

Antipasti

Bruschetta all’Aglio, Pomodoro e Basilico

Grilled Rustic Bread, Tomatoes, Onion, Garlic, Basil, Parsley & Extra Virgin Olive Oil $ 10

Burrata

Fresh Mozzarella stuffed with Cream on Grilled Bread, Sautéed Leeks, Pancetta. Topped with Roasted Tomatoes,

Pesto & Extra Virgin Olive Oil $ 16

 *Gamberetti Marinati

Grilled Wild Gulf Shrimp, Chilled with Lime, Mint, Feta Cheese & Extra Virgin Olive Oil $ 18

*Insalata di Lattuga con Gorgonzola

Chopped Romaine Hearts topped with a Creamy Gorgonzola Dressing with Pancetta & Diced Tomatoes $16

*Carpaccio

Thinly Sliced Raw Beef, Shaved Grana Padano, Capers, Lemon & Extra Virgin Olive Oil $ 18

 *Carpaccio di Capesante Asiatico

Thinly Sliced Raw Day Boat Scallop, Diced Fresh Jalapeno with a Soy Ginger Sweet Chili Sauce & Olive Oil $ 18

*Prosciutto

Thinly Sliced San Daniele Prosciutto with Hami Melon $ 18

*Insalata Baci

Chopped Romaine, Carrots, Celery, Peppers, Cucumbers, Mushrooms, Tomatoes, Italian Parsley & Lemon Balsamic

Vinaigrette $ 16

*Insalata Cesare

Romaine, Creamy Caesar Dressing, Shredded Parmesan & Herb Olive Oil Cheese Croutons $ 15

*Insalata Tri Colore

Wild Baby Arugula, Endive, Radicchio, Shaved Fennel, Kumato Tomatoes in a Lemon Balsamic Vinaigrette $ 16

*Insalata Rucola $16

Wild Baby Arugula, Endive, Fuji Apples, Gorgonzola Dolce, Hazelnuts, Lemon Balsamic Vinaigrette & Honey Drizzle

*Insalata Caprese

Kumato Tomatoes, Basil, Fresh Mozzarella tossed in Arbequina Olive Oil $ 16

*Insalata di Barbabietole

Roasted Golden, Chiogga & Red Beets, Gorgonzola Dolce, Balsamic Roasted Cipollini Onion, Citrus Segments,

Shaved Fennel, Blood Orange Dressing, Basil Oil, Arbequina Olive Oil & Pistachio Nuts $ 16

SPERLUNGA

A selection of 3 or 4 Appetizers for the Table at $ 18 to $ 25 per person

֍ SPECIALS ֍
Mais Fresco Alla Griglia

 Grilled Brentwood Corn, Tossed with Parmesan, Kosher Salt, Aleppo Pepper, Italian Parsley,

Butter & Olive Oil $ 16

Insalata di Pesca
Dry Creek Farms Peach, Fresh Burrata, Pistachio, Basil Infused Extra Virgin Olive Oil,

Balsamic Reduction & Balsamic Pearls $18

Linguine con Vongole $ 34

Linguini tossed with Fresh Manila Clams, Garlic, Onion & Parsley in White Wine & Natural Clam Juice with Chili Flakes

Calabrese Stile Farfalle Pasta

Farfalle Pasta tossed with Spicy Tomato Sauce, Roasted Tomatoes,

Fresh Clams & topped with Grilled Chivalini Sausage $ 38

Pesce del Giorno $ 38

Fresh Alaskan Halibut Pan Seared, topped with Spicy Puttanesca Sauce with Calabrese Chile,

served with Wild Rice Pilaf & Broccoli Di Cicco

Pasta, Risotto e Gnocchi
 Capellini al Pomodoro

Angel Hair Pasta, Fresh Tomato Sauce, Basil & Extra Virgin Olive Oil $ 18

Bucatini all’Amatriciana

Bucatini Pasta with Pancetta, Onion, Garlic, Tomato Sauce, Chili Pepper & Pecorino Cheese $ 23

Tagliatelle alla Carbonara

Flat Long Pasta, Pancetta, Chicken Broth, Black Pepper, Egg Yolk & Parmesan $ 23

Rigatoni con Salsiccia

Short Tube Pasta, Italian Pork Fennel Sausage, Fresh Tomatoes, Garlic, Tomato Sauce & Basil Chiffonade $ 28

Spaghetti alla Bolognese

Traditional Slow-Cooked Meat Sauce made from American Kobe Beef, Veal & Pork Ribs,

tossed with Spaghetti $ 30

Gnocchi alla Bolognese

Traditional Slow-Cooked Meat Sauce made from American Kobe Beef, Veal & Pork Ribs,

tossed with House-made Gnocchi $ 30

Orecchiette con Broccolini

Pasta Shells, Broccolini, Pancetta, Sun Dried Tomatoes, Cream & Pecorino Cheese $ 29

Penne Puttanesca

Penne Pasta with Olives, Anchovy, Capers, Tomatoes, Red Pepper Flakes, Onion & Garlic $ 23

*Risotto con Funghi $29

Arborio Rice with Gourmet Mushrooms in a Rich Veal Stock with Red Wine, Parmesan, Butter, Tartufata & Truffle Oil

* Risotto alla Ortolana

Arborio Rice with Organic Broccolini, Pea Shoots, Fava Beans, Spring Onion, Corn, Squash, Roasted Tomatoes

in Vegetable Stock with Saffron & Parmesan Cheese $ 29

*Risotto Frutti di Mare

Arborio Rice, Gulf Shrimp, Day Boat Scallops, Calamari, Roasted Tomatoes, White Wine,

Saffron Seafood Fumet & Parmesan Cheese $ 39

Tagliatelle con Frutti di Mare

Ribbon Pasta with Gulf Shrimp, Day Boat Scallops, Calamari, Roasted Tomatoes in a Light Lobster, Saffron,

White Wine Tomato Sauce with Basil Chiffonade $ 39

Tagliatelle con Capesante e Funghi

Pan Seared Day Boat Scallops on a Bed of Ribbon Pasta, sautéed Gourmet Mushrooms, Veal Demi,

 Cream & Pecorino Cheese $ 39

Agnolotti d’Aragosta

Round Homemade Ravioli filled with Lobster, Prosciutto & Ricotta Cheese in a Lobster Cream Sauce

 with Infused Basil Oil $ 29

Carne, Pollo e Pesce
Vitello Parmigiana

Breaded Pan Sautéed Pennsylvania Veal in Tomato Sauce, topped with Mozzarella & Parmesan,

served with Spaghetti alla Aglio e Olio $ 39

*Vitello Piccata

Pan Sautéed Pennsylvania Veal, White Wine, Lemon, Capers, Chicken Stock & Vegetables $ 34

 Ossobuco

Pennsylvania Veal Shank, Slowly Braised in White Wine, Veal Stock, Lemon Zest. Served with Vegetables $ 38

*Stinco d’ Agnello al Forno $ 42

Organic Slow Braised Lamb Shank in Natural Jus served on Polenta with Wild Mushrooms, Lamb Demi & Vegetables

Vitello Milanese

Breaded Pan Sautéed Pennsylvania Veal with White Wine & Lemon. Served with Vegetables $ 38

*Pollo alla Livornese

Pan Sautéed Mary’s Organic Chicken Breast, Roasted Garlic, Tomatoes, Capers, Picholine Olive & Chicken Jus.

Served with Polenta & Vegetables $ 34

*Costata di Manzo Brasato

Slow Braised Short Ribs, Creamy Polenta with Red Wine Demi & Vegetables $ 38

*Vitello Saltimbocca

Pan Sautéed Pennsylvania Veal with Prosciutto, Sage & Fresh Mozzarella. Served with Vegetables $ 39

*Scampi

Wild White Gulf Shrimp, Sautéed in White Wine, Garlic, Butter & Parsley on a Bed of Risotto Milanese,

Sautéed Vegetables with Lemon Infused Olive Oil $45

Chef Shari’s Combination Platters
Ossobuco e Risotto con Funghi $ 49

Pennsylvania Veal Shank, Slowly Braised in White Wine, Veal Stock, Lemon Zest. Served with Arborio Rice with

Gourmet Mushrooms in a Rich Veal Stock with Red Wine, Parmesan, Tartufata Butter & Truffle Oil

Vitello Parmigiana e Spaghetti Bolognese $ 49

Breaded & Pan Sautéed Pennsylvania Veal in Tomato Sauce, topped with Mozzarella & Parmesan.

Served with Traditional Slow-Cooked Meat Sauce tossed with Spaghetti

Vitello Piccata e Tagliatelle con Carbonara $ 48

Pan Sautéed Pennsylvania Veal, White Wine, Lemon, Capers, Chicken Stock & Vegetables.

Served with Flat Long Pasta, Pancetta, Chicken Broth, Black Pepper, Egg Yolk & Parmesan

Pollo Parmigiana e Bucatini all’Amatriciana $ 48

Breaded & Pan Sautéed Mary’s Organic Chicken Breast, topped with Mozzarella & Parmesan. Served with Bucatini

with Pancetta, Onion, Garlic, Tomato Sauce, Chili Pepper & Pecorino Cheese

*Costata di Manzo Brasato con Risotto Milanese $ 48

Slow Braised Short Ribs with Red Wine Demi, Risotto Milanese & Sautéed Vegetables

Sides & Add On
*Spinach: Sautéed Spinach with Pancetta Fat & Garlic $ 10 Spaghetti Aglio e Olio $ 10

*Broccolini: Sautéed Broccolini with Garlic & Chili Flakes $ 10 *Grilled Wild Gulf Shrimp $ 4 each

*Grilled Mary’s Organic Chicken Breast $ 12 *Side of Wild Baby Arugula $ 6

*Polenta: House Made Creamy Polenta with Butter & Parmesan Cheese $ 10

Consuming raw or undercooked meat, seafood, poultry or egg may increase your risk of food borne illness, especially if you have certain medical

conditions. Dishes marked * are or can be made Gluten Free, and Gluten Free Pasta is available on request

