

sparkling

	1/2 GL	FULL GL
PROSECCO primaterra veneto, italy spiced apple, pear, hint of vanilla	5	10
CHAMPAGNE moet imperial champagne, france apple, pear, dry	6	12
CHAMPAGNE dom perignon 2004 champagne, france lemon, pear, almond	10	20
ROSE vueve cliquot champagne, france strawberry, cherry, crisp	7	14
LAMBRUSCO lo duca emilia-romagna, italy strawberry, raspberry, semi-sweet	5	10

white

	1/2 GL	FULL GL
SAUVIGNON BLANC terrapura 2014 curico valley, chile dry, citrus, tropical	5	10
PINOT GRIGIO caposaldo 2013 veneto, italy dry, crisp, apple, pear	5	10
MUSCADET chateau dimerie 2013 loire valley, france mineral, citrus, apple	6.50	13
GRILLO branciforti 2013 sicily, italy med-bodied, floral, citrus	6	12
CHARDONNAY pedroncelli 2013 sonoma, california citrus, pear, vanilla	5	10
VERMENTINO sella + mosca 2013 sardinia, italy mineral, citrus, pear	5.50	11
VIIGNIER peirano 2013 lodi, california peach, pineapple, ginger	6	12
RIESLING urban 2013 mosel, germany peach, juicy, off-dry	5	10
CHARDONNAY trefethen "double t" 2014 napa valley, california full-bodied, apple, oak	7	14
GRENACHE BLANC groundwork paso robles, california orange, lemongrass, green tea	60BTL	
SAUVIGNON BLANC jean-christophe mandard 2014 loire, france citrus, gooseberry, mineral	56BTL	

red

	1/2 GL	FULL GL
PINOT NOIR backhouse 2013 california strawberry, raspberry, peppery	5	10
NERO D' AVOLA purato 2012 sicily, italy sour cherry, plum, dried herbs	5.50	11
CABERNET SAUVIGNON grayson cellars 2013 california blackberry, cherry, touch of oak	5	10
TEMPRANILLO picos 2013 rioja, spain red fruit, plums, rustic but soft	5	10
SHIRAZ kilda 2012 south australia raspberry, vanilla, spice	5	10
BARBERA BLEND trifula 2012 piemonte, italy floral, tart cherry, blackberry	6	12
SANGIOVESE fattoria di magliano "heba" 2013 tuscany, italy blackberry, bright cherry, almond	6	12
RHONE BLEND la borde 2012 rhone, france red fruit, plum, oak	7	14
CABERNET SAUVIGNON mill creek 2012 sonoma, california blackberry, cassis, baking spice	7	14
MALBEC arido 2014 san juan, argentina red cherry, plum, spices	5	10
BORDEAUX BLEND woodlands 2013 margaret river, western australia dark berry, plum, vanilla oak	58BTL	
GRENACHE BLEND ochota barrels "green room" 2014 mclaren vale, south australia sage, orange, cranberry, wild berries	75BTL	

cocktails

TREDICI STANDARD cachaca, lime, agave nectar	11
LAMPONE tequila, raspberry, ginger, aperol	11
MORA blue coat gin, campri, blackberries, lemon	11
POMPELMO mezcal, grapefruit, ginger, coriander,	11

beer

IRON CITY LAGER pennsylvania	4
SMUTTYNOSE VUNDERBAR PILSENER new hampshire	5.25
CISCO SANKETY LIGHT LAGER massachusetts	4
AVERY WHITE RASCAL WITBIER colorado	5.75
BELL'S TWO HEARTED IPA michigan	6.5
LEFT HAND NITRO MILK STOUT colorado	5.5
ACE PEAR CIDER (GF) california	5.75
BALADIN "NORA" GOLDEN ALE italy	12
BALADIN "SIDRO" ITALIAN/FRENCH CIDER italy	12

from the cruvinet

all wines are temperature controlled in our cruvinet

	1/2 GL	FULL GL
CHARDONNAY justin girardin "morgeot" 1er cru 2013 burgundy, france chassagne-montrachet, pear, apple, stony minerality	9	18
RIOJA BLANCO lopez de heredia 1987 rioja, spain gran reserva, 85% viura, 9 years in oak	15	30
CABERNET SAUVIGNON caymus 2013 napa valley, california full-bodied, blackberry, silky tannins	12	24
PINOT NOIR sea smoke "southing" 2013 santa rita hills, california red fruit, savory spices, rose petals	10	20
BAROLO giacomo fenocchio "castellero" 2011 piemonte, italy floral, fruity, liquorice	8	16
SYRAH jean-louis chave 2011 saint-joseph, france blackberry, floral, mineral, licorice	10	20


At tredici, we have created a wine program that allows you to experience great varietals while being adventurous. we offer two separate pours.

1/2 Glass = 3.17oz

Full Glass = 6.34oz

small plates

MARINATED OLIVES	3
BACON WRAPPED DATES stuff with manchego & blue cheese	6
CHICKEN MEATBALLS ginger tomato sauce	7
MUSHROOM TOAST maitake, creme fraiche	9
FRIED GOAT CHEESE pea shoot pesto, blistered tomatoes	9
TREDICI CRISPY CHICKEN za'atar and yogurt	9
MOROCCAN SPICE RIBS four pork ribs, grilled scallion	10

MEDITERRANEAN TASTING BOARD 19 hummus, falafel, quinoa tabouli
--

salads

GREEK SALAD tomatoes, red onions, cucumber, olives, feta	11
SPIRAL ZUCCHINI mint pesto, pistachios	9
BABY KALE CAESAR kale pesto, pumpkin seeds, parmesan, croutons	9
FENNEL & PEAR speck, walnuts	11

meat & fish

LOLLIPOP LAMB CHOPS (three) mint pesto	19
HANGER STEAK cipollini onions & mushrooms, red wine reduction	18
CHICKEN castelvetrano olives & lemon	14
PORK MILANESE arugula salad	16
STRIPED BASS seasonal vegetables, verde sauce	18
PAN SEARED SCALLOPS zucchini & pineapple salsa	15

raw bar (cocktail & mignonette)

SHRIMP COCKTAIL (4 pieces)	12
DAILY OYSTERS (6 pieces)	11
STONE CRAB CLAWS	19

crudo 2.5oz (raw)

TUNA sweet soy, avocado, black sesame, jalapeno	12
YELLOWTAIL pistachio, sun-dried tomato, oregano	12
MADAI SNAPPER charred onion, roasted peppers, coriander	12

veggies & sides

BROCCOLI & AVOCADO black sesame, dijon vinaigrette	10
GREEN BEANS tomatoes, garlic, basil, crushed red pepper	8
CUMIN CARROTS yogurt & cilantro	7
ROASTED CAULIFLOWER honey chili oil, lemon yogurt sauce	8

pasta

LASAGNA VERDE bolognese	13
THREE CHEESE RAVIOLI tomato sauce	10
LAMB REGINETTI braised lamb & mint ricotta	15
SPINACH GNOCCHI butternut squash, sage, brown butter	12

tredici
enoteca