

YOUR GASTRO MALTESE KITCHEN
Street Food & Starters

HOBZ
Breads

FTIRA BIŻ-ŻEJT

Wood oven closed Maltese bread |
tuna | beef tomatoes | capers | olives |
fresh mint | extra virgin olive oil

5.50

BEZZUN BIZ-ZALZETT U BASAL MOQLI

Toasted bun | grilled Maltese sausages |
caramelised onions | piccalilli |
goat's cheeselet shavings

7.50

**PANINI BIL-PULPETTI TAN-
NANNA MARIJA**

2 toasted bun sliders | beef patties |
garlic butter | Maltese pecorino |
cheddar cheese | carrot shavings

8.50

**PANINI BIŻ-ŻAQQ
TAL-FENEK IMMARINAT**

Signature toasted bun sliders |
rabbit belly marinated in
orange, ginger, soy & Maltese honey

9.50

GHAĠINA 'L FORN
Focaccias

KAPONATA (V)

Roasted aubergines | marrows | green
peppers | capers | olives | cherry tomatoes |
basil | goat cheeselet shavings

9.50

BAMBOLINO

Bambolino's onion jam compote | Gozitan
pecorino | Benny's sun dried cherry tomatoes |
sesame seeds | rucola

10.50

GĦAWDXIJA

Potatoes | anchovies | capers | olives |
| Maltese sausages | gbejniet shavings

12.50

ANTIPASTI TAL-ĦBIEB

Local Delicacies To Share

ĠBEJNA TAL-MOGĦŻA MOQLIJA (V)

Fried Goat's cheeselet in breadcrumbs |
home-made fig compote

4.50

ARANĊINA BIZ-ZALZETT MALTI

Signature baked arborio rice | broad beans (ful) |
Maltese pecorino | spicy Maltese sausages |
crumbled goat's cheese | roasted pistachios

6.50

BEBBUX FIL-QOXRA BL-ALJOLI

Traditional farmhouse snails |
aljoli dip

9.50

LAĦAM TAŻ-ŻIEMEL TAS-SLICE

Signature smoked horsemeat carpaccio |
peppercorns | rucola |
horseradish dip

9.50

ZALZETT U BASAL MOQLI

Grilled Maltese sausages |
caramelised onions

9.50

**SFINEĠ TA' L-INĊOVA
TAN-NANNU BENNY**

Traditional fried anchovies in dough
with sun-dried tomatoes |
mint & yogurt dip

10.50

PATATA TA' MALTA 'L-FORN
Baked Potatoes

BIGILLA U FAŻOLA (V)

Traditional black bean pate |
broad beans in garlic & parsley |
home-made sweet chilli

7.50

FWIED TAL-FENEK

Sautéed rabbit liver | butter |
garlic crisps | rosemary

10.50

FESTA TAL-MIŻET

Platters To Share

serves 2 or more persons on request

ROTUNDA TAL-MOSTA

Bigilla | Benny's sun dried tomatoes |
Maltese sausages | smoked horsemeat |
butter beans | pickled onions |
fresh & peppered cheeselets |
kaponata (vegetable ratatouille) |
home-madesweet chilli dip

20.50

**IL-FREGATINA
TAN-NANNA PAWLINA**

Sfineġ ta' l-Inċova (anchovy puffs) |
whitebait fritters | calamari fritters |
mussels in wine & garlic | olives | capers |
kaponata (vegetable ratatouille) |
aljoli dip

26.50

SOPPA
Soups

optional main serving at €5

**KUSKSU BIL-FUL
B'ĠBEJNA FRISKA (V)**

Traditional bean and pasta soup |
fresh cheeselet

9.50

**ALJOTTA
BIL-FROTT TAL-BAĦAR**

Traditional fish & shellfish soup

12.50

INSALATA
Salads

GAMBLI FRISKI U AVOCADO

Classic local prawn cocktail |
avocado | lettuce

12.50

**INSALATA TAL- QARNIT
FIT-TEWM U INBID**

Traditional octopus salad |
wine | garlic | lemon | walnuts |
grapes | lettuce | tomatoes

14.50

GHAĠIN

Pasta Dishes

optional main serving at €5

**FROĠA TAT-TARJA
A LA BEN**

Signature crispy pan fried fine pasta | bacon |
local pecorino | eggs | onions | tomatoes |
folded with melted cheddar | sweet paprika |
creamy saffron

10.50

**SPAGETTI
BIZ-ZALZA TAL-FENEK**

Traditional fresh spaghetti
in a rich rabbit sauce

10.50

GHAĠIN BIZ-ZALZETT MALTI

Fresh casarecci pasta |
Maltese sausages |
truffle cream | local pecorino

10.50

**LINGUINE BIL-GAMBLI
TA' MALTA**

Fresh linguine pasta | fresh Maltese prawns |
prawn bisque | cherry tomatoes | lemon zest

13.50

RAVJUL TA' MARIJA
Home-Made Ravioli
House Speciality

**RAVJUL MOQLI MIMLI BIL-
ĠBEJNIET TAL-MOGĦŻA (V)**

Signature fried home-made ravioli
filled with goat cheeselets |
local carob syrup | pomegranates

9.50

RAVJUL 'STIL ANTIK' TAD-DAR (V)

Traditional ricotta filled ravioli |
basil & pine nuts | cherry tomato sauce

10.50

**RAVJUL BIL-ĠOBON TAT-TURSINA
U ZALZA TAL-FAQQIEGH (V)**

Signature gorgonzola filled ravioli |
creamy button mushrooms |
truffle oil sauce

12.50

YOUR GASTRO MALTESE KITCHEN
Mains and Desserts

HUT U FROTT TAL-BAĦAR
Local Fish & Shellfish

LAMPUKI ĠHAD-DOBBU

Traditional local mahi mahi braised in wine, olive oil & garlic | tomato, olive & caper sauce

20.50

KLAMAR MIMLI

Traditional baked squid stuffed with tentacles, olives, capers, fresh herbs | linguine pasta with cuttlefish ink

24.50

SPNOTTA BIL-MELĦ OĦXON T'ĠHAWDEX

Wild sea bass | oven baked in Gozitan rock salt | flamed with brandy | deboned at your table

29.50

GAMBLI IMPERJALI TA' MALTA

Maltese Giant Prawns | white wine | garlic butter | rice with cherry tomatoes

36.50

FENEK TA' MALTA
Local Rabbit

House Specialty

FENEK MOQLI FL-INBID U T-TEWM

Traditional braised local rabbit in wine, olive oil, garlic & fresh herbs | gravy boat

(chilli option available on request)

20.50

STUFFAT TAL-FENEK TA' MARIJA

Traditional slow stewed local rabbit in sauce with wine, tomatoes, onions, peas & fresh herbs

22.50

FENEK MIMLI B'ZALZA TAL-PORT

Signature baked boneless rabbit stuffed with rabbit liver, herbs and rice | fruity port wine sauce with pistachios, sultanas and apricots

24.50

RABBIT PLATTER TO SHARE

A presentation of **all** the above rabbits
 Minimum 2 persons
 25.00 per person

LAĦAM TRADIZZJONALI
Traditional Poultry & Meats

BRAĠJOLA TAT-TIĠIEĠ

Signature chicken breast parcel | stuffed with spinach, cheese & bacon | creamy spinach, sun dried tomatoes & cashew nuts sauce

20.50

STUFFAT TAL-LAĦAM TAŻ-ŻIEMEL B'NAGĦLA TA' L-ĠĦAGIN

Traditional slow cooked horsemeat stew | rich red wine & lacto beer sauce | fried wild thyme 'horseshoe' bread

20.50

BRAĠJOLI U ZALZETT MALTI

Traditional beef parcels stuffed with beef mince, egg and cheese | tomato, onions & pea sauce | braised Maltese sausages

20.50

PEXXUL TAL-HARUF

Slow cooked lamb shank | rich red wine sauce

24.50

L-ISTEJKS TAL-'WHISPER STEAKHOUSE'
'Whisper' Grilled Steaks

since 1964

TALJATA (400G)

Black angus flap meat | rucola | parmesan shavings

24.50

RIB-EYE STEJK (400G)

Black angus rib-eye steak

26.50

FILLET STEJK (350G)

Prime tenderloin fillet of beef

28.50

IX-CHATEAUBRIAND (700G FOR 2 PERSONS)

Centre cut tenderloin fillet of beef | sauce Béarnaise | carved at your table

65.00

ZALZA

Add Your Choice of Sauce
 With Your Steak

BÉARNAISE

Butter | egg yolks | white vinegar | tarragon

3.50

BIL-BŻAR

Peppercorns | fresh cream | chives | bourbon whisky

3.50

STIJL DIANE

Mushrooms | fresh cream | mustard | brandy

3.50

CONTORNI
Sides

ALL MAINS ARE INCLUSIVE OF

Fried maltese potatoes in skin & Gozitan salt
 or
 Maltese style baked potatoes with fennel

Roasted seasonal vegetables
 or
 Maltese salad

ADD YOUR DELICIOUS SIDES

Sweet mushy peas
 & spicy fried carrot shavings

3.50

Fried onions
 in Cisk batter

4.50

ĦELU
Home-Made Desserts

ĠELAT TAN-NANNA ANNIE

Grandmother's style caramel ice cream | nuts & candid fruit

4.50

TRAJFIL TA' MARIJA

Vanilla custard | sponge with almond liqueur | berries | Savoird biscuits | cream | crushed nuts

5.50

IMQARET BL-ĠĦASEL MALTI U ĠELAT TAN-NANNA

Traditional fried date fritters | Maltese honey | icing sugar | Grandmother's style caramel ice cream |

6.50

PRINJOLATA

Traditional Carnival cake | biscuits | sponge | candid fruit | pine nuts | chocolate | cream | cherries

5.50

TORRI TAL-MARMURAT

Signature chocolate & almond biscuit cake

6.50