

Should you have any questions regarding the allergens, the content or preparation
of our food please ask a member of our team.

All of the above can be served as main course dishes for a supplement of £8.00.
All prices are inclusive of VAT. Discretionary service of 12.5% will be added to the bill.

A N T I P A S T I

Quinoa salad with broccoli and kale hummus, asparagus, carrots and raspberry sauce £14.00
Insalata di quinoa con hummus di broccoli e cavolo nero, asparagi, carote e salsa di lamponi

Cream of burrata from Andria with ratatouille £16.00
Stracciatella di burrata di Andria con ratatouille

Soy-glazed octopus with pearl onions, saffron potatoes and corn sauce £18.00
Polpo glassato con cipolline , patate allo zafferano e salsa di mais

Pan-fried scallops with broad beans puree’, pork rinds and orange sauce £22.00
Capesante con purea di fave, con cotica soffiata e salsa all’arancia

Smoked tuna tartare with crispy duck egg yolk and avocado puree’ £18.00
Tartara di tonno affumicato con uovo d’anatra croccante e purea di avocado

Beef tartare with Norcia black sauce and crushed hazelnuts £25.00
Tartare di manzo con salsa al tartufo di Norcia e nocciole

Z U P P E, P A S T E E R I S O T T I

Garden pea soup with cream of burrata £14.00
Zuppa di piselli con crema di burrata

Risotto with prawns, basil, white asparagus and lobster bottarga £22.00
Risotto con gamberi, basilico, asparagi bianchi e bottarga d’astice

Homemade duck ravioli with beetroots, watercress puree’ and jus £18.00
Ravioli con ripieno d’anatra, barbabietole e purea di crescione

Linguine with Scottish lobster, chilli and Pachino tomato sauce £32.00
Linguine all’astice Scozzese, peperoncino e salsa al pomodoro Pachino

Courgette and Pecorino Romano rolls with cherry tomato sauce £16.00
Cannelloni di zucchine e Pecorino Romano con salsa di pomodoro ciliegino

Homemade tagliolini with Primo sale cheese, broad beans and Norcia black truffle £18.00
Tagliolini con Primo sale, fave e tartufo nero

Should you have any questions regarding the allergens, the content or preparation
of our food please ask a member of our team.

All of the above can be served as main course dishes for a supplement of £8.00.
All prices are inclusive of VAT. Discretionary service of 12.5% will be added to the bill.

S E C O N D I

Leek flan with poached quail eggs, violet potatoes and vegetable jus £20.00
Flan di porro con uova di quaglia, patate viola e ristretto di vegetali

Sautéed barley with artichokes, broccoli and mangetout £20.00
Orzo perlato con carciofi, broccoli e taccole

Poached turbot fillet with glazed peas, baby courgettes, celeriac puree’ and bisque £32.00
Filetto di rombo con piselli glassati, zucchine, purea di sedano rapa e bisque

Dover sole with grilled asparagus and Mediterranean sauce £44.00
Sogliola con asparagi grigliati e salsa Mediterranea

Wild sea bass in salt crust and seasonal vegetables £42.00
Branzino in crosta di sale e verdure di stagione

Duck breast with braised endive, honey and lavender sauce £30.00
Petto d’anatra con indivia e salsa di miele e lavanda

Cannon of lamb with red cabbage mousse, cassava, fennel and jus £32.00
Filetto d’agnello con cavolfiori e purea di patate dolce

Scottish beef fillet with Jerusalem artichoke foam, baby leeks and potatoes £40.00
Filetto di manzo Scozzese con spuma di topinambur, porri e patate

