

lunchtime menu

served in addition to our regular menu during lunch hours only: 11:30am - 3:30pm daily

insalate

nizzarda

butter lettuce / tomato / onions / anchovies
green beans / olive oil-packed line-caught
yellowfin tuna belly / eggs / olives - 14

di pollo & indivia

smoked chicken / belgian endive / pine nuts /
creamy dill dressing - 13

di gamberetti

romaine lettuce / lime & mint-marinated grilled
shrimp / feta cheese dressing - 14

panzanella

tomatoes / onions / cucumbers / bread / nicosia
olives / basil vinaigrette dressing - 11

di spinaci

baby spinach / green lentils / leeks / crispy
pancetta / parmesan cheese - 12

uova

strapazzate con asparagi & salmone

scrambled eggs / asparagus / mascarpone cheese
toast / smoked salmon - 14

alla granceola

dungeness crab cake / poached egg / chives /
hollandaise sauce / toasted bread - 17

d'anatra & guanciale

sunny-side-up duck egg / guanciale / frisée lettuce /
toasted peasant bread / truffle vinaigrette - 14

alla calabrese

sunny-side-up eggs / lamb sausage / fried tomato /
nduja salami sauce (spicy) / asparagus - 13

al tegamino all'olio d'oliva

sunny-side-up eggs / fennel sausage patties / rapini /
young pecorino pepato cheese / evoo - 12

frittata con funghi, fontina & timo

italian-style "omelet" / crimini mushrooms / fontina
cheese / thyme - 12

panini

all panini are made with our house-made pizza bread & are served with a
green salad & *favorita* dressing: lemon-dijon-e.v.o.o.

cabbucio

salame / tuma (young pecorino) cheese /
tomato / sicilian oregano / e.v.o.o. - 9

caprese

mozzarella / tomato / basil / e.v.o.o. - 12

santorini

kalamata olive tapenade / feta cheese /
cucumbers / red onions / tomato - 10

parma

prosciutto di parma / fontina cheese - 12

cotto

italian rosemary cotto ham / rabiola cheese /
artichoke hearts - 11

pollo

grilled chicken breast / house made pesto /
pecorino toscano - 13

alacan

albacore tuna / red onions / tomatoes /
arugula / e.v.o.o. - 11

provolone-soppressata

aged provolone / spicy salami / roasted
bell peppers - 11

bistecchina

grilled kobe flank steak / roasted green bell peppers
& onions / gorgonzola cheese - 14

vegetariano

array of roasted vegetables / shaved aged ricotta
cheese - 9

maialino

porchetta (roasted baby pig roulade) / caramelized
onions / arugula / shaved parmesan cheese - 12

mortadella con pistacchio

italian "bologna" / bel paese cheese - 10

Chef/Proprietor: Alberto Morello | General Manager/Proprietor: Elaine Andersen Morello | 11 West Victoria Street, Suite 21 | Santa Barbara, CA 93101 | 805.899.2699 P | 1.866.615.3102 F

oliopizzeria.com: Open all day from 11:30AM, 7 days a week. Lunchtime menu available 11:30am-3:30pm daily.

PIZZA BAR - SALUMI BAR - WINE BAR - FULL BAR | PRIVATE DINING: For up to 22 guests in the TERRAZZA ROOM and up to 32 guests in the TAVERNA ROOM

Join us next door at Olio e Limone Ristorante for your next authentic Italian fine dining experience. Lunch: Mon-Sat 11:30-2:00 | Dinner: 7 nights from 5:00 | Private dining in the Cucina Room for up to 40 guests.

olioelimone.com

