

INSALATA APPETIZERS SMALL PLATES

garlic bread 6.00 v henry's original spinach loaf 7.50 v

antipasti plate italian meats, cheeses, celery olive salad 12.95 GF

italian salad mixed greens, cucumber, tomato, red onion, chick peas, olives, creamy italian v GF v

6.25 family 16.95

caesar classic preparation 8.50 family 18.95 v

caprese fresh mozzarella, tomato, onion, basil, evoo, aged balsamic 10.95 v GF v

italian tuna salad olives, celery, cannellini beans, arugula, evoo 12.95 GF v

meatball salad italian salad, homemade meatball, fresh ricotta 10.95 v

beans & greens 6.95 italian sausage 9.95 v GF v

chicken noodle 5.95

pasta fagioli 5.95

arancini over rocco's sauce 10.95

stuffed hot peppers siena style 11.95

tripe basil, chick peas, tomato sauce 9.95 GF

rapini & sausage 10.95 GF

crispy calamari cannellini beans, fennel, pepperoncini, arugula, lemon aioli 12.95

eggplant parmesan 12.75

SIDES

italian sausage 8.95 extra 4.50 per GF

meatballs 8.95 extra 4.50 per

one & one 8.95

basket of french fries 6.75

mozzarella sticks 7.25

SANDWICHES

housemade burger cheddar, lettuce, tomato, onion, pickle, burger sauce 12.95

chicken cutlet milanese arugula salad, balsamic 14.95

grilled chicken spinach, roasted peppers, mozzarella 14.95

ny strip steak spinach, mushrooms, mozzarella 16.95

crispy eggplant roasted sweet pepper schmear, arugula, balsamic 10.95 v

veal cutlet sautéed spinach, provolone 16.95

rocco's imperial italian sausage, capicola, salami, vinegar peppers, provolone 14.75

meatball bomber tomato sauce, mozzarella 12.95

chicken cutlet diavolo stuffed banana pepper, spinach 15.95

BEVERAGES

san pellegrino aqua panna

coke diet coke coke cherry coke cherry zero coke zero
sprite sprite zero golden peak fuze iced tea ginger ale
barqs root beer crystal beach loganberry lemonade
apple juice sunkist dasani water

ITALIAN SPECIALTIES

chicken or veal parmesan

served with spaghetti
18.95 / 24.95

chicken cutlet milanese

arugula salad, balsamic
18.95

bricked chicken

farro, white wine shallot sauce
21.00

open ravioli v

exotic mushrooms, asparagus,
goat cheese, white truffle oil
18.95

veal marsala

served with roasted potatoes
24.95

spaghetti

meatball or sausage
15.95 gluten-free add 2.00

NY STRIP

roasted garlic compound butter,
choice of potato
29.95

DAILY DINNER SPECIALS

sunday dinner

spaghetti

meatball, italian salad, garlic bread

meatless monday

chef's vegetarian preparation

tuesday

fettucine bolognese

wednesday

chicken piccata

thursday

frutti di mare

friday

fish fry

good food takes time

CHICKEN WINGS

SPECIALTY WOOD-OVEN WINGS GF v

marinated in lemon, olive oil, garlic, herbs, roasted in our wood-burning oven

single (9) 11.95

double (18) 21.95

triple (27) 32.50

bucket (45) 45.

TRADITIONAL BUFFALO STYLE WINGS

fried crispy available as plain, mild, medium, hot, or BBQ served with celery, bleu cheese

single (9) 10.95

double (18) 19.95

triple (27) 29.95

bucket (45) 42.

(Extra bleu cheese 1.00)

CHICKEN THIGHS WITH VINEGAR PEPPERS GF

regular (2) 9.75

double (4) 17.95

WOOD-OVEN PIZZA

the finest ingredients, baked in wood-burning ovens at 900°

pizza can be made gluten free, ask server

SPECIALTY PIZZA

large 16" small 12"

margherita fresh mozzarella, tomato, basil v

large 22.95

small 18.95

broccoli rabe sausage, olive oil, hot roasted banana peppers

large 23.50

small 19.50

meatball hot peppers, ricotta, romano, mozzarella

large 23.50

small 19.50

vegetarian onions, calamata, green olives, mozzarella, roasted peppers, mushrooms, pesto v

large 23.50

small 19.50

white sliced tomato, evoo, ricotta, romano, oregano, onion v

large 22.50

small 18.50

loaded meatballs, sausage, sweet, hot peppers, ricotta, mozzarella

large 23.95

small 19.95

arugula sliced tomato, pesto, arugula salad, reggiano parmesan v

large 22.95

small 18.95

TRADITIONAL PIZZA

grande mozzarella, san marzano sauce, romano, evoo, fresh basil

large 16" 16.50

small 12" 13.50

additional toppings: pepperoni, sausage, calamata olives, green olives, meatball, hot cherry peppers, mushrooms, roasted hot banana peppers, roasted sweet peppers, onions, spinach, artichokes, anchovies, arugula, broccoli rabe, ricotta

large add 2.50 per item

small add 1.95 per item

add fresh mozzarella or prosciutto:

large 3.50

small 2.50

SPARKLINGWINE

	glass	split	bottle
blanc de blanc domaine ste. michelle	7.00		28.00
prosecco mionetto		10.00	
prosecco santa margherita brut			43.00
veuve cliquot yellow label brut			95.00

WHITEWINE

	glass	quartino	bottle
white zinfandel shadow brook, california	7.00	10.50	28.00
pinot grigio circa, italy '15	8.25	12.50	33.00
riesling chateau ste. michelle, washington '15	8.25	12.50	33.00
soave gini, italy '15	8.50	12.75	34.00
sauvignon blanc brancott estate, new zealand '16	8.50	12.75	34.00
chardonnay franciscan, napa '14	8.75	13.00	35.00
chardonnay precessi, california '15	9.25	14.00	37.00
arneis damilano, italy '15	9.25	14.00	37.00
pinot grigio santa margherita, italy '15	12.00	18.00	48.00
pinot gris cristom, oregon '12			39.00
gavi di gavi "la meirana", italy '15			45.00
falanghina fattoria la rivolta, italy '10			45.00
sauvignon blanc cloudy bay, new zealand '14			54.00

REDWINE

	glass	quartino	bottle
rosè pigoudet, france '13	7.00	10.50	28.00
moma umberto cesari, italy '14	8.25	12.50	33.00
chianti classico san jacopo, italy '15	8.25	12.50	33.00
shiraz rosemount, australia '15	8.50	12.75	34.00
precessi bordeaux blend, napa '07	8.50	12.75	34.00
zinfandel ravenswood, "lodi", california '14	8.50	12.75	34.00
pinot noir blazon, california '15	8.50	12.75	34.00
merlot raymond, "R collection", california '14	8.50	12.75	34.00
cabernet sauvignon seven falls, washington '13 (91 pts)	8.75	13.00	35.00
cabernet sauvignon justin, paso robles '14	13.50	20.00	54.00
malbec dona paula "estate", argentina '15 (91 pts)	9.25	14.00	37.00
non confunditur argiano, italy '14	12.00	18.00	45.00
barbera d'alba seghesio, italy '15			38.00
dolcetto san luigi, italy '13			39.00
rosso piceno rio maggio, italy '12			39.00
chianti riserva nipozzano, italy '12			43.00
pinot noir soter "north valley", oregon '14			63.00
barolo revello "vigna gattera", italy '10			72.00
brunello di montalcino la palazzetta, italy '09			80.00
cabernet sauvignon ramey, napa '12			99.00

WINTERCOCKTAILS 9.25

cranberry mule	absolut vodka, ginger beer, cranberry juice, lime juice, cranberries, rosemary
maple beam	jim beam, maple, simple syrup, bitters, grapefruit juice
peppermint 'tini	smirnoff peppermint twist vodka, baileys, crushed peppermint rim
white sangria	our homemade blend of wine, fruit

SPECIALTYDRINKS 9.25

rosé lemonade	rosé, simple syrup, lemonade, muddled rosemary, lemon
cucumber melon	effen cucumber vodka, midori, lime juice, muddled cucumber, simple syrup
blackberry basil limón	bacardi limón, blackberry liqueur, muddled basil, simple syrup
honey sage gimlet	hana gin, muddled honey, sage, lime juice
maple whiskey sour	jack daniels, muddled rosemary, peach, maple, simple syrup, sour mix
spicy grapefruit margarita	josé cuervo, grapefruit juice, lime juice, sour mix, sriracha, chili powder rim
the flying fig	hana gin, honey fig puree, ginger ale, lemon juice

DRAFTBEER

	origin	abv%	price
12 gates coffee porter	williamsville, ny	5.1	8.00
aloha traveler pineapple shandy	burlington, vt.	4.4	6.00
ballast point sculpin	san diego, ca	7.0	7.00
ballast point grapefruit ipa	san diego, ca	7.0	7.00
big ditch hayburner american ipa	buffalo, ny	7.0	6.00
blue moon	golden, co	4.8	5.50
ebc blood orange	ellicottville, ny	6.0	5.50
ebc blueberry	ellicottville, ny	4.2	5.50
fat tire	fort collins, co	5.2	6.00
flying bison rusty chain	buffalo, ny	5.0	5.50
guinness	ireland	4.3	6.00
hamburg small town	hamburg, ny	4.8	5.50
peroni	italy	4.7	5.50
sam adams seasonal	boston, ma	5.2	5.50
southern tier i.p.a.	upstate, ny	5.3	5.50
stella artois	belgium	5.0	5.50

BOTTLED BEER

	origin	abv%	price
amstel light	amsterdam	3.5	4.50
angry orchard hard cider	boston, ma	5.0	5.50
bass ale	england	5.0	5.00
brooklyn brown ale	brooklyn, ny	5.6	5.00
budweiser	st. louis, mo	5.0	4.50
bud light	st. louis, mo	4.2	4.50
coors light	golden, co	4.2	4.50
corona	mexico	4.6	5.00
heineken	netherlands	5.0	5.00
hamburg irish red	hamburg, ny	4.8	5.00
labatt blue	canada	5.0	4.50
labatt blue light	canada	4.1	4.50
magic hat #9	south burlington, vt	5.1	5.00
ithaca flower power	ithaca, ny	7.5	5.50
michelob ultra	st. louis, mo	4.2	4.50
miller light	milwaukee, wi	4.2	4.50
molson canadian	canada	4.9	4.50
moretti	italy	4.6	5.00
new castle	england	4.7	5.00
sam adams boston lager	boston, ma	4.8	5.00
sierra nevada	chico, ca	5.6	5.00

DESSERTBYTHEGLASS 9.25

strawberries, cream	champagne, strawberry puree, scoop vanilla bean ice cream, soda water, whipped cream 11.25
chocolate raspberry martini	creme de cacao, chambord, vanilla vodka, fresh raspberries
nutty angel martini	baileys, frangelico, vanilla vodka, creme de cacao
tiramisu tini	amaretto, kahlua, vanilla vodka, cocoa powder

ROCCO'S CLASSICS 9.25

negroni	bombay sapphire, campari, sweet vermouth
love for sale	stoli orange, orange juice, triple sec, pineapple juice
strawberry lemonade	bacardi dragonberry, lemonade, strawberry puree
italian kiss	champagne, st germaine, club soda
pear flower martini	absolut pear, st germaine, sour mix, champagne
red sangria	our homemade blend of wine, fruit

5433.transit.rd.
williamsville, ny.14221
ph:(716) 247.5272
fax:(716) 247.5273
roccoswoodfiredpizza.com

facebook: facebook.com/RoccosWoodFiredPizza
twitter: @roccosrocks

02.17v2 Prices subject to change. Tax not included on menu.