

LA PIZZERIA *Nazionale*

Italian delights

bruschetta
homemade pizza bread

Classica
Vine tomato, basil, baby garlic

Stracciata
Sicilian avocado, shredded buffalo mozzarella, sun-dried tomatoes, lemon zest, evo oil

Sgrassatella
with "sgrassatella" bacon of Abruzzo

surf and turf fry ups

Italian mix
Suppli rice balls, potato croquettes, mozzarella "in carrozza", zeppoline with pumpkin flowers and battered vegetables.

Calamari* and Prawns*

Ripassata
fried pizza "montanara" with tomato and Grana cheese, passed through the oven

the great classics

Aubergine parmigiana
Tomato, smoked Provolone cheese, basil

Beef tartare
with olives, capers, Grana cheese and caramelised onion

Octopus
octopus salad with potatoes, cherry tomatoes and green olives

classic dairy flavours from the pastures

Burrata and dried tomatoes
Apulian burrata, dried tomatoes, anchovies in oil, black olives, capers, oregano

Buffalo mozzarella
170 g with mix of tomatoes

Cheese platter *for two people*
with honey and Casa Lorena jam, Primo Sale cheese, buffalo ricotta, Grana cheese chunks, Taleggio cheese, buffalo butter, Del Monaco Provolone cheese, Pecorino Bagnolese cheese

Cold meats platter *for two people*
Prosciutto Crudo di Parma Riserva 24 months, truffle flavoured Gran Biscotto ham, Bologna Riserva Oro mortadella, Ventricina spicy salami, Ariccia IGP pork, Gran Ginestra bresaola, "sgrassatella" bacon of Abruzzo.

kitchen

Spaghettoni di Gragnano pasta

Nazionale
red date tomatoes Colline Salernitane DOP evo oil and basil

Cacio e pepe
Pecorino Romano cheese medium seasoning, black pepper

Alla Nerano zucchini, Del Monaco Provolone cheese, black pepper, Grana cheese

Garlic, oil and chilli pepper on a bed of red prawns*

With clams garlic, oil, clams, parsley and pepper

regional specialities

Mixed pasta with beans and mussels
Cannellini beans, mussels, red cherry tomatoes, parsley and pepper

Paccheri alla Norma
salted ricotta, aubergine, vine tomatoes and basil

Trofie with basil pesto
with buffalo ricotta, pine nuts and basil leaves

Risotto with pumpkin flowers
Carnaroli rice, Apulian burrata, crispy prosciutto crudo, pumpkin flowers and pepper

salads

Fiore e crudo
buffalo mozzarella, chunks of Prosciutto Crudo di Parma Riserva 24 months, Cantaloupe melon, tomato, mixed-leaf salad, green olives, sesame seeds

Tuna and tomato medley
Cetara tuna fillets in oil, tomato medley: beef, vine and cherry tomatoes, black olives, boiled egg, mixed-leaf salad, wild fennel

Chicken and ginger
Char-grilled chicken breast, quinoa, fresh ginger, pumpkin seeds, crispy pancetta bacon, iceberg lettuce, rocket, Caesar dressing

main courses

Grilled beef fillet
Scottona Piemontese beef fillet (280g) with Grana cheese flakes and grilled vegetables

"Elephant ear" pork cutlet
pork loin, breaded and fried with rocket, Grana cheese flakes

Sliced chicken steak
chicken breast (200g), balsamic vinegar and grilled vegetables

Grilled octopus
on a cream of peas, black pepper

sides

Tomato medley, red onion, rocket and oregano -
"Scapece" zucchini - **Fries*** - **Mixed seasonal salad**

Pizza

Soft Neapolitan dough

La Nazionale

Tricolore: Agerola Fiordilatte, cherry tomatoes, rocket and Grana cheese flakes

traditional pizzas

Marinara

San Marzano DOP tomato, oregano, garlic, Penisola Sorrentina DOP evo oil, basil

Margherita

Roma tomato, Agerola Fiordilatte, Penisola Sorrentina DOP evo oil, basil

Napoletana

Roma tomato, Agerola Fiordilatte, anchovies in oil, black olives and oregano

Diavola

Roma tomato, Agerola Fiordilatte and spicy salami

Gialli e mozzarella

Battipaglia yellow cherry tomatoes, Agerola Provola cheese and fried basil

Bresaola

focaccia with (out of the oven): rocket, Gran Ginestra bresaola, Grana cheese wafer and balsamic vinegar

Tre pomodori

Battipaglia yellow cherry tomato, Roma tomato paste, Piennolo cherry tomato, Agerola Provola cheese and salted ricotta

5 formaggi

Agerola Fiordilatte, Gorgonzola IGP cheese, Taleggio cheese, buffalo ricotta, Grana cheese wafers

Capricciosa

Roma tomato, Agerola Fiordilatte, Champignon mushrooms, Rovagnati cooked ham, baby artichokes and black olives

Cottarella

Agerola Provola cheese, truffle flavoured Gran Biscotto Affumicato Praga cooked ham and Grana cheese wafer

Calzone

Roma tomato, Agerola Fiordilatte, Napoli salami and buffalo ricotta

Parma

Agerola Fiordilatte with (out of the oven): Prosciutto Crudo di Parma Riserva 24 months, rocket and Pecorino cheese flakes

Vegan

cream of yellow potatoes, pumpkin, Champignon mushrooms, olives and pine nuts

Roman pizza dough

Margherita sbagliata

Agerola Fiordilatte, basil pesto, raw tomato emulsion and Grana cheese

Emiliana

focaccia with (out of the oven): buffalo ricotta, Rovagnati Bologna Riserva Oro mortadella and cream of pistachio

Pugliese

focaccia with (out of the oven): Apulian burrata, anchovies in oil, black olives, capers, rocket, sun-dried tomatoes and oregano

Siciliana

focaccia with (out of the oven): buffalo mozzarella, salad tomatoes, red prawns*, Sicilian lemon zest

Piemontese

Agerola Fiordilatte with (out of the oven): beef tartare, mustard and sun-dried tomatoes

Campana

Agerola Fiordilatte, Agerola Provola cheese, Taleggio cheese, Grana cheese and Gorgonzola IGP cheese with (out of the oven): Rovagnati truffle flavoured Gran Biscotto Affumicato Praga cooked ham

Calabrese

Agerola Provola cheese, 'nduja calabrese spicy salami, wild fennel, Grana cheese flakes

Laziale

Agerola Provola cheese, Ariccia IGP pork and baked potatoes

Romana

focaccia with Agerola Fiordilatte, Cacio cheese, egg, Pecorino cheese, pork cheek and pepper

Abruzzese

Agerola Fiordilatte and Gorgonzola IGP cheese with (out of the oven): "sgrassatella" bacon of Abruzzo, honey and walnuts

Ligure

focaccia with buffalo mozzarella, basil pesto and Prosciutto Crudo di Parma Riserva 24 months

Desserts

Classic Amalfi "delizia"* with sponge cake, lemon cream and whipped cream

Scagliozzi fried pizza dough

classic pizza dough fried and sprinkled with vanilla-flavoured sugar, with Nutella and shavings of white chocolate

Caprese cake revisited with white chocolate and Bronte pistachios

Dark chocolate tart*

dark chocolate tart* with buffalo milk ice cream and crunchy chocolate

Sicilian cannoli

classic Sicilian cannoli with sheep's ricotta, pistachios, candied fruit and dark chocolate

Fruit bowl

fresh cut seasonal fruit

We cannot guarantee the absence of allergens in our menu dishes. Ask for the recipe with the specification of the allergens.

* The products indicated with an asterisk are frozen at origin.

The prices indicated on the menu do not include the service: from Monday to Friday in the evening € 2.00, Saturday, Sunday and holidays € 2.00.

Supplements: € 1.00 / 2.00 / 2.50.