

Agordipasta

Appetizers

- Bruschetta Parma Ham (Grilled bread rubbed with Garlic, Tomato, Ham, Pecorino, Basil) 11.*
Bruschetta Arugula (Grilled bread rubbed with garlic, Arugula, Tomato, Parmigiano cheese and Basil) 8.
Meat Balls (6 Meat Balls, Tomato Sauce and bread rubbed with Garlic) 11.
Classic Focaccia with Parma Ham (oven-baked Focaccia, with Parma ham) 13.
Eggplant Parmigiana (layer of fried Eggplant with Cheese and Tomato Sauce) 14.
Burrata (Italian milk cheese) 16.
Burrata Black Truffle (Creamy Mozzarella Cheese and Black Truffle) 21.
Carpaccio (Thin sliced Prime raw beef, served on a bed of Arugula and Parmigiano Cheese) 23.
Mix Salumi (Parma Ham, Speck, Italian Salame, Bresaola) small 22.- big 32.
Fried Calamari (Breaded - eggs , Arugula and Cherry Tomatoes) 17.
Saute' Clams (Clams, roasted bread, Garlic, Parsley, tomato and Olives Oil) 23.
Saute' Mussels (Mussels, roasted bread, Garlic, Parsley, tomato and Olives Oil) 23

Salads and Soups

- Mix Salad (Mix of Arugula, Carrots, Romaine Lettuce, Tomato and Baby Spinach) 9.*
Caesar Salad (Romaine lettuce, Parmigiano cheese, Croutons and Bacon) 14.
Octopus Salad (Salad, Grilled Octopus, Tomato Cubes, Red Onion, Vinaigrette) 19.
Caprese Salad (Tomato, Arugula, Buffalo Mozzarella, Olive oil, Green and Black Olives, Oregano) 17.
Tomato (Cream of fresh Tomato) 11.
Pumpkin (Cream of Fresh Pumpkin) 11.

Filled Pasta

- Ravioli Ricotta and Spinach (Pasta filled with Ricotta and Spinach, Butter and Sage) 21.*
Pumpkin Ravioli (Pasta filled with Pumpkin Paste, butter and Sage) 21.
Baked four cheese Tortellini (Pasta filled with Ricotta, Mascarpone, Parmigiano & Pecorino, Butter and Sage) 23.
Tortellini Chicken and Parma Ham (Ring-shaped handmade pasta filled with Chicken and Parma Ham, white Cream Sauce) 22.
Ravioli Osso Buco (Ravioli with Veal shanks meat, Tomato or Butter and Sage Sauce) 26.

Lasagna

- Bolognese (Minced Beef, minced pork, Onions & Tomato Sauce) 21.*

Homemade Gnocchi

- Four Cheese (Gorgonzola, Mascarpone, Parmigiano & Pecorino) 20.*
Pesto (Mashed Garlic, Pine Nuts, Salt, Basil, Parmigiano Cheese, all blended with Olive Oil) 21.
Salmon and Tomato cherry (Fresh Salmon Olive oil and Cherry Tomatoes) 24.

Spaghetti-Linguine-Penne-Fettuccine

- Tomato and Basil (Tomato Sauce and Basil) 13.*
Tomato Sauce and Meat Balls 19.
Arrabbiata (Spicy Tomato sauce, Garlic and dried red chili pepper) 15.
Carbonara (Bacon, Eggs, Parmigiano Cheese, and Black Pepper) 21.
Seafood "ADP" Style (Calamari, Squid, Salmon, Clams, Mussels and Shrimps) 28.
Alfredo (Butter, Heavy cream and Parmigiano Cheese) 25.
Bolognese (Minced Beef, Minced Pork, Celery, Carrots, Onions and Tomato Sauce) 21.
Mushrooms (Heavy cream and Cremini Mushrooms) 21.
Pesto (Mashed Garlic, Pine Nuts, Salt, Basil, Parmigiano Cheese, all blended with Olive Oil) 19.
Clams (Florida Clams, Olive Oil, Garlic and Parsley) 24.
Salmon and Cherry Tomatoes 24. + Shrimps 31.
Lobster (Lobster Tail, Tomato Sauce, garlic and Parsley) 35
Pink of the house (Tomato Sauce, Heavy Cream) 19.

Pappardelle

- Sausage and Saffron 23.*

Risotti

- Parmigiano (24 months aged Parmigiano, Butter and Cream) 26. Porcini Mushrooms 28.
Seafood (Salmon, Clams, Mussels and Shrimps) 29.
Al nero di Seppia (Black squid ink, Calamari and Octopus) 31.
Fiorentina (Black ink, Octopus served with a base of Cream of Peas) 33.
Black Truffles 35.*

Main Courses

- Chicken Marsala (Chicken Cutlets, Heavy Cream, Mushrooms, Minced Garlic and Marsala) 19.
Milanese (Breaded, deep fried Chicken breast) 21.
Milanese Parmigiana (Breaded, deep fried chicken breast, Mozzarella Cheese, Eggplant, Tomato Sauce) 23.
Grilled Ribeye (Prime Grilled Ribeye 14 oz) 35.
Tagliata (Grilled, sliced Prime Filet Mignon, Arugula and Parmigiano Cheese) 35.
Black Truffle Fillet (Grilled Prime Fillet Mignon, Truffle Sauce, Shredded Black Truffle) 48.
Grilled Salmon Fillet 28.
Grilled Branzino Fillet 28.
Grilled Octopus 26.*

Sides

- Roasted Potatoes 8. French Fries 6. Mix Salad (Arugula, Carrots, Romaine Lettuce, Baby Spinach) 8.
Mix Veggie (Boiled and Sautee Carrots, Broccoli, Zucchini, Green Beans, Red Peppers) 8.
Sautee Spinach 8. Grilled Asparagus 9.*

Pizza

- Margherita (Tomato Sauce, Mozzarella and Basil) 13.
Napoletana (Tomato Sauce, Mozzarella and Anchovies) 14.
Diavola (Tomato Sauce, Mozzarella, Spicy Salami) 15.
Cooked Ham and Mushrooms (Tomato Sauce, Mozzarella, Cooked Ham, Mushrooms) 19.
Ortolana (Tomato Sauce, Mozzarella, Eggplant, Baby Squash, Spinach, Red Pepper) 18.
Four Cheese (Mozzarella, Gorgonzola, Ricotta, Parmigiano) 21.
Bufalina (Tomato Sauce, Buffalo Mozzarella, Cherry Tomatoes, Basil) 22.
Parma e Burrata (Tomato Sauce, Mozzarella, Parma Ham, Burrata, Arugula) 24.*

Desserts

- Panna Cotta (Sweetened Vanilla Cream Thickened with Gelatin, Berries) 8.
Tiramisu' (Coffee-flavored Italian dessert with Mascarpone Cheese and Lady Fingers) 9.
Semifreddo Alla Nocciola (Homemade Cold Cake with Hazelnut Crumbles) 9.
Affogato al Caffè' (Homemade Vanilla Ice Cream with Hot Espresso) 9.
Cannoli Siciliani (Fried puff pastry rolls, filled with sweet ricotta and vanilla) 9.*

Coffee Bar

- Espresso 3.50 Macchiato 3.50 Espresso Decaffeinato 4. Macchiato Decaffeinato 4. Cappuccino 4.50
Caffè' Americano 4. Cappuccino Decaffeinato 4.50*

Drinks

- Soda Drinks By can (Coke, Diet Coke, Coke Zero, Sprite, Ginger ale) 3. San Pellegrino Orange or Lemonade 4.
Iced Tea Peach or Lemon 4
Juices Orange, Apple 4. Still Water 1/2 Liter 4. - 1 Liter 6. Sparkling Water 1/2 Liter 4. - 1 Liter 6.*

Beers

- Bottle: Corona 5. Heineken 5. Peroni 5. Italian Craft Beer. (Red, Blond or API) 9.
La Rubia draft Beer 9. Limoncino Spritz 13.*

Menú Gourmet

Spinach Fettuccine

(Four Cheese Sauce- Gorgonzola, Mascarpone, Parmesan and Pecorino) 22.

Tortellini Pear and Cheese

(Ring-shaped handmade pasta filled with Pears Butter and Cheese) 24.

Lobster Ravioli

(Black squid Ink Pasta filled with Lobster, onion, olive oil) 31.

Tortelloni with Porcini Mushroom

(Ring-shaped handmade pasta with Porcini Mushrooms and Mascarpone Cream) 24.

Tortelloni Asparagus

(Ring-shaped handmade pasta with Asparagus served with White Cream) 23.

Gnocchi Stuffed with Asiago Cheese

(Served with Tomato Sauce) 24.

Tortellini Black Truffle

(Tortellini filled with truffle served with creamy truffle sauce and Thin slices of Black truffles) 31.

Fettuccine Black Truffle

(Thin slices of Black Truffle and a touch of heavy cream) 31.

Tortelloni with Smoked Mozzarella

(Tortelloni filled with smoked mozzarella served with Butter and Sage) 23.

Gnocchi Black Squid Ink with Saffron Sauce 24.

Fettuccine Black Squid Ink and Shrimps

(Served with Shrimps Cherry Tomatoes and evo Oil) 31.

Spinach Gnocchi

(Butter and Sage with Grana flakes) 21.