
(V) Vegetarian (N) May contain nuts (G) Contains gluten

Food Allergies and Intolerances:

Should you have any questions regarding the content or preparation of any of our food please ask one of our team.

All prices are GBP inclusive of 20% VAT. A 12.5% discretionary service charge will be added to your final bill.

ANTIPASTI

Insalata Estiva

Summer Vegetable and Leaf Salad (V)

Paccheri al Ragù di Gallinella, Olive di Gaeta e Mandorle

Tubular Pasta with Gurnard, Black Olives and Roasted Almonds (N)(G)

Caprese con Pomodori Siciliani e Sale alla Vaniglia

Caprese Salad with Sicilian Tomatoes and Vanilla Salt (V)(G)

SECONDI

Orata al Pepe Rosa con Asparagi e Finocchi

Roasted Sea Bream with Asparagus and Fennel Salad (G)

Gnocchi di Patate con Limone e Mandorla

Potato Dumplings with Almonds and Lemon (V)(N)(G)

Pollo Arrosto con Cipolla Rossa al Rosmarino e Broccolo Romanesco

Roast Chicken Breast with Rosemary, Red Onion and Roman Cauliflower

DOLCI

Gelati e Sorbetti

Seasonal Homemade Sorbet and Ice Cream (V)(N)(G)

Carpaccio di Ananas con Panna Cotta al Cocco

Pineapple Carpaccio with Coconut Panna Cotta (V)

Profitterol al Tiramisù e Diverse Sfumature di Caffè
Tiramisu Éclair with a Variation of Coffees (V)(G)

PRIVATE DINING MENU I

£60 per person

Please select one starter, one main course and one dessert from the options below:

(V) Vegetarian (N) May contain nuts (G) Contains gluten

Food Allergies and Intolerances:

Should you have any questions regarding the content or preparation of any of our food please ask one of our team.

All prices are GBP inclusive of 20% VAT. A 12.5% discretionary service charge will be added to your final bill.

ANTIPASTI

Carpaccio di Zucchine con Gamberi al Prosecco
Courgette Carpaccio with Pan-fried Prawns and Prosecco

Asparagi al Pepe Rosa con Insalata di Fave, Pecorino e Noci
Asparagus with Broad Bean Salad, Pecorino Cheese and

Walnuts (V)(N)

 Melanzane Dorate, Pomodori Diversi Tra Loro e Burrata
Crispy Aubergines with Tomato Salad and Burrata Cheese (V)(G)

SECONDI

Merluzzo con Scarola Stufata, Agrodolce di Capperi e Olive Nere di Gaeta
Slow-cooked Cod with Escarole, Capers and Black Olives

Ravioli di Melanzana con Pomodoro e Ricotta Affumicata
Pasta Parcels with Aubergines, Tomato Sauce and Smoked Ricotta Cheese (V)(G)

Petto d’Anatra con Broccoli al Balsamico e Albicocca

Duck Breast with Balsamic Broccoli and Apricot (G)

DOLCI

Babà Napoletano
Neapolitan Baba (V)(G)

Torta di Mele Imperfetta
Massimo’s Apple Tart with Cinnamon Ice Cream (V)(G)(N)

Tiramisù
Tiramisu (V)(G)(N)

PRIVATE DINING MENU II

£70 per person

Please select one starter, one main course and one dessert from the options below:

(V) Vegetarian (N) May contain nuts (G) Contains gluten

Food Allergies and Intolerances:

Should you have any questions regarding the content or preparation of any of our food please ask one of our team.

All prices are GBP inclusive of 20% VAT. A 12.5% discretionary service charge will be added to your final bill.

ANTIPASTI

Capesante al Zafferano, Insalata di Mele e Sedano Rapa
Scallops with Saffron Dressing, Apple and Celeriac Salad

 Mozzarella di Bufala Campania, Fresellina e Caponata
Buffalo Mozzarella from Campania with Caponata and Friselle Bread (V)(G)

Carpaccio di Manzo con Tartufo Pregiato
Beef Carpaccio with Black Truffle

SECONDI

Spigola in Crosta di Mandorle con Orzo e Peperoni al Basilico

Fillet of Sea Bass with Almond Crust, Pearl Barley, Pepper and Basil Salad (N)(G)

Bucatini Cacio e Pepe al Tartufo
Thick Hollow Pasta with Cheese, Black Pepper and Truffle (V)(G)

Filetto Di Manzo, Puré di Broccoli e Tortino di Patate
Beef Fillet with Broccoli Purée and Potato Cake

DOLCI

Degustazione di Cioccolato
The Five Senses of Chocolate (V)(N)(G)

Degustazione di Dolci alle Fragole
Quintet of Strawberries (V)

Selezione di Formaggi Italiani

Selection of Italian Artisan Cheeses (V)(N)(G)

PRIVATE DINING MENU III

£80 per person

Please select one starter, one main course and one dessert from the options below:

