

TO-GO
MENU

Daily Specials
(Please ask our Host about our Daily Specials when you call us)

DAILY DISH SPECIALS

DAILY SPECIAL ITALIAN WINES

(Red, White, Sparkling)

OPEN BAR TO-GO
DAILY APERITIFS, DIGESTIVES, COCKTAILS & SPIRITS

 (Please ask our Host for our Daily Selection)

Special Family Packages & Chef Menus

CELESTINO FAMILY PACKAGE
(Serves 4 - $90)

The Celestino Ristorante Family Package includes the following:

A FAMILY STYLE SALAD - CHOICE OF PASTA OR FISH – SIDE - DESSERT

CELESTINO SPECIAL CHEF MENU
(Available for 2 or more - $38 per person)

Chef Calogero Drago creates a Special Menu featuring the following to be enjoyed at home:

SALAD - PASTA OR RISOTTO – FISH – MEAT - DESSERT

Please let us know if you have any special preferences or dietary restrictions

** Celestino Ristorante Vegetarian and Gluten Free Options available below

Soup

ZUPPA DI LENTICCHIE E CAVOLO LENTIL AND KALE SOUP $10.00

ZUPPA DI FUNGHI MUSHROOM SOUP $10.00

Salad

INSALATA COSE BUONE
CHOPPED SALAD WITH GRILLED SHRIMP $18.50

INSALATA DI SPINACI, PERE, E PECORINO
BABY ORGANIC SPINACH WITH PEAR AND PECORINO CHEESE $15.50

INSALATA DI LATTUGA CON BARBABIETOLE E FORMAGGIO
ORGANIC BABY LETTUCES, CARAMELIZED WALNUTS, APPLES,
GOAT CHEESE, AND BALSAMIC DRESSING $15.50

Appetizers

CALAMARI FRITTI CON SALSA AL POMODORO E OLIVE TRAPANESI
FRIED CALAMARI WITH SPICY SAUCE AND SICILIAN GREEN OLIVES $16.50

** BURRATA CAPRESE
BUTTERED MOZZARELLA CHEESE, FRESH TOMATO, BASIL, OLIVE OIL $14.50

** TEGAMINO DI MELANZANE ALLA PARMIGIANA CON RICOTTA E POMODORO
EGGPLANT PARMESAN WITH FRESH RICOTTA CHEESE AND TOMATO SAUCE $15.50

** TIMBALLO DI FUNGHI CON FONDUTA E TARTUFO NERO
MUSHROOM SOUFFLE WITH FONTINA CHEESE SAUCE AND BLACK TRUFFLES $17.50

PROSCIUTTO DI PARMA CON MELONE
PROSCIUTTO AND MELON $14.50

Traditional Italian Pasta & Risotto

** CAPELLI D’ANGELO AL POMODORO FRESCO E BASILICO
ANGEL HAIR PASTA WITH FRESH TOMATO, BASIL, AND GARLIC $15.50

SPAGHETTI CON POLPETTE DI CARNE
SPAGHETTI AND MEATBALLS IN A SPICY TOMATO SAUCE $18.50

SPAGHETTI CARBONARA ALLA ROMANA
SPAGHETTI WITH EGGS, BACON, AND PARMESAN REGGIANO $22.50

PENNETTE CON PROSCIUTTO E VODKA
PENNE PASTA WITH PROSCIUTTO AND VODKA SAUCE $16.50

PENNETTE ALLA BOLOGNESE
PENNE PASTA WITH MEAT RAGU $17.50

** GLUTEN FREE PENNETTE ALLA BOSCAIOLA
GLUTEN FREE PENNE PASTA WITH MUSHROOMS, SWEET PEAS,
AND TOMATO SAUCE $16.50

LINGUINI AI FRUTTI DI MARE
LINGUINI WITH CLAMS, BAY SCALLOPS, SHRIMPS, AND SPICY TOMATO SAUCE $24.50

MACCHERONCINI CON PESTO ALLA GENOVESE
HOMEMADE MACCHERONCINI WITH TRADITIONAL GENOVESE PESTO $16.50

TAGLIOLINI BIANCHI E NERI CON VONGOLE, RUCOLA E POMODORI
BLACK TAGLIOLINI WITH CLAMS, WINE SAUCE, ARUGULA,
AND CHERRY TOMATOES $26.50

MARCHEGIANI CON FONDUTA DI TARTUFO NERO
SPIRAL PASTA WITH FONTINA CHEESE AND FRESH BLACK TRUFFLES $26.50

FUSILLONI CON FUNGHI MORELLE E FAVE FRESCE E PECORINO
FUSILLONI WITH MOREL MUSHROOMS, FRESH FAVA BEANS,
AND PECORINO CHEESE $26.50

RAVIOLINI DI CARNE CON CACIO E PEPE
RAVIOLINI STUFFED WITH MEAT, COW CHEESE, SAFFRON,
AND BLACK PEPPER SAUCE $18.50

RAVIOLI DI SPINACI E RICOTTA AL POMODORO E BASILICO
HOMEMADE RAVIOLI STUFFED WITH SPINACH AND RICOTTA
WITH TOMATO AND BASIL $16.50

MEZZELUNE D’ANATRA CON SALSA DI FUNGHI E MIRTILLI
RAVIOLI FILLED WITH DUCK, MUSHROOMS, AND PORCINI BLUEBERRY SAUCE $18.50

** TORTELLONI DI ZUCCA AL BURRO E SALVIA
TORTELLINI STUFFED WITH PUMPKIN CREAM, BUTTER, AND SAGE SAUCE $17.50

RISOTTO FUNGHI E MASCARPONE
RISOTTO WITH PORCINI MUSHROOMS AND MASCARPONE CHEESE $16.50

RISOTTO CON BARBABIETOLE E FORMAGGIO DI CAPRA
RISOTTO WITH RED BEETS AND GOAT CHEESE $16.50

RISOTTO ALL’ACETO BALSAMICO
RISOTTO WITH AGED BALSAMIC VINEGAR AND ROSEMARY $16.50

Meat

COTOLETTA DI POLLO MILANESE
BREADED CHICKEN WITH ARUGULA, TOMATO, OLIVE OIL AND LEMON $18.50

SALSICCIA ALLA GRIGLIA
GRILLED ITALIAN SAUSAGE WITH AMARONE WINE SAUCE AND BROCCOLI $22.50

CONIGLIO AL FORNO
ROAST RABBIT WITH BLACK OLIVE SAUCE $28.50

OSSOBUCO ALLA MILANESE
VEAL SHANK WITH SAFFRON SAUCE $29.50

POLLO ALLA PARMIGIANA
BREADED CHICKEN WITH TOMATOES AND MOZZARELLA CHEESE $26.50

PETTO DI POLLO PAILLARD ALLA GRIGLIA
GRILLED THIN-POUNDED CHICKEN BREAST
SERVED WITH TOMATO AND ARUGULA $22.50

POLLO RUSPANTE ALLA TOSCANA
ROASTED HALF FREE-RANGE CHICKEN IN A WHOLE GRAIN MUSTARD SAUCE $24.50

Dessert

TIRAMISU
LADY FINGER WITH ESPRESSO AND MASCARPONE CHEESE $9.00

PANNA COTTA
VANILLA CUSTARD WITH STRAWBERRIES $9.00

TORTA AL CIOCOLATO
FLOURLESS CHOCOLATE CAKE $9.00

