

La Trattoria

EST 1975

Menu & Wine List

ANTIPASTI

Prawn Cocktail fresh king prawns			30
Antipasti selection of Italian delicacies			22
Smoked Salmon slices of Tasmanian salmon			30
Avocado Seafood with avocado, mayonnaise & fresh prawns			32

OSTRICHE

	E	M
Oysters Natural	24	36
Oysters Kilpatrick	28	42
Oysters Fioretina	28	42
Oysters Morney	28	42
Mixed Oysters Selection		44
Mussels Darinti freshly cooked local mussels with olive oil, capers, olives, oregano & tomato	26	38

SALADS

Italian Garden Salad dressed with olive oil & wine vinegar			14
Roquefort Salad a selection of chefs ingredients, mixed with blue vein cheese			18
Salad Alla Siciliana mixed lettuce, Spanish onion, cucumber, tomato, olives, bocconcini cheese & extra virgin olive oil			18
Caesar Salad cos lettuce, crispy bacon, croutons, anchovies, poached egg & shaved parmesan cheese			22
with grilled chicken			34

ACCOMPANIMENTS

	S	M	L
Pizza Bread with garlic, oregano & virgin olive oil	8	11	14
Bruschetta with tomato, garlic, basil & virgin olive oil	10	14	18
Bruschetta Monte Bianco with tomato, basil, garlic, bocconcini cheese & virgin olive oil	14	18	22
Garlic Bread			6
Bowl of Chips			10
Spinach Bowl			15

MINESTRE

Fresh Minestrone (homemade)			17
Stracciatella fresh chicken soup served with egg, parmesan cheese, ground pepper & parsley			17

PASTA - Ravioli, Tortellini & Gnocchi \$3.00 extra	E	M
Lasagne	18	26
Cannelloni (made with mince beef)	18	26
Bolognese Sauce (pasta of your choice)	18	26
Napoli Sauce (pasta of your choice)	18	26
Alla Panna Sauce (pasta of your choice) ham & cream, mushrooms optional	18	26
Risotto Al Porcini gnocchi cooked with garlic, sliced bacon, sundried tomato, basil, black pepper, parmesan cheese and virgin olive oil	28	34
Spirali Alla Contadina spiral pasta with zucchini, capsicum, mushrooms, broccoli, onion & tomato	26	32
Penne Al Gamberi, Rucola & Tomato short pasta with fresh large prawns, rocket leaves & tomato	32	40
Spinach Gnocchi (homemade) with Sundried Tomato & Marscapone Cheese - Gnocchi cooked with garlic, sliced bacon, sundried tomato, basil, black pepper, parmesan cheese and virgin olive oil	30	40
Spaghetti Cozze mussels cooked with garlic, black olives, capers, anchovies (optional) & tomato	29	38
Fettuccine Primavera chicken pieces, onion, capsicum, mushrooms, cream & tomato	26	36
Fettuccine Campagnola chicken pieces, avocado, pesto, cream & tomato	26	36
Fettuccine Russa smoked salmon, chives, caviar, cream, vodka & tomato	29	38
Spaghetti Marinara scallops, fresh large prawns, calamari, mussels & tomato	34	43
Spaghetti Puttanesca tomato, olives, anchovies (optional) & capers	26	32
Spaghetti Amatriciana bacon, garlic, anchovies (optional), hot chillies & tomato	26	32
Spirali Con Salsicce mushrooms, onion & fresh Italian sausage with fresh tomato sauce	26	32
Penne Rustica broccoli, hot chilli, tomato, olive oil, parmesan cheese, rocket	26	32

CORKAGE FEE \$20 PLEASE ADVISE STAFF OF ANY DIETARY REQUIREMENTS PRIOR TO ORDERING. ONE ACCOUNT PER TABLE. GST INCLUDED IN ALL PRICES. EFTPOS TRANSACTION \$20 MINIMUM. 15% SURCHARGE APPLIES ON PUBLIC HOLIDAYS. FUNCTIONS, WE CATER FOR ALL OCCASIONS! LUNCHEONS • DINNERS • FAREWELLS BUSINESS PRESENTATIONS • AND OTHER PRIVATE FUNCTIONS 20-30 PEOPLE
 PIZZA 9" 11" 12" Any extra's to be charged accordingly Gluten free pizza base and vegan cheese \$5 extra
 (Takeaway containers \$1 each)

MEAT DISHES - All served with vegetables or salad

Porterhouse Steak 300gs	40
Fillet Steak 320 gm grain fed M.S.A	44
with Mushroom, Diana & Pepper Sauce	8

SCALOPPINE - All served with vegetables or salad

Scaloppina Cacciatora	39
veal blanched in white wine with fresh mushroom, capsicums, onion, capers, olives & tomato	
Scaloppina Fiorentina	39
veal cooked with garlic blended with white wine & tomato, topped with chopped spinach & cheese	
Scaloppina Alla Pescatore	49
pan fried veal blended with white wine, tomato, fresh seafood, avocado and cream	
Scaloppina Parmigiana	34
schnitzel topped with mozzarella, ham, cheese & napoletana sauce	
Scaloppina Napoletana	39
veal cooked with white wine, virgin olive oil, eggplant, bocconcini, basil & special mild Napoletana sauce	

All scaloppine dishes are made with the best quality backstraps

POULTRY - All served with vegetables or salad

Pollo Romano	35
pan fried chicken blended with white wine & cream, topped with asparagus & mozzarella	
Pollo Al Gambero	46
one chicken fillet with prawns & mozzarella, pan fried & finished in a light tomato base, wine & cream	
Pollo Alla Griglia	35
(Warm Chicken Salad) breast of chicken with virgin olive oil, balsamic vinegar & spices, served on a bed of garden salad	
Pollo Avocado	35
grilled chicken breast with avocado, cashew nuts & a cream sauce	

CORKAGE FEE \$20 PLEASE ADVISE STAFF OF ANY DIETARY REQUIREMENTS PRIOR TO ORDERING. ONE ACCOUNT PER TABLE. GST INCLUDED IN ALL PRICES. EFTPOS TRANSACTION \$20 MINIMUM. 15% SURCHARGE APPLIES ON PUBLIC HOLIDAYS. FUNCTIONS, WE CATER FOR ALL OCCASIONS! LUNCHEONS • DINNERS • FAREWELLS BUSINESS PRESENTATIONS • AND OTHER PRIVATE FUNCTIONS 20-30 PEOPLE PIZZA 9" 11" 12" Any extra's to be charged accordingly Gluten free pizza base and vegan cheese \$5 extra (Takeaway containers \$1 each)

SEAFOOD - Any extra's to be charged accordingly	E	M
Gamberi Alla Trattoria with prawns cooked with olive oil, capers, garlic, oregano & tomato, served with rice	35	47
Gamberi Fritti (crumbed prawns)	34	44
Salt & Pepper Calamari	26	34
Mixed Grilled Seafood prawns, sea perch, calamari and scallops		50
Sea Perch - Grilled with livornese sauce		34 39
Fish of the Day please ask your waiter for daily selection		POA
DESSERTS		
Tartufo, Cassata, Coppa Gelato		10
Brandy Snap Basket with fresh cream, strawberries & gelato		18
Strawberries		15
Peach Melba		13
Tiramisu (homemade)		15
Cream Caramel		13
Dessert Pizza with strawberries marinated in grand marnier with cherry ripe and fresh mint. Serves 4 people.		26
CHEESE		
Selection of Cheese		24
COFFEE		
Long Black, Cappuccino, Hot Chocolate, Macchiato, Short Black, Caffé Latte		5
Jamaican, Irish, Roman		15
Affogato with liqueur		19
Affogato without liqueur		12
SOFT DRINKS		
Diet Coke, Coke, Bitter Lemon, Squash, Lemonade, Fanta		5
Bitter Lemon, Dry Ginger Ale, Soda Water, Tonic Water		5
Orange, Tomato, Pineapple, Apple Juice		6
Chinotto, Lemon, Lime & Bitters		6
Italian Mineral Water (1/2 litre)		6
Italian Mineral Water (1 litre)		10
Acqua Panna Still Water (1 litre)		10

PIZZA - Any extra's to be charged accordingly Gluten free pizza base and vegan cheese \$5 extra	9"	11"	13"
Pizza La Trattoria tomato, cheese, smoked mussels, prawns, ham, anchovies & oregano	19	27	34
Pizza Special tomato , cheese , mushrooms, ham, capsicum & olives	17	24	30
Chef Special tomato, cheese, bacon, mushrooms, onion & herbs	17	24	30
Pizza Ham tomato, cheese & ham	15	23	29
Pizza Margherita fresh tomato, cheese & oregano	14	19	26
Pizza Napoletana tomato, cheese, anchovies, garlic & herbs	15	23	29
Pizza Vegetarian tomato, cheese, mushrooms, olives, capsicum & oregano	15	23	29
Pizza Tropical tomato, cheese, ham & pineapple	15	23	29
Pizza Romana fresh tomato, cheese & artichokes, capsicum & ham	15	23	29
Pizza Messina tomato, cheese, anchovies, capsicum & ham	17	24	30
Pizza Americana tomato, cheese & salami	15	23	29
Pizza with the Lot extras on request, prawns, egg or hot chilli – charged accordingly	19	27	34
Pizza Marinara fresh prawns, tomato, cheese, parsley, garlic & anchovies	19	27	34
Calzone Rustico tomato, cheese, mushrooms, ham, capsicum & olives served with Bolognese sauce			26
Vegetarian Calzone ricotta, spinach & parmesan cheese, served with a Napoletana Sauce			26
 GOURMET PIZZA			
Andy's Marinara Fresh Seafood Winner of "Best Gourmet Pizza" competition. (South Australia, Australia and then New York!) king prawns, scallops, calamari, cheese and fresh basil	27	36	46
Milano tomato smoked ham, avocado, feta cheese & oregano	20	28	34
Sardinia tomato, char-grilled eggplant, sundried tomato, artichoke, feta cheese, Spanish onion & fresh basil	20	28	34
Mediterraneo tomato, Italian sausages, artichoke, char-grilled eggplant, sundried tomato & fresh ricotta	20	28	34

Wine List

Index	Page
Aperitifs	1
Cocktails	1
Ciders	1
Whisky & Bourbon	1
Cognac & Brandy.....	1
Gin	2
Vodka	2
Rum	2
Other Liqueurs	2
Beer	3
Sparkling Wines	4
White Wines	4
Sweet Wines	5
Rose Wines	5
Red Wines	5, 6, 7
Italian Wines	7
Tawny	8
Magnums	8

APERITIFS

Rosso Antico	10
Pimms No 1	10
Campari	10
Aperol	10
Cinzano (Sweet, Bianco, Dry)	10

COCKTAILS

Aperol Spritz	18
Whisky Sour	20
Martini (Dry, Sweet)	18
Manhattan	18
Negroni	20
Espresso Martawny Para	20

CIDERS

Strongbow	10
Bulmers Ciders (Original)	10
Rekorderling (Strawberry-Lime)	12

WHISKY & BOURBON

Johnny Walker Red	10
Jim Beam	10
Maker's Mark	10
Jameson	12
Johnny Walker Black	14
Jack Daniels	14
Glenfiddich	14
Johnny Walker Blue	16
Lark Distillery Tasmania Classic Cask Single Malt	30
Para 1992 Release Single Malt Whisky	80
Rare Cask Para 100 II Single Malt Whisky	85

COGNAC & BRANDY

St Agnes VSOP Brandy	12
Hennessey	16

GIN

Bombay Sapphire	10
Forty Spotted Classic Release Gin	12
Tanqueray	12
Barossa Dry Gin	15
Prohibition Original Gin	15
Vimy Gin	15
Never Never	16
Barossa Shiraz Gin	18

VODKA

Smirnoff	10
Grey Goose	14

RUM

Bacardi	12
Captain Morgan	12

OTHER LIQUEURS

Amaro Montenegro	10
Averna	10
Fernet Branca	10
Galliano	10
Amaretto Di Saronno	10
Sambuca	10
Strega	10
Frangelico	10
Baileys Irish Cream	10
Cointreau	10
Grand Mariner	10
Dom Benedictine	10
Tia Maria	10
Malibu	10
Chartreuse	10
Midori	10
Drambuie	10
Kahlua	10
Armagnac	16

AUSTRALIAN BEER

Cascade Premium Light	8
Coopers Light	8
Coopers Pale Ale	9
Coopers Ale	9
Hahn Super Dry	9
Pure Blonde	9
Carlton Draught	9
James Squire Golden Ale	9
James Boag's	9
Mephrito Craft	9
Heineken "00" (non alcoholic)	8

LOCAL CRAFT BEER

Goodieson Pilsner	10
Goodieson Pale Ale	10

INTERNATIONAL PREMIUM BEER

Heineken (Holland)	10
Peroni Red Label (Italy)	10
Peroni Leggera – Light (Italy)	10
Moretti (Italy)	10
Corona (Mexico)	10

TAP BEER

	300ml	500ml
Peroni Lager	10	14.5

SPARKLING WINES

	Glass	Bottle
The Black Chook Sparkling Shiraz	10	40
The Black Chook Sparkling Cuvee	10	40
Grant Burge Pinot Noir Chardonnay, Barossa	13	46
Clover Hill Tasmanian Cuvée Rosé, Tasmania		58
2018 Deviation Rd Loftia Vintage Brut, Adelaide Hills		76
Bottega Prosecco, Treviso, Italy	12	44
Moët & Chandon Brut NV, Epernay, France		130
Taittinger Cuvée Prestige NV, Champagne, France		140

WHITE WINES

	Glass	1/2 Carafe	Carafe
La Trattoria Dry White	8	16	24

CHARDONNAY

	150ml	250ml	Bottle
2018 Penny's Hill The Minimalist Adelaide Hills	12	16	45
2021 Paralian Bowyer Ridge, Adelaide Hills			70

FIANO

2022 Serafino Bellissimo, McLaren Vale	12	16	40
2021 SC Pannell Fi Fi, Adelaide Hills			45

PINOT GRIS

2020 Semprevino, McLaren Vale	12	16	40
2021 Paracombe, Adelaide Hills			46

RIESLING

2021 Thomas Goss, Adelaide Hills	10	14	40
2021 Kirrihill Regional Series, Clare Valley	12	16	42
2021 KT Riesling, Clare Valley			44
2021 Seppeltsfield, Watervale			44

SAUVIGNON BLANC

2022 Thomas Goss, Adelaide Hills	10	14	40
2022 Penny's Hill The Agreement, Adelaide Hills	12	16	40
2021 Squealing Pig, Marlborough, NZ			44
2021 Petaluma Sauvignon Blanc, Adelaide Hills			44
2022 Shaw & Smith, Adelaide Hills	15	19	54

VERMENTINO

2022 Seppeltsfield, Barossa	12	16	42
-----------------------------	----	----	----

SWEET WINES	150ml	250ml	Bottle
2021 Seppeltsfield Moscato, Barossa	10	14	40
2021 T'Gallant Juliet Moscato, Mornington Peninsula			42
2019 Grapes of Ross Moscato, Barossa	12	16	44

ROSÉ	150ml	250ml	Bottle
2021 Seppeltsfield Grenache, Barossa	10	14	40
2021 Langmeil Bella Rouge, Barossa	12	16	42
2020 Grapes of Ross, Barossa	12	16	42
2022 Pink Huwines Shiraz Greenock, Barossa			44
2021 Rockford Alicante, Barossa	15	19	56
2022 Miracle Hill Sangiovese, McLaren Vale			65

RED WINES	Glass	1/2 Carafe	Carafe
La Trattoria Dry Red	8	16	24

CABERNET SAUVIGNON	150ml	250ml	Bottle
2020 Thomas Goss, McLaren Vale	10	14	40
2019 Grant Burge Cameron Vale, Barossa	12	16	44
2018 Wynns The Banker, Coonawarra	12	16	44
2019 Kirrihill Partner Series, Clare Valley			46
2020 Serafino Black Label, McLaren Vale			48
2019 Grant Burge Corryton Park, Barossa			70

GRENACHE			
2021 Seppeltsfield, Barossa	12	16	44
2019 Penny's Hill Experiment, McLaren Vale			65
2018 Rudderless Vineyards, McLaren Vale			75

GSM			
2021 Kalleske Clarry's, Barossa	12	16	44
2020 Semprevino, McLaren Vale			48
2020 Seppeltsfield EC403, Barossa			60

RED WINES

RED BLENDS

	150ml	250ml	Bottle
2021 Paralian Grenache Shiraz, McLaren Vale			70
2018 Kirrihill The Peacemaker Cab Shiraz, Clare Valley			75
2018 Yalumba The Signature, South Australia			100

PINOT NOIR

2021 Taylors, Adelaide Hills & Yarra Valley	12	16	44
2019 Huwines, Fleurieu			46
2016 Worldplay Point Made, Yarra Valley			85

SHIRAZ

NV One Pound per Acre, South Australia	10	12	38
2020 Seppeltsfield, Barossa	12	16	44
2020 Pepperjack, Barossa	12	16	46
2018 Bent Creek Black Dog, McLaren Vale	12	16	46
2019 Penny's Hill Cracking Black, McLaren Vale	12	16	46
2021 Two Hands Gnarly Dudes, Barossa	14	18	48
2022 Huwines, Greenock & Ebenezer, Barossa			46
2020 Semprevino, McLaren Vale			48
2018 Grapes of Ross Black Rose, Barossa			48
2020 Paulmara Estate Marananga, Barossa			50
2019 Serafino, McLaren Vale			50
2018 Grant Burge Filsell, Barossa			70
2021 Paralian Springs Hill, McLaren Vale			75
2018 Miracle Hill, McLaren Vale			80
2019 Penfolds Kalimna Bin 28, South Australia			100
2016 Tim Adams Aberfeldy, South Australia			100
2019 Penfolds Bin 128, Coonawarra			105

RED WINES

ALTERNATE VARIETIES	150ml	250ml	Bottle
2020 Penny's Hill Malpas Road Merlot, McLaren Vale	12	16	44
2021 Running with the Bulls Tempranillo, Barossa	11	15	42
2019 SC Pannell Dead End Tempranillo, McLaren Vale			48
2019 Paulmara Estates Brasco's Montepulciano, Barossa	12	14	40
2019 Kirrihill Piccoli Lotti Montepulciano, Adelaide Hills	12	14	45
2021 Georges Folly Montepulciano, Fleurieu	14	16	52
2020 Mordelle Malbec, Langhorne Creek			55
2019 Serafino Bellissimo Nebbiolo, McLaren Vale			48
2020 Paulmara Estates Mel�e Sangiovese blend, Barossa			45
2021 Serafino Bellissimo Sangiovese, McLaren Vale			48
2021 Georges Folly Nero d'Avola, Fleurieu	14	16	52
2021 Pietro Nero d'Avola, Currency Creek/McLaren Vale			55

ITALIAN WINES

WHITE WINES		Bottle
2021 Cantina Riff, Pinot Grigio, DOC, Alto Adige		40
2020 Monte Tondo, Garganega, Soave Classico DOC, Veneto		42
2020 Contesa, Pecorino, DOC, Abruzzo		48
2020 Giovanni Rosso, Arneis, DOCG, Piemonte		65
2020 Graci, Etna Bianco DOC, Mt Etna, Sicily		72
2020 Passito Di Pantelleria 500ml (dessert), Sicily		50

RED WINES

2020 Messapi, Negroamaro, Puglia		44
2020 Chiatari, Nero d'Avola, Sicily		50
2018 Gianni Masciarelli, Montepulciano, Abruzzo		52
2019 Rocca delle Macie, Sangiovese, Chianti Classico DOCG, Tuscany		52
2018 Corte Antica Barbera, Piemonte		57
2018 Bolgheri, Super Tuscan Blend, Tuscany		74
2020 Comm. G.B. Burlotto, Dolcetto, DOC, Piemonte		75
2020 Trediberri, Nebbiolo, Langhe DOC, Piemonte		75
2019 Fossacolle, Sangiovese, Rosso Di Montalcino, Tuscany		85

TAWNY

60ml

Tawny La Trattoria	8
Para Grand Tawny	10
2001 Para 21 Year Old	20
Seppeltsfield Muscat	18
Seppeltsfield Tokay	18
Baileys of Glenrowan Fortified Founder Series Muscat	20

Para 1975 Vintage Tawny (*La Trattoria established 1975*) **Bottle 800**

MAGNUMS

NV Pol Roger Brut Réserve	360
2020 Wirra Wirra Church Block, McLaren Vale	95
2020 Seppeltsfield Great Terraced Vineyard Barossa Grenache	215