
Egg yolk Raviolo homemade ricotta, baby 
spinach, Clarence Court egg, butter, crispy 
sage, Parmigiano Reggiano DOP

Gnocchi ai funghi mixed seasonal mushrooms, 
white wine, butter, Pangrattato

Maltagliati spicy Calabrian ‘nduja, fennel seeds, 
pork sausage, baby spinach, Parmigiano 
Reggiano DOP 

Spaghetti al pomodoro fresh mini San Marzano 
tomato sauce, Parmigiano Reggiano DOP

Tagliatelle cacio e pepe Pecorino Romano DOP, 
Grana Padano DOP, black pepper, butter

Cavatelli alle cime di rapa egg free Cavatelli pasta, 
turnip tops, fresh chilli, garlic, Parmigiano 
Reggiano DOP

Pappardelle al ragu’ slow cooked British beef shin 
ragu’, parsley, Pecorino Romano DOP

Tagliolini alle vongole squid ink tagliolini pasta, 
clams, fresh chilli, garlic, white wine, parsley

Potted Tiramisu our signature take on the classic 
Italian dessert enriched with dark chocolate 
crumbs and sweet Marsala wine

Poached pear in red wine, whipped mascarpone & 
almond grappa, pistachio praline

Caprese chocolate tart flourless almond, pistachio 
& cocoa tart, vanilla & rosemary mascarpone 
cream 

Caffe corretto affogato espresso coffee, Nardini 
almond grappa, vanilla ice cream

We do not believe in charging you for service,
please feel free to leave a tip which will be
entirely kept by the waiting team

Please make your server aware of any dietary 
requirements or allergies

8

8

9

7

8

8

10

11

6

5

6

4.5

Welcome to Morso. We specialise in
fresh handmade pasta which we serve
alongside a selection of freshly made
Italian-inspired small bites. A couple of
bites and a pasta per person is good
start.

Olives Bella di Cerignola DOP

Morso homemade ricotta ciabatta bread

Fresh Torpedino salad mini San Marzano 
tomatoes, Tropea red onion DOP, tarragon, 
balsamic dressing

British beef Carpaccio grass fed beef rump, Italian 
wild rocket, black truffle emulsion, Parmigiano 
Reggiano DOP

Swordfish crudo sashimi swordfish loin, blood 
orange & grappa dressing, rosemary, crispy 
capers, fennel

Arancini tomato & mozzarella crispy risotto bites, 
pea & Pecorino DOP sauce

Polenta chips Parmigiano Reggiano DOP, 
parsley, fresh Torpedino tomato ketchup

Grilled baby gem lemon mustard dressing

Aubergine & Fregola aubergines & fennel ragu’, 
Sardinian Fregola pasta, ricotta, Scamorza
cheese

Roasted Squash & Cavolo Nero ricotta, roasted 
onions, chilli pumpkin seeds, balsamic dressing

Chicken Arrosticini garlic & rosemary marinated 
free range British chicken skewers, sweet 
balsamic glaze, radicchio

Rump Tagliata grass fed, British beef rump steak, 
smoked Parmigiano Reggiano DOP & garlic 
butter, Italian wild rocket

Sea Bream fillet grilled cavolo nero, fresh tomato 
salsa

Gamberoni grilled king prawns, Amalfi lemon, 
Italian wild rocket, chilli oil

Lamb Rump Jerusalem Artichoke puree, salsa 
verde

3

4

5

8

8

6

4

4

7

8

9

9

9

11

12


