

Antipasti

PROSCIUTTO

THIN SLICED SAN DANIELE
PROSCIUTTO AND MELON
17.95

BAKED BABY ARTICHOKES

WITH FRESH PEA PURÉE
AND FRESH MINT
17.95

EGGPLANT PARMIGGIANA

BAKED EGGPLANT WITH TOMATO,
BASIL & MOZZARELLA
18.75

BEEF CARPACCIO

THIN SLICED GRASS FED BEEF
DRIZZLED WITH OLIVE OIL, LEMON,
CURLY CELERY, AND SHAVED
PARMESAN CHEESE
18.95

BRAISED CLAMS

CLAMS IN THEIR OWN JUICE, GARLIC,
BASIL, CALABRIAN PEPPERS
18.95

SOUFFLE DI ZUCCHINI

ZUCCHINI SOUFFLE WITH WHITE
TRUFFLE SAUCE AND
CRISPY ZUCCHINI
18.75

FRITTO MISTO

FRIED SHRIMP, SCALLOPS,
CALAMARI AND ZUCCHINI
22.75

BURRATA

SOFT, CREAMY MOZZARELLA
WITH ENDIVE AND ARUGULA
18.95

BRESAOLA

DRY CURED BEEF WITH ARUGULA
AND PARMESAN CHEESE
18.95

POLENTA

SOFT POLENTA WITH MUSHROOMS, FRESH
MOZZARELLA CHEESE AND TRUFFLE FONDUE
22.95

Insalate

MIXED GREENS

MIXED BABY GREENS TOSSED WITH
BALSAMIC VINAIGRETTE
10.95

CAESAR

FRESH ROMAINE HEARTS WITH HOMEMADE
CROUTONS, SHAVED PARMESAN AND CAESAR
ANCHOVY DRESSING
14.95

CAPRESE

MOZZARELLA CHEESE WITH FRESH
TOMATOES, OREGANO SICILIANO,
AND BASIL
15.95
SUBSTITUTE BURRATA \$5.50

SHRIMP ENDIVE ARUGULA

GRILLED SHRIMP WITH ARUGULA,
BELGIAN ENDIVE, AVOCADO VINAIGRETTE
18.50

PANZANELLA

BREAD AND TOMATO SALAD WITH
CUCUMBERS, ONION, AND EXTRA VIRGIN
OLIVE OIL SPRINKLED WITH BURRATA
18.95

CHOPP CHOPP

CHOPPED ROMAINE, CHERRY TOMATOES
GREEN BEANS, CANNELLINI BEANS,
ONION, TUNA ON OIL, LEMON DRESSING
18.95

CARCIOFI

BABY ARTICHOKE TOSSED WITH OIL
& LEMON, ARUGULA AND SHAVED
PARMESAN CHEESE
18.95

Zuppe

MINISTRONE

MIXED SEASONAL VEGETABLES
10.95

TRICOLORE

RADICCHIO, BELGIUM ENDIVE AND ARUGOLA
WITH BALSAMIC DRESSING AND SHAVED
PARMESAN CHEESE
14.95

ALLEGRA

TOMATO, ARUGULA, HEARTS OF PALM,
PARMESAN AND FRESH MOZZARELLA,
WITH AVOCADO LEMON VINAIGRETTE
17.75

WHITE ASPARAGUS

FRESH WHITE ASPARAGUS SALAD WITH
BUTTER LETTUCE, BURRATA, LEMON
DRESSING, GARNISHED WITH
SHAVED PARMESAN CHEESE
22.95

Pizza

BURRATA

TOMATO SAUCE, MOZZARELLA CHEESE
AND BURRATA
19.95

NAPOLETANA

TOMATO, CAPERS, OLIVES,
ANCHOVY AND OREGANO
16.50

JALAPEÑO

MOZZARELLA, JALAPEÑO
POTATO AND CARAMELIZED ONIONS
17.95

MARGHERITA

TOMATO SAUCE,
MOZZARELLA AND BASIL
16.50

SAN DANIELE

MOZZARELLA, ARUGULA
AND PROSCIUTTO
19.95

AL TARTUFO

MOZZARELLA CHEESE
AND FRESH BLACK TRUFFLE
54.00

Paste

NORMA

ZITI WITH EGGPLANT, TOMATO,
CACIOCAVALLO, BAKED RICOTTA
17.95

PAPPARDELLE

HOMEMADE PAPPARDELLE
AL POMODORO CLASSICO
22.95

SPAGHETTI ALL' AGLIO DOLCE

SPAGHETTI CHITARRA WITH
SWEET GARLIC TOMATO SAUCE
18.95

CHECCA

ANGEL HAIR PASTA WITH GARLIC,
BASIL AND FRESH TOMATO
15.95

PAPPARDELLE CON PORCINI

PAPPARDELLE PASTA WITH PORCINI
MUSHROOM, TRUFFLE CHEESE
28.95

BOLOGNESE

FRESH FETTUCCINE WITH
BOLOGNESE RAGU (NO PORK)
19.95

LINGUINE CLAMS

CLAMS, GARLIC, CHILI, PARSLEY
IN WHITE WINE SAUCE
23.95

SUMMER TRUFFLES

HOMEMADE GARGANELLI, BLACK
TRUFFLE, ITALIAN SAUSAGE
AND PECORINO CHEESE
25.95

ORECCHIETTE

ORECCHIETTE WITH RAPINI AND ITALIAN
SAUSAGE, CHERRY TOMATO ON A BED OF
LIGHT, SPICY TOMATO SAUCE
26.95

PACCHERI

PACCHERI WITH GORGONZOLA SAUCE
AND ZUCCHINI
24.95

SPAGHETTI SEAFOOD

SPAGHETTI WITH SHRIMP, SCALLOPS,
CALAMARI, MUSSELS AND CLAMS
IN A LIGHT SPICY TOMATO SAUCE
29.95

ARAGOSTA

LINGUINE, FRESH LOBSTER, CRAB MEAT,
LIGHTLY SPICY TOMATO SAUCE
29.95

SPAGHETTI AND MEATBALLS

SPAGHETTI, GROUND BEEF AND VEAL
IN A LIGHT SPICY TOMATO SAUCE
22.95

ARRABBIATA

PENNE ARRABBIATA WITH LIGHT
SPICY TOMATO SAUCE
17.95

SPAGHETTI CAGIO & PEPE

SPAGHETTI WITH FRESH BLACK
PEPPER SAUCE AND PECORINO CHEESE
19.95

PACCHERI ALLA VODKA

PACCHERI WITH A SPICY VODKA SAUCE
22.95

PAPPARDELLE CON TARTUFO

PAPPARDELLE PASTA WITH
FRESH BLACK TRUFFLE
58.00

PASTAS ALSO AVAILABLE GLUTEN FREE, KAMUT, SPELT AND WHOLE WHEAT PASTAS. PLEASE ASK YOUR SERVER.
PARTIES OF SIX OR MORE 18% GRATUITY ADDED. PLATE SPLITTING CHARGE \$4

Piatti Forti

POACHED SALMON

POACHED SALMON WITH ZUCCHINI,
CHERRY TOMATOES AND BASIL
29.95

BRANZINO

GRILLED BUTTERFLY LOUP DE MER
38.95

PAILLARD

CHICKEN PAILLARD, ARUGULA,
TOMATO, OIL AND LEMON
25.95

VEAL MILANESE

RACK OF VEAL, BREADED,
WITH ARUGULA, TOMATO, ONION
AND ROASTED POTATO
46.95

VEAL SCALOPPINI

WITH LEMON CAPER SAUCE
31.95

RACK OF LAMB

RACK OF LAMB WITH ROASTED POTATO
AND BALSAMIC MINT SAUCE
37.95

FILET MIGNON

SEARED FILET MIGNON WITH
RED WINE AND MUSHROOM
39.95

OSSOBUCCO

SIMMERED VEAL OSSOBUCCO SERVED
WITH RISOTTO SAFFRON
38.95

BISTECCA

GRILLED T BONE STEAK WITH SPINACH
AND ROASTED POTATOES
37.95

Ravioli & Risotto

SPINACH RAVIOLI

SPINACH RAVIOLI WITH TOMATO SAUCE
17.95

PUMPKIN RAVIOLI

PUMPKIN AND RICOTTA STUFFED
RAVIOLI WITH SAGE AND CREAM SAUCE
18.95

RAVIOLI DEL PLIN

RAVIOLI FILLED WITH VEAL AND
VEGETABLES, SAGE BUTTER
AND PARMESAN CHEESE
25.50

RISOTTO ALLA MILANESE

PARMESAN RISOTTO WITH
SAFFRON AND PEAS
24.95

BURRATA RAVIOLI

RAVIOLI STUFFED WITH
BURRATA CHEESE, PORCINI
MUSHROOM AND TRUFFLE SAUCE
29.75

RISOTTO PORCINI

CARNAROLI RISOTTO
WITH PORCINI MUSHROOM
24.95

GNOCCHI

FRESH TOMATO, MOZZARELLA
CHEESE AND BASIL
18.95

GNOCCHI BOLOGNESE

HOMEMADE GNOCCHI WITH MEAT SAUCE
22.95