

Pasta

Fettuccine Alfredo ~ a rich sauce of cream and Parmesan cheese 13~ with grilled chicken 16 ~ with grilled shrimp	19
Spaghetti and Meatballs ~ with our homemade marinara sauce	12
Bolognese ~ a blend of ground veal, sweet Italian sausage, sweet root vegetables, plum tomato, fresh garlic,	16
and Italian herbs with choice of pasta (angel hair, penne, fettuccine, spaghetti or linguini)	
Baked Manicotti ~ thin tubes of pasta stuffed with ricotta and topped with marinara and mozzarella	14
Lasagna Bolognese ~ layers of pasta with ricotta, mozzarella and our house-made Bolognese sauce	16
Eggplant Parmesan ~ layers of fried eggplant with ricotta, mozzarella and marinara <i>Vegetarian</i>	15
Linguini Stefani ~ Pancetta, hot Italian sausage, garlic, mushrooms, herbs in a rich cream with a hint of lemon	16
Pasta Alla Vodka ~ Pancetta, garlic, basil and tomato Parmesan cream sauce over pasta Chicken 16 Shrimp	19
Angel Hair and Grilled Chicken ~ with Cremini mushrooms and sundried tomatoes in a pesto cream	16
Ravioli ~ Chef's choice of housemade ravioli Mkt	price

From the Grill

12 oz French Cut Bone-in Pork Chop ~Fried or Grilled. Served with fried wedge potatoes and seasonal vegetables	25
12 oz CAB Rib Eye ~ Served with fried wedge potatoes and seasonal vegetables	27
8 oz CAB Filet Mignon ~ Served with fried wedge potatoes and seasonal vegetables	30
8oz CAB Hamburger~ choice of cheese, drug through the garden, served with fries or pasta salad Pastrami CAB Cheeseburger~ 8 oz Burger with onions, shaved pastrami, provolone cheese, drug through the garden	11 , choice
of fries or pasta salad	12
The Vardhird Sandwich - Grilled or Fried Marinated Chicken Breast drug through the garden served with fries or n	aeta

The Yardbird Sandwich~ Grilled or Fried Marinated Chicken Breast, drug through the garden, served with fries or pasta salad 10

"A La Tabella" ~ 5

Topped with a rich cream of Cremini mushrooms, shallots, hot sausage and gorgonzola

House Specialties

Served with angel hair pasta

Saltimbocca ~ prosciutto, sage, provolone over sautéed spinach	Chicken	~ 16	Veal ~ 19
Parmesan ~ breaded and fried, topped with marinara and mozzarella and bake	d Chicken	~ 16	Veal ~ 19
Marsala ~ sliced shallots, mushrooms, Marsala wine and demi glace	Chicken	~ 16	Veal ~ 19
Picatta ~ white wine, lemon juice, garlic, herbs, capers and butter	Chicken ~ 16	Veal ~ 19	Shrimp ~ 19
Slow Roasted Chicken ~ half chicken, wine, lemon, rosemary, garlic over broccol	i and linguini		18

From the Sea

Fresh Catch of the Day — Fresh local fish with Chef's choice of seasonal vegetables and pasta , rice, or risotto. <i>N</i>	lkt price
Seafood Del Mar ~ mussels, shrimp, scallops and clams simmered in an Alfredo cream over linguini	22
Seafood Fra Diavolo ~ mussels, shrimp, scallops and clams simmered in a spicy marinara over linguini	22
Crab Cakes La Tabella ~ served with a red pepper aioli, vegetable risotto and vegetables	21
Grilled Sesame Crusted Tuna ~ chef's choice of risotto, Chef's choice of seasonal vegetables, with Salmoriglio sauce	22
Bronzed Salmon ~ char-grilled and finished with our special bronze glaze served over vegetable risotto	22
Linguini & Clam ~ baby clams in broth with garlic, olive oil, fresh Italian herbs and butter	20
Seafood Pomodoro Linguine~ Shrimp, Scallops, garlic, pancetta, spinach, mushrooms, onions, in a Pomodoro sauce	2 22
Fresca Pan Seared Shrimp & Scallops ~ tossed with angel hair and a light pesto herb sauce with tomatoes	22

Split Charge : \$2 Salad / \$5 Entrée

Check with your server for vegetarian or gluten free options