

La Bocca Ristorante

Lunch Menu

Antipasti / Appetizer

Sapori d'Italia 14.00 <i>Cold Italian delicatessen</i>	Sea food Salad 16.00
Crespelle Fiorentina 12.00 <i>Eggplant rollatine with ricotta cheese and spinach in a pink sauce</i>	Mussels Posillipo 12.00 <i>Marinara o fra diavolo sauce</i>
Mozzarella Bufala 13.00 <i>Imported buffalo mozzarella with vine ripened tomato and fresh basil</i>	Calamari Fritti 14.00 <i>Tender fried squid served with garlic pepper sauce</i>

Zuppe / Soups

Pomodoro 11.00 <i>tomato soup served hot or cold with basil cream cheese</i>	Minestrone 12.00 <i>Italian style vegetable soup</i>
Stracciatella 10.00 <i>Baby spinach leaves and eggs</i>	Pasta e Fagioli 10.00

Insalate / Salads

Cesare 11.00 <i>Romaine lettuce, shaved parmesan cheese, croutons, anchovies</i>	Tomato Salad 12.00 <i>with arugula tomato and red onion, Italian seasoning</i>
Tricolore 11.00 <i>Radicchio, endive and arugula with extra vergin olive oil and balsamic dressing</i>	Insalata alla Bocca 14.00 <i>Baby spinach with pineapple, shaved reggiano cheese strawberries raspberry dressing</i>
Panzanella Salad 13.00 <i>Italian toasted bread, tomatoes, black olive, cucumbers, red onion basil balsamic vinaigrette</i>	Add your favorite toppings
Calabrese Salad 14.00 <i>Calipo tuna fish, red onions, tomatoes over mixed greens</i>	Grilled Sausage 6.00
Bietola 12.00 <i>Beet salad, walnuts and arugula</i>	Grilled Marinated Chicken 6.00
Chef Salad 14.00	Grilled Marinated Calamari 8.00
	Sauteed Garlic Shrimp (4) 10.00

Pasta e Riso / Pasta & Rice

Risotto Verde Mare 18.00 <i>Rice with shrimp and asparagus</i>	Penne Vodka 14.00 <i>Penne pasta with ham in a pink sauce</i>
Pappardelle Bolognese 16.00 <i>with meat sauce</i>	Rigatoni alla Nonna 17.50 <i>Sausage and meatball</i>
Fettuccine Castellana 16.00 <i>with sweet peas, sausage and mushrooms</i>	Penne Broccoli 16.00 <i>Whole weat pasta, Garlic Broccoli and grilled chicken</i>
Linguine alle Vongole 16.50 <i>Fresh Manila clams in a garlic oil sauce</i>	Spaghetti Marinara 14.00 <i>Fresh basil tomato and origano</i>

Pizze / Pizza - medium size

Calabrese 18.00 <i>Sausage and broccoli rabe</i>	Tirolese 18.00 <i>Speck, arugula, cherry tomatos, shaved parmigiano cheese</i>
Margherita 16.00 <i>Tomato sauce, oregano, basil and fresh mozzarella</i>	Jonio 18.00 <i>Italian tuna, cherry tomatoes, red onions and arugola</i>

Panini / Sandwiches

Ghiotto 15.00 <i>Grilled chicken with melted fontina cheese</i>	Pollo Parmigiana 14.00 <i>Breaded chicken topped with tomato, mozzarella cheese</i>
Rustico 14.95 <i>Grilled sausage and sauteed broccoli rabe</i>	Veal Parmigiana 16.00 <i>Breaded veal topped with tomato and mozzarella cheese</i>
Tradizionale 15.00 <i>Parma ham, mozzarella cheese, tomato and pesto</i>	Calabrese 16.00 <i>Sauteed pork, pepper, onion, hot or sweet</i>
Melanzana 14.00 <i>whole wheat grain brad a layer of eggplant with tomato, mozzarella cheese, basil</i>	Steak and Pepper 17.00 <i>NY strip Steak, pepper and onion</i>
Italian Combo 14.00	

All panini are served with tossed salad (same plate)

Secondi / Main Course

Salmone alla griglia 19.00 <i>served over salad</i>	Branzino 21.00 <i>Grilled</i>
Calamari over Linguini 16.00 <i>Marinara o fradiavola</i>	Vitello 18.00 <i>veal Marsala, Piccata or Parmigiana</i>
Gamberoni Fradiavolo 18.00 <i>sauteed shrimp with spicy marinara sauce served over linguine</i>	Vitello Capriccioso 18.00 <i>breaded veal topped with arugula, tomato bruschetta and mozzarella cheese</i>
Tagliata di Manzo 20.00 <i>sliced grilled strip steak with arugula, shaved parmesan cheese, balsamic dressing</i>	Saltimbocca alla Romana 19.00 <i>Veal scaloppina topped with Parma ham, sage and white wine sauce</i>

Secondi / Poultry

Pollo Marsala or Saltimbocca 18.00	Pollo Parmigiana 19.00 <i>breaded chicken tomato mozzarella served with pasta</i>
Pollo Milanese 18.00 <i>Breaded pan fried chicken topped with tomato, arugula</i>	Pollo Francese 18.00 <i>Egg Battered chicken in a lemon butter sauce</i>
Pollo Paillard 18.00 <i>grilled pounded chicken breast topped with fresh tomato and red onion bruschetta</i>	

Complete Lunches from \$29.95

Choice of 1 Appetizer or Salad, Choice of 1 Entree (pasta, meat or fish) Coffee & Dessert

All entrees are served with a side of pasta or tossed salad
(If you have a food allergy please speak to your server.)