

Set Menu 1

£38.95

V Minestrone

Seasonal vegetable minestrone with baby pasta and aromatic olive oil

Insalata caprese

Heritage tomato and Buffalo mozzarella salad with kalamata olive tapenade and aged balsamic

Ravioli ricotta spinaci sugo aurora

Home rolled ricotta and spinach ravioli with aurora sauce, rocket and Parmesan

Pollo Milanese con spaghetti al pomodoro

Breast of corn fed chicken pan fried in bread crumbs served with spaghetti with tomato and basil

Filetto di salmone con finocchio gratinato e patatine a lo zafferano

Roast fillet of Norwegian salmon with a gratin of fennel and saffron potatoes

V Risotto verdure

A risotto of seasonal vegetables with basil, chives and melted goats cheese

V Cassata Siciliana

Traditional Sicilian Ice cream torte with candied fruits

V Macedonia di frutta

Fresh fruit salad

V *Brownie al cioccolato

Chocolate brownie with Pistacchio ice cream

Set Menu 2

£43.50

Passatelli in brodo

Homemade pasta ribbons in clear chicken broth

VFiorone di capra con caponata

Mediterranean vegetable caponata with Italian goat's cheese and mixed leaves

Carpaccio di manzo con rucola, misticanza e grana

Beef fillet carpaccio with rocket Parmesan and mixed leaves, house dressing

Piccatina di vitello crema e funghi

Baby escalopes of veal with wild mushrooms and cream, served with petit pois and creamy mash

Pollastrino alla diavola

Roast corn-fed baby chicken with fresh herbs, chilli and garlic served with roast potatoes and spiced tender stem broccoli

Ippoglosso in crosta d'olive con zucchini provinciale

Roast fillet of Halibut with black olive crust and zucchini provinciale, sassi potatoes

V Tiramisu

Traditional Italian Tiramisu with coffee ice cream

V Macedonia di frutta

Fresh fruit salad

V*Brownie al cioccolato

Chocolate brownie with Pistacchio ice cream

Set Menu 3

£47.50

VPasta e fagioli

Tuscan white bean soup provençal herbs and baby pasta

Salmone affumicato con insalatina di uova e cipolle rossa

Smoked salmon with a salad of Clarence court eggs and red onions, with music bread and chive creme fraîche

***Burrata con vegetali alla griglia**

Burrata with grilled vegetables, basil pesto and semi dried plum tomatoes

Medallioni di filetto all'aceto balsamico

Grilled medallions of Scotch fillet (MR) with rocket Parmesan, black grapes and sassi potatoes – balsamic jus

Branzino arrosto con Insalatina nizzarda

Whole roast seabass (boneless) served with Niçoise salad

Petto di pollo con funghi e Marsala

Roast breast of corn-fed chicken with a wild mushroom and Marsala gravy, roast potatoes and tender stem broccoli

V*Strudel

Apple, almond and raisin strudel with vanilla anglaise

V Macedonia di frutta

Fresh fruit salad

V*Brownie al cioccolato

Chocolate brownie with Pistacchio ice cream

Set Menu 4

£51.50 Pre Order only

V Minestrone

Seasonal vegetable minestrone with baby pasta and aromatic olive oil

Salmone affumicato con granchio e avocado

Smoked salmon with dressed crab, avocado, keta and quail eggs

Prosciutto, asparagi e mozzarella

Parma Ham with baby buffalo mozzarella, semi dried tomatoes, asparagus and rocket

Linguine con astice

Linguine with half native lobster cherry tomatoes and basil

Filletto di Manzo Wellington

Individual Scotch fillet Wellington with roast potatoes and braised Cavolo nero

Tempura di gamberi e capessante

Tempura of king prawns and scallops with pickled vegetables, jasmine rice wasabi mayonnaise and fresh lime

V Tiramisu

Traditional Italian Tiramisu with coffee ice cream

Souffle al cioccolato

Hot chocolate soufflé with crème Chantilly & pistachio anglaise

V Macedonia di frutta

Fresh fruit salad

V Dishes suitable for vegetarians

* Dishes containing nuts

These are samples of our function menus however on appointment we will be pleased to sit down with you and tailor make a menu for your individual requirements

(All prices exclude an optional service charge of 12.5%)

