

R·E·A·L
RESTAURANTE · BAR

19:00 - 22:30

JANTAR BUFFET DINNER BUFFET

DE SEGUNDA A SEXTA-FEIRA | 19:00-22:30
FROM MONDAY TO FRIDAY | 7PM-10.30PM

BUFFET DE MASSAS, SALADAS, PRATOS QUENTES E FRIOS E SOBREMESAS
(COM 1 BEBIDA INCLUÍDA)
BUFFET WITH PASTA, SALADS, MAIN COURSES AND DESSERTS
(1 DRINK INCLUDED)

14€
POR PESSOA
PER PERSON

SEGUNDA

MENU | 30 Maio

Sopa lavrador
Peito de peru com queijo creme
Arroz de ervas e legumes salteados
Lasanha bolonhesa

TERÇA

MENU | 31 Maio

Sopa camponesa
Bacalhau cozido com grão, batata e ovo
Couves salteadas
Fusilli com frango e molho caril

QUARTA

MENU | 01 Junho

Creme de brócolos e linguiça
Bifinhos de frango panados
Batata as rodelas e salada russa com maionese
Tortellini com ricotta e espinafres

QUINTA

MENU | 02 Junho

Sopa de peixe com croutons
Pota à lagareiro
Batata a murro e grelos salteados
Penne com legumes assados

SEXTA

MENU | 03 Junho

Puré de ervilhas com crumble de bacon
Grelhada mista
Arroz, feijão preto e esparregado de espinafres
Massada de peixe

MONDAY

MENU | 30 May

Vegetable soup
Turkey breast with cream cheese
Herb rice and sauteed vegetables
Lasagna bolognese

TUESDAY

MENU | 31 May

Vegetable cream soup
Baked codfish with chickpeas, potatoes and egg
Sauteed cabbages
Fusilli with chicken and curry sauce

WEDNESDAY

MENU | 01 June

Broccoli cream soup with spicy sausage
Breaded chicken fillets
Potatoes and vegetable salad
Tortellini with ricotta and spinach

THURSDAY

MENU | 02 June

Fish soup with croutons
Roasted squid tentacles
Potatoes and sauteed greens
Penne with roasted vegetables

FRIDAY

MENU | 03 June

Pea cream soup with bacon crumble
Grilled meat
Rice, baked beans and spinach
Pasta with variety of fish