

## APPETIZERS

| | |
|--------------------------------------------------------------------------------------|----|
| <b>JUMBO SHRIMP COCKTAIL</b> cocktail sauce | 15 |
| <b>CLAMS CASINO</b> herb garlic butter/bacon | 12 |
| <b>BEEF CARPACCIO</b> aged parmesan/arugula/mustard sauce | 15 |
| <b>FRIED CALAMARI</b> lightly fried calamari/hot peppers<br>marinara/spicy aioli | 12 |
| <b>TUNA TARTAR</b> | 14 |
| <b>FRIED MOZZARELLA</b> marinara sauce | 7  |
| <b>PRINCE EDWARD ISLAND MUSSELS</b> steamed/white wine<br>garlic / basil / tomatoes  | 12 |
| <b>TOMATO BRUSCHETTA</b> grilled tuscan bread/fresh mozzarella<br>basil/garlic/onion | 8  |
| <b>FIG BRUSCHETTA</b> crostini fig purée/goat cheese<br>crushed honey walnuts | 10 |
| <b>MARYLAND CRAB CAKE</b> mango salsa/cilantro creme fraiche | 14 |
| <b>BUFFALO WINGS</b> jerk spice/barbeque/hot & spicy | 10 |
| <b>BRUSSELS SPROUTS</b> topped with truffle honey and bacon | 10 |
| <b>CHILLED RAW OYSTERS</b> half dozen | 12 |

## SALADS

| | |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------|----|
| <b>GRILLED SHRIMP and CALAMARI</b> baby greens/tomato/capers<br>red vinegar | 18 |
| <b>POLLO CON MESCULIN</b> citrus marinated grilled chicken breast<br>roasted red pepper/goat cheese/baby field greens/tossed lightly<br>with balsamic vinaigrette | 12 |
| <b>SALMON SALAD ARUGULA</b> jikama/cherry tomatoes/mango<br>vinaigrette | 18 |
| <b>TRI COLORE</b> arugula/radicchio/endive/roasted red peppers in<br>balsamic vinaigrette/crumbled goat cheese | 10 |
| <b>DOLCE</b> mixed greens/goat cheese/strawberries/almonds<br>strawberry vinaigrette | 12 |
| <b>DOLCE BEET</b> red beets/arugula/cherry tomatoes/fried goat cheese<br>cake/mango vinaigrette | 12 |
| <b>CLASSIC CAESAR</b> homemade dressing/croutons/shaved<br>parmigiano | 10 |
| <b>GRILLED SIRLOIN</b> baby mixed greens/tomatoes/carrots/shaved<br>parmesan cheese/balsamic vinaigrette | 18 |

**Add: chicken 5/salmon 9/shrimp 9/steak 10**

## FROM THE GRILL

\*Certified Angus beef\*

| |
|---------------------------------------------------------------------|
| <b>BLACK ANGUS NEW YORK SIRLOIN</b> 29 |
| served with fingerling potatoes/vegetables/fresh herb/garlic/butter |
| <b>HANGER STEAK</b> 26 |
| mashed potato/vegetables/merlot sauce |
| <b>10 OZ. FILET MIGNON</b> 32 |
| gorgonzola crusted/fingerling potatoes/vegetables/cabernet sauce |

## SEAFOOD

| | |
|-------------------------------------|--------------------------------------------|
| <b>SESAME CRUSTED TUNA</b> 29 | <b>SHRIMP AND SCALLOPS</b> 28 |
| pan seared sesame crusted tuna | lemon risotto/julienne vegetables |
| black rice/julienne vegetables | lobster sauce |
| <b>GRILLED SALMON</b> 24 | <b>SEAFOOD PAELLA</b> 30 |
| served with basmati rice/vegetables | shrimp/lobster meat/scallops/mussels/clams |
| provençal sauce or lobster sauce | served over saffron risotto |

## ENTREES

| | |
|--------------------------------------------------------------------------------------------------------|----|
| <b>CHICKEN PARMIGIANO</b> breaded chicken/mozzarella/marinara | 18 |
| <b>CHICKEN FRANCESE</b> sauteed with lemon/white wine | 19 |
| <b>CHICKEN SCARPARELLO</b> hot cherry peppers/mushroom white wine | 20 |
| <b>CHICKEN VERDURA</b> mozzarella/artichoke hearts/roasted peppers<br>mushrooms/marsala wine | 21 |
| <b>VEAL SCALOPPINI</b> mushrooms/marsala wine sauce | 22 |
| <b>VEAL PARMIGIANO</b> breaded veal/mozzarella/marinara sauce | 22 |
| <b>VEAL AND SHRIMP FRANCESE</b> white wine/lemon sauce | 24 |
| <b>VEAL MILANESE</b> breaded/lemon/white wine sauce | 22 |
| <b>EGGPLANT FLORENTINE</b> sauteed eggplant/fresh spinach<br>mushrooms/baked mozzarella/marinara sauce | 17 |
| <b>FETTUCCHINE DOLCE</b> tossed in lobster sauce with shrimp/scallops<br>lobster meat | 28 |

## PASTA

| | |
|--------------------------------------------------------------------------------------------------------------------------------------------|----|
| <b>MUSHROOM RAVIOLI</b> tossed with mushrooms/arugula<br>white truffle oil | 19 |
| <b>LOBSTER RAVIOLI</b> sun dried tomatoes/lobster sauce | 23 |
| <b>TRADITIONAL RAVIOLI</b> meat or cheese/marinara sauce | 15 |
| <b>PENNE VODKA SAUCE</b> add chicken 4 add shrimp 9 | 16 |
| <b>CLAMS LINGUINI</b> garlic/tomatoes/white wine/or marinara sauce | 22 |
| <b>SHRIMP SCAMPI</b> linguini/tomatoes white wine herb sauce | 22 |
| <b>CAPELLINI PIEMONTESE</b> prosciutto/peas/shallots/marinara cream | 18 |
| <b>RIGATONI CON</b> hot sausage/peas/marinara cream | 18 |
| <b>PAPARDELLE PASTA</b> veal ragu/shaved pecorino cheese | 22 |
| <b>ORECCHIETTE</b> sundried tomatoes/grilled chicken/broccoli rabe<br>chicken stock | 19 |
| <b>SPAGHETTI</b> choice of marinara/bolognese/meatball | 16 |
| <b>CHICKEN AND SMOKED MOZZARELLA FILLED RAVIOLI</b> tossed<br>with hot italian sausage/asparagus tips/tomatoes in a marsala cream<br>sauce | 19 |

## GOURMET PIZZAS

| |  |
|------------------------------------------------------------------------------------------------------------|--|
| <b>NONNA MARIA (MARGHERITA)</b> basil/fresh tomatoes<br>homemade marinara/olive oil |  |
| <b>EGGPLANT FLORENTINE</b> eggplant/fresh spinach/onions<br>mozzarella/gorgonzola |  |
| <b>GAMBERI E PESTO</b> shrimp/garlic/mozzarella/tomatoes/pesto |  |
| <b>MEDITERRANEAN</b> kalamata olives/roasted peppers<br>sun-dried tomatoes/garlic |  |
| <b>BIANCA</b> mozzarella/ricotta/fresh tomatoes/basil |  |
| <b>DI PARMA</b> tomato/prosciutto/fresh mozzarella/baby arugula |  |
| <b>SWEET FENNEL SAUSAGE</b> sausage/mushroom/roasted<br>garlic/mozzarella |  |
| <b>GRANDMA SICILIAN</b> mozzarella/home made marinara<br>olive oil/basil/parmigiano - reggiano (square) 18 |  |
| <b>CLAMS CASINO</b> mozzarella/bacon/fresh garlic/little clams<br>parmesan cheese/no sauce |  |
| personal 12 medium 16 large 18 |  |

All Pizzas Are Thin Crust New York Style

Gluten Free pasta available upon request

## SIGNATURE COCKTAILS 12

| |
|----------------------------------------------------------------------------------------------------|
| <b>SALTED CARAMEL MARTINI</b> stoli salted caramel vodka/rumchata |
| <b>APPLE CIDER SANGRIA</b> |
| <b>MEDITERRANEAN MULE</b> fig vodka/lime juice/ginger beer |
| <b>CRANBERRY MOJITO</b> bacardi rum/cranberry juice/fresh mint, lime juice |
| <b>JALAPENO MARGARITA</b> jalapeno infused tequila/triple sec/lime juice |
| <b>DOLCE PINK X</b> rated liqueur/malibu rum/pineapple juice |
| <b>WHITE CHERRY COSMO</b> cherry vodka/white cranberry juice<br>lime juice/triple sec/lime garnish |

20% gratuity added to party of 8 or more