
TRATTORIA JAKARTA

ANTIPASTI (Appetizers)

CAPRESE CON MOZZARELLA FIOR DI LATTE
Mozzarella with fresh tomato slice parma ham and rucola salad

TIMBALLINO DI MELANZANE
Baked eggplant pie stuffed with mozzarella and tomato

CARPACCIO DI MANZO RUCOLA E GRANA
Beef Carpaccio with rucola salad and parmigiano cheese

TAGLIERE MISTO ALL’ ITALIANA
Combo sharing starter with Italian cold cuts

PIATTO DI FORMAGGI CON MOSTARDA, MIELE E PERE
Mixed italian cheeses plate with mustard, honey and pears

PROSCIUTTO CON NOCI DI GRANA E GRISSINI
Parma ham with parmesan cheese and grissini

BRIE ALLA PIASTRA CON VERDURE GRIGLIATE
Warm brie cheese with grilled vegetables

CARPACCIO DI POLPO ALLA CATALANA
Octopus carpaccio with fresh tomato and red onions

TAGLIATA DI SALMONE ALL OLIO E LIMONE CON MACEDONIA DI VERDURE
Thin sliced salmon drizzled with lemon dressing and brunoised of vegetables

CARPACCIO DI TONNO CON INSALATA DI ARANCE E SEDANO
Thin sliced tuna on a bed of celery and orange salad

MISTO DI CARPACCi
Selection of octpus, tuna and salmon carpaccio

INSALATA TIEPIDA DI MARE SU LETTO DI RUCOLA ALL OLIO E LIMONE
Lukewarm sea food salad on a bed of rucola lemon dressing

ABBUFFATA DI ANTIPASTI DI MARE X2-3 PERSONE
Selection of all our fish starters for 2-3 persons
CAESAR SALAD CLASSICA
Romaine lettuce tossed with Caesar dressing, toasted bread,
Turkey bacon and sliced parmesan cheese

CAESAR SALAD CON TAGLIATA DI POLLO ALLE ERBE
Romaine lettuce tossed with Caesar dressing, toasted bread,
marinated chicken breast, and sliced parmesan cheese

INSALATA PECORINO E PERE
Rucola salad with pecorino cheese, pear, pine kernel and honey

INSALATA AL GORGONZOLA
Mixed salad with walnuts, celery, toasted bread and gorgonzola cheese

INSALATA RUSTICA
Mixed salad with mixed pepper, bresaola, tomato, grana and artichokes

INSALATA DI ARAGOSTA
Lobster with mix fruits, vegetables salad and cocktail mayonnaise sauce

TONNO FAGIOLI E CIPOLLA
Green salad with tuna, white beans and onions

ZUPPA DI PESCE
Mix seafood soup in tomato base

CAPPELLETTI IN BRODO
Homemade cappelletti with stock soup

MINESTRONE CON PESTO AL BASILICO
Classic Italian minestrone soup with basil paste sauce

ZUPPA DI FUNGHI CON OLIO AL TARTUFO
Mushroom cream soup with truffle oil

VONGOLE ALLA MARINARA
Clams soup with olive oil, garlic and parsley

PASTA

LASAGNE ALLA BOLOGNESE
Home made lasagna with bolognese sauce

LASAGNE VERDI ALL ORTOLANA
Homemade spinach lasagna with vegetables and mozzarella cheese

CANNELLONI DI RICOTTA E SPINACI
Home made cannelloni stuffed with ricotta cheese and spinach

GNOCCHI ALLA FONDUTA DI FORMAGGIO E OLIO AL TARTUFO
Homemade potato gnocchi in cream cheese and truffle oil

PAGLIA E FIENO CON PROSCIUTTO CRUDO E CREMA
Homemade tagliatelle green and yellow with Parma ham and cream sauce

STROZZAPRETI AL RAGU BIANCO DI AGNELLO E FUNGHI PORCINI
Home made fresh pasta with lamb white ragu and porcini mushrooms

TAGLIATELLE ALLA BOLOGNESE
Home made tagliatelle pasta with bolognese sauce

PAPPARDELLE VERDI AI FUNGHI
Home made spinach pappardelle with mushroom in cream sauce

CAPPELLACCI DI ZUCCA CON CREMA DI FORMAGGIO ALL OLIO DI TARTUFO
Homemade jumbo ravioli stuffed with pumpkin in grana cheese and truffle cream sauce

TAGLIATELLE AI FUNGHI PORCINI
(Home made tagliatelle pasta with porcini mushrooms

RAVIOLI DI RICOTTA E SPINACI AL BURRO E SALVIA
Homemade ravioli stuffed with ricotta cheese and spinach in butter and sage sauce

TORTELLINI PANNA E PROSCIUTTO
Home made tortellini with cream and ham sauce

TAGLIOLINI NERI AL SALMONE
Homemade squid ink black tagliolini pasta with salmon cream sauce

TAGLIOLINI ALLA PESCATORA
Home made tagliolini pasta in tomato sea food sauce

GNOCCHETTI PESTO E GAMBERI
Home made small potato dumpling with pesto sauce and prawn

RAVIOLI DI ARAGOSTA IN CREMA DI GAMBERI
Homemade lobster ravioli in prawn cream

STROZZAPRETI CON VONGOLE E PORCINI
Home made fresh pasta with clams and porcini mushrooms

PENNE ALL’ ARRABBIATA
Penne pasta with spicy tomato sauce

PAPPARDELLE VERDI CON SALSICCIA E FUNGHI
Homemade spinach pasta with mushrooms and italian sausage

LINGUINE AL PESTO CON PATATE E FAGIOLINI
Linguine pasta with fresh basil sauce, potatoes and french beans

FUSILLI AL PESTO SICILIANO
Fusilli pasta with tomato and ricotta cheese sauce with pine nuts, basil and fresh tomato
cherry

SPAGHETTI ALLA CARBONARA
Spaghetti pasta with carbonara sauce

SPAGHETTI ALLE VONGOLE
Spaghetti pasta with clams in white sauce

SPAGHETTI ALLO SCOGLIO
Spaghetti pasta with mix sea food

RIGATONI MARE E MONTI
Rigatoni pasta with porcini mushroom, shrimps, pork bacon, prawn in rose sauce

RIGATONI ALL’ ARAGOSTA
Rigatoni pasta with lobster

RISOTTO AI GAMBERI E FUNGHI PORCINI
Italian risotto with prawns and porcini mushrooms

RISOTTO AL POMODORO E BASILICO
Italian risotto with tomato and basil pesto

SECONDI PIATTI (Main course)

TAGLIATA DI FILETTO ALLE OLIVE NERE
Sliced grilled beef tenderloin with black olives and cherry tomatoes

TAGLIATA DI MANZO SU INSALATA DI RUCOLA E SCAGLIE DI GRANA
Sliced grilled beef ribeye on rocket salad and shaved parmesan cheese

FILETTO DI MANZO AI FUNGHI, GRIGLIA, PEPE VERDE O SENAPE
Grilled beef tenderloin with mushroom, green pepper or mustard sauce

FILETTO DI MANZO AI FUNGHI PORCINI
Grilled beef tenderloin with porcini mushrooms sauce

FILETTO DI MANZO AL GORGONZOLA NOCI E MIELE
Grilled beef tenderloin with gorgonzola cheese, walnuts and honey

STRACCETTI DI MANZO AI FUNGHI CON POLENTA
Beef tenderloin delicacies in a mushroom sauce with roasted polenta

STRACCETTI DI MANZO AI PEPERONI E OLIVE NERE
Beef tenderloin delicacies with bell peppers and black olives

COTOLETTA DI POLLO ALLA MILANESE CON RUCOLA E INSALATA DI
POMODORI
Breaded chicken breast served with rocket salad and tomato salad

POLLO ALLA DIAVOLA
Marinated grilled chicken with tomato spicy sauce

SCALOPPINE DI POLLO AL LIMONE

Sliced chicken breast in lemon sauce

COSTOLETTE D’ AGNELLO SCOTTADITO
Grilled lamb chop

ROSTICCIANA DI MAIALE CON PATATE AL ROSMARINO
Grilled pork ribs with rosemary flavored potatoes

SALTINBOCCA ALLA ROMANA
Pork escalope sautéed, completed with Parma ham and sage on the top

SCALOPPINE DI MAIALE AL VINO BIANCO
Pork escalope with white wine sauce served with roasted potato

COSTOLETTE DI MAIALE FARCITE CON TALEGGIO E FUNGHI
Pork chops stuffed with fontina cheese and mushrooms

GRIGLIATA MISTA CON PATATE FRITTE
Mix grill meat with french fries

TOMAHAWK STEAK (order 3 days before)
(Grilled bone in ribeye steak served with french fries

SALMONE AI CAPPERI E LIMONE CON SPINACI E PEPERONI
Sautéed salmon fillet with caper lemon sauce, spinach and roasted peppers

INVOLTINI DI SALMONE FARCITI CON SPINACI E RICOTTA IN SALSA DI ERBE
Salmon rolls filled with spinach and ricotta cheese in herbs sauce

TAGLIATA DI TONNO IN SALSA MEDITERRANEA
Grilled sliced tuna served with olives, capers, pine kernel and cherry tomatoes

ARAGOSTA GRATINATA, ALLA GRIGLIA,
Choose your lobster grilled, baked or boiled catalana style

FRITTO MISTO
Fried squid and prawn with mixed fried vegetable

FILETTO DI BRANZINO IN GUAZZETTO DI VONGOLE
Pan rousted seabass fillet in clams sauce

FILETTO DI RED SNAPPER ALLA MEDITERRANEA
Fillet of red snapper fish with fresh tomato, onion and black olive

GRIGLIATA MISTA DI PESCE E VERDURE
Mix grilled fish with mix vegetables

CONTORNI (Sides)

FRENCH FRIES

ROSEMARY FLAVORED POTATO

BOILED POTATO

MASHED POTATO

SPINACH SAUTED

MUSHROOM SAUTED

GRILLED VEGETABLE

FRIED MUSHROOMS

PIZZA

SCHIACCIATINA AL ROSMARINO
Plain pizza with rosemary

MARINARA
Tomato and garlic

MARGHERITA
Tomato, mozzarella and fresh basil

DIAVOLA
Tomato, mozzarella and chili

4 FORMAGGI
Four mixed cheeses, tomato and rocket salad

EMMENTHAL SPINACI E GRANA
Tomato, mozzarella, emmental, grana cheese and spinach

CALZONE VEGETARIANO
Pocket pizza stuffed with tomato, mozzarella and mix vegetable

VEGETARIANA
Tomato, mozzarella, mushroom, eggplant, zucchini and mix pepper

ESTROVERSA
Tomato, mozzarella, sautéed curry chicken, pepper, onion and sliced grana

RUSTICA
Mozzarella, mushrooms, bresaola, chopped tomato, pecorino cheese, fresh spinach
and artichokes)

NAPOLETANA
Tomato, mozzarella, anchovies, capers and oregano

TONNO CIPOLLA E OLIVE
Tomato, mozzarella, tuna, onions and olives

FRUTTI DI MARE
Tomato, mozzarella and mix sea food

GAMBERI E ZUCCHINE
Tomato, mozzarella, shrimp and zucchini

CALZONE DI MARE
Pocket pizza filled with tomato mozzarella and mix sea food

WURSTEL E CIPOLLA
Tomato, mozzarella, wurstel, and onion

PIZZA DELICATA
Tomato, mozzarella, asparagus, shrimps and mascarpone

PIZZA BISMARK
Tomato ,mozzarella,turkey bakon,asparagus and egg

SALSICCIA E CIPOLLA (Halal on request)
Italian sausage and onions

CAPRICCIOSA (Halal on request)
Tomato, mozzarella, mushrooms, Italian sausages, ham and mix pepper

CALZONE FARCITO (Halal on request)
Pocket pizza stuffed with mozzarella, cherry tomatoes, mushroom, Italian sausages and
ham

CONTADINA (Halal on request)
Mozzarella, Italian sausage, spinach and zucchini

PANCETTA E GRANA(Halal on request)
Tomato, mozzarella, italian bacon and grana cheese

SCHIACCIATA RIPIENA (Halal on request)
Double layer pizza filled with mozzarella, ham and fresh spinach

PIZZA VALDOSTANA (Halal on request)
Tomato, mozzarella, taleggio, chicory and parma ham

PIZZA LUSSURIOSA (Halal on request)
Tomato,mozzarella,porcini mushroom and parma ham

LA FAVORITA PIZZA (Halal on request)
Tomato,mozzarella,spicy salame,gorgonzola and onion

BIANCA AL CRUDO (Halal on request)
Mozzarella, cherry tomatoes, parma ham and rucola salad

LEO (Halal on request)
Mozzarella, gorgonzola, parma ham, mushroom and rucola salad

CARCIOFI E PANCETTA (Halal on request)
Tomato, mozzarella, italian bacon and artichokes

PROSCIUTTO COTTO E FUNGHI (Halal on request)
Tomato, mozzarella, cooked ham and mushrooms

4 STAGIONI (Halal on request)
Tomato, mozzarella, wurstel, Italian sausages, zucchini and mushrooms

SALAME PICCANTE (Halal on request)
Tomato mozzarella, salami and chilli

PIZZA MAGNIFICA (Halal on request)
Three kind of pizza in one, calzone, capricciosa, bianca

HAWAIIAN PIZZA (Halal on request)
Tomato, mozzarella, smoked ham and pineapple

PIZZA AL TAGLIERE

(Share with your friends for 3-5 people)

TRICOLORE
Mozzarella, ham in a bed of rucola
Mozzarella and potatoes
Tomato champignon and chili

TERRA E MARE
Tomato sauce, and mixed seafood
Tomato sauce mozzarella, champignon, bacon and black olives

DELL’ ORTO
Tomato sauce, mozzarella, zucchini, eggplant, mushrooms
Tomato sauce, mozzarella, mix peppers, black olives and fresh spinach

TRIS AFFETTATI
Mozzarella, cherry tomatoes and mortadella
Tomato sauce, mozzarella, rucola and Parma ham
Mozzarella, zucchini, black olives and salami

ALLA PATATA
Mozzarella, potatoes, cherry tomatoes
Mozzarella, potatoes, home made Italian sausage

MEDITERRANEA
Tomato sauce, mozzarella, mushroom, black olive and origano
Tomato sauce, mozzarella, anchovies and cappers

RAPAMUI
Tomato sauce, mix four cheese and rucola
Tomato sauce, mozzarella, turkey bakon, wurstel and mix peppers

PIZZA BILL
Tomato sauce, mozzarella, smoked ham and pineapple
Tomato sauce,mozzarella, sauted curry chicken,peppers,onion and grana

DOLCI DELLA CASA

TIRAMISU’ AL CAFFE’ E AMARETTO
Coffe and amaretto tiramisu’

PANNA COTTA, PANNA COTTA, PANNA COTTA
Panna cotta trhee flavour, chocolate, cappuccino and strawberry

PROFITEROL AL CIOCCOLATO
little choux buns filled with cream and covered in a chocolate sauce

CREAM BRULE’

MOUSSE AL CIOCCOLATO

AFFOGATO IN CREMA DI ZABAGLIONE AL CAFFE’
Vanilla ice cream with espresso sabayone cream

BANANA SPLIT
Fresh banana, with 2 scoop of ice cream, almond and chocolate

	
 	

SEMIFREDDO AL MARSALA CON PERE CARAMELLATE
Marsala wine semifreddo with caramelized pears

FRAGOLE CON GELATO ALLA VANIGLIA

E ZABAIONE ALL’ ARANCIO
Fresh strawberry and vanilla gelato with orange sabayone

MACEDONIA CON GELATO AL LIMONE
Fruit salad with lemon ice cream

A SCOOP OF GELATO
Ice cream: vanilla, lemon or chocolate

SGROPPINO
A smooth lemon and prosecco wine sorbet

Depending on the availability of the products, the menu items can be subject to
changes. Always looking to give the best to our customers,
Trattoria Management

