

Reservations (831) 647-7433

Antipasti

Formaggi della Sera

Chef's selection of Italian Artisan cheeses

***Affettato Misto**

Chef's selection of sliced Italian meats & house marinated olives

Capesante al Tartufo

Day Boat scallops with cauliflower purée, black truffle sauce

Fritto Misto

Crispy calamari, red onions & fennel with spicy tomato sauce

Salsiccia e Polenta

House-made hot Italian sausage with fonduta sauce

Gamberi alla Griglia

Grilled head-on Gulf shrimp, tarbais white bean, salsa verde

Insalata & Zuppe

Insalata d' Arugula

Shaved artichoke, arugula, cremini mushrooms, piave vecchio cheese

Insalata Barbabietole

Baby beets, organic mâche, crispy goat cheese & fig purée

Insalata d' Cesare

Hearts of romaine, treviso, white anchovy filets & grana padano

***Pappa al Pomodoro**

Classic Tuscan tomato-bread soup with basil & Laudemio olive oil

Zuppa di Stagione

Chef's seasonal soup

Primi

***Pappardelle Bolognese**

Wild boar ragù with oro antico pecorino

Orecchiette alla Barese

House made sausage, broccoli raab pesto, burrata cheese

Rigatoni A'Matriciana

House-cured bacon, tomato, onion and pecorino cheese

Tagliolini alle Cozze

Penn Cove mussels with green almonds, asparagus & white wine

Lasagna Tradizionale

Classic style stuffed with filet mignon & Calabrese sausage

Spaghetti alla Carbonara

House-cured pancetta, Glaum Farm eggs & cracked black pepper

Ravioli Gnudi

Bellwether Farm ricotta dumplings, Italian cherry tomato, mozzarella di buffala

Risotto del Giorno

Roasted rosemary ham, English peas, goat cheese

Gnocchi al Tartufo

Truffle cream sauce & organic spinach

Trenne al Vitello

Braised veal shoulder, roasted garlic, tomato & ricotta salata

Secondi

Pesce alla Griglia

Cast iron griddled Snapper, Pinzimino vegetable salad, Castelvetro olive tapenade

Pesce alla Toscano

Pan roasted Alaskan halibut, black Venere rice with tomato and fennel broth

Arrosto di Pollo al Mattone

Jidori Chicken under brick, fregola, heirloom tomato sauce

Bracciola alla Milanese

"Kurobuta" pork chop, pounded & crusted with seasoned bread crumbs

Agnello in Umido

Five-hour braised lamb shank, grilled polenta, cherry tomato & olive compote

Vitello Piccata

Veal scaloppini, sautéed spinach, white wine, capers & lemon juice

***Osso Buco all' Antinori**

Slow-braised veal shank with Pèppoli wine & gremolata

Filetto de Manzo

Grilled filet mignon, sautéed wild greens & balsamic reduction

Bistecchina

Oak-grilled Angus rib-eye steak, salt roasted baby potatoes with blue cheese

***Bistecca alla Fiorentina**

Tuscan T-bone for two, carved tableside

*Denotes traditional Antinori family recipes