
Soups	

Nello Chicken Soup, winter root vegetable mirepoix $16

Lobster Bisque, blue crab & fresh lobster meat $34

Truffle Soup, sweet onions & shaved white truffle $29

Pasta Fagioli, Venetian red beans, arugula $16

Minestrone, garden vegetable soup enhanced with pesto $16

Starters
Tricolore Salad, arugula & mixed greens, shaved parmigiana $19

Shaved Artichoke Hearts, white truffle oil, avocado, parmagiano $22

Caesar Salad, croutons, parmagiano $18

Belgian Endive, gorgonzola, roasted walnuts, Fuji apples $22

Israeli Salad, tomatoes, cucumber, roasted peppers, scallions, feta $22

Roasted Beets, slow roasted red & yellow beets, baked chevre $22

Burrata Caprese, sweet tomato, prosciutto S.D, basil, arugula $29

Misto Terra, grilled vegetables of the season, olive oil, sea salt $18

Lobster Salad, endive, artichoke, avocado, lemon & basil $39

Sea Scallops, grilled with endive-scallion salad, herbs $25

*Ahi Tuna Tartar, guacamole, wasabi, herb oil $29

Chicken Livers, pan seared, balsamic nectar, mixed greens $18

*Beef Carpaccio, filet mignon, avocado, hearts of palm, truffle oil $24

Vitello Tonnato, roasted veal, tuna fondant, caper berries $25

Carpaccio Malatesta, julienned seasonal vegetable salad $27

Caprese Salad, vine-ripened tomatoes, fresh basil buffalo mozzarella $26

 Pasta
Angel Hair, Pomodoro sauce, buffalo mozzarella, fresh basil $27

Spaghetti Carbonara, S.D prosciutto, sweet onion, reggiano $32

Linguini, baby clams, prosecco, aglio olio $34

Paglio e Fieno, baked with prosciutto, green peas, pecorino $32

eatAspen

Sample Menu Winter 2015/16

Ravioli de Nonna, buffalo ricotta, ugly tomato sauce $32

Mafaldine Bolognese, prime hand-cut beef & veal ragu $34

Il Bosco, fettucine of wild mushrooms, winter truffles, white wine $34

Gnocchi Mona Lisa, buffalo mozzarella, pomodoro, basil $29

Penne Buttera, hot & sweet sausage, green peas, ugly tomato $32

Mare & Monte, spaghetti of shrimp, scallops, greens, cherry tomatoes $37

Luganese, baby artichoke, leeks, fontina cheese & spinach $32

Salmon Fettucine, smoked salmon, crème fraiche, salmon roe, dill $38

Meat
Cornish Hen, pan roasted, chopped arugula & tomato $32

Ossobuco, center-cut veal shank, crispy wild mushrooms $48

Milanesa, prime veal chop, arugula & tomato salad $49

Piccatina, veal loin, prosecco, lemon juice, mashed potatoes $38

Colorado Lamb, grilled chops, balsamic nectar, mashed potatoes $39

Tagliata, USDA prime ribeye, arugula, chimichurri sauce $55

Filet Mignon, shaved asparagus & arugula salad, soy emulsion $48

Fish
Lobster Ji Yeon, ginger, sake, scallion, rice pilaf $55

Grilled Scallops, endive-scallion salad, chimichurri $42

Black Cod, roasted ,sweet miso,tricolore salad $45

Stuffed Calamari, shrimp, scallops halibut, marinara $36

Grilled King Salmon, sautéed kale & spinach balsamic nectar $42

Grilled Swordfish, mixed greens, lemon juice & olive oil dressing $42

Red Snapper, tomato, capers, garlic black olives $37

Sides, kale, spinach, broccoli, mashed potatoes, Brussels sprouts, French fries, rice $15

*Consuming raw or undercooked meat, poultry, seafood, shellfish, or eggs may increase the risk of foodborne
illness

eatAspen

Sample Menu Winter 2015/16

