

A merry little
Christmas
at
PICCOLINO

CHRISTMAS AT PICCOLINO

No matter how you like to spend your festive season, with family, friends or work colleagues, check out our What's On Guide for fun for all the family including wreath making masterclasses, a visit from Father Christmas & more!
Visit Piccolino.events

HOW TO MAKE YOUR BOOKING

Go to Piccolinorestaurants.com choose your restaurant, register your interest, and we'll be in touch. Parties of 7 or more will be asked to pay a non-refundable deposit of £10 per person to confirm the booking. This deposit will be deducted from the bill on the day.

Guests will also be asked to pre-order from one of our Festive Menus,* using the form available on our website. Parties of fewer than 8 can order from any menu and no deposit or pre-order is required.

*Christmas Menus are available from 8th November until 9th January & NYE Menu is available on the 31st December. Please note, we cannot guarantee your selected pre-order dishes.

FESTIVE COCKTAILS

GETTIN' FIGGY WITH IT

Amaretto & French fig liqueur with pureed blackberries, pressed lemon, aromatic cherry bitters & egg white

VANILLA LAIKA

(Also available without alcohol)

Stolichnaya vanilla vodka with blackberry, apple, pear & pressed lemon

THE INFANTE

El Jimador Reposado Tequila & almond syrup with orange blossom water & pressed lime

XMAS TREE BRAMBLE

Raspberry & blackberry infused Bombay Sapphire gin with William Fox pine syrup & pressed lemon

MULLED WINE

Red wine warmed with festive spices

FESTIVE LUNCH MENU

3 COURSES

Available until 9th December, 12noon - 4pm

MINISTRONE CLASSICO

Chunky vegetable, cavolo nero & bean soup,
toasted ciabatta (Ve)

BRUSCHETTA CON PROSCIUTTO

DOP Parma ham, buffalo ricotta, honey,
walnuts, toasted ciabatta

CALAMARI FRITTI

Crispy fried calamari, confit garlic mayonnaise, lemon

BRUSCHETTA AL POMODORO

Classic tomato & basil, toasted ciabatta (Ve)

TAGLIATELLE ALLA BOLOGNESE

Slow cooked beef ragu, tomato, fresh basil

SCALOPPINE DI TACCHINO

Turkey escalopes, mushrooms, white wine

GNOCCHI MARGHERITA

Potato dumplings, tomato, Campania buffalo mozzarella,
fresh basil (v)

BRANZINO

Whole boneless sea bass, garlic, flat leaf Italian parsley, lemon

GARLIC & ROSEMARY ROAST POTATOES & VEGETABLES FOR THE TABLE TO SHARE (v)

TORTA DI POLENTA AL LIMONE

Lemon polenta cake, candied lemons, vanilla ice cream (v)

TIRAMISÚ

Espresso coffee, amaretto soaked sponge biscuits,
mascarpone cream, cocoa powder

GELATI

Selection ice creams served with
home baked hazelnut biscotti (v)

ALLERGIES & INTOLERANCES

Please always inform your server of any allergies before placing your order as not all ingredients can be listed and we cannot guarantee the total absence of allergens in our dishes. Detailed allergen information is available on request.

A discretionary service charge will be added to your bill.

FESTIVE PARTY MENU

3 COURSES

PROSCIUTTO DI PARMA

DOP Parma ham, buffalo ricotta, honey, walnuts,
toasted ciabatta

BRUSCHETTA CON GAMBERONI

King prawns, chilli & lemon, toasted ciabatta

MINISTRONE CLASSICO

Chunky vegetable, cavolo nero & bean soup,
toasted ciabatta (Ve)

CALAMARI FRITTI

Crispy fried calamari, confit garlic mayonnaise, lemon

BRANZINO

Whole boneless sea bass, garlic,
flat leaf Italian parsley, lemon

SCALOPPINE DI TACCHINO

Turkey escalopes, mushrooms, white wine

RISOTTO FUNGHI

Mushrooms, truffle, mascarpone (v)

ANATRA

Crispy slow cooked duck, glazed apples,
Valpolicella wine sauce

BISTECCA

Aged 28 days, peppercorn sauce

SIRLOIN STEAK (225g) £1.50 supplement

FILLET STEAK (225g) £6.50 supplement

GARLIC & ROSEMARY ROAST POTATOES & VEGETABLES FOR THE TABLE TO SHARE (v)

TORTA ALL' AMARENA

Black cherry cheesecake, sour cherry sauce

TIRAMISÚ

Espresso coffee, amaretto soaked sponge biscuits,
mascarpone cream, cocoa powder

TORTINO AL CIOCCOLATO

Warm chocolate fondant stuffed with chocolate truffles,
vanilla ice cream (v)

FORMAGGI

Gorgonzola, buffalo ricotta & pecorino cheese served
with truffle honey, crostini, walnuts, mustard fruits

FESTIVE À LA CARTE

Choose a minimum of 2 courses

CAPELANTE

Isle of Man scallops, garlic, chilli, parsley

CARPACCIO DI MANZO

Raw sliced beef fillet, Venetian dressing, rocket salad

BRUSCHETTA CON GAMBERONI

King prawns, chilli & lemon, toasted ciabatta

COSTINE

Hickory smoked barbecue pork ribs

CALAMARI FRITTI

Crispy fried calamari, confit garlic mayonnaise, lemon

MINISTRONE CLASSICO

Chunky vegetable, cavolo nero & bean soup,
toasted ciabatta (Ve)

ANATRA

Crispy slow cooked duck, glazed apples,
Valpolicella wine sauce

SALMONE

Baked salmon with creamed potatoes, cavolo nero,
vermouth & basil sauce

BRANZINO

Whole boneless sea bass, garlic,
flat leaf Italian parsley, lemon

BISTECCA

Aged 28 days

SIRLOIN STEAK (225g) **FILLET STEAK** (225g)

RAVIOLI ZUCCA

Roast butternut squash, Amaretti biscuits, hazelnut, sage (v)

SCALOPPINE DI TACCHINO

Turkey escalopes, mushrooms, white wine

- **SIDES ORDERS** Available at an additional cost -

TORTA ALL' AMARENA

Black cherry cheesecake, sour cherry sauce

CREMA CATALANA

Catalan style crème brûlée, baked hazelnut biscotti (v)

TORTINO AL CIOCCOLATO

Warm chocolate fondant stuffed with chocolate truffles,
vanilla ice cream (v)

TIRAMISÚ

Espresso coffee, amaretto soaked sponge biscuits,
mascarpone cream, cocoa powder

FORMAGGI

Gorgonzola, buffalo ricotta & pecorino cheese served
with truffle honey, crostini, walnuts, mustard fruits

FESTIVE PARTY MENU 2

4 COURSES

Add a wine pairing menu from £15 per person

OLIVE

Giant Apulian Cerignola olives (Ve)

PANE ALL'AGLIO

Classic rosemary focaccia, ciabatta bread, Sardinian flatbread, grissini with pecorino & basil pesto (v)

CARPACCIO DI MANZO

Raw sliced beef fillet, Venetian dressing, rocket salad

CAPESANTE

Isle of Man scallops, garlic, chilli, parsley

FEGATINI ALLA CREMA

Sautéed chicken livers cooked in marsala cream, grapes, pine nuts, toasted ciabatta

RISOTTO FUNGHI

Mushrooms, truffle, mascarpone (v)

PESCE SPADA ALLA LIVORNESE

Pan-fried swordfish, tomatoes, capers, black olives

SCALOPPINE DI TACCHINO

Turkey escalopes, mushrooms, white wine

RAVIOLI ZUCCA

Roast butternut squash, Amaretti biscuits, hazelnut, sage (v)

BISTECCA

Aged 28 days, peppercorn sauce

SIRLOIN STEAK (225g)

FILLET STEAK (225g) £5.50 supplement

GARLIC & ROSEMARY ROAST POTATOES & VEGETABLES FOR THE TABLE TO SHARE (v)

CREMA CATALANA

Catalan style crème brûlée, raspberry sorbet (v)

TIRAMISÚ

Espresso coffee, amaretto soaked sponge biscuits, mascarpone cream, cocoa powder

BOMBA AL CIOCCOLATO

Chocolate bomb, cherry, vanilla ice cream (v)

FORMAGGI

Gorgonzola, buffalo ricotta & pecorino cheese served with truffle honey, crostini, walnuts, mustard fruits

NEW YEAR'S EVE 2021

A GLASS OF FRANCIACORTA BRUT DOCG

CANAPÉ

ARANCINI

Truffle, truffle mayonnaise

ANTIPASTI

ANTIPASTI DI TERRA

Italian artisan cured meats, salami & cheeses

PRIMI

RAVIOLI AI FUNGHI

Porcini mushroom ravioli, truffle,
white wine butter sauce

RAVIOLI DI GRANCHIO

Hand-picked crab, chilli, lemon,
basil & shellfish butter

SECONDI

TOURNEDO ROSSINI (170g)

Beef fillet, Madeira wine sauce, truffle & toasted ciabatta

MISTO DI PESCE

Sea Bass, swordfish, prawns, garlic, chilli, parsley

RISOTTO ALLA ZUCCA

Butternut squash risotto, sage,
pecorino butter

*All our main courses are served with garlic & rosemary roasted
new potatoes & vegetables (v)*

DOLCE

BOMBA AL CIOCCOLATO

Chocolate bomb, cherry,
vanilla ice cream (v)

TORTA ALL' AMARENA

Black cherry cheesecake, sour cherry sauce

FORMAGGI

Gorgonzola, buffalo ricotta & pecorino cheese served
with truffle honey, crostini, walnuts, mustard fruits

GIVE THE PERFECT CHRISTMAS GIFT

Our Individual Restaurants Gift Cards
come in multiples of £25 and can
be used in any of our collection of
restaurants.

Find out more at [Piccolino.gifts](https://www.piccolino.gifts)

INDIVIDUAL
RESTAURANTS

OUR COLLECTION

the restaurant
bar + grill

GINO
D'ACAMPO

BANK
RESTAURANT & BAR

OPERA
GRILL