

“Our menu philosophy is based on the idea of sharing, of coming together to enjoy exquisite cuisine.”

Chef Matteo Fracalossi

Antipasti

Appetizer

S INSALATA TIEPIDA DI MARE	340
warm seafood salad, asparagus, mushroom, baby potatoes, olives, almond, lemon dressing	
FRITTO MISTO	365
fried assorted seafood, lemon	
S NATURA DI CALAMARETTI	220
oven baked AOP baby calamari	
TAVOLOZZA DI SALUMI E FORMAGGI	390 / 750
assorted cold cuts and cheese board, warm tigelle	
S SAN DANIELE E MOZZARELLA	420
hand sliced 24 months prosciutto di San Daniele, cow mozzarella	
CARPACCIO DI MANZO	350
beef carpaccio, porcini, egg yolk cream, Parmigiano	
BURRATA E PANE CARASAU	365
burrata cheese, rucola salad, Taggiasca olives, sundried tomato, Sardinia lavosh	
VARIAZIONE DI BRUSCHETTE	195
bruschetta selection, sour dough, tomato, basil, black olive pate, mushroom, truffle, chicken liver	
CAPRESE DI BUFALA	350
buffalo mozzarella and heirloom tomato caprese salad, basil pesto	
INSALATA RICCA	310
mixed leaves, prawn, cherry tomato, ham, corn, artichoke, carrot, honey dressing, Parmigiano	
INSALATA E GERMOGLI	195
assorted leaves and sprouts, arugula, sundried tomato, Parmigiano, balsamic dressing	

S *Signature item*

Please ensure to inform our colleagues about specific food allergies and intolerances

All prices are times 1,000 in Vietnam Dong (VND) and are subject to 5% service charge and then 10% VAT

Le Zuppe

Soup

S CASSERUOLA DI FRUTTI MARE IN CROSTA DI PANE	310
baked seafood soup with bread crust	
MINISTRONE	230
seasonal vegetable soup	

S Signature item

Please ensure to inform our colleagues about specific food allergies and intolerances

All prices are times 1,000 in Vietnam Dong (VND) and are subject to 5% service charge and then 10% VAT

Primi Della Casa

Pasta & Risotto

FREGOLA CON VONGOLE	370
artisanal Sardinian pasta, clam, garlic, Italian parsley	
S DOPPI RAVIOLI	410
roasted veal and burrata double stuffed ravioli, jus, Parmigiano	
LINGUINE ALL'ASTICE	1400
live lobster linguine, fresh and semi dried Dalat's tomato	
S GARGANELLI ZUCCA E SALSICCIA	300
handmade pasta, sausage, pumpkin, fennel seed, pecorino	
SCIALATIELLI ALLA PARTENOPEA	330
Neapolitan thick fettucine, red snapper, cherry tomato, black olives, caper	
LASAGNA ALLA BOLOGNESE	340
traditional beef ragout lasagna	
S SPAGHETTONI CON SALSA ALLA LUCIANO	400
thick spaghetti, sauteed seafood, octopus tomato sauce	
S STRINGOZZI, ACCIUGHE, PEPE E CASTELMAGNO	350
traditional Umbria pasta, anchovy, black pepper, Castelmagno PDO cheese	
S RISOTTO GAMBERI E BURRATA	350
burrata risotto, sautéed prawns, crushed pistachio	
BUCATINI ALL'AMATRICIANA	300
bucatini pasta, guanciale, tomato sauce, Pecorino romano	
STROZZAPRETI AL PESTO	280
handmade pasta, traditional Liguria basil pesto	
SPAGHETTI ALLA CARBONARA	280
spaghetti, egg, guanciale, pepper, Pecorino romano	

S Signature item

Please ensure to inform our colleagues about specific food allergies and intolerances

All prices are times 1,000 in Vietnam Dong (VND) and are subject to 5% service charge and then 10% VAT

Secondi Di Terra E Mare

Sea & Land Main Course

SCOTTATA DI TONNO	520
chargrilled tuna, sicilian vegetable caponata sundried tomato pesto	
CERNIA CROCCANTE	540
black olive crumbed grouper, zucchini	
S TAGLIATA DI MANZO	1,090
sliced Wagyu beef striploin (200 grams), arugula, Parmigiano flakes	
AGNELLO, FUNGHI, AGLIO E TIMO	920
herb smoked lamb chops, grilled mushroom, sauteed vegetable, sweet garlic cream, thyme jus	
COSCETTE DI POLLO ARROSTITE	520
rosemary roasted chicken thigh, guanciale, onion, potato	
S COSTOLETTA DI VITELLO ALLA MILANESE	1150
traditional butter fried crumbed veal cutlet, roasted rosemary potato	
S <i>Sharing for two or more</i>	
BRANZINO ALLA MEDITERRANEA	790
whole baked sea bass, clam, baby potato, Taggiasca olive, cherry tomato <i>40-minute preparation</i>	
GRIGLIATA DI MARE	2,300
chargrilled lobster, prawn, calamari, scallop, mussel, sea bass, tuna, citrus flavor	
FIorentina	2,200
Florence style charcoal grilled T-bone steak, brushed with rosemary sprigs, grilled vegetable, rock salt, crushed black pepper	

S *Signature item*

Please ensure to inform our colleagues about specific food allergies and intolerances

All prices are times 1,000 in Vietnam Dong (VND) and are subject to 5% service charge and then 10% VAT

Pizze in Forno A Legna

Woodfired Pizza

FRUTTI DI MARE	440
tomato sauce, mozzarella, freshly sautéed seafood, basil	
QUATTRO FORMAGGI	360
mozzarella, gorgonzola, taleggio, provolone	
MARGHERITA CLASSICA O CON BUFALA	210 / 380
tomato sauce, mozzarella, basil	
S BURRATA	365
tomato sauce, heirloom tomato, fresh burrata, basil pesto	
SAN DANIELE	390
tomato sauce, mozzarella, 24 month aged San Daniele ham, rucola, Parmigiano	
S CALABRESE	290
tomato sauce, mozzarella, garlic, pork sausage, Calabria spicy pork paste, capsicum	
QUATTRO STAGIONI	350
tomato sauce, mozzarella, ham, porcini, black olives, artichoke	
PORCHETTA	360
mozzarella, homemade Porchetta, provolone, porcini mushroom, shaved Parmigiano	

S Signature item

Please ensure to inform our colleagues about specific food allergies and intolerances

All prices are times 1,000 in Vietnam Dong (VND) and are subject to 5% service charge and then 10% VAT

Dolci

Dessert

S SELEZIONE DI FORMAGGI	
A selection of the finest imported Italian cheese, raw unfiltered honey, homemade jam (trolley service)	
1 piece	130
4 pieces	490
S TIRAMISÙ	200
PANNA COTTA ALLA VANIGLIA, FRUTTI ROSSI	190
Tahitian vanilla panna cotta, wild berries	
S TORTINO FONDENTE AL GIANDUIA IN TAZZA	190
chocolate and hazelnut praline molten pudding, cream, Bourbon vanilla gelato	
FRAGOLE CON PANNA	190
marinated strawberries, basil, freshly whipped cream	
CAPPUCCINO FREDDO	190
coffee mousse, milk foam, chocolate chip	
TORTA DEL GIORNO	170
daily cake	
S I NOSTRI GELATI E SORBETTI FATTI IN CASA	100
homemade gelato and sorbet (2 scoops)	
• STRACCIATELLA - milk and chocolate chips	
• GIANDUIA - Piedmont hazelnut and chocolate	
• CREMA - vanilla	
• MALAGA - rum and raisin	
• AMARENA - milk and sour cherry	
• LIMONE - lemon sorbet	
• LAMPONE - raspberry sorbet	

S Signature item

Please ensure to inform our colleagues about specific food allergies and intolerances

All prices are times 1,000 in Vietnam Dong (VND) and are subject to 5% service charge and then 10% VAT