

trattoria STEFANO

An Italian Restaurant.

ANTIPASTI

Bruschetta

Our homemade bread with fresh mozzarella, fresh basil, olive oil, and a garlic and cherry tomato rub. **\$5.95**

Mozzarella al Forno

Prosciutto-wrapped fresh mozzarella grilled and then baked in San Marzano tomato sauce. Topped with parmigiano and an arugula salad. **\$12.95**

Polpette del Giorno

Meatballs of the day. Ask your wait staff for our current preparation.

Carpaccio

Thinly sliced rare beef with parmigiano shavings, lemon, olive oil, and arugula. **\$12.50**

Insalata di Mare

Cuttlefish, calamari, shrimp, octopus, celery, frisee, treviso dressed with olio fresco and lemon juice. **\$13.95**

Seppie alla Plancha

Calamari's elegant cousin! Plancha-cooked cuttlefish served in a light lemon, white wine and garlic sauce. **\$13.95**

Caldo di Mare

Southern style mussels and clams sauteed in garlic, olive oil, chili flake, lemon juice, cherry tomatoes and parsley. **\$12.50**

Formaggi Misti di Marcelli

A sampling of three raw milk Marcelli cheeses from Abruzzo served with house made mostarda and crackers. **\$17.95**

Affettati Misti

A constantly changing house made, locally-sourced charcuterie platter. **\$26.95**

Affetati e Formaggi

Can't decide on meat or cheese? Have both! **\$28.95**

ZUPPA DEL GIORNO

Ask your wait staff about our delicious homemade soup!

INSALATE

Verde

Mixed lettuces dressed in white wine vinegar, extra virgin olive oil, lemon and sea salt. **\$5.95**

Misticanza

Whole leaf local romaine, radish, fennel, cucumber, and cherry tomatoes tossed with Marcelli raw milk pecorino Primo Sale, white wine vinegar and extra virgin olive oil. **\$8.95**

Del Sud

Mixed greens, tomato, Giardiniera, roasted peppers, house made coppa and croutons all tossed in a rich roasted pepper and tomato vinaigrette. Aged Provolone. **\$14.95**

Rustica

Spring mix in a lemon, olive oil, sea salt and aged balsamic vinegar dressing tossed with roasted grapes, dried cherries, crispy prosciutto, and gorgonzola cheese. Served with pears and Tuscan pecorino cheese topped with honey and pine nuts. **\$12.95**

Burrata con Peperonata

An air shipped cream-filled fresh mozzarella orb served with arugula and a sweet sour peperonata with pine nuts and golden raisins. **\$15.95**

Caprese

Layers of fresh and preserved local vine-ripened tomatoes with cow's milk and bufala mozzarella. Roasted cherry tomatoes, Robiola cheese and mixed greens with a smoked-tomato conserva vinaigrette. **\$14.95**

PRIMI PIATTI

Smaller portions are available for rigatoni and casarecce dishes.

PASTA FRESCA

Rigatoni con Mozzarella

San Marzano tomato sauce, fresh mozzarella, fresh basil, parmigiano. **\$13.50**

Add prosciutto or salsiccia **\$3.00**

Casarecce con Tre Carne

A rich ragu with wild boar, chicken and prosciutto.

Roasted San Marzano tomatoes. Topped with parmigiano. **\$21.95**

Agnolotti di Marcelli

Pasta stuffed with Primo Sale, Pecorino di Parco, Fiorello, and taleggio cheeses. Tossed in a light Muffato cheese sauce and topped with crumbled candied lamb. **\$23.95**

PASTA SECCA

Garganelli ai Profumi di Gran Sasso

A vibrant green spinach laced and herb scented veal, chicken, and pancetta ragu tossed with raw milk Pecorino del Parco cheese in Rustichella d'Abruzzo pasta. **\$19.95**

Linguini con Filetti di Pomodori

Fresh cherry tomatoes, basil, and arugula in a light tomato glaze.

Topped with parmigiano and pecorino cheeses. **\$16.95**

Add Mt. Vesuvius (with fresh mozzarella) **\$2.50**

Add Gamberi (with shrimp, no cheese) **\$6.00**

Linguini ai Frutti di Mare

A sauté of cuttlefish, mussels, clams, and shrimp in

a light cherry tomato glaze with a touch of cognac. **\$23.95**

SECONDI PIATTI

Pesce del Giorno

Fresh fish special of the day. Ask your wait staff for details!

Bistecca al Gorgonzola

Niman Ranch 12 oz Ribeye with Chianti glazed cipolini onions and gorgonzola. Served with mashed potato, roasted rapini, and cream braised fennel. **\$36.95**

Pollo alla Puttanesca

Crispy roasted semi-boneless chicken with kalamata olives, roasted fennel, and roasted San Marzano tomatoes. Rapini and smoked lardo potatoes. **\$28.95**

Salsiccia D' Anatra

Homemade Rohan duck sausage with roasted garlic, herbs and Montepulciano wine. Served with crispy smoked roasted lardo potatoes, roasted fennel, rapini and roasted

San Marzano tomatoes. **\$26.95**

Vitello Stefano

14 oz. veal rib chop, stuffed with prosciutto, black truffle cheese, and sage. Lightly breaded and pan-fried. Served with saffron risotto, fresh sautéed spinach, and roasted beets. **\$37.95**

Ossobuco alla Bergamasca

Succulent Strauss veal shanks braised in white wine and mushrooms, onions, and herbs. Served with saffron risotto, roasted beets, and fresh sautéed spinach. **\$34.95**

MEZZI PIATTI

Enjoy just the protein served without sides!

CONTORNI

Spinaci Fresh sautéed spinach. **\$4.50**

Bietole in Agrodolce Sweet and sour roasted beets. **\$4.25**

Cipolini Sweet/sour Tuscan style braised onions. **\$6.50**

Patate Affumicato Crispy, smoked lardo potatoes. **\$4.95**

Finochio Brasato Cream-braised Venetian-spiced fennel. **\$6.95**

Cime di Rape Arrosto Anchovy butter roasted rapini. **\$5.95**

Parmigiana Fresh grated Sartori parmesan cheese. **\$2.50**