DAL BANCO SALUMI From Our Ham Counter

Prosciutto di Parma Parma Ham DOP (18 Months)	188
WITH Italian Melon OR Marinated Figs OR	
Parmigiano Reggiano (24 Months)	
Piatto Misto di Affettati Hywheel-Sliced Mixed Platter and Hand-Cut Charcuterie (suitable for sharing)	
Selection of 3 Selection of 5	238 298
SPECIALITA' CLASSICHE - The class	sic
Burrata e Pomodori Burrata Cheese with Mixed Fresh Italian Tomato	188
Carpaccio di Manzo Beef Carpaccio with Rocket Salad and Parmesan	198
Vitello Tonnato Sliced Roasted Veal Loin with Tuna and Caper Sauce	178
Insalata di Mare Polipo e Seppia Cuttlefish and Octopus with Herb, Lemon and Olive Oil	178
Trippa alla Romana Roman-Style Beef Tripe Topped with Pecorino Cheese	138
Calamari Fritti Deep-fried Sicilian Calamari with Spicy Sauce	168
Padella di Vongole al Vino Sauteed Clams with White Wine Sauce	198

INSALATE - Salad

Rucola con Uva, Salsa di Fichi, Pecorino Toscano Rocket Salad with Grape, Lemon-Marinated Fig and Tuscan Pecorino Cheese	188
Lattuga con Salsa Fredda d' Acciughe, Parmigiano e Tartufo Butter Lettuce with Anchovy, Parmigiano and Black Truffle Dressing	158
Rape Rosse, Caprino e Arance Beetroots Salad with Citrus, Mint, Pistachio, Goat Cheese	138

ZUPPE - Soup

Stracciatella alla Romana	98
Organic Italian Chicken Egg and Pecorino Cheese in Chicken Consomme	
Minestrone di Verdure Miste Minestrone Vegetable Soup	118
Zuppa di Pomodorini Freschi alla Pesto Mixed Fresh Tomato Soup with Pesto	128

PIZZA

Our Dough is made with San Pellegrino Mineral Water, Paolo Mariani flour and Natural Yeast from Italy

ROSSE - TOMATO BASE

Marinara [®]	98
Tomato Sauce, Garlic and Parsley	
Margherita@	148
Tomato Sauce, Mozzarella and Basil	·
Piccante	188
Tomato sauce, Spicy Italian Salami, Taggiasca Olive and Mozzarella	
Funghi e Salsiccia	188
Tomato Sauce, Mixed Mushroom, Sausage, and Mozzarella	
BIANCHE - NO TOMATO BASE	
Prosciutto, Rucola e Scaglie di Parmigiano	218
Parma Ham, Rocket Salad, Parmigiano, Stracchino and Mozzarella Cheese	
Trifola 🚳	238
Black Truffle Paste, Mixed Green Leaves, Mascarpone and Mozzarella	- 3°
	198
Cinque Formaggi Pastorella © Fresh Five Cheeses (Gorgonzola, Ricotta, Goat Cheese, Stracchino and	190
Mozzarella) and Spinach	
Caprese	168
Buffalo Mozzarella Fresh Cherry Tomato and Basil	100

PASTA e RISOTTO

Gnocchi al Gorgonzola Pomodoro e Rucola 🆑 🙆 Gnocchi with Gorgonzola, Tomato and Rocket Leaves	168
Ravioli Ricotta e Spinaci in Salsa Goccia d' Oro alle Erbe 🖑 📀 Spinach and Ricotta-filled Ravioli, Sage Butter and Light Tomato	168
Strozzapreti con Prosciutto, Funghi e Tartufo ♥ Hand-Twisted Pasta with Italian Ham, Mushroom and Black Truffle	188
Scialatelli allo Scoglio ♥ Scialatelli Pasta with Mixed Seafood and Fresh Cherry Tomato	198
Linguine all' Aragosta Linguine with Lobster and Fresh Tomato (Suitable for sharing)	588
Risotto Funghi Misti alle Erbe Aromatiche © Carnaroli Risotto with Mixed Mushroom and Herb	198
I RAGU' DELLA TRADIZIONE Pasta in Traditio Ragu Sauce	nal
NORTH: Tagliatelle alla Bolognese Tagliatelle with Veal, Pork and Beef Ragu	188
CENTRAL: Bucatini Amatriciana Square Bucatini with Guanciale Pork Cheek and Tomato Sauce	158
SOUTH: Mezze Maniche al Ragu' Napoletano (No Tomato) Riggtoni with Vegl Megt Squce Napolitan Style	198

SECONDI PIATTI

IL Branzino di Orbetello 500g approx. Seabass - Choose Your Style: SALE Sea Salt Baked	388
OR GRIGLIA Grilled Lightly Breaded with Aromatic Herbs (Rimini Style) OR	
MEDITERRANEA Braised Mediterranean Flavour (Cherry Tomato, Olive, Caper)	
Polletto alla Brace Free-range spring chicken with rosemary, roasted potato and spinach	228
Scamorza al Forno Baked Scamorza Cheese with Grilled Vegetable	178
Cotoletta ala Milanese (Vitello di Casa Vereclli) Breaded Milanese Style Veal Cotoletta (boneless) , served with Rocket Salad and Sweet Tomato	288
Ossobuco Vino e Funghi (Vitello di Casa Vercelli) Veal Ossobuco Braised with Wine and Mushroom Served with Mashed Potato	368
Agnello alla Scottadito Chargrilled Lamb Chop with Grilled Vegetable and Roasted Potato	328
Tagliata di Manzo al Parmigiano Beef Sirloin with Parmigiano and Roasted Potato and Greens with Balsamic Vinegar	348
DA DIVIDERE - To Share	
Fiorentina Toscana Italian Porterhouse Chianina Beef (Approx 1.2kg) with Grilled Vegetable	1188
CONTORNI DI TRATTORIA - Side Dish Creamed Mashed Potato/ Roasted Potato/Seasonal Vegetable/Grilled Vegetable/ Sautŭed Spinach	58

