Ravioli	
Italian Ravioli, Served Dim Sum Style	

Cocktail Gamberi 2pcs \$12

Pasta

Classic Italian pasta dishes topped with traditional ingredients of the recipe cooked separately in a unique way. \$15

meat

Lasagna 4pcs \$8 Traditional Lasagna Ragu in our Tomato Pasta topped with Parmesan and served with Bechamel

Conjun 4pcs \$8

Mashed Cod and Potato in our Squid Ink Pasta topped with Dried Olives and served with Aioli

Shrimp, Lemon, and Leeks in our Spinach Pasta topped with Fried Parsley and served with Salsa Rosa

Black Vongole

Black Spaghetti with Vongole Clam Sauce topped with Black Pepper and Fresh Parsley

Amatriciana 4pcs \$8

Amatriciana Sauce in our Tomato Pasta topped with Dried Tomatoes and served with Cacio e Pepe Sauce

Slow-roasted Octopus and Spicy Tomato in our

Polpo alla Luciana 4pcs \$10

Parsley Pasta topped with Crunchy Potatoes and served with our Homemade Pesto

Green Pesto Farro Linguine with our Homemade Pesto topped

and Toasted Pine Nuts Red Amatriciana

with String Beans, Roasted Potato, Arugula Salad,

Pollo & Patate 4pcs \$8

Slow-roasted Chicken and Potato in our Carrot Pasta topped with Fried Potatoes and served with Smoked Parmetier

Buns

Steamed, open-faced Italian buns

White Carbonara

Pacote with Amatriciana Sauce topped with Slow Roasted Pork and Tomato with Black Garlic

Penne with Carbonara Sauce topped with Roasted

Valdostana 4pcs \$8

Creamy Prosecco Sauce

Parma Ham in our Carrot Pasta with Breadcrumbs topped with Sage and served with Fontina Fondue

Fegato alla Veneziana 4pcs \$8 Tuscan Chicken Liver Pâté in our Carrot Pasta

topped with Crunchy Onions and served with a

Vitello Tonnato 2pcs \$11 Roasted Veal with Tonnato Sauce, Lettuce, and

Pickled Onions

Suace

Carbonara 2pcs \$11 Roasted Pork, Crunchy Onions and Carbonara

Guanciale, Ricotta Salata, Crunchy Onions and Cured and Smoked Egg Yolk

vegetarian

Scapece (Vegetarian) 2pcs \$11 Burrata with Zucchini, Tomato, Pickled Red Onion and Mint

Pasta Combos Our signature flavor combos upgrade

your experience - guaranteed! \$18

Parmigiana 4pcs \$8 Eggplant, Tomato, and Basil in our Carrot Pasta topped with Parmesan and served with Pecorino Fondue

Bun-Boloni Steamed buns filled with flavor Pesto di Mare

Black Vongole + Green Pesto

Ricotta & Spinaci 4pcs \$8

Ricotta, Spinach, and Nutmeg in our Spinach Pasta topped with Ricotta Salata and served with a Cacio e Pepe Sauce

Pesto 2pcs \$10

Homemade Pesto topped with Freshly Grated Parmesan and Toasted Pine NutsT

Pesto Amatriciana Green Pesto + Red Amatriciana

Caprese 4pcs \$8 Mozzarella and Basil in our fried Spinach and

Tomato Pasta topped with Tomato Confit and served with our Homemade Pesto

Cacio e Pepe 2pcs \$10 Cacio e Pepe topped with Pecorino and Black

Amatriciana Carbonara Red Amatriciana + White Carbonara

Risotto Scamorza Prosecco 4pcs \$8 Scamorza and Prosecco Risotto in our Parsley Pasta topped with Chives and served with a Creamy Prosecco Sauce

Smoked & Spicy Tomato 2pcs \$10 Smoked, Spicy Tomato & Pork Sauce

Carbonara di Mare White Carbonara + Black Vongole

D G Tink

ICIVIOLO

Ravioli · Cocktails · Bubble Bar

#raviolonyc

Cocktails

All our coktails are \$14

Bubble Bar

Bottle \$38, Glass \$11, Refill \$8

Gin & Tonic Bar

Served with Fever Tree Tonic \$14

White

Prosecco Extra Dry *Fiol, Veneto* Refreshing, banana and apple

Coccociola Cantina Frentana, Abruzzo Medium dry with soft bubbles, good persistence and a hint of golden apple

Malvasia La Collina, Emilia Romagna Fresh and clean with floral notes and good persistancey

Pinot Nero *La Travaglina, Lombardia* Fresh citrus notes with good acidity

Passerina Velenosi, Abruzzo
Lightly effervescent, medium dry
with banana and acacia

Ferrari Brut *Cantine Ferrari, Trentino* Chardonnay and Pino Nero.Persistence bubbles, mineral notes with exotic scences. *Bottle* \$49

Rosé

Rosato *Tenuta Sant'Anna, Veneto* Pinot Nero and Merlot. Medium sweetness, soft bubbles with notes of cassis

Rosato Brut *Trevisol, Veneto* Chardonnay, Glera, and Pinot Nero. Medium Dry with candied Strawberries

Red

Lambrusco *Medici Ernete, Emilia Romagna* Blackberry and rose with soft bubbles, medium sweet, and good persistence

Gargnano Iovine, Campania
Aglianico, Piederosso and Sciascinoso.
Black cherry and violets,
medium sweet with soft bubbles

Bicicletta: Refreshing afternoon drink with bitter notes and a final touch of orange.

Aperol, Soda Water and Prosecco

Negroni Sbagliato: The most Italian aperitivo! Bitter notes with a hint of raisin.

Campari, Sweet Vermouth and Prosecco

Nuvolari #2: Sweet myrtle berry notes with a smoky aftertaste. *Mezcal, Mirto di Sardegna and Campari*

Smoked Margarita: Smoky, herbaceous, and earthy with a refreshing hint of citrus. *Mezcal, Lime and Agave*

Eccentric Moscow Mule: Dry and fresh with citrus notes and ginger aftertaste.

Vodka, Ginger Beer, Lime and Flowers

Specialties

Caffé Martini: The true taste of Italian coffee expressed as a Martini cocktail. *Vodka, Borghetti and Espresso*

Raviolo Italian Mary:
Our personal blend of 3 different tomatoes and delicious Vodka.

Botanist Islay Dry Gin Served with juniper, apple and white pepper

Blackwood Vintage Dry Gin Served with elderflower, juniper and grapefruit peel

Bombay Sapphire Gin Served with licorice, mint and red current

Hendrick's Gin
Served with rose, cucumber and lime peel

Martin Miller's Gin With coriander, blueberry and orange peel

Solute Cheers

UOVA

Served with Mesclun Salad and Crostone

Eggs San Daniele: San Daniele Prosciutto with Pecorino Fondue and Two Eggs Any Style \$14

Eggs Salmone: Cured Wild Salmon Sliced with Mayo and Herbs and Two Eggs Any Style \$14

Eggs Sorrentina: Baked Sunny-Side-Up Eggs with Tomatoes, Three Cheeses, and Basil \$12

Any Style: Scrambled, Sunny-side-up, Hard-boiled, Poached, or Egg Whites

INSALATONA

Served a side of Crostini and 3 dressings: Lemon, Balsamic, and Spicy

House Salad: Mesclun, Quinoa, Tomato Carpaccio, Cecina, and our Homemade Pesto (Vegan / Nut-free) \$12

Add:

Protein

Mediterranean Chicken with Herbs \$6 Cured Wild Salmon \$6

Toppings

Burrata \$2 / Avocado \$2 / Truffle Perlage \$2 / Egg \$1 (Poached or Hard-boiled)

PANINI or BRUSCHETTA

Served on our Homemade Focaccia Romana

Avocado del Sud: Fresh Avocado, Basil, and Spicy Bomba Calabrese \$10

Italianissimo: San Daniele Prosciutto, Burrata, Tomato Carpaccio, and Shaved Parmesan \$14

Goat Fish: Sliced Cured Wild Salmon, Goat Cheese, Arugula, and Walnuts \$14

Polpetta Burger: Beef and Bacon Polpetta with Fontina Cheese and Amatriciana Sauce \$18 with Fries

Add: Egg \$1 / Italian Fries (Mediterranean herbs mayo) \$6

Tagliere

Mixed platter for two \$65

House-cured wild Salmon, Prosciutto, Mashed Avocado, Burrata, Fontina cheese, Scrambled Eggs, White Truffle perlage, Focaccia, Bunbobolone, Crostatina and Golosone Coffee!

YOGURT della CASA

Homemade Coconut Yogurt, Mango and Peach, Pistachio Granola and Balsamic Vinegar \$12

DOLCI

Served with your choice of white or dark chocolate sauce

Crostatine \$6 pc / \$15 3pcs
Hazelnut Chocolate
Marmellata
Crema al Limone