

to go menu currently available - March 2020

SALUMI & FORMAGGI MEATS & CHEESES

SALUMI MISTI : 23

mortadella, speck, salame piccante, salame toscano, capocollo

PROSCIUTTO DI PARMA : 11 | 19**FORMAGGI MISTI** : 26

selection of imported cheeses

SALUMI E FORMAGGI MISTI : 35

assortment of artisanal meats and imported cheeses

PANE homemade bread: 3

ZUPPE & INSALATE SOUPS & SALADS

CREMA DI ZUCCHINE E BASILICO velvety soup of zucchini and basil, shaved parmesan, croutons : 7 | 10**PASTA E FAGIOLI ALLA TOSCANA** tuscan bean soup and home made pasta : 8 | 11**VELLUTATA DI ZUCCA** puree of butternut squash, topped with crunchy bacon : 7 | 10**INSALATA MISTA** seasonal greens and balsamic dressing : 10

DAL FORNO OVEN-BAKED : 22

LASAGNA ALLA BOLOGNESE meat and besciamella sauce**LASAGNA AL TARTUFO E FUNGHI** cream of white truffle, besciamella sauce, parmigiano, shiitake mushrooms**LASAGNA MONELLO** layered spinach pasta, beef ragu, besciamella, mozzarella, parmigiano**LASAGNA DI PESCE** layered pasta, shrimp, scallop, cod, zucchini, lobster bisque besciamella

PASTA A MODO TUO PASTA YOUR WAY

1. CHOOSE PASTA 2. CHOOSE SAUCE

PASTAS**SPAGHETTI, TAGLIATELLE, PENNE OR GNOCCHI****SAUCES****BENCOTTO** pink sauce with pancetta (ground pork belly) 21**MONELLO** pink sauce, applewood smoked bacon 21**SALSICCIA** sausage in spicy tomato sauce 22**BOLOGNESE** traditional meat tomato sauce 21**PESTO** basil, parmesan cheese, pecorino, pinenuts, garlic 22**ARRABBIATA** spicy garlic, tomato 20**MARINARA** tomato, basil 20**AI FORMAGGI** creamy cheese sauce 21**ALLE NOCI** walnuts, gorgonzola cheese 21**CACIO E PEPE** EVOO, black pepper, pecorino, raspadura 19**SALMONE & VODKA** pink sauce, smoked salmon 23

ANTIPASTI APPETIZERS

CALAMARI FRITTI lightly fried calamari rings and tentacles with a lemon garlic aioli : 16**RISO FRITTO** fried saffron risotto balls, bolognese meat sauce dip : 15**FIORI DI ZUCCA RIPIENI** lightly fried zucchini blossoms stuffed with ricotta and smoked mozzarella, parmesan cheese sauce : 16**BURRATA** burrata cheese with shaved celery and fennel salad in lemon vinaigrette : 15**CAPRESE** tomatoes, fresh mozzarella, pesto, basil: 16

piadine ITALIAN FLATBREAD :

PARMA parma prosciutto, burrata, arugola 16**VERDURE** grilled vegetables, fontina cheese 15

CARNE E PESCE MEAT & SEAFOOD

POLLO ALLA VALDOSTANA breaded chicken breast, parmesan cheese sauce, ham, fontina, served with mashed potatoes : 24**STINCO DI AGNELLO** braised lamb shank, served with mashed potatoes : 27**BRASATO DI MANZO CON POLENTA**

prime beef braised in red wine and herbs, cornmeal polenta : 28

STINCO DI MAIALE

pork shank roasted with veggies and wine, served with mashed potatoes: 25

OSSOBUCO stewed veal shank served with mashed potatoes: 29**PICCATA DI SALMONE** salmon fillet in a white wine and capers sauce, roasted tomatoes and mashed potatoes: 27**SUB SIDE PASTA:**

tagliatelle, penne or gnocchi in marinara, bolognese or formaggi sauce : +6

specialty pastas

SPAGHETTI 4 PEPPER homemade spaghetti, garlic, EVOO, green & yellow bell peppers, fresno peppers, jalapeno 20**SPAGHETTI NERI** black squid ink spaghetti, lobster bisque sauce, sauteed octopus 23**TAGLIATELLE AL NERO DI SEPIA** homemade black squid ink fettuccine, spicy pink tomato sauce, shrimp 24**TAGLIATELLE AL RAGU DI AGNELLO** homemade fettuccine, in Bencotto's signature lamb sauce 25**GNOCCHI AL BRASATO** homemade gnocchi filled with braised beef in a parmesan cream sauce 24**CARAMELLE AL TARTUFO** homemade pasta filled with ricotta, porcini and truffle in a creamy truffle sauce 23

pizza

MARGHERITA: mozzarella, tomato sauce, basil 16**VEGETARIANA:** mozzarella, tomato, grilled vegetables (v) 20**PICCANTE:** mozzarella, arrabbiata sauce, spicy salame 19**MONELLO:** spinach, roasted bell peppers, sausage, raspadura cheese 21**PROSCIUTTO:** parma prosciutto, cheese sauce, mozzarella, raspadura, figs 24

DOLCI DESSERTS 10

TIRAMISU' ladyfingers, mascarpone, espresso**PANNACOTTA** vanilla custard, berry sauce**TORTA CAPRESE** flourless chocolate cake, creme anglaise**TORTA DELLA NONNA** vanilla custard, lemon and pine nuts pie