

LUNCH

Phil
Trani's

Appetizers

Calamari Strips Lightly breaded, deep fried with tartar and cocktail sauce, topped with Parmesan cheese and oregano	14
Steamed Clams Eastern littlenecks with garlic butter sauce	16
Antipasto Roasted red peppers, salami, cheese, marinated tomatoes, and grilled eggplant	14
Shrimp Cocktail Jumbo South American shrimp, chilled and served with cocktail sauce	16
Fried Zucchini	11.5
Mozzarella Marinara Breaded cheese, fried and topped with marinara	11.5
Toasted Garlic Bread Made with roasted garlic and whipped butter	6
Seared Ahi Pan-seared in sesame seed oil over spinach	15

Soup

Clam Chowder or Soup du Jour	
Cup	7
Bowl	8.5

sandwiches

Wet Beef with Cheese 7hr pot roast and au jus on French bread, served with soup or salad	15
8oz. Deluxe Hamburger Our fresh ground beef charbroiled and served with cheese, fresh garnish and French fried potatoes. Served with soup or salad	14

salads

Served with fresh made dressings of your choice.

Café Caesar Salad	13
With Chicken	16
With Blackened Atlantic Salmon	18
Pot Roast Caesar Salad	17
Crispy romaine lettuce tossed with pot roast, tomatoes, onions, Parmesan cheese, and croutons	
Trani's Seafood Salad	19
Jumbo South American white shrimp, lump crab and marinated octopus over mixed greens	
Octopus Salad	19
Marinated octopus over mixed greens, roasted peppers, oregano, and fresh garnish	
Dinner Salad Supreme	13
Tomatoes, black olives, blue cheese, egg, green onions over mixed greens	
Cajun Chicken Salad	17
Blackened chicken breast served over mixed greens with Bleu cheese crumbles, black olives, and tomatoes	
Shrimp Louie	19
Jumbo South American white shrimp served with Louie dressing	
Cobb Salad	15
Chicken, bacon, Bleu cheese crumbles, tomato, egg and avocado over mixed greens	

steaks

*Includes rice pilaf, pasta, or garlic mashed potatoes. We are not responsible for the quality of well done meats.
Add a cup of soup or a house salad 3.5*

Center Cut Flat Iron Steak	18
Top Sirloin Cabernet	20
Charbroiled top sirloin covered with melted blue cheese and thick cabernet sauce	
10oz Steak Sandwich & Salad	19
Charbroiled New York served open face on garlic bread with french fried potatoes	

Our theme at Trani's is 'Creative Cuisine'.
Any of our entrees can be prepared to your liking. Please ask your server.

SWSCA 2087837

LUNCH

Pasta

*Includes hot baked bread and whipped butter.
Add a cup soup or house salad 3.5*

Linguini with Fresh Clams	20
Fresh steamed clams with your choice of white garlic or red tomato sauce	
Linguini with Clam Sauce	17
Chopped clams with your choice of white garlic or red tomato sauce	
Seafood Marinara	22
Angel hair pasta with bay scallops, South American Shrimp, lump crab meat and clams sautéed in tomatoes and garlic	
Fettucine Alfredo	16
Rich cream sauce with grated Romano cheese	
Pesto	15
Angel hair pasta tossed with pureed basil, garlic Parmesan cheese, olive oil and cream. Topped with pine nuts	
Lasagna	15
Generously layered with ricotta cheese, ground beef, marinara and mozzarella	
Pasta Primavera	16.5
Fresh tomatoes and vegetables served over angel hair pasta	
Pasta Marinara	15
With meatballs or sausage	17

Fresh seafood

*Includes rice pilaf, pasta or garlic mashed potatoes.
Prepared charbroiled or blackened.
Subject to availability.*

Halibut Filet	22
Atlantic Salmon	19
Chilean Sea Bass	21.5

Fresh seafood specialties

*Includes rice pilaf, pasta or garlic mashed potatoes.
Subject to availability. Add a cup soup or house salad 3.5*

Bacon Crusted Halibut	22
Halibut Filet crusted with bacon seasoned bread crumbs, paired with creamy dill sauce	
Pan Fried Sand Dabs	18
Lightly breaded and pan fried with olive oil	
Fish & Chips	20
Alaskan Halibut battered and fried	
Calamari Steak	17
Herb Crusted Chilean Sea Bass	22
Charbroiled and topped with fresh herbs in olive oil caper sauce	

Specialties

*Includes hot baked bread and whipped butter.
Add a cup soup or house salad 3.5*

Seafood & Sausage Jambalaya	20
South American Shrimp, bay scallops, chicken breast and sausage over angel hair pasta in a creamy Cajun sauce	
Chicken Marsala	18
Chicken breast sautéed in butter, marsala wine, and mushroom caps	
Chicken Parmigiana	18
Chicken breast baked with marinara and mozzarella cheese	
Chicken Piccata	18
Chicken breast sautéed with capers, lemon and mushroom caps	
Eggplant Parmigiana	17
Slices of eggplant baked with marinara and mozzarella cheese	
Ground Sirloin Steak	18
Our own ground beef, charbroiled and topped with brown gravy	
7hr. Pot Roast & Pasta	19
Our famous pot roast topped with gravy and served with mostaccioli with ricotta marinara sauce	

Desserts

Spumoni & Vanilla Ice Cream	7
Specialty Cakes	8
Ice Cream Truffles	8
Chocolate Raspberry Amaretto Cappuccino	

Beverages

Please enjoy our extensive wine list, full bar and specialty coffees.

Iced Tea, Milk, Coffee, Hot Tea, Lemonade	3.5
--	-----

DINNER

Appetizers

Calamari Strips	15
Lightly breaded, deep fried with tartar and cocktail sauce, topped with Parmesan cheese and oregano	
Steamed Clams	
Eastern little necks with garlic butter sauce "Trani's Steamers"	
full order	18
half order	12
Antipasto	15.5
Roasted red peppers, salami, cheese, marinated tomatoes, and grilled eggplant	
Shrimp Cocktail	17
Jumbo white American shrimp chilled and served with cocktail sauce	
Tomatoes Nicole	13
Fresh tomato slices, basil leaves and mozzarella covered with warm bacon blue cheese reduction	
Escargot	19
Tender snails sautéed in garlic butter served with garlic bread	
Baked Sausage	12
Our own mild Italian sausage topped with melted mozzarella cheese and marinara sauce	
Fried Zucchini	12.5
Mozzarella Marinara	12
Breaded cheese, fried and topped with marinara	
Toasted Garlic Bread (4)	7
Made with roasted garlic, parmesan cheese, and whipped butter	
Seared Ahi	18.5
Pan-seared in sesame seed oil over spinach	

Soup

Clam Chowder or Soup du Jour	
Cup	7.5
Bowl	8.5

Our theme at Trani's is 'Creative Cuisine'. Any of our entrees can be prepared to your liking. Please ask your server.

Salads

Served with fresh made dressings.

Café Caesar Salad	14
With Chicken	19
With Blackened Atlantic Salmon	21
Pot Roast Caesar Salad	20
Crispy romaine lettuce tossed with pot roast, tomatoes, onions, Parmesan cheese, and croutons	
Trani's Seafood Salad	22
Jumbo white American shrimp, lump crab, and marinated octopus over mixed greens	
Octopus Salad	21
Marinated octopus over mixed greens, roasted peppers, oregano, and fresh garnish	
Dinner Salad Supreme	15
Tomatoes, black olives, blue cheese, egg, green onions over mixed greens	
Shrimp Louie	21
South America Shrimp served with Louie dressing	
Blue Cheese, Onion & Tomato Salad	13

Pasta

Includes hot baked bread and whipped butter.

Add a cup soup or house salad 4.5

Linguini with Fresh Clams	26
Fresh steamed clams in garlic 'white' or tomato 'red' sauce	
Linguini with Clam Sauce	20
Chopped clams with your choice of white garlic sauce or red tomato sauce	
Seafood Marinara	28
Angel hair pasta with bay scallops, South American Shrimp, lump crab meat, and clams sautéed in tomatoes and garlic	
Fettucine Alfredo	19
Rich cream sauce with grated Romano cheese	
Pesto	19
Angel hair pasta tossed with pureed basil, garlic, Parmesan cheese, olive oil and cream. Topped with pine nuts	
Lasagna	19
Generously layered with ricotta cheese, ground beef, marinara and mozzarella cheese	
Pasta Marinara	17
with meatballs or sausage	19
Pasta Primavera	19

DINNER

All entrees include fresh baked bread, rice pilaf,
pasta, mashed potatoes or baked potato.
Add a cup of soup or house salad 4.5

Steaks

We are not responsible for the quality of well done meats.

Rack of Lamb	35
16 oz tender New Zealand lamb charbroiled and served with mint sauce	
New York Steak	
16 oz	33.5
9 oz	26.5
Top Sirloin, Baseball Cut	27
10 oz tender center cut topped with brown butter	
Pepper Steak	28
10 oz top sirloin coated with cracked pepper then topped with sautéed bacon, shallots and green onions	
Filet Mignon	
16 oz jumbo cut	35
12 oz center cut	30
8 oz petit cut	25
Center Filet Cabernet	28.5
Charbroiled center cut filet mignon topped with melted blue cheese and thick cabernet sauce	
22 oz Bone In Ribeye	36.5
Charbroiled or blackened with cajun spices	
Flat Iron Steak Center Cut	26
Tournedos of Beef	26
3 petite filets wrapped with bacon topped with mushroom caps and bernaise sauce	

Seafood Specialties

Bacon Crusted Halibut	30
Filet crusted with bacon seasonal bread crumbs and topped with creamy dill sauce.	
Pan Fried Sand Dabs	23
Lightly breaded and pan fried with olive oil.	
Calamari Steak	22
Canadian Scallops	28
Jumbo scallops sauteed in a spinach cream sauce over pasta.	
Bacon Wrapped Shrimp (5)	26
Served with caper green rice.	

Fresh Seafood

Prepared charbroiled or blackened.

Halibut Filet	35
Atlantic Salmon	27
Chilean Sea Bass	35
Herb Crusted Chilean Sea Bass	36
Charbroiled and topped with fresh herbs in olive oil caper sauce	

Specialties

Seafood & Sausage Jambalaya	27
Jumbo American shrimp, bay scallops, chicken breast, and sausage over angel hair pasta in a creamy Cajun sauce	
Stuffed Chicken	22
Breaded chicken breast stuffed with spinach and feta cheese then topped with garlic dill sauce	
Chicken Marsala	22
Chicken breast sautéed in butter, marsala wine and mushroom caps	
Chicken Parmigiana	22
Chicken breast baked with marinara and mozzarella	
Chicken Picatta	22
Chicken breast sautéed with capers, lemon, and mushrooms	
Veal Scallopini	26
Veal medallions sautéed with garlic, white wine, mushrooms, and tomatoes	
Veal Marsala	26
Veal medallions sautéed in butter, marsala wine and mushrooms	
Veal Parmigiana	26
Breaded veal cutlet baked with mozzarella and marinara	
Veal Picatta	26
Veal medallions sautéed with capers, lemon and mushrooms	
Eggplant Parmigiana	21
Slices of eggplant baked with marinara and mozzarella cheese	
7hr. Pot Roast & Pasta	23
Our famous pot roast topped with gravy and served with mostaccioli and ricotta marinara	