

Appetizers

Ragazzi's Homemade

MOZZARELLA STICKS

Giant and hand-rolled | (2) 5 | (3) 7.5

TOASTED RAVIOLI

Hand-breaded in Italian crumbs | 7.5

STUFFED MUSHROOMS

Stuffed with shrimp and fresh basil | 8.5

BRUSCHETTA

Fresh romas, pesto and balsamic glaze on Italian bread | 7

FRIED CALAMARI

with Marinara | 9.5

BONELESS WINGS

Choose hot, sweet and spicy, or BBQ sauce | (8) 6 | (12) 9

COMBO APPETIZER

Choice of three appetizers | 12

Soups

Homemade and delicious! Made fresh everyday

PASTA FAGIOLI SOUP | 5

ITALIAN SAUSAGE & POTATO SOUP | 5

Salads

 = NO CROUTONS

Ragazzi's Famous

HOUSE SALAD & BREADSTICKS

Enjoy all you like while dining | 7

+ Add unlimited homemade soup | 2.5

CLASSIC CAESAR SALAD | 8.5

SPINACH SALAD | 9

Eggs, red onion, bacon and honey mustard

WEDGE OF ROMAINE SALAD | 7

Romaine, tomato, bacon, and blue cheese crumbles

+ ADD TO ANY SALAD GRILLED CHICKEN 3 | SALMON 6

Non-Alcoholic Beverages

BEVERAGES

Pepsi | Diet Pepsi | Pink Lemonade | Sierra Mist | Mountain Dew
| Dr Pepper | Diet Dr Pepper Sweet Tea and Unsweetened Tea
| Sobe Lifewater Yumberry Pomegranate (Zero Cal.)

*Complimentary free refills on above listed beverages

SPECIALTY

IBC Root Beer | San Pellegrino Water | San Pellegrino
Limonata Soda
San Pellegrino Aranciata Soda

TEA

Raspberry Tea | Peach Tea | Mango Tea | Cherry Tea | Lipton
Green Tea | Diet Green Tea

~ Bottles of Wine ~
Available To Go

Let Ragazzi's cater your next event!

Our "Packaged Parties To Go" are a great value.

Please ask your server for a menu.

Full service catering is also available.

See our manager for details.

*All of our entrees are served with house salad or
homemade soup and a garlic breadstick.*

We accept MC, Visa, AmEx, Discover and Cash.

 = GLUTEN FREE

 SUB = SUBSTITUTE RICE NOODLES FOR PASTA TO MAKE IT GLUTEN FREE

*Consuming raw or undercooked meat, seafood or egg product can
increase your risk of food borne illness.

RAGAZZI'S

ITALIAN GRILL

3843 Electric Rd
Roanoke, Virginia
(540) 989-9022

Visit us on for Special Offers

www.ragazzisroanoke.com

Steak/Pork/Seafood/Veal

TUSCAN NY STRIP (12 OZ)
with roasted Italian potatoes | 20
+ Add shrimp scampi 5 | + Add garlic mushrooms 3

VEAL MARSALA
with roasted Italian potatoes | 16.5

VEAL PARMESAN
with roasted Italian potatoes | 15

GRILLED PORK RIBEYE
with roasted Italian potatoes | 14

BEEF STROGANOFF
Tender NY strip in a marsala cream
sauce with fettuccini | 15.5

SHRIMP SCAMPI POLENTA
with spinach and red peppers | 15

TUTTAMARE
Shrimp marinara topped with crispy calamari | 15.5

SEAFOOD ROSA
Marinara and creamy alfredo with seasoned seafood | 17

SHRIMP SCAMPI
Sautéed shrimp with fresh garlic,
white wine, and a lemon butter sauce,
then tossed with angel hair | 15

SALMON PICCATA
Fresh char-grilled salmon with lemon
caper sauce and vegetables | 17

Pizzas & Calzones

+ Add a side salad to a pizza or a calzone for \$3

CREATE YOUR OWN PIZZA | 10" \$10 | 14" \$14
(Includes any two toppings)

Choose your sauce: Tomato, Alfredo, Roasted Garlic

Select your toppings | 10" \$1 | 14" \$1.5

Pepperoni | Italian Sausage | Bacon | Roasted Red Peppers
Marinated Portabellas | Green Peppers | Spinach
Sautéed Onions | Black Olives | Roma Tomatoes
Spicy Ground Meat | Pepperoncini Peppers | Ricotta

BUILD YOUR OWN CALZONE
with mozzarella and ricotta cheese | 10
(Includes any two toppings. Each additional \$1)

Ragazzi's Famous House Specialties

CHICKEN MARSALA
served over angel hair | 13

LEMON CHICKEN
with white wine and capers served over angel hair | 13

PENNE PRIMAVERA
with fresh garlic, vegetables and marinara | 12

EGGPLANT PARMESAN
with penne marinara | 12

CHICKEN PARMESAN
with penne marinara | 13

RAGAZZI'S CLASSIC LASAGNA
with meat, mushroom or alfredo sauce | 13

MEAT LOVERS LASAGNA
topped and baked with Italian sausage, pepperoni and
mozzarella | 14

CHEESE TORTELLINI ROSA
with a blend of marinara and alfredo sauces | 13

CHICKEN CANNELLONI
with alfredo sauce | 13

BAKED MANICOTTI
with meat sauce | 12

BAKED CHEESE RAVIOLI
with marinara or meat sauce | 12

CHICKEN AND PORTABELLA FETTUCCINI
with garlic cream sauce | 14.5

MARATHON PASTA
Sautéed garlic, vegetables and chicken tossed with penne
and chicken broth | 13

STUFFED CHICKEN
with shrimp, mushrooms, and marsala cream.
Served with fettuccini alfredo | 15.5

PESTO CHICKEN MONTABELLO
Grilled chicken with sautéed portabello mushrooms, pesto
cream sauce with penne | 14.5

CHICKEN LIMONATA
Sautéed chicken in a creamy lemon sauce.
Served with fettuccini alfredo | 13

NORTH & SOUTH
Chicken parmesan, fettuccini alfredo and classic lasagna | 16

TASTE OF ITALY
Baked manicotti, classic lasagna and cheese tortellini alfredo | 16

BALSAMIC CHICKEN
with polenta, spinach and red peppers | 13

CHICKEN FLORENTINE
Penne with spinach, red peppers, white wine
and alfredo sauce | 14.5

CREATE YOUR OWN PASTA

"All of our homemade sauces are fresh and gluten free"

CHOOSE YOUR PASTA.....12 (regular) | 9 (small)
Penne, Angel Hair, Spaghetti or Fettuccini | Choose Whole Wheat Spaghetti or Rice "Penne" (\$1 More)

CHOOSE YOUR SAUCE

Marinara - Fresh garlic and basil with olive oil and plum tomatoes
Pizziola - Peppers, onions and mushrooms in a sweet tomato sauce
Meat - Slow simmered with beef, pork, onions, garlic and tomato sauce
Mushroom - Sautéed mushrooms tossed w/ marinara sauce

Alfredo - Rich and creamy with butter and Romano cheese
Garlic & Herb Oil - Fresh garlic, olive oil and parsley
Rosa - A unique blend of our marinara and alfredo sauces
Pizza Baked - Our smooth tomato sauce baked with mozzarella and pepperoni (substitute other sauce for \$1 more)

CHOOSE YOUR FINISHING TOUCHES

Char-grilled or sautéed chicken, homemade meatballs, Italian sausage, fresh spinach,
fresh steamed vegetables or sautéed mushrooms.....3
Baked mozzarella.....2