

PIZZA

MARGHERITA

» MARINARA SAUCE, BUFFALO MOZZARELLA, SWEET BASIL \$11

SALUMI

» OLIVE OIL, ROASTED GARLIC & RED PEPPERS, SOPRESSATA, CARAMELIZED ONION, MOZZARELLA, ROMANO \$13

SALSICCIA

» TOMATO SAUCE, SAUSAGE, STUFFED BANANA PEPPERS, MOZZARELLA, ROMANO \$13

CHICKEN & WHITE CHEDDAR

» ROASTED CHICKEN, HOMEMADE SWEET BBQ SAUCE, CARAMELIZED ONION, ROASTED RED PEPPERS, WHITE CHEDDAR \$14

OLD ITALIAN

» OLIVE OIL, ROASTED GARLIC, SLICED TOMATO, CARAMELIZED ONION, FRESH HERBS, ROMANO & MOZZARELLA \$13

VEGGIE

» OLIVE OIL, GRILLED ZUCCHINI, ARTICHOKE HEARTS, SLICED TOMATO, BABY SPINACH, FRESH MOZZARELLA, BALSAMIC REDUCTION \$13

APPETIZERS

ANTIPASTI (serves 2-4)

» THIN SLICED ITALIAN CURED MEATS, SICILIAN CAPONATA, HOUSE MADE GIARDINIERA & MUSTARDA, OLIVE SALAD TAPENADE, DICED IMPORTED CHEESES, OLIVES & CROSTINI \$16

ROASTED GARLIC PLATTER (serves 2-4)

» WHOLE ROASTED GARLIC, WHITE BEAN & GARLIC SPREAD, KALAMATA OLIVE TAPENADE, SICILIAN CAPONATA, FRESH GOAT CHEESE & SLICED CROSTINI \$14

STUFFED BANANA PEPPERS

» OUR AWARD WINNING CHEESE STUFFING & CROSTINI \$11

ARTICHOKES

» HALVED ARTICHOKES ON THE STEM, LIGHTLY BREADED & FRIED, LEMON- BASIL AIOLI \$9

CRISP CALAMARI

» CRISPY YET TENDER, 2 SAUCES FOR DIPPING- SMOOTH PIQUILLO PEPPER SAUCE & MARINARA SAUCE \$11

FRESH MUSSELS

BACON & BLUE

» SAUTÉED IN A BACON & LIGHT WHITE WINE CREAM SAUCE, FINISHED WITH SPRINKLED PARMESAN \$13

SPICY TOMATO

» WITH OVEN-DRIED TOMATOES & CRUSHED CHERRY PEPPERS IN A CLASSIC WHITE WINE-TOMATO BROTH, SPRINKLED ROMANO \$12

SHALLOT & WHITE WINE

» WITH GARLIC, TOASTED BREAD CRUMBS, BUTTER, LEMON & WHITE WINE BROTH & SPRINKLED ROMANO \$12

RESTAURANT WEEK MENU

3 COURSE DINNER-

CHOOSE FROM SOUP/SALAD, ENTRÉE & DESSERT

\$20.18 or \$30.18
(plus tax & gratuity)

SOUP & SALAD

1st COURSE- SOUP OR SALAD

SOUP OF THE DAY

HOUSE

» FIELD GREENS, SEASONAL TOMATO, CRUMBLÉ BLEU, WHITE BALSAMIC VINAIGRETTE

CAESAR

» ROMAINE, BUTTER CROUTONS, HOUSE MADE DRESSING, SHAVED PARMESAN

CHOPPED (\$30.18)

» CHOPPED ROMAINE, SOPRESSATA, CELERY, ONION, GREEN OLIVE, GARBANZO BEAN, PARMESAN CHEESE, HOUSE ITALIAN DRESSING

HOUSE SPECIALTIES

2nd COURSE- ENTRÉE

SPAGHETTI & MEATBALLS

» IN OUR FAMILY TOMATO SAUCE

BRACCIOLE (\$30.18)

» THIN SLICED PORK STUFFED WITH CAPPICOLA, EGG, PECORINO-ROMANO & FRESH HERBS, FAMILY TOMATO SAUCE, SPAGHETTI

EGGPLANT PARMIGIANA

» BAKED WITH PECORINO, RICOTTA & MELTED MOZZARELLA, MARINARA SAUCE, SPAGHETTI

LINGUINE WITH CLAMS

» E.V.O.O., RED CHILI, PINOT GRIGIO, FRESH HERBS, RED OR WHITE CLAM SAUCE

RAVIOLI

» WITH HERBED- RICOTTA IN OUR SIGNATURE ROASTED RED PEPPER CREAM SAUCE, FRESH BASIL

MANICOTTI

» DELICATE CREPES STUFFED WITH SEASONED RICOTTA & BAKED IN MARINARA SAUCE

ALFREDO

» CLASSIC ALFREDO SAUCE, CRISPY IMPORTED PROSCIUTTO, CREMINI MUSHROOMS, SWEET PEAS & FRESH BASIL OVER LINGUINE

LASAGNA

» LAYERED WITH BEEF & PORK, 3 CHEESES & OUR FAMILY TOMATO SAUCE

TOASTED GNOCCHI

» HOUSE MADE SPRING- ONION RICOTTA GNOCCHI, PAN FRIED WITH YOUR CHOICE OF SAUCE: ROASTED RED PEPPER CREAM, FAMILY TOMATO OR FRESH MARINARA

BOLOGNESE PAPPARDELLE

» CLASSIC SLOW COOKED BEEF & PORK RAGU, STEWED PLUM TOMATOES, WHIPPED RICOTTA & SHAVED PARMESAN OVER PAPPARDELLE

SPAGHETTI CARBONARA

» TRADITIONAL EGG CUSTARD, CRISPY PANCETTA, PECORINO ROMANO CHEESE OVER THIN SPAGHETTI

FRA DIAVOLO (\$30.18)

» JUMBO TIGER SHRIMP, SEA SCALLOPS, ZESTY MARINARA SAUCE & FETTUCCHINE

LINGUINE OLIVIA

» E.V.O.O., TOASTED GARLIC, WHITE WINE, BROCCOLI, OVEN- DRIED GRAPE TOMATOES, SHAVED PARMESAN & FRESH BASIL OVER LINGUINE

FETTUCCHINE PESTO

» WALNUT & FRESH HERB PESTO, PARMESAN & LIGHT CREAM OVER FETTUCCHINE

CHICKEN & VEAL

»Our veal is hand carved. All dishes (except parmigiana) are served with a seasonal vegetable & a side of spaghetti with our family tomato sauce.

ALL VEAL DISHES- \$30.18

CECELIA

» BREADED CUTLETS, THIN PROSCIUTTO, MELTED MOZZARELLA, CRIMINI MUSHROOMS, MARSALA WINE SAUCE

MARSALA

» LIGHTLY FLOURED SAUTÉED CUTLETS, CREMINI MUSHROOMS, MARSALA WINE SAUCE, SPAGHETTI

PICCATA

» SAUTÉED TENDER CUTLETS, CAPERS, LEMON & WHITE WINE SAUCE, SPAGHETTI

BRUSCHETTA

» SAUTÉED CUTLETS, GRAPE TOMATO, BASIL, GOAT CHEESE, LEMON & WHITE WINE SAUCE, SPAGHETTI

PARMIGIANA

» BAKED WITH PECORINO, RICOTTA & MELTED MOZZARELLA, FAMILY TOMATO SAUCE, SIDE OF SPAGHETTI

DOLCE

3rd COURSE- DESSERT

MINI CANNOLI

» WITH MINI CHOCOLATE CHIPS

CECELIA'S
RISTORANTE

*18% gratuity added to parties of 8+