
Stuzzichini

Olive / Mixed Sicilian olives 8

Ostriche al naturale / Freshly shucked natural oysters 4ea

Arancini / Mozzarella, peas & rice arancini 13

Tartare di Tonno / Tuna, gold shallots, avocado & rice 18

Tartufo Gratinato / Fresh truffle, egg, mashed potato & grana padano cheese 21

Prosciutto / Parma prosciutto, stracciatella cheese & gnocchi fritti 17

Pasta artiginali e riso
Zuppa di Borlotti / Fresh borlotti beans, short pasta & cheese 16

Tagliatelle Bolognese / Tagliatelle with Wagyu bolognese 25

Nostra Carbonara / Spaghetti, smoked pork cheek, prosciutto, egg & cheese 25

Maltagliati / Breadcrumb pasta, calamari, radicchio, spring onion & chilli 27

Tortelli di Baccala / Cod ravioli served with a sweet tomato sauce 27

Riso / Risotto of the day (seasonal) 26

Chef’s Menu 70 pp

A selection of starters, pasta, main & sweets, tailored by our kitchen team
with matching wine & liqueur +28 pp 4 glasses

Winter 2018

Buon Appetito

Secondi
Pesce / Fish of the day (seasonal) 36

Pollo alla Diavola / Charcoal grilled spatchcock 30

Maiale / Slow-cooked pork belly with shimeji salad 32

Ossobuco alla Milanese / Veal shank, gremolata & saffron rice 33

Contorni
Patate / Hand cut roasted potatoes 9

Verdura / Seasonal vegetables 9

Insalata / Mixed salad of the day 9

Dolci
Bianco Mangaire / Coconut, persimmon coulis, chestnuts & berries 10

Chocolate Fondant / Chocolate fondant with caramel sauce & rhubarb 10

Af fogato Italiano / Espresso, vanilla ice cream & choice of liqeur 13 *without liqeur 7

Buon Appetito

Please talk to your waiter about any dietary restrictions or allergies (vegan and gluten free options will always be available).
We can tailor out menu to most dietary requirements if given notice. Gluten Free pasta available

