Cuoco Pazzo Menù

Antipasti (Appetizers):

Bruschetta alla Napoletana \$8.95

Homemade ciabatta bread topped with olive oil, garlic, red onion, fresh vine ripened tomatoes and basil.

Frittura di Calamari \$9.95

Fried Calamari served with a side of homemade pomodoro sauce.

Eggplant Rollatini \$10.95

Eggplant stuffed with ricotta and mozzarella cheese with parsley accents. Topped with our homemade pomodoro

Vongole o Cozze Marinara \$12.95

Fresh mussels or clams sautéed in a pomodoro sauce with garlic and olive oil.

Vongole o Cozze al Vino Bianco \$12.95

Fresh mussels or clams sautéed with white wine, olive oil and garlic.

Stracciatella Soup \$3.95

Seasoned chicken broth with egg whites and spinach.

Insalata (Salad):

House Salad \$4.95

Spring mix with roma tomato, red onions and our homemade raspberry vinaigrette.

Antipasto Misto \$13.95

Prosciutto, salami soprassata, capicola, provolone, seasoned mozzarella, kalamata olives and spicy pickled veggies all served over balsamic glazed spring mix.

Insalata Caprese \$10.95

Seasoned slices of fresh mozzarella and ripened tomatoes topped with basil and olive oil.

Olive Miste \$7.95

A mixture of olives marinated in our special Italian dressing.

Prosciutto Salad \$12.95

Thinly sliced prosciutto and bocconcini mozzarella served over mixed greens glazed in a home--made balsamic reduction.

> **Piatti Classici** (classic Dishes):

Gnocchi \$12.95

Potato dumplings tossed in a pomodoro, mozzarella, parmesan and basil sauce

Melenzana al forno \$13.95

Eggplant slices layered with mozzarella and grated parmesan topped with pomodoro sauce

Lasagna alla Napoletana \$13.95

Baked in a meat sauce with an assortment of cheeses including ricotta, aged parmesan, mozzarella and fresh basil

Fettuccini Alfredo \$12.95

Fettuccine pasta tossed in a creamy parmesan reduction

Spaghetti alla Carbonara \$14.95

Spaghetti tossed with sautéed pancetta, onions and egg with a touch of cream

Spaghetti Alle Vongole Bianco o Marinara \$15.95

Garlic accented clams and parley tossed in your choice of white wine sauce or pomodoro sauce

Fettuccine Boscaiola \$15.95

Pancetta, onions, mushrooms and fettuccine tossed in a besciamella sauce

Penne alla Puttanesca \$14.95

kalamata olives, onions, capers, roasted garlic and basil in a spicy pomodoro sauce

Manicotti al forno \$13.95

Rolled pasta sheets stuffed with seasoned ricotta cheese topped with pomodoro sauce, mozzarella and parmesan

Cheese Ravioli \$13.95

Homemade raviolis stuffed with seasoned ricotta cheese topped with pomodoro sauce

Lobster Ravioli \$17.95

Onion cured lobster and ricotta cheese filled shells topped with a creamy vodka sauce

Spaghetti con Polpette \$13.95

Homemade meatballs on a bed of spaghetti topped with homemade pomodoro sauce

Pappardelle alla Bolognese \$16.95

Flat egg noodles tossed in a robust meat sauce

Vitello (Veal):

Vitello alla Piccata \$19.95

Sautéed veal with capers and artichoke hearts, in a lemon butter sauce

Vitello alla Parmigiana \$17.95

Breaded and pan--fried veal topped with pomodoro sauce and mozzarella cheese

Vitello al Marsala \$18.95

Sautéed veal with mushrooms and marsala wine sauce

Vitello Saltimbocca \$19.95

Sautéed veal with prosciutto, provolone and fresh sage in a white wine sauce

Vitello al Merlot \$19.95

Sautéed veal in a merlot wine sauce with mushrooms and penne pasta

Vitello alla Vodka \$18.95

Sautéed veal in a creamy vodka sauce served with a side of penne pasta

Vitello alla Pancetta \$19.95

Pancetta and provolone cheese over two tenderized veal cutlets in a white wine and cherry tomato sauce

Pollo (chicken)

Pollo alla Fiorentina \$17.95

Chicken breast coated with spinach, provolone cheese and roasted garlic

Pollo alla Cacciatore \$16.95

Sautéed chicken breast with mushrooms and onions, in a spicy pomodoro sauce

Pollo alla Caprese \$17.95

Sautéed chicken breast with basil, roasted garlic and slices of whole mozzarella and tomatoes in a white wine sauce

Pollo alla Parmigiana \$15.95

Breaded and pan--fried chicken breast topped with pomodoro sauce and mozzarella cheese

Pollo alla Griglia \$14.95

Grilled chicken breast with sautéed mushrooms in a white wine sauce

Pollo al Marsala \$16.95

Sautéed chicken breast in a mushroom and cream marsala wine reduction

Pollo Primavera \$17.95

Sautéed chicken, mushroom, spinach, onion, artichoke hearts and cherry tomatoes tossed in penne pasta covered in a white wine sauce with a touch of heavy cream

Pesce (Seafood):

Gamberi agli Scampi \$16.95

Sautéed shrimp in a garlic, olive oil and lemon butter sauce

Gamberi Alfredo \$16.95

Shrimp in a creamy garlic alfredo sauce served with fettuccine pasta

Gamberi e Cozze alla Piccata \$19.95

Mussels and shrimp with artichoke hearts and capers in a lemon butter sauce

Frutti di Mare \$19.95

Shrimp, clams, mussels and calamari tossed in a garlic pomodoro sauce