

Stella Alpina Osteria

PARTY PLATTERS / TAKE-OUT ORDERS

~REQUIRES 48 HOUR NOTICE~

ANTIPASTI:

RISOTTO CAKES CON PORCINI

50 BITE SIZE PIECES, \$100.

50 FULL SIZE PIECES, \$175.

ROASTED PORCINI MUSHROOM RISOTTO CAKES DRIZZLED WITH WHITE TRUFFLE OIL

Polenta & Gorgonzola "Gratin"

50 FULL SIZE PIECES, \$175.

POLENTA CAKES TOPPED WITH MELTED GORGONZOLA CHEESE

Caprese Skewers

30 PIECES, \$ 90.

50 PIECES, \$140.

FRESH BUFALA MOZZARELA, CHERRY TOMATO AND BASIL DRIZZLED WITH OREGANO AND OLIVE OIL

ANTIPASTO PIEMONTESE

1/2 TRAY SERVES 8-10, \$70, FULL TRAY SERVES 16-20, \$130.

A PLATTER OF SALAME DI FELINO, PROSCIUTTO DI PARMA, BELLE DI CERIGNOLA OLIVES,
HOUSE ROASTED RED BELL PEPPERS, GRILLED ASPARAGUS AND GRISSINI

PROSCIUTTO & MELON PLATTER

1/2 TRAY SERVES 8-10, \$60, FULL TRAY SERVES 16-20, \$115.

CARPACCIO ALL' ALBESE

1/2 TRAY SERVES 8-10, \$50, FULL TRAY SERVES 16-20, \$95.

THINLY SLICED RAW BEEF FILET, MUSHROOMS, ARUGULA & SHAVED PARMIGIANO DRIZZLED WITH A LEMON INFUSION

INSALATA "CAESAR"

1/2 TRAY SERVES 8-10, \$55, FULL TRAY SERVES 20-22, \$110.

SHAVED PARMESAN, CRISPY PANCETTA & HOUSEMADE GARLIC CROUTONS

INSALATA "STELLA"

1/2 TRAY SERVES 8-10, \$65, FULL TRAY SERVES 20-22, \$120.

BED OF BUTTER LETTUCE, STRAWBERRIES, WALNUTS, GORGONZOLA, RED ONION & APRICOT-CITRUS VINAIGRETTE

INSALATA CAPRESE

1/2 TRAY SERVES 8-10, \$75, FULL TRAY SERVES 20-22, \$140.

VINE RIPENED TOMATOES, IMPORTED MOZZARELLA DI BUFALA & FRESH BASIL DRIZZLED WITH OLIVE OIL AND OREGANO

INSALATA BOSCAIOLA

1/2 TRAY SERVES 8-10, \$65, FULL TRAY SERVES 20-22, \$120.

BABY ARUGULA, MUSHROOMS, APPLES, PARMIGIANO, WALNUTS, WHITE TRUFFLE VINAIGRETTE

PASTA:

PENNE ALL' ARRABBIATA

1/2 TRAY SERVES 10-12, \$75, FULL TRAY SERVES 20-24, \$140.

GARLIC, CHILI FLAKES, MARINARA, FRESH PARSLEY AND PARMIGIANO

LASAGNA BOLOGNESE

1/2 TRAY SERVES 10-12, \$85, FULL TRAY SERVES 20-24, \$150.

LAYERS OF FLAT PASTA, BOLOGNESE SAUCE, PARMIGIANA & BÉCHAMEL

LASAGNA VEGETARIANA

1/2 TRAY SERVES 10-12, \$85, FULL TRAY SERVES 20-24, \$150.

LAYERS OF FLAT PASTA, PESTO, MARINARA, PARMIGIANA & BÉCHAMEL

ORECCHIETTE PRIMAVERA E SPECK

1/2 TRAY SERVES 10-12, \$100, FULL TRAY SERVES 20-24, \$175.

EAR SHAPED PASTA TOSSED WITH SPECK (SMOKED HAM), MUSHROOMS & ROMANESCO IN A CREAMY PARMESAN SAUCE

RIGATONI AL RAGU DI MAIALE

1/2 TRAY SERVES 10-12, \$100, FULL TRAY SERVES 20-24, \$175.

PASTA TUBES SIMMERED IN A SMOKED PORK AND SWEET BELL PEPPER RAGU FINISHED WITH RICOTTA SALATA

PENNE PASTICCIATE

1/2 TRAY SERVES 10-12, \$100, FULL TRAY SERVES 20-24, \$175.

FILET MIGNON BOLOGNESE, BECHAMEL, MARINARA, MUSHROOMS, PEAS

GNOCCHI DI PATATE "NONNA NILLA"

1/2 TRAY SERVES 10-12, \$110, FULL TRAY SERVES 20-24, \$195.

CHOOSE ONE:

*AL PESTO

* WALNUT & GORGONZOLA

*ITALIAN SAUSAGE & PORCINI RAGU

*STUFFED WITH TRUFFLE, BROWN BUTTER & SAGE SAUCE

CANNELLONI DELLA CASA

1/2 TRAY SERVES 8-10 (12 PIECES), \$120, FULL TRAY SERVES 18-20 (26 PIECES), \$200.

HOUSE MADE WITH SPINACH & RICOTTA AND BAKED IN A BATH OF MARINARA & BÉCHAMEL

CANNELLONI STUFFED WITH BRAISED SHORT RIB

1/2 TRAY SERVES 8-10 (12 PIECES), \$125, FULL TRAY SERVES 18-20 (26 PIECES), \$210.

HOUSE MADE WITH BRAISED SHORT RIBS IN A BATH OF VEAL DEMIGLACE & BÉCHAMEL

FIOCCHI CON PERE E ASIAGO

1/2 TRAY SERVES 10-12, \$100, FULL TRAY SERVES 20-24, \$175.

PASTA PURSES STUFFED WITH PEARS & ASIAGO CHEESE, WITH A PARMESAN CREAM SAUCE, DRIZZLED WITH CHIVE OIL

SECONDI:

SPEZZATINO AL BAROLO

1/2 TRAY SERVES 10-12, \$200, FULL TRAY SERVES 20-24, \$375

BEEF STEWED "PIEMONTESE STYLE", MARINATED AND COOKED IN THE FAMOUS RED WINE AND HEARTY VEGETABLES, TRADITIONALLY SERVED WITH SOFT MASCARPONE POLENTA

OSSO BUCO DI VITELLO

1/2 TRAY SERVES 10-12, \$225, FULL TRAY SERVES 20-24, \$400

VEAL SHANK SLOWLY BRAISED AND SERVED WITH MASCARPONE POLENTA

MAIALE CON PANCETTA E AGLIO

1/2 TRAY SERVES 10-12, \$200, FULL TRAY SERVES 20-24, \$375

ROASTED PORK TENDERLOIN TOPPED WITH AN INFUSION OF PANCETTA & ROASTED GARLIC CLOVES
WHITE SPAGNA BEAN RAGU

POLLO ALLA PARMIGIANA

1/2 TRAY SERVES 10-12, \$200, FULL TRAY SERVES 20-24, \$375

CHICKEN BREAST BREADED AND TOPPED WITH MELTED BUFALA MOZZARELLA AND A TOUCH OF MARINARA

POLLO ALLA "CALABRESE"

1/2 TRAY SERVES 10-12, \$175, FULL TRAY SERVES 20-24, \$350

CHICKEN SAUTÉED WITH KALAMATA OLIVES, CAPERS, CHERRY TOMATOES, PINE NUTS, PINOT GRIGIO & FRESH BASIL

POLLO ALLA "FORESTIERA"

1/2 TRAY SERVES 10-12, \$175, FULL TRAY SERVES 20-24, \$350

PAN ROASTED CHICKEN BREAST IN A WILD MUSHROOM AND WHITE TRUFFLE CREAM SAUCE

SCALOPPINE DI POLLO ALLA "MARSALA"

1/2 TRAY SERVES 10-12, \$175, FULL TRAY SERVES 20-24, \$350

CHICKEN SAUTÉED WITH CRIMINI MUSHROOMS AND MARSALA WINE

SCALOPPINE DI POLLO "PICCATA"

1/2 TRAY SERVES 10-12, \$175, FULL TRAY SERVES 20-24, \$350

CHICKEN SAUTÉED IN A LEMON, CAPER, BUTTER & WHITE WINE SAUCE

SCALOPPINE DI POLLO ALLA "MILANESE"

1/2 TRAY SERVES 10-12, \$175, FULL TRAY SERVES 20-24, \$350

CHICKEN BREAST, POUNDED THIN AND PAN FRIED

SIDES:

1/2 TRAY \$50

**MASCARPONE POLENTA
ROASTED WILD MUSHROOMS
ORGANIC SAUTÉED BABY SPINACH
SAUTÉED GREEN BEANS
TRUFFLED MASHED POTATOES**

DOLCE:

TIRAMISU TRADIZIONALE

1/2 TRAY SERVES 12, \$90, FULL TRAY SERVES 24, \$180

ASSORTED MINI PASTRIES