

CURBSIDE & TAKEOUT MENU

~ *Ask About Family-Style* ~

FRESH PASTA, SAUCES, SOUPS, MEATBALLS ARE AVAILABLE TO TAKE HOME TO ENJOY WITH YOUR LOVED ONES.

ANTIPASTI

ARANCINI 8.5

Crispy Arancini Risotto Balls stuffed with Spicy Pepper, Mozzarella & Peas served with warmed Marinara Sauce

CAPRESE D'AMORE 15

A Plate of Organic Tomatoes, Whole Milk Mozzarella, Fresh Basil & Grilled Portobello Mushroom

POLPETTE DI CARNE 12

Handmade Beef Meatballs in a delicate Porcini Cream Sauce or in our Signature Marinara

BURRATA PLATE 16

Fresh Burrata Mozzarella, Imported Prosciutto, Roasted Organic Tomatoes & Artichokes on Organic Arugula, finished with EVO

INSALATE E ZUPPA

ZUPPA DEL GIORNO 9 / 18 QUART

Chef Lisa Dahl's homemade daily soup

DELLA CASA EXOTICA 12

Organic Greens tossed in our Balsamic Shallot Dijon Vinaigrette with Parmesan, Gorgonzola & Glazed Pecans

TUSCAN KALE BRUTUS 12

McClendon Farms Organic Tuscan Ribbon Kale with our Brutus Caesar dressing, finished with Marcona Almonds & Shaved Parmesan

BRUTUS CESARE 12

Delicately spiced Lemon-Caper dressing tossed with Organic Romaine, Shaved Parmesan & Garlic Croutons
ADD WHITE ANCHOVY \$3

PASTE

GLUTEN FREE PASTA AVAILABLE ON REQUEST

LISA'S LUSCIOUS LASAGNA 24

Lasagna layered with Bolognese sauce, Italian Sausage, Ricotta, Mozzarella & Parmesan

TORTELLINI DELLA NONNA 19

~ Grandma's Classic Recipe ~ Tortellini with Prosciutto & Green Peas in a delicate Alfredo Sauce

CLASSICO BOLOGNESE 20

House-Made Linguine Pasta with our Original & Authentic Meat Sauce

RAVIOLI ROMANA 22

Quattro Formaggio Ravioli with Portobello & Button Mushroom Truffle Cream Sauce

PORTOBELLO PARADISO 19

Garganelli pasta with Portobello mushroom, veggio ragout & chèvre

FROM THE GRILL

SERVED WITH TRUFFLE-SCENTED ASPARAGUS AND ROSEMARY ROASTED POTATOES

*FILETTO DI MANZO 38

Creekstone Farms All-Natural grilled 7 oz. Filet Mignon finished with our decadent Gorgonzola-Shiitake Mushroom Sauce

*SALMONE AL LIMONCELLO 27

Fresh Filet of Grilled Scottish Salmon finished in a delightful Neapolitan Limoncello Reduction Sauce

*AGNELLO SCOTTADITO 38

Succulent Australian Rack of Lamb Chops marinated with Lemon & Fresh Herbs, Grilled to Perfection

SPECIALITÀ DI DAHL & DI LUCA

POLLO PICCATA 24

Boneless Chicken Breast sautéed in a delicate Lemon-Caper & Chardonnay Sauce with Orzo Pilaf and signature string beans

POLLO AL ROSMARINO 25

Boneless Chicken Breast sautéed with Pancetta, Mushrooms, Onions, Rosemary-Marsala & Gnocchi Primavera

ROMEO E JULIET 26

Sautéed Scaloppini of Veal & Eggplant finished al forno with our Signature Marinara & Mozzarella & Capellini Pomodoro

VITELLO PICCATA 28

Sautéed scaloppini of Veal in a delicate Lemon-Caper & Chardonnay Sauce with Orzo Pilaf

MELANZANE ALLA PARMIGIANA 24

Our unique version of classic Eggplant Parmesan with delicately layered Scaloppini of Eggplant, our Signature Marinara & Mozzarella, accompanied by Capellini Pomodoro

DESSERTS

LEMON CHEESECAKE 8

on Lemon Cookie Crust

MACAROON 3

Dark and White Chocolate-dipped Citrus Macaroon (1)

TIRAMISU 8

Kahlua Espresso-Soaked Lady Fingers layered with Creamy Mascarpone Filling

ARTISAN GELATO 8

Lemon Chiffon | Salted Caramel | Blood Orange Sorbet
FLAVORS ABOVE

Message from Chef Lisa Dahl

During this time of crisis, we feel that it is critical for those of you who love our food to know that we are committed to working diligently to provide healthy and nutritious comfort food to you. We believe in the power of soup, salad & homey foods that will be enjoyable as you abide by the CDC guidelines while dealing with this current situation. We pray for everyone in our beautiful community, as well as in the world, to maintain the highest spiritual outlook, no matter what their beliefs, and that the energy and collective consciousness will get us through this global crisis.

*CONSUMING RAW OR UNDERCOOKED MEATS, SEAFOOD, SHELLFISH, OR EGGS MAY INCREASE RISK OF FOOD BORNE ILLNESS.