

EXPERIENCE THE REAL DEAL

SALADS

GREENS \$4/\$7
Parmigiano, lemon, olive oil.

GORGONZOLA \$4/\$7
Butter lettuce, walnuts, dried cranberries.

CAESAR \$4/\$7
Perfect.

CHOPPED \$5/\$9
Assorted vegetables, cheese and meats in an oregano vinaigrette.

“CREATE YOUR OWN” \$4/\$6
Your choice of lettuces, dressings, plus any ADD ONS at \$1/each. Please ask for a clipboard to create and order your customizable salad.

BURRATA \$6

BEETS + BALSAMIC

CHERRY TOMATOES + PESTO

ARTICHOKE TAPENADE + OLIVES

PROSCIUTTO + MELON (\$11)

SMALL BITES

MEATBALLS \$6
Wood-oven baked with tomato, oregano and Parmigiano.

TRUFFLE CHEESE BREAD \$11
Boschetto di tartufo, mozzarella, garlic and Parmigiano.

BROCCOLINI \$5
Wood-roasted with garlic, Calabrian chiles and olive oil.

ANTIPASTI \$11
Only the best meats, cheeses and vegetables we have.

THE CLASSICS

MARGHERITA \$6.65
Crushed tomato, fresh mozzarella, Parmigiano Reggiano, olive oil, basil.

BIANCA \$5.85
White pie (no sauce), fresh mozzarella, Parmigiano Reggiano, garlic, oregano, olive oil.

MARINARA \$5.35
Crushed tomato, garlic, oregano, olive oil (no cheese).

VERDE \$7.35
Green pie (pinenut-basil pesto), fresh mozzarella, Parmigiano Reggiano.

ADD ONS

Select any combination of proteins, cheeses and vegetables to achieve your perfect pie. All ADD ONS are \$1 except as noted.

PROTEINS \$1

BACON Applewood-smoked bacon, diced and rendered crispy.

BACON MARMALADE (\$3)
Bacon "jam" made with balsamic, onions and brown sugar.

ANCHOVIES Olive oil-packed Sicilian anchovies.

PEPPERONI Pork, spices and fennel pollen. Classic.

ROCK SHRIMP (\$3)
Wild Florida rock shrimp. Marinated in olive oil, basil and garlic.

CHICKEN
Whole natural chicken rubbed with spices and wood oven-roasted.

SOPPRESSATA SPICY. Air-dried salami with Calabrian chiles.

PROSCIUTTO DI PARMA (\$3)
Sliced to order and applied AFTER baking, never cooked.

ROSEMARY HAM Uncured from Fra' Mani.

SALAMI Fra' Mani from San Francisco.

SAUSAGE Molinari sweet Italian salsiccia.

MEATBALLS Seasoned grass-fed beef roasted in our wood oven.

EGG From organic, free range chickens.

CLAMS (\$6) Fresh manila clams from Washington.

CHEESES \$1

RICOTTA Presented 'incarcerato' style – rolled into the edge of the crust or spread on top.

SMOKED PROVOLONE (SCAMORZA)
Classic cow's milk cheese from Italy.

GORGONZOLA Blue cheese from Italy.

FETA Made in France with creamy sheep's milk.

BOSCHETTO DI TARTUFO (\$3)
Truffle cheese from Italy.

FONTINA Creamy, tangy, rich and earthy.

GOAT CHEESE (\$3)
Laura Chenel goat cheese from Sonoma.

PEGORINO ROMANO DOC
Hard sheep's milk cheese from Lazio.

MOZZARELLA DI BUFALA (\$6)
Creamy, rich and moist. Made from the milk of grass-fed water buffalo.

VEGETABLES \$1

BROCCOLINI
Charred in the wood burning oven.

PEPPADEWS
Small pickled peppers. Sweet and a little spicy.

TOMATOES Heirloom organic cherry tomatoes. Cut and marinated with olive oil and basil.

KALAMATA OLIVES

EGGPLANT
Baby eggplants – sliced, marinated and wood oven-roasted.

ARTICHOKES Marinated Italian artichokes.

ARUGULA Wild and peppery. Always applied AFTER the pizza is baked.

PINE NUTS Toasted and golden.

MUSHROOMS
Mixed mushrooms marinated and wood oven-roasted.

ROASTED GARLIC
Roasted in olive oil until soft and caramelized.

CARAMELIZED ONIONS
Cooked slowly until sweet and smoky.

RED ONIONS Thinly sliced and raw.

CAPERS Salt-packed then rinsed.

BASIL PESTO
Pinenuts, Parmigiano, basil and garlic.

JALAPEÑOS Thinly sliced and spicy!

SPINACH Lightly steamed.

OVEN-ROASTED TOMATOES
Imported from Italy.

PINEAPPLE
Fresh, ripe Hawaiian pineapples. Sweet and salty.

BUTTERNUT SQUASH Diced and roasted.

SPECIALTY PIES

TARTUFO \$11.85
Truffle cheese, mushrooms, roasted garlic, arugula (no sauce).

SAUSAGE & PEPPERS \$9.65
Italian sausage, peppadews, caramelized onions.

QUATTRO FORMAGGI \$9.85
Scamorza, parmigiano, gorgonzola, fontina (no sauce).

PICCANTE \$7.65
Soppressata, garlic, Calabrian chiles.

CARNI \$10.65
Salsiccia, pepperoni, meatballs, rosemary ham.

VEGE \$9.65
Mushrooms, artichokes, broccolini.

POLLO \$8.85
Chicken, gorgonzola, caramelized onions (no sauce).

CAPRICCIOSA \$10.65
Artichokes, mushrooms, olives, ham.

NAPOLETANA \$10.35
Anchovies, shrimp, capers, garlic, oregano (no cheese).

FILETTI \$9.35
Basil pesto, fresh mozzarella, double cherry tomatoes (no sauce).

VONGOLE \$12.85
Fresh clams, pecorino, garlic, cracked black pepper, parsley (no sauce).

TROPICALE \$9.65
Roasted pineapple, ham, jalapenos.

BLT \$10.85
Bacon marmalade, arugula, cherry tomatoes (no sauce).

MARGHERITA DOC \$12.85
Mozzarella di bufala, double cherry tomatoes, shredded basil (no sauce).

ZUCCA \$8.85
Butternut squash, caramelized onions, bacon, rosemary oil (no sauce).