

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

BREADS - LOCALLY BAKED

Garlic Bread	7
Garlic & Cheese Bread	8

BRUSCHETTA - LOCALLY BAKED

Pomodoro V	9
Tomato, basil, olive oil & parmesan cheese	
Vegetarian V	10
Selection of grilled vegetables finished with crumbled feta	
Dels Dips & Pita	18
Selection of house made dips with parmesan & herb pita 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
Shoestring fries with tomato sauce	

ALL PRICES INCLUDE GST 10% SURCHARGE APPLIES ON PUBLIC HOLIDAYS

DINNER

Starters

SOUP OF THE DAY

9

Served with toasted garlic bread

COFFIN BAY OYSTERS 1/2 DOZEN - Shucked daily in house

LOCAL SEAFOOD

Natural **G**

19

Lemon & Lime

Tokyo **G**

20

Pickled ginger, wasabi with soy & mirin

Kilpatrick **G**

20

Bacon & House Kilpatrick sauce

DG'S SALT & PEPPER CALAMARI

19 | 32

Southern Calamari dusted with sea salt & cracked pepper seasoning

LOCAL SEAFOOD

DEVILLED SCALLOPS

19 | 33

Tasmanian scallops wrapped in bacon, on steamed jasmine rice
with a cream & chilli sauce

Childrens Meals

CHICKEN NUGGETS & CHIPS

FISH CHIPS

SPAGHETTI BOLLOGNAISE

\$12

All childrens meals served with fruit drink and activity pack

ALL PRICES INCLUDE GST 10% SURCHARGE APPLIES ON PUBLIC HOLIDAYS

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	8	12	16
Fresh garlic & olive oil			
MARGHERITA	12	16	22
House made tomato sauce, mozzarella & fresh basil			
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 prosciutto & shaved parmesan			
VEGETARIAN V	17	22	28
Pumpkin, spinach, spring onion, garlic, roasted capsicum & zucchini			
DEL GIORNO'S	18	23	29
Ham, mushroom, pineapple, salami, capsicum, olives & anchovies			
LAMB YIROS LOCAL LAMB	18	23	29
Marinated lamb, onion, tomato, roasted capsicum & garlic sauce			
KING PRAWN & CHORIZO LOCAL SEAFOOD	20	25	31
Spencer Gulf prawns, Sann lamb chorizo, spinach, onion & sour cream			
BOSTON BAY LOCAL SEAFOOD	20	25	31
Spencer Gulf King Prawns, Southern calamari, onion & tomato finished with Olsson's sea salt, basil & shaved parmesan			
GLUTEN FREE PIZZA G	21		
9" gluten free pizza base with your choice of toppings			

ALL PRICES INCLUDE GST 10% SURCHARGE APPLIES ON PUBLIC HOLIDAYS

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**

15

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

DELS CLASSIC ASIAN SALAD **G VG**

14

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

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 - Add \$2

MAIN COURSE

From The Ocean

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

42

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

SIDES

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

ROASTED POTATO - Hand cut oven roasted with Olsens sea salt **G VG** 8

GRILLED VEGETABLES - Selection of seasonal grilled vegetables **G VG** 8

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

ALL PRICES INCLUDE GST 10% SURCHARGE APPLIES ON PUBLIC HOLIDAYS

MAIN COURSE

From The Land

MSA GRADE SIRLOIN STEAK

42

Grilled, on roasted potato with your choice of

- » Creamy mushroom sauce
- » Red wine Jus'
- » House BBQ sauce

CHICKEN BREAST FUNGI **G**

36

Grilled, on roasted potato with creamy mushroom sauce

ROASTED PUMPKIN WITH FRIENDS **G VG**

26

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

SIDES

GREEN SALAD - Oak lettuce, cherry tomato, onion, cucumber **G VG**

8

ROASTED POTATO - Hand cut oven roasted with Olsens sea salt **G VG**

8

GRILLED VEGETABLES - Selection of seasonal grilled vegetables **G VG**

8

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

10

ALL PRICES INCLUDE GST 10% SURCHARGE APPLIES ON PUBLIC HOLIDAYS

