
[bookmark: _GoBack][image: ][image: ][image: ]

[image: ][image: ][image: ][image: ] *Bread available on request  

Gluten-Free Pasta available on request  5 

*Gluten Sensitive: Centonove is not a gluten-free facility; however, for those menu items indicated, we take great care to avoid direct contact with gluten.

Corkage fee: 15 (max 2 btls) • Outside dessert fee: 2.5/person  
18% Gratuity added to 6 or more.  
We accept Mastercard, Visa and Discover credit cards.


POLPETTE AL FORNO
Wood-fired ground beef & veal meatballs with parmesan, garlic, bread crumbs, served with marinara sauce, topped with Fontina cheese 12

INSALATA DI PESCE
Marinated scallop and shrimp salad with lemon juice, mango, served over a bed of baby spinach 14

SCAMPI CALABRESE
Four large wood-fired shrimp, garlic, pepperoncino, EVOO, brandy, basil pesto, fried lemons  16

BRUSCHETTA TRICOLORE
Grilled ciabatta bread, topped with tomatoes, mushroom mousse, pesto, eggplant and goat cheese  13  

BURRATA CON PROSCIUTTO CRUDO
Burrata, black pepper & EVOO served with prosciutto crudo  15  

CONCHIGLIE Al FORNO (Italian Mac ‘n Cheese)
Conghiglie pasta, provolone, cheddar, Fontina and Parmesan cheeses, truffle oil and cream, conchiglie pasta baked in the wood-fired oven  13

CENTONOVE ANTIPASTI
Prosciutto crudo, coppa, salami, caponata, marinated artichokes, gorgonzola, grana padano, balsamic-glazed cipollini onions and sundried tomatoes (min 2 people) 17 

FORMAGGI MISTI
Choose 3 cheeses served with seasonal accompaniments included  15 
6 Cheeses 25  (additional cheeses $5 ea)    

Gluten-free baguette available  5
ZUPPA DEL GIORNO  6

INSALATA DI CAVOLI MISTI 
Organic baby kale, carrots, toasted walnuts, raspberry vinaigrette, 
feta cheese  12    

INSALATA TRI COLORE
Arugula, radicchio, endive, roasted pecans with honey-cider vinaigrette  12

INSALATA DI MANZO
Grilled 10 oz New York steak  organic baby kale, sliced avocado, cherry tomatoes, toasted pine nuts, red onions, lemon-basil vinaigrette 17

INSALATA TACCHINO
Free-range, oven roasted turkey breast honey gem lettuce, gorgonzola dressing, crispy pancetta, hard-boiled egg, shredded carrots  15

INSALATA DI TONNO CRUDO
4 oz sushi-grade sesame seed-crusted Ahi tuna, arugula, red bell pepper, couscous, kalamata olives, lemon vinaigrette 17

INSALATA DI SALMONE
6 oz wild salmon, organic baby spinach, toasted shaved almonds, blueberries, orange segments 16


MEATS & CHEESES AVAILABLE FOR PURCHASE BY THE POUND


Nobile di Capra, Italy (goat’s milk)
Pecorino Boschetto w/black truffle (sheep/cow)
Pecorino Sardo, Italy (sheep’s milk)	
Robiola, Italy (cow/sheep/goat)
Sola di Pecora, Italy (sheep’s milk)


FORMAGGI  /  5  each
Black-Eyed Susan (raw/sheep’s milk), Royal Oaks, CA
Cacciocavallo, Italy (sheep’s milk)
Dolce Gorgonzola, Italy (cow’s milk)
Fontina Vella, Italy (cow’s milk)
La Tur, Italy (cow/goat/sheep)

Owners: Lisa Rhorer & Pasquale Romano  
Executive Chef: Carlo Ochetti

PIADINA ITALIAN SANDWICHES

Piadina is a thin Italian flatbread, typically prepared in the Romagna region, made with flour, olive oil salt and water.

Served with side salad of baby gem lettuce and lemon vinaigrette $12


CLASSIC ROMAGNA
Prosciutto crudo, robiola cheese, wild arugula, garlic aioli

PIADINA DEL NORD OVEST
smoked salmon, goat cheese, carmelized onions

PIADINA DEL CASALE
porchetta, carmelized onions, Mama Lil’s peppers, gruyere cheese

PIADINA CONTADINA
zucchini, basil pesto, roasted bell pepper, artichoke hearts, goat cheese

RAVIOLI AL CAVOLO E MASCARPONE
House-made ravioli stuffed with kale, pine nuts, mascarpone, parmesan, crispy sage, brown butter  14

GNOCCHI BICOLORE
House-made spinach and beet gnocchi, crispy prosciutto, creamy leek sauce  14

LINGUINE ALLO SCOGLIO
Linguine pasta, mussels, clams, shrimp, scallops in a spicy marinara sauce 19


PIZZA MARGHERITA CENTONOVE
San Marzano tomatoes, oregano, basil, fresh mozzarella  14

PIZZA FUNGHI E FONTINA
Porcini mushroom, roasted garlic, parsley, thyme, fontina cheese, porcini olive oil  14

PIZZA PESCATORE
Shrimp, scallops, house-made pesto, mozzarella, roasted garlic 19 

PIZZA PROSCIUTTO CRUDO, ARUGULA E TARTUFO 
Fresh mozzarella, prosciutto crudo, arugula & white truffle oil   15 

PIZZA DEL MERCATO
San Marzano tomatoes, grilled zucchini, kalamata olives, artichokes, 
roasted peppers, fresh mozzarella, goat cheese  12  

PIZZA CINGHIALE
Wild boar sausage, Mama Lil’s peppers, fried eggplant, mozzarella, pecorino pepato 19

PIZZA DEL SALUMIERE
San Marzano tomatoes, fresh mozzarella, salame, italian ham, coppa, crispy prosciutto, parmesan  17 
Add Calabrese sausage  3		Add Prosciutto   3
Add Farm egg  2			Add Mama Lil’s peppers 2
Add Garlic  1			Add Gluten-free pizza crust  5

 *Centonove’s pizzas are created in the Neapolitan style—soft in the center, made to eat with a knife and fork or folded. Please allow 
extra time for Gluten-Free pizzas. Grazie!
CHARCUTERIE  /  4  each
Barolo Salamae, Italy	
Coppa Mild Salame, Molinari, San Francisco
Mortadella w/pistachio, Leoncini, Italy
Prosciutto Cotto, Leoncini, Italy 
Prosciutto, 18 mth aged, Galloni, Italy	
LUNCH


image4.jpg
INSALATLE


image5.jpg


image6.jpg
ANTIPASTI


image7.jpg
Pl LA


image1.jpg


image2.jpg


image3.jpg


