

ANTIPASTO

Bruschetta	v	14
Woodfired bread with tomato bruschetta mix		
Arancini Bolognese		20
Classic rice balls with slow cooked pork & beef ragu` with mozzarella cheese		
Zucchini Flowers	v	20
Filled with four cheeses & deep fried		
Calamari Fritti		20
Floured & lightly fried calamari, seasoned with salt & pepper		
Tuna Carpaccio		22
Thinly sliced tuna with a touch of chilli & soy drizzled with extra virgin olive oil, served with crostini		
Garlic Prawns		23
Shelled king prawns, sautéed in cherry tomatoes, garlic & chilli. Served with wood-fired bread		

SOMETHING TO SHARE

Prosciutto Burrata – serves 2	24
Freshly sliced Parma prosciutto & a burrata mozzarella, served with focaccia	
Tagliere La Bufala – serves 2	44
Sharing platter of prosciutto, salami, mortadella, double smoked ham, Italian cheeses & olives. Served with focaccia	
Grande Tagliere – serves 4	88
Large sharing platter of prosciutto, salami, mortadella, double smoked ham, Italian cheeses, olives, classic arancini & calamari fritti. Served with gnocco fritto & focaccia	

FOCACCE

Focaccia Aglio	v	9
Wood-fired focaccia with olive oil & garlic		
Add cheese		+3
Focaccia Burrata	v	19
Focaccia with cherry tomatoes, rocket & topped with a fresh burrata mozzarella		

FROM THE GRILL

250g Angus Fillet	45
Served with roasted potatoes & your choice of Mushroom, Pepper or Diane sauce	
Salmon Fillet	37
Served with seasonal vegetables	

PASTA

Penne Arrabbiata	v	18
Penne pasta in napolitana & chilli sauce		
Spaghetti Amatriciana		24
Spaghetti in tomato sauce with pancetta & pecorino cheese		
Spaghetti Carbonara		24
Spaghetti in creamy egg sauce with crispy pancetta, pecorino cheese & cracked pepper (does not contain cream)		
Tagliatelle Bolognese		25
Tagliatelle in slow cooked pork & beef ragu`		
Spaghetti alle Vongole		30
Spaghetti tossed with clams, white wine, garlic, olive oil, chilli, & fresh parsley		
Spaghetti Marinara		32
Spaghetti with fresh local prawns, calamari, clams, cherry tomatoes, garlic, olive oil, chilli & fresh parsley		
<i>Gluten Pasta option: Penne or Spaghetti</i>		+5

FILLED PASTA

Tortellini Boscaiola	27
Veal filled tortellini in a creamy mushroom & pancetta sauce	
Ravioli Napoletana	25
Beef filled ravioli in a classic napolitana sauce & topped with pecorino cheese	

GNOCCHI MADNESS

Gnocchi La Bufala	v	24
Napoletana sauce & buffalo mozzarella		
Gnocchi Pesto	v	24
Fresh basil, pine nuts, extra virgin olive oil & shaved parmesan		
Gnocchi Speck		25
Creamy sauce with fontina cheese & crispy speck		
Gnocchi Bolognese		25
Pork and veal slow cooked ragu		
Gnocchi ai Quattro Formaggi	v	26
Creamy four cheese sauce – fontina, mascarpone, parmesan & gorgonzola		
Gnocchi Burrata	v	26
Napoletana sauce topped with a fresh burrata mozzarella		
Gnocchi Tartufo	v	28
Creamy mushroom sauce with truffle paste		
Gnocchi Gamberi		30
Napoletana sauce sautéed with diced fresh king prawns with a dash of cream & parsley		
Gnocchi Marinara		32
Prawns, calamari, clams, cherry tomatoes, garlic, olive oil, chilli & fresh parsley		

PIZZEROSSE

33cm

SAN MARZANO TOMATO BASE

Margherita	v	19
Fior di latte cheese & basil		
Napoli		23
Olives, anchovies, oregano & fior di latte cheese		
Diavola		23
Salami, chilli & fior di latte cheese		
Capricciosa		25
Double smoked ham, mushrooms, artichokes, olives & fior di latte cheese		
Bufala	v	25
Buffalo Mozzarella & basil		
Vegetariana	v	25
Grilled zucchini, potatoes, red capsicums & fresh basil		
Prosciutto		26
Rocket & shaved parmesan topped with freshly sliced Parma prosciutto		
Calabria		26
Nduja (spicy salami paste), salami, smoked mozzarella, black pepper & fior di latte cheese		
Gnomo		26
Porcini Mushrooms, Italian sausage, gorgonzola cheese & fior di latte cheese		
Campagnola		26
Italian Meat Lovers – ham, salami, sausage & fior di latte cheese		
Burrata		28
Burrata mozzarella & fior di latte cheese, topped with freshly sliced Parma prosciutto		
Bufala e Prosciutto		28
Buffalo mozzarella & basil topped with freshly sliced Parma prosciutto		

PIZZE VEGANE

VEGAN OPTIONS

Vegana Rosso	v	23
Potatoes, pesto, porcini mushrooms & San Marzano tomato base		
Vegana Bianca	v	22
Mushrooms, artichokes, olives & cherry tomatoes		
Vegana Special	v	23
Rapini broccoli, zucchini, olives & San Marzano tomato base		
Calzone Vegano		
Potatoes, artichokes, zucchini & San Marzano tomato filling		

Gluten Free Base available
+5

PIZZE BIANCHE

33cm

WHITE BASE - NO TOMATO

Salciccia Friarielli		25
Italian sausage, rapini broccoli & fior di latte cheese		
Scamorza Patate Pancetta		25
Potatoes, pancetta & smoked mozzarella		
Quattro Formaggi	v	25
Smoked mozzarella, gorgonzola, parmesan & fior di latte cheese		
Genovese		25
Potatoes, Italian sausage, pesto base & fior di latte cheese		
Speck and Fontina		26
Smoked prosciutto, fontina cheese & fior di latte cheese		
Calabrisella		26
Scamorza, fior di latte cheese, nduja, salami, chilli & fresh basil		
Tartufo		28
Porcini mushrooms, truffle oil & fior di latte cheese, topped with freshly sliced prosciutto		
Gamberi		28
Prawns, cherry tomatoes, pesto base & fior di latte cheese		
Rustica		28
Porcini mushrooms, Italian sausage, gorgonzola, prosciutto & fior di latte cheese		
Mortadella		28
Ricotta & fior di latte cheese, topped with freshly sliced mortadella & pistachio		

CALZONI

FOLDED PIZZA

Calzone Classico		24
Salami, fior di latte cheese & San Marzano tomato		
Calzone Cotto		26
Double smoked ham, buffalo ricotta, fior di latte cheese & San Marzano tomato		
Calzone Bufala		26
Ricotta, Italian sausage, fior di latte cheese & San Marzano tomato		

Our pizzas are made using stone ground Type 1 flour, extra virgin olive oil and San Marzano tomatoes. Our Type 1 stone-ground flour retains natural elements of wheat husks, therefore making it higher in fibre and easier to digest.

Our pizza dough is naturally risen for 48 hours, 100% handmade, stretched and cooked the Neapolitan way in our wood-fire oven

BURGERS

SERVED ON A BRIOCHE BUN WITH A SIDE OF FRIES

Easy Cheesy	18
Prime cut beef patty, American cheese, pickles, tomato ketchup & mustard	
Freeken Chicken	18
Grilled free-range chicken breast, lettuce tomato and mayo	
Chook Chook Boom	18
Southern fried chicken, spicey mayo slaw, pickles & American cheese	
Bacon My Heart	20
Prime cut beef patties, maple bacon, American cheese & special bacon sauce	
Double Impact	20
Prime cut beef patties, lettuce, tomato, American cheese, pickles & La Bufala special sauce	
Sir Truffelot	20
Prime cut beef patty, crispy prosciutto, tomato, rocket, grated truffle pecorino & truffle aioli	

CONTORNI

SIDES

Rucola Salad	v	17
Rocket, pear, gorgonzola salad with balsamic dressing		
Insalata Mista	v	12
Mixed leaf salad, tomatoes with olive oil & balsamic dressing		
Loaded Fries	v	10
Crispy shoestring fries topped with truffle aioli & grated parmesan cheese		
Fries	v	6
Crispy shoestring fries		

KNOW YOUR CHEESE

BUFALA MOZZARELLA

Italian mozzarella made from the milk of water buffalo

FIOR DI LATTE

Plump cow's milk mozzarella from the region of Campania

BURRATA

Solid outer shell mozzarella, with soft stracciatella & cream inside

PARMESAN

Hard, granular, cow's milk cheese, aged 12-36 months

LUNCH SPECIALS

ONLY AVAILABLE MONDAY TO FRIDAY
12pm to 3pm

Tuna Salad	17
Mixed leaf salad, tuna, buffalo mozzarella, tomatoes & mayonnaise dressing	
Chicken Pumpkin Salad	18
Mixed leaf salad with grilled chicken, pumpkin, feta cheese & a Dijon mustard dressing	
Chicken Caesar Salad	18
Cos lettuce, grilled chicken, croutons, shaved parmesan & homemade Caesar dressing	
Pasta of The Week	17
Pizza of The Week	17

B

LA BUFALA

f @la.bufala

i www.labufala.com.au

NO SPLIT BILLS Most cards welcome

GORGONZOLA

Buttery, crumbly & salty, with a "bite" from its blue veining

FONTINA

Semisoft cow's cheese with a gentle buttery, nutty flavour

SMOKED SCAMORZA

Smoked mozzarella-like cheese made from cow's milk

RICOTTA

Ricotta curds are creamy white & slightly sweet in taste

v = Vegetarian Options