## Italian Buffet - \$25.00

### (Choose two of the following)

Macaroni & Cheese - Homemade Macaroni & Cheese with Panko Bread Crumbs on top.

Cavatappi w/Marinara - Pasta w/Mozzarella cheese, with marinara sauce.

Porto Bello's Vodka Sauce with Cavatappi Pasta - Try our wonderful homemade

zesty tomato alfredo.

Cavatanni Pasta Alfredo – Cavatanni pasta blanketed with a creamy cheese sauce

Cavatappi Pasta Alfredo – Cavatappi pasta blanketed with a creamy cheese sauce. Pesto Alfredo Cavatappi Pasta – Our homemade Alfredo sauce, mixed with fresh crushed basil.

# For an additional \$1.00 per person, per entrée, you may choose one or two of the following entrees to replace any entrée listed above:

Stuffed Cheese Ravioli's – topped with Marinara or Vodka Sauce
Porto Tortellini w/Peas and Prosciutto – A fan favorite topped with Alfredo sauce.

Lasagna Rolls – Rolled pasta w/ricotta, and mozzarella cheese, topped with marinara sauce.

Canneloni – Pasta stuffed w/spinach & cheese, topped with our marinara and a white Bechamal sauce.

### (Choose two of the following)

Sliced Roast Beef - Slow cooked tender beef from the top round, topped w/peppers and onions.

Tuscany Chicken - Chicken breast stuffed with wild rice, pancetta, parmesan cheese, sundried tomatoes, and Italian seasonings, topped with a white wine cream sauce

Italian Chicken - Chicken breast seasoned with Italian herbs and oven roasted. Topped with your choice of Boursin w/sun dried tomatoes, Pesto or Alfredo cream sauce.

Chicken Marsala – Chicken baked with Marsala wine and mushrooms.

Chicken Cacciatore - Baked chicken w/rosemary, onion, prosciutto, Marsala wine and tomatoes.

Herbed Stuffed Chicken – One of our house favorites; topped with a mushroom & cream sauce.

Asiago Chicken – Chicken breast stuffed with toasted bread crumbs, Asiago cheese, onion, garlic and sundried tomatoes, with a white wine cream sauce.

Chicken Florentine – Chicken breast stuffed with Mozzarella cheese, roasted red pepper, basil, spinach and garlic. Topped with a red pepper cream sauce.

Roasted Pork Loin – Our select Canadian back of pork loin is carefully seasoned and roasted.

Chicken Picatta – Chicken breast baked in a lemon and butter sauce.

### (Pick two Vegetables)

Green Bean Almondine, Prince Edward Blend, Normandy Blend, Honey Glazed Carrots, Sicilian Blend, Key West Blend, Broccoli Florets or Buttered Corn.

Asparagus with Roasted Red Pepper for an additional \$ .50 cents per person

The Italian Buffet is accompanied with an Italian Salad w/two dressings, Roll, and Coffee Bar. Individual Salad Service is \$1.50 Per Person

Service Charge – 20% / Sales Tax - 6%