

WELCOME TO.....

We hope you enjoy your time with us...

BUON APPETITO!!

Sorry no split bills. 1 bill per table.

10% surcharge on Public Holidays

FULLY LICENSED

PANE (Breads)

Our breads are all lovingly homemade!!

pane di casa 9

baby ciabatta loaf served warm with either

- garlic butter
- olive oil & balsamic

bruschetta (v) 2 pcs 12

house-made ciabatta traditionally rubbed with garlic & drizzled with

olive oil & topped with diced tomatoes, basil, olive oil & balsamic vinegar

focaccia (thin pizza bread) 14

- Rossa - napoli sauce, garlic & olives
- Bianca - olive oil, rosemary & herb
- Garlic, cheese & herbs

ANTIPASTI (ENTRÉE)

marinated olives	9		
carpaccio di manzo	25		
Thinly sliced eye fillet marinated with evoo, lemon, salt & pepper and garnished with rocket & grana padano			
frittura mista	26		
Lightly battered & fried fresh local seasonal seafood served with garlic aioli and lemon wedges			
gamberi all'aglio	22		
Australian king prawns infused with garlic, white wine & cream served on a bed of rice			
calamari piccante	18		
tender chilli calamari served with rocket and parmesan salad			
melanzane alla parmigiana (v)	19		
Oven baked eggplant, napoli sauce, basil & parmesan			
antipasto della casa	29	for 2	54 for 4
A share plate of antipasti - selection of cured meats, marinated olives, grilled vegetable, cheese served with warm baby ciabatta loaf, evoo & balsamic reduction			

ZUPPA (SOUP)

See CHEF'S SPECIALS for seasonal soups

INSALATA (SALADS)

ortolana (v)

14

traditional Italian salad of crisp greens, fresh tomato, cucumber, red onions, capsicum, olives & house made ciabatta

rucola e pere (v)

16

rocket, pear, walnut, shaved parmesan, evoo & balsamic reduction

caprese (v)

16

fresh tomato, fior di latte mozzarella & basil drizzled with evoo, salt & pepper

PRIMI PIATTI

Le Nostre Paste (our pasta dishes)

All our pasta, ravioli & gnocchi is home made by our pasta Chef, Vittorio, using the freshest local ingredients and specialized products imported from Italy.

Mario, our Chef, prepares your meals fresh as you order, with love and passion as it is the Italian culture. Enjoy!

Spaghetti & Jazz “Signature” Pasta Dish!

Pappardelle al ragu di Cinghiale 29

Traditional Tuscan dish of slow cooked wild boar ragu served over ribbons of egg pasta and topped with grana padano. Delizioso!

spaghettoni aglio olio e gamberi 30

thin spaghetti tossed with evoo, garlic, chilli & Australian king prawns

chitarra vecchia roma 25

traditional carbonara served with square spaghetti, pork cheek, evoo, egg, black pepper & pecorino cheese

spaghetti alla bolognese 25

An Italian classic! Traditional ragu of beef served with parmesan cheese

taglietelle alla pescatora 33

thin ribbons of pasta served with seasonal local seafood including prawns, scallops, mussels, calamari, bug meat served in evoo, garlic, white wine, napoli sauce with a touch of chilli

Our pastas....

rigatoni all'amatriciana

25

tubular pasta served with pancetta, onion, chilli, evoo,
white wine, napoli sauce & topped with pecorino cheese

campanelle rosata

27

“bell flower” pasta served with smoked salmon, pink caviar, vodka &
a dash of cream

paccheri primavera (v)

25

large pasta tubes served with broccoli, zucchini, capsicum, mushroom,
shallots, fresh tomato & evoo

lasagnette alla genovese

26

wide wavy ribbons of pasta served with homemade pesto of basil,
parmesan & pine nuts, evoo, dash of cream, and topped with
pine nuts and parmesan cheese

fettucine all boscaiola

25

fettucine served with garlic confit, bacon, mushroom in a creamy white
wine sauce

ravioli spinaci e ricotta

27

handmade pasta pillows filled with fresh ricotta and spinach
Served with: Butter & Sage or Napoli sauce

ravioli al tartufo

28

handmade pasta pillows filled with truffled ricotta served with
porcini mushroom and delicate cream sauce

Our Pastas.....

cannelloni alla salsa rosa 25

traditional crepes filled with ricotta & spinach, served with a pink sauce and topped with parmesan cheese

gnocchi ai quattro formaggi 27

homemade gnocchi tossed in a sauce of 4 cheeses including mascarpone, provolone dolce, gorgonzola, grana padano

gnocchi pomodoro e basilico 25

homemade gnocchi served with napoli sauce, fresh basil, parmesan cheese

lasagna alla bolognese 26

Classic Italian favourite! Oven baked layers of beef ragu, pasta sheets and béchamel sauce topped with ragu and parmeson

zucchini & prawn lasagna 28

oven baked layers of zucchini, prawns, béchamel sauce between sheets of pasta and topped with prawns in a delicate sauce

risotto funghi porcini e asparagi 26

arborio rice risotto, porcini mushroom, asparagus, parmesan cheese

risotto alla pescatora con spinaci 33

arborio rice risotto served with a selection of seasonal seafood, including prawns, scallops, mussels, calamari, bug meat, evoo & baby spinach

SECONDI PIATTI (MAINS)

SAPORI DI MARE (seafood)

pesce del giorno

market price

Fresh fish of the day – see specials

caciucco di pesce

38

Seasonal local prawns, scallops, calamari and fish cooked in a mild chili napoli sauce served with crusty homemade ciabatta

grigliata mista di mare

48 for 1

88 for 2

grilled seasonal local prawns, scallops, calamari, bugs, fish of the day with evoo and garlic served with chips & salad.

POLLO (chicken)

pollo alla parmigiana

27

crumbed chicken breast, pan fried until golden topped with mozzarella, napoli sauce & parmesan

pollo tartufo e prosciutto

32

oven roasted chicken breast filled with truffle and fior di latte mozzarella wrapped in parma prosciutto and topped with a delicate truffle cream sauce

VITELLO (veal)

vitello al limone

29

scaloppini of tender veal in a creamy lemon sauce

vitello ai funghi

30

scallops of tender veal served with sautéed porcini & wild mushroom in a delicate cream sauce

saltimbocca alla romana

32

tender scaloppini of veal topped with bocconcini, parma prosciutto & sage served with a light white wine & stock reduction

LE BISTECCHIE (steak)

filetto naturale 36

tender eye fillet 250g grilled to your liking

• Porcini Mushroom sauce 38

filetto mare e monti (reef & beef) 42

Tender Eye fillet 250g grilled to your liking topped prawns, scallops, bugs served with a creamy cognac sauce

All mains are served with seasonal vegetables

CONTORNI (SIDE DISHES) 9

italian garden salad

rocket & parmesan salad

seasonal grilled vegetables

patatine fritte (chips) with smoked sea salt and aioli

FOR THE BAMBINI...

14

ham and cheese pizza

spaghetti bolognese

rotelline (pasta wheels) with cheese sauce

chicken schnitzel with chips

Includes a serve of vanilla gelato with topping

PIZZA MENU

Pizzas are made with napoli (tomato base).

Please ask if you prefer an olive oil base.

Gluten free \$3 extra

TRADITIONAL

margherita *	18
mixed herb, mozzarella, parmesan	
vegetarian *	18
mushroom, onion, eggplant, zucchini, capsicum, mozzarella	
hawaiian *	18
ham, pineapple, mozzarella	
funghi *	19
mushrooms, mozzarella	
aussie *	19
bacon, ham, egg, mozzarella	
pepperoni	19
pepperoni, capsicum, mozzarella	
bbq meat	20
ham, bacon, pepperoni, beef, bbq sauce, mozzarella	
bbq chicken	20
bbq chicken, mushrooms, onions, mozzarella, bbq sauce	
supreme	23
pepperoni, ham, onion, capsicum, pineapple, olive, anchovies, mozzarella	
garlic prawn	24
marinated garlic prawns, mixed herbs, parmesan, mozzarella	
marinara	25
mixed seafood, garlic, herbs, mozzarella	

GOURMET

margherita italiano	22
napoli, fior di latte, fresh basil, extra virgin olive oil	
porcini funghi	24
fior di latte, porcini, mushroom, truffle oil	
napoli	24
fior di latte, olives, anchovies, capers, fresh basil	
piccante	24
fior di latte, spicy pepperoni, capsicum, gorgonzola cheese	
capricciosa	24
fior di latte, ham, mushroom, olive, artichoke	
quattro formaggio (bianco base)	25
fior di latte, provolone dolce, gorgonzola, grana Padano	
prosciutto	25
fior di latte, fresh basil, prosciutto	
spaghetti & jazz pizza!	26
fior di latte, basil, prosciutto, porcini, truffle, rucola	
“Bianca”	26
Bianca base topped with fresh rucola, fresh buffalo mozzarella, parmesan crisps, prosciutto, & drizzled with balsamic glaze	

CALZONE

calzone di carne	26
pomodoro, fior di latte, ham, pepperoni, mushroom	
calzone di mare	28
seasonal seafoods in a cream piccante rose sauce	

DOLCE (desserts)

Tiramisu 15

An Italian traditional homemade recipe

Grand Marnier Chocolate Mousse 15

Delightful delicate chocolate indulgence

Affogato 18

Espresso, vanilla ice cream with Amaretto or Frangelico liqueur

‘See our Chef’s Desserts of the week on the blackboard menu’

FORMAGGI (cheese) 26

Selection 3 varieties of local and imported cheeses, fruit, nuts & condiments served with crackers & house bread

Ask for our dessert wine and liqueur menu.

buon appetito!

gf – gluten free / v – vegetarian

10% surcharge applies on public holidays

No split bills sorry. 1 bill per table ☺ Fully Licensed