

DEL GIORNO'S Cafe+Restaurant

ENJOY A RANGE OF CULINARY DELIGHTS
LOCALLY CAUGHT + FARMED SEAFOOD
FRESH GOURMET PRODUCE

MONDAY - SATURDAY 7.30AM TO LATE
SUNDAY & PUBLIC HOLIDAYS 8AM TO LATE

80 TASMAN TERRACE, PORT LINCOLN
P: 08 8683 0577 WWW.DELGIORNOS.COM.AU

DINNER

Breads, Starters, Sides & Shared

BREADS - LOCALLY BAKED

Ciabatta 4

With house dukkah & local olive oil

Garlic Bread 7

Garlic & Cheese Bread 8

BRUSCHETTA

Pomodoro V 9

Tomato, basil, olive oil & parmesan cheese

Vegetarian V 9.9

Selection of Jospir grilled vegetables finished with crumbled feta

SOUP OF THE DAY 9

Served with toasted ciabatta bread

SIDES

Potato Wedges V 9.9

With sour cream & sweet chilli sauce

Potato Wedges with the lot 16

With chicken, bacon & cheese

Bowl of Chips 7

With tomato sauce

SHARED PLATES

Home Made Dips & Pita 18

Prawn & Sweet chilli dip, Roasted Capsicum & cashew dip and spicy hummus dip served with house made pita bread

Antipasto Plate (serves 2) 28

Kalamata olives, grilled seasonal vegetables, prosciutto, local shaved leg ham, sharp cheddar cheese, Marinted Kinkawooka Mussels with house baked pita bread, balsamic & olive oil

Entrée

COFFIN BAY OYSTERS - Shucked daily on the Premises **1/2 Dozen**

Natural G 19

Lemon & house made cocktail sauce

Tokyo G 20

Pickled ginger, wasabi with soy & mirin

Kilpatrick G 20

Bacon & Worcestershire sauce

LOCAL SEAFOOD

HIRAMASA KINGFISH CEVICHE G 19

Local thin sliced kingfish, pickled cucumber salad & Nuoc Cham dressing

LOCAL SEAFOOD

DINKO TUNA SASHIMI WITH ORANGE G 22

Freshly cut ranches Bluefin Tuna with fresh orange, radish, lime, soy & sesame

LOCAL SEAFOOD

YUMBAH TEMPURA FRIED ABALONE 19

Farmed abalone with wasabi mayo, lime zest & nori flakes

LOCAL SEAFOOD

SAMM LAMB WITH CARAMALISED ONION 18

Josper grilled steak, puree of caramalised onion & sumac

LOCAL LAMB

DG'S SALT & PEPPER CALAMARI 19 | 30

Southern Calamari dusted with sea salt & cracked pepper.

LOCAL SEAFOOD

DEVILLED SCALLOPS 19 | 32

Tasmanian Scallops wrapped in bacon, on steamed rice with a cream & chilli

Pizza

All Del Giorno's pizza is made to order using
our unique house made pizza dough, mozzarella,
house made tomato sauce & fresh produce

	9"	12"	16"
GARLIC PIZZA	8	12	16
Fresh garlic, parsley, & olive oil			
MARGHERITA	12	16	22
Fresh basil, tomato sauce & cheese			
HAWAIIAN	14	18	23
Ham & pineapple			
CACCIATORE	15	19	24
Pepperoni, tomato, capsicum & olives			
AUSSIE BBQ	18	23	29
Beef fillet, chicken, ham, pepperoni, bacon, onion & BBQ sauce			
CHICKEN ROYALE	17	22	28
Roast chicken breast, avocado, spring onion & cream			
CARAMALISED LEEK & MUSHROOM	17	22	28
Caramalised leek, mushroom, fresh proscuitto & shaved parmesan			
VEGETARIAN V	17	22	28
Roast pumpkin, spinach, spring onion, garlic, roasted capsicum & zucchini			
DEL GIORNO'S	18	23	29
Ham, mushroom, pineapple, salami, capsicum, olives & anchovies			
KING PRAWN & CHORIZO LOCAL SEAFOOD	20	25	31
Spencer Gulf prawns, Sann lamb chorizo, spinach, Spanish onion finished with sour cream			
BOSTON BAY LOCAL SEAFOOD	20	25	31
Spencer Gulf King Prawns, Southern calamari, onion & roma tomato finished with Olsson's sea salt, basil & shaved parmesan cheese			
GLUTEN FREE PIZZA G	21		
9" gluten free pizza base with your choice of toppings			

Salads

CAESAR SALAD

17

Cos Lettuce, bacon, anchovies, croutons, chilled poached egg,
shaved Parmesan & house made dressing

GRILLED VEGETABLE SALAD **G VG**

18

Summer greens with seasonal grilled vegetables, red wine vinaigrette dressing

DELS SUPER SALAD **G VG**

14

Fresh tomato, cucumber, quinoa, Spanish onion, mixed lettuce, avocado,
pomegranate & mixed seeds

DELS CLASSIC ASIAN SALAD **G VG**

15

Rice noodles tossed with carrot, onion, cucumber, bean sprouts, peanuts,
mint & coriander finished with Nuoc Cham dressing

SIDES

Grilled Chicken

6

Grilled King Prawns(4) **LOCAL SEAFOOD**

12

Tuna Sashimi - Pok'e Style

12

Pasta+Risotto

BOLOGNAISE

15 | 19

Made to a traditional Italian recipe

ALLA PANNA

17 | 23

Mushroom, leg ham & garlic in cream sauce

VEGETARIAN **VG**

18 | 24

Pumpkin, chickpeas, spinach, tomato, garlic, spring onion, Napolitano sauce

DEL GIORNO

19 | 25

Chicken breast, mushrooms, spinach, garlic, Napolitano sauce & cream

MARINARA

23 | 30

Spencer Gulf king prawns, Kinkawooka mussels, Ocean jacket
fillets & southern calamari with garlic, chilli & Napolitano sauce

LOCAL SEAFOOD

Served with your choice of: Penne, Spaghetti, Fettuccine, or Risotto

Gluten free penne available - Add \$2

MAIN COURSE

Ocean & Land

As a proud member of 'Eyre Peninsula – Australia's Seafood Frontier' our chefs have sourced the best local produce from the land and waters that surround Eyre Peninsula.

KING GEORGE WHITING

41

Lightly crumbed or in Coopers Pale Ale beer batter with salad, chips, house tartare

LOCAL SEAFOOD

KINKAWOOKA MUSSEL POT **G**

27

Served with toasted ciabatta bread cooked with your choice of:

- Tomato, onion & fresh chilli
- Yellow coconut curry

LOCAL SEAFOOD

EYRE PENINSULA SEAFOOD PLATTER **G** **FOR 1 56 FOR 2 98**

Coffin Bay Oysters - natural & Kilpatrick, King George Whiting, Salt & Pepper Southern Calamari, Kinkawooka Blue Mussels in tomato & chilli, Pan-fried Spencer Gulf King Prawns with fresh garden salad & chips

LOCAL SEAFOOD

ROASTED PUMPKIN WITH FRIENDS **G VG**

25

Charcoal grilled pumpkin resting with corn & zucchini fritter, caramelised onion puree house made dukkah and lemon

SIDES

GREEN SALAD - Oak lettuce, tomato, onion, cucumber & capsicum **G VG** 8

SAVOUY CABBAGE SLAW - With onion, crisp shallots, croutons & vinaigrette **V** 8

ROASTED POTATO - Cooked in Josper oven with Olsens sea salt **G VG** 8

JOSPER GRILLED VEGETABLES - Selection of seasonal char roasted **G VG** 8

GARLIC PRAWNS - Local King prawns (3) cooked in cream & fresh garlic 10

MAIN COURSE

Del's Josper Grill

Experience the unique flavours created in the
Josper Oven & Grill hand made in Spain

From the Ocean

- DINKO TUNA STEAK** LOCAL SEAFOOD **G** 39
Josper seared medium rare, potatoes, asparagus, green beans oregano & lemon creme'
- HIRAMASA KING FISH** LOCAL SEAFOOD **G** 38
Josper grilled on Soba noodle salad with house Miso dressing
- KING PRAWNS LUKINA** LOCAL SEAFOOD **G** 39
Josper grilled large Western King Prawns, gochujang, lettuce, sesame & spring onions

From the Land

- 12 HOUR BEEF BRISKET** 42
Marinated in Bundy's BBQ sauce finished in the Josper grill
- CHICKEN BREAST FILLET** **G** 36
- LAWRAL PARK PRIME SAMM LAMB STEAKS** **G** 37
- MSA GRADE SIRLOIN STEAK** 41
- RIB EYE ON THE BONE - 400G** (Please allow minimum 30 minutes) 55

ALL SERVED WITH JOSPER ROASTED POTATO & YOUR CHOICE OF:

RED WINE JUS' - CREAMY MUSHROOM - CHIMMICHURRI - HOUSE BBQ

ALL PRICES INCLUDE GST 10% SURCHARGE APPLIES ON PUBLIC HOLIDAYS

