

*Ormeggio at The Spit offers contemporary Italian cuisine.
We revisit traditional Italian dishes, flavours and ingredients, and
using our creativity and modern-day experience
we rework these traditions in a new and innovative way.*

*We hand pick our suppliers and do
extensive research to source the best produce that
Australia has to offer.*

*Our menu aims to guide you
on a culinary journey of discovery, excitement and of course
palate pleasing sensations.*

*Chefs Alessandro Pavoni and Victor Moya recommend
that the best way to appreciate our concept is to try
our degustation menu with matching wines.*

Patrons with food allergies or dietary requirements, please inform your waiter prior to ordering. Please note that some dishes may contain traces of allergens that could have implications for patrons with food related allergies, health conditions or intolerances. Although we will endeavor to accommodate your dietary needs, Ormeggio cannot be held responsible for the presence of these traces.

p: 02 9969 4088
e: info@ormeggio.com.au
w: www.ormeggio.com.au
t: @ormeggiiothespit
f: www.facebook.com/Ormeggio

Our a la carte menu begins with different cicchetti plus homemade sourdough from our kitchen followed by your choice of 2, 3 or 4 dishes.

cicchetti

cicchetti from our chefs

ormeggio bakery organic warm sourdough - homemade whipped ricotta

antipasti

biodynamic veal tonnato

glacier 51 toothfish - salted cod - green peas - basil

caprese - buffalo mozzarella - basil - tomato

primi

mezze maniche - scampi - burrata - turnip tops

tagliolini - mascarpone - crystal bay prawns - bottarga di pilu - lemon

tortelli filled with chicken parfait - globe artichoke - parmesan - olives

secondi

john dory - chick peas - kale - squid ink

charcoal wagyu - textures of alliums

suckling pig - jerusalem artichoke - green apple - fennel

dolci

carrot - fennel seed gelato - farro - vinegar caramel

monte bianco: chestnuts - milk - hazelnuts - cream

tonka bean - pear - pistachio - blackberry

coconut - mandarin - lemongrass

additional cheese course 25

selection of two italian and two australian cheeses with condiments

chefs cicchetti and

two choice - 79 three choice - 96 four choice - 112

additional bread - 9

*patrons with food allergies or dietary requirements, please inform your waiter prior to ordering
15% public holiday surcharge on final bill*

Our degustation menus are designed by our chefs for the whole table to enjoy. It is a selection of their favourites, plus some unique dishes, served in the optimal order for your enjoyment.

cicchetti

cicchetti from our chefs

ormeggio bakery organic warm ourdough - homemade whipped ricotta

sapori

biodynamic veal tonnato

2013 Foster e Rocco Sangiovese Rosé, Heathcote, Victoria

carnaroli risotto - pumpkin - bagoss - aged balsamic

2012 Quartz Hill Viognier, Pyrenees, Victoria

charcoal wagyu - textures of alliums

2011 Archer Shiraz, Heathcote, Victoria

lemon myrtle - passionfruit - organic tasmanian honey

2013 Mt. Horrocks 'Cordon Cut' late harvest Riesling, Clare Valley, SA

carrot - fennel seed gelato - farro - vinegar caramel

2009 Ornella Molon 'Bianco di Ornella' Verduzzo-Sauvignon-Traminer, Veneto IGT, Veneto

sapori - 95 with matching wines - 149

emozioni

glacier 51 toothfish - baccala - green peas - basil

2012 Bollini Pinot Grigio, Trentino DOC, Trentino-Alto Adige

biodynamic veal tonnato

2013 Foster e Rocco Sangiovese Rosé, Heathcote, Victoria

tagliolini - mascarpone - cryctal bay prawns - bottarga di pilu - lemon

2012 Cantina Prà 'Otto' Garganega, Soave DOC, Veneto

john dory - chick peas - kale - squid ink

2012 De Fermo 'Launegild' Chardonnay, Colline Pescaresse IGT, Abruzzo

tortelli filled with chicken parfait - globe artichoke - parmesan - olives

2011 Montesecondo Sangiovese, Chianti Classico DOCG, Toscana

suckling pig - jerusalem artichoke - green apple - fennel

2012 Elena Walch Lagrein, Alto Adige DOC, Trentino-Alto Adige

lemon myrtle - passionfruit - organic tasmanian honey

2013 Mt. Horrocks 'Cordon Cut' late harvest Riesling, Clare Valley, SA

coconut - mandarin - lemongrass

2009 Glenguin Estate 'The Sticky' botrytis Semillon, Broke, Hunter Valley, NSW

emozioni - 112 with matching wines - 196

additional bread - 9

please note that matching wines listed are subject to availability and menu items are subject to seasonal change without any notice