

MENÚ TAPAS GIRALDA
Bienvenida

Copa de cava
Aceitunas, Almendras Saladas, Chips de Patata

Tapas Frías

Montaditos de Embutidos del País
Dados de Tortilla de Patatas y tira de pimiento

Langostinos cocidos

Tapas Calientes

Patatas con all i oli
Croquetas de pollo caseras

Pimientos del Padrón
Mejillones al vino blanco

El Platillo

Fideuá marinera (degustación)

Postre
Crema catalana

BEBIDAS
Pan con Tomate
Aguas Minerales

Vino Blanco “Mediterranean” (D.O. Penedés)
Vino Tinto “Mediterranean” (D.O. Penedés)

Café ó Infusiones y Petit Fours

PRECIO POR PERSONA 29.50€ IVA INCLUIDO

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

MENÚ TAPAS OLE
Copa de Cava

Aceitunas, Almendras Saladas, Chips de Patata

Tapas Frías
Banderillas

“ Gilda “ (Guindilla, Filete de Anchoa y Aceituna Rellena)
“ Española “ (Tortilla de Patata y Tira de Pimiento)

“ Velero “ (Cola de Langostino con Salpicón)

 Surtido de Montaditos de:
 Jamón Ibérico

Salmón Marinado
Chistorra de Pamplona
Escalibada con Anchoa

Tapas Calientes
Gambas a la andaluza

Croquetas de pollo caseras
Calamares a la Romana
Mejillones a la Marinera

El Platillo
Paella de Mariscos (Degustación)

Postre

Sorbete de Limón

Pan con Tomate
Aguas Minerales

Vino: Blanco “Mediterranean” (D.O. Penedés)
Vino: Tinto “Mediterranean” (D.O. Penedés)

Café ó Infusiones y Petit Fours

PRECIO POR PERSONA 35.23€ Iva incluido

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

MENÚ PAELLA DEL PORT
Copa de Cava de Bienvenida

PICA – PICA A COMPARTIR

Pan tostado con tomate
Ensalada La Fitora con Picatostes y aceite de albahaca

Croquetas de pollo rustido a la Antigua
Pincho de Pulpo Frito con alli oli casero

SEGUNDO PLATO

Paella Marinera
(con pescados y marisco)

Ó

Fideua Marinera
Ó

Arroz Negro al etilo de Palamós

POSTRE

Crema Catalana

BEBIDAS

Aguas Minerales
Vino Blanco Mediterranean (D.O. Penedés)
Vino Tinto Mediterranean (D.O. Penedés)

Cafés ó infusiones y Petit Fours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRECIO POR PERSONA 30.60€ Iva incluido

MENÚ ARTEMISA
Copa de Cava de Bienvenida

PICA – PICA A COMPARTIR

Pan tostado con tomate
Paletilla ibérica y queso manchego

Ensalada La Fitora con Picatostes y aceite de albahaca
Calamares a la Romana

Mejillones Marinera

SEGUNDO PLATO

Salmón al horno
(con láminas de patatas, tomate fresco y cebolla de Figueras)

Ó

Bacalao a la Muselina de Ajos
Ó

Entrecotte de Ternera a la Pimienta Verde

POSTRE

Sorbete de limón

BEBIDAS

Aguas Minerales
Vino Blanco Mediterranean (D.O. Penedés)
Vino Tinto Mediterranean (D.O. Penedés)

Cafés ó infusiones y Petit Fours

El número de comensales se reconfirmará 48 horas antes del evento. Este será el número a
considerar a efectos de facturación. De disminuir el número de comensales se aceptará un
margen de 5% sin coste adicional. De aumentar el número, el Restaurante se compromete
hasta el 10% más del volumen contratado, siempre que la capacidad del restaurante lo permita

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRECIO POR PERSONA: 33€ Iva Incluido

MENÚ HEFESTO
Copa de cava de Bienvenida

PICA – PICA A COMPARTIR

Pan tostado con tomate
Paletilla Ibérica

Pincho de Pulpo con Cachelo y all i oli casero
Mejillones de las Rías Salsa Marinera

SEGUNDO PLATO

Suprema de dorada al horno
(con láminas de patatas, tomate fresco y cebolla de Figueras)

Ó

Merluza con Salsa Verde y Almejas
Ó

Entrecotte de Ternera a la Pimienta Verde

POSTRE

Tatín de Manzana sobre Fondo de Crema Inglesa

BEBIDAS

Aguas Minerales
Vino Blanco Mediterranean (D.O. Penedés)
Vino Tinto Mediterranean (D.O. Penedés)

Cafés ó infusiones y Petit Fours

El número de comensales se reconfirmará 48 horas antes del evento. Este será el número a
considerar a efectos de facturación. De disminuir el número de comensales se aceptará un

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRECIO POR PERSONA: 36.00€ Iva incluido

margen de 5% sin coste adicional. De aumentar el número, el Restaurante se compromete
hasta el 10% más del volumen contratado, siempre que la capacidad del restaurante lo permita

MENÚ OLIMPO

Copa de cava de Bienvenida

PRIMER PLATO

Ensalada de Langostinos con espárragos trigueros y
vinagreta de Trufa

SEGUNDO PLATO

Suprema de Merluza del Norte con Salsa Verde y
Almejas

O
Entrecotte de ternera salsa de ceps

POSTRE

Tarta Tiramisú

BEBIDAS

Aguas Minerales
Vino Blanco Mediterranean (D.O. Penedés)
Vino Tinto Mediterranean (D.O. Penedés)

Cafés ó infusiones y Petit Fours

PRECIO POR PERSONA: 30.00€ Iva incluido

MENÚ PERSEFONE
Copa de cava de Bienvenida

PICA – PICA A COMPARTIR

Pan tostado con Tomate
Paletilla ibérica y queso Manchego

Salmón marinado al eneldo
Croquetas de pollo Rustido a la Antigua

SEGUNDO PLATO

Solomillo de Ternera
con salsa de Jamón de Jabugo

ó
Medallones de Rape

con Salsa de Azafrán de la Vera y Verduritas (3 Medallones)

POSTRE

Brownie de Chocolate “ Caliente “ (sobre Crema Inglesa)

BEBIDAS

Aguas Minerales
Vino Blanco Viña Sol (D.O. Penedés)

Vino Tinto Ibéricos Crianza (D.O. Rioja)
Cafés ó infusiones y Petit Fours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRECIO POR PERSONA: 52.25€ iva incluido

MENÚ HELENA
Copa de cava de Bienvenida

PICA – PICA A COMPARTIR

Pan con tomate
Jamón Ibérico

Ensalada de Langostinos y mango
Calamares Salteados con ajo tierno y setas de temporada

Chipirones Fritos

SEGUNDO PLATO

Gran Bandeja de Frutos del Mar
(Marisco Hervido)

½ Bogavante, Cigala, Langostino, ½ Buey de Mar
½ Centolla,1/2 Necora, Boca Chica y Cañaillas

POSTRE
Sorbete de Mango con coulis de Frambuesa

BEBIDAS

Aguas Minerales
Vino Blanco Viña Sol (D.O. Penedés)

Vino Tinto Ibéricos Crianza (D.O. Rioja)
Cafés ó infusiones y Petit Fours

PRECIO POR PERSONA: 59.60€ Iva incluido

MENÚ HERA

Copa de cava de Bienvenida

PRIMER PLATO

Ensalada “ La Fitora “

SEGUNDO PLATO

Paella Marinera
(con Pescados y Mariscos)

POSTRE
Crema Catalana

BEBIDAS

Aguas Minerales
Vino Blanco Mediterranean (D.O. Penedés)
Vino Tinto Mediterranean (D.O. Penedés)

Cafés ó infusiones y Petit Fours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRECIO POR PERSONA: 25,00 € iva incluido

El número de comensales se reconfirmará 48 horas antes del evento. Este será el número a
considerar a efectos de facturación. De disminuir el número de comensales se aceptará un
margen de 5% sin coste adicional. De aumentar el número, el Restaurante se compromete

hasta el 10% más del volumen contratado, siempre que

MENÚ ZEUS
Copa de cava de Bienvenida

PICA – PICA A COMPARTIR

Pan con Tomate
Paletilla ibérica

Cogollos de Tudela con atún
Croquetas de pollo

Calamares a la romana
Closcada dos mares

 (Berberechos, mejillones y almejas al vapor con su ajada)

SEGUNDO PLATO

Caldero de Arroz con Bogavante

POSTRE

Brocheta de frutas con chocolate caliente

BEBIDAS

Aguas Minerales
Vino Blanco Mediterranean (D.O. Penedés)

Vino Tinto Ibéricos Crianza (D.O. Rioja)
Cafés ó infusiones y Petit Fours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRECIO POR PERSONA: 44.60 € iva incluido

El número de comensales se reconfirmará 48 horas antes del evento. Este será el número a
considerar a efectos de facturación. De disminuir el número de comensales se aceptará un
margen de 5% sin coste adicional. De aumentar el número, el Restaurante se compromete
hasta el 10% más del volumen contratado, siempre que la capacidad del restaurante lo permita

MENÚ HERACLES
Copa de cava de Bienvenida

PICA – PICA A COMPARTIR

Pan con tomate
Jamón Ibérico

Ensalada de langostinos y Mango
Buñuelos de Bacalao

Calamares a la Romana

SEGUNDO PLATO

 MARISCADA A LA PLANCHA *

Cigalas, langostinos, Gambas, Almejas, Berberechos y
Mejillones

POSTRE

Mouse de Chocolate Blanco y Negro con Fresones

BEBIDAS

Aguas Minerales
Vino Blanco Viña Sol (D.O. Penedés)

Vino Tinto Ibéricos Crianza (D.O. Rioja)
Cafés ó infusiones y Petit Fours

* Suplemento ½ Bogavante por Persona 59.00€ iva incluido

* Suplemento ½ Bogavante por persona 59.00€

PRECIO POR PERSONA: 49.00 Iva incluido

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

El número de comensales se reconfirmará 48 horas antes del evento. Este será el número a
considerar a efectos de facturación. De disminuir el número de comensales se aceptará un
margen de 5% sin coste adicional. De aumentar el úmero, el Restaurante se compromete hasta
el 10% más del volumen contratado, siempre que la capacidad del restaurante lo permita

MENÚ AFRODITA

Copa de cava de Bienvenida

PRIMER PLATO

Fideua a nuestra manera con all i oli casero

SEGUNDO PLATO

½ Solomillo de ternera con Salsa de Jabugo
Ó

Suprema de dorada a la espalda con su ajada

POSTRE

Brownie de chocolate sobre fondo de crema Inglesa

BEBIDAS

Aguas Minerales
Vino Blanco Mediterranean (D.O. Penedés)
Vino Tinto Mediterranean (D.O. Penedés)

Cafés ó infusiones y Petit Fours

PRECIO POR PERSONA: 38.00€Iva incluido

El número de comensales se reconfirmará 48 horas antes del evento. Este será el número a
considerar a efectos de facturación. De disminuir el número de comensales se aceptará un
margen de 5% sin coste adicional. De aumentar el número, el Restaurante se compromete

hasta el 10% más del volumen contratado

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

MENÚ TAPAS GIRALDA
Welcome

Glass of cava
Olives, Salted almond, Potatoes chips

Cold Tapas

‘Montaditos’ Spanish sausages
Diced Spanish omelette and peppers

Cooked prawns

Hot Tapas

Sautéed potatoes with all i oli
Chicken croquettes

Small green peppers fried
Mussels in white wine

El Platillo

Noodle Paella (To tasting)

Dessert

Catalan cream

Bread with tomato
Mineral water

White wine “Mediterranean” (D.O. Penedés)
Red wine “Mediterranean” (D.O. Penedés)

Coffee or Infusions and Petit Fours

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without

PRICE PER PERSON : 29.50 € taxes included

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ TAPAS ‘OLÉ’
Glass of cava

Olives, Salted Almonds, Potatoes Chips

Cold Tapas
Banderillas

“ “ Española “ (Spanish Omelette and Peppers)
“ Velero “ (Tail of Prawns with Shellfish Salad)

 Gilda “ (Guindilla, Anchovy filet and Stuffed Olive

 Assorted of Montaditos:

 Iberian Cured Ham
Marinated Salmon

Chistorra de Pamplona
‘Escalivada’ with anchovies

Hot Tapas
Fried prawns Andalusia style

Chicken croquettes
Batter-Dipped and fried ring squids

Mussels fisherman’s style

El Platillo
Paella Fisherman’s style (To tasting)

Dessert
Lemon sorbet

Bread with tomato
Mineral water

White wine “Mediterranean” (D.O. Penedés)
Red wine “Mediterranean” (D.O. Penedés)

Coffee or Infusions and Petit Fours

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without

PRICE PER PERSON: 35.23€ taxes included

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ HERA

House’s welcome drink

FIRST PLATE

Salad “ La Fitora “

SECOND PLATE

Paella fisherman’s style

DESSERT
Catalan Cream

BEVERAGES

Mineral Water
White Wine Mediterranean (D.O. Penedés)
Red Wine Mediterranean (D.O. Penedés)

Coffee or Infusions and Petit Fours

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON : 25,00 € taxes included

MENÚ ZEUS
House’s Welcome Drink

PICA – PICA TO SHARING

Bread with Tomato
Iberian Cured Ham (shoulder)

Tudela lettuce hearts with tuna fish
Chicken croquettes

Batter-Dipped and Fried Ring Squid
Closcada dos mares (Cockles, mussels and clams steamed with garlic)

MAINE COURSE

Rice Casserole with Lobster

DESSERT
Fruit Skewer with Hot Chocolate

BEVERAGES

Mineral Water
White Wine Mediterranean (D.O. Penedés)

Red Wine Ibericos Crianza (D.O. Rioja)
Coffee or Infusions and Petit Fours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON: =44.60 € taxes included

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ PERSEFONE
House’s Welcome Drink

PICA – PICA TO SHARING
Bread with Tomato

Iberian Cured Ham (shoulder) and Manchego Cheese
Salmon Marinated with Fresh Cheese to the Dill

Chicken Croquettes

MAINE COURSE

Veal Cuttlet with Jabugo Ham Sauce
ó

Monkfish Medallions
(whit Saffron sauce and vegetables 3 medaillons)

DESSERT
Brownie with Hot Chocolate and English Cream

BEVERAGES
Mineral Water

White Wine Viña Sol (D.O. Penedés)
Red Wine Ibéricos Crianza (D.O. Rioja)

Coffee or infusions and Petit Fours

PRICE PER PERSON: 52.25€ taxes included

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ HELENA
House’s Welcome Drink

PICA – PICA TO SHARING
Bread with Tomato
Iberian Cured Ham

Salad whit shrimps and mango
 Squid sauted whit garlic and mushrooms

Fried Baby Squids

MAINE COURSE

ASSORTED COLD SHELLFISH
(boiled shellfisf)

 ½ Maine Lobster, Dublin Bay Prawns, Prawns, ½ European rock crab,
 ½ Spider Crab, ½ Velvet Crab, Sea Snails

DESSERT

Mango Sorbet with strawberry coulis

BEVERAGES

Mineral Water
White Wine Viña Sol (D.O. Penedés)

Red Wine Ibéricos Crianza (D.O. Rioja)
Coffee or infusions and Petit Fours

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON: 59.60 € taxes included

.

MENÚ HERACLES
House’s Welcome Drink

PICA – PICA TO SHARING
Bread with Tomato
Iberian Cured Ham

Salad with shrimps and Mango
Cod Fritters

Batter-Dipped and Fried Ring Squid

MAINE COURSE

 ASSORTED GRILLED SHELLFISH *

Dublin Bay Prawns, Prawns, King Prawns, Clams, Cockles and
Mussels

DESSERT
White and Black Chocolate Mouse with Strawberries

BEVERAGES
Mineral Water

White Wine Viña Sol (D.O. Penedés)
Red Wine Ibéricos Crianza (D.O. Rioja)

Coffee or infusions and Petit Fours

*With ½ Maine Lobster by person 59.00€ taxes included

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON: 49.00 € taxes included

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ
ARTEMISA

House’s Welcome Drink

PICA – PICA TO SHARING

Bread with Tomato
Salad ‘La Fitora’

Batter-Dipped and Fried Ring Squid
Mussels Fisherman’s style

MAINE COURSE

Baked Salmon
(with Potatoes, Fresh Tomato and Onion from Figueres)

ó
Salt Cod with Garlic Mousseline

ó
Veal Entrecotte Pepper Sauce

DESSERT

Lemon Sorbet

BEVERAGES

Mineral Water
White Wine Mediterranean (D.O. Penedés)
Red Wine Mediterranean (D.O. Penedés)

Coffee or Infusions and Petit Fours

he number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. duce th to 10% more than the contracted volume, provided that
the capacity of restaurant permits.

MENÚ PAELLA PORT
House’s welcome drink

PICA – PICA TO SHARING
Bread with Tomato
Salad ‘La Fitora’

Batter-Dipped and fried ring squids
Mussels fisherman’s style

MAINE COURSE

Paella Fisherman’s Style
(Fish and Seafood)

Ó

Noodle Paella
Ó

Black Rice Palamós Style

DESSERT

Catalan Cream

BEVERAGES

Mineral Water
White Wine Mediterranean (D.O. Penedés)
Red Wine Mediterranean (D.O. Penedés)

Coffee or Infusions and Petit Fours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON: 33.00€ taxes included

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ AFRODITA
House’s welcome drink

FIRST COURSE

Noodle Paella home made style and “all i oli”

MAINE COURSE

½ Veal Cuttlet with Jabugo Ham Sauce
Ó

Orada (Sea-bream) Supreme ‘espalda’ Style

DESSERT

Catalan Cream

BEVERAGES

Mineral Water
White Wine Mediterranean (D.O. Penedés)
Red Wine Mediterranean (D.O. Penedés)

Coffee or Infusions and Petit Fours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON: 30.60 € taxes included

PRICE PER PERSON: 38.00 € taxes included

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ OLIMPO
House’s Welcome Drink

FIRST COURSE

Shrimps Salad with wild asparagus and truffle
vinaigrette

MAINE COURSE

Hake in Green Sauce with Clams
Ó

Veal Entrecotte with green pepper sauce

DESSERT

Tiramisu Cake

BEVERAGES
Mineral Water

White Wine Mediterranean (D.O. Penedés)
Red Wine Mediterranean (D.O. Penedes)

Coffes infusions and petit tours

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

MENÚ HEFESTO
House’s Welcome Drink

PICA – PICA TO SHARING
Bread with Tomato

Shoulder Iberico Ham
Mussels Fisherman’s Style

Fried Octopus with home made all i oli

MAINE COURSE

Baked Orada (Sea-bream) Supreme
(with Potatoes, Fresh Tomato and Onion from Figueres)

ó
Hake in Green Sauce with Clams

ó
Veal Entrecotte with green Pepper sauce

DESSERT
‘Tatin’ (Apple Cake) with vanilla ice-cream

BEVERAGES
Mineral Water

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON: 30.00 € taxes included

White Wine Mediterranean (D.O. Penedés)
Red Wine Mediterranean (D.O. Penedés)

Coffee or Infusions and Petit Fours

The number of people to reconfirm 48 hours before the event. This will be the number to be
considered for billing purposes. Reduce the number of people to accept a margin of 5% without
additional cost. Increase the number, the restaurant is committed to 10% more than the
contracted volume, provided that the capacity of restaurant permits.

Moll de Gregal 18 –19 08005 - Barcelona * Telf 93 221 22 43 * Fax 93 221 29 06 * lafitora@lafitora.com *
www.lafitora.com *

PRICE PER PERSON: 36.00 € taxes included

	fitora1.pdf
	Copa de cava
	Aceitunas, Almendras Saladas, Chips de Patata
	Tapas Frías
	Tapas Calientes
	Patatas con all i oli
	Croquetas de pollo caseras
	Pimientos del Padrón
	Mejillones al vino blanco
	El Platillo
	Fideuá marinera (degustación)

	Postre
	BEBIDAS
	Pan con Tomate
	Aguas Minerales

	MENÚ TAPAS OLE
	Copa de Cava
	Aceitunas, Almendras Saladas, Chips de Patata
	Tapas Frías

	Banderillas
	“ Gilda “ (Guindilla, Filete de Anchoa y Aceituna Rellena)
	“ Española “ (Tortilla de Patata y Tira de Pimiento)
	“ Velero “ (Cola de Langostino con Salpicón)
	
	Surtido de Montaditos de:
	Jamón Ibérico
	Salmón Marinado
	Chistorra de Pamplona
	Escalibada con Anchoa
	Tapas Calientes
	Gambas a la andaluza
	Croquetas de pollo caseras
	Calamares a la Romana
	Mejillones a la Marinera

	Postre
	Pan con Tomate
	Aguas Minerales

	MENÚ PAELLA DEL PORT
	PICA – PICA A COMPARTIR
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ ARTEMISA
	PICA – PICA A COMPARTIR
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ HEFESTO
	Copa de cava de Bienvenida
	PICA – PICA A COMPARTIR
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ OLIMPO
	Copa de cava de Bienvenida
	PRIMER PLATO
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ PERSEFONE
	Copa de cava de Bienvenida
	PICA – PICA A COMPARTIR
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ HELENA
	Copa de cava de Bienvenida
	PICA – PICA A COMPARTIR
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ HERA
	Copa de cava de Bienvenida
	PRIMER PLATO
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ ZEUS
	Copa de cava de Bienvenida
	PICA – PICA A COMPARTIR
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	MENÚ HERACLES
	Copa de cava de Bienvenida
	PICA – PICA A COMPARTIR
	SEGUNDO PLATO
	MARISCADA A LA PLANCHA *
	POSTRE
	BEBIDAS

	MENÚ AFRODITA
	Copa de cava de Bienvenida
	PRIMER PLATO
	SEGUNDO PLATO
	POSTRE
	BEBIDAS

	f2
	Glass of cava
	Olives, Salted almond, Potatoes chips
	Cold Tapas
	Hot Tapas
	Sautéed potatoes with all i oli
	Chicken croquettes
	Small green peppers fried
	Mussels in white wine
	El Platillo
	Noodle Paella (To tasting)

	Dessert
	Bread with tomato
	Mineral water

	MENÚ TAPAS ‘OLÉ’
	Glass of cava
	Olives, Salted Almonds, Potatoes Chips
	Cold Tapas

	Banderillas
	“ “ Española “ (Spanish Omelette and Peppers)
	“ Velero “ (Tail of Prawns with Shellfish Salad)
	Gilda “ (Guindilla, Anchovy filet and Stuffed Olive
	Assorted of Montaditos:
	Iberian Cured Ham
	Marinated Salmon
	Chistorra de Pamplona
	‘Escalivada’ with anchovies
	Hot Tapas
	Fried prawns Andalusia style
	Chicken croquettes
	Batter-Dipped and fried ring squids
	Mussels fisherman’s style
	El Platillo
	Paella Fisherman’s style (To tasting)

	Dessert
	Bread with tomato
	Mineral water

	MENÚ HERA
	House’s welcome drink
	FIRST PLATE
	SECOND PLATE
	DESSERT
	BEVERAGES

	MENÚ ZEUS
	House’s Welcome Drink
	PICA – PICA TO SHARING
	MAINE COURSE
	DESSERT

	MENÚ PERSEFONE
	House’s Welcome Drink
	PICA – PICA TO SHARING
	MAINE COURSE
	DESSERT
	BEVERAGES

	MENÚ HELENA
	House’s Welcome Drink
	PICA – PICA TO SHARING
	MAINE COURSE
	DESSERT
	BEVERAGES

	MENÚ HERACLES
	House’s Welcome Drink
	PICA – PICA TO SHARING
	MAINE COURSE
	ASSORTED GRILLED SHELLFISH *
	DESSERT
	BEVERAGES

	MENÚ ARTEMISA
	House’s Welcome Drink
	PICA – PICA TO SHARING
	MAINE COURSE
	DESSERT

	MENÚ PAELLA PORT
	House’s welcome drink
	PICA – PICA TO SHARING
	MAINE COURSE
	DESSERT

	MENÚ AFRODITA
	House’s welcome drink
	FIRST COURSE
	Noodle Paella home made style and “all i oli”
	MAINE COURSE
	DESSERT

	MENÚ OLIMPO
	House’s Welcome Drink
	FIRST COURSE
	MAINE COURSE
	DESSERT
	BEVERAGES

	MENÚ HEFESTO
	House’s Welcome Drink
	PICA – PICA TO SHARING
	MAINE COURSE
	DESSERT

