

Panini R.V.'s Famous Subs

(Choose one: soup, dinner salad or French fries 10.95 a side of sauce.)

Village.....7.95
Ham, cheese, salami, lettuce, tomato, black olives, onions and pepper rings with Italian dressing.

Mozzaball.....7.95
Meatballs, mozzarella cheese and a side of sauce.

Chicken Parmesan.....7.95
Breaded chicken breast, mozzarella cheese and a side of sauce.

Our Famous Baked Bread Basket.....2.95
Add salmon, shrimp or chicken for an additional charge.

Tossed Salad.....4.95
Greek Salad.....7.95
Antipasto Salad.....7.95
Tuscan Salad.....7.95
Caesar Salad.....6.95
Sm. Med. Lg. 8.95 12.95
Sm. Med. Lg. 8.95 12.95
Romaine heart lettuce topped with crumbles of bleu cheese, diced tomatoes, bacon and housemade ranch.

Antipasto Salad

Guslate Salads

Sm. 10 oz. Bowl 4.95 **Lg. 14 oz. Bowl 6.95**

Chicken Pastina
Mini pasta in a broth with real soup hens: a soup we grew up on.

Pasta Fagioli
A peasant soup made with pasta and beans in a tomato base.

Minestrone
Classic Italian vegetable soup in a beef broth.

Zuppe Soups

Polenta.....7.95
An old family tradition. Cornmeal topped with Italian sausage and meat sauce.

Stuffed Shrimp.....7.95
Shrimp & crab meat stuffing topped with provolone, garlic and basil.

Bruschetta.....6.95
Italian bread toasted and topped with diced tomatoes, garlic and basil.

GF Italian Meat and Cheese Board (serves 2).....15.95
Prosciutto, salami, mortadella, sopressata, capocollo Reggiano parmesan, asiago, provolone and fresh mozzarella.

GF Antipasto Caprese (serves 2).....9.95
Fresh mozzarella and tomatoes with roasted peppers, sprinkled with fresh basil and olive oil.

Caesari Fritti.....8.95
Mussels in white wine with garlic and light tomato sauce.

Caesari Fritti.....8.95
Fresh baby squid, dusted and flash fried.

Caesari Fritti.....8.95
Fresh squid steak sautéed with lemon, garlic and capers.

Arancinis.....6.95
Italian breaded rice balls stuffed with cheese and served over marinara sauce.

Handmade Italian Fennel Sausage.....7.95
Sautéed with hot peppers, onions and potatoes.

Polenta with Italian Sausage

Antipasti Appetizers

Benvenuti... Welcome

DINNER

Carry Out
734-513-8000

Antonio's
PICCOLO RISTORANTE
A Family Tradition Since 1964

Our hometown in Perugia, Italy

Thank You for Breaking Bread With Us!

Mamma Stred & Cheese Calzone

Extra Items:
Mama 1.50 ea.
Papa 2.50 ea.
Bambino 1.00 ea.

Stead & Cheese
Sautéed chicken and onions topped with mozzarella and cheddar cheese.

Chicken & Cheddar
Sautéed chicken and onions topped with mozzarella and cheddar cheese.

Pizza
Mozzarella cheese, peppermint and mushrooms.

Bambino (personal) serves one 7.95
Mama (medium) serves two 13.95
Papa (large) serves four 25.95

Our Famous bread is in high demand; we prepare 6,750 lbs of bread a week!
Please remember bread is served during soup and salad course to compliment your entrees, not as an appetizer.
Lunch is served from 11:00 am to 3:00 pm Monday-Friday only.

Calzoni

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Pizza Bianca.....9.75
Diced tomatoes, garlic, basil and mozzarella cheese. (No sauce)

Pizza Margherita.....9.75
A thin crust with marinara sauce and fresh mozzarella, drizzled with olive oil and fresh basil.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Extra Items:
Sm. 1.25 ea.
Lg. 1.75 ea.
Party 2.50 ea.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Pizza Bianca.....9.75
Diced tomatoes, garlic, basil and mozzarella cheese. (No sauce)

Pizza Margherita.....9.75
A thin crust with marinara sauce and fresh mozzarella, drizzled with olive oil and fresh basil.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Extra Items:
Sm. 1.25 ea.
Lg. 1.75 ea.
Party 2.50 ea.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Pizza Bianca.....9.75
Diced tomatoes, garlic, basil and mozzarella cheese. (No sauce)

Pizza Margherita.....9.75
A thin crust with marinara sauce and fresh mozzarella, drizzled with olive oil and fresh basil.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Extra Items:
Sm. 1.25 ea.
Lg. 1.75 ea.
Party 2.50 ea.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Pizza Bianca.....9.75
Diced tomatoes, garlic, basil and mozzarella cheese. (No sauce)

Pizza Margherita.....9.75
A thin crust with marinara sauce and fresh mozzarella, drizzled with olive oil and fresh basil.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Extra Items:
Sm. 1.25 ea.
Lg. 1.75 ea.
Party 2.50 ea.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Pizza Bianca.....9.75
Diced tomatoes, garlic, basil and mozzarella cheese. (No sauce)

Pizza Margherita.....9.75
A thin crust with marinara sauce and fresh mozzarella, drizzled with olive oil and fresh basil.

Antonia's Special.....13.75
Cheese, peppermint, mushrooms, ham, green peppers, bacon, onions and Italian sausage.

Antonia's Vegetarian.....13.75
Cheese, mushrooms, green peppers, onions, green olives, sliced tomatoes topped with parmesan cheese.

Extra Items:
Sm. 1.25 ea.
Lg. 1.75 ea.
Party 2.50 ea.

Dad's Award Winning Bread Tossed Pizza Pie Recipe

Antonio's
PICCOLO RISTORANTE
A Family Tradition
Since 1964

Every day since 1964, the Rugiero family has worked hard preparing fresh, authentic Italian dishes. These include delicious sauces, homemade hearty pastas, soups and of course, our famous fresh-baked bread.

We thank you for breaking bread with us!

Carry Out • Party Trays
Banquet and Private Rooms
Antonio's Gift Cards Only
No Checks Please

ANTONIO'S PICCOLO RISTORANTE
LIVONIA
31735 Plymouth Rd.
734-513-8000
www.antoniosrestaurants.com
Join Club Italiana!

All of our food is made with the freshest ingredients possible...
Please be patient, each meal is individually prepared.

Pasta Fatta In Casa Homemade Pasta

Includes soup or salad and our famous baked bread (upgrade to Caesar 1.95 or Specialty Salad 2.95). All pasta dishes can be substituted with a different type of pasta; Gnocchi add 2.00 • Angel Hair add 1.00 • Gluten Free Pasta add 2.00

- Spaghetti** 11.95
Served with our traditional house meat sauce.
- **Angel Hair Marinara** 12.95
A traditional house blend of fresh tomatoes with herbs and spices.
- **Linguine Aglio Olio** 12.95
Old school garlic and oil with sundried tomatoes.
- **Fettuccini Alfredo** 13.95
Served in a rich creamy cheese and butter sauce.
- Mostaccioli Rita Sauce** 14.95
Served with Mamma Rita's special Pancetta (bacon) and mushroom blush sauce.
- Covattelli Bolognese** 12.95
Shell shaped pasta topped with a creamy meat sauce.
- Polenta** 13.95
An old family tradition. Cornmeal topped with Italian sausage and meat sauce.
- Gnocchi** 13.95
Homemade little potato dumplings in a savory rich meat sauce.
- Gnocchi Rita Sauce** 16.95
Little potato dumplings served with Mamma Rita's special Pancetta (bacon) and mushroom blush sauce.

Gnocchi Rita Sauce

- Spaghetti Carbonara "Alla Bocelli"** 13.95
Prepared with eggs, Pancetta (bacon) and parmesan cheese. A recipe Andrea Bocelli prepared himself in our kitchen.
- **Linguine Arrabbiata** 12.95
Fresh chunky tomato, garlic, basil sauce with a touch of spice.
- **Linguine Al Pesto** 13.95
Prepared with olive oil, pine nuts, garlic, parmesan cheese and plenty of basil.
- Fettuccini Con Pollo** 16.95
Grilled breast of chicken sautéed in a garlic cream sauce in a bed of fettuccini.

Top it With:

Handmade Meatballs or Italian Sausage 2.95 • Fresh Mushrooms or Baked Cheese 2.50 • Grilled Chicken Breast 3.95

Pasta Ripiena Fatta In Casa Homemade Stuffed and Baked Pasta

Ravioli and Lasagna

- Lasagna** 13.95
Layers of homemade noodles baked with fresh cheeses in a rich meat sauce.
- **Vegetarian Lasagna** 12.95
Layers of homemade noodles baked with fresh cheeses and vegetables in a rich tomato sauce.
- Spaghetti Alla Stuart** 13.95
Prepared with mushrooms, green peppers, onions, green and black olives, cooked prosciutto (ham), topped with mozzarella and parmesan cheese and baked with a tomato sauce.

Sorry, no substitutions on stuffed pasta.

- Classic Ravioli**
Meat filled, topped with a meat sauce 13.95
Cheese filled, topped with a tomato sauce 12.95
● **Ravioli Florentine** 13.95
Spinach and ricotta topped with a cream sauce with sundried tomatoes.
- Cannelloni** 13.95
A blend of veal, pork and chicken rolled up in homemade noodles, then baked with cheese and tomato sauce.
- **Mannicotti** 12.95
Mozzarella, ricotta and parmesan cheese rolled up in homemade noodles, then baked with cheese and tomato sauce.
- Seafood Mannicotti** 15.95
Stuffed with mozzarella and ricotta cheese, real lump crab and shrimp and topped with a palomino sauce.
- Tortellini Alla Panna** 13.95
Meat or cheese filled tortellini prepared with peas and ham in a rich cream sauce.
- Mostaccioli Casseruola** 13.95
Prepared with meatballs or Italian sausage, mushrooms and a creamy tomato sauce baked with mozzarella cheese.
- Baci - Big Kisses** 14.95
Pasta purses filled with grana padana parmesan cheese, morsels of prosciutto and ricotta cheese in a cream sauce with mushrooms and peas.

Piatti Principali Main Course

Includes soup or salad, a side dish of spaghetti and our famous baked bread (upgrade to Caesar 1.95 or Specialty Salad 2.95).

- Chicken Antonio** 17.95
A tender breast of chicken smothered in a creamy white sauce topped with provolone cheese.
- Chicken Parmigiana** 14.95
A breaded breast of chicken topped with mozzarella cheese, then baked in a wine and tomato sauce.
- Chicken Cacciatore** 16.95
Thinly sliced breast of chicken, sautéed with mushrooms, onions, green peppers, garlic and tomato sauce.
- Chicken Scaloppini** 16.95
Thinly sliced breast of chicken sautéed in a dry white wine sauce with mushrooms and garlic.
- Chicken Marsala** 16.95
Thinly sliced breast of chicken, sautéed in a sweet marsala wine sauce with mushrooms.

Alla Graticola

- GF Lamb Chops** 21.95
Marinated chops with our special herbs and spices, broiled to perfection.
- GF Il Volo Pollo** 15.95
10 oz. broiled Italian cut chicken breast in a rosemary spice and wine marinade.

Il Volo Pollo

Frutti Di Mare Seafood

Includes soup or salad and our famous baked bread (upgrade to Caesar 1.95 or Specialty Salad 2.95).

Baccala

- Breaded Shrimp** 13.95
Tender dusted shrimp, fried to perfection.
- Stuffed Shrimp** 15.95
Tender butterflied shrimp with a crabmeat stuffing, broiled in garlic butter.
- Polenta Delmar Alla Valentino** 17.95
A combination of fresh shrimp, scallops and whitefish, sautéed in a zesty tomato sauce over polenta.
- Shrimp Scampi** 16.95
Tender shrimp sautéed with garlic, butter and wine.
- Broiled Salmon** 16.95
Delectably seasoned and broiled salmon fillet, prepared with a creamy dill sauce.

Dolci Dessert

- Cannoli (Made in House)** 3.95
- Classic Tiramisu (Momma Rita's Secret Recipe)** 5.95
- Toasted Almond Tiramisu (A Toasty Twist)** 5.95
- Profiterole (From the Home-Land)** 5.95
- Seasonal Cheesecake (Ask Your Server)** 5.95
- Spumoni Ice Cream (A Tradition)** 3.95
- Ask your server about menu items that are cooked to order or served raw. NOTICE: Consuming raw or undercooked meats, poultry, seafood, shellfish or eggs may increase your risk of foodborne illness. Please notify your server about food restrictions or allergies.

Frutti Di Mare Pasta Seafood Pasta

Includes soup or salad and our famous baked bread (upgrade to Caesar 1.95 or Specialty Salad 2.95).

- Linguine with (Red or White) Clam Sauce** 16.95
Tender baby clams prepared in clam stock with garlic, butter and wine.
- Linguine Delmar** 17.95
A combination of fresh shrimp, scallops and whitefish, sautéed in a zesty tomato sauce.
- Linguine Shrimp Amore** 17.95
Fresh shrimp sautéed in a lemon wine butter sauce with garlic, diced tomatoes and artichokes.
- Fettuccini Con Gamberi** 17.95
Tender shrimp sautéed in a rich garlic cream sauce.

Linguine with White Clam Sauce

Gluten-Free Pasta

Rice Ziti or Rice Spaghetti

With your choice of sauce: Meat, Marinara, Aglio Olio, Pesto, Arrabbiata, Delmar
*A 2.00 upcharge applies
Add 1 GF Mini Loaf 2.95

** Please be aware for those who are highly allergic to gluten - Antonio's is not a gluten-free facility.

Side Dishes

- French Fries** 2.95
- Side of Vegetables** 2.95
- Pepperoncini or Olives** 2.95
- Side of Cheese (Feta or Bleu)** (4 oz.) 1.95
- Our Famous Baked Bread Basket** 2.95
- Side Dish of Pasta (meat or marinara)** 4.95
- Side Dish of Special Pasta** 5.95
- Side of Sauce (meat or marinara)** (4 oz.) 1.95
- Side of Special Sauce** (4 oz.) 2.95
- Side of Dressing** (4 oz.) 1.25 (10 oz.) 2.95

Bread not included with sides.

Piccolo Bambino Children Only

10 years of age and under. Includes cup of soup and our famous baked bread and one FREE Kiddie drink, upon request (dining room only).

- Spaghetti and Meat Ball** 6.95
With meat sauce.
- Angel Hair Pasta** 6.95
With tomato sauce.
- Fettuccini** 6.95
With Alfredo sauce.
- Mostaccioli** 6.95
With Rita sauce.
- Grilled Chicken Breast** 6.95
With steamed veggies.
- Lasagna** 6.95
- Ravioli (meat or cheese)** 6.95
- Chicken Strips** 6.95
With French fries.
- Mozzarella Sticks** 6.95
- Macaroni & Formaggio** 6.95
Traditional macaroni and cheese.
- Personal Pizza** 6.95
Cheese and one item.

Vegetarian Dishes • GF Gluten-Free

Celebrating a birthday? Be our guest for lunch or dinner and receive a FREE cannoli! (Proper I.D. required)

Specialty Drinks

Martini Features

- Martini & Rossi - The Original**
In 1863 this Italian vermouth maker created the Martini.
- Chocolate Martini**
Vanilla vodka, Godiva, crème de cacao.
- Blue Evyntini**
Vanilla vodka, Blue Curaço, Midori, pineapple juice.
- Italian Apple Martini**
Amaretto, Sour Apple Pucker, Vanilla vodka, cranberry.
- That's Amore**
Raspberry vodka, Chambord, cranberry & pineapple juice.
- Cosmopolitan Martini**
Cointreau, Citron vodka, cranberry juice.
- Espresso Martini**
Espresso, Kahlua, Vanilla vodka, half & half.
- Slap-U-Facitini**
Vodka, Southern Comfort, Amaretto, orange & pineapple juice and grenadine.

Ice Cream Drinks

- Anton Hummer**
Chambord, Kahlua, Bailey's and ice cream.
- Cocoa Banana**
White crème de cacao, crème de banana and ice cream.
- Gelato Fogato**
Vanilla ice cream topped with espresso and Frangelico.
- Nutella Hummer**
Nutella chocolate, Frangelico, crème de cacao and ice cream.

Espresso & Cappuccino

- Decaf Espresso** **Decaf Cappuccino**
- Iced Espresso** **Iced Cappuccino**
- Espresso w/Sambuca** **Flavored Cappuccino**
Frangelico, Amaretto, Kahlua, Chambord and non-alcoholic flavors available.

House Wines

- Glass 6.00 • Bottle 22.00
- | | |
|--------------------|-----------------|
| Red | White |
| Chianti | Pino Grigio |
| Cabernet Sauvignon | Chardonnay |
| Merlot | Sauvignon Blanc |
| Sangiovese | |

Ask your server for our complete wine list!

Bottled Beer

- | | | | | |
|----------------------|--------------------------------------|--------------------------|---------------------|-------------------------------|
| Domestic 3.00 | Import / Premium 4.00 | | | |
| Bud | Miller Lite | Labatt Blue | Moretti | Blue Moon |
| Bud Light | Michelob Ultra | Labatt Blue Light | Moretti Dark | Stella Artois |
| Coors Light | Labatt Nordic (non-alcoholic) | Corona | Peroni | Bell's Two Hearted Ale |
| | | Heineken | Samuel Adams | |

Non-Alcoholic Drinks

- Soft Drinks** 2.95 • **Pitcher 8.95**
Coke, Diet Coke, Minute Maid Orange and Sprite.
- Coffee or Hot Tea** 2.95
- Iced Tea** 2.95
- Flavored Iced Tea** 3.95
- Milk or Juices** sm. 1.95 • lg. 2.95
Orange, grapefruit, apple, pineapple, cranberry, tomato and papaya.
- By the Bottle**
- I.B.C. Root Beer** 2.95
- Nantucket Nectars Lemonade** 2.95
- San Pellegrino** 2.95
Italian soft drinks: orange or lemon.
- San Pellegrino** 2.95
Italian sparkling natural mineral water.
- Panna** 1/2 ltr. 3.95 • 1 ltr. 6.95
Bottled Italian Spring water.

