

PANE

GARLIC BREAD (V) 6

toasted, garlic butter, parmesan, herbs

FOCACCIA (V) 7

homemade with rosemary, olive oil, sea salt

PIZZETTA ALL'AGLIO 12

homemade with garlic oil, mozzarella cheese, herbs

PRIMI ANTIPASTI

small plates to share

BRUSCHETTA (V) 13

fresh basil, tomato, garlic, extra virgin olive oil, sea salt

CROSTINI DI POLENTA 13

tomato sugo, mozzarella, salame, balsamic glaze, mushroom, shaved parmesan

MOZZARELLA IN CARROZZA (V) 10

Italian fried cheese sandwich with Napoli sauce

add parma prosciutto 5

add marinated white anchovies 4

CROCCHETTE DI PATATE (V) 10

potato croquette with Napoli sauce

POLPETTE ITALIAN 14

beef and pork meatballs braised in sugo, parmesan, oven toasted ciabatta

ARANCINI DEL GIORNO 13

crumbed rice croquette, Napoli sauce

OLIVE FRITTE (V) 10

feta stuffed crumbed olives

ITALIAN STREET FOOD 20

feeds two, extra guests 10ea

a sample of hot primi items along with a seasonal offering

PESCE FRITTO 14

hand made fried cod fish balls, icoli, dry capers

Food Allergies and intolerances: Please be aware that whilst all care is taken when catering for special requirements, it must be noted that within the premises we handle peanuts, tree nuts, seafood, shellfish, sesame seeds, wheat flour, eggs, fungi, dairy products and gluten. Customers' requests will be catered for to the best of our ability, but the decision to consume a meal is the responsibility of the diner.

Dietary codes; V = vegetarian GF = very low gluten

ENTREE

ANTIPASTO 25

feeds two, extra guests 10ea

prosciutto, aged salami, mortadella, asiago cheese, sun dried tomatoes,
olives, ciabatta, roasted almond, mango chutney, pane carasau

CALAMARI FRITTI 12

crispy fried squid, aioli, lemon

BURRATA (V) 19

creamy burrata filled stracciatella cheese, heirloom tomatoes, honey-truffle oil

MELANZANE PARMIGIANA (V) 20

layered eggplant, tomato sugo, mozzarella cheese, basil
main size 25

INSALATE

DOLOMITI SALAD (V) 19

baby spinach, gorgonzola cheese, walnut, beetroot, balsamic glaze,
extra virgin olive oil, lemon
add prawns 9

WARM FREGOLA SALAD (V) 18

fregola, sundried tomatoes, roasted pumpkin, olives, basil, EVOO
add prawns 9
add marinated white anchovies 4
vegan option available

PASTA

PAPPARDELLE VEAL 27

veal ragu, tomato sugo, pecorino cheese, parsley

AL DENTE SPAGHETTI (V) 17

olive oil, garlic, chilli, rocket, white wine, cherry tomato, lemon
add prawns 9
add marinated white anchovies 4

CANNELLONI MELANZANA E SCAMORZA (V) 22

baked pasta tubes, eggplant, béchamel, tomato sauce, smoked cheese

GNOCCHI TARTUFO E PROSCIUTTO 22

potato gnocchi in a creamy sauce, truffle paste, crispy prosciutto, parmesan
vegetarian option available

RISOTTO OSSOBUCO 25

Italian saffron rice, ossobuco meat, parsley, cheese

RISOTTO PRAWN AND SAFFRON 25

Italian saffron rice, prawn, parsley, lemon wedges

CRAB LASAGNA 27

hand crab, shalene cream sauce, house salad

LASAGNA BOLOGNESE 22

classic meat, tomato, Italian herbs, house salad

SPAGHETTI BOLOGNESE 19

minced beef, tomato, onion, garlic, parmesan, pesto

LINGUINE MARINARA 29

seafood, white wine, cherry tomato sugo, olive oil, lemon, basil

SPAGHETTI CARBONARA 20

pancetta, parmesan, egg, cream

SQUID INK MORETON BUGS SPAGHETTI 30

squid ink spaghetti, Moreton bay bugs, sugo, chilli, garlic

gluten free penne available 3

We can not guarantee our meals are 100% free from gluten

SECONDI

PESCE FRESCO (OF) 27

fresh fish of the day with seasonal ingredients

FOLLO 20

crumbed chicken, lemon,
house salad, roasted potatoes
add parmigiana 3

FILETTO DI MANZO 29

180g eye fillet tenderloin, prosciutto,
caff' de Roma butter, chat potatoes, salad and choice of
red wine jus, pepper sauce or mushroom sauce

CARNE DI MANZO 30

300g Cape Grim sirloin steak, house salad,
roasted chat potatoes and choice of red wine jus,
pepper sauce or mushroom sauce

BISTECCA ALLA FIORENTINA 50

500g MSA grain fed T-Bone steak, rocket, parmesan,
roasted chat potatoes and choice of red wine jus, pepper
sauce or mushroom sauce

PORCHETTA

2 slices 300g 29 | 3 slices 450g 36
rolled pork belly in mortadella, garlic,
rosemary served with roasted vegies and potatoes

CONTORNI 7

PATATE NOVELLE

chat potatoes, roasted garlic, rosemary, sea salt

BROCCOLINI IN PADELLA

sautée broccolini, butter, parmesan, garlic

RUCOLA E PARMIGIANO

rocket and parmesan

VERDURE AL FORNO

roasted seasonal vegies

PATatine FRITTE

rustic chips, roasted garlic, rosemary

VERDURE FRITTE

mix veggie chips

INSALATA MISTA

garden salad, cucumber, cherry tomato, house dressing

PIZZERIA

BIANCA- MOZZARELLA BASE

CALZONE ORTOLANO (V) 19

seasonal vegetables, mozzarella, scamorza, balsamic reduction

LA MAIALA 20

Italian pork belly, capsicum, red onions, mozzarella, rosemary

CONTADINA 20

mozzarella, potatoes, red onions, bacon, rosemary

QUATTRO FORMAGGI 19

mozzarella, gorgonzola, scamorza, taleggio, herbs

ZUCCA 19

roasted pumpkin, goat cheese, caramelized onions, balsamic glaze

TARTUFO E FUNGHI 19

mozzarella cheese, seasonal mushroom, truffle paste

ROSSO- TOMATO BASE

MARGHERITA (V) 17

parmesan, basil, fior di latte mozzarella

GAMBERI 20

prawns, zucchini, mozzarella, chilli, garlic, herbs, olive oil

CARNIVORA 20

ham, bacon, salami, onion, mozzarella

CALABRESE 19

mozzarella, hot salame, gorgonzola cheese, basil, chilli

SICILIANA 19

mozzarella, eggplant, sausage, basil, chilli, parmesan

CAPRICCIOSA 18

ham, mushroom, Kalamata olives, artichoke, mozzarella, Italian parsley

CALZONE ROYAL 20

Italian sausages, salami, eggplant, basil, chilli, mozzarella, pecorino cheese
add marinated white anchovies 4

ITALIAN 20

prosciutto, bocconcini, parmesan, cherry tomato, rocket
add marinated white anchovies 4

gluten free base available on request 3
add marinated white anchovies 4

we can not guarantee our meals are 100% free from gluten

DOLCI

TIRAMISU 10

mascarpone, sponge fingers, coffee, cacao

TORTA 10

Lindt chocolate tart, salted caramel gelato

CASA GELATO 11

three scoops from our gelato selection, savoiardi
vanilla, strawberry, lemon, salted caramel, chocolate, pistachio

WARM PIZZA NUTELLA 14

rich chocolate hazelnut paste, honeycomb, mint leaves, chocolate gelato

AFFOGATO 9

savoiardi, espresso, gelato
add Frangelico, Sambuca, Amaretto or Galliano 13

OUR SPECIAL CAKES SELECTION 8

please ask your waiter for today's cake selection

ITALIAN CHEESE V, OF Available

choice of gorgonzola, taleggio, provolone, asiago
cheese plates come with; quince paste, dried muscatel, honey,
roasted almond, mango chutney, ciabatta bread, pane carasato

piccolo 1 cheese 10

grande 3 cheese 20

PER BAMBINI 10

for kids under 12 years only.

all kids meals are made in house and include a main and gelato.

KIDS PIZZA

ham, cheese and tomato

SPAGHETTI

(choice of sauce)

bolognese

carbonara

tomato sugo and cheese

tomato sugo and meatballs

CRUMBED CHICKEN BREAST

with tomato spaghetti