
EAT,
DRINK
& LIVE
ITALIAN

Pane d i Pr in c i TM

Signature sourdough roll
100g / 500g

Noc i e F i ch i
Sourdough roll with walnut and �g

100g

Panc ioc co lato
Sourdough roll with chocolate chips

100g / 500g

Pr inc i TM C iabatta
Classic Italian white bread

S�lat ino con Uvetta
Baton-shaped bread mixed with raisins

S�lat ino con O l ive
Baton-shaped bread mixed with olives

Pane Grano Duro
Traditional Italian loaf

Sch iac c ia t ine
Thin sheets of �atbread dusted with salt

Br ioche in Casset ta
Brioche baked in a bread mold

COFFE E
Fresh ly Brewed Pr inc i B lend or Decaf

12oz / 16oz

Co ld Brew
12oz / 16oz

Nit ro Co ld Brew
12oz / 16oz

ESPRESSO DR INKS
Espresso

Amer i cano
8oz / 16oz

Cappucc ino
8oz / 16oz

Lat te
8oz / 16oz

Macch iato

Cortado

Espresso con Panna

Dark Choco late Mocha
8oz / 16oz

OTHER BEVERAGES
Hot Choco late

8oz / 16oz

Teavana Tea
Golden Monkey black tea, Emperor’s Clouds &
Mist® green tea, Passion Tango® herbal tea

8oz / 16oz

BOTT L ED BEVERAGES

Galvan ina® I ta l ian
Spark l ing Water

Ga lvan ina®
Organ i c I ta l ian Soda
Clementine, Ginger Ale

or Lemon

Ethos® Water

Evo lut ion Fresh®
Orange Ju i ce

Teavana
Peach Green Tea

L A R G E O R D E R S
& C AT E R I N G

Pastr ies
Breakfast & Lunch sandwiches

P izza
Se lec t Desser ts

Cater your next meeting or gathering
with some of your favorite Items from

PrinciTM. We can help you
design a menu for groups large

& small, featuring Princi:

BREAD BEVERAGES

© 2019 Conifer Venutres Limited. All rights reserved

* Catering is only available at select Princi locations.

BREAKFAST SANDWICHES
Cornet to con Prosc iu t to Cot to e Font ina

Prosciutto and fontina on a fresh cornetto

Br ioche con Prosc iu t to Crudo e Parmig iano Regg iano
Prosciutto, parmigiano reggiano and arugula on fresh brioche

Cornet to con Fr i t tata d i Peperon i e Ruco la
Grilled pepper frittata with arugula on a fresh cornetto

Focacc ia con Ndu ja , Scamor za e Uovo
Spicy, Calabrian pork, smoked cheese and

a fried egg on fresh focaccia

OTHER BREAKFAST
Mixed Fru i t Sa lad

Made with a variety of fresh fruit

Pr inc i™ Grano la , Greek Yogurt , & Berr ies
Crunchy granola, fresh fruit and Greek yogurt

Stee l Cut Oats wi th I ta l ian Jam,

 Berr ies , and Pr inc i™ Grano la

Panc ioc co lato wi th Orange Marmalade
Toasted chocolate sourdough with butter and orange marmalade

CORNETT I
Cornet to C lass i co

Plain Cornetto

Cornet to a l l e Mandor le
Almond Cornetto

Cornet to a l C ioc co lato
Chocolate Cornetto

Cornet to a l Lampone
Raspberry Cornetto

Cornet to a l la Nocc io la
Hazelnut Cornetto

BR IOCHE
Br ioche C lass i ca

Plain Brioche

Br ioche a l C ioc co lato
Chocolate Brioche

Br ioche a l la Crema
Custard Brioche

Br ioche Venez iana
Custard �lled brioche

topped with pearl sugar

Gire l la
a l l ’Uvetta e P is tac ch io

Pastry roll layered with raisins
and pistachio cream

C innamon Ro l l
Pastry roll layered with swirls

of cinnamon and sugar

Muf�n
 Chocolate Hazelnut

Uova con Po lenta
Two eggs baked with golden polenta cakes,

�nished with fresh croutons, parsley and gorgonzola

Uova in Purgator io
Two eggs baked in savory tomato and garlic sauce,

�nished with fresh basil and toasted crostini

SALADS
Pol lo e Farro

Chicken, farro and summer vegetables

Nizzarda a l Tonno
Tuna, green beans, tomatoes,

Taggiasche olives and
hard boiled eggs

Caprese
Bufala mozzarella, cherry

tomatoes and arugula

Casarecce a l Pesto
Pasta in pesto sauce with

olives and tomato

ENTRÉES
Lasagna con Carne

Fresh pasta with homemade
bolognese sauce, bechamel

and mozzarella

Rigaton i a l la S i c i l i ana
Baked rigatoni pasta with roasted eggplant

and tomato sauce

Melanzane a l la Parmig iana
Baked eggplant with peppers and

anchovies

SALUMI E FORMAGGI P LATE
assortment of meats and cheeses

Cheese
Parmigiano Reggiano, Fontina Val d’Aosta,

Smokes Scamorza, Gorgonzola Dolce

Meat
Nduja, Salame Milano, Prosciutto Crudo, Prosciutto Cotto,
Pistacchio Mortadella, Speck Alto Adige, Salame Piccante

SOUP
Rotating

Pomodoro
Hearty tomato soup garnished with basil

Carc io�
Artichoke soup

FOCACC IA
Sa lmone Af fumicato e Ruco la
Smoked salmon and fresh arugula

FOCACC IA
SANDWICHES

Rotating

Pan ino Caprese
Bufala mozzarella, cherry tomatoes

 and arugula

Pan ino con Prosc iu t to Cot to
Dry-cured prosciutto

Pan ino con Sa lame Mi lano
Salame and bufala mozzarella

S�lat ino con
P is tac ch io Mortade l la

Pistachio-studded mortadella
atop fresh olive bread

4 Stag ion i
Prosciutto, mushrooms, tomatoes,
artichokes, olives and mozzarella

Speck e Scamor za
Smoked prosciutto, potatoes, scamorza

and mozzarella

Sa ls i c c ia , Rap in i e R i cot ta
Sausage, rapini, and fresh ricotta

Sa lame P i c cante
Spicy salami and mozzarella cheese

Margher i ta
Fresh basil and mozzarella

Verdure Gr ig l ia te
Red pepper, zucchini,eggplant,

mozzarella and parmigiano reggiano

Fungh i
Mushrooms, oregano, mozzarella and

fontina

Asparag i Arrost i t i , Fungh i e Uova
Roasted asparagus, mushrooms

and baked eggs

BREAKFAST

PASTR I E S

TARTS
Pr inc ina

Chocolate tart with ganache and
cocoa powder on a shortbread crust

Torta Nocc io l ina
Dark chocolate brownie topped with
ganache and caramelized hazelnuts

Crostata d i F rago le
Strawberry tart with pastry cream

�lling and shortbread crust

Frang ipane a i F rut t i d i Bosco
Light cake with almond �lling,
berries and shortbread crust

Crostata d i A lb i coc che
Apricot �lled tart with a

shortbread crust

Del iz ia a l L imone
Lemon meringue tart

Ti ro lese
A decadent tart �lled with raspberry

jam and topped with almonds

DESSERTS
Ti ramisu

Coffee-dipped sponge cake layered
with mascarpone

and cocoa

Bigno lata a l C ioc co lato
Cream-�lled puff pastry topped

with chocolate sauce

Canno l i S i c i l i an i
Filled with sweetened ricotta,

chocolate chips and
candied orange

Cremosa a l P is tac ch io
Chocolate mousse cake with

pistachio cream, topped
with chocolate glaze

Cook ie
Almond Chocolate Chunk

DESSERT

LUNCH & D INNER

HOT BREAKFAST

P IZZA
Whole pizza contains 10 slices

OTHER PASTR I E S

