

ANTIPASTI

CALAMARI 19

Lightly breaded fried calamari, thinly sliced zucchini, hot cherry peppers served with marinara

MOZZARELLA FRITTO 16

Hand-breaded and fried whole milk mozzarella, marinara, basil and parmesan

MUSSELS 17

Sautéed in your choice of garlic white wine, spicy fra diavolo, or lemon pesto cream sauce served with housemade grilled focaccia bread

TERESA'S ARANCINI 16

Arborio rice ball stuffed with sharp provolone cheese and seasoned ground beef topped with marinara, pecorino romano and fresh basil

CHARRED GRILLED OCTOPUS 19

Marinated, vinegar peppers, baby potatoes, spicy Calabrian chili lemon white wine

TUNA TARTARE 19

Diced sushi-grade tuna, avocado everything seasoning, truffled ponzu sauce, crushed crispy potato chips, citrus aioli

GRANDE ANTIPASTO ITALIANO 31

Serves 4-6 guests, Chef's selection of imported meats and cheeses and marinated vegetables

TERESA'S SIGNATURE MEATBALL 18

Three of our famous brick oven-baked meatballs topped with herbed whipped ricotta

BURRATA 17

Fresh burrata cheese, pepperonata, arugula salad, EVOO, aged balsamic vinegar

Add Proscuitto di Parma 6

EGGPLANT ROLLATINI 18

Thinly sliced eggplant rolled with spinach and ricotta baked with mozzarella and marinara

SHRIMP SCAMPI CROSTINI 23

Three sautéed jumbo shrimp, spinach, and cherry tomatoes, lemon garlic white wine sauce over grilled bread

CRAB CAKE 18

Housemade lump crabcake served with a lemon pesto aioli and marinated vine ripe tomatoes

TUFFI BRUSCHETTA 16

Trio of bruschetta toppings, eggplant caponata, truffle honey whipped ricotta, marinated vine ripe tomatoes served with crispy flatbread

CRUDO

SHRIMP COCKTAIL 19

Three colossal shrimp, house-made citron horseradish cocktail sauce

LITTLENECKS

Served with traditional accompaniments

Half Dozen 16 Dozen 30

OYSTERS

Served with traditional accompaniments

Half Dozen 16 Dozen 30

*These items are cooked to order and may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness. Please inform your server if anyone in your party has a food allergy. 7% Massachusetts sales tax is added to all prices. 20% gratuity is applied to parties of six, or more. All menu items are subject to change due to seasonality and availability. Prices are subject to change without notice.

ZUPPA E INSALATE

TERESA'S ITALIAN WEDDING SOUP 10

Escarole, chicken, vegetables, mini meatballs, pasta

TERESA'S CHOPPED ANTIPASTO 17

Baby greens and romaine, imported salami, sharp provolone, artichokes, roasted red peppers, cherry tomatoes, red onion, olives, pepperoncini tossed in Nana's red wine vinaigrette dressing

CAESAR 14

Hearts of romaine, housemade Caesar, topped with our garlic parmesan crunch toasted panko breadcrumbs

APPLE GORGONZOLA 15

Baby greens, granny smith apples, gorgonzola, cherry tomatoes, shaved red onion, crushed honey peanuts and housemade balsamic vinaigrette

ARUGULA CAPRESE 15

Sliced vine ripe tomatoes, fresh mozzarella, arugula, fresh basil, EVOO, balsamic reduction

ADD-ONS:

Grilled Marinated Chicken 9

Balsamic BBQ Steak Tips* 14

Grilled Salmon* 12

(3) Grilled Marinated Shrimp 14

Lump Crab Cake 14

TERRA E MARE

PORK CHOPS* 31/39

Choice of one or two chops, vinegar peppers, roasted potatoes, balsamic vinegar reduction

STEAK TIPS* 30

Marinated in our house sweet barbecue sauce served with your choice of two sides

RIBEYE 16 OZ* 46

Grilled, garlic mashed potatoes and sautéed broccoli rabe, red wine demi, truffle butter

STEAK FRITES 10 OZ* 36

Grilled, sliced hanger steak served with arugula salad, truffle parmesan fries and chimichurri

SALMON LIVORNESE* 33

Kalamata olives, and caper white wine tomato sauce over sautéed garlic spinach

PAN-ROASTED COD* 40

Served over creamy lobster lemon basil parmesan risotto topped with oreganata breadcrumbs

CONTORNI

GARLIC WHIPPED POTATOES 10

HERB ROASTED POTATOES 10

FRENCH FRIES 8

TRUFFLE PARMESAN FRIES 14

SAUTÉED GARLIC SPINACH 10

MARKET SEASONAL VEGETABLE 10

PENNE OR SPAGHETTI MARINARA 9

ROASTED CAULIFLOWER 10
Oreganata, Breadcrumbs

SIDE CAESAR SALAD 8

SIDE HOUSE SALAD 8

TRUFFLE WILD MUSHROOM RISOTTO 12

BROCCOLI RABE 12
Garlic and Chile Flakes

*These items are cooked to order and may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness. Please inform your server if anyone in your party has a food allergy. 7% Massachusetts sales tax is added to all prices. 20% gratuity is applied to parties of six, or more. All menu items are subject to change due to seasonality and availability. Prices are subject to change without notice.

TERESA'S CLASSICI

PARMIGIANO CHOICES

With your choice of pasta, served in Teresa's marinara sauce and topped with mozzarella

EGGPLANT 25 CHICKEN 27 VEAL 30

TERESA'S TRIO 29

Our famous platter of chicken cutlet, ravioli, and meatball parmesan

POLLO MILANO 27

Panko-crusted chicken breast topped with our famous Milano tomato cream sauce, your choice of pasta

RICOTTA RAVIOLI 25

Marinara sauce and one meatball

GNOCCHI SORENTINA ALLA NORMA 24

Ricotta gnocchi tossed with fresh mozzarella cheese, roasted eggplant, light tomato sauce

CHICKEN BROCCOLI ZITI 25

Tossed in choice of garlic white wine, aglio e olio or Alfredo sauce

RIGATONI BOLOGNESE 29

Traditional style ragu of pork, beef and veal, rigatoni topped with fresh burrata cheese

CACIO E PEPE 24

Roman-style pasta made with pecorino romano and coarse black pepper, spaghetti

CHICKEN OR VEAL MARSALA 29 / 32

Sautéed mushrooms and ham finished our sweet marsala wine sauce, your choice of pasta

CARBONARA 27

Applewood smoked bacon, imported ham with egg, cream, parmesan sauce, spaghetti

CHICKEN OR VEAL PICCATA 29 / 32

Sautéed with mushrooms and artichokes, finished in a lemon caper white wine sauce, with your choice of pasta

SHRIMP SCAMPI 34

Sautéed jumbo shrimp, cherry tomatoes, spinach and spaghetti in choice of lemon garlic white wine or aglio e olio

SAUSAGE BROCCOLI RABE 29

Italian sausage sautéed with broccoli rabe, Calabrian chili white wine sauce, homemade fusilli

LOBSTER FRA DIAVOLO 38

Sautéed fresh lobster meat finished in a spicy tomato sauce tossed with spaghetti pasta and topped with a half Maine lobster tail

CIOPPINO 48

Shrimp, mussels, scallops, clams, lobster, calamari, light lobster tomato brodo

SPAGHETTI VONGOLE 29

Sautéed count neck clams with your choice of garlic white wine sauce or red sauce, spaghetti

SPICY VODKA RIGATONI 27

Sautéed chicken, tomatoes, and onion, spicy Calabrian chili vodka tomato cream sauce

SHORT RIB PAPPARDELLE 30

Slow braised pulled short rib, spinach, wild mushroom marsala wine sauce, touch of cream

PASTA CHOICES

Rigatoni, Penne, Spaghetti

Fusilli, Pappardelle, Gluten Free Penne Add 2

*These items are cooked to order and may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness. Please inform your server if anyone in your party has a food allergy. 7% Massachusetts sales tax is added to all prices. 20% gratuity is applied to parties of six, or more. All menu items are subject to change due to seasonality and availability. Prices are subject to change without notice.

PIZZE

Brick-Oven Fired | Available as 10" Individual or 16" Pies | 10" Gluten-Free Available

RED PIZZA

CHEESE 16 / 21

PEPPERONI 18 / 24

MARGHERITA 18 / 24

Red sauce, Leoni fresh mozzarella, fresh basil, extra virgin olive oil

ABBRUZZI 19 / 26

Sausage, roasted red pepper, caramelized onions, mozzarella, ricotta, red sauce

MOLTO MEAT 19 / 26

Meatball, sausage, pepperoni, imported ham, mozzarella, red sauce

EGGPLANT 18 / 24

Red sauce, thinly sliced eggplant, ricotta, pecorino romano, fresh basil

WHITE PIZZA

TRUFFLE MUSHROOM 19 / 26

White pizza, wild mushrooms, mozzarella, caramelized onion, truffle oil, arugula

BIANCO 18 / 24

White pizza, mozzarella, ricotta, fontina, parmesan, garlic extra virgin olive oil

*These items are cooked to order and may be served raw or undercooked. Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness. Please inform your server if anyone in your party has a food allergy. 7% Massachusetts sales tax is added to all prices. 20% gratuity is applied to parties of six, or more. All menu items are subject to change due to seasonality and availability. Prices are subject to change without notice.