APPETIZER

angioletti alla genovese

Our special dough strips lightly fried with Mom's homemade Genovese sauce

SPECIALTY PIZZAS ALL PIZZAS ARE MADE WITH E.V.O.O.

margherita d.o.p.

San Marzano tomato sauce D.O.P., mozzarella di bufala campana D.O.P., pecorino romano, basil

saverio's margherita

San Marzano tomato sauce D.O.P., homemade mozzarella, grated parmigiano reggiano D.O.P., basil

mom's

Mom's homemade Genovese sauce, pecorino romano Add homemade mozzarella +2 Add mozzarella di bufala D.O.P. +5

saporita

Mom's homemade Genovese sauce, mozzarella di bufala campana D.O.P., pecorino romano, eggplant, splashes of pesto and E.V.O.O.

– COOKING Style –

italian style A little softer, just like they make it in Naples

new york style A little crispier, just like they make it in Brooklyn

PIZZAS ALL PIZZAS ARE MADE WITH E.V.O.O.

margherita

5

half

10

full

17

15

12

19

Imported tomato sauce, homemade mozzarella, basil, pecorino romano Add pepperoni +2

marinara

Imported tomato sauce, oregano, garlic, pecorino romano

bianca

Homemade mozzarella, ricotta, pecorino romano

pesto

Homemade pesto, homemade mozzarella, asiago, pecorino romano (No olive oil)

alla vodka

Homemade vodka sauce, homemade mozzarella, basil, pecorino romano

montanara

Lightly fried dough, homemade marinara sauce, homemade mozzarella, pecorino romano *Tuesday – Thursday and upon availability*

10 melanzane

Imported tomato sauce, homemade mozzarella, eggplant, ricotta, pecorino romano 15

15

5

half

10

full

8 broccoli rabe sausage

Imported tomato sauce, homemade mozzarella, homemade broccoli rabe sausage, asiago, basil, pecorino romano

fig, arugula & mascarpone 15

Homemade mozzarella, fig puree, mascarpone, arugula, balsamic vinegar of Modena I.G.P. glaze

meatball with ricotta 15

Imported tomato sauce, homemade mozzarella, homemade meatballs, ricotta, basil, pecorino romano

DOLCI

angioletti alla nutella (saverio's zeppatellas) Our special dough strips lightly fried with nutella Available with or without marshmallow

TOPPINGS

12

14

12

12

substitute mozzarella di bufala campana D.O.P. for homemade mozzarella +3 prosciutto +5 * broccoli rabe sausage +4 * meatball +3 * pepperoni +2 homemade hot soppressata +5 * mushrooms +4 * eggplant +3

Now Serving Wine and Beer

OUR AUTHENTICITY

dough

Our special dough is made according to Neapolitan tradition using only water, salt, yeast, and 00 Caputo flour from Italy

mozzarella

We offer Mozzarella di Bufala Campana D.O.P. imported from the region around Naples as well as our own fresh mozzarella made daily

tomatoes

We offer San Marzano D.O.P. tomatoes as well as other imported Italian tomatoes

olive oil

We use extra virgin olive oil exclusively

D.O.P.—

The "D.O.P." label protects various Italian foods and certifies that they are of the highest quality and have undergone numerous inspections.

oven

We cook all pizzas in an 850-900°F Mario Acunto oven imported from Naples

pizzaiolo

Owner Saverio is a certified pizzaiolo of the Associazione Pizzaiuoli Napoletani (Association of Neapolitan Pizzamakers)

our store

Our A & S Pork Store has been serving Italian specialities to the Massapequa community since 1967

SAVERIO'S AUTHENTIC PIZZA NAPOLETANA

Tues., Wed., Thurs., & Sun. 11:30a – 8:00p Fri. & Sat. 11:30a – 8:30p (or until we run out of dough)

929 N. Broadway, N. Massapequa, NY

516-799-0091 saveriospizza.com