ALFREDO
a cream sauce in combination with butter, heavy cream, nutmeg, parmesan cheese.

ARRABIATA
olive oil, garlic, pancetta cut in stripes, tomatoes, red pepper flakes, basil, grated Pecorino Romano cheese.

CARBONARA
diced pancetta bacon, eggs, cream, parmesan cheese

PUTANESCA
chopped anchovy, garlic, tomatoes, oregano, capers, mixed chopped olives.
PESTO
olive oil and pesto mixture: olive oil, garlic, pine nuts, and basil. Accompanied with pecorino cheese or parmesan
PASTA SAUCES

AGLIO&OLIO

extra virgin olive oil, chopped garlic, chopped flat parsley, red pepper flakes.

ARMATRICIANA
tomato sauce, garlic, chilli, bacon, onions, parsley.

ARRABIATA
olive oil, garlic, pancetta cut in stripes, tomatoes, red pepper flakes, basil, grated Pecorino Romano cheese.

BOLOGNAISE
meat sauce based on onions, ground beef, tomatoes, parsley , root vegetables.

BOSCAIOLA
mushrooms, onions, tomatoes, pancetta julienne, garlic, chilli flakes, parsley, white wine.

CALABRESE
capers, anchovies, olives, tomatoes..

CLAM SAUCE
white fish sauce, clams, tomato concasse, garlic, herbs.

EMILIANA
tomato sauce, bacon, onions, olives, herbs.

MARINARA
olive oil, tomatoes, basil, onions. 

PAPALINA
tomato sauce, cream, peas, mushrooms, ham, onions, parsley.

.

PIQUANTE
white wine sauce, peas, tuna fish, belle peppers brunoise, mushrooms, baby shrimps, ham.

PIZZAIOLA
tomato sauce, capers, white wine, parsley.

POMODORO E BASILICO


extra virgin olive oil, sliced garlic, ripe plum tomatoes, peeled, seeded and sliced and big chpped basil leaves.

PRIMAVERA
a sauce based on vegetables such as asparagus, onions, celery, carrots, zucchini, mushrooms, red bell peppers, white leek, tomatoes.


QUATTRO FROMAGI
gorgonzola, cheddar, emmentaler, mozzarella, white cream sauce.

RAPALLO
white wine sauce, gorgonzola, herbs, mushrooms, tomato concasse.

RAVENNA
white cream sauce, tomato concasse, bell peppers, prosciutto, herbs, parmesan.

SICILIANA
tomato sauce, red and green bell peppers julienne, anchovies, capers, parsley, garlic, olives.

VONGOLE
olive oil, chopped garlic, flat parsley, chili, baby clams, dry white wine, butter.

