

Risotti

Risotto Nero 26.95

Carnaroli Rice with Calamari, Shrimp, Scallops and Squid Ink Sauce

Risotto Zenzero 20.95

Carnaroli Rice with Shrimp and Ginger

Risotto Verde 19.95

Carnaroli Rice with Spinach Puree and Green Peas

Risotto Funghi 25.95

Carnaroli Rice with Porcini Mushrooms

Risotto Salsicce 22.95

Carnaroli Rice with Barolo Wine, Sausages and Rosemary

Risotto con Barbabietola Rossa 19.95

Carnaroli Rice with Red Beets and Goat Cheese

Secondi Piatti

Pollo alla Giaco Mani 26.75

Chicken Breast with Arugola, Tomato, Oil and Lemon

Ossobuco 33.95

Veal Shank Served with Risotto Alla Parmiggiana and Mixed Vegetables

Pollo alla Milanese 27.95

Breaded Chicken Milanese Served with Arugola, Tomato and Onion, Roasted Potatoes and Steamed Vegetables

Scaloppine di Vitello 33.95

Veal Scaloppine Served with Porcini Mushroom Sauce, Steamed Vegetables and Roasted Potatoes

Petto di Pollo 24.50

Grilled Chicken Breast Served with Steamed Vegetables

Costata di Manzo 37.95

T-bone Steak Served with Roasted Potatoes, Mixed Vegetables and Rosemary Sauce

Tagliata di Bue 39.95

Piedmontese Filet Mignon Served on a Bed of Potato Tart, Arugola and Worcestershire Vinaigrette

Lombata di Vitello 39.95

Grilled Veal Chop Served with Sauteéd Spinach and Roasted Potatoes

Tonno con Yuzu e Zenzero \$27.95

Peppered Grilled Ahi Tuna Served with Baby Arugola, Frisee Salad, Onions, Tomato, and Yuzu-Ginger Vinaigrette

Pesce del Giorno A.Q.

Fish of the Day

~ 18% gratuity will be added to parties of 6 or more ~

~ For parties of 6 or more, maximum number of splits per check is 5 credit cards ~

il Pastaio

M E N U

Antipasti

Prosciutto 18.95

Parma Prosciutto Served with Gorgonzola Cheese, Walnuts, Crouton and Fresh Pears
Add Burrata \$4.50

Bresaola 18.99

Dry Cured Beef Served with Hearts of Palm, Arugola and Shaved Parmesan Cheese

Polenta Soffice 24.95

Soft Polenta with Mushrooms, Fresh Mozzarella Cheese and Truffle Fondue

Zuppetta 17.95

Mussels and Clams Steamed in a Spicy Tomato and Garlic Broth

Grigliata di Vegetali 16.95

Grilled Zucchini, Eggplant, Carrots, Asparagus, Tomato, Bell Peppper, Endive, Radicchio, Shitake Mushroom, Shaved Parmesan Cheese and Rosemary Vinaigrette

Timballo di Zucchine 15.95

Zucchini Soufflé Served over Roasted Bell Pepper Sauce and a Touch of Truffle Fondue

Carpaccio di Bue 19.50

Beef Carpaccio Served with Capers, Shaved Parmesan Cheese and Mustard Dressing

Carpaccio di Tonno 19.50

Big Eye Tuna Carpaccio Served with Haricot Verts, Capers, Baby Frisée Lettuce, Arugola, Tomato, Onion with Olive Oil Lemon Dressing

Carpaccio di Pesce Spada 18.95

Smoked Swordfish Carpaccio with Arugola, Fennel, Baby Frisee, Capers, Olive Oil and Lemon Dressing

Rollini di Melanzane 17.95

Eggplant Rolls Filled with Goat Cheese and Sun Dried Tomato, Bell Pepper Sauce, Served on a Bed of Fresh Tomato

Calamari Fritti 16.95

Fried Calamari with Spicy Tomato Sauce

Arancini 11.95

Breaded Rice Cones, Filled with Mozzarella Cheese, Peas and Pomodoro Sauce

Antipasto Casereccio 34.95

Assorted Cold Cut, Cheese, Olives, Roasted Peppers, Eggplant, Tomato Bruschetta, Capers
Minimum for 2 guests

6 Courses Chef's Tasting Menu* (Per Person) 72.00

*minimum 2 guests

Soup, Salad, Ravioli, Choice of Risotto or Pasta, Choice of Meat or Fish, and Dessert

*We reserve the right to refuse service

~ Catering & Gift Certificates Available ~

*Plate Splitting Charge 3.50

Insalate

Mista 10.95

Mixed Baby Greens with Balsamic Vinaigrette

Primavera 13.95

Mixed Baby Greens with Balsamic Dressing, topped with Grilled Eggplant, Roasted Bell Peppers and Goat Cheese

Capricciosa 19.95

Chopped Romaine Lettuce, Chopped Chicken Breast, Hearts of Palm, Tomato, Cannellini Beans, Haricot Vert, Onion, Light Mustard Dressing

Cesare 14.95

Romaine Lettuce, Tossed with Caesar Dressing, Shaved Parmesan Cheese and Garlic Croutons
Add Chicken or Shrimp \$5.50

Trittico 18.95

Chopped Radicchio, Belgium Endive and Arugola with Balsamic Dressing, Grilled Shrimp and Topped with Fresh Mango

Lenticchie 18.95

Arugola, Lentils and Shrimp Salad with Tomato, Onion, Olive Oil and Lemon Dressing

Tricolore 15.95

Radicchio, Belgium Endive and Arugola with Balsamic Dressing and Shaved Parmesan Cheese

Tonno e Romana di Alessandra 16.95

Romaine Lettuce with Tuna, Onion, Corn and an Olive Oil and Lemon Dressing

Panzanella 17.95

Bread and Tomato Salad with Cucumber, Basil, Onion and Extra Virgin Olive Oil

Trecciolina 17.95

Arugola Salad with Tomato, Hearts of Palm, Shaved Parmesan and Mozzarella Cheese with Avocado Dressing

Vegetariana 16.95

Chopped Grilled Mixed Vegetables and Onion with Avocado Dressing.
Add Shrimp or Grilled Calamari \$5.50

Asparagi 17.95

Asparagus, Arugola, Corn, Tomato, Chopped Grilled Chicken, Shaved Parmesan Cheese Olive Oil and Lemon Dressing

Caprese 16.75

Fresh Tomato, Mozzarella Cheese, Basil, Bell Peppers and Olive Oil. *Substitute Burrata 4.50*

Carciofi 18.95

Baby Artichokes Tossed with Oil and Lemon, Arugola and Shaved Parmesan Cheese

Aragosta 25.95

Lobster Salad with Bell Peppers, Arugola, Corn, Tomato, Onion, Cucumber and Lemon Oil Dressing

Zuppe

Minestrone di Verdure 9.95

Mixed Vegetable Soup

Zuppa di Lenticchie 11.95

Lentil Soup

Zuppa del Giorno A.Q.

Soup of the Day

Paste

Spaghetti di Farro 22.95

Spelt Spaghetti with Fresh Ricotta Cheese and Lemon Zest

Scoglio 27.95

Spaghetti with Calamari, Scallops, Shrimp, Mussels and Clams in a Light Spicy Tomato Sauce

Arrabbiata 17.95

Penne Pasta in a Spicy Tomato and Garlic Sauce. *Add Chicken or Shrimp \$5.50*

Garganelli con Broccoli e Salsicce 22.95

Curly Homemade Pasta with Sausage, Broccoli, Pecorino Cheese, Garlic and Oil

Rigatoni alla Norma 17.95

Rigatoni Pasta with Eggplant, Tomato, Basil, Mozzarella Cheese and Ricotta Infortata

Capellini 16.95

Angel Hair Pasta with Fresh Tomato, Garlic and Basil

Pappardelle 29.95

Homemade Wide Green Fettuccini Pasta in a Venison Ragu and Porcini Mushrooms

Paccheri alla Justin Bieber - \$20.95

Artisan Wide Rigatoni Pasta with Pink Sauce

Bucatini con Polpette della Nonna 20.95

Bucatini Pasta with Meat Balls in Light Spicy Tomato Sauce

Spugnette don Lillo 19.95

Sponge Pasta with Onion, Peas, Haricot Vert, Fava Beans, Spinach Puree and Pecorino Cheese

Linguine con Crostacei 29.95

Linguine Pasta with Half Lobster and Crab Meat in a Light Spicy Tomato Sauce

Bianchi e Neri 19.95

Homemade Black and White Tagliolini Pasta with Baby Clams and Arugola

Agnolotti 29.95

Homemade Green Ravioli Stuffed with Mushrooms; Cheese Fondue and Truffle Sauce

Mezzelune 23.95

Homemade Half Moon Ravioli stuffed with Shrimp and Scallops, served with Lobster sauce and diced Zucchini

Ravioli di Spinaci e Ricotta 18.50

Homemade Ravioli Stuffed with Spinach and Ricotta Cheese, Tomato and Basil Sauce

Tortelloni di Zucca 18.95

Homemade Tortelloni stuffed with Pumpkin and fresh Ricotta Cheese, with Sage and Parmesan Cream Sauce

Fettuccine Bolognese 19.95

Homemade Fettuccine with Meat Sauce

Paglia Fieno 17.75

Homemade Green and White Tagliatelle with Zucchini, Basil, Garlic, and Parmesan Cheese

Farfalle al Salmone 18.95

Butterfly Pasta with Smoked Salmon, Chives, Touch of Cream

Garganelli Verdi Alle Spugnole 29.99

Homemade Spinach Garganelli, with Morel Mushrooms, Asparagus and Shaved Parmesan Cheese

Spaghetti al Pomodoro e Basilico 19.50

Spaghetti Pasta with Tomato and Basil Sauce (Marinara)

Spaghetti Cacio & Pepe 19.95

Spaghetti with fresh Black Pepper sauce and Pecorino Siciliano

We have Gluten Free Pasta, Kamut Pasta, Spelt Pasta and Quinoa Pasta available. Please ask your server. Additional charge will apply.