

MENU'

FACCIO IO

DEGUSTATION

Let Chef Jerry choose for you

5 COURSE

105 pp

* 9 COURSE

185 pp

** Booking in advance is essential*

WINE PAIRING

65 pp

PLEASE INFORM US OF
ANY DIETARY REQUIREMENTS
OR FOOD ALLERGIES

ENTREES

antipasti

TROTA AFFUMICATA

Rainbow trout (Goulburn River, VIC)
smoked w pistachio shells on the premises, w salsa verde & finger lime

24.5

CAPELANTE

Pan-seared scallops (Hokkaido, Japan)
w honeyed chickpeas, sautéed forest mushrooms on corn purée

25.5

POLPO ALLA GRIGLIA

Char-grilled octopus
w pomodoro, capers, olives, parsley, potato & chili

25.5

LINGUA

Braised & charred ox tongue
w seasonal vegetables, mustard mayo, salsa verde, vincotto

23.5

VITELLO TONNATO

Sliced charred veal cooked to rare
w tuna mayo, E.V.O., crispy capers, sweet potato

23.5

POLPETTE AL SUGO

Veal & pork meatballs in tomato sugo
w tangy red capsicum, chili, garlic, rosemary, topped w scorched scamorza

21.5

ARANCINI AI FUNGHI

Sourdough crumbed rice balls w mixed mushrooms & scamorza
w Grana Padano, Gorgonzola emulsion

21.5

INSALATA CAPRESE

Caprese salad w buffalo mozzarella, cherry tomatoes, vincotto gel, basil granita

23.5

AFFETTATI MISTI

Mixed Salumi platter
w capocollo, prosciutto, pancetta, Casalingo salami, Calabrese salami
w pickled roasted capsicums & mixed olives

for 1 28.5 for 2 41.5 for 3 54.5

PASTA
primi

FRESH PASTA

TAGLIATELLE AL RAGU' BOLOGNESE

Hand-made narrow ribbon pasta w classic pork & veal Bolognese

29.5

PAPPARDELLE AL RAGU' DI CAPRETTO

Hand-made wide ribbon pasta
w braised shredded goat (Kilmore, VIC), black olives, white wine, chili

35.5

GNOCCHI AL RAGU' D'ANATRA

"Soft" hand-made potato gnocchi (10% flour, 90% potato)
w braised duck, sautéed forest mushrooms, fresh rosemary & white truffle oil

35.5

TONNARELLI AI FRUTTI DI MARE

Hand-made thin strand pasta
w calamari, green prawns, mussels (Spring Bay, TAS), cherry tomatoes
w garlic, white wine, parsley, olive oil, chili *

38.5

**Pomodoro sauce can be added upon request*

RISOTTO

Risotto can be cooked with any of our pasta sauces and will be "al dente".

FRESH FILLED PASTA

AGNOLOTTI BURRO E SALVIA

Hand-made pasta filled w ricotta, Pecorino & sweet potato
w butter, sage, green peas & roasted pumpkin seeds

32.5

TORTELLI IN BRODO

Hand-made pasta filled w beef
served in broth w braised cubed beef neck & truffle oil

34.5

CAPPELLACCI NERI DI MARE

Hand-made hat shaped squid ink pasta filled w spanner crab mousse
served w King prawn cutlets, cucumber, celery, flying fish roe, garlic, white wine, olive oil, chili

38.5

"OUR PASTA AND GNOCCHI ARE DAILY MADE
BY HAND IN OUR BOTTEGA"

MAINS
secondi

FILETTO DI PESCE

Pan-seared Patagonian Toothfish (Heard Island & McDonald Islands, AU)
Rich & buttery white flesh fillet
served w truffled braised cannellini beans, sour cabbage, pine nuts

58

CHAR-GRILLED

POLLO

Confit half Chicken in paprika & chili oil
w zucchini, roasted capsicums, olives, hazelnuts

35.5

AGNELLO

Locally sourced Lamb (cut of the week), (MR - M)

43.5

served with

truffled mashed potato, portobello mushroom, agrodolce onion, horseradish

BISTECCA DI MANZO

Locally sourced Beef steak (cut of the week), grass-fed, 300g

49.5

served with

truffled mashed potato, portobello mushroom, agrodolce onion, horseradish

SIDES
contorni

INSALATA DI RUCOLA

Rocket salad w pear, walnuts, Parmigiano, white balsamic, olive oil

10.5

VERDURE

Sautéed seasonal vegetables w garlic, almond, Parmigiano

11.5

POLENTA

Soft runny polenta w white truffle oil

11.5

PATATE

Home-made fried potato cubes

10.5

“ALL OUR PASTA
AND SOURDOUGH ARE
MADE ON THE PREMISES”

by **JERRY KIM**