

1825 India Street, San Diego CA 92101 | (619-693-5204) | www.illando.com

ANTIPASTI

Bruschetta Toscana 6.5
Toasted bread w/ fresh tomatoes

Polpette Affogate 9.5
3 meatballs served w/marinara sauce

Tagliere di Salumi 11
Mix of Italian cold cuts

Piatto di Formaggi 11
Mix of Italian Cheeses

Burrata con Prosciutto crudo 12
Carpaccio di Polpo 12
Thinly sliced octopus with capers & arugula

Carpaccio di manzo 11
Thinly sliced beef with capers & arugula

INSALATE (add chicken 3)
Mista 7
Mixed greens, tomatoes, onions

Feta e Olive 7
Mixed greens, feta cheese & Kalamata olives

Funghetti e Brie 7
Mixed greens, sautéed mushrooms & brie cheese

Cesare 7.5
Romaine, shaved parmesan & croutons
Caprese 7.5
Tomatoes, mozzarella, basil, balsamico

ZUPPE 6.5
Tomato or Minestrone

AL FORNO
Meat Lasagne 15.5
Cannelloni ricotta/spinaci 14.5
Eggplant parmigiana 14.5

SECONDI
(served w/roasted veggies & mashed potatoes)

Pollo ai Funghi 18
Chicken breast in creamy mushroom sauce
Pollo al Limone 18
Chicken Breast in lemon sauce & capers
Seared Ahi Tuna 18.5
Ahi tuna seasoned w salt & cayenne pepper
NY steak al vino Rosso 23
NY cut in a red wine & soy

by Landini’s Pizzeria

Ristorante Illando

PASTA
Papparedelle Bolognese 16.5
meat sauce
Penne Amatriciana 15.5
pancetta, onions marinara
Spaghetti Carbonara 16.5
pancetta, eggs, parmesan, cream sauce
Penne Pollo e Broccoli 16.5
chicken, broccoli, sun-dried tomatoes, cream
sauce
Fusilli Puttanesca 15.5 V

Kalamata olives, capers, onions, anchovies,
marinara
Penne Vongole e Veracci 17.5
Sautéed manila clams with garlic in white
wine sauce
Penne Arrabbiata 14.5 V
red pepper & marinara
Ravioli Rosini 15.5
Ravioli stuff with ricotta cheese and spin-
ach
Spaghetti e Polpette 15.5
Meatballs in a fresh marinara sauce
Spaghetti allo scoglio 21.5
Clams, mussels, shrimp and garlic in a
marinara sauce.

PIZZE (18”) serves 2-4
Cheese 18
Pepperoni 20
DeMedici 20
Sliced tomatoes, basil & garlic
Calzone 14.5 (serves 2)
(choose your filling)

Build your own toppings:
$1.50 Italian sausage, ham, meatballs, bacon,
chicken, pepperoni, mushrooms, tomatoes, zucchini,
red bell peppers, green bell peppers, artichokes,
spinach, red onions, black olives, anchovies,
jalapenos, fresh garlic, sun-dried tomatoes, pineap-
ple, pesto, eggplant, ricotta cheese,

$3.00 Daiya cheese

18% GRATUITY WILL BE ADDED

TO PARIES OF 6 OR MORE.

1825 India Street, San Diego CA 92101 | (619-693-5204) | www.illando.com

…DALLA CANTINA PRIVATA!

BRUNELLO DI MONTALCINO, COL D’ORCIA, 2010 91

SUPERTUSCAN, PODERNUOVO “ARGIRIO” 2010 67

AMARONE, MAZZI “PUNTA VILLA” 2010 96

BAROLO GAJA 2010 120

ETNABIANCO, TERRAZZE “CIURI” 2012 50

CHARDONNAY PLANETA, SICILIA 2013 62

 GLASS BOTTLE

BOLLICINE

PROSECCO, LAMBERTI, NV VENETO (SPLIT) 9

BLANC DE BLANC, FERRARI BRUT, NV TRENTINO 35

BIANCHI

WHITE ZINFANDEL, RODE CELLARS, CALIFORNIA 7 28

PINOT GRIGIO DOC, FANTINEL, FRIULI 8 30

PINOT GRIGIO DOC, BOTTEGA VINAIA, VAL D’ ADIGE 38

CHARDONNAY, CALDORA TERRE DI CHIETI, ABRUZZI 8 29

CHARDONNAY, PIO CESARE, PIEMONTE 42

SAUVIGNON BLANC, PUIATTI, FRIULI 9 35

VERMENTINO, BELGUARDO, TOSCANA 34

GAVI DI GAVI, LA SCOLCA, PIEMONTE 42

VERNACCIA S.GIMIGNANO, TERRUZZI/PUTHOD, TOSCANA 32

MOSCATO, D’ASTI DOCG, CA BIANCA, PIEMONTE 9 36

ROSSI

MONTEPULCIANO D’ABRUZZO DOC, CA DONINI 8 30

SANGIOVESE, SASSOREGALE, TOSCANA 8 32

SUPERTUSCAN, CASTELLO VERRAZZANO, TOSCANA 9 36

SUPERTUSCAN, COLLE MASSARI, TOSCANA 42

CHIANTI DOCG, MELINI, TOSCANA 7.5 30

CHIANTI CLASSICO, DIEVOLE, TOSCANA 34

ROSSO DI MONTALCINO, CASTIGLION BOSCO, TOSCANA 41

CABERNET, FANTINEL, FRIULI 8 32

PINOT NOIR, SARTORI, LOMBARDIA 8 30

MERLOT, BARONE FINI, TRENTINO 36

BARBERA, MARCHESI MONFERRATO, PIEMONTE 38

NEBBIOLO, “QUADRIO”, LOMBARDIA 42

RIPASSO, CASTELLANI “ST MICHELE”, VENETO 44

NERO D’AVOLA, CANTINE CELLARO “LUMA”, SICILIA 36

VALPOLICELLA , BERTANI , VENETO 38

BOTTLED BEERS 6

PERONI | STELLA ARTOIS | HEINEKEN | FAT TIRE

SIERRA NEVADA | COORS LITE | BUD LIGHT | CORONA | PACIFICO

DRAFT BEER 7

DRAFT WINE 7/26

SANGRIA 7/26

BELLINI/MIMOSA 7

