

PIZZA

Our Pizzas are generously proportioned and made with the finest blend of cheeses and meats with our fresh tomato sauce on our fresh made daily dough.

Basic Pizza: 14"

Wood stone hand made pizza\$9.95
Each additional topping\$1.50

Create Your Own:	Banana Peppers	Sundried tomatoes
Pepperoni	Jalapeño Peppers	Pineapple
Bacon	Spinach	Roasted red
Sausage	Broccoli	peppers
Meatballs	Extra Cheese	Fresh mozzarella
Ham	Eggplant	Roma tomatoes
Anchovies	Zucchini	
Mushroom	Ricotta Cheese	Chicken, steak and
Sliced Black Olives	Garlic & Oil	shrimp • \$3.00 extra
Onions	Artichokes	
Peppers	Kalamata olives	

Gourmet Pizza

BBQ Chicken

Shredded chicken breast with mozzarella cheese and barbecue sauce. Served white. \$14.95

Greek Spinach Florentine

Olive oil, garlic, spinach, kalamata olives, artichokes, sundried tomatoes and feta cheese. Served white. \$14.95

Margarita

Fresh Mozzarella, ricotta cheese, basil and pizza sauce. \$14.95

Buffalo Chicken

Shredded chicken, buffalo sauce and bleu cheese dressing \$14.95

Balsamic Portabella

Grilled Portabella mushrooms, roasted red peppers, fresh basil, tomato sauce and mozzarella cheese topped with a balsamic drizzle \$14.95

Meat Lovers

Pepperoni, sausage, bacon, meatballs and ham \$14.95

Pulled Pork Pizza

Our famous pulled pork sandwich made into a pizza. Pulled pork, spinach, and red peppers topped with sharp provolone cheese. Topped with Jack Daniels barbecue sauce drizzle. Served white. \$15.95

Veggie Pizza

Broccoli, spinach, mushrooms, onions, peppers, olives, garlic, olive oil and mozzarella cheese. Served white. \$14.95

Cheesesteak Hoagie Pizza

Steak, lettuce, tomato, onions and American cheese. Served white. \$15.95

Seafood Pizza

Sauce, cheese, shrimp and Jumbo lump crabmeat, oil, garlic. \$17.95

Hawaiian Pizza

Ham, bacon, pineapple and mozzarella. Served red or white. \$14.95

Amalfi Pizza

Eggplant, roasted red peppers, mozzarella cheese and sauce. \$14.95

Gyro Pizza

Sliced gyro, onions, tomatoes ,kalamata olives, feta and mozzarella cheese. Served white with a side tzatziki sauce. \$15.95

Chicken Bruschetta

Shredded chicken breast, garlic, olive oil, with out homemade bruschetta topped with mozzarella cheese. Served white. \$14.95

Chicken Bacon Ranch

Shredded chicken breast, crispy bacon, and mozzarella cheese and sauce topped with ranch dressing. \$14.95

Flatbreads

Plain Flat Bread

\$7.95
Each additional topping \$1.00 • Chicken, steak and shrimp \$1.75 extra

Sicilian Pizza

Sicilian Pizza 14"

\$9.95
Each additional topping \$1.50 • Chicken, steak and shrimp \$3.00 extra

Strombolis

one size
All gourmet pizzas also available as Strombolis

Veggie

Onions, peppers, mushrooms, zucchini, eggplant, mozzarella cheese and marinara sauce. \$12.95

Cheesesteak

Steak, mozzarella cheese, sauce, onions, peppers, mushrooms. \$13.95

Meat Lovers

Pepperoni, sausage, bacon, ham, meatballs mozzarella cheese and marinara sauce.\$13.95

Calzones

Basic Calzone

Mozzarella, Ricotta, Ham.
Served with sauce on the side \$8.95

Veggie

Broccoli, spinach, ricotta, mozzarella.
Served with sauce on the side \$8.95

Wine Suggestions

Perfect pizza pairings!

By the Glass or Bottle

Coppola Rosso & Bianco Pinot Grigio

A refreshing, light, crisp, and versatile wine.

Coppola Rosso & Bianco Rosso

A classic California red table wine, light and fruity.

COPPOLA
ROSSO & BIANCO

