

BARISTO

.....CAFÉ BAR.....

COCKTAILS

Negroni Citron Malfy Citrus Gin, Antica Formula Sweet Vermouth, Caffo Red Bitters	12
Espresso Martini Van Gogh Vanilla Vodka, Van Gogh DBL Espresso Vodka, Expre Coffee Liqueur, Fratello Hazelnut Liqueur, Baileys, Illy Espresso	13
Venice Sparkle Fragola Italian Strawberry Liqueur, Lemoncello, Villa Sandi Prosecco, Citrus Juices	11
Italian Evening Woodford Reserve Bourbon, Antica Formula Sweet Vermouth, Dash of Angostura Bitters, Garnished with a Luxardo Cherry	13
Sicilian Moon Bivi Sicillian Vodka, Meletti Amaro, Ginger Beer, Splash of Lime Juice	11
Ez - Rye - Der Redemption Hi/Rye Whisky, Meletti Amaro, Orange Bitters	11
Mama Mia Margherita Bribon Blanco Tequila, Bauchant Orange Liqueur, Saliza Amaretto, Citrus Juices	11
Red Sangria Chianti, Blackberry Brandy and Triple Sec, Infused with Berries and Citrus Fruits	10

AFFOGATO BOWLS

The Classic Scoop of Vanilla Gelato with Warm Espresso	7
Strawberry Delight Vanilla Gelato with Fragola Italian Strawberry Liqueur, Whipped Cream and Fresh Sliced Strawberries	10
Tiramasu Tiramisu Gelato with Tiramisu Liqueur and Baileys	10
A m a r e t t o Vanilla Gelato with Saliza Amaretto, Whipped Cream and Crushed Almonds	10

DOLCE

Cannoli Milkshake Green Mountain Vanilla Vodka, Vanilla Gelato, Whole Milk, Ricotta, Grated Chocolate, Vanilla Extract, Orange Zest and Cinnamon; Topped with Boston Harbor Maple Liqueur Whipped Cream	13
Biscotti Kahlua Coffee Liqueur, Biscotti-Infused Redemption Bourbon, Nitro Brew, Boston Harbor Maple Liqueur Whipped Cream, Biscotti Rim	11
Blood Orange Sgroppino Villa Sandi Prosecco, Malfy Blood Orange Gin, Blood Orange Sorbet, Blood Orange Slice Garnish	12
Mocha Ice Blended Baileys, Chocolate Gelato and Iced Coffee; topped with Espresso and Boston Harbor Maple Liqueur Whipped Cream	12
Espresso Old Fashioned Underground Bourbon, Dark Creme de Cacao, Espresso Simple Syrup	13
Tiramisu Martini Rumson's Coffee Rum, Baileys Irish Cream, Tiramisu Gelato	13

WINES

	QT	BTL
Red		
Cabernet Sauvignon - Auspicion - California	11	33
Cabernet Sauvignon - Martin Ray, Napa	18	54
Pinot Noir - Underwood, Oregon	10	30
Chianti DOCG - Querceto, Italy	10	30
Malbec - Domaine Bousquet, Mendoza	11	33
Tuscan Blend - Banfi Centine	11	33
White		
Sauvignon Blanc - Kato, New Zealand	10	30
Pinot Grigio - Zenato, Italy	10	30
Chardonnay - Hess 'Shirtail', Monterey	11	33
Sparkling	GL	BTL
Villa Sandi Prosecco	9	36
Rosatello Moscato	10	30

BARISTO

.....CAFÉ BAR.....

CICCHETTI

Roasted cashews smoked pepper, seasalt	6
Stuffed Clams Smoked bacon, red pepper, Parmesan	10
Olives Gorgonzola stuffed, fried crispy, sea salt, hot honey	7
Crespelle Prosciutto and rosemary scallion pancakes,	7
Carciofi Long-stem Roman artichokes, bread crumbs, mozzarella, olive oil	10
Dumplings Rosemary chicken-sausage, chewy dough, orange balsamic sauce	11
French Carrot Chilled, truffle honey, black lava salt, crushed peanut, miso	8
Harrissa Shrimp large shrimp, smoked harrisa pepper, crispy ham lemon aioli, naan	13
Wings parmesean soy sticky sauce, gorgonzola sauce	10

SALUMI E FORMAGGIO 1 for 8 or 3 for 21

Soppressata	Piave
Local Hard Salami	Parmigiano Reggiano
Speck ' Smoked Prosciutto'	blueberry goat
	buffaloe mozzarella

BOWLS

Spicy Chicken Hand pulled chicken, black beans, almonds, arugula, red cabbage, hot honey dressing	13
Noodle chilled buckwheat noodle, caramelized broccoli, chopped calabrian peppers, edamame, crushed peanuts, baby carrots, garlic soy vinaigrette	12
Protein Roasted sweet potato, sliced sirloin steak, chickpeas, crushed hard boiled egg, green goddess dressing	15

FlatBread

Roasted broccoli Pulled chicken, parmesean cream, sharp cheddar	11
Sopressttta Spicy sopressetta, arugula, fresh mozzarella, pesto	13
Hot Honey Chicken Pulled chicken, whipped ricotta, hot honey sauce, mozzarella	12

MAINS

Milanesa Crispy veal cutlet, arugula, olive oil, shaved Parmesan, spicy mustard, lemon wedge	18
Lasagna Fresh pasta sheets, whipped ricotta, marinara, mozzarella, bechamel, ground sausage	21
Short Rib Mac Slow braised, Asiago, mozzarella	18
Spicy Cioppino clams, cod, mussels, shrimp, scallops and salmon, zesty broth	31
Chicken Picatta tender chicken with garlic, capers, lemon and white wine; served with garlic mashed potatoes and parmesan-crusting zucchini	23