

Fortina

EST. 2012

HOT APPS

- GARLIC BREAD • \$11.50**
melted mozz, marinara sauce
- CHICKEN CUTLET • \$11**
lemon
- FRIED MOZZARELLA • \$9**
marinara, parm
- ARANCINI • \$13.50**
seasonal prep, parm
- FRIED MEATBALLS • \$16**
tomato sauce, parm
- WOOD-FIRED OCTOPUS • M/P**
white bean, salumi vinaigrette, paprika
- WOOD-FIRED BONE MARROW • \$13.50**
parsley, caramelized onions, sea salt

COLD APPS

- SPICY OLIVES • \$5.50**
- RICOTTA CROSTINI • \$5**
ricotta, chili honey
- GIARDINIERA • \$6.50**
seasonal pickled vegetables
- BEETS • \$12.50**
poppy seeds, whipped robiola
- BURRATA TOAST • \$16**
- PROSCIUTTO AND FRUIT • \$22**
add fresh mozz...+7

COLD CUT PLATTER • \$25

fresh mozz, pepperoni, mortadella, finocchiona, provolone, giardiniera, spicy olives

SALADS

- CAESAR SALAD • \$16**
- PIZZERIA SALAD • \$15**
lettuce, red onion, cucumber, tomato, olives, croutons, pepperoncini, creamy italian dressing
- BIBB SALAD • \$15.50**
seasonal prep, white balsamic
- ARUGALA SALAD • \$15.50**
lemon, candied pistachio, parm
- MOZZARELLA CAPRESE • \$15.50**
tomato, mozz, basil

ADD CHICKEN...+ \$6

#foodforpeoplemadewithlove

VEGETABLES

- FRIED POTATOES • \$8**
parm, rosemary
- BROCCOLI RABE • \$9**
garlic, olive oil, chili
- WOOD-FIRED SHISHITOS • \$10**
garlic, olive oil, chili
- WOOD-FIRED CAULIFLOWER • \$11.50**
hazelnut romesco, salsa verde
- WOOD-FIRED CARROTS • \$12.50**
walnut crema, pecorino

WOOD-ROASTED VEGETABLE PLATTER (FOR 2) • \$22

seasonal vegetables salsa verde, hazelnut romesco, walnut crema, lemon mayo

featuring Patti Popp's organic veggies from @sporthillfarm when available

PASTA

- PASTINA • \$16**
parm, butter
add black truffle...+\$5
- WHOLE WHEAT CAVATELLI • \$16**
sausage, escarole, parm
- GNOCCHI CACIO É PEPE • \$16**
potato dumplings, parm, pepper, butter
- PASTASCIUTTO • \$16**
tomato, basil, parm, chili
- RAVIOLI • \$16**
ricotta, tomato sauce, basil
- FUSILLI • \$16**
tomato, onion, smoked bacon, chili, pecorino, chives
- WOOD-FIRED BAKED ZITI • \$16**
fresh ricotta, mozz, tomato sauce
- WOOD-FIRED PACCHERI • \$16**
béchamel "a la vodka", baby veal meatballs, parm, breadcrumbs
- SPAGHETTI & MEATBALLS • \$22**
tomato, parm

MEAT • FISH • CHICKEN

- WOOD-FIRED BRONZINO • \$29.50**
red pepper, onion, potato, broccoli rabe
- SAL THE BUTCHER'S WOOD-FIRED RIB EYE • \$49**
brown butter, arugala, parm
- WOOD-FIRED HALF CHICKEN • \$22.50**
baby lettuce, sweet potato
- PORK BRACIOLE • \$23**
sunday sauce, broccoli rabe
- CHICKEN PARM • \$19**
classic or Fortina style

antirof

STOS .T23

PIZZA

our flour is organic and freshly milled

THE ORIGINAL FAMOUS RAY'S • \$16
marinara, shredded mozz, sicilian oregano

THE LB • \$22
burrata, robiolona, parm, black truffle

GLUTEN FREE SLICE • \$11.50
tomato, basil, shredded mozz, parm
**add toppings to your GF slice for 50 cents each*

CLASSIC MARGHERITA • \$16
tomato, basil, fresh mozz, parm

MARINARA • \$13
Chris Bianco's tomatoes, garlic, oregano (no cheese)

NONNA • \$11
roasted onion, oregano, black pepper (no cheese, no sauce)

PEPPERONI PIZZA • \$19
tomato, garlic, burrata, parm, basil

SAN GENNARO • \$18
sweet sausage, roasted red pepper, onion, parm, mozz, sesame

SPICY MEATBALL • \$18
tomato, fontina, pickled cherry peppers, parm

TENDERONI • \$19
pepperoni, fresh mozz, parm, calabrian chili-honey

MUSHROOM PIE • \$18
fresh mozz, mushroom, parsley, oregano, truffle, lemon mayo

ALL AMATRACIANA • \$18
tomato, smoked bacon, red onion, chili, fresh mozz, pecorino

CP's favs

Ask us about our
"Gigli" Fines!

WHITE WINE

Pinot Grigio, Vicolo • Italy 2017	9/36
Chardonnay, Heron • California 2017	15/60
Sauv Blanc, Tres Palacios • Chile 2018	12/48
Gavi, San Matteo • Piedmont 2017	13/52
Vinho Verde, Pessoa • Portugal 2016	45
Gruner Vetliner, Hirsch • Austria 2016	48
Vermentino, La Spinetta • Tuscany 2017	55
Riesling, Hermann J. Wiemer • NY 2016	55
White Rioja, Monopole • Rioja 2017	50

SPARKLING & ROSE

Prosecco, Franco Amoroso • Venice	10/40
Lambrusco, Rinaldi • Italy	11/44
Rose, Pinot Project • Italy, 2018	11/44
Moscato, La Morandina • Italy	40
Cava Brut, Conquilla • Spain	35

RED WINE

Pinot Noir, Vicolo • Venice 2017	9/36
Montepulciano, Colle Morino • Italy 2017	13/52
Super Tuscan, Invetro • Tuscany 2017	14/56
Cabernet, Ramsay • CA 2016	15/60
Sangiovese, La Gregorina • Italy 2013	12/48
Montepulciano, Riparasso • Italy 2016	48
Tempranillo Rioja, Cune • Spain 2018	48
Barbera d'alba, Vallana • Piedmont 2017	52
Barolo, Seghesio • Piedmont, 2013	100

COCKTAILS

GUMAD • Gin or Vodka, Limoncello, Basil, Lemon	13
THE SPRITZ • Aperol, Prosecco	14
OLD GLORY • Bourbon, Demerara, Cherry, Bitters	14
BADA BING • Vodka, Grapefruit, Lemon, Prosecco	14
BOURBON SOUR • Bourbon, Lemon, Lambrusco, Egg White	13
GIL'S IRISH COFFEE • Coffee, Whiskey, Demerara, Cream	13
SOPHIRITA • Tequila, Creole Shrub, Citrus, Agave	15
ALL DAY BAE • Aperol, Lemon, Lambrusco, Grapefruit	13
MAD CLASSY • Prosecco, Contratto Bianco, Vermouth	13
SANGRIA • Red, or White	12

MOCKTAILS

PREGGO MAMA • Grapefruit, Lemon, Pomegranate, Bubbles	6
TEANA TURNER • Iced Tea, Fresh Orange, Lemon	6
SHAKERATO • Espresso, Milk, Maple	7.5

BEER

Narragansett Draft	6
Narragansett Carafe • Serves 3-4	20
Ommegang • Witte Wheat Ale	10
Downeast • Cider	9
Peroni • Lager	9
Sixpoint • The Crisp	9
Tecate • Mexican Lager	6
Modelo Especial	6
Sixpoint • Bengali Tiger Ipa	9
Firestone Easy Jack • IPA	9
Bells Two Hearted • IPA	10
Miller High Life	6
Sixpoint • Sweet Action	9