

APPETIZERS

BRUSCHETTA — 8

Fresh mozzarella cheese, house tomato jam, pesto, fresh basil, balsamic glaze, ciabatta bread

CALAMARI — 10

Fried calamari, house marinara sauce, Italian remoulade
GF available

SHRIMP COCKTAIL — 13

Butter poached shrimp, house cocktail sauce, pineapple-mango salsa, avocado

ITALIAN FRIED RISOTTO — 10

Fried risotto, fresh mozzarella cheese, house marinara sauce

ITALIAN NACHOS — 12

Fried lasagna chips, house Italian sausage, house tomato jam, melted provolone cheese, mozzarella cheese, black olives, pepperoncini, fresh basil
Add 2 eggs for 2.50

SANDWICHES

CHOICE OF A SIDE

MEATBALL SUB — 12 / Half 9

Joy's meatballs, house marinara sauce, provolone cheese, black olives, pepperoncini, pesto mayo

ITALIAN SANDWICH — 12 / Half 9

Basil pesto mayo, dressed lettuce, local tomatoes, red onions, salami, pepperoni, ham, prosciutto, provolone cheese

ULTIMATE ITALIAN BEEF — 13 / Half 9.5

Sliced tri-tip, grilled peppers and onions, spicy giardiniera, and swiss cheese on a toasted baguette

CHICKEN PANINO — 12 / Half 9

Italian marinated chicken breast, melted mozzarella cheese, sliced local tomato, red onion, herb mayo

TRIPLE CLUB — 13 / Half 9.5

Ham, turkey, bacon, provolone cheese, swiss cheese, American cheese, lettuce, sliced local tomatoes, and mayo on grilled sourdough

SALADS

ITALIAN SALAD — 10

Arugula, romaine, spring mix, parmesan cheese, olives, almonds, fried prosciutto, Dea verde vinaigrette

CAPRESE TOWER — 12

Fresh mozzarella cheese, local tomatoes, basil olive oil, Maldon sea salt, balsamic glaze

FARRO SALAD — 10

Farro, feta cheese, peas, roasted red peppers, sun dried tomatoes, local cherry tomatoes, cucumber, parsley, Italian vinaigrette

CAESAR SALAD — 10

Romaine lettuce, house croutons, red onion, parmesan cheese, Caesar dressing
Add chicken 4 / Add steak 6 / Add blackened salmon 6

PASTAS

GF NOODLE AVAILABLE 1
GARLIC BREAD STICKS 1.50

SPAGHETTI AND MEATBALLS — 14 / Half 7.5

Spaghetti, house marinara sauce, Joy's meatballs, parmesan cheese

CACIO E PEPE — 11 / Half 8

Spaghetti, Mahón cheese, parmesan cheese, fresh ground black pepper

FETTUCCINE ALFREDO — 11 / Half 8

Fettuccine, house white sauce, parmesan cheese
Add chicken 4 / Add shrimp 5 / Add blackened salmon 6 / Add steak 6

TUXEDO PASTA — 16 / Half 12

Fettuccine, house marinara, Alfredo sauce, Joy's fried chicken

CHEESE RAVIOLI — 14 / Half 11

Cheese ravioli, house marinara sauce, parmesan cheese

CHICKEN PARMIGIANA — 16 / Half 12

Fettuccine, Joy's fried chicken, house marinara sauce, parmesan cheese
Sub chicken for eggplant 13

BEEF TORTELLINI — 19 / Half 13

Cheese tortellini, rosemary braised beef, mushrooms, spinach, cream sauce

Sub any meat for Beyond Italian Sausage 3

SIDES

FRENCH FRIES (GF) — 3 TRUFFLED — 4

Hand cut fries, salt and pepper

GREEN BEANS (GF) — 3

Shallots, olive oil

MAC N' CHEESE — 4

four cheeses, bacon

FARRO SALAD — 4

Farro, mixed vegetables, feta cheese

HOUSE SALAD — 4

SOUP OF THE DAY — 4

Local Producers

NEBRASKA STAR® BEEF
HOLDREGE, NE

ANDREW'S GARDEN
FUNK, NE

TD NICHE
ELK CREEK, NE

LITTLE TOWN GARDENS
GIBBON, NE

MAIS FAMILY
HEARTWELL, NE

Joy's Table
PASTA & STEAK