

Dine Around 2022

3 courses Dinner choices 50\$ +taxes

beverage and alcohol not included

TRATTORIA DA CLAUDIO

AUTHENTIC ITALIAN CUISINE

MISSION STATEMENT

Our vision is to create an authentic Italian dining experience in the heart of Halifax, using exclusively fresh & locally sourced products as much as we can. The recipes have been handcrafted by Chef Claudio to create the ultimate dining experience for you, our valued guests; We ask for your cooperation in not changing our menu by asking for additional items for what we have presented to you. We are happy to accommodate allergies and dietary requirements. We would appreciate advanced notice, when possible, but please make sure to tell your server before you order.

COCKTAIL FEATURE

Boulevardier: Bourbon, Sweet Vermouth, Campari, Orange and Chocolate bitters

AMUSE BOUCHE OF THE DAY (CHEF'S WELCOME CREATION)

1ST COURSE CHOICES

PIZZA FRITTA

Anchovies and mozzarella pizza dough stuffed with San Marzano and parsley garlic emulsion

SAUTE DI VONGOLE E COZZE

Fresh

N.S. clams and P.E.I. mussels in a broth of cherry tomato, white wine fresh herbs and lemon zest served with crostino

CROSTONE TOSCANO DI SALSICCIA E STRACCHINO

Stracchino and sausage on homemade crostino, topped with red wine, onion, and radicchio confit

CROCCHETTE DI ZUCCA

croquette stuffed with Ciro's smoked scamorza cheese, resting on a green pea velouté, pecorino dusted

Squash

Wine pairing

5oz. 8oz. Bottle

JF LURTON FUMÉES BLANCHES, SAUVIGNON BLANC – FRANCE

\$12 \$20 \$55

Crisp and light medium intensity dry notes of gooseberry herb and smoky

VULCANICO FALANGHINA – BASILICATA, ITALY

\$13 \$21 \$60

Dry wine with citrus fruit, white flower, and minerals

2ND COURSE CHOICES

CARBONARA WITH BLACK WINTER TRUFFLE

Al dente home-made spaghetti alla chitarra, N.S. organic eggs, guanciale (cured pork jowl) and shaved Italian black winter truffle

ORECCHIETTE SALSIICCIA E CIME DI RAPA

In house made Apulia ear shaped pasta made of durum semolina and water, with house made sausage, and rapini finished with pecorino nduja drops

FETTUCCINE BURRATA E PORCINI

House made fettuccini pasta with cream of Ciro's burrata, porcini mushroom, white truffle oil and Parmigiano Reggiano

POLLO ALLA BIRRA

Local chicken breast stuffed with provolone, sundried tomato and herbs wrapped in prosciutto served with fingerling potato, cauliflower and carrots sauced with a beer and herb reduction

TONNO SCOTTATO AI PEPERONI E LIME

Seared Tuna served with a lentil and cabbage sauté and green beans finished with yellow pepper and lime emulsion drizzle

Wine pairing

5oz. 8oz. Bottle

TOMMASI SURANI HERACLES, PRIMITIVO – PUGLIA, ITALY

\$14 \$23 \$63

Dry with black fruit and spice with mineral tones

JORIO UMANI, MONTEPULCIANO (ORGANIC) ABRUZZO, ITALY \$15 \$24 \$66

Dry with notes of dark berry plum spice liquorice, vanilla, and jammy finish

3RD COURSE CHOICES

SICILIAN BIANCO MANGIARE

Organic almond milk Sicilian pudding with warm chocolate ganache and caramelized crushed almonds

MOUSSE CIOCCOLATE PERE AL RUM

A rich mousse made of chocolate paired with rum poached pears

CHEF'S GREETING

Dine Around 2022

2 courses Dinner choices 30 \$ +taxes

beverage and alcohol not included

TRATTORIA DA CLAUDIO

AUTHENTIC ITALIAN CUISINE

MISSION STATEMENT

Our vision is to create an authentic Italian dining experience in the heart of Halifax, using exclusively fresh & locally sourced products as much as we can. The recipes have been handcrafted by Chef Claudio to create the ultimate dining experience for you, our valued guests; We ask for your cooperation in not changing our menu by asking for additional items for what we have presented to you. We are happy to accommodate allergies and dietary requirements. We would appreciate advanced notice, when possible, but please make sure to tell your server before you order.

1ST COURSE CHOICES

PIZZA FRITTA

Anchovies and mozzarella pizza dough stuffed with San Marzano and parsley garlic emulsion

INSALATA PANZANELLA INVERNALE

Chunks of dried house made bread balsamic soften, butternut squash, red cabbage, red onion, fennel and bell pepper, topped by Ciro's salted ricotta, pistachio dust, and orange balsamic pistachio dressing

CALAMARO PUTTANESCA

Flour dredged fried Calamari, marinated in milk and EVOO, lemon juice and herbs. On a bed of black olives, San Marzano tomatoes, capers and slightly spicy 'nduja drizzle (calabrese spread)

CROCCHETTE DI ZUCCA

Squash croquette stuffed with Ciro's smoked scamorza cheese, resting on a green pea velouté, pecorino dusted

Wine pairing

	<u>5oz.</u>	<u>8oz.</u>	<u>Bottle</u>
JF LURTON FUMÉES BLANCHES, SAUVIGNON BLANC – FRANCE	\$12	\$20	\$55

Crisp and light medium intensity dry notes of gooseberry herb and smoky

VULCANICO FALANGHINA – BASILICATA, ITALY	\$13	\$21	\$60
---	-------------	-------------	-------------

Dry wine with citrus fruit, white flower, and minerals

2ND COURSE CHOICES

CARBONARA WITH BLACK WINTER TRUFFLE

Al dente home-made spaghetti alla chitarra, N.S. organic eggs, guanciale (cured pork jowl) and shaved Italian black winter truffle

ORECCHIETTE SALSICCIA E CIME DI RAPA

In house made Apulia ear shaped pasta made of durum semolina and water, with house made sausage, and rapini finished with pecorino nduja drops

FETTUCCINE BURRATA E PORCINI

House made fettuccini pasta with cream of Ciro's burrata, porcini mushroom, white truffle oil and Parmigiano Reggiano

PAPPARDELLE BOLOGNESE

House made pasta with braised organic N.S. ground beef and pork, organic San Marzano tomatoes topped with 24-month aged Parmigiano Reggiano crema

Wine pairing

	<u>5oz.</u>	<u>8oz.</u>	<u>Bottle</u>
TOMMASI SURANI HERACLES, PRIMITIVO – PUGLIA, ITALY	\$14	\$23	\$63

Dry with black fruit and spice with mineral tones

JORIO UMANI, MONTEPULCIANO (ORGANIC) ABRUZZO, ITALY	\$15	\$24	\$66
--	-------------	-------------	-------------

Dry with notes of dark berry plum spice liquorice, vanilla, and jammy finish

