

VILLAGGIO

APPETIZERS

RISOTTO STICKS || 11

Crispy, lightly breaded with herbs, banana pepper, Italian sausage and Pecorino-Romano with spicy cream sauce.

ANTIPASTO || 16

Prosciutto, soppressata and our Chef's house-made daily selection of salume with marinated olives, honey roasted garlic and select cheese with crostini.

THE 'CARL' || 13

Italian sausage topped with our giant meatball, sautéed banana peppers, onions, melted Mozzarella and Sunday Sauce.

HOUSE SALAD || 7/12

Field greens, marinated olives, artichoke hearts and tomato with lemon-parsley vinaigrette.

ENTRÉES

SPAGHETTI AND MEATBALLS || 17

Fresh-made spaghetti in Nani's famous Sunday Sauce with meatballs.

CAPELLINI POMODORO W/ CHOICE OF CHICKEN OR SHRIMP || 20/25

Fresh grape tomato, garlic, olive oil and basil tossed with angel hair pasta, choice of shrimp or chicken.

RIGATONI BOLOGNESE || 23

Our rich Ragu of pork, veal and beef, exotic spice, Pecorino-Romano cheese, tomatoes and cream simmered with imported rigatoni.

PAN-FRIED CHICKEN || 19

Choose from Chicken Parmesan with marinara, Mozzarella and spaghetti, or Milanese with arugula salad, picked onions, grape tomatoes, spaghetti Aglio e Olio and lemon-butter sauce.

BLACKENED SCALLOPS AND SHRIMP || 33

With sweet corn and hominy risotto, seared shrimp and diver scallops, Parmesan crema and arugula salad.

CHICKEN LASAGNA || 19

Layered with three cheeses, chicken fillets, tomato and fried eggplant in a Parmigiano cream sauce.

FILET MIGNON AND STUFFED PEPPER SANDWICH || 19

Half-pound of filet mignon topped with a roasted stuffed banana pepper on a fresh garlic bread roll.

RAVIOLI CAPONATA || 17

With Ricotta, mascarpone and herb stuffed ravioli with marinara sauce and eggplant and olive caponata, basil and Parmigiano-Reggiano cheese.

18 OZ. TOMAHAWK STEAK || 49

USDA choice bone-in rib eye, seasoned with sea salt and cracked pepper and cast iron seared.

DESSERT

MILE HIGH CHOCOLATE CAKE FOR TWO || 16

With fresh whipped cream and strawberries.

FRESH RICOTTA ZEPPOLE || 7

Warm, fresh Ricotta doughnut holes rolled in cinnamon sugar with raspberry sauce.

TODAY'S GELATO SELECTIONS || 6

Thank you for visiting **VILLAGGIO** | 7 Monroe Street, Ellicottville, NY 14731 | 716.699.2199 | VillaggioEvl.com

When in Buffalo, visit our sister restaurant **OSTERIA 166** (Oh-Sta-Ree-Ah): A casual Italian pub.
166 Franklin Street, Buffalo, NY 14202 | 716.858.3118 | OsteriaBuffalo.com