

<u>Antipasto</u> Chicken Breast and Mizuna Salad *in Orange Vinaigrette* Thyme-cured Chicken breast, Mizuna and Frisee tossed in

Thyme-cured Chicken breast, Mizuna and Frisee tossed in homemade Orange Vinaigrette, sprinkled with Feta Cheese and Black Sesame Seeds

or

<u>Zuppa</u> Chef's Fresh Lot of the Day

<u>Piatto Principale</u> W**ągyu Striploin Tataki**

Wagyu Striploin Tataki A hearty plate of well-marbled Herbed Wagyu Striploin grilled to perfection and served with pickled Daikon, Chives and Yuzu Kosho sauce

or Barramundi in Confit of Citrus

Slow-cooked Seabass with Lemon, Grapefruit and Lime complemented with Eggplant Ragout, buttered Potatoes and drizzled with White Wine Sauce

or

Trio Tomato Risotto

Risotto simmered in vegetable stock and White Wine sautéed with Roma, San Marzano, Cherry Tomatoes and tossed with Parmegiano-Reggiano

Dolci Azuki Semolina Pudding Red Bean, Golden Raisins and Almonds Flakes in sweet pastry, drizzled with Wild Berry Coulis