

WITH FRIENDS, WITH FAMILY. WE FEAST.

ANTIPASTI

◆ CALAMARI FRITTI

crispy calamari, pomodorina sauce (760 cal.)

● CAPRESE SALAD

tomatoes, fresh mozzarella, herbs, balsamic glaze (510 cal.)

SPICY RICOTTA MEATBALLS

house-made beef, veal, pork + ricotta meatballs, caramelized onions, red chile, arrabbiata sauce (700 cal.)

TOASTED CHEESE RAVIOLI

fried cheese ravioli, pomodorina dipping sauce (820 cal.)

● CRISPY BRUSSELS SPROUTS

crispy brussels sprout halves, balsamic glaze (370 cal.)
add **crispy prosciutto** (40 cal.)

SALAD

PARMESAN-CRUSTED CHICKEN

parmesan-crusted chicken, romaine, crispy prosciutto, roma tomatoes, buttermilk ranch, balsamic glaze (1080 cal.)

● ROSA'S SIGNATURE CAESAR

romaine, romano, creamy caesar dressing, rustic croutons (470 cal.)
add **chicken** (160 cal.) | add **shrimp** (70 cal.)
add **grilled salmon*** (590 cal.)

● 600 CALORIES OR FEWER ◆ ROMANO'S FAVORITE ITEMS

MENU SUBJECT TO CHANGE

2,000 calories per day is used for general nutrition advice, but calorie needs vary.

Create Your Own PASTA

You pick, we perfect. Customize your pasta with fresh Italian ingredients.

1

CHOOSE YOUR PASTA

choose one

spaghetti (400 cal.) • penne (400 cal.) • fettuccine (510 cal.)

2

CHOOSE YOUR SAUCE

choose one

imported pomodorina (310 cal.) • arrabbiata (470 cal.) • bolognese (430 cal.) • alfredo (640 cal.) • pesto (400 cal.) • lemon butter (340 cal.) • garlic olive oil (510 cal.) • roasted garlic cream sauce (490 cal.)

3

TOP IT OFF

choose up to three

roasted peppers (10 cal.) • fresh spinach (8 cal.) • sun-dried tomatoes (40 cal.) • roasted garlic (40 cal.) • broccolini (12 cal.) • fresh mushrooms (5 cal.)

4

ADD YOUR PROTEIN

choose two

roasted chicken (110 cal.) • italian sausage (430 cal.) • prosciutto (35 cal.) • meatballs (420 cal.)

premium proteins

shrimp (170 cal.) • grilled salmon (590 cal.)

LAND + SEA

◆ CHICKEN SCALOPPINE

chicken breast, artichokes, mushrooms, capers, prosciutto, lemon butter, pasta (1240 cal.)

◆ CHICKEN PARMESAN

hand-breaded milanese-style chicken breast, imported pomodorina, mozzarella, pasta (1610 cal.)

🍋 POLLO CAPRESE

grilled chicken breast, fresh mozzarella, imported pomodorina, pasta (448 cal.)

CHICKEN MARSALA

chicken breast, mushrooms, marsala wine sauce, roasted garlic, pasta (790 cal.)

BRAISED LAMB SHANK*

tender braised lamb shank, marsala demi-glace, buttermilk mashed potatoes (1350 cal.)

GRILLED SALMON*

grilled salmon filet, calabrian honey pepper glaze, pasta (930 cal.)

◆ SHRIMP PORTOFINO

sautéed jumbo shrimp, pasta, spinach, mushrooms, garlic, pine nuts, lemon butter (1200 cal.)

STEAK + POTATOES*

10 oz. sirloin, buttermilk mashed potatoes, sautéed broccolini (1220 cal.)

PASTA

◆ PASTA MILANO

roasted chicken, sun-dried tomatoes, mushrooms, penne, roasted-garlic cream sauce (1040 cal.)

MUSHROOM RAVIOLI

porcini-stuffed fresh pasta, caramelized onions, marsala cream sauce (930 cal.)

◆ PENNE RUSTICA

roasted chicken, shrimp, prosciutto, rosemary cream, parmesan (1060 cal.)

LOBSTER RAVIOLI

lobster-filled fresh pasta, roma tomatoes, lemon butter, shrimp (920 cal.)

MAMA'S TRIO

chicken parmesan, lasagna bolognese, fettuccine alfredo (2110 cal.)

SIGNATURE MAC + CHEESE

penne, italian cheese blend (1060 cal.)
add **crispy prosciutto** (70 cal.)

MOM'S RICOTTA MEATBALLS + SPAGHETTI

house-made beef, veal, pork + ricotta meatballs, romano, spaghetti pomodorina sauce (1270 cal.) **or** bolognese sauce (1460 cal.)

◆ FETTUCCHINE ALFREDO

parmesan, butter, cream (1140 cal.)
add **chicken** (230 cal.) | add **shrimp** (170 cal.)

LASAGNA BOLOGNESE

bolognese sauce, italian sausage, ricotta, mozzarella, imported pomodorina (1110 cal.)

POMODORO TORTELLACCI

tortellacci stuffed with four-cheese blend, imported pomodorina (460 cal.)

*Add Rosa's Signature Caesar
or Fresh Greens side salad
(with purchase of entrée)*

SIDES

parmesan truffle fries (210 cal.)

buttermilk mashed potatoes (480 cal.)

broccolini (100 cal.)

crispy brussels sprouts (190 cal.)

spinach + sun-dried tomato pasta (480 cal.)

REFRESH

ICED TEA

traditional premium black •
blackberry • peach • blood
orange • raspberry

SAN PELLEGRINO

sparkling water • limonata •
aranciata

SODA

pepsi • diet pepsi • lemonade •
sierra mist • dr pepper

SUGGESTED WINE

romano's rosso

romano's bianco

daou cabernet sauvignon

rodney strong chardonnay

*For complete selections, please see our
beverage menu or ask your server*

🍋 600 CALORIES OR FEWER ◆ ROMANO'S FAVORITE ITEMS

2,000 calories a day is used for general nutrition advice, but calorie needs vary. Notice: Before placing your order, please inform your server of any food allergies. Despite our many efforts to accommodate the dietary restrictions of our guests, we cannot, however, guarantee that any of our dishes – including our “gluten free” items – are entirely free of allergens. All dishes are prepared made-to-order in a common kitchen (including, where applicable, the same fryer), so all dishes are at risk of cross-contact and/or cross-contamination. Accordingly, guests must ultimately decide whether a certain dish will meet their health needs. *Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness, especially if you have certain medical conditions. May be cooked to order. Additional nutrition information available upon request.