

BY OUR PIZZA MASTER
GIUSEPPE LUSINGA

HE'S PART OF THE TRUE NEAPOLITAN PIZZA ASSOCIATION, FOUNDED IN 1984 TO
PROTECT THE TRUE NEAPOLITAN PIZZA, MADE IN ACCORDANCE WITH ANCIENT
RITUALS AND STRICT PROCEDURES.

WE SHOW RESPECT FOR CUSTOMS, TERRITORY AND THE FINEST RAW MATERIALS,
TO OFFER YOU THE AUTHENTIC ITALIAN TRADITIONAL FLAVORS.

CHOOSE YOUR DOUGH:

CLASSIC, WHOLEGRAIN, STONEGROUND, GLUTEN-FREE,

SEASONED WITH COLD PRESSED EVO OIL.

TASTE THE **PUMMARE DOUGH**: ONE-OF-A-KIND, LIGHT AND EASY TO DIGEST, MADE OF TYPE '0' FLOUR, TYPE '1', CEREALS AND SUNFLOWER SEEDS, RYE, FLAX, BARLEY, SESAME AND WHEAT.

FOR SPECIAL DIET REQUIREMENTS, WE HAVE 100% GLUTEN-FREE DOUGH AND LACTOSE-FREE MOZZARELLA.

WE SUPPORT LOCAL FOOD COMPANIES AND EXCELLENCES. WE CHOOSE THE SAN MARZANO TOMATO AND AGEROLA FIOR DI LATTE CHEESE :
 ARK OF TASTE PRODUCTS, SELECTED BY SLOW FOOD TO PROTECT THE FOODS FACING EXTINCTION.

ALL THE ARK OF TASTE PRODUCTS AND SLOW FOOD PRESIDIA ARE LABELLED IN OUR MENU.
DISCOVER THE SYMBOLS: JOIN THE CHANGE.

SLOW FOOD
PRESIDIUM

ARK OF TASTE
PRODUCT

THE MARGHERITA

MARGHERITA CLASSICA

San Marzano tomato, Agerola fior di latte cheese, grana cheese, fresh basil

7,00

PUMMARE

San Marzano tomato, Pachino tomato, PDO buffalo mozzarella from Campania, fresh basil

10,50

PDO

San Marzano tomato, PDO buffalo mozzarella from Campania, fresh basil

10,00

VERACE A FILETTO

 Neapolitan ancient tomato fillets and PDO buffalo mozzarella

10,00

REGINA MARGHERITA

Stoneground flour, yellow tomato, Agerola fior di latte cheese, Principe Borghese Vesuvius Piennolo cherry tomato cut in
 "pacchetelle", fresh basil

10,50

MARGHERITA SBAGLIATA

Agerola fior di latte cheese, Vesuvius Piennolo cherry tomato cut in
 "pacchetelle", fresh basil, grated pecorino cheese

8,00

WE RESPECT BIODIVERSITY, BY PROTECTING EARTH.

WE HAVE SELECTED THE BEST TOMATO VARIETIES:
NEAPOLITAN ANCIENT TOMATO (SLOW FOOD PRESIDIU),
AND THE TENDER SAN MARZANO, CORBARINO AND
PRINCIPE BORGHESE PIENNOLO TOMATOES.

THE TIMELESS PIZZAS

MARINARA

 Neapolitan ancient tomato fillets, oregano, garlic and fresh basil

6,00

DIAVOLA

San Marzano tomato, Agerola fior di latte cheese, spicy salami, fresh basil

9,00

CORNICIONE

 Buffalo ricotta stuffed crust pizza with San Marzano tomato, PDO buffalo mozzarella from Campania, fresh basil

11,00

CAPRICCIOSA

San Marzano tomato, Agerola fior di latte cheese, champignon mushrooms, baked ham, baby artichokes, black olives, fresh basil

9,00

NAPOLETANA

San Marzano tomato, Agerola fior di latte cheese, Cetara anchovies, Gaeta black olives, fresh basil

8,00

MEMORIES AND FLAVORS: TRADITIONAL PIZZAS
AND THE FINEST RAW MATERIALS.

ORTO E CUCINA

Rectangular pizza with Agerola fior di latte cheese and seasonal vegetables

10,00

MARINELLA

Agerola fior di latte cheese, garnished with ham, rocket and grana cheese flakes

11,00

LA BATTIPAGLIESE

 Yellow Datterino tomato, Agerola fior di latte cheese, Cetara anchovies, PGI capers, olives and fresh basil

12,00

PARMIGIANA

Fried eggplants, provola cheese, Corbarino tomato, parmesan and fresh basil

10,00

LA TRE GUSTI

Rectangular pizza, three flavors:
I) Margherita; II) Buffalo ricotta, spicy eggplants and smoked baked ham;
III) Battipagliese

13,00

DID YOU KNOW?

FIOR DI LATTE CHEESE IS MADE FROM COW MILK,
AND MOZZARELLA FROM MEDITERRANEAN FRESH
BUFFALO MILK.

The Pagnottielli

THE AUTHENTIC PIZZA DOUGH PANINI SANDWICHES MADE IN NAPLES

FORTUNELLA

With PDO buffalo mozzarella, ham, grana cheese flakes, fresh rocket

10,00

RUSTICANO

PummaRe dough, with smoked baked ham, marinated eggplants, smoked buffalo mozzarella and basil pesto

9,50

Deep fried pizzas

WHERE'S THE HARM?

DUBBI NON HO

San Marzano tomato, Agerola fior di latte cheese, black pepper and fresh basil

8,00

LA SORRENTINA

Sorrento lemon zest, BIO rocket, Agerola fior di latte cheese, buffalo ricotta and fresh basil

8,50

SENZA PECCATO

PDO buffalo mozzarella, zucchini blossoms and Cetara anchovies

9,00

The Calzoni

SOUTHERN-MADE STUFFED PIZZA

POSTINO

Buffalo ricotta, salami, Agerola fior di latte cheese, San Marzano tomato, grana cheese, black pepper and EVO oil

10,00

BEL TEMPO

Mushroom-style eggplants, Corbarino tomato, basil and smoked provola cheese

9,00

THE INNOVATIVE PIZZAS

PIZZA, NOWADAYS: FANTASY AND SLOW FOOD PRESIDIA.

RAGGIO DI SOLE

Stoneground flour, Vesuvius yellow tomato 🍅, fior di latte cheese, garnished with zucchini blossoms, tomato, marinated anchovies and basil cream

10,50

ORO DEL SUD

Vesuvius yellow tomato 🍅, Andria burrata flakes, Tropea red onion, basil and Soverato chili pepper

13,00

FIOR DI BURRATA

Focaccia bread with San Marzano tomato and oregano, garnished with rocket, Corbarino tomato fillets 🍅, PGI ham, Lattari Mounts cheese and burrata

13,00

A MODO MIO

Stoneground flour, basil cream, Agerola fior di latte cheese, red Datterino tomato, caciocavallo podolico cheese 🍄

11,50

CRUSCHELLA

PummaRe dough, garnished with 🍄 caciocavallo podolico cheese, friarielli vegetables, cruschi pepper flakes, buffalo ricotta flakes

13,50

MALAFEMMENA

Multigrain dough, buffalo stracciatella cheese, mortadella, pistachio crumb

13,00

MARINARA DI MASTRO PEPPE

🍅 Neapolitan ancient tomato fillets, oregano, basil, garlic, garnished with marinated anchovies and a deep fried pizza basket, with a small burrata (50 gr) inside

12,00

DA NORD A SUD

Wholegrain dough, lemon infused oil, basil cream, smoked salmon, buffalo stracciatella cheese and lemon zest

14,50

'A SILVIA

Wholegrain rectangular pizza: I) yellow tomato and Cetara anchovies; II) Neapolitan ancient tomato and oregano; III) Principe Borghese tomato and olives; IV) Corbarino tomato and eggplants

12,00