

la vita é be *la*

PASTA • PIZZERIA • GRILL

A LA CARTE MENU

PASTA · PIZZERIA · GRILL

APERATIVES

BELLINI VENEZIANA

classic Bellini made
with white peach juice
& Prosecco
6.90

ROSSINI PROSECCO

with fresh strawberries
6.90

APEROL SPRITZ

Aperol & Prosecco
8.90

NEGRONI

Gin, Sweet Vermouth
& Campari
9.90

STARTERS

LARGE GREEN ITALIAN OLIVES

3.90

GARLIC BREAD (V)

4.50

GARLIC BREAD

with mozzarella cheese
4.90

TOMATO PESTO BREAD

freshly baked pizza bread drizzled
with basil pine nut pesto & shaved
parmesan
4.90

MOZZARELLA, BABY PLUM TOMATO & ROSEMARY BREAD (V)

with garlic (chef's favourite)
5.90

MINISTRONE (V)

Tuscan vegetable soup
with ciabatta bread
4.90

ITALIAN FISH SOUP

aromatic fish broth flavoured with
mixed seafood & toasted ciabatta
5.90

THREE COLOUR MOZZARELLA SALAD (V)

the Italian flag, buffalo mozzarella,
vine tomato, avocado, fresh basil &
olive oil
5.90

HUMMUS WITH PESTO

served with crispy ciabatta
4.90

BRUSCHETTA (V)

sweet cherry tomatoes, basil, red
onion, basil on sour bread pesto and
garlic on ciabatta bread
4.90

MELANZANE ALLA PARMIGIANA (V)

classic char - grilled aubergines,
tomato sauce & parmesan cooked
in wood fired oven and served with
garlic bread
5.90

ITALIAN NACHOS (V)

crispy ricotto & spinach ravioli with jal-
apenos pepper, basil pesto, Arrabbiata
sauce and melted parmesan cheese
5.50

ARRABIATA (V)

sauce and melted parmesan cheese
5.50

ARANCINI STUFFED (V)

with baby spinach and gorgonzola
served with mixed salad and red
pesto
4.90

ANTIPASTO ALL' ITALIANA

cured Italian meats with olives,
roasted tomatoes, grilled artichoke,
roasted peppers and rocket served
with warm bread
12.90 (sharing portion)

Please Inform Us If You Have A Food Allergy.

E: info@lavitaebellauk.com • T: 020 7359 79 84 • lavitaebellauk.com

PASTA · PIZZERIA · GRILL

STARTERS

VERDURE GRIGLIATE (V)

char-grilled aubergine, courgette, artichoke, mixed peppers with marinated olives, roasted tomatoes, baby mozzarella, roasted peppers and rocket with warm bread

9.90 (sharing portion)

AVOCADO CARPACCIO (V)

slices of avocado, lime juice, Dijon mustard, pesto sauce, toasted seeds & with crispy mixed salad leaves

5.90

DEEP FRIED MOZZARELLA CHEESE (V)

mozzarella cheese in breadcrumbs deep-fried until melted served with mixed salad leaves & sweet red onion marmalade

5.90

BURRATA, BABY TOMATOES & AVOCADO (V)

with extra virgin olive oil

7.90

PORTOBELLO MUSHROOM (V)

melted mozzarella cheese, garlic butter served with ciabatta bread

5.90

PARMAHAM & MELON

5.90

CHAR-GRILLED CHICKEN WINGS

served with tomato, avocado, onion salad

5.50

MEATBALLS CASSEROLE

slowly cooked in oven with red wine & tomato sauce served with ciabatta bread

5.90

BEEF CARPACCIO

slices of fresh beef fillet, balsamic and pesto sauce virgin olive oil topped with rocket & shaved parmesan cheese

7.90

GRILLED OCTOPUS

served with avocado salsa

7.90

SAUTÉED KING PRAWNS

spring onion, fresh tomato, lemon juice served with Arborio rice

6.50

BLANCHED WHITEBAIT

served with crispy salad & aioli dip

5.50

FRIED CALAMARI RINGS

served with tartare sauce & mixed salad leaves

5.90

FRESH STEAMED MUSSELS

fresh mussels steamed & cooked with wine & onions

6.90

SALADS

QUINOA SALAD (VEGAN)

avocado, radish, almonds, parsley, carrot, spring onion, black olives, cherry tomatoes, lemon & basil dressing

GREEK SALAD (V)

feta cheese, vine tomatoes, peppers, cucumbers & olives served with virgin olive oil dressing

CAESAR SALAD

roasted chicken with cos lettuce, classic caesar dressing, Grana Padano cheese & crunchy croutons

GOATS CHEESE SALAD (V)

grilled goat cheese salad with caramelized red onion and roasted peppers served with crispy bread

STARTER	MAIN COURSE
5.90	10.90
5.90	10.90
5.90	10.90
5.90	10.90

Please Inform Us If You Have A Food Allergy.

E: info@lavitaebellauk.com • T: 020 7359 79 84 • lavitaebellauk.com

PASTA · PIZZERIA · GRILL

MEAT & FISH

HOMEMADE CLASSIC BURGER

100% prime beef burger with melted cheese in a homemade bun served with house fries

11.90

CHAR-GRILLED CHICKEN WINGS

served with tomato, avocado, onion salad and Arborio rice

11.90

CHAR-GRILLED SUPREME CHICKEN

spicy Arrabbiata sauce, crispy pancetta served with mash potato

12.90

PAN FRIED SUPREME CHICKEN

Mushroom & white wine cream sauce served with crispy chips

13.90

CHICKEN SCHNITZEL

chicken breast, bread crumbed and fried, with fresh tomato, onion, avocado salad & chips

13.90

RIB-EYE STEAK

char-grilled 21 day matured rib-eye, Portobello mushroom, garlic butter chips

19.90

FILLET STEAK

char-grilled and served with rosemary potatoes & sautéed spinach and choice of your sauce (peppercorn - gorgonzola - mushroom)

24.90

MUSTARD & FRESH HERB CRUSTED RACK OF LAMB

mustard & fresh herbs crusted rack of lamb with parmesan mash, broccoli and lamb jus served with rosemary potatoes & mixed salad

17.90

CHAR-GRILLED MARINATED LAMB CUTLETS

served with rosemary potatoes & creamy mushroom sauce

16.90

PAN FRIED VEAL SCHNITZEL

veal escalope covered in bread crumbs, served with spaghetti Bolognese and zucchini fritters

14.90

FISH & CHIPS

deep fried fish in a Peroni beer batter served with house fries and tartare sauce

14.90

CHAR-GRILLED FILLET OF SALMON

char-grilled slice of salmon with herbs served with roast potato and mixed vegetables

16.90

CHAR-GRILLED SEA BASS

served with cherry tomato, sautéed spinach & chips

15.90

SEA FOOD PLATTER

salmon, seabass, mussels, calamari, king prawn, octopus & sautéed clams with olive oil and garlic butter & white wine

19.90

Please Inform Us If You Have A Food Allergy.

E: info@lavitaebellauk.com • T: 020 7359 79 84 • lavitaebellauk.com

PASTA · PIZZERIA · GRILL

PIZZA AND CALZONE

MARGHERITA (V)

mozzarella, olive oil, basil
& tomato sauce

7.90

PARMIGIANA (V)

aubergines, parmesan, cherry
tomatoes, fresh basil, buffalo
mozzarella & tomato sauce

8.90

QUATTRO FORMAGGI (V)

gorgonzola, mozzarella, Grana
Padano, goats cheese & tomato sauce

9.90

BIANCA (V)

goats cheese, grilled zucchini,
caramelized onion, sun-blush
tomatoes, mozzarella & pesto sauce

9.90

CALZONE (V)

mozzarella, cherry tomatoes, baby
spinach, goat cheese & garlic

9.90

LA VITA E BELLA

fresh buffalo mozzarella, basil, cherry
tomatoes, marinated mushrooms,
rocket, parmesan & tomato sauce

9.90

ALLE VERDURE (V)

mozzarella, artichokes, mushrooms,
olives, asparagus, baby spinach &
roasted peppers

9.90

BURRATA (V)

tomato base, cherry tomatoes,
marinated mushrooms, olives topped
with rocket & truffle oil

11.90

BURRATA PARMHAM

tomato base, cherry tomatoes,
marinated mushrooms, olives topped
with rocket & truffle oil

13.90

DIAVOLA

mozzarella, pepperoni, red onion,
spicy peppers & tomato sauce

9.90

PEPPERONI

spicy pepperoni, mozzarella
& tomato sauce

9.90

QUATTRO STAGIONI

four season in one with mushrooms,
ham, pepperoni and olives

10.90

FUNGI E PROSCIUTTO

mozzarella, mushrooms,
parmaham & tomato sauce

9.90

FESTA DI CARNE

ham, chicken, pepperoni,
beef mince & tomato sauce

10.90

NAPOLETANA

mozzarella, anchovy, capers,
olives & tomato sauce

8.90

ALL TONNO

mozzarella, tuna, capers, red onion,
olives & tomato sauce

9.90

CALZONE AL PROSCIUTTO E VERDURE

mozzarella, ham, mushroom,
pepperoni, olives, tomato & peppers

10.90

Please Inform Us If You Have a Food Allergy.

E: info@lavitaebellauk.com • T: 020 7359 79 84 • lavitaebellauk.com

PASTA • PIZZERIA • GRILL

SIDE DISHES

STEAMED BROCCOLI, CHILLI & GARLIC BUTTER	3.90
SAUTÉED SPINACH	3.90
FRESH SEASONAL VEGETABLES	4.50
ROCKET & PARMESAN SALAD	3.90
HOUSE SALAD	3.90
GARLIC & ROSEMARY ROASTED POTATOES	3.90
HOUSE FRIES	3.50
ZUCCHINI 'FRITTI'	3.90
SAUTEED MUSHROOMS WITH GARLIC	3.90

PASTA · PIZZERIA · GRILL

PASTA & RISOTTO

SPAGHETTI TOMATO (V)

with homemade tomato sauce, fresh basil and shaved parmesan

7.90

WILD MUSHROOM TAGLIATELLE (V)

mix of mushrooms, cream sauce & parmesan

9.90

PENNE ARRABBIATA (V)

pepperoncino chilli & tomato sauce

9.90

GNOCCHI WITH GORGONZOLA (V)

with cream & white wine sauce

9.90

GNOCCHI WITH TOMATO & MOZZARELLA (V)

gnocchi in tomato sauce, parmesan, cherry tomato, baby mozzarella and fresh basil

9.90

GNOCCHI WITH PESTO SAUCE (V)

fresh gnocchi tossed in homemade pesto sauce topped with grilled cherry tomatoes, shaved parmesan and fresh basil

9.90

VEGETARIAN RISOTTO (V)

with broad beans, asparagus, baby spinach, courgette & parmesan cheese

9.90

WILD MUSHROOM RISOTTO (V)

with wild porcini mushrooms, butter and parmesan cheese

9.90

MEATBALL SPAGHETTI

Italian style meatballs simmered in rich home-made tomato sauce

10.90

SPAGHETTI ALLA CARBONARA

the classic dish of spaghetti smoked pancetta, onion, parmesan, pecorino Romano, milk & egg yolk

10.90

SPAGHETTI ALLA BOLOGNESE

the old school classic ragu of beef & parmesan

10.90

SPICY SAUSAGE PENNE

spicy sausage, roasted red peppers, pepperoncino chilli & tomato sauce

10.90

CHICKEN PENNE

char-grilled chicken, seasonal vegetables, parmesan cream & baby spinach sauce

10.90

CHICKEN TAGLIATELLE

sautéed chicken cooked with onion, garlic, Cajun, sun dried tomatoes, cream & white wine sauce

10.90

SALMON TAGLIATELLE

salmon, asparagus, fresh herbs, creamy Martini sauce

13.90

KING PRAWN LINGUINE

sautéed king prawns garlic, olive oil, parsley, chilli peppers & white wine, cream sauce or classic tomato sauce

12.90

SPAGHETTI WITH CLAMS

clams, white wine, garlic, parsley & chilli

11.90

SEAFOOD LINGUINE

king prawns, mussels, calamari & clams cooked with classic tomato sauce

13.90

SEAFOOD RISOTTO

king prawns, mussels, calamari & clams cooked with classic tomato sauce or white wine cream sauce

13.90

Please Inform Us If You Have a Food Allergy.

E: info@lavitaebellauk.com • T: 020 7359 79 84 • lavitaebellauk.com

PASTA • PIZZERIA • GRILL

FILLED PASTAS

CLASSIC LASAGNE

layers of egg pasta, ragu of beef
& lamb, béchamel sauce & Grana
Padano cheese
10.90

CANNELLONI

slow cooked beef ragu with cheese
sauce served with mixed salad
10.90

SPINACH & RICOTTA RAVIOLI (V)

served with cherry tomato,
garlic, basil sauce, topped
with parmesan cheese
9.90

VEGETARIAN CANNELLONI (V)

Stuffed with spinach & ricotta
cheese with béchamel sauce
topped with melted mozzarella
9.90

All our Meat and Vegetables Hand Picked by Our Chefs

"Please Inform Us If You Have A Food Allergy"
12.5% Service Charge will be added for all parties

BUON APPETITO!

Please Inform Us If You Have A Food Allergy.

E: info@lavitaebellauk.com • **T:** 020 7359 79 84 • lavitaebellauk.com