

Antipasti

Calamari Arrabbiata

golden fried calamari
finished in a spicy red sauce 18

Involtini di Melanzane

lightly battered fresh eggplant rolled with a
delicate blend of cheeses, topped with tomato
sauce and baked with mozzarella 15

Calamari Fritti

tender golden fried calamari served with our
homemade marinara sauce 17

Mozzapesto

fresh mozzarella, basil pesto infused olive oil,
fresh ripe vine tomatoes, roasted red peppers 16

Cauliflower alla Carolina

parmigiano roasted cauliflower, caramelized
onions, chunks of sausage topped with
breadcrumbs then baked 18

Mozzarella in Corozza

pan fried mozzarella, topped with capers
and hearty pomodoro sauce 16

Cozze Posillipo

sautéed mussels in a marinara sauce or garlic
and olive oil herb brodino 18

Polenta all Griglia

grilled polenta slices topped with chunks
of tender veal and wild mushrooms 17

Fried Zucchini

lightly battered and fried in olive oil herb brodino 15

Ravioli Fritti

pan fried cheese filled ravioli 13

Funghi Ripieni

stuffed mushrooms 14

Vongole al Forno

whole little neck clams topped with our
seasoned breadcrumbs
1/2 dozen for 13 • 1 dozen for 18

Insalate

Caesar Classico

classic caesar salad with romaine lettuce, garlic croutons, shaved parmigiano reggiano tossed with our creamy caesar dressing 14

Insalata Mista

baby mixed greens, tomatoes, granny smith apple, walnuts, gorgonzola cheese with white balsamic vinaigrette 14

35 Salad

our house salad – iceberg lettuce, chopped cucumber, tomato, piemento, black and green olives, topped with shredded mozzarella and our italian dressing 14

Insalata Spinaci

baby leaf spinach, grape tomatoes, walnuts, smoked applewood bacon, goat cheese in a warm balsamic vinaigrette 14

Impazzita

mesculin greens, avocado, candied walnuts, tomatoes, chopped cucumbers, red onion, spicy chicken cutlet, crumbled gorgonzola 16

Princess Salad

romaine lettuce, balsamic chicken, slivered almonds, chopped tomatoes, cranberries, avocado and feta cheese 16

Zuppe

Pasta Fagioli

savory bean soup with pasta 9

Stracciatella Romana

spinach egg drop soup with cheese tortellini 9

Tortellini in Brodo

cheese tortellini and petite peas in chicken broth 9

Zuppa di Lenticchie

classic lentil soup 9

Zuppa di Scarola e Pollo

escarole, chicken and white bean soup 9

Pastas

Cavatelli con Salsiccia

crumbled sausage, asparagus tips, tomato,
and a touch of cream 20

Farfalle alla 35

bow tie shaped pasta, pan seared chicken,
crumbled sausage, fresh spinach,
mozzarella in a creamy pink sauce 20

Farfalle al Salmone

fresh salmon, petite peas, shiitake mushrooms
in a pink sauce 20

Farfalle Saffron

grilled chicken and shrimp, diced tomato, fresh baby leaf
spinach in a saffron garlic and olive oil brodino 20

Fettuccine Alfredo

creamy alfredo sauce made with parmigiano reggiano 18

Linguine con Vongole (Rosso or Bianco)

fresh clams, white wine garlic and olive oil or
marinara sauce 22

Linguine Mare Bello

shrimp, calamari, scallops, mussels, clams sautéed in
marinara or fra diavolo 26

Orecchiette Broccoli Rabe

sautéed in our garlic and olive oil brodino 21

Pasta alla 35

rigatoni, baby shrimp, sun dried tomatoes, broccoli florets, and
sautéed mushrooms in garlic and oil sauce 22

Penne ala Vodka

tomato sauce with a touch of cream and a
splash of vodka 18

Rigatoni alla Michael

hearty meat sauce topped with warm ricotta 18

Spaghetti Carbonara

italian bacon, egg, peas, mushrooms
and a touch of cream sauce 18

Trofie Basil Pesto

grilled chicken, basil, pesto
and roasted pine nuts 18

Zucchini Linguine

fresh zucchini made into linguine shaped pasta
and cooked with tomato sauce
gluten free and low carbohydrates

grilled chicken 18 • meatballs 18
pink sauce 17 • shrimp 21

Pasta Al Forno

Lasagna alla 35

baked homemade veal, beef and pork lasagna
topped with mozzarella 23

Manicotti

ricotta filled crepe baked with mozzarella cheese and
topped with tomato sauce 18

Ravioli

ricotta filled homemade ravioli
with tomato. sauce and mozzarella 18

Gluten Free Options Available

before placing your order, please let us know if you have a food allergy
so we can make arrangements to best accommodate your needs

Entrees

(Served with potato and vegetables)

Capricioso

veal or chicken milanese with arugula, red onion, fresh mozzarella and grape tomatoes in a balsamic vinaigrette dressing
chicken 23 • veal 25

Chicken Scarpariello on the Bone

sautéed chicken on the bone with sausage and onions in a light brown sauce 25

Chicken Sorrentino

chicken breast topped with prosciutto, eggplant, melted mozzarella in a brown sauce
with a touch of tomato sauce 25

Francese

lightly battered and cooked in a lemon, butter white wine sauce
chicken 22 • shrimp 25 • veal 24

Le Parmigiane

an assortment of the three classics – eggplant, veal and chicken parmigiana 24

Polpette di Carne

3 beef, veal and pork meatballs served in our traditional tomato sauce with spaghetti,
topped with shavings of parmigiano reggiano 22

Scottadito

baby lamb chops seared with breadcrumbs and dijon mustard and served with sautéed escarole white beans 44

Shrimp Scampi

jumbo shrimp sautéed with garlic, lemon and fresh herbs 25

Shrimp Oreganata

succulent shrimp topped with our italian seasoned bread crumbs cooked in a garlic lemon butter sauce 25

Vitello alla Thirty Five

tender veal medallions topped with imported prosciutto, baby leaf spinach, fresh mozzarella
in a shiitake mushroom sauce 25

Vitello Limone

veal scallopini with lemon zest and fresh provincial herbs 24

Grilled Specialties

(Served as listed)

Amalfi

grilled chicken or roasted sausage with broccoli rabe, cherry peppers, garlic & oil 23

Calamari

grilled calamari tubes, lightly breaded, served over tricolor greens with lemon dressing 22

Jumbo Gulf Shrimp

served on bed of sautéed baby leaf spinach 24

Salmon

fresh salmon drizzled with our special lemon sauce, served with mixed vegetables 25

Vegetables

grilled freshly cut vegetables, drizzled with sweet balsamic vinaigrette 16

Contorni (Sides)

broccoli 7

broccoli di rabe p/a

escarole white beans garlic & oil 7

mashed potatoes 7

parmigiano rice 7

Brick Oven Pizza

Buffalo Chicken Pizzetta

tender pieces of chicken and mozzarella in our creamy buffalo blue cheese sauce 17

Caesar Salad Pizza

whole wheat crust topped with our classic tossed caesar, grilled chicken and shavings of parmigiano reggiano 16

Funghi

tomato, mozzarella and wild mushrooms 16

Ortolana

oven roasted vegetables topped with tomato sauce and fresh mozzarella 14

Pizzetta Integrale

whole wheat pizza margherita 14

Quattro Stagioni

tomato, mozzarella, wild mushrooms, artichokes, olives, prosciutto di parma 17

Regina Margherita

tomato, mozzarella and fresh basil 15

Salsiccia e Spinaci

crumbled sausage, baby leaf spinach, tomato and mozzarella 16

Focaccia Robiola

imported robiola cheese topped with white truffle oil 20

Pizza Rustica

Classica

tomato, mozzarella and fresh basil 19

Della Nonna (Grandma's Pizza)

garlic and herbs, thin crust topped with mozzarella and plum tomato sauce 19

Toppings

\$3 Each

anchovies • arugula • meatballs • onions • pepperoni
prosciutto di parma • sausage • vegetables • wild mushrooms
