

Starters / Antipasti perfect for sharing Italian style Served with warm Altamura bread, wholemeal or gluten free

Antipasto misto board of gourmet Emilia Romagna charcuterie <i>Antipasto misto di salumi dell'Emilia Romagna</i>	14
Chargrilled vegetables/aubergines, courgettes, peppers and mushrooms with Italian olives and Tuscan beans <i>Delizia dell'orto (v)</i>	12
Bruschetta with vine ripened tomatoes, fresh basil and proper extra virgin olive oil and garlic/ <i>bruschetta al pomodoro/ 3 pieces</i>	6
Bruschetta rustica with chargrilled peppers, home made basil and almond (nut) pesto, goat cheese and rucola/ <i>2 pieces</i>	8.5
Suppli, fried Sicilian rice, tomato and mozzarella balls coated in breadcrumbs <i>Suppli/ 3 pieces</i>	6.5
Calamari, Doran's squid fried in light tempura batter with chilli tomato dip <i>Calamari fritti con salsa piccante al pomodoro</i>	8
Crunchy olives coated in crumbs and filled with minced pork <i>Olive ascolane</i>	6
Fried courgette flowers filled with mozzarella and anchovy in tempura <i>Fiori di zucca</i>	6.5

Stuzzichini treats

Venetian polenta and parmigiano chips / <i>Cips di polenta e parmigiano (v)</i>	4.5
Green and black Italian olives in a Mediterranean marinade/ <i>Olive condite (v)</i>	4.5
Pesto pot, our special basil, pine nut and almond pesto served with warm bread (v)	4.5
Bruschetta aglio e olio, toasted bread with garlic, drizzled with extra virgin olive oil (v)	3.5
Portion of warm bread drizzled with extra virgin olive oil/ <i>Porzione di pane caldo, (v)</i>	2.5
Schiacciarella/ flat bread with sea salt, rosemary and extra virgin olive oil,	7.5

We cook only with excellent Italian extra virgin olive oil, also used in our dressings.
No transfats are used in our cooking. Olives may contain stones/ Fish may contain bones
(v) = suitable for vegetarians (e) denotes contains egg
Our menu contains nuts and other allergens, **please ask staff for full allergen menu**

For groups of six or more people, a discretionary 10% service charge will be applied

Soup / Zuppe

Minestrone home made Tuscan style vegetable soup with DOP Grana Trentino	6
Home made Tuscan style vegetable soup with Gragnano pasta	7.5
<i>Minestrone con verdure di stagione (v), servito anche con pasta</i>	

Pasta /Risotto

Spaghetti gragnano, pancetta, tomato, hint of chilli and Pecorino Roman DOP petals	14
<i>Spaghetti gragnano all' amatriciana</i>	
Squid ink pasta with fresh Doran's clams, mussels, king prawns, squid, (e)	18
chilli flakes and cherry tomatoes	
<i>Pasta al nero di seppia con frutti di mare</i>	
Risotto carnaroli with Tuscan sausage, forest mushrooms, radicchio, Tuscan red wine	16
<i>Risotto carnaroli con salsiccia, funghi, radicchio e vino rosso</i>	
Panzerotti ravioli filled with forest mushrooms perfumed with white truffle oil, (e) (v)	16
parmigiano fonduta cream	
<i>Panzerotti con funghi porcini, fonduta di parmigiano e olio tartufato</i>	
Gnocchi/or tagliatelle with slow cooked ragu' of Gilligan's hereford Irish beef (e)	14
<i>Gnocchi o tagliatelle al ragu' di manzo irlandese</i>	
Tagliatelle green with Quinlan's Cahersiveen smoked Irish salmon, cream and lemon zest	15.5
<i>Tagliatelle verdi con salmone affumicato e panna profumata agli agrumi</i>	

Mains / Carne e pesce

Gilligan's Irish free range chicken breast, prosciutto ham , sage and oak aged Sicilian Marsala sauce, served with rosemary roast <i>Salimbocca di pollo ruspante irlandese</i>	19.0
Tempura of Doran's prawns, squid and seasonal fish served with house almond (nut) and basil pesto dip <i>Fritto misto di pesce servito con pesto tradizionale</i>	18.0
Chargrilled fillet of Gilligan's Irish beef with balsamic fig jus and Grana Trentino DOP shavings, served with a choice of side order <i>Filetto di manzo irlandese alla griglia (220g) con riduzione di balsamico e fichi</i> <i>Fillet cooked well-done will be served butterfly style</i>	26.0
Burger of Gilligans 100% Hereford Irish beef, pancetta bacon, asiago DOP cheese, sun dried tomato, served with rosemary roast potatoes or polenta chips <i>Hamburger di manzo irlandese eccellente con pancetta, Asiago DOP, pomodorini secchi,</i> <i>Servito con patate profumate al rosmarino o bastoncini di polenta e parmigiano</i>	15.5

Sides / Contorni

Rosemary roast potatoes/Patate arrosto al rosmarino (v)	4.5
Venetian polenta and parmigiano chips /Cips di polenta e parmigiano (v)	4.5
Mixed leaves salad with cherry tomatoes dressed with excellent extra virgin olive oil and balsamic vinegar from Modena/ <i>insalata mista</i>	(v) 4.5

Salads / Insalatone

Our salads are dressed with Sicilian sea salt, aged Modena balsamic and extra virgin olive oil

Mediterranea/ Mixed leaves, creamy Campania mozzarella, vine ripened cherry tomatoes, line caught yellow fin tuna in olive oil <i>Insalata bomba con tonno, mozzarella e pomodorini</i>	10.5
Super salad/ Mixed leaves, pan fried Gilligan's Irish free range chicken, potato bites, sundried tomatoes and pumpkin seeds <i>Insalata con pollo ruspante, pomodorini ecchi, semi di zucca e bocconcini di patate</i>	13.5
Caprino/ Mixed leaves, William pear, walnuts, creamy goat cheese, walnuts and Helen Gee's honey <i>Insalata con pera, caprino, noci e miele</i>	12
Quinlan's Cahersiveen proper smoked smoked Irish salmon, soft goat cheese ripe Sicilian capers / <i>Salmon irlandese affumicato con caprino e capperi</i>	12

Cheese larder

Cheese board of Italian artisan cheese, home made focaccia and Helen Gee's honey <i>Selezione di formaggi italiani con focaccia e miele</i>	12
Campania buffalo mozzarella and vine ripened beef tomatoes with house pine nut , almond (nut) and basil pesto <i>Caprese con mozzarella di bufala e pomodoro</i>	10
Campania buffalo mozzarella and vine ripened beef tomatoes with house pine nut , almond (nut) and basil pesto and 24 month Prosciutto di Parma ham <i>Caprese con mozzarella di bufala e Prosciutto di Parma</i>	12.5

PIZZERIA

Totally natural/ totally Italian 13 inch/ 24 hour natural levitation

Diavola/ Tomato, mozzarella from Campania, spicy Villani salami	14
Margherita semplice / Tomato, mozzarella from Campania, fresh basil (V)	13.5
Margherita con bufala (v) Tomato, buffalo mozzarella from Campania, fresh basil Tomato, buffalo mozzarella from Campania, fresh basil	14
Calzone/ Porchetta roast ham, goat cheese, tomato, Campania mozzarella, basil	14.5
Bar Italia/ Tomato, Tuscan fragrant sausage, rocket, mozzarella from Campani Tomato and rocket	14.5

Pizza without tomato sauce / pizze bianche

Schiacciata (v) Pizza focaccia with sea salt, rosemary and extra virgin olive oil, delicious with antipasti	7.5
Tartufata/ Cream of four cheeses and Ligurian white truffle oil	14

Add on 2.00 euro

Mushroom, extra salami, fried egg, artichoke hearts, chargrilled peppers