

MINESTRA - SOUP

ZUPPA DI POMODORO 550
WOOD-FIRED OVEN ROASTED TOMATOES AND FRESH BASIL

ZUPPA DI FUNGHI 600
THIS SOUP'S RICH, HEARTY FLAVOUR WILL EASILY SATISFY YOUR MUSHROOM CRAVING.....

ZUPPA DI MARE 600
SEAFOOD SOUP

ZUPPA DI CIPOLLE 550
BROWN ONION SOUP

ANTIPASTI - STARTERS

BRUSCHETTA AL POMODORO 650
TOMATO

BRUSCHETTA AL FUNGHI 750
MUSHROOM

BRUSCHETTA AL GAMBERETTI 1000
PRAWN

OLIVE MARINATO E FETA 600
MARINATED BLACK & GREEN OLIVES WITH FETA CHEESE

ARANCINI 600
HAND-ROLLED BALLS OF RISOTTO FILLED WITH A SAVOURY CHEESE CENTRE

ANTIPASTI di CARNI
PROSCIUTTO (PARMA HAM), SALAMI MILANO, ARTICHOKEs, BLACK & GREEN OLIVES, BUFFALO MOZZARELLA, GORGONZOLA CHEESE & FRESH TOMATO

	Serves Two	Serves One
	2900	1500

ANTIPASTI VEGETARIANO
ARTICHOKEs, BLACK & GREEN OLIVES, BUFFALO MOZZARELLA GORGONZOLA CHEESE, BELL PEPPERS & FRESH TOMATO

	Serves Two	Serves One
	2500	1300

PIZZA ALLE ERBE CON SALSA DI POMODORO
CRUSTY PIZZA WITH EXTRA VIRGIN OLIVE OIL & OREGANO ACCOMPANIED BY CHOPPED FRESH TOMATO, GARLIC & BASIL IN AN OLIVE OIL & BALSAMIC VINAIGRETTE

	9"	14"
	900	1250

PIZZA ALLE ERBE
CRUSTY PIZZA WITH EXTRA VIRGIN OLIVE OIL, OREGANO, GARLIC AND MOZZARELLA

	9"	14"
	750	1050

PANE ALL'AGLIO 400
HOMEMADE BREAD WITH GARLIC BUTTER

INSALATA - SALADS

INSALATA CAPRESE BUFFALO MOZZARELLA, FRESH SLICED TOMATO & BASIL LEAVES	850
RUCOLA DI GRANA WILD ROCKET LEAVES, CAPERS, SUN-DRIED TOMATOES, PARMESAN & EXTRA VIRGIN OLIVE OIL	700
INSALATA DI GIARDINO MISTO FRESH HIGHLAND GREENS, CUCUMBER, RED CABBAGE, TOMATOES & BLACK OLIVES SERVED WITH A BALSAMIC VINAIGRETTE	600
INSALATA CAESAR ITALIANA FRESH ICEBERG LETTUCE TOSSED WITH SAUTEED CHICKEN OR BACON IN A CREAMY DRESSING	650
INSALATA DI POLLO ROSMARINO CON AVOCADO ROSEMARY MARINATED CHICKEN WITH AVOCADO & ASSORTED HIGHLAND GREENS	650

CONTORNI - SIDES

SPICCHI DI PATATE POTATO WEDGES	450
PATATINE FRITTE FRENCH FRIES	450
ANELLI DI CIPOLLA ONION RINGS	450
ALI DI POLLO CHICKEN WINGS MARINATED IN A HOME MADE BARBECUE SAUCE	550
ANELLI DI CALAMARI CALAMARI RINGS	550

RAVIOLI - SOFT PILLOWS OF PASTA WITH ASSORTED FILLINGS

RICOTTA E SPINACI RICOTTA & SPINACH / RECOMMENDED WITH PESTO SAUCE	1500
FUNGHI MUSHROOM / RECOMMENDED WITH ALFREDO SAUCE	1500
CARNE BEEF / RECOMMENDED WITH AL POMODORO SAUCE	1500
GAMBERETTI PRAWN / RECOMMENDED WITH AL POMODORO SAUCE	1650

PASTA - PENNE / SPAGHETTI / TAGLIATELLE

SICILIANA EGGPLANT, OLIVES & TOMATO IN TOMATO SAUCE	1100
PESTO BASIL, PARMESAN & OLIVE OIL	950
AGLIO E OLIO PASTA TOSSED WITH GARLIC, OLIVE OIL, PARSLEY & PARMESAN	950
ARABBIATA GARLIC, TOMATOES & RED CHILLIES TOSSED IN OLIVE OIL	900
FUNGHI E SPINACI MUSHROOM AND SPINACH TOSSED IN A LIGHT CREAM SAUCE	1100
RAGU ALLA BOLOGNESE - MANZO/POLLO SLOW COOKED BEEF OR CHICKEN IN A CLASSIC ITALIAN TOMATO SAUCE	1100
POLLO ALFREDO CHICKEN & MUSHROOM IN A RICH, CREAMY SAUCE GARNISHED WITH	1100
TAGLIATELLE CON PESTO DI POLLO CHICKEN WITH BASIL, PARMESAN & OLIVE OIL	1250
PENNE CARNOSA BEEF OR CHICKEN TOSSED WITH SAUSAGE & PEPPERONI IN TOMATO SAUCE	1300
CARBONARA BACON, EGG & CHEESE IN A CREAM SAUCE	1150
GAMBERO CREMOSO / GRANCHIO CREMOSO SAUTEED PRAWN OR CRAB IN A RICH, CREAMY SAUCE	1550
FRUTTI DI MARE ALLA MARINARA PRAWN & SQUID IN A FLAVOURSOME TOMATO SAUCE	1600
TAGLIATELLE DI GRANCHIO E GAMBERI IN SALSA CREMA CRAB & PRAWN SAUTEED IN A LIGHT CREAM SAUCE	1550
TONNO TUNA TOSSED IN A LIGHT AGLIO E OLIO SAUCE	1200
SALMONE AFFUMICATO SMOKED SALMON IN A CREAM SAUCE	1550

LASAGNA - HOMEMADE PASTA SHEETS LAYERED WITH OUR SLOW COOKED MEAT RAGU SAUCE

POLLO / MANZO 1100
CHICKEN / BEEF

GNOCCHI - ITALIAN DUMPLINGS MADE WITH POTATOES AND FLOUR

GNOCCHI CON FUNGHI E CREMA DI GORGONZOLA 1450
GORGONZOLA & MUSHROOM SAUCE

GNOCCHI CON SUGO DI POMODORI 950
TOMATO SAUCE

GNOCCHI CON SUGO ALLA BOLOGNESE 1250
BOLOGNESE SAUCE - BEEF / CHICKEN

**GNOCCHI CON PANCETTA, FUNGHI E SPINACI IN SALS
DI CREMA** 1350
BACON, SPINACH & MUSHROOM IN CREAM SAUCE

**GNOCCHI DI ZUCCA IN FUNGHI E SALS
DI POMODORO** 1250
PUMPKIN GNOCCHI IN A MUSHROOM & AL POMODORO SAUCE

GNOCCHI AL RAGÙ DI AGNELLO 1350
LAMB RAGU

CANNELLONI - CYLINDRICAL PASTA BAKED WITH A FILLING

MANZO 1000
BEEF / RECOMMENDED WITH TOMATO SAUCE

GRANCHIO 1200
CRAB / RECOMMENDED WITH CREAM SAUCE

RISOTTO - ARBORIO RICE, SLOW COOKED WITH BROTH AND FLAVOURED WITH PARMESAN CHEESE

FUNGHI CREMOSI 1550
CREAMY MUSHROOM

FRUTTI DI MARE / GRANCHIO 1750
SEAFOOD / CRAB

SALMONE AFFUMICATO 1850
SMOKED SALMON

PIATTO PRINCIPALE - MAIN DISHES

MELANZANE AL PARMIGIANO AUBERGINE LAYERED WITH OUR HOMEMADE TOMATO SAUCE, MOZZARELLA & PARMESAN CHEESE AND BAKED IN A SLOW OVEN	1050
OSSO BUCO CLASSIC NORTHERN ITALIAN DISH OF SLOW-BRAISED BEEF SHANKS SERVED WITH SAFFRON RISOTTO & GREMOLATA	1700
POLLO PARMIGIANA CRUMBED CHICKEN TOPPED WITH AL POMODORO SAUCE AND MOZZARELLA CHEESE. SERVED WITH FRENCH FRIES	1550
POLLO ALLA CACCIATORA CLASSIC HOMESTYLE ITALIAN DISH OF CHICKEN, BRAISED WITH BELL PEPPERS & ONIONS IN AL POMODORO SAUCE SERVED ON A BED OF TAGLIATELLE	1550
BARRAMUNDI ALLA GRIGLIA GRILLED BARRAMUNDI TOPPED WITH TOMATO & CUCUMBER RELISH	1800
SALMONE NORVEGESE GRILLED NORWEGIAN SALMON SERVED WITH VEGETABLES AND DILL CREAM SAUCE	2300
GRANCHIO AL FORNO CRABMEAT IN A RICH, CREAMY SAUCE TOPPED WITH GRILLED CHEESE & SERVED WITH SALAD	1450
POLLO ALLA GRIGLIA GRILLED CHICKEN SERVED WITH VEGETABLES AND MUSHROOM SAUCE	1150
POLLO ALLA GRIGLIA CON PESTO GRILLED CHICKEN WITH PESTO SAUCE SERVED WITH VEGETABLES	1250
CORDON BLUE DI POLLO CHICKEN BREAST STUFFED WITH HAM & CHEESE. CRISPY CRUNCHY BITES OF DELICIOUSNESS SERVED WITH SALAD, POTATO WEDGES AND CREAM SAUCE.	1900
CORDON BLUE DI MAIALE GAMMON STEAK FILLED WITH HAM & CHEESE. SERVED WITH SALAD, POTATO WEDGES AND CREAM SAUCE.	2150
COTOLETTA DI AGNELLO AUSTRALIANA AUSTRALIAN LAMB, FRENCH CUT AND GRILLED. SERVED WITH MASHED POTATO AND MINT SAUCE	2900
FILETTO DI MANZO AUSTRALIANO GRILLED TO YOUR PREFERENCE. SERVED WITH SALAD & MASHED POTATO	2900
BRACIOLA DI MAIALE JUICY MARINATED GRILLED PORK CHOPS SERVED WITH SALAD, FRENCH FRIES AND HONEY/MUSTARD SAUCE	1700

DOLCI - DESSERTS

TIRAMISU ESPRESSO SOAKED SPONGE FINGERS WITH LAYERS OF CREAMY MASCARPONE CHEESE			550
CASSATA HOMEMADE THREE LAYERED, CREAMY NEAPOLITAN ICE CREAM - ALMOND, CHOCOLATE & TUTTI FRUTTI			550
MERINGHE AL CIOCCOLATO CRISPY MERINGUE TOPPED WITH RICH, DARK CHOCOLATE CREAM AND CHOPPED CASHEWNUITS			450
MOUSSE AL CIOCCOLATO CHOCOLATE POT - DENSE CUPS OF SMOOTH DARK CHOCOLATE. INTENSELY CHOCOLATEY, DECADENTLY FULL-FAT AND PROUD OF IT!!			500
CROSTATA CILIEGIA CHERRY TART - CREAMY FILLING ATOP A BISCUIT BASE, ADORNED WITH BLACK CHERRIES			500
TORTA MERINGA AL LIMONE LEMON MERINGUE PIE - ZESTY LEMON CUSTARD TOPPED WITH A FLUFFY MERINGUE			500
TORTA DI FORMAGGIO CIOCCOLATO SCURO E BIANCO MARBLED DARK & WHITE CHOCOLATE BAKED CHEESECAKE			550
TORTA DI FORMAGGIO DI MIRTILLI BLUEBERRY CHEESECAKE - PERFECT COMBINATION OF SWEET BLUEBERRIES AND RICH PHILADELPHIA CREAM CHEESE			600
TORTA DI FORMAGGIO AL CIOCCOLATO BIANCO E LAMPONE RASPBERRY CHEESECAKE - RASPBERRIES SWIRLED WITH WHITE CHOCOLATE AND BAKED TO PERFECTION			600
TORTA BISCOTTI BUDINO BISCUIT PUDDING - CLASSIC / BAILEYS / ORANGE & ARRACK / SALTED CARAMEL / MINT & CHOCOLATE			550
AFFOGATO AL CARMELLO ESPRESSO COFFEE WITH ICE CREAM AND CARAMEL SAUCE			550
GELATO ICE CREAM - VANILLA, STRAWBERRY, CHOCOLATE			300
GELATO, SALSA DI CIOCCOLATO E NOCI ICE CREAM CHOCOLATE SAUCE & NUTS			550
GELATO, CARMELLO SALATO e NOCI ICE CREAM SALTED CARAMEL SAUCE & NUTS			550
NUTELLA PIZZA NUTELLA SMEARED PIZZA TOPPED WITH MARSHMALLOWS & ALMOND FLAKES		9" 14"	1000 1550

BEVANDE CALDE - HOT BEVERAGES

CAFFÈ ESPRESSO SINGOLO SINGLE SHOT			300
CAFFÈ ESPRESSO DOPPIO DOUBLE SHOT			475
CAPPUCCINO			400
AMERICANO / LUNGO NERO AMERICANO / LONG BLACK			350
CAFÉ MOCHA			450
CAFÉ LATTE			450
MACCHIATO			325
TÈ TEA	Per Cup	Per Pot	250 400
TÈ VERDE GREEN TEA			300
CIOCCOLATA CALDA HOT CHOCOLATE			550

BEVANDE FREDDE - COLD BEVERAGES

BIRRA ALLO ZENZERO- FATTO A CASA HOMEMADE GINGER BEER			450
SUCCO DI LIMONE LIME JUICE			500
SODA AL LIMONE LIME SODA			500
LIMONE BLU DI ROCCO ROCCO'S BLUE LIME			650
SUCCO D'ARANCIA ORANGE JUICE			550
SUCCO DI MANGO MANGO JUICE			500
SUCCO DI MARACUJA PASSIONFRUIT JUICE			500
FREDDO BACCA BERRY CHILLER			550
CAFFÈ GHIACCIATO ICED COFFEE			550

MOJITO (NON ALCOLICO) - MOJITO (NON-ALCOHOLIC)	550
MOJITO VERGINE / MOJITO ALLA FRAGOLA E LIMONE VIRGIN - MINT & LIME / STRAWBERRY & LIME	
KOMBUCHA - FERMENTED TEA	550
ORIGINALE / CURCUMA / ZENZERO ORIGINAL / TURMERIC / GINGER	
TÈ FREDDO - ICED TEA	375
LIMONE / FRAGOLA / PESCHE LEMON / STRAWBERRY / PEACH	
LATTE GHIACCIATO - ICED LATTE	550
CARAMELLO / NOCCIOLA CARAMEL / HAZELNUT	
FRULLATI - MILKSHAKES	500
CIOCCOLATO / VANIGLIA / FRAGOLA CHOCOLATE / VANILLA / STRAWBERRY	
FRAPPÈ BLU DI ROCCO ROCCO'S BLUE SHAKE	600
FRAPPÈ ALLA NUTELLA E MARSHMALLOW NUTELLA 'N' MARSHMALLOW SHAKE	700
FRAPPÈ CARAMELLO SALATA SALTED CARAMEL SHAKE	600
FRAPPÈ OREO OREO SHAKE	700
MOCHA CARAMELLO CARAMEL / MOCHA	700
CIOCCOLATO FONDENTE E NOCCIOLA DARK CHOCOLATE 'N' HAZELNUT	700
BEVANDE GASSATE - CARBONATED DRINKS	
COCA COLA, FANTA, PORTELLO, SPRITE	150
COKE ZERO	260
SODA	100
ACQUA IN BOTTIGLIA - BOTTLED WATER	
ACQUA PICCOLO - STILL WATER SMALL	75
ACQUA GRANDE - STILL WATER LARGE	125
ACQUA FRIZZANTE - SPARKLING WATER	400