

Soup / Zuppe

Pasta e beans, 'My way', with rosemary, sage. olive oil and shrimp puffs
\$12

(Pasta e fagioli My way rosmarino ,con olive e gamberi)

Cream of leak and potato soup with grilled scallops wrapped in bacon
\$14

(Minimum for two people)

(Crema di patate e porri con cappelletti grigliate avvolte nella pancetta)

Caciucco alla livornese con crostini di pane Agliato (Minimum for two
people) \$30

Starters / Antipasti

Aubergine and burrata Timbale with Parmesan Wafers Served
With basil flavoured Oil Fondue and creamed hot tomato sauce \$12

(Timballo di Melanzane e Burrata con cialde di Parmigiano Servito
Con fonduta Olio al Basilico e Crema di Pomodoro Piccante)

Cold Lamb with Lard strips with Wild berry jelly and balsamic Vinegar
reduction \$16

(Agnello freddo lardellato con gelatina ai Frutti di osco e riduzione di
aceto balsamico)

Ocean Drive Royal Row and Thinly sliced Marinated fish Entrée and
mixed raw fish

\$16 (Misto di Carpaccio e Tartare)

Mediterranean Octopus salad with thyme Flavoured Potatoes, Olives and
basil \$14

(Insalata di Polpo Mediterranea con Patate al Timo, Olive e Basilico)

Tuna tartare with Orange Flavour served with olive oil and Soya sauce
Emulsion \$14

(Tartara di tonno al profumo di arancia ,con emulsione di olio di oliva e
Salsa di soya)

Strips of Cuttle fish and mussels with Pizzaiola Sauce and Garlic Croutons
\$14

(Tagliatelle di Seppia e Cozze in Salsa Pizzaiola e Crostini di Pane Agliato)

Paste e Rice

Lobster "Paccheri" with Fresh Tomato and Basil \$20

(Paccheri all'Aragosta con Pomodoro Fresco e Basilico)

Spaghetti with Garlic and Oil, Clams and Creamed Broccoli \$16

(Spaghetti Aglio e Olio con Vongole Veraci e Crema di Broccoli)

Risotto al Pinot Grigio with con Taleggio Cheese and Asparagus Tips \$16

(Risotto al Pinot Grigio con Taleggio e Punta di Asparagi)

Tortelli di Stewed Beef Tail with Pecorino Fondue \$16

(Tortelli di Stracotto di Coda di Manzo con Fonduta di Pecorino)

Fish Main Course

Stuffed Herb flavoured Squid Gratinè with Creamed Peas and Cubes of Polenta \$18

(Calamari gratinati ripieni alle erbe con crema di piselli e dadolata di polenta)

Fried salted cod in beer Batter with Sweet Garlic fondue, olive e Caramelized Onion sauce \$18

(Baccalà fritto in pastella di birra con fonduta di aglio dolce ,sala di olive e cipolle caramellate)

Grouper fillet Baked in foil with Rosemary flavoured Potatoes and Dried Tomatoes \$20

(Filetto di cernia al cartoccio con patate al rosmarino e pomodorini passiti)

Meat Main Course

'Tagliata', Tuscan flavoured Sliced beef with Beans cooked in Flask \$22
(Tagliata di manzo hai profumi toscani con fagioli al fiasco)

Chicked cooked cooked in a Pot with 'Cacciatora' sauce with Mushrooms, Onions and red wine \$18

(Pollo al coccio con salsa cacciatora con funghi e cipollotti al vino rosso)

Pork fillet with Figs with salty Pistachio Nut crust \$20

(Filetto di maiale ai fichi in crosta di pistacchio salato)

Desserts

Fruit Tartare con Raspberry Sherbet with pink Pepper and Balsamic vinegar Drops \$10

(Tartara di frutta con sorbetto di lamponi al pepe rosa e gocce di balsamico)

Parfait al cappuccino with Mascarpone Cream, Rhum and Brown sugar \$10

(Parfait al cappuccino con crema al mascarpone ,rhum e zucchero di canna)

Fried Amarena Cherry flavoured Tortelli with Vanilla Icecream and Dark Chocolate Sauce \$10

(Tortelli fritti all'amarena con gelato di vaniglia e salsa cioccolato fondente)

Italian Cheese Cake with Ricotta, Saltanas, Vin Santo wine and Orange sauce \$10

(Italian cheese cake con ricotta, uvetta, vin santo e salsa di arance)

Pear and Walnut Cake, Hot Spicy wine Sauce

and Honey and Gorgonzola heese bavarian cream \$10

(Torta di pere e noci ,salsa calda di vino piccante e bavarese di miele e gorgonzola)

Sandwiches, Focacce ,Burghers

All Sandwiches are Served with French fries and Salad

Sandwiches

Grilled chicken Club Sandwich 10\$ (Panino con Pollo)
Royal fish Club Sandwich with Salmon, Scamorza cheese and
mustard salad 12\$
(Panino con Salmone, Scamorza e Senape)
Vegetarian cheese dressing and tomato \$10
(Panino con Formaggio e Pomodoro)

Burghers

King Beef Burger \$15 (Hamburger di Manzo)
Vegetarian Spinach Burgher with Tomato and Parmesan Fondue
\$12
(Vegetariano con Spinaci, Pomodori e Fonduta di Parmigiano)
Salmon or Tuna Burger \$15
Trilogy 3 Burger Special \$20

Special Salads

Tuna, Onions, Beans, and boiler Egg salad \$10 (Tonno, cipolle,
fagioli, ed uovo)
Whiskey Shrimp Cocktail \$15 (Cocktail di Gamberi)
Chicken Cesar Salad with Garlic Croutons £10
(Insalata di Pollo con Crostini di Aglio)
Tagliata o roast beef with salad \$15 (Tagliata o roast beef di
manzo con Insalata)
Cabbage Salad with Anchovies, Honey and Walnuts \$13
(Insalata di Cavolo con Acciughe, Miele e Noci)

Focacce

Ham and Fontina Cheese \$8
Tuna and Capers \$8
Bresaola, rocket, and Parmesan Cheese \$10
Tomato, Mozzarella Cheese and Origano \$8
Aubergine, Tomato and Basil \$8