
Zuppa

M i n e s t r o n e ÞÞÞ.Cup 4ÞÞÞ.Bowl 6

L o b s t e r B i s q u e ÞÞÞÞÞÞÞÞÞ..6

Anti Pasti

Antipasto ~ An assortment of the freshest ingredients ÞÞÞÞ..ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ...ÞÞÞÞÞ.Priced Daily

Pan - tossed Calamari ~ Lightly floured pan fried calamari with garlic, cherry peppers, capers
 in a fresh pomodoro sauceÞÞÞÞÞÞ...ÞÞÞÞÞÞÞÞ.ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ.ÞÞÞ..16

Clams Oreganato ~ Clams on a half shell lightly topped oregano infused butter crumbs ÞÞ...ÞÞÞÞÞÞÞÞÞÞÞ...13

Shrimp Cocktail ~ Four large shrimp ÞÞÞÞÞÞÞÞÞÞÞ..ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ......15

Mussels ~ Steamed in garlic, fresh herbs & white wine ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ..ÞÞÞÞ17

Bruschetta ~ Sliced bread , grilled then rubbed with a fresh basil pesto, topped with
 marinated sliced plum tomatoes, fresh mozzarella, drizzled with a balsamic reductionÞÞÞÞÞ..ÞÞ.Þ13

Cappelle dei funghi ripiene ~ ~Mushroom caps stuffed with a sweet Italian sausage stuffing ÞÞÞÞÞÞÞÞÞ....15

Insalata

House Salad ~ Crisp fresh Romaine, mesclun greens , grape tomatoes, cucumbers, red onion and julienne carrotsÞÞ.Þ.Þ..9

Caesar salad ~ Chopped Romaine lettuce with anchovies and our homemade Caesar dressingÞÞÞÞÞÞÞ...Þ...9/16

Caprese salad ~ Fresh vine ripe tomato, mozzarella cheese & basil, drizzled with olive oil ÞÞÞÞ..ÞÞÞÞÞ...ÞÞÞ...14

 Our dressings are made fresh in our kitchen.:

Tomato Basil Vinaigrette or Creamy Garlic.

 Pasta

Pomodoro Fresco ~ Fresh tomato sauce ÞÞÞÞÞÞÞÞÞÞÞÞÞ.ÞÞÞÞÞÞÞ.ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ.....Þ........18

Linguine alle Vongole ~ Choice of red or white sauce ..ÞÞÞÞÞÞÞÞÞÞÞÞ.Þ..ÞÞÞÞÞÞÞÞÞÞÞÞÞÞ.ÞÞÞ.Þ...28

Linguine & Molto Grande Meatball ~ Linguine pasta in a red sauce and
 a large homemade hand rolled meatball ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ...21

Sweet Italian Sausage & Rapini ~ Sautéed in an aglio e olio sauce and served with orecchiette pasta ÞÞÞ...26

Lasagna ~ Old world style meat lasagna with ricotta cheese layered with Italian cold cuts,
 sliced meatball, sweet sausage between fresh pasta sheetsÞÞÞÞÞÞÞÞ.ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ..27

Vegetable Lasagna ~ Fresh vegetables zucchini ,summer squash asparagus, breaded egg plant,
 vine ripened tomatoes, spinach, ricotta, mozzarella and parmesan Reggiano ÞÞÞ..Þ.Þ.Þ26

Fettuccine Bolognese ~ A traditional Bolognese sauce,
 made with ground veal, beef, pork and sweet Italian sausage .ÞÞÞÞ..ÞÞÞÞ.ÞÞÞ..22

Ravioli with cheese alla pomadore ~ Three, cheese filling in a pomodoro sauceÞÞ..21

Melanzana alla Parmigiana ~ Breaded eggplant with a pomodoro sauce and served with linguineÞÞÞ..Þ.24

*Rigatoni ala vodka ~ Parmesan tomato sauce, finished with a touch of cream and vodka ÞÞÞÞÞÞÞÞÞÞÞ....22

*Fettuccine Alfredo ~ Traditional Alfredo cheese sauceÞÞÞÞÞÞ.....ÞÞÞÞ...Þ.ÞÞÞÞÞ.ÞÞÞÞÞÞÞÞÞÞÞ..Þ.Þ..22

*Tortellini with cheese ðServed in a creamy pesto sauce or pomodoro sauce ÞÞ.ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ.......24

*With Shrimp ÞÞÞ.AddÞ.6
*With Chicken ÞÞÞAddÞ.4
 *With Sausage ÞÞÞAddÞ.4

Dinner Menu

Pesce

Zuppa de Pesce ~ Medley of seafood, sautéed in olive oil & garlic,
 finished in a white wine tomato and seafood broth served over linguineÞÞÞ..ÞÞ.ÞÞ...Priced Daily

Grilled Salmon ~ Served with a refreshing house made creamy dill mayonnaise ÞÞ..ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ.Þ...27

Almond Encrusted Salmon ~ Pan seared served over sautéed spinach, topped with baby shrimp,
 finished with a lemon, white wine caper sauce ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ..ÞÞ.......31

Sweet potato Encrusted Scrod ~ Pan seared, finished with a cranberry sage beurre blanc
 and roasted asparagusÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ...ÞÞÞ.Þ...31

Shrimp & Scallop Piccatta ~ Sea Scallops & Shrimp sautéed with shallots and butter
 finished in a caper white Wine sauce served with angel hair pastaÞÞÞÞÞÞÞ...Þ...33

Lobster and Asparagus Ravioli with Sautéed Sea Scallops ~ Served in a light tomato sherry
 mascarpone cream sauce ÞÞÞÞÞÞÞ....Þ.35

Pollo

Parmigiana~ Lightly pounded breast of chicken , Breaded and served with Fresh pomodoro sauce and linguineÞ..24

Saltimbocca ~ Lightly pounded breast of chicken topped with thinly sliced prosciutto, provolone fresh sage,
 Sautéed and finished with a veal demi-glaze sauce and served with angel hair pasta ..ÞÞÞÞÞÞÞ27

Marsala ~ Lightly pounded breast of chicken, floured, sautéed with shallots and mushrooms,
 finished in a classic Marsala wine sauce served with angel hair pasta ..ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ.ÞÞ.26

Piccata ~ Lightly pounded breast of chicken, floured, sautéed with shallots and capers,
 finished in a light white wine and lemon butter sauce served with angel hair pasta ÞÞÞÞÞÞÞÞÞ...ÞÞÞ...24

Pasta Fegatini ~ Sautéed chicken livers with apple wood smoked bacon, onions and apples
 with a Marsala wine sauce, served with linguineÞÞÞÞÞ...ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ..ÞÞÞ.27

Limone - Lightly pounded breast of chicken , floured, dipped in an egg wash, sautéed with shallots,
 finished in a light white wine and lemon butter sauce with capers served with angel hair pasta ÞÞÞÞÞÞÞ..25

Vitello

Parmigiana ~ Veal breaded and served with a pomodoro sauce and linguineÞÞ..ÞÞÞÞÞÞÞÞÞÞÞ..ÞÞÞÞÞ...Þ..28

Saltimbocca ~ Veal scaloppini topped with thinly sliced prosciutto, provolone and sage, sautéed and
 finished with a veal demi-glaze sauce served with angel hair pasta ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ....29

Marsala ~ Veal scaloppini, floured, sautéed with shallots and mushrooms,
 finished in a classic Marsala wine sauce with angel hair pasta ÞÞÞÞÞÞ...ÞÞÞÞÞÞÞÞÞÞÞÞÞ..ÞÞÞÞÞ.28

Piccata ~ Veal scaloppini, floured, sautéed with shallots and capers,
 finished in a light white wine and lemon butter sauce served with angel hair pasta ...27

Limone ~ Veal scaloppini floured, dipped in an egg wash, sautéed with shallots,
 finished in a light white wine and lemon butter sauce with capers served with angel hair pasta ÞÞÞ..Þ...28

Carne

Braised Short Rib Cacciatore ~ 16oz Beef short rib with onions, peppers and mushrooms
 over risotto Milanese ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ..ÞÞÞÞÞÞÞÞÞÞ........31

Pan Seared Tenderloin ð 8oz Hand cut ender Filet Mignon served with a portabella mushroom Madeira sauce,
 served with mashed potatoesÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ...ÞÞÞPriced Daily

Stuffed pork Loin ~ Stuffed with ricotta, imported prosciutto, mushrooms and spinach
 Served with mashed sweet potatoes ÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞÞ..ÞÞÞÞÞÞÞÞÞÞ..28

Braised Lamb Shank ~ Served with a rosemary burgundy sauce served with risotto Milanese. ÞÞÞÞÞÞÞÞÞÞÞÞÞÞ.32

**Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs, may increase your risk

of food borne illness, especially if you have certain medical conditions.**

**Before placing your order, please inform your server if a person in your party has a food allergy. **

La Cucina

La Cucina Sul Mare is the culmination of many years of hard - work, passion, and experience

by its owners Mark and Cynthia Cilfone. Mark and Cynthia first met in Jupiter, Florida

working at the renowned Italian restaurant La Caravella. Mark as a chef, and Cynthia as

a bartender. The two started working in restaurants from very young ages and ever since

had dreamed of owning their own restaurant. When Mark and Cynthia met they discussed

this shared dream and hoped to one day make it a reality.

Mark and Cynthia eventually moved to Falmouth, Massachusetts to be closer to family and

had three children Winslow, Carmen, and Sofia. After working various restaurant jobs in

the area for years the couple finally found the perfect spot for their dream. Currently Winslow

and Carmen, both graduates of Stonehill College, help to run the restaurant and work as

waiters and bartenders. Their youngest, Sofia is still in high school but hosts on the weekends

and during the summer.

La Cucina is situated at 237 Main Street, nestled in the heart of the Falmouth village.

La Cucina Sul Mare, which means the kitchen by the sea, first opened its doors on May 6,

2002, and has been running strong ever since. We are a family run restaurant with a

dedication to delicious food, excellent service, and an intimate atmosphere. Our family

would like to thank you for enjoying our restaurant and truly making it a dream come

true.

So, from our family to yours, Mangia!

Winslow Cilfone ,

Summer 2018

Ask about catering and private parties

 237 Main Street

Falmouth, Massachusetts

508 - 548 - 5600

18% Gratuity will be added to parties of 6 or more.

 MasterCard and Visa accepted,

we do not accept personal checks.

Gift Certificates Available

*Meals tax 7%

La Cucina Sul Mare

ITALIAN RISTORANTE

237 Main Street,

Falmouth, Massachusetts

508 - 548 - 5600

������������

