

SAN CARLO
OSTERIA PIEMONTE

BRUNCH MENU

Saturday and Sunday from 11.30 am to 4.30 pm

EGGS / UOVA

Omelette \$16

omelette filled with shrimps, spinach and fresh tomatoes served with mix greens and potatoes

Uova Benedettine \$17

poached eggs, béarnaise sauce, smoked salmon on toasted bread served with mix greens and potatoes

Frittata San Carlo \$14

frittata filled with mint, prosciutto and Pecorino cheese served with mix greens and potatoes

Bistecca & Uova \$21

skirt steak served with 2 eggs any style served with mix greens and potatoes

SIDES \$6 (each)

PANCETTA CROCCANTE : crispy bacon / **SALSICCIA** :sweet Italian sausage

SPINACI: sauteed spinach / **PATATE FRITTE**: french fries / **AVOCADO FAGIOLINI**: sauteed haricot verts / **PATATE ARROSTO**: roasted potatoes

APPETIZERS

INSALATA SAN CARLO \$10

mixed green salad, carrots, celery, radish, grapes tomatoes, balsamic dressing

INSALATA CESARE \$9

romaine hearts, shaved parmesan cheese, focaccia bread croutons, caesar dressing

BURRATA \$11

burrata , arugola and cherry tomatoes (with prosciutto di Parma: ADD \$5)

GAZPACHO \$11

chilled tomato soup, cucumber, cherry tomatoes, parmesan chips

ZUPPA DI PISELLI \$10

english pea soup, goat cheese, green oil

VITELLO TONNATO \$14 (Special Lunch: ADD \$2)

thinly sliced veal, tuna sauce

SAN CARLO
OSTERIA PIEMONTE

MAIN

CARBONARA \$ 16

handmade fettuccine with bacon tossed in eggs

SPAGHETTI AL POMODORO \$12

spaghetti with tomato sauce

TROFIE AL PESTO \$13

short pasta with basil sauce

INSALATA DI PASTA \$14 (special lunch: ADD \$ 2)

pasta salad with tuna and spring vegetable

TAGLIATELLE AL RAGU' \$14 (special lunch: ADD \$2)

handmade tagliatelle pasta with meat sauce

PESCATO DEL GIORNO CON PATATE E FAGIOLINI \$16 (special lunch: ADD \$4)

catch of the day, roasted potatoes, haricot verts

MILANESE DI POLLO \$14

lightly breaded chicken with baby spinach and shaved carrots

SANDWICHES

PROSCIUTTO \$13

prosciutto di parma, grana padano and arugula in a grilled ciabatta bread, served with mixed greens

VEGETARIANO \$11

pesto, tomatoes and burrata cheese in a grilled ciabatta bread, served with mixed greens

SAN CARLO BURGER \$16 (special lunch: ADD \$4)

hamburger with gorgonzola and caramelized onions in a "focaccia" bun, served with french fries

DESSERT \$9

I BISCOTTI DEL SAN CARLO

Assortment of italian cookies

BONET

Traditional piedmontese pudding: chocolate, caramel and amaretto

TIRAMISU

Traditional tiramisù: savoyardi cookies, Lavazza coffee, mascarpone cream