

GIUSEPPE'S INGREDIENT REFERENCE LIST

APPETIZERS / SALADS:

Antipasto Veggies: marinated artichokes, roasted red peppers, olives, pickled giardiniera veggies

Grilled Calamari Salad: grilled calamari rings & legs, tossed with lemon, extra virgin olive oil, fresh tomatoes, green peppers, onions, pickled veggies, olives, capers, served cold.

Chick Pea & Mint Salad: chick peas, capers, roasted red peppers, mint, fresh garlic, fresh parsley, red wine vinegar, and extra virgin olive oil

Shrimp Scampi: 9 large saltwater shrimp, sautéed in garlic, oil, butter, white wine

Shrimp Fra Diavolo: 9 large saltwater shrimp, sautéed in garlic, oil, & hot pepper flakes, simmered with marinara... spicy red sauce ** same as **Shrimp Arrabiata**

Garlic Bread: brushed with our own homemade garlic sauce dressing, toasted...

with Cheese: garlic bread with mozzarella* (*can alternate with provolone & American)

Garlic Bread Pizza: garlic bread topped with marinara & melted mozzarella cheese*

Breaded Mozzarella Sticks: 7 sticks deep fried, with side of marinara sauce

Fried Mozzarella Agnolotti/Ravioli: half moon shape, breaded, fried mozzarella ravioli, 7 pieces, served with marinara on the side

Asiago Arancini: golden fried asiago cheese stuffed rice balls, served with side of marinara

Sausage & Peppers Arancini: 6 bite size rice balls stuffed with sausage, red & yellow peppers, onions & garlic, served with a side of marinara sauce

Baked Eggplant Roll App: *occasional special* pan fried thin breaded eggplant cutlets, stuffed with spinach, roasted red peppers, sautéed onions, artichoke, & cheeses. rolled & baked, served with marinara sauce... also available as an entrée with pasta (see Specials)

Deli Sampler: (big enough for 2 people) Prosciutto di parma, soppressata, cured capicola, imported provolone, marinated medley olives, roasted red peppers, artichoke hearts, fresh mozzarelline

Bresaola w/ Arugula & Imported Grana Padano Cheese: (bresaola is air cured beef, it is the leanest cut of meat in our deli.) thinly sliced imported bresaola, drizzled with fresh lemon juice & olive oil, tenderizes the beef... topped with arugula, baby tomatoes, & shaved grana padano cheese. Northern Italian specialty.

Antipasto Medley: (for two) gorgonzola stuffed olives, sweet borretane pickled onions (balsamic infused small Italian onions), roasted red peppers, imported creamy gorgonzola, baby mozzarelline, sweet baby tomatoes, served with pane carasau (pan-eh car-ah-sa-oo) on a bed of baby greens

Antipasto della Casa: fresh mozzarella, roasted red peppers, artichoke hearts, olives, & Italian coldcuts (mortadella, capicola, salami), on a small bed of baby greens, drizzled with homemade balsamic vinaigrette... not quite a salad, more of a plate to share different tastes

Antipasto Salad: large garden salad (iceberg, romaine, tomato, onion, cucumber) topped with coldcuts (mortadella, capicola, salami) & provolone cheese rolled together & cut into pinwheel shape, olives & pepperoncini

Insalata della Casa: (house salad) small garden salad (iceberg, romaine, tomato, onion, cucumber) topped with fresh mozzarella, roasted red peppers, artichoke hearts, & olives

Insalata di Mozzarelline Fresche: fresh baby mozzarella balls, cherry tomatoes, roasted red peppers, on a bed of baby greens, garnished fresh basil & a side of balsamic vinaigrette

Garden Salad: romaine & iceberg lettuce, tomato, cucumber, onion

Greek Salad: romaine & iceberg lettuce, tomato, cucumber, green pepper, olives, onion, feta

Caesar Salad: romaine lettuce, onions, romano cheese, croutons available when asked

APPETIZERS / SALADS (cont.):

Baby Green & Goat Cheese Salad: organic baby greens, shredded carrot, cherry tomato, goat

cheese, walnuts, onion

Caprese Salad: fresh mozzarella, tomato, fresh basil, balsamic, olive oil, salt & pepper

Chef Salad: garden salad (iceberg, romaine, tomato, onion, cucumber) topped with turkey, ham, & provolone roll, olives, & boiled egg

*additions to any salad cost extra & may be found on the “salad” or “add to dinner” page. if the customer would like to add **grilled chicken**, please specify hot or cold. other additions: **tuna, 5 anchovies, 5 shrimp scampi, pepperoncini, feta cheese, goat cheese, fresh mozzarella, roasted red peppers, artichoke hearts, etc.** (appropriate button should be used)

SOUP

Minestrone: savory homemade vegetable broth from Italian mixed veggies (onion, zucchini, carrot, potato, celery, spinach, tomato), pinto beans, & ditalini pasta (vegetarian)

Pasta e Fagioli: fagioli (fa-joe-lee) means beans in Italian. ditalini pasta, pinto beans, celery, & carrots in a rich tomato, pork, & sautéed onion blend, homemade. (contains meat)

Chicken Noodle: homemade from whole chicken, carrots, celery, sun-dried tomatoes, onions, & homemade noodles

Beef Stew: 100% grade A stew beef, potatoes, carrots, celery, onions, bay leaves

Butternut Bisque: butternut squash, cream, homemade chicken broth, butter, onion, sage

Spring Soup: homemade vegetable broth, red & green peppers, zucchini, summer squash, spinach, eggplant, onion, basil

SANDWICHES

Veal Parmigiana: homemade, hand-pounded, hand-bread, hand-fried 100% grade A veal cutlets topped with marinara sauce & melted mozzarella cheese

Chicken Parmigiana: homemade, hand-pounded, hand-breaded, hand-fried 100% grade A chicken cutlets topped with marinara sauce & melted mozzarella cheese

Grilled Chicken Parmigiana: homemade, hand-pounded, grilled chicken cutlets topped with marinara sauce & melted mozzarella cheese

Eggplant Parmigiana: homemade, hand-cut, hand-breaded, hand-fried eggplant, layered lasagna-style with layers of marinara sauce & romano grated cheese. *ask for mozzarella.

Grilled Chicken Caesar: homemade, hand-pounded, grilled chicken cutlet pieces, romaine lettuce, romano cheese, red onion, caesar dressing (specify if hot or cold chicken)

Grilled Chicken Pesto & Lettuce: homemade, hand-pounded, grilled chicken cutlet pieces, on toasted bread with pesto & romaine lettuce (chicken is hot in the sandwich & cold in the wrap unless otherwise specified... also, *ask if would like tomato, onion, or pickles)

Sausage, Peppers, & Onions: sweet Italian sausage simmered with marinara, peppers, & onions, ask if they'd like cheese: provolone, mozzarella, or American

Homemade Meatball: meatball ingredients: 100% grade A ground beef, romano cheese, breadcrumbs, eggs, spices... please ask if they'd like to add cheese: provolone, mozz, American

Sausage & Meatball:

Chicken Cacciatore: 100% grade A chicken chunks simmered with marinara sauce, olives, & capers, ask if they'd like to add cheese: provolone, mozz, American

Italian Cold Cut: cold cuts: mortadella, capicola, salami, & provolone, choice of oil or mayo, lettuce, tomato, pickles, onions, hots, please specify & ask with each order

Caprese: fresh mozzarella, tomato, fresh basil, romaine lettuce, balsamic, olive oil

SANDWICHES (cont.):

Mediterranean: fresh mozzarella, tomato, roasted red peppers, romaine lettuce, fresh basil, balsamic, olive oil *may add hot/cold grilled chicken for extra \$, please specify hot/cold

Vegetarian: lettuce tomato, onion, roasted red peppers, artichokes, broccoli, raw mushroom, oil & vinegar... please specify what veggies are preferred

Salami & Cheese: genoa salami & provolone cheese, choice of oil, mayo, lettuce, tomato, pickles, onions, hots... please specify with each order

Turkey & Cheese: turkey & provolone cheese, choice of oil, mayo, lettuce, tomato, pickles, onions, hots... please specify with each order

Ham & Cheese: ham & provolone cheese, choice of oil, mayo, lettuce, tomato, pickles, onions, hots... please specify with each order

Tuna & Mayo: 1 can of tuna & mayo, choice of oil, mayo, lettuce, tomato, pickles, onions, hots... please specify with each order

OUR PASTA:

FRESH PASTA AVAILABLE IN THE CASE: 3 ingredients (semolina, eggs, & water)

pappardelle (widest, flat noodle)

fettuccine (wide, flat noodle, thicker than linguine)

linguine (wide, flat noodle, thicker than spaghetti, smaller than fettuccine)

spaghetti (thickness inbetween linguine & angel hair)

angel hair (thinnest, finest pasta we offer)

lasagna sheets (3 sheets in a bag, cut 9x13 inches)

FRESH PASTA AVAILABLE ON THE COOK'S LINE: ** CONTAINS EGGS **

fettuccine (wide, flat noodle, thicker than linguine)

linguine (wide, flat noodle, smaller than fettuccine)

spinach linguine *occasional special* spinach powder, semolina flour, eggs, water

OTHER PASTAS AVAILABLE ON THE COOK'S LINE: ** DOES NOT CONTAIN EGGS **

(INGREDIENTS: IMPORTED DURUM WHEAT FLOUR & WATER) (DOES NOT CONTAIN EGG)

ziti: our only tube, small pasta

angel hair: thinnest, finest pasta we offer

spaghetti: thicker than angel hair, thinner than linguine

GLUTEN FREE PASTA OPTIONS:

(INGREDIENTS: BROWN RICE FLOUR & WATER) (DOES NOT CONTAIN EGG)

gluten free brown rice rotini: IF GLUTEN FREE PLEASE USE "WARNING ALLERGY" BUTTON & NOTIFY THE COOKS OF ALLERGY.

gluten free cheese ravioli: contains dairy, vegetarian

gluten free chicken & kale ravioli: contains meat & dairy

GNOCCHI & TORTELLINI:

cheese tortellini:

potato gnocchi:

spinach & ricotta gnocchi:

RAVIOLI OPTIONS:

cheese ravioli:

beef (bolognese) ravioli:

smoked mozzarella & basil ravioli:

butternut ravioli:

tuscan eggplant ravioli:

grilled vegetable ravioli:

wild mushroom ravioli:

sausage & broccolini ravioli:

beet & goat cheese ravioli:

blue crab ravioli:

lobster ravioli:

porcini & portabella sacchetti: porcini & portabella mushrooms & cheeses in a purse shaped pasta satchel

HOMEMADE SAUCES: * * * ALL ARE HOMEMADE HERE & made to order * * 8)

plain pasta: explain butter or oil will keep the pasta from sticking together, but we can make it plain, please specify if would like with/without cheese

butter: grade A butter, please specify if would like with/without cheese

oil: extra virgin olive oil, please specify if would like with/without cheese

oil & garlic (aglio e olio): sautéed garlic & oil, hots are optional

garlic, butter, wine: sautéed oil, garlic, butter, wine, & herbs

sage, butter, wine: sautéed butter, wine, sage (suggest with the butternut ravioli)

lemon garlic: sautéed oil & garlic, & lemon juice

wine sauce: sautéed butter, wine, onion (suggest with seafood ravioli, lobster/blue crab)

marinara: tomato, garlic, onion, spices

pomodoro: tomato, garlic, onion, **no spices**... smoother than marinara

meat sauce: tomato, garlic, onion, carrot, celery, 100% grade A ground beef

all'arrabbiata: (spicy) simmered hot pepper flakes & marinara, spicy red sauce, can ask for light or extra hots

tomato oil & garlic: sautéed oil & garlic, simmered with marinara

pesto genovese: genovese comes from the city of genoa in northern italy. this is a typical pesto sauce: oil, garlic, basil, romano cheese, walnuts, pine nuts

alfredo sauce: garlic, romano cheese, milk

alfredo pesto: alfredo & pesto simmered together

tomato alfredo: marinara & alfredo simmered together

tomato pesto: marinara & pesto simmered together

tomato mushroom: sautéed oil & garlic with mushrooms, simmered with marinara

alfredo mushroom: sautéed oil & garlic with mushrooms, simmered with alfredo

pink sauce: sautéed bacon & mushrooms, simmered with marinara sauce & light cream

carbonara sauce: eggy, creamy sauce: eggs, light cream, & bacon

puttanesca (oil): tangy oil & garlic sauce sautéed red & green peppers, onions, capers, & olives

puttanesca (red): tangy red sauce sautéed red & green peppers, onions, capers, & olives, simmered with marinara sauce

puttanesca (cream): tangy creamy sauce sautéed red & green peppers, onions, capers, & olives, simmered with light cream

alla matriciana: sautéed onion & bacon, simmered with bacon

carrettiera: sautéed bacon, mushrooms, rosemary, & hot pepper flakes, simmered with marinara sauce

florentine: sautéed garlic, butter, wine, & spinach, available with shrimp or chicken

baby clam (white): sautéed onion, garlic, capers, sundried tomatoes, & whole baby clams

baby clam (red): sautéed onion, garlic, capers, sundried tomatoes, & whole baby clams, simmered with marinara sauce