

ANTIPASTI

GARLIC BREAD $4

TODAY’S STRACIATELLA $10

roasted grapes, saba, almonds, grilled italian loaf

ANTIPASTO BOARD $17

selection of artisanal cured meats & cheeses,

roasted vegetables, italian olives, grissini & foccacia

B+V+P MEATBALLS * $10

soft polenta, san marzano gravy, fontina

HEAD ON SHRIMP SCAMPI $14

garlic, rosemary cannellini beans, arugula, lemon

ROASTED FIG BRUSCHETTA $9

gorganzola dolce , celery hearts & leaves, hazelnuts

CLAMS CASINO $11

bacon bread crumbs, roasted bone marrow, lemon aioli

ZUCCHINI ZEPPOLI $9

charred eggplant puree, sesame, yogurt

PEPPERONI MARINARA MUSSELS $12

spicy calabrian chiles, garlic, long hots, artisanal pepperoni

“HOT LITTLE ITALIAN” $9

fiorella’s hot fennel sausage slider,

pickled pepper relish, sharp provolone

INSALATE

ESCAROLE $9

bartlett pear, young pecorino, walnuts,

zesty italian dressing

GRILLED LITTLE GEM CAESAR $10

parmesan, white anchovies, crispy polenta

SHAVED SALAD $8

fennel, celery root, brussel sprouts,

olive oil, lemon, parsley, locatelli

MACARONI

POTATO GNOCCHI $13

charred lola tomato sauce, local greens,

smoked ricotta salata

SPAGHETTI & MEATBALLS * $14

B+V+P fontina stuffed meatballs,

nonna’s sunday gravy, parmesan

CAVATELLI NERO $12

two minute calamari, blistered baby tomatoes,

broccoli rabe, pickled fresno chile, mint

LINGUINE VONGOLE $15

virginia cherrystone clams, cured pork cheek,

garlic, white wine, pecorino

 BUTTERNUT SQUASH LASAGNA $15

spinach,maitake mushroom, san marzanos,

buffalo mozzarella, caputo bros ricotta

NONNI’S STUFFED SHELL $15

sheep milk ricotta, roasted celery root stuffing,

lamb neck gravy, mint pesto

PARM & BRACIOLE

EGGPLANT PARMIAGIANA $12

japanese eggplant, thai basil pesto, marinara, burrata

PORK BRACIOLE MARINARA $14

fiorellas sweet fennel & sharp stuffed braciole,

long cooked rabe, pancetta

PESCI & CARNI

GRILLED SWORDFISH OREGANATA $22

braised leek, sundried tomato fregola, oregano

LEMON CHICKEN “AL MATONE” $24

½ lancaster chicken seared “under a brick”, lemon,

garlic, oregano, grilled baby artichokes, crispy fingerlings

BONE IN SIRLOIN, AGED 21 DAYS $32

porcini rub, roasted marrow bone, 12yr old balsamic,

arugula & parmesan salad

CONTORNI

MUSHROOMS & POLENTA $8

wild mushrooms, sage brown butter, soft

taleggio polenta

CAULIFLOWER “STEAK” PICCATA $9
pickled raisins, capers,

lemon breadcrumbs

CREAMED ESCAROLE $7
parsnip cream, thyme, cippolinis

CRISPY SMASHED FINGERLINGS $6

salsa verde, anchovy, sea salt

BREAD & OLIVE OIL $3

sarcone’s seeded, potato-rosemary

focaccia, olive oil, sea salt

MARCIE TURNEY Executive Chef

AARON SHEPPARD Chef de Cuisine

20% gratuity added to parties of 5 or more

