

VIA ROMA

Mother's Day Brunch

\$35.95 per adult & \$15.95 for children under 12

First Course

appetizer platters be shared at the table

Bruschetta cherry tomatoes, basil and garlic served on a grilled baguette

Fritto flash fried calamari and zucchini served with spicy marinara

Antipasto parma prosciutto, salumi, soppressata, mortadella

Second Course

select one

*Benedict Terra** eggs benedict with filet mignon, hollandaise sauce, served with grilled asparagus

*Benedict Mare** classic eggs benedict with freshly made crab cake, tarragon buerre blanc sauce, served with grilled asparagus

Cavatelli Ragu meatballs and baby back ribs, slow cooked with red wine and tomato sauce

Mare lobster meat, shrimp, calamari, clams and mussels over linguine pasta with red or white sauce

*Carbonara** hollow spaghetti tossed with chicken or shrimp, egg yolk, cacio cheese, pancetta, black pepper and pecorino cheese

Lasagna pasta sheets layered with meat sauce, béchamel and parmigiano

Gnocchi potato dumplings with tomato sauce, mozzarella, basil, and chicken, if desired

Agnolotti roasted veal, swiss chard, butter, sage, jus de veau sauce

Rigatoni Buttera tubular pasta, Italian sausage and sweet peas in a tomato cream sauce

Pollo Parma lightly breaded and pan fried chicken breast baked with pomodoro sauce and fresh mozzarella, served with a side of pasta

Fresh Catch of the Day please ask your server for details

*Bistecca** grilled filet mignon, arugula, balsamic glazed onions, tomato, avocado, red wine vinaigrette

Tagliolini pasta with shrimp, cherry tomatoes and a light pesto sauce

*Salmon** pan-seared salmon with an orange cardamom glaze, served with roasted fennel risotto or seasonal vegetables

Third Course

assortment of desserts to be shared at the table

Children's Menu (includes dessert)

Spaghetti & Meatballs spaghetti noodles, housemade meatballs, tomato sauce

Farfalle con Pollo bowtie shaped pasta, grilled chicken breast and alfredo sauce

Ravioli Marinara housemade cheese ravioli with marinara sauce

*items prepared with raw ingredients and/or cooked to order. Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness