

Dinner Menu

Tapas

LA BRUSCHETTA 11.

Combination of toasted Italian bread with diced fresh tomato and diced Sicilian Coponata

ZUCCHINE FRITTE 10.

Fried zucchini with spicy marinara sauce

POLPETTE DI GRANCHIO 14.

Mini crab cakes with guacamole and seaweed salad

CALAMARI GRIGLIATI 13.

Grilled calamari with lemon, garlic and diced tomatoes

SALSICCIA E CANNELLINI ALL'UCCELLETTO 14.

Sausages with roasted cannellini beans

ANTIPASTO ITALIANO 15.

Prosciutto of Parma with bread sticks,
Grana Padana cheese, olives and salami

POLPETTE DI VITELLO ALLA MARINARA 13.

Veal meatballs with marinara sauce

ARANCINI DI RISO 13.

Crispy risotto with meat sauce and fresh mozzarella

Antipasti

CARCIOFI COTTI ALLA GIUDEA 20.

Roasted artichokes, garlic aioli sauce, pecorino cheese

FRITTO MISTO 18.

Fried calamari, shrimps and vegetables with spicy marinara sauce

FRUTTI DI MARE CON TERRINA DI POLIPO 21.

Mixed seafood (shrimp, calamari, scallops)
with octopus terrine

TRITO DI TONNO CON AVOCADO E CETRIOLI 20.

Tuna tartar with avocado, onions, caviar
and cucumber sauce

IL PROSCIUTTO E LA BUFALA 20.

Imported Prosciutto of Parma with bufala mozzarella and roasted peppers

CARPACCIO DI MANZO CON FUGHI E TARTUFO 20.

Beef carpaccio with mushrooms Parmigiano and truffle oil

MOZZARELLA ALLA CAPRESE 20.

Buffalo mozzarella cheese with tomato and basil

Focacce & Pizza

PIZZA MARGHERITA \$ 13 ADD BUFALA \$ 6

Long pizza with fresh mozzarella, tomato sauce and basil

PIZZA CON BRIE E PROSCIUTTO COTTO \$ 16

Round white pizza, brie cheese, cured ham, cherry tomato

PIZZA RUGHETTA E PARMA \$ 18

Long pizza, mozzarella, tomato, arugula, Prosciutto of Parma

FOCACCIA AL TARTUFO \$ 18

Crispy focaccia filled with creamy soft cheese, truffle oil

PIZZA CON SALAME \$ 15

Round pizza with mozzarella, tomato and salami

EACH ADDITIONAL TOPPING \$ 3

Insalate

INSALATA MISTA 12.

Mixed greens with carrots, tomatoes and radishes

LATTUGA ROMANA ALLA CESARE 12.

Romaine lettuce, classic Caesar dressing and croutons

GIARDINIERA A FANTASIA 14.

Fresh julienne of vegetables in a balsamic vinaigrette

TIPICA TRICOLORE 14.

Radicchio, arugula and endive

INSALATA DI FAGIOLINI CON FUNGHI PORTOBELLO E POMPELMO ROSA 14.

French bean salad with Portobello mushrooms, romaine lettuce, pink grapefruit and ginger red vinaigrette dressing

ENDIVIA CON PERE E GORGONZOLA 19.

Endive, arugula, pears, croutons, walnuts, grapes, gorgonzola

BARBABIETOLE, AVOCADO E CETRIOLI 17.

Avocado, sliced red beet, cucumber, orange vinaigrette

Zuppe

MINISTRA DI VERDURE 12.

Mixed vegetable soup

CAPPELLETTI IN BRODO 12.

Own made cheese tortellini in chicken broth with spinach

ZUPPA DI FAGIOLI E FARRO 12.

Mixed bean soup with Italian barley

Paste Secche

PENNE PICCANTI 20.

Penne with spicy marinara sauce

LINGUINE ALLO SCOGLIO 26.

Linguini, clams, diced tomatoes, garlic, crushed pepper

SPAGHETTI CON POLPETTE 22.

Spaghetti with veal meatballs and marinara sauce

Paste Fresche

RAVIOLI DI RICOTTA AL BURRO E PASTINACHE 22.

Ravioli filled with ricotta and spinach,
butter sage sauce and crispy parsnips

ORECCHIETTE CON LE RAPE 22.

Seashells, broccoli rapini, bread crumbs, aged ricotta

CAVATELLI CON FUNGHI ED OLIO TARTUFATO 24.

Hand rolled ricotta cheese dumplings with mushrooms and truffle oil

SPAGHETTI CON BOTTARGA E CAPESANTE 23.

Home made spaghetti with scallops asparagus and imported aged Italian Bottarga

LASAGNA ALLA BOLOGNESE 22.

Lasagna with veal meat sauce

FETTUCCHINE INTEGRALI AL CINGHAILE 22.

Home made whole wheat fettuccini with wild boar sausage, leeks and shitake mushrooms

PAPPARDELLE ALLA BOLOGNESE 22.

Pappardelle in a veal meat sauce

GNOCCHI SAPORI 23.

Sausage stuffed gnocchi, creamy tomato vodka sauce

RISOTTO AI FRUTTI DI MARE 26.

Risotto with mixed seafood in a red sauce

Pesce

PAELLA ALLA VALENCIANA 31.

Traditional sauteed Rice with seafood, chicken, lamb sausage, peppers, peas, saffron and langoustine

SALMONE CON SALSAL DI ALBICOCHE 33.

Baked Organic salmon with escarol and roasted lentils in an apricot mustard glaze sauce

Carne

POLLO ORGANICO ARROSTITO 24.

Roasted Organic chicken with lemon, dried figs, rosemary and potatoes

POLLO ALLA PARMIGIANA 23.

Breaded Organic chicken breast, mozzarella and tomato

SALTIMBOCCA DI VITELLO 35.

Veal scaloppini topped with Prosciutto sage sauteed brussel sprouts and lemon sauce

VITELLO ALLA MILANESE 45.

Breaded veal chop, tomato, arugula, shaved parmesan

OSSOBUCO CON RISOTTO 45.

Braised veal ossobuco with saffron risotto

VITELLO ALLA BRACE CON FUNGHI 50.

12 oz grilled central cut veal chop with mushroom sauce

TAGLIATA DI MANZO PROFUMATA ALLE ERBE 38.

Grilled and sliced N.Y. steak with herbs,
crispy zucchini and potatoes

BATTUTA DI MANZO ALL'AGLIO PICCANTE 37.

Pounded N.Y. steak in a spicy oil, tomatoes and garlic

Vegetariani

SPINACI AL BURRO E LIMONE 13.

Sautéed spinach with butter and lemon

ESCAROLA CON SCALOGNO DOLCE 11.

Escarole with sautéed sweet shallots

LENTICCHIE ARROSTITE 11.

Roasted lentils with vegetables

CANNELLINI CON RAPINI 14.

Roasted cannellini beans, broccoli rapini, garlic, spicy oil

BROCCOLI RAPINI AI PINOLI E AGLIO 13.

Broccoli rapini with pinenuts and garlic

BROCCOLI CON POMODORI SECCHI 11.

American broccoli, sun dried tomatoes, garlic, olive oil