

Little Italy

Italian Grill


APPETIZERS

Calamari | 8

Lightly breaded, fried squid. Served with marinara sauce and lemon wedges.

Toasted Ravioli | 7

Lightly breaded, fried cheese ravioli. Served with marinara sauce.

Garlic Cheese Bread | 4

Toasted bread topped with tomatoes, mozzarella cheese, and minced garlic. Served with marinara sauce.

Fried Mozzarella | 7

Lightly breaded, fried mozzarella cheese sticks. Served with marinara sauce.

Stuffed Mushrooms | 8

Whole white mushrooms packed with mozzarella cheese, ricotta cheese, and spinach. Baked in alfredo sauce.

Caprese Salad | 8

Fresh mozzarella, tomatoes, baby spinach, red onions, and basil. Topped with olive oil and balsamic vinegar drizzle.

Italian Appetizer Sampler | 10

Choice of two or three Little Italy favorites: Calamari, Toasted Ravioli, Garlic Cheese Bread, or Fried Mozzarella.

SOUPS

Creamy Mushroom | 5

Bowl of chopped Portabella mushrooms, onions, garlic, and celery in a rich cream.

Minestrone | 4

Bowl of classic Italian vegetable soup with kidney beans and rigatoni pasta.

Soup & Salad | 7

Choice of Creamy Mushroom, Minestrone, or soup of the day and Greek, Caesar, or house salad.

SALADS

Greek Salad | 7

Mixed green leaf and iceberg lettuce, tomatoes, cucumbers, red onions, kalamata olives, and feta cheese. Served with Greek dressing on the side.

Add grilled chicken | 9

Caesar Salad | 7

Romaine lettuce and garlic croutons, topped with grated parmesan. Served in creamy Caesar dressing.

Add grilled chicken | 9

House Salad | 3

Mixed green leaf and iceberg lettuce, tomatoes, red onions, and cucumbers. Served with your choice of dressing on the side.

Dressings: House Italian, Ranch, Greek, Bleu Cheese, Caesar, Thousand Island, Balsamic Vinaigrette.

CLASSIC PASTAS

(Served with our house salad or soup)

Spaghetti | 9

Served in marinara sauce.
Add meatballs, meat sauce, or Italian sausage | 11

Fettuccini | 11

Flat and thick pasta made of egg and flour. Served in alfredo sauce.
Add grilled chicken | 13
Add grilled shrimp | 16

Tortellini | 11

Ring shaped pasta stuffed with cheese. Served in a choice of alfredo or creamy pink sauce.
Add grilled chicken | 13

BAKED PASTAS

(Served with our house salad or soup)

Lasagna | 11

Layers of lasagna pasta, ground beef, and ricotta cheese baked and topped with mozzarella cheese. Served in marinara sauce.

Ziti | 11

Short pasta tubes baked and topped with mozzarella cheese. Served in a choice of marinara or creamy pink sauce.

Manicotti | 10

Long pasta tubes filled with creamy ricotta cheese baked and topped with mozzarella cheese. Served in marinara sauce.

Baked Sampler Platter | 13

Sampling of lasagna, ziti, and manicotti baked and topped with mozzarella cheese. Served in marinara sauce.

Ravioli | 11

Cheese filled ravioli baked and topped with mozzarella cheese. Served in a choice of marinara or meat sauce.

Baked Tortellini | 11

Ring shaped pasta stuffed with cheese baked and topped with mozzarella cheese. Served in a choice of marinara or meat sauce.

EGGPLANT

(Served with spaghetti pasta and a choice of house salad or soup)

Eggplant Parmesan | 11

Eggplant breaded in parmesan cheese, garlic croutons, and Italian herbs and fried, and then topped with mozzarella cheese and baked. Served in marinara sauce.

Eggplant Florentine | 12

Eggplant breaded in parmesan cheese, garlic croutons, and Italian herbs and sautéed, and then topped with Ricotta cheese, spinach, and mushrooms. Served in alfredo sauce.

CHICKEN

(Served with spaghetti pasta and a choice of house salad or soup)

Chicken Parmesan | 13

Chicken breast breaded in parmesan cheese, garlic croutons, and Italian herbs, and then topped with mozzarella cheese and baked. Served in marinara sauce.

Substitute alfredo sauce | 15

Chicken Marsala | 13

Grilled chicken breast seasoned with Italian herbs and spices, and then topped with sautéed fresh white mushrooms. Served in a Marsala wine sauce.

Chicken Florentine | 14

Grilled chicken breast seasoned with Italian herbs and spices, and then topped with sautéed fresh white mushrooms and spinach. Served in a white wine cream sauce.

Chicken Diablo | 13

Grilled chicken breast seasoned with Italian herbs and spices, and then topped with sautéed basil and garlic. Served in a spicy white wine marinara sauce.

Chicken Rollatini | 13

Grilled chicken breast seasoned with Italian herbs and spices, and then topped with sautéed mozzarella cheese and mushrooms. Served in a creamy pink sauce.

Chicken Picatta | 14

Grilled chicken breast seasoned with Italian herbs and spices, and then topped with sautéed capers, fresh white mushrooms, and artichoke hearts. Served in white wine and lemon butter sauce.

VEAL

(Served with spaghetti pasta and a choice of house salad or soup)

Veal Parmesan | 15

Veal breaded in parmesan cheese, garlic croutons, and Italian herbs and fried, and then topped with mozzarella cheese and baked. Served in marinara sauce.

Veal Marsala | 16

Grilled veal seasoned with Italian herbs and spices, and then topped with sautéed fresh white mushrooms. Served in a Marsala wine reduction sauce.

Veal Cremora | 16

Grilled veal seasoned with Italian herbs and spices, and then topped with sautéed fresh white mushrooms. Served in a creamy brandy sauce.

Veal Murphy | 16

Grilled veal seasoned with Italian herbs and spices, and then topped with sautéed artichoke hearts, pepperoncini peppers, and fresh white mushrooms. Served in a dry sherry wine sauce.

Veal Picatta | 17

Grilled veal seasoned with Italian herbs and spices, and then topped with sautéed capers, fresh white mushrooms, and artichoke hearts. Served in white wine and lemon butter sauce.

SEAFOOD

(Served with a choice of house salad or soup)

Linguine with Clams | 11

Baby clams sautéed with garlic. Served in a choice of white wine and lemon butter or white wine marinara sauce with linguine pasta.

Shrimp Scampi | 16

Shrimp seasoned with Italian herbs and spices and grilled with garlic butter. Served in white wine and lemon butter sauce with linguine pasta.

Shrimp Diablo | 17

Grilled shrimp seasoned with Italian herbs and spices, and then topped with sautéed basil and garlic. Served in a spicy white wine marinara sauce with spaghetti pasta.

Shrimp & Clams | 18

Grilled shrimp and baby clams seasoned with Italian herbs and spices and sautéed. Served in a choice of white wine or marinara sauce with linguine pasta.

Salmon Picatta | 17

Grilled salmon seasoned with Italian herbs and spices, and then topped with sautéed capers, fresh white mushrooms, and artichoke hearts. Served in white wine and lemon butter sauce with spaghetti pasta.

PIZZA & SUBS

Personal 10"

Large 16"

Cheese |

8

11

Hand-tossed pizza topped with tomato sauce and mozzarella cheese.

Supreme |

11

18

Hand-tossed pizza topped with tomato sauce, mozzarella cheese, pepperoni, hamburger, Canadian bacon, ground sausage, black olives, mushrooms, onions and bell peppers.

Add Toppings |

1

2

Pepperoni, hamburger, Canadian bacon, ground sausage, Italian sausage, onions, black olives, mushrooms, bell peppers, spinach, tomatoes, artichokes, and garlic.

Philly Cheese Steak | 9

Thinly-sliced steak grilled with green peppers, mushrooms, and onions. Served in a hoagie bun, then topped with mozzarella cheese and baked.

Meatball Sub | 8

Beef meatballs topped with marinara sauce. Served in a hoagie bun, then topped with mozzarella cheese and baked.

Calzone | 9

Oven bread filled with ground sausage, ricotta, and mozzarella cheese. Served with a side of marinara sauce.

Stromboli | 10

Pocket pizza filled with ground sausage, Canadian bacon, pepperoni, hamburger, and mozzarella. Served with a side of marinara sauce.

CHILDREN

(12 years of age or younger)

Spaghetti with Meatballs or Meat Sauce | 7

Cheese Ravioli | 7

Lasagna | 7

Fettuccine Alfredo | 7
Add grilled chicken | 8

Baked Cheese Tortellini | 7

SIDES

Marinara Sauce | 1

Alfredo Sauce | 3

Pink Sauce | 3

Meatballs, Meat Sauce, Italian Sausage, or Grilled Chicken | 3

Grilled Shrimp | 6

Sautéed Broccoli, Mushrooms, or Spinach | 3

Vegetable Medley Primavera | 4

Sautéed broccoli, cauliflower, squash, zucchini, and carrots.

NON-ALCOHOLIC BEVERAGES

Soft Drinks

Coke, Diet Coke, Minutemaide Lemonade, Fanta Orange, Sprite, Dr. Pepper, Root Beer

Iced Tea

Sweet or Unsweet

Flavored Hot Tea

Choice of chamomile, lemon herbal, earl grey, green, peppermint, or chai

Coffee

Regular or Decaffeinated

Milk

DESSERTS

Tiramisu | 5

Layers of sponge cake soaked with coffee and mascarpone cheese. Topped with chocolate.

Cannoli | 5

Tubular pastry shell stuffed with sweet filling of whipped ricotta cheese and chocolate chips.

Plain Cheesecake | 4

New York style, cream cheese cheesecake with a graham cracker crust.

Flavored Cheesecake | 5

Choice of chocolate cheesecake with a chocolate cookie crust or strawberry cheesecake with a graham cracker crust.

Little Italy

Italian Grill

Lunch Specials

Monday thru Friday from 11:00 am to 3:00 p.m.


LUNCH SPECIALS

(Served with a choice of house salad or soup and an iced tea)

Spaghetti | 7

Served in marinara sauce.

Add meatballs, meat sauce, or Italian sausage | 9

Fettuccini | 8

Flat and thick pasta made of egg and flour. Served in alfredo sauce.

Add grilled chicken | 10

Add grilled shrimp | 12

Tortellini | 8

Ring shaped pasta stuffed with cheese. Served in a choice of alfredo or creamy pink sauce.

Add grilled chicken | 10

Lasagna | 8

Layers of lasagna pasta, ground beef, and ricotta cheese baked and topped with mozzarella cheese.

Served in marinara sauce.

Ziti | 8

Short pasta tubes baked and topped with mozzarella cheese. Served in a choice of marinara or creamy pink sauce.

Manicotti | 8

Long pasta tubes filled with creamy ricotta cheese baked and topped with mozzarella cheese.

Served in marinara sauce.

Eggplant Parmesan | 9

Eggplant breaded in parmesan cheese, garlic croutons, and Italian herbs and fried, and then topped with mozzarella cheese and baked. Served in marinara sauce with a side of spaghetti pasta.

Chicken Parmesan | 9

Chicken breast breaded in parmesan cheese, garlic croutons, and Italian herbs, and then topped with mozzarella cheese and baked. Served in marinara sauce with a side of spaghetti pasta.

Substitute alfredo sauce | 11

Linguine with Clams | 9

Baby clams sautéed with garlic. Served in a choice of white wine and lemon butter or white wine marinara sauce with linguine pasta.

Philly Cheese Steak | 9

Thinly-sliced steak grilled with green peppers, mushrooms, and onions. Served in a hoagie bun, then topped with mozzarella cheese and baked.

Meatball Sub | 8

Beef meatballs topped with marinara sauce. Served in a hoagie bun, then topped with mozzarella cheese and baked.

Calzone | 9

Oven bread filled with ground sausage, ricotta, and mozzarella cheese. Served with a side of marinara sauce.

Stromboli | 10

Pocket pizza filled with ground sausage, Canadian bacon, pepperoni, hamburger, and mozzarella.

Served with a side of marinara sauce.

