

MARGHERITA PIZZA
GOT IT'S NAME FROM
THE QUEEN
MARGHERITA
OF SAVOY

Simple Beautiful Italian Food
Traditional Pizzeria

ANTICA

ANTIPASTI

- FOCACCIA BREAD** 8
Made daily with E.V.O.O & rosemary
- OLIVE MARINATE** 8
Olives marinated in E.V.O.O orange zest & fennel seeds
- PANZANELLA TOSCANA** 16
Fresh tomato, basil, olives, celery bread crostini
- POLENTA CAPRESE** 20
Grilled polenta with buffalo mozzarella, tomato & basil with house made balsamic glaze & olive oil
- SALUMI MISTI** 31
A selection of Italian cured meats & cheeses
- ZUPPA DI COZZE** 15
Port Lincoln mussels in a rich tomato sauce served with grilled ciabatta
- MOZZARELLA IN CARROZZA** 11
Fried crumbed mozzarella with napoletana sauce
- POLENTA CHIPS** 11
Seasoned with Italian herbs served with napoletana sauce & cream of grana
- ARANCINI** 6 each
With porcini & swiss brown mushrooms served with mushroom & truffle sauce
- FRITTURA DI CALAMARI** 16/26
Local squid fried with lemon zest mayo
- POLPO AL SUGO** 18
Baby octopus in napoletana sauce with grilled ciabatta
- CARPACCIO DI MANZO** 21
Rocket, crumbled parmesan, walnuts, olive oil & mix pepper

- PIZZA FRITTA** 5 each
Fried pillows of dough topped with napoletana sauce, grana & basil

- PROVOLONE ARROSTO** 21
Oven baked provolone with bread crumbs, roasted peppers & grilled ciabatta bread

PASTE E RISOTTO

- FETTUCCINE PORCINI E TARTUFO** 29
Forest mushrooms, Italian herbs, black truffle
- PAPPARDELLE ALL ANATRA** 28
Slow cooked duck ragu, roasted hazelnuts
- FUSILI ALLA NORMA** 24
Eggplant, tomato sauce, ricotta
- ORECCHIETTE SALSICCIA E BROCCOLI** 26
Pork sausage, broccolini, cherry tomatoes
- FETTUCCINE AL RAGU** 26
Slow cooked beef & pork ragu
- BLACK SPAGHETTI ALLA LIVORNESE** 28
Prawns, tomato sauce, toasted almonds & lemon zest

- GNOCCHI QUATTRO FORMAGGI** 26
Buffalo, fior di latte, gorgonzola, parmesan + mushroom cream \$3

- GNOCCHI PESTO** 26
Basil & macadamia pesto sauce

- GNOCCHI SORRENTINA** 26
Oven baked with buffalo mozzarella

- RISOTTO DEL PESCATORE** 30
With mussels, clams, prawns, squid

GF PASTA / ADD 2.00
*All pasta made fresh in-house daily

PIZZE ROSSE

- MARGHERITA** 19
1889 & named after Queen Margherita of Italy, San Marzano tomato, fior di latte & basil
* Buffalo mozzarella + \$5

- BOSCAIOLA** 22
San Marzano tomato, fior di latte, legham & swiss brown mushrooms

- ANTICA SALAME** 22
San Marzano tomato, fior di latte & casalinga salami

- VEGETARIANA** 23
San Marzano tomato, fior di latte, roasted red peppers, grilled eggplant, swiss brown mushroom & olives
* Casalinga salami +\$3

- PARMIGIANA** 25
San Marzano tomato, fried eggplant, buffalo mozzarella, double parmesan & basil

- DIAVOLA** 25
San Marzano tomato, fior di latte, leg ham, salami piccante, olives & chilli

- QUATTRO SALUMI** 26
San Marzano tomato, Fior di latte, casalinga salami, salami piccante, porchetta & leg ham

- CALZONE RUSTICO** 25
Scamorza, swiss brown mushrooms, casalinga salami & leg ham, topped with napoletana sauce

- NAPOLI** 22
San marzano tomato, oregano, anchovies, olives & garlic oil

1 METRE PIZZA

Your choice of up to 3 toppings on our menu
3 Toppings \$80
NO SPLIT BILLS

PIZZE BIANCHE

- QUATTRO FORMAGGI** 25
Fior di latte, gorgonzola, buffalo mozzarella & shaved Grana Padano + pear \$2

- FUNGHI** 24
Fior di latte, porcini mushrooms, swissbrown mushrooms & truffle oil

- SALSICCIA** 25
Fior di latte, Italian pork fennel sausage, roasted porchetta & caramelised onion

- BUFALA** 23
Buffalo mozzarella, cherry tomatoes & basil * Prosciutto di Parma +\$5

- CRUDO E RUCOLA** 25
Fior di latte, prosciutto di parma, rocket & parmesan

- GAMBERI** 26
Garlic prawns, fior di latte, grilled zucchini & cherry tomato

FROM THE WOOD GRILL

- POLPO ALLA MEDITERRANEA** 32
Char-grilled octopus tentacle, radicchio & tomato confit salsa

- SCOTCH FILETTO** 35
300g pasture fed scotch fillet wet aged for min 28 days. Served with wild mushroom & thyme sauce.
Sourced from the northern river region of NSW (Lee Pratt Beef)

CONTORNI

- RUCOLA** 8/14
Rocket, walnut, pear & shaved parmesan in a balsamic dressing

- INSALATA ITALIANA** 8/14
Mixed lettuce, cherry tomato, spanish onion, olives & cucumber

- PATATE** 7/12
Roasted cubed potatoes with rosemary

- CAVOLO BIANCO** 7/12
Fried cabbage dressed in olive oil & lemon

SHARE A SELECTION OF OUR FAVOURITES \$60 PP

FOLLOW US

