

STARTERS

OSTRICHE <i>Oysters</i>	€ 4.00
CARPACCIO DI PESCE SPADA <i>Swordfish Carpaccio dressed with olive oil, rucola and lemon</i>	€12.00
CARPACCIO DI SALMONE CON MARINATURA DI OLIO DI PEPE ROSA E FINOCCHIO SALVATICO <i>Salmon Carpaccio marinated with dill and pink peppercorn infused olive oil garnished with rucola and lemon</i>	€12.00
CARPACCIO DEL GIORNO DI PESCE	€12.00
GAMBERI LOCALI CRUDI <i>Raw local King Prawns</i>	€30.00
SCAMPI CRUDI <i>Raw langustine</i>	€24.00
CRUDO DELLA CASA <i>Raw fish platter of the day (depends on the fish available)</i>	Price according daily
INSALATA DI POLIPO <i>Marinated Octopus Salad</i>	€12.00
POLPETTE DI NEONATI <i>White bait fritters served with garlic aioli</i>	€ 8.00
ALJOTTA <i>Fish Soup</i>	€ 7.00

PEPATA DI COZZE <i>Saute of mussels with crushed black pepper, garlic, white wine and parsley</i>	€10.00
COZZE PROVENCIAL <i>Mussel Soup with cherry tomatoes, leeks and a touch of tomato sauce</i>	€10.00
SAUTE DI VONGOLE <i>Saute of clams with garlic, white wine, cherry tomatoes, parsley</i>	€13.00
ZUPPA COZZE VONGOLE <i>Mussel and clam soup with cherry tomatoes, leeks and a touch of tomato sauce</i>	€11.00
CALAMARI FRITTI <i>Fried Calamari accompanied with tartar sauce</i>	€14.00
SALSICCIA DELLA CASA <i>Selection of home-made sausages</i>	€12.00
TOMINO DI PECORA IMPANATO E FRITTO CON AGRO DOLCE DI CIPOLLA E PEPERONI <i>Breaded fried Goat cheese accompanied with onion and mango chutney</i>	€ 8.00
ANTIPASTO DELLA CASA DI PESCE (SERVES 2) <i>Selection of home-made fish antipasti</i>	€24.00
ANTIPASTO ITALIANO DELLA CASA (SERVES 2) <i>Selection of home-made antipasti</i>	€22.00

SALADS

CAPRESE

Cherry tomato and buffalo mozzarella salad with marinated rucola, basil and balsamic vinegar

€12.00

INSALATA DI TAGLIATA DI MANZO AFFUMICATO

Smoked beef salad with parmesan shavings, marinated salad leaves, walnuts, cherry tomatoes, cucumber and crispy red onions

€14.00

INSALATA CON GAMBERI E CAPESANTE

Pan seared Prawn and scallop salad with marinated salad leaves, leeks, cherry tomatoes, lemon, asparagus, and guacomole

€15.00

POLLO E AVOCADO

Chicken & avocado salad dressed with marinated salad leaves, grilled supreme of chicken, cherry tomatoes, sliced red onions and cucumber.

€12.00

PASTA

SPAGHETTI VONGOLE <i>Spaghetti with clams, cherry tomatoes, garlic, white wine and parsley</i>	€12.00
BUSIATI FRUTTI DI MARE <i>Fresh busiati with mixed seafood and a touch of tomato sauce</i>	€12.00
FETTUCINE LOBSTER <i>Fettucine lobster with cherry tomatoes, leeks, anisette and bisque</i>	€24.00
FETTUCINE RICCI <i>Fettucine with sea urchins (depends on availability)</i>	€22.00
GARGANELLI CON GAMBERI LOCALI <i>Garganelli with local prawns, basil and cherry tomatoes</i>	€15.00
SPAGHETTI CON POLIPO <i>Spaghetti with octopus stew</i>	€13.00
RAVIOLI DI PESCE FATTO IN CASA <i>Homemade fish ravioli</i>	€13.00
PACCHERI CON PANCIA DI CONIGLIO CONFIT <i>Paccheri with rabbit belly confit</i>	€12.00
SPAGHETTI CARBONARA <i>Flat spaghetti Carbonara</i>	€12.00
RISOTTO FRUTTI DI MARE <i>Risotto with mixed seafood with a touch of tomato sauce</i>	€12.00
RISOTTO CON FEGATO DI POLLO E TARTUFO <i>Risotto with pan seared chicken liver and truffle</i>	€13.00
RAVIOLI DI ASPARAGI E RICOTTA <i>Asparagus Ravioli with cherry tomatoes, butter and marjoram</i>	€12.00

MAIN COURSE - PESCE

CALAMARI CON LIMONE E TIMO ALLA GRIGLIA <i>Marinated Grilled Calamari with lemon and thyme</i>	€16.00
FILLETI DI SPIGOLA AL FORNO CON PATATE, POMODORO E OLIVE <i>Oven baked Salmon with leeks, tomato, olives and sliced potato</i>	€16.00
PESCE SPADA ALLA GRIGLIA <i>Grilled Swordfish</i>	€16.00
FILLETO DI OMBRINA IN PASTELLA CON CREMA DI PISELLI ACCOMPANIATO CON SALSA TARTAR E LIMONE <i>Battered fillet Brown meager served with pea puree accompanied by tartar sauce and lemon</i>	€13.00 <i>Weekdays only</i>
GAMBERONI ALLA GRIGLIA <i>Grilled King Prawns</i>	€30.00
GAMBERONI IN PADELLA <i>Pan fried King Prawns</i>	€30.00
CAPO MULINI PLATTER <i>Zuppa di cozze, vongole, gamberi locale e mezzo astice</i> <i>Shellfish platter consisting of mussels, clams, local prawns and half lobster cooked in a touch of prawn bisque and tomato sauce.</i>	€36.00
PESCE DEL GIORNO <i>Fresh fish of the day</i>	€ 5.50 <i>per 100g</i>
CROSTACEI <i>Crustaceans</i>	€ 8.00 <i>per 100g</i>
SHELLFISH AND CALAMARI	€ 4.00 <i>per 100g</i>

TUTTI I SECONDI PIATTI SONO SERVITI CON PATATE E VERDURE
ALL MAIN COURSES ARE SERVED WITH POTATOES & VEGETABLES

MAIN COURSE - CARNE

MAIS ALIMENTATO SUPREMO DI POLLO €15.00
Pan seared corn fed supreme of chicken with herb butter

ANGUS RIBEYE €22.00
Grilled angus rib eye (300g)

MEDAGLIONI DI FILETTO DI MANZO €25.00
Grilled beef fillet Medallions (300 g)

BISTECCA AI FERRI DI VITELLA CON LIMONE E OLIO D'OLIVE €15.00
Grilled Veal Rump served with lemon and olive oil

COTOLETTA DI MAIALE CON SCAGLI DI PROVOLONE E RUCOLA €15.00
Pork schnitzel served with rucola and parmesan shavings

ROULADE DI CONIGLIO €16.00
Rabbit roulade Cacciatore with rosemary,button mushrooms,red wine, shallots,garlic

*TUTTI I SECONDI PIATTI SONO SERVITI CON PATATE E VERDURE
ALL MAIN COURSES ARE SERVED WITH POTATOES & VEGETABLES*

PIZZA

MARGHERITA <i>Tomato base and mozzarella</i>	€ 8.00
REGGINA <i>Tomato base and mozzarella di bufola</i>	€ 8.50
REGINA TARTUFATA <i>Tomato base, bufola, porcini, crema di tartufo</i>	€12.00
CAPRICIOSA <i>Tomato base, ham, mushrooms, eggs and olives</i>	€ 9.50
CALABRESE <i>Tomato base, mozzarella, spicy salami, chili</i>	€ 8.50
SEI FORMAGGI <i>Cbejniet, gorgonzola svizzero, mozzarella, provolone affumicata, miele noccioline and grana</i>	€ 9.00
NAPOLITANA <i>Tomato base, mozzarella, anchovy, olives and capers</i>	€ 9.00
CAMPAGNOLA <i>Tomato base, mozzarella, sicilian sausage, olives, roasted potatoes, pecorino cheese</i>	€ 9.00
SIREWETTA <i>Tomato base, mozzarella di bufola, prawns, salmon, panna</i>	€12.00
PORCHETTA <i>Swiss cheese and porchetta</i>	€ 8.50
BRESAOLA <i>Tomato base, mozzarella di bufola, bresaola, rucola e grana</i>	€10.00
SAN DANIELE <i>Tomato base, mozzarella, prochiutto san danielle, rucola e grana</i>	€10.50
CREMA DI ZUCCA <i>Pumpkin cream and panchetta</i>	€ 9.00
CALZONE <i>Tomato, mozzarella, ham and eggs</i>	€ 9.00

SCOGLIO <i>Tomato base, mussels, calamari, clams and prawns</i>	€12.50
PIZZA MORTADELLA E PISSTACCHIO <i>Tomato Base, mozzarella, mortadella and pistacchio</i>	€10.50
PIZZA COZZE <i>Tomato base and mussels</i>	€12.00
PIZZA GRANGIO <i>Crab ragu, crab meat and mozzarella</i>	€18.00
PIZZA NERO E RIZZI <i>Tomato base, nero di sepia and sea urchins</i>	€20.00
PIZZA CRUDI CAPO MULINI <i>Tomato base, mozzarella, and raw fish</i>	€16.00

FOCCACIA

ORIGINAL FOCCACIA <i>Oil, salt and oregano</i>	€ 7.00
COMBINATO FOCCACIA <i>Sundried tomatoes, olives, capers and anchovy</i>	€ 8.00

PIZZA DOLCI

ROLLE NUTELLA	€ 6.00
ROLLE PISTACHIO	€ 6.50


