

The Onion Quarterly

Spring 2017

LaCipollina
RISTORANTE
We Cook It...We Live It...We Love It...

Facebook: La Cipollina Ristorante

www.lacipollina.com

Instagram: @chefmatthiggins

[@lacipollinafreehold](https://www.instagram.com/lacipollinafreehold)

Freehold, New Jersey

732-308-3830

reservations@lacipollina.com

“La Cipollina”

Anthony Braica established La Cipollina three decades ago. The central goal was to create a team of exceptional characters with unmatched work ethic, refinement, and ability to provide customers with an experience of unparalleled quality and service, focusing on authentic Italian cuisine with a fresh, flavorful, artistic approach. We have evolved from a restaurant into a unique family with the ambition and aptitude to realize that goal. Over the years, the La Cipollina family has had the honor of catering to a diverse clientele. This includes world leaders like President Clinton, celebrities such as Martin Scorsese, Joe Pesci, and Robert De Niro, and legends like Frank Sinatra and Joe DiMaggio; however, we realize that our most important guests are those loyal customers that have truly become extended family. Our motto is: "We Cook It, We Live It, We Love It," and it is a justified description of how we function

“Good People, Good Karma

I would like to share with you, an email I received from a young man. That came to work with me near the inception of La Cipollina in 1988.

This is a ‘feel good’ story that reminds me that the things in life that truly are substantial, meaningful and worthy could simply be a gesture or act of kindness. I believe whole heartedly that treating others, whether employees or bosses, with honesty and respect serves you personally as much as them. Good karma is cyclical and should be on all of our radars.

An email from Julio Carevajal

“Dear Anthony, I hope this note finds you and your family well. I also hope you remember me, my name is Julio and I worked for you at La Cipollina many years ago. I am attaching a picture of the La Cipollina Team back then, I am the first from the right. The reason I am writing to you is because I am visiting New York with my family (my wife and six year old daughter) from September 11th, to the 19th and we would love to go to La Cipollina for dinner one day and see you... My experience working for you and with you at La Cipollina and your example of dedication, hard work, discipline and excellence marked my life and even after more than 25 years I still treasure those days and try to pass on to my daughter the values I learnt from you. Julio”

This is Anthony’s response:

“Julio, There have been countless individuals who have worked for me over the years but I must say I clearly remember you and often wonder about your outcome. I guess we all remember the special ones. Obviously from your email, my expectations, you exceeded. I would be honored to have you meet my family. I have two year old twin girls and an adopted 27 year old son and a beautiful wife. Let me know when it would be good for us to meet your family. Your email, picture, and sentiments brought tears to my eyes. These were the early times. A lot of hard work and discipline. I owe a lot of my success to the people in that picture. Thank you for being a part of that. I am forever grateful. “ Anthony Braica

Featured Artist at La Cipollina

James Paul DeNonna is an artist born in Colts Neck, New Jersey. Jamie is a self taught artist who's raw talent is inspired by his life's journey's, love of natural beauty and women. His colorful works are edgy, vibrant and full of passion.

Jamie's unique style highlights the human form and natural feminine beauty. His paintings manifest and convey the entire palette of human emotion and expression.

"Being altruistic to ones self, following your dreams and allowing yourself access towards whatever natural gravitational force pulls you is where you will find your creative self." -DeNonna

Contact Info:

jamie@denonna.com

917-848-6599

“Smokey Jim Report

The Smokey Jim Report is brought to you by Jim Ferris, a long time loyal customer of La Cipollina. Jims personal wine collection is in excess of 750 bottles spanning the globe from California to Lebanon to France.

Below are a few suggestions of wine pairing for some of the entrees on the menu.

Linguine, Basil Pesto, Tomato, Asparagus, Parmigiano

A light- to medium-bodied white wine will pair well with the oil-based pesto. Riesling, Pinot Grigio or Sauvignon Blanc will all be good choices.

Gulf Shrimp, Artichoke Hearts, Basil, Arugula, White Wine, Parmigiano Risotto

A Chardonnay with some oak and a bit of a buttery flavor will compliment the shrimp and the other ingredients in this dish. A good California Chardonnay will pair very well.

Lobster & Shrimp, Bell Peppers, Vermouth, Spinach, Scallion

Lots to work with here. An earthy Sauvignon Blanc (think South Africa) will compliment the peppers, spinach and scallions in this dish. A white Burgundy or California Chardonnay will work well with the lobster and shrimp. Even an earthy Cabernet Franc or Pinot Noir will pair well.

Colorado Rack of Lamb, Pistachio Crust, Mint Pesto, Fingerling, Queso di Mano

A nice, spicy Syrah or Shiraz will be perfect with the lamb. A Sangiovese or Spanish Tempranillo will also pair very well.

Berkshire Pork Chops, Onion, Bell Peppers, Mushroom, Oil, Garlic, White Wine

A medium-bodied red such as a Merlot, Cabernet Franc, or Tempranillo will pair well. If you prefer white, try a dry Rieslin

Private Cooking Classes

Instruction & demonstration by Anthony Bracia & Matt Higgins

Each class is filled with laughs, instruction and hands-on-participation, as well as a delicious dinner. Learn from start to finish how to shop, prep, cook, and present a sophisticated, eye-appealing five course dinner.

Reservations Required

(Events are limited to 25 guests)

To reserve, call Matt Higgins at 732-308-3830

Or email cookingclass@lacipollina.com

Menus individually created by the hosts

Yong Adult Class

4 Courses

25 Person Minimum

\$40 Per Person

Dinner & Wine Class

5 Courses

25 Person Minimum

\$75 Per Person

Dessert Class

3 Courses

25 Person Minimum

\$40 Per Person

Lunch Class

4 Courses

25 Person Minimum

\$40 Per Person

Dinner Course

5 Courses

25 Person Minimum

\$50 Per Person

Wild Game Week

Tuesday, March 21st, 2017– Tuesday, March 27th, 2017

Rack of Lamb, Arugula, Shaved Parmigiano

Duck Confit Risotto, Chives, Mascarpone

Wild Boar Ragu, Parapadelle, Tomato

Venison Tenderloin, Wild Mushrooms, Port

Vanilla bean Cremebrulee

\$75 Per Guest

tax & service not included

Restaurant Week

Friday, April 21st, 2017– Friday, April 28th, 2017

FIRST COURSE

Mozzarella

Tomato, Red Onion, Basil, Balsamic, Rupert Cow, Nutty Alpine

Duck Confit

Risotto, Thyme, Chives, Spinach, Mascarpone

Ditalini

Lobster, Truffle, Beach Mushroom, Fontina Cream

Escarole Soup

Cannellini Bean, Sausage, Escarole

Main Course

Penne

Shiitake, Sweet Peas, Parmigiano, Cream

Berkshire Pork Chop

Onion, Bell Peppers, Mushroom, Oil, Garlic, White Wine

Wild Alaskan Salmon

Clams, Tomato Clam Broth, Parmigiano Risotto

Bill & Evans Chicken Breast

Red Pepper, Asparagus, Cipollina, Portobello Hash, Cognac

Dessert

Chocolate

Espresso Cake

Cookie Plate

Pignoli, Oatmeal Raisin, Sundried
Cranberry Biscotti, Chocolate Chip,
Pizzelles

Puglia Cheesecake

Ricotta, Vanilla

\$32 Per Person

Tax & Service

not Included

6 Course Black Truffle Week

Tuesday, June 6th, 2017– Tuesday, June 13th, 2017

Zuppa

Soup

Cauliflower Soup, Seared Day Boat Scallop, Truffle

Enslate

Salad

Angus Beef Carpaccio, Arugula, Caper, Shaved Parmigiano, Truffle

Farinaci

Pasta

Ditalini, Wild Mushrooms, Fontina, Truffles

Risotto

Arborio Rice

Classic Truffle Risotto

Bistecca

Meat Course

Braised Beef, Porcini Mushrooms, Barolo, Truffle

Dolce

Dessert

Vanilla Poached Pear, Truffle Ice Cream

\$125 Per Person

Tax & Service Not Included

Easter Dinner To Go

Homemade Twist Semolina Bread

Fresh Mozzarella, Roasted Pepper, Grilled Asparagus, Garlic Rubbed Eggplant

Mushroom Bisque Soup-

White Beach, Trumpet Royale, Enoki, Maitake, Blue Foot, Crimini, Chanterelle, Truffle

Rice Balls, Filetto I Pomodoro

Stuffed Artichokes, Pignoli, Breadcrumb

Traditonail Meat Filled Homemade Cannelloni

Radicchio, Endive, Arugula, Pignoli Nuts, Frizzed Parmigiano, Cherry Tomato, Bermuda Red
Onion, Balsamic Dressing

Braised Colorado Lamb Shoulder

Honey Glazed Berkshire Ham, Sliced

Grilled Asparagus, Garlic, Almonds, Roasted Fingerling, Chipollina Onion, Lardon, Herbs

Broccoli Rabe, Oil, Garlic, Cherry Peppers, Cherry Tomato

Puglia Italian Cheesecake

Homemade Biscotti

To Place Orders:

Call 732-308-3830

\$40 Per Person

Orders Placed By: 4/13/17

Pick Up: 4/16/17

1pm-3pm

Mother's Day & Father's Day Dinner To Go

Homemade Twist Semolina Bread

Fresh Mozzarella, Roasted Pepper, Grilled Asparagus, Garlic Rubbed Eggplant

Mushroom Bisque Soup-

White Beach, Trumpet Royale, Enoki, Maitake, Blue Foot, Crimini, Chanterelle, Truffle

Rice Balls, Filetto I Pomodoro

Stuffed Artichokes, Pignoli, Breadcrumb

Traditional Meat Filled Homemade Cannelloni

Radicchio, Endive, Arugula, Pignoli Nuts, Frizzed Parmigiano, Cherry Tomato, Bermuda Red
Onion, Balsamic Dressing

Braised Colorado Lamb Shoulder

Honey Glazed Berkshire Ham, Sliced

Grilled Asparagus, Garlic, Almonds, Roasted Fingerling, Chipollina Onion, Lardon, Herbs

Broccoli Rabe, Oil, Garlic, Cherry Peppers, Cherry Tomato

Puglia Italian Cheesecake

Homemade Biscotti

Call: 732-308-3830

\$35 Per Person

Mother's Day:

Orders Placed By: 5/11/17

Pick Up: 5/14/17

1pm-3pm

Father's Day:

Order Placed By: 6/15/17

Pick Up: 6/18/17

1pm-3pm

Easter, Mother's Day & Father's Day Reservations

Let La Cipollina make your holidays easy. More time spent with family and loved ones and less time spent cooking.

La Cipollina is open the following hours on Easter, Mother's Day and Father's Day

Easter:

Sunday, April 16th, 2017

1pm-11pm

Mother's Day:

Sunday, May 14th, 2017

1pm-11pm

Father's Day:

Sunday, June 18th, 2017

1pm-11pm

Reservations Required

Call 732-308-3830

Memorial Day Dinner To Go

Choose Four:

Hamburger

Hot Dog

Rack of Lamb

Salmon Steaks

Cheese & Parsley Sausage

Chicken (On The Bone)

Steak Skewers

BBQ Ribs

Chicken Kabobs

Shrimp & Steak Skewers

Skirt Steak

Ribeye Steak

Angus Burger Steak

Choose Four:

Tomato & Onion Bruschetta

Pasta with Grilled Vegetables

Pasta Salad, Pignoli, Sun Dried Tomato, Basil

Caesar Salad

Mixed Greens Salad

Vegetable Crudite

Dessert:

Italian Pastries

Melon Tray

Included:

Condiments

Potato Salad

Macaroni Salad

Coleslaw

Corn on The Cob

\$35 Per Person

Orders Placed By:

May 25th, 2017

Orders Picked Up:

May 29th, 2017

1pm-3pm

A Sample of our Menu

Mozzarella

Asparagus, Prosciutto, Roasted Red Pepper Basil Pesto, Provolone,
Olive Oil

Ditalini, Lobster

Truffle, Beach Mushroom, Fontina Cream

Grilled Octopus

Farro, Cherry Tomato, Shallot, Fingerling, Gaeta Olive

Gruyere Cheese

Switzerland, Raw Cow, Tangy, Earthy

Bill & Evans Chicken Breast

Red Pepper, Asparagus, Cipollina, Portobello Hash, Cognac

Colorado Rack Of Lamb

Pistachio Crust, Mint Pesto, Fingerling, Queso di Mano

Herb Crusted Ribeye

Shiitake, Cremini Mushroom, Onion, Soft Egg

Banquet Facility Capabilities

Banquet Capabilities:

Front Dining Room: Up to 65 Guests

Back Dining Room: Up to 100 Guests

Outside Terrace— Up to 100 Guests

Catering Capabilities:

Ranging from 10-1000 Guests

Special off premise locations upon request

Events ranging from elegant weddings, holiday parties to informal BBQ's

Menu Options

Range from three courses to a six course sit down, buffets, family style dinners and cocktail parties, events, and a variety of different stations

Price Options

Range from \$30 per guest to \$95 per guest

All events are customized to ensure each affair is unique and memorable. To start the creation of your event, contact Matt Higgins at 732-308-3830

We will open for Lunch & Mondays for private parties

Anthony Bracia

Every person has a history. Businesses sometimes do as well; especially those built and nourished by determination and with family at its core. Born and raised in Williamsburg, Brooklyn, Anthony started as a dishwasher at the age of 13. A spark of passion was ignited for the love of the business and what the industry calls a “lifer” was born. Anthony is a self-taught chef who has had great fortune to serve United States President Bill Clinton, director Martin Scorsese, actors Joe Pesci and Ray Liotta and legends such as Joe DiMaggio and Frank Sinatra. Anthony resides in Freehold with his wife Heather and their 4 year old identical twins Aubrey and Phoebe, along with their three dogs, Chips, Carlos and Salsa. This past October, La Cipollina celebrated 29 years since they first opened its doors. This is a story of two men (Anthony & Matt), once strangers, now running this business together with a healthy serving of non-stop hard work and dedication to customers, quality, and service. We have a clear vision here at La Cipolina. A young man founded that vision 29 years ago, and it is now maintained by another young man. Both men are just as dedicated to the mission as Anthony was a little over quarter of a century ago.

Matt Higgins

Chef De Cuisine

At the age of 7 Matt entered Anthony's life (the son of a friend and employee of Anthony). Born in Howell NJ, raised in the kitchen and dining rooms of La Cipollina, Matt became Anthony's shadow. Anthony ensured that Matt would start from the bottom of the totem pole the way that he did, as a dishwasher. Matt's talents earned him the position as head chef. Matt followed in the footsteps of Anthony graduating from Christian Brothers Academy, and graduated from Stevens Institute of Technology with a 4.0 Summa Cum Laude. Matt did not find his passion on Wall Street but rather the business Anthony tried to protect him from. They have a dynamic relationship, which mimics father and son. Matt was recently recognized as one of the "Top 25 Chefs Under the Age of 25" by South Carolina-based guide publisher of Best Chefs America. Anthony has cited, "He is the most talented chef La Cipollina has ever had."

Alex Cardenas– Ramirez

Sous Chef

Alex was born and raised in Oaxaca, Mexico. He graduated from the University of Belmont with a Bachelors of Science in Business Administration. He also attended Le Cordon Bleu, Nashville, and graduated with a certificate of Culinary Arts. Alex played an integral part for the Sambuca Restaurant Group & Sambuca 360 in Nashville, Tennessee for 20 years. In 2011 he joined our team as Sous Chef. Anthony has remarked on numerous occasions that he is one of the most talented people he has ever worked beside.

Spring/Summer Events

Every Friday	Live Music by Ben Weiner— 7pm
3/21/17	Wild Game Week Starts
3/28/17	Wild Game Week Ends
4/13/17	Last Day To Place Easter To Go Orders
4/16/17	Pick Up Easter To Go Orders 1pm-3pm
4/16/17	Easter Dinner Reservations 1pm-11pm
4/21/17	Restaurant Week Starts
4/30/17	Restaurant Week Ends
5/11/17	Last Day To Place Mother's Day To Go Orders
5/14/17	Pick Up Mother's Day To Go Orders 1pm-3pm
5/14/17	Mother's Day Reservations 1pm-11pm
5/24/17	Last Day For Memorial Day To Go Orders
5/28/17	Pick Up Memorial Day Dinner To Go Orders 1pm-3pm
6/6/17	6 Course Truffle Week Starts
6/13/17	6 Course Truffle Week Ends
6/15/17	Last Day for Father's Day Dinner To Go Orders
6/18/17	Pick Up Father's Day Dinner To Go Orders 1pm-3pm
6/18/17	Father's Day Reservations 1pm-11pm