

ANTIPASTI

Giardiniera Sott'olio
w/ pecorino ginepro 7

Castelvetrano Olives & herbs 4

Taleggio w/ hazelnuts 10

Prosciutto di Parma
w/ gnoccho fritto & aceto balsamico 12

Bruschetta
w/ garlic, basil & ramapo tomato 10

Mustard Greens Salad
w/ bitto & croutons 14

Zucchini in carpione w/ a fried egg 11

Spiedino alla Romana 9

Wood-Grilled Oysters 12

Poached Scallops
w/ juliet tomatoes 15

Charred Duck Hearts & Gizzards
w/ concord grape mosto 12

PRIMI

Minestra of Lima Beans
w/
chicory & spinach
13

Agnolotti
al coniglio
19

Pici
w/
broccoli & guanciale
18

Tagliatelle
w/
Prosciutto di Parma
18

Bucatini
w/
clams & mussels
19

SECONDI

Spit-Roasted Pork Loin
w/
rosemary & anchovy
19

Wood-Grilled Lamb Chops
scottadito 28

Chicken Cacciatore
alla La Buca 23

Squid
in the style of Venice
21

Wood-Grilled Striped Bass
w/ herbs
22

Baked Swordfish
w/
sweet peppers & summer savory
23

CONTORNI

Carolina Golden Rice
w/ butter & vinegar 7

Shelling Beans w/ pork rib 8

Summer Squash
w/ butter & lemon 6

Green Pepper Sformato 8

Roasted Pole Beans 7

Radishes
w/ sorrel & creme fraiche 6

Sicilian Charred Eggplant 8

Fennel alla Parmigiana 8

Parmigiano Reggiano
"Stravecchio"
w/ balsamico tradizionale
10