


ANTIPASTI

APPETIZERS

Cozze Alla Marinara 10.95 <i>fresh mussels, olive oil, garlic, fresh basil in white wine or marinara</i>	Carciofi Fritti 7.95 <i>fried herb crusted artichokes in a tomato cream sauce</i>	Lumache 7.95 <i>escargots (Chef Tony's special recipe)</i>
Calamari Fritti 10.95 <i>fried squid served with spicy marinara sauce</i>	Mozzarella Fritti 7.95 <i>served with marinara sauce</i>	Funghi Ripieno 8.95 <i>mushroom caps stuffed with crab meat with wine sauce</i>

INSALATA

SALAD

Bocconcini Di Mozzarella 7.95 <i>fresh mozzarella, roma tomatoes, olive oil and fresh basil</i>	Insalata Cesere 5.95 <i>traditional caeser salad</i>
Insalata Di Spinaci 7.95 <i>baby spinach with endive, mushroom, bacon, sauteed with warm vinaigrette</i>	Insalata Italiana 5.95 <i>spring mix, roma tomatoes and balsamic olive oil vinaigrette</i>
Add Grilled Chicken to Any Salad 3.95	Add Grilled Shrimp to Any Salad 5.95

ZUPPE

SOUP

Ministrone Alla Milanese <i>vegetable soup milanese style</i> Cup 3.95 Bowl 5.95	Pasta e Fagioli <i>red bean soup with small macaroni and bacon</i> Cup 3.95 Bowl 5.95
---	--

PASTA DEL GIORNO

PASTA OF THE DAY

Linguine Carbonara 13.95 <i>flat spaghetti tossed with bacon, egg yolk, parmesan cheese, cream and scallions</i>	Spaghetti Alla Bolognese 12.95 <i>our finest beef with mushrooms and marinara sauce</i>	Penne Alla Russa 12.95 <i>bacon, touch of cream, light marinara and parmesan cheese baked in oven</i>
Linguine Al Frutti Di Mare 15.95 <i>linguine, mussels, shrimp and calamari in a light tomato sauce</i>	Capellini Primavera 12.95 <i>thin angel hair pasta with fresh vegetables</i>	Fettucine Alfredo 13.95 <i>fresh eggs noodles, cheese, cream, and butter</i> Add Grilled Chicken 3.95 Add Grilled shrimp 4.95
Linguine Con Polpette O Salsiccia 12.95 <i>flat spaghetti in a marinara sauce with meatballs or sausage</i>	Penne Alla Amatriciana 12.95 <i>penne pasta with olive oil, onion, pancetta, a touch of pesto and a light tomato sauce</i>	Tortellini Mal-Fatti 14.95 <i>three colored cheese tortellini sauteed with prosciutto, light cream sauce and light tomato sauce baked in oven</i>

PASTA AL FORNO

BAKED PASTA

Melanzana Parmigiana 13.95 <i>eggplant topped with mozzarella cheese in a light tomato sauce</i>	Lasagne 12.95 <i>layers of fresh pasta baked with mozzarella and ground meat</i>	Ravioli 12.95 <i>homemade square pasta with ricotta cheese or beef served with a light tomato sauce</i>
--	--	---

Ask your server about fresh daily specials
If you have a favorite dish that is not on the menu, Chef Tony will prepare it for you. Ask your server


POLLO

CHICKEN

Pollo Alla Cacciatora 14.95 <i>chicken with onions, mushrooms, and garlic in a white wine tomato sauce</i>	Petti Di Pollo Val D'Aosta 15.95 <i>chicken breast stuffed with prosciutto and cheese, sauteed with mushrooms in a marsala wine sauce</i>	Pollo Marengo 16.95 <i>boneless chicken with Kalamata olives, shrimp, touch of cream, touch of marinara and pesto</i>
Petti Di Pollo Alla Funghi 14.95 <i>boneless chicken breast sauteed in a Marsala wine sauce, fresh garlic and wild mushrooms</i>	Pollo Pallard 14.95 <i>grilled chicken breast in herb marinade with olive oil, pine nuts, spinach, roasted peppers, and artichoke hearts</i>	

VITELLO

VEAL

Piccata Al Limone 18.95 <i>veal scallopine with lemon, butter and white wine sauce over spinach</i>	Vitello Sorrentino 19.95 <i>sauteed veal layered with prosciutto, mozzarella and eggplant</i>
Vitello Alla Funghi 18.95 <i>thin slices of scallopine veal, wild mushrooms and Marsala wine sauce</i>	Vitello Alla Tutto Beno 19.95 <i>thin slices of veal sauteed in butter with brandy and crab meat in a cream sauce</i>

PESCI E CROSTACEI

FISH & SHRIMP

Gamberoni Alla Sorrentina 18.95 <i>jumbo shrimp, mushrooms, onions, prosciutto and tomato sauce</i>	Gamberoni Alla Scampi 17.95 <i>shrimp sauteed with lemon, fresh garlic, butter, white wine and paprika</i>
Gamberoni Alla Genovese 17.95 <i>shrimp sauteed in garlic, butter, pesto, lemon, and white wine sauce</i>	Fresh Fish of the Day Mkt. <i>Ask your server for details.</i>

ALLA GRIGLIA

FROM THE GRILL

Maiale Tutto Beno 19.95 <i>herbed, grilled pork chop finished with a garlic and red pepper sauce</i>	Strip Sirlon 27.95 <i>flambe with cognac, mustard, gorgonzola and green peppercorns</i>	Filetto di Manzo Bragonza 29.95 <i>filet mignon flambe with cognac, mustard, gorgonzola and green peppercorns</i>
--	---	---

All entrées served with your choice of pasta, marinara or vegetable of the day

PIZZA

HAND THROWN & BAKED IN OUR BRICK OVEN

Calzone 10.95 <i>ham, mozzarella and prociutto</i>	Calzone Farcito 11.95 <i>ham, mozzarella, artichokes and mushrooms</i>	Make your own Pizza With Pizza Sauce and Mozzarella 9.95 Each additional topping 1.95 <i>Sausage, Olives, Artichokes, Sun-Dried Tomatoes, Ham, Pepperoni, Spinach, Broccoli, Mushrooms, Onions</i>
--	--	--

*Ask your server about fresh daily specials
If you have a favorite dish that is not on the menu, Chef Tony will prepare it for you. Ask your server*