

Porta Bella Restaurant

Established in 1968, Porta Bella has been known for its fresh pasta, homemade Italian dinners, pizza, steaks, and seafood. Recipes that came from Madison's Greenbush neighborhood are still offered today in addition to new regional Italian dishes found during our travels to Madison's sister city, Mantova, Italy.

Cozy, upholstered booths were placed into small rooms to create a casual romantic atmosphere. Many first dates, anniversaries and engagements have occurred in our three distinctive dining rooms. Porta Bella has been voted "Most romantic" and "Best Italian restaurant" by the Madison area population for 17 years in a row.

Looking for a perfect spot for outdoor dining? Check out Porta's courtyard for an al fresco meal, located one block off State Street. Sample one of our 30 wines by the glass, 14 micro beers on draft or one of Porta's signature drinks.

What is more romantic than a wedding rehearsal or reception? Check out Porta's newest addition, the Mantova room. Porta Bella has banquet and conference facilities for parties of 20 to 180 guests.

Please visit our website, portabellarest.com, for banquet and catering information.

Pints of Draft Beers

Micro brews

Ale Asylum Hopalicious, *Madison*
Ale Asylum MadTown Nut Brown
Karben 4 Fantasy Factory, *Madison*
Bells Seasonal, *Michigan*

Vintage Scaredy Cat Stout, *Madison*
O'so Night Train Porter, *Plover*
New Glarus Spotted Cow
Capital Amber, *Middleton*

Pints \$ 5.50 Pitchers \$ 18.00

Domestic

Miller Lite

Pints \$ 4.75 Pitchers \$ 15.00

Ask your server about our seasonal selections

Wines

Glass \$ 8 Bottle \$ 30

Red – Cabernet, Chianti, Merlot, Pinot Noir

White – Chardonnay, Riesling, Pinot Grigio, Rose'

Sangria – Red or white wine laced with fruit juices

Glass \$ 8 Small Pitcher \$ 16 Large Pitcher \$ 30

Featured Liquors and Liqueurs

Brandy – Korbelt, Courvoisier, Wollersheim

Gin – Bombay Sapphire, Tanqueray, Hendrick's, Death's Door, Wollersheim

Irish – Tullamore Dew, Jameson

Rum – Bacardi, Bacardi 151, Captain Morgan, Rum Haven, Plantation White, Plantation Dark

Scotch – Dewar's White Label, Glenlivet 12, Oban 14

Tequila – Patron Silver, Mi Campo Blanco

Vodka – Grey Goose, Ketel One, Tito's, Death's Door, Ketel 1 Citron

Whiskey – Crown Royal, Jack Daniel's, Seagram's 7 Crown

Liqueurs – Bailey's Irish Cream, Chambord, Drambuie, Campari
Kahlua, Romana Sambuca, Wondermint Schnapps

We accept Visa, American Express, Discover and MasterCard
As a courtesy to others, please refrain from using your
electronic devices in the dining or bar areas.

Sharable Appetizers

Italian Stuffed Mushrooms - Fresh mushrooms stuffed with Italian meats and cheeses.

1/2 order 5.75 Full order 9.75

Toasted Ravioli - Ravioli stuffed with five Italian cheeses, rolled in Italian seasoned bread crumbs and parmesan cheese, and oven baked. Served with a side of tomato sauce.

1/2 order 5.75 Full order 9.75

Calamari Strips - Thinly sliced strips of tender calamari steaks lightly breaded and fried to perfection. Served with a side of tomato sauce.

1/2 order 6 Full order 10.5

Risotto Balls - (V) Spinach, artichokes and risotto blended together, lightly breaded and deep fried. Served with a side of tomato sauce.

1/2 order 6 Full order 10.5

Spicy Cheese Bread - (V) A loaf of garlic bread topped with our special blend of cheeses and spices. 9.75

Spinach-Artichoke Dip - (V) Spinach, artichoke, garlic, parmesan and cream cheese. Served with choice of baby carrots or crostinis 8.5

Basket of Garlic Breadsticks - Served with a side of tomato sauce. 6

Salads

Served with Italian bread and spicy dipping oil.

Dressing choices: bleu cheese, French, French blue, buttermilk ranch, Caesar, honey-mustard, fat free tomato basil, and Italian.

Porta[™] - Romaine lettuce topped with our signature blend of ham, salami, mozzarella and cheddar cheeses, fresh green peppers, and garbanzo beans.

Small 6.5 Large 12

Caesar Salad - (V) Romaine lettuce topped with hard boiled egg, black olives, shaved parmesan and croutons.

Small 6.5 Large 12 Add chicken 4 Add Steak or Shrimp 8

Chicken Spinach Salad - Fresh spinach topped with grilled chicken breast, fresh mushrooms, bacon, cherry tomatoes and egg. 14.5

(V)= vegetarian

18% gratuity included for parties of eight or more or separate checks

As a courtesy to others, please refrain from using your
electronic devices in the dining or bar areas.

Old World Favorites

Dinner includes your choice of a cup of soup, Porta or Caesar salad,
bread and homemade dipping oil.

Ala carte includes bread and dipping oil.

Gluten free pasta (g/f) available for an additional charge of \$2

All of our sauces are made in house.

All red sauces are gluten free. White sauces contain gluten.

	Ala Carte	Dinner
<i>New York Strip</i> * - A ten ounce USDA choice center cut strip , served with a side of rainbow rotini and tomato sauce. Add 3 lobster ravioli 6	27	30
<i>Lasagna</i> - Layers of fresh noodles, Italian seasoned beef, mushrooms, tomatoes and four Italian cheeses topped with tomato sauce.	16	19
<i>Manicotti</i> -(V) Three tubes of fresh pasta stuffed with spinach, mozzarella, parmesan and ricotta cheeses, topped with tomato sauce. With Bolognese or Alfredo Sauce.	16 19	19 22
<i>Three Meat Cannelloni</i> - Three tubes of fresh pasta stuffed with chicken, beef and Italian sausage, topped with tomato sauce. With Bolognese or Alfredo Sauce.	16 19	19 22
<i>Chicken Parmesan</i> - A six ounce chicken breast, lightly breaded and sautéed, topped with slices of ham, onions, green peppers, mozzarella and parmesan cheeses. Served with rainbow rotini and tomato sauce.	17	20
<i>Shrimp and Scallop Scampi</i> - Fettuccine topped with gulf shrimp and sea scallops in a white wine-clam sauce. Topped with parmesan cheese and bread crumbs. Oven baked.	19	22

Combination Platters

<i>Meat Lasagna and Chicken Alfredo</i> - Half orders of meat lasagna and chicken Alfredo.	17	20
<i>Old World</i> - Try three favorites. Three meat cannelloni, manicotti and Mantova's bolognese. Oven baked	17	20
<i>Tre Piattis</i> - Three favorites. Chicken Alfredo, cannelloni and manicotti topped with Alfredo sauce, mozzarella and parmesan cheeses.	19	22

*Consuming raw or undercooked foods from animal origins may pose increased risk of food-borne illness,
especially for the very young, elder or pregnant women. Steaks that are served rare or medium rare
may be undercooked and will only be served upon customer's request.

Fresh Pasta

Dinner includes your choice of a cup of soup, Porta or Caesar salad, bread and homemade dipping oil.

Ala Carte includes bread and dipping oil

Gluten free pasta (g/f) available for an additional charge of \$2

All red sauces are gluten free. White sauces contain gluten.

Fresh Pasta Choices: Spaghetti, fettuccine or rainbow rotini

	<i>Ala Carte</i>	<i>Dinner</i>
<i>Marsala*</i> - Fettuccine topped with a creamy sauce of mushrooms, garlic, onions and marsala wine. Garnished with an Italian cheese blend. Oven baked		
With steak*	20	23
With chicken or portabella mushrooms (V)	17	20
<i>Baked Fettuccine Alfredo</i> - Fettuccine topped with Alfredo sauce, toasted almonds, and four Italian cheeses.	14	17
With chicken or portabella mushrooms (V)	17	20
With shrimp or steak	20	23
<i>Beef and Portabella Mushrooms in a Gorgonzola Sauce*</i> - Rainbow rotini topped with slices of tenderloin, portabella mushrooms, gorgonzola sauce and four Italian cheeses. Oven baked.	20	23
<i>Mantova's Bolognese</i> - A regional favorite from Mantova, Italy, Madison's sister city. Rainbow rotini topped with a marinara sauce of Italian sausage, beef, bacon, mushrooms, green peppers, tomatoes and onions. (G/F)	14	17
<i>Pancetta and Panna-</i> Rainbow rotini topped with bacon, mushrooms and peas in an Alfredo sauce, topped with four Italian cheeses and oven baked.	14	17
<i>Meatballs and Tomato Sauce</i> - Your choice of pasta topped with our homemade tomato sauce and meatballs. Garnished with 4 Italian cheeses.	14	17
<i>Shrimp and Scallop*</i> - Sautéed gulf shrimp and sea scallops served over Rainbow rotini with your choice of tomato-vodka or white wine-clam sauce.	19	22
<i>Chicken Pesto</i> - Rainbow rotini topped with chicken breast, spinach, cherry tomatoes, walnut-basil pesto, Alfredo sauce and four Italian cheeses. Baked	17	20
<i>Portabella Mushrooms and Tomato Sauce</i> - (V) Your choice of pasta topped with sautéed mushrooms and our homemade tomato sauce.	14	17
<i>Tomato Sauce</i> - (V) Your choice of pasta topped with our homemade tomato sauce. Garnished with four Italian cheeses.(G/F)	10	13

(V)=vegetarian

****G/F-** All of our products are prepared in a common kitchen with gluten present. The possibility exists for food items to come into contact with other food products. Due to these circumstances, we are unable to guarantee that any menu item can be completely free of gluten allergens.

Ravioli

Dinner includes your choice of a cup of soup, Porta or Caesar salad, bread and homemade dipping oil.

Ala carte includes bread and dipping oil

Gluten free pasta (g/f) available for an additional charge of \$2

All red sauces are gluten free. White sauces contain gluten.

Ala Carte Dinner

Chianti Braised Beef Short Rib Ravioli - Jumbo ravioli stuffed with slowly braised beef short ribs in a Chianti reduction, topped with a creamy marsala sauce.	17	20
Five Cheese Ravioli (G/F) - (V) Fresh pasta stuffed with five Italian cheeses, topped with our homemade tomato sauce.	16	19
Lobster Ravioli – Noodle puffs stuffed with lobster, ricotta and parmesan cheeses. Topped with your choice of tomato-vodka or white wine-clam sauce.	19	22
Pumpkin Ravioli with Gorgonzola Sauce –(V) A regional favorite of Mantova, Italy. Pumpkin stuffed ravioli topped with a creamy Gorgonzola sauce and walnuts.	16	19
Ravioli Parmesan – Short Rib ravioli and lobster ravioli topped with tomato sauce, mozzarella and parmesan cheese. Oven baked.	19	22

Grand Sandwiches

Add a small Porta or Caesar salad for \$ 4. Add French fries for \$ 2.

- Garibaldi™** – A Pisan's original: A French loaf topped with layers of ham, salami, hot spicy cheese, sliced tomatoes, and your choice of green or hot banana peppers. 10
- Smoked Turkey Club** – A French loaf topped with smoked turkey, bacon, Swiss cheese, sliced tomatoes, lettuce, and onions. Served with a side of honey-mustard dressing. 10
- Spicy Meatball Parmesan** - A French loaf topped with homemade meatballs, spicy cheese and tomato sauce. 10
- Vegetarian Adelle** – (V) A French loaf topped with lettuce, tomato, onions, spicy cheese, black olives, and your choice of green or hot banana peppers. Served with a side of ranch dressing. 10

(V) = vegetarian

****G/F-** All of our products are prepared in a common kitchen with gluten present. The possibility exists for food items to come into contact with other food products. Due to these circumstances, we are unable to guarantee that any menu item can be completely free of gluten allergens.

Our Famous Thin Crust Pizza

All pizzas are made with tomato sauce and diced onions unless otherwise specified.
Add chopped garlic at no extra charge. 10 inch gluten free crust** add \$3.00

Specialty Pizzas

Small (10"): \$ 16

Medium (12"): \$ 22

Large (16"): \$ 27

Deluxe- Italian sausage, mushrooms, mozzarella cheese and choice of green or banana peppers

Salerno- Pepperoni, mushrooms, black olives and mozzarella cheese

Italian Carne- Italian sausage, pepperoni, bacon and mozzarella cheese

Super Hot- Pepperoni, yellow onions, spicy cheese and banana peppers

Chicken Alfredo- Alfredo sauce, garlic, chicken, tomatoes, spinach and 5 cheese blend

Chicken BBQ- BBQ sauce, chicken, red onions, spicy cheese and bacon

Chicken Florentino- Chicken, tomatoes, spinach, bacon, mozzarella and feta cheeses.

Chicken Pesto- Walnut-basil pesto, tomatoes, natural chicken breast, artichoke hearts and mozzarella cheese

Mediterranean- (V) Garlic-olive oil sauce, portabella mushrooms, artichoke hearts, green peppers, mozzarella and goat cheese

Vegetarian Pesto- (V) Walnut-basil pesto, tomatoes, mushrooms, black olives and Mozzarella cheese

Create your own pizza

SINGLE ITEM OR MOZZARELLA	12.75	17.50	20.50
ADDITIONAL CHEESE	2.75	3.50	4.00
ADDITIONAL TOPPING (each)	2.50	3.25	3.75
SHRIMP	6.00	8.00	9.00

Meat and seafood toppings: Anchovies, bacon, natural chicken breast, meatballs, pepperoni, Italian sausage, ham

Vegetables: Banana or green peppers, black or green olives, red or yellow onions, mushrooms, portabella mushrooms, spinach, sliced tomatoes, walnut-basil pesto

Cheeses: Mozzarella, spicy, feta blend or goat cheese blend

****G/F-** All of our products are prepared in a common kitchen with gluten present. The possibility exists for food items to come into contact with other food products. Due to these circumstances, we are unable to guarantee that any menu item can be completely free of gluten allergens.

Desserts & After Dinner Wines

Tiramisu – Two layers of sponge cake soaked with espresso and coffee liqueur, richly layered with cream, Mascarpone cheese and finished with a dusting of cocoa. 6

Chocolate Chip Stuffed Cannoli – A chocolate dipped cannoli shell stuffed with chocolate chips and sweetened ricotta cheese. 6

Hot Chocolate Cheesecake– Blend of milk chocolate and dark chocolate, topped with a layer of vanilla mousse. 7

Gluten Free Chocolate Cake 6.5

Chocolate Shoppe Vanilla Ice Cream 4.5

Warre's Warrior Port 9

Luncheon Specials *Monday-Saturday 11am-4pm*

Fresh pasta choices:

Spaghetti, fettuccine or rainbow rotini. Gluten free add \$3.00
Served with Italian bread and dipping oil. Add a cup of soup
or a small Porta or Caesar salad for \$ 4.00

Personal sized Specialty pizzas (6 inch)- \$ 10

Create your own pizza Single item \$7 additional item \$2

Fresh Pasta -Your choice of pasta topped with your choice of homemade meatballs and tomato sauce, bolognese or portabella mushrooms and tomato sauce. 10

Lasagna- Layers of fresh noodles, Italian seasoned beef, mushrooms, tomatoes, Parmesan and Ricotta cheeses. 10

Manicotti- Tubes of pasta stuffed with spinach, Mozzarella, Parmesan and Ricotta cheeses, topped with tomato sauce. 10

Three Meat Cannelloni- Tubes of pasta stuffed with chicken, beef and Italian sausage, topped with tomato sauce. 10

Baked Fettuccine Alfredo– Fettuccine topped with Alfredo sauce and almonds. 10

Calamari Strips and fries– Lightly breaded calamari steak strips, served with tomato sauce. 10

Chicken Tenders and fries– Chicken tenders and French fries. 10

½ Sandwich and choice of side- Your choice of a smoked turkey club, vegetarian adelle, Garibaldi, spicy cheese bread or meatball parmesan. 9

Small salad and cup of soup. 9

Side choices: soup, French fries or small Porta or Caesar salad