

Il Grasso

STARTERS

ZUPPA DEL GIORNO (V) £4.95

Homemade soup of the day

ZUPPA DI VERDURE (V) £4.95

Classic Italian vegetable soup with lots of flavour and different textures

BRUSCHETTA CON PEPERONI

ARROSTITI E POMODORI (V) £4.95

Crispy bread topped with roasted peppers, fresh tomatoes, garlic, fresh basil and extra virgin olive oil

VERDURE GRIGLIATE CON FORMAGGIO DI CAPRA (V) £5.95

Grilled goats cheese served on a bed of grilled vegetables

DUCK A L'ORANGE PATE (V) £5.95

A classic rich, yet smooth pate served with toasted bread

SALT & PEPPER SQUID £5.95

Deep fried squid served with spicy tomato dip

POLPETTE SALTATI CON PEPERONCINO FRESCO £5.95

Homemade meatballs sautéed with fresh chilli and red peppers

ZUPPA DI PESCE PICCANTE £9.95

(Please allow 20 mins for preparation)

Freshly prepared fish soup made with mussels, calamari, prawns, chilli and fresh tomatoes served with crusty bread

PEZZI DI POLLO ALLA GRIGLIA £6.95

Grilled chicken pieces sprinkled with crispy bacon and onion served on a bed of salad

SALMONE AFFUMICATO CON LIMONE £7.50

Smoked salmon drizzled with fresh lemon juice and extra virgin olive oil

INSALATA ALLA CESARE STARTER £6.50 MAIN £9.95

Iceberg lettuce, chicken, homemade croutons, grated parmesan cheese and caesar dressing sauce

PASTA

SPAGHETTI AGLIO, OLIO E PEPERONCINO 🌶️ (V) £7.90

A traditional Italian pasta dish made with extra virgin olive oil, garlic, chilli and fresh parsley

SPAGHETTI CARBONARA £8.95

Italian favourite pasta made with smoked pancetta, cream eggs and parmesan cheese

SPAGHETTI BOLOGNESE £8.95

A classic pasta dish made with prime minced beef in a rich tomato sauce

PAPPARDELLE CON POLLO E BROCCOLI 🌶️ £9.90

Chef's speciality; creamy chicken, broccoli and chilli pasta dish

LASAGNE POLLO E FUNGHI £9.90

Oven baked layers of egg pasta, chicken and mushroom with béchamel cheese sauce

FETTUCCINE CON VERDURE ARROSTO ALFREDO (V) £9.20

Fettuccine pasta in a creamy sauce with roasted red peppers and courgettes

GNOCCHI CON SALSICCIA E RADICCHIO £9.20

Chef's speciality; Gnocchi with pieces of sausage cooked in radicchio sauce

PENNE CON SALMONE AFFUMICATO £9.90

Short pasta cooked in a creamy smoked salmon and onion sauce

SPAGHETTI CON COZZE ALL'ARRABIATA 🌶️ £9.90

Light pasta cooked with mussels in a spicy tomato sauce with chilli and garlic

HOMEMADE BEEF LASAGNE £9.90

Traditional Italian oven baked dish, layers of egg pasta, minced beef topped with béchamel cheese sauce

SIDES

MIXED SALAD £2.80

GREEN SALAD £2.30

ROCKET SALAD £3.75

CHIPS £3.30

GARLIC BREAD £3.25

(V) VEGETARIAN 🌶️ MODERATELY SPICY

chicken available upon request, please ask member of staff

This menu does not list all ingredients. if you have any food intolerances or dietary requirements, please ask a member of staff who will be happy to assist.
All prices inclusive of 20% VAT. An optional service charge of 10% will be added to all bills

Il Grasso

MAIN COURSES

POLLO MILANO £13.50

Succulent breast of chicken in sun-dried tomato, garlic and cream sauce served with sautéed potatoes

PETTO DI POLLO AROSTO CON PANCETTA £13.95

Roasted chicken breast wrapped in pancetta served with French fries and mixed salad

BRACIOLE DI MAIALE MODENESE £13.95

Pan-fried pork chop in rosemary, garlic, white wine and butter sauce served on a bed of mashed potatoes accompanied by grilled vegetables

COSTOLETE DI MAIALE ALLA MILANESE £13.95

Crispy pork cutlets in breadcrumbs served with new potatoes sautéed with bacon, rosemary and onions and garnished with mixed salad

SALMON WITH LEMON AND WHITE WINE SAUCE £14.50

Pan fried salmon fillet in lemon and white wine sauce served with seasonal vegetables and potatoes

GRIGLIATA MISTA £16.50

A selection of grilled beef, pork, chicken, bacon and sausage served with fried egg and sautéed potatoes

IL GRASSO BURGER AND CHIPS £8.50

6oz gourmet burger served with cheese, tomatoes and onions in a seeded bun accompanied with chips and salad

CHICKEN CURRY £11.50

Simply warming, chef's own chicken curry served with rice and salad garnish

FILETTI DI BRANZINO IN SALSA MEDITERRANEA £14.90

Fillets of sea bass cooked in tomatoes, capers, black olives and garlic sauce served on a bed of mashed potatoes with seasonal vegetables

RUMP STEAK WITH QUICK MUSHROOM AND RED WINE SAUCE £14.50

Prime 8oz rump steak in a mushroom and red wine sauce served with creamy mashed potatoes

RUMP STEAK WITH PEPPERCORN SAUCE £14.50

Prime 8oz rump steak with peppercorn sauce and chips

BISTECCA ALLA GRIGLIA £15.00

Prime 8oz rib eye steak grilled and served with salad and chips

PIZZAS

MARGHERITA (V) £7.75

Tomato and mozzarella

NAPOLI £8.25

Tomato, mozzarella, anchovies and black olives

QUATTRO STAGIONI £8.95

Tomato, mozzarella, artichokes, mushrooms, salami and ham

VEGETARIANA (V) £8.25

Tomato, mozzarella, peppers, onions and mushrooms

SICILIANA 🌶️ £8.75

Tomato, mozzarella and Italian salami

POLLO E PEPPERONI ARROSTO 🌶️ £9.20

Tomato, mozzarella, chicken, roasted bell peppers, chilli flakes and onions

EXTRA TOPPINGS £1.00

HEALTHY OPTIONS

CHICKEN SALAD £8.95

Mixed salad with grilled breast of chicken

WHOLE WHEAT PASTA (V) £8.50

Whole wheat pasta cooked with broccoli and fresh tomato sauce topped with rocket salad

LENTILS & CHICKEN SHEPHERD'S PIE £9.50

Healthier version of traditional Shepherd's pie served with a generous portion of peas

GRILLED FILLET OF SALMON 🌶️ £13.50

Served on a bed of rice fried with chilli, onions and peas

COD AL FRESCO £13.50

Pieces of cod cooked in light tomato and black olives sauce served on a bed of mashed potatoes

IL GRASSO SUPER SALAD £10.95

Lettuce, fresh tomato, sun-dried tomato, olives, peppers, carrots, sweetcorn, cucumber, onion and avocado dressed with extra virgin olive oil and oregano topped with delicious grilled halloumi cheese

WHITE WINE

IL GRASSO HOUSE WHITE WINE £16.90 VERSARE SAUVIGNON BLANC, ITALY

A famous white wine produced in the Veneto region in North-East Italy. This wine is straw yellow coloured, has a dry and harmonious flavour and an attractive bouquet

CORTESTRADA GARGANEGA PINOT GRIGIO, ITALY £19.50

A delightfully open wine, generous in fruit

VOLANDAS CHARDONNAY £19.50

Tropical fruit flavours, light and elegant with a seductive finish, rich in organic hints

SAUVIGNON BLANC NEPTUNE POINT MARLBOROUGH, NEW ZEALAND £27.95

Lovely fruity and aromatic wine with notes of citrus, gooseberry and a subtle vanilla touch.
Highly recommended

RED WINE

IL GRASSO HOUSE RED WINE £16.90 VERSARE MERLOT, ITALY

Ruby red, this Merlot has typical and elegant aromas of violets, plums and red fruits. It has a medium fresh bouquet with delicate red fruit flavours, good balance and structure

VOLANDAS CABERNET SAUVIGNON £19.50

Lots of blackcurrant and cassis flavours with an underlying hint of eucalyptus

IL CAGGIO CHIANTI DOCG, ITALY £20.95

A medium bodied, aromatic red with sour cherries on the palate complimented by leafy aromas and earthy smokiness

ROSÉ WINE

PINOT GRIGIO BLUSH, ITALY £16.90

Cherry red colour with glints of coral, this wine has a delicious aroma of strawberries and red berries.
With its clean, crisp fruitiness and lasting finish, this is an elegant, well balanced rosé

SPARKLING WINE

PROSECCO NUÁ DOC, EXTRA DRY, ITALY £26.95

Light, fresh and well-balanced with attractive aromas and flavours of melon and green apples.
The perfect choice for any occasion.

WINE BY THE GLASS

HOUSE WHITE	SMALL 125ML £3.00	MEDIUM 175ML £4.90	LARGE 250ML £5.90
HOUSE RED	SMALL 125ML £3.00	MEDIUM 175ML £4.90	LARGE 250ML £5.90
ROSÉ	SMALL 125ML £3.00	MEDIUM 175ML £4.90	LARGE 250ML £5.90
PINOT GRIGIO	SMALL 125ML £3.50	MEDIUM 175ML £5.00	LARGE 250ML £6.70
CHARDONNAY	SMALL 125ML £3.50	MEDIUM 175ML £5.00	LARGE 250ML £6.70
CABERNET SAUVIGNON	SMALL 125ML £3.50	MEDIUM 175ML £5.00	LARGE 250ML £6.70
CHIANTI DOCG	SMALL 125ML £3.50	MEDIUM 175ML £5.20	LARGE 250ML £6.95