

Primi Piatti Menu

Breakfast

Melt in Your Mouth Croissant

Freshly baked butter croissant served with jam

Price R18.00

With grated white cheddar cheese R28.00

French Toast

Thick cut bread dipped in egg and grilled, then topped with one of the following delicious combinations:

Cinnamon sugar & maple syrup R18.00

Mascarpone & berry compote R42.00

Streaky bacon, grilled banana & maple syrup R38.00

Breakfast Run

Light breakfast with one egg, streaky bacon & grilled cherry tomatoes.

Price R29.00

Add: Choice of Toast: Whole-Grain White / 9-Grain Whole-Wheat / Rye R2.00

Berries & Banana

Decadent layers of blueberries, plain yoghurt, muesli, fresh banana & honey R38.00

Morning Glory Muffin

Beef sausage patty, white cheddar cheese, poached egg and BBQ sauce on a toasted English muffin R30.00

Frittata Genovese

Open style omelette topped with sautéed potatoes, Rosa sauce and parmesan cheese. Garnished with fresh basil R48.00

Caffé Breakfast

Two poached eggs, rye toast, fresh or grilled tomatoes and fresh basil

Price R25.00

Add: Fresh Avo (seasonal) R15.00

Urban Energy

Pack a punch with a platter of streaky bacon, beef sausage, eggs, grilled cherry tomatoes and a hash brown

Price R55.00

Add: Choice of Toast: Whole-Grain White / 9-Grain Whole-Wheat / Rye R2.00

Add: Prefer Scrambled Eggs? (Extra eggs is added when scrambling) R3.00

Primi Power

Power-packed breakfast with streaky bacon, beef sausage, eggs, grilled cherry tomatoes, seasoned shoestring fries & grilled mushrooms

Price R65.00

Add: Choice of Toast: Whole-Grain White / 9-Grain Whole-Wheat / Rye R2.00

Sunrise Pizza

Crispy sourdough pizza topped with melted white cheddar and mozzarella cheese, roasted cherry tomatoes, crispy

streaky bacon and two eggs R49.00

Eggs Benedict

Toasted English muffin topped with poached eggs, smoked salmon & hollandaise sauce, garnished with spring onions R59.00

Primi Omelette

Get creative with our choice of delectable fillings:

3 Egg Omelette R25.00

Egg White Omelette R38.00

Add: Caramelised Onions / Fresh Tomatoes / Mixed Peppers R8.00

Add: White Cheddar / Ham / Mozzarella / Spinach R10.00

Add: Streaky Bacon / Sautéed Mushrooms R12.00

Add: Choice of Toast: Whole-Grain White / 9-Grain Whole-Wheat / Rye R2.00

Add: Seasoned Shoestring Fries SQ

Antipasti

Appetisers

Minestre	R39.00
A selection of soup recipes created by our chefs using the best seasonal ingredients available	
Spicy Chicken Livers	R44.00
Straight from Harlem, New York City. Chicken livers sautéed with a punchy blend of onions, garlic, fresh chilli and lemon. Served with a BBQ sauce	
Beef Carpaccio	R60.00
A generous portion of thinly sliced beef served with marinated black mushrooms, capers, pecorino shavings and crisp rocket. Lightly dressed with olive oil and lemon juice	
Prawn & Chorizo Skewers	R69.00
Prawns and spicy chorizo skewers, grilled and basted with oregano butter. Served on dressed rocket	
Halloumi Lettuce Wraps	R48.00
Grilled halloumi topped with a sweet and sour salsa. Served on cos lettuce with a cucumber and mint yoghurt dip	
Calamari Moya	R58.00
Grilled Patagonia calamari infused with olive oil, soy,lemon and honey. Served with crisp rocket, cherry tomatoes and red onion	

Pané

Breads

Crostini di Salmone	R69.00
Freshly grilled ciabatta bread topped with avocado, smoked salmon and red onion caper relish, served with a fresh lemon, mint, cucumber and yoghurt dip	
Crostini di Parma	R59.00
Freshly grilled ciabata bread topped with on imported prosciutto, crisp rocket and pecorino shavings, served with an olive and red tapenade	
Bruschetta Pomodoro	R48.00
Grilled ciabatta, garlic-rubbed and topped with fresh tomatoes, extra virgin olive oil, a dash of lemon and fresh oregano. Garnished with fresh basil	
Pizza Bread	
Sourdough flatbread with rock salt, fresh oregano, rosemary and balsamic caramelised onions, Brushed with extra virgin olive oil	
Price	R28.00
Add: Garlic or Fried Chilli	R3.00
Pan e Salsa	R38.00
Stacked sourdough flat bread seasoned with rock salt and fresh oregano, With a choice of napoletana or recco sauce or spicy, chunky vegetable peperonata	
Pizza Fresca	
Sourdough flatbread topped with our famous marinated tomatoes and fresh rocket	
Price	R42.00
Add: Fresh Bocconcini	R25.00

Salads

House Salad

Our own mix of fresh crisp lettuce and herbs tossed with cherry tomatoes, peppers, grilled baby marrow, green beans, broccoli, red onion & pecorino shavings

Price R15.00

Add: Fresh Avo (Seasonal)	R15.00
Crispy Chicken Liver Salad	R62.00
Chicken livers sautéed with a punchy blend of caramelised onions, chilli, garlic and lemon. Served on crisp lettuce, cherry tomatoes, cucumber, peppers, grilled baby marrow and green beans. Served with a BBQ sauce	
Greek Salad	R62.00
Crisp iceberg lettuce, chunky cucumber, cherry tomatoes and red onion tossed together with Danish feta, calamata olives and oregano	
Traditional Caesar Salad	R65.00
Cos lettuce tossed in Caesar dressing with a choice of grilled streaky bacon or chicken, pecorino shavings, anchovies and garlic croutons	
Grilled Chicken & Roasted Red Pepper Salad	R65.00
Grilled chicken in a sun-dried tomato marinade, tossed with crisp lettuce, red onion, cucumber and grilled baby marrow. Topped with roasted red pepper and Danish feta	
Grilled Sirloin Salad	R79.00
Grilled sirloin and baby potatoes prepared in a punchy paprika and herb butter, served on crisp lettuce, grilled baby marrow, green beans, red onion, cherry tomatoes, cucumber and peppers. Served with a cool yoghurt, lemon and mint dressing	
Prawn & Avocado Salad	R88.00
Lemon marinated grilled prawns, tossed with crisp iceberg lettuce, oregano, cherry tomatoes, chunky cucumber and red onion. Topped with slices of fresh avocado and served with a mild chipotle mayonnaise	

Speciality

Short Orders

Jamaican Jerk Chicken Wings	R78.00
Seasoned and grilled whole chicken wings basted and served with our fiery Jamaican Jerk sauce. Served with seasoned shoestring fries	
Oak-Smoked Cranberry Ribs	R125.00
Two racks of oak-smoked pork loin ribs basted with our sweet and sour sticky cranberry jelly sauce. Served with seasoned shoestring fries	
Tico Tico Chicken Livers	R55.00
A rustic Portuguese dish of chicken livers sautéed in garlic, peri-peri and a creamy sherry sauce. Served with crusty ciabatta	
Spiced Grilled Chicken Wrap	R48.00
Flame grilled chicken scallops wrapped in a herb tortilla with caramelised onions, shredded lettuce, fresh tomato, fresh cucumber and chipotle mayonnaise	

Sandwiches

Short Orders

Grilled Chicken, Artichoke & Salsa Verde Sandwich	R48.00
Grilled chicken scallops tossed in a salsa verde, served on rocket, fresh tomato and artichoke hearts	
Avocado, Mascarpone Cheese & Rocket Sandwich	
Thick spread mascarpone with avocado, fresh tomato and rocket	
Price	R44.00
With Salmon	R65.00
With Streaky Bacon	R55.00

Pizza

For the love of all things pizza, we make our naturally fermented sourdough bases from imported flour, hand-roll them, and top them with

the freshest quality ingredients we can get our hands on.

Margherita

Mozzarella cheese, tomato and oregano

Medium R42.00

Large R55.00

Johnny B Good

Mozzarella cheese, fresh tomato slices and garlic, with dashed fresh basil pesto

Medium R60.00

Large R72.00

Piccante

Mozzarella cheese, fresh tomato slices and garlic with a dash of fresh basil pesto

Medium R68.00

Large R85.00

Tre Carni

Mozzarella cheese, tomato, salami, streaky bacon, chorizo and roquito peppers

Medium R69.00

Large R89.00

Hawaiian

Mozzarella cheese, tomato, ham and pineapple

Medium R58.00

Large R70.00

Regina

Mozzarella cheese, tomato, mushrooms and ham

Medium R65.00

Large R79.00

Austin Powers

Mozzarella cheese, tomato, spinach, Danish feta, olives and dressed with sun-dried tomatoes

Medium R65.00

Large R82.00

Prego

Mozzarella cheese, tomato, prego chicken, caramelised onion, cherry tomatoes and fresh rocket

Medium R68.00

Large R89.00

California

Mozzarella cheese, tomato, Danish feta, streaky bacon or chicken served with fresh avocado (seasonal).

Medium R68.00

Large R88.00

Sloppy Julius

Mozzarella cheese, spicy mince, red onion, red and yellow peppers and fresh green chilli

Medium R69.00

Large R89.00

Parigi

Mozzarella cheese, streaky bacon and brie, topped with red onion marmalade and fresh rocket

Medium R68.00

Large R88.00

Quattro Stagioni

Four pizzas in one

Large R89.00

Calzone

Folded over pizza

Primi R82.00

Mozzarella cheese, tomato, ham, mushrooms, olives and a hint of chilli

Diavolo R82.00
Mozzarella cheese, chorizo sausage, roquito peppers, olives and dried chilli flakes

Romana Pizza

Our new hand rolled and stretched light crust pizza, inspired by the metre long pizza sold on the streets of Rome.

Pizza Bianca

Mozzarella cheese, balsamic caramelised onions, fresh oregano and rosemary. Brushed with extra virgin olive oil

Price R48.00

Add: Garlic or Dried Chilli R3.00

Pizza di Zena

Mozzarella, basil pesto, fresh onions and roasted garlic

R69.00

Pizza Salmone Affumigato

Fresh bocconcini and tomato with smoked salmon, red onion caper relish, rocket and mascarpone cheese

R105.00

Pizza Calabrese

Fresh bocconcini, tomato, olives, capers, anchovies, red onion and roasted garlic

R95.00

Pizza di Parma

Fresh bocconcini and tomato with imported Prosciutto, olive and red onion tapenade, rocket and pecorino shavings

R105.00

Extra Virgin Olive Oil Based Pasta Dishes

Aglio e Olio

Pasta tossed in extra virgin olive oil, garlic, dried chilli, oregano and fresh parsley

Full R45.00

Alla Mediterranea

Cherry tomatoes, olives, extra virgin olive oil, garlic and dried chilli tossed with mascarpone cheese and rocket

Light R58.00

Full R68.00

Primavera

Red onion, mushroom, baby marrow, cherry tomato and capers, lightly sautéed in extra virgin olive oil and a hint of garlic

Light R55.00

Full R65.00

Calamari & Chorizo

Calamari, chorizo, cherry tomato, garlic and a little dried chilli sautéed in extra virgin olive oil and tossed together with chickpeas, lemon, mint and fresh basil

Full R95.00

Adriatico

Imported Italian tuna, cherry tomato, red onion, olive tapenade, garlic and dried chilli sautéed in extra virgin olive oil with fresh oregano and basil

Full R89.00

Classic Pasta Dishes

Napoletana

Slow-cooked Italian plum tomatoes, flavoured with fresh oregano, basil and a touch of garlic

Light R45.00

Full R55.00

Arrabiata

Roughly chopped Italian tomatoes, sautéed over a high heat, with extra virgin olive oil, fresh basil and rocket with a

hint of chilli	
Light	R48.00
Full	R58.00
Penne al Forno	
Penne folded in a béchamel and bolognese sauce and baked with a pecorino crust	
Full	R69.00
Bolognese	
Slow-cooked meat sauce infused with celery, carrots, onion, garlic, red wine & tomato, with a dash of cream	
Light	R62.00
Full	R72.00
Pancetta	
Streaky bacon pan-fried with onion, mustard, bay leaves, garlic, white wine and tomato, with a hint of cream	
Light	R62.00
Full	R72.00
Carbonara	
An Italian classic: Streaky bacon, pecorino cheese folded with an egg, a dash of cream and spring onion	
Light	R59.00
Full	R69.00
Primo	
A fresh cream sauce with ham, mushroom, black pepper and grated pecorino cheese	
Light	R62.00
Full	R72.00
Pesto alla Genovese	
Our own homemade basil pesto with diced potato and green beans, Genovese style	
Light	R65.00
Full	R75.00

Signature Primi Pasta Dishes

Pollo Giorgio	
Chicken sautéed with red and yellow peppers, onion, garlic, bay leaves and a hint of chilli in a creamy napoletana sauce	
Light	R62.00
Full	R72.00
Chicken Liver Pasta	
Chicken livers sautéed with garlic, chilli, onion, peppers, mushrooms, sherry and paprika, in a creamy napoletana sauce	
Light	R68.00
Full	R78.00
Pasta Campagnola	
Chicken sautéed with garlic, mustard, rosemary, mushrooms and white wine, rounded off with cream	
Light	R68.00
Full	R78.00
Pollo e Pesto	
Chicken sautéed with mushrooms and served in a creamy basil pesto sauce	
Full	R82.00
Salmone	
Slivers of smoked salmon pan-fried in a mild curry, white wine, garlic, cream and tomato sauce	
Full	R88.00
Chicken & Broccoli Pasta	
Chicken sautéed with garlic, blue cheese and broccoli, rounded off with cream and pecorino cheese	
Full	R88.00
Pescatore	

Patagonian calamari, shelled prawns and half-shelled mussels, pan-fried with olive oil, garlic, white wine, lemon and tomato with a hint of chilli	
Full	R95.00
Mutton Curry Ravioli	
Pasta pockets filled with curry infused mutton and ricotta, served in a spicy cream tomato sauce and topped with minted yoghurt, tomato and coriander salsa	
Full	R88.00
Recco	
A curry-infused napoletana, flavoured with garlic, rounded off with cream and garnished with fresh coriander	
Light	R55.00
Full	R65.00
Recco con Pollo	
With chicken	
Light	R68.00
Full	R78.00
Recco Gamberi	
With prawns	
Full	R92.00

Secondi Piatti

Second course

Chicken Campagnola	R89.00
Scallops of chicken sautéed in butter with garlic, mustard, mushrooms, rosemary, white wine and cream. Served with linguine and roast vegetables	
Saltimbocca Nuova	R95.00
Scallops of chicken pan-fried in butter with sage and white wine, topped with prosciutto, pecorino cheese and napoletana sauce. Served with sautéed potatoes and spinach	
Grilled Calamari & Rocket	R105.00
Patagonian calamari lightly grilled with chilli and garlic seasoning, topped with oregano. lemon and paprika butter. Served with sautéed potatoes and fresh rocket	
Spiedini di Pollo	R95.00
Chicken breasts, sweet and sour peppers and red onions skewered and basted in paprika butter. Flame grilled and served with spicy tomato sauce with a choice of seasoned shoestring fries, salad or roasted vegetables	
Seared Norwegian Salmon	R155.00
Served with a lightly dressed new potato and green bean salad and salsa verde	
Grilled Kingklip	R140.00
Grilled kingklip served on a bed of sautéed potatoes with a fresh tomato and rocket salad	
Kingklip Marsala	R145.00
Kingklip pan-fried with mushrooms, marsala wine, cream and garlic. Served on a bed of mashed potato and spinach	
Seared Fillet	R145.00
Seared beef fillet, s tacked with sautéed potatoes, garlic, marinated tomatoes and fresh rocket	
Spiendini di Filetto	R140.00
Beef fillet, red peppers and onions skewered and basted in oregano butter. Flame-grilled and served with seasoned shoestring fried and your choice of mushroom, pepper or blue cheese sauce	
Filetto ai Funghi	R145.00
Flame-grilled beef fillet on a bed of garlic mashed potatoes. Served with a mushroom, green peppercorn, brandy and mustard sauce	
Bistecca	R145.00
500g T-bone steak grilled to perfection, served with Café de Paris style butter, fresh rocket and seasoned shoestring fries	

Lamb Chops R150.00
Loin chops flame-grilled and simmered in lemon, garlic, white wine and cream. Served with a small Greek salad

Desserts

Cheese Cake R42.00
Baked cheese cake with blueberry compote

Brownie
Dark chocolate brownies with delicious milk chocolate, topped with nuts. Served hot with cream or ice cream
Half R33.00
Full R45.00

Hazelnut Crème Brûlée R45.00

Tiramisu R42.00
Layers of light mascarpone cream with sherry-soaked Savoiardi biscuits and espresso

Affogato R22.00
A double espresso with a dollop of vanilla ice cream and chocolate sauce

Chocolate Nemesis R39.00
A classic flourless chocolate cake served with a hazelnut ice cream shot

Sundae @ Primi R45.00
Layers of fruit trifle, chocolate brownie, whipped cream and ice cream, topped with nuts and blueberries

Menu last updated: 2014-02-20

Menus are deemed correct at time of publication but may vary over time.
It is the responsibility of the restaurant to maintain the menu and ensure prices are up to date.