

Salumeria

Tagliere misto, a selection of imported and house made items

Salumi...5 each

Prosciutto di Parma
Sopressata
Speck
Cacciatorini
Prosciutto Cotto
Mortadella

Formaggi...4 each

Grana Padano
Pecorino Sardo
Taleggio
Provolone
Gorgonzola Dolce
Mozzarella

Frutta e Verdura...3 each

Warm Cerignola Olives
Mostarda di frutta
Roasted Peppers
Cipolline al Balsamico
Olive Oil Tomatoes
Braised Eggplant

Antipasti Freddi

Bruschetta...8

Grilled Italian bread, diced variety of tomatoes, basil, Frantoio Extra Virgin Olive Oil

Carpaccio di Manzo...10

Sliced natural beef filet, salad of artichokes, arugula, shaved pecorino, mustard aioli

Our Signature Insalata di Mare...15

Octopus, calamari, conch, shrimp, marinated with garlic, lemon, extra virgin olive oil, and parsley

Piatto Freddo di Mare

Create your own shellfish bowl with lemons, hot sauce, cocktail sauce, and vinaigrette

Jumbo Prawns...4

Littleneck Clams...2

Seasonal Oysters...2

Lobster...MP

King Crab Legs...MP

Antipasti Caldi

Salsiccia e Peperoni...12

Italian pork sausage, roasted peppers, in our signature sauce, finished with garlic and oregano

Grigliata Mista...15

Sea scallops, calamari, octopus, and shrimp fire grilled, laced with aged balsamic and Frantoio olive oil

Fritto di Calamari...7 Half 13 Full

Our signature crispy calamari, lemon, spicy tomato sauce or cocktail sauce

Vongole al Forno...12

Little neck clams from our pizza oven finished with house made Italian bread crumbs

Zuppetta di Cozze...12

PEI Mussels, garlic, red pepper flakes, olive oil, wine and tomatoes, olive oil toast

Pizze

In the tradition of Naples, Volare's pizza dough is made daily and fired in our pizza oven

Margherita...9

San Marzano tomato base, fresh mozzarella, basil, extra virgin olive oil

Quattro Stagioni...10

San Marzano tomato base, fresh artichoke slices, black olives, prosciutto cotto, sweet sausage, and scamorza cheese

Salsiccia...10

San Marzano tomato base, sliced sausage, mozzarella, red pepper flakes, parmigiano

Bianca al Prosciutto...10

Extra virgin olive oil, ricotta, prosciutto, olive oil, and tomatoes, topped with arugula salad

Volare Pizza...12

Prosciutto di parma, fresh ricotta, artichoke and fresh tomato

Piccola Degustazione di Piattini

Chef Massimiliano's seasonal small plates to start your dining experience

Insalata di Granchio...12

Lump crab salad, pressed avocado, candied tomatoes, black olive dressing

Ravioli di Aragosta...14

Lobster ravioli, oyster mushroom, peas, truffle, tomato sauce

Tortino fritto di Mozzarella...10

Crispy fresh mozzarella, layered with marinated tomatoes and roasted peppers, aged balsamic

Insalate

Caprese con Bufala...12

Select tomatoes, buffalo milk mozzarella, basil salad, sea salt, Frantoio olive oil and aged balsamic

Insalata Volare...8

Chopped lettuces, artichokes, hearts of palm, tomatoes, roasted peppers, provolone, aged red wine vinaigrette

Insalata di Rape...9

Spinach, roasted beets, apples, gorgonzola dolce, oven-baked egg, roasted onion vinaigrette, crispy onion

Insalata di Fagiolini...12

Crab meat, green beans, roasted cherry tomatoes, toasted almonds, shaved Pecorino Sardo, creamy garlic dressing

Insalata di Carciofi...10

Artichoke, arugula, marinated celery, tomato confit, slivers of parmigiano, black olive dressing

Zuppe

Minestrone alla Toscana...5

Traditional Tuscan vegetable soup

Zuppa dello Chef...6

Chef's seasonal soup selection

Risotti

Organic Carnaroli rice from Italy

Fattoria...19

Roasted chicken breast, peas, and a four cheese sauce

Trevisano...19

Pancetta, radicchio, red wine and taleggio cheese

Primi Piatti

Pasta Artigianale – Volare's house made Artisan pasta

with seasonal ingredients and our renowned signature sauces

Gnocchi alla Vodka...17

Ricotta dumplings, in vodka sauce

Fettuccine Verdi alla Bolognese...16

Spinach fettuccine, traditional Bolognese sauce

Ravioli di Ricotta...15

Ravioli filled with hand dipped ricotta, pecorino sauce

Lasagna al Forno...16

Traditional lasagna Bolognese style, baked in our pizza oven

Pappardelle Ricotta a Pomodoro...15

Square noodles, tomato sauce, basil, fresh ricotta

Imported Pasta

Spaghetti Caprese...17

Spaghetti with fresh tomato sauce, fresh mozzarella and basil simply tossed with a touch of Extra Virgin Olive oil

Fusilloni al Ragu di Vitello...18

Fusilli with ragu of veal, porcini peas, and pecorino

Mezzi Rigatoni alle 3 P...18

Petite rigatoni, Alfredo sauce with prosciutto cotto and peas

Spaghetti Neri al Pesce...23

Black spaghetti tossed with sage, shrimp, lump crab and scallops, simmered in a creamy rosé sauce

Penne Integrali alla Norma...15

Whole-wheat pasta, eggplant, garlic, basil, tomato sauce, ricotta salata

Pasta Speciale dello Chef...MP

Pasta special of the evening

Linguine Alle Vongole...21

Clams in white wine and garlic or light tomato sauce

All pastas are available as half orders

Secondi Piatti

Pollo alla Parmigiana...18

Pan-fried chicken cutlet, Pomodoro sauce, mozzarella, side of penne

Pollo Arrosto...18

Roasted semi boneless half free range chicken, peppers, garlic, potatoes, spinach, herbs and white wine sauce

Vitello alla Parmigiana...24

Pan-fried veal cutlet, Pomodoro sauce, mozzarella, side of penne

Vitello al Limone...24

Veal medallion sautéed in lemon and white wine; seasonal vegetables, chef's potatoes

Nodino di Vitello...36

Milanese style...Pan-fried veal chop, salad of arugola, tomatoes, lemon vinaigrette

Parmigiana Style...Pan-fried veal chop, tomato sauce, mozzarella, side of penne

Braciola di Maiale Ripiena...22

Berkshire bone on pork chop; filled with onions, Portobello, Taleggio, speck, Marsala sauce

Costoline d'Agnello...36

Grilled Colorado lamb chops, rosemary red wine sauce; seasonal vegetables, chef's potatoes

Filetto di Manzo ...32

Natural filet mignon, grilled, rosemary, red wine sauce; seasonal vegetables, potato croquette

Tagliata di Manzo...34

Prime New York sirloin, sliced, salad of Arugula, tomatoes, shaved Grand Padano, potato croquette

Salmone al Forno...22

Salmon cooked in our pizza oven, olive potatoes, roasted peppers, spinach, white wine

Pesce Bianco di Lago...20

Whitefish, Paprika, Capers, Lemon sauce

Pesce del Giorno...MP

Chef's fish special of the evening

Contorni: side dishes...4

Polpette: Grandma's meatballs

Rapini: broccoli rabe with olive oil, garlic red pepper flakes

Spinaci: sautéed spinach with garlic

Verdure di Stagione: seasonal vegetables

Crocchette di Patate: signature potato croquettes

Petto di Pollo: grilled Chicken breast

All entrées accompanied by Chef's Garnish

The Illinois Department of Health advises that eating raw or undercooked meat, poultry, eggs, or seafood poses a health risk to everyone, but especially to the elderly, young children under age 4, pregnant women and other highly susceptible individuals with compromised immune systems. Thorough cooking of such animal foods reduces the risk of illness.

Salumeria

Tagliere misto, a selection of imported and house made items

Salumi...5 each

Prosciutto di Parma
Sopressata
Speck
Cacciatorini
Prosciutto Cotto
Mortadella

Formaggi...4 each

Grana Padano
Pecorino Sardo
Taleggio
Provolone
Gorgonzola Dolce
Mozzarella

Frutta e Verdura...3 each

Warm Cerignola Olives
Mostarda di frutta
Roasted Peppers
Cipolline al Balsamico
Olive Oil Tomatoes
Braised Eggplant

Antipasti Freddi

Bruschetta...7

Grilled Italian bread, diced variety of tomatoes, basil, Frantoio Extra Virgin Olive Oil

Carpaccio di Manzo...9

Sliced natural beef filet, salad of artichokes, arugula, shaved pecorino, mustard aioli

Our Signature Insalata di Mare...12

Octopus, calamari, conch, shrimp, marinated with garlic, lemon, extra virgin olive oil, and parsley

Antipasti Caldi

Grigliata Mista...7

Sea scallops, calamari, octopus, and shrimp fire grilled, laced with aged balsamic and Frantoio olive oil

Fritto di Calamari...7

Our signature crispy calamari, lemon, spicy tomato sauce or cocktail sauce

Vongole al Forno...9

Little neck clams from our pizza oven finished with house made Italian bread crumbs

Zuppetta di Cozze...12

PEI Mussels, garlic, red pepper flakes, olive oil, wine and tomatoes, olive oil toast

Pizze

In the tradition of Naples, Volare's pizza dough is made daily and fired in our pizza oven

Margherita...9

San Marzano tomato base, fresh mozzarella, basil, extra virgin olive oil

Quattro Stagioni...10

San Marzano tomato base, fresh artichoke slices, black olives, prosciutto cotto, sweet sausage, scamoz

Salsiccia...10

San Marzano tomato base, sliced sausage, mozzarella, red pepper flakes, reggiano

Bianca al Prosciutto...10

Extra virgin olive oil, ricotta, prosciutto, olive oil tomatoes, topped with arugula salad

Volare...12

Prosciutto, di parma, fresh ricotta, artichoke and fresh tomato

Panini Sandwiches

*Semolina or Whole wheat,
served with side salad or French fries*

Petto di Pollo...9

Grilled Chicken Breast, tomatoes, lettuce, Portobello, garlic aioli

Prosciutto e Mozzarella...9

Parma ham, mozzarella, olive oil tomatoes

Salsiccia...9

Italian sweet sausage, roasted onions, green and red peppers

Tonno...10

Olive oil tuna salad, provolone, tomatoes

Verdure...9

Seasonal grilled vegetable, ricotta and pecorino

Insalate

Caprese con Bufala...12

Select tomatoes, bufala milk mozzarella, basil salad, sea salt, Frantoio olive oil and aged balsamic

Insalata Volare...8

Chopped lettuce, artichokes, hearts of palm, tomatoes, roasted peppers, provolone, aged red wine vinaigrette

With salmon...13 or Flat Iron Steak...16

Insalata di Spinaci...9

Spinach, peas, roasted peppers & mushrooms, tomatoes & creamy balsamic dressing

With Grilled Chicken...12, Shrimp...14, Flat Iron Steak...16

Insalata di Mediterranea...12

Grilled shrimp, octopus, sea scallops, calamari, mixed greens, tomatoes, Balsamic vinaigrette

Insalata Cesare...10

Chopped romaine, classic dressing,

add Grilled Chicken...12, Shrimp...14, Flat Iron Steak...16

Insalata di Rape...9

Spinach, roasted beets, apples, gorgonzola dolce, oven-baked egg, roasted onion vinaigrette, crispy onion

Insalata di Fagiolini...12

Crab meat, green beans, roasted cherry tomatoes, toasted almonds, shaved Pecorino Sardo, creamy garlic dressing

Zuppe

Minestrone alla Toscana...4

Traditional Tuscan vegetable soup

Zuppa dello Chef...5

Chef's seasonal soup selection

Risotti

Organic Carnaroli rice from Italy

	Half	Full		Half	Full
Fattoria...	9	16	Trevisano...	9	16
Roasted chicken breast, peas, and a four cheese sauce			Pancetta, radicchio, red wine and taleggio cheese		

Primi Piatti

Pasta Artigianale – Volare’s house made Artisan pasta with seasonal ingredients and our renowned signature sauces

	Half	Full
Gnocchi alla Vodka...	7.5	13
Ricotta dumplings in vodka sauce		
Fettuccine Verdi alla Bolognese...	7	12
Spinach fettuccine, traditional Bolognese sauce		
Ravioli di Ricotta...	7	12
Ravioli filled with hand dipped ricotta, pecorino, sauce		
Lasagna al Forno...	8.5	16
Traditional lasagna Bolognese style, baked in our pizza oven		
Pappardelle Ricotta a Pomodoro...	7	12
Square noodles, tomato sauce, basil, fresh ricotta		

Imported Pasta

Spaghetti Caprese...	8	14
Spaghetti with fresh tomato sauce, fresh mozzarella and basil simply tossed with a touch of Extra Virgin Olive oil		
Fusilloni al Ragu di Vitello...	8	15
Fusilli with ragu of veal, porcini and peas, pecorino		
Mezzi Rigatoni alle 3 P...	8	15
Petite rigatoni, Alfredo sauce of prosciutto cotto, peas		
Spaghetti Neri al Pesce...	9	17
Black spaghetti tossed with sage, shrimp, lump crab, scallops, simmered in a creamy rose sauce		
Penne Integrali alla Norma...	7	13
Whole-wheat pasta, eggplant, garlic, basil, tomato sauce, ricotta salata		
Pasta Speciale dello Chef...MP		
Pasta special of the evening		
Linguine Alle Vongole...	9	16
Clams in a white wine and garlic or light tomato sauce		

Secondi Piatti

Pollo alla Parmigiana...15	
Pan-fried chicken cutlet, Pomodoro, mozzarella, side of penne	
Pollo Arrosto...15	
Roasted semi boneless half free range chicken, peppers, garlic, potatoes, spinach, herbs and white wine sauce	
Vitello alla Parmigiana...21	
Pan-fried veal cutlet, Pomodoro sauce, mozzarella, side of penne	
Vitello al Limone...21	
Veal medallion sautéed in lemon and white wine; seasonal vegetables, chefs potatoes	
Braciola di Maiale Ripiena...16	
Berkshire bone on pork chop; filled with onion, Portobello, Taleggio, speck, Marsala sauce	
Filetto di Manzo ...22	
Natural filet mignon grilled, rosemary, red wine sauce; seasonal vegetables, potato croquette	
Salmone al Forno...17	
Salmon cooked in our pizza oven, olive, potatoes, roasted peppers, spinach, and white wine	
Pesce Bianco di Lago...17	
Whitefish, Paprika, Capers, Lemon sauce	
Pesce del Giorno...MP	
Chef’s fish special of the evening	

Contorni: side dishes...4

Polpette: Grandma’s meatballs	Verdure di Stagione: seasonal vegetables
Rapini: broccoli rabe with olive oil, garlic red pepper flakes	Crocchette di Patate: signature potato croquettes
Spinaci: sautéed spinach with garlic	Petto di Pollo: grilled Chicken breast

All entrées accompanied by Chef’s Garnish

The Illinois Department of Health advises that eating raw or undercooked meat, poultry, eggs, or seafood poses a health risk to everyone, but especially to the elderly, young children under age 4, pregnant women and other highly susceptible individuals with compromised immune systems. Thorough cooking of such animal foods reduces the risk of illness.