

Capo's Red River

RISTORANTE ITALIANO

ON THE RED RIVER

APPETIZERS

Artichoke Hearts

Hand breaded then fried to a golden brown 11

Spinach Artichoke Dip

A baked creamy blend of cheeses, spinach and artichokes.
Served with crispy bread. 11

Mozzarella Sticks

Eight crunchy, chewy and delicious Mozzarella cheese sticks,
breaded, fried and served with marinara sauce 9

Deep Fried Vegetables

Tender vegetables breaded and then fried to a golden brown.
Choose from zucchini, mushrooms or onion rings. 10
Combo (Zucchini, Mushrooms and Onion Rings) 11

Garlic Bread

Golden baked bread with garlic 5
Add cheese 2
Add Green Chile and cheese 3

SALADS

Served with your choice of dressing: Italian, Bleu Cheese, Ranch, Raspberry Vinaigrette, Thousand Island, Honey Mustard, Caesar, or Feta Vinaigrette (house).

Antipasto

A savory mix of lettuce, salami, cheese, olives,
tomatoes, cucumber and pepperoncini 11

Dinner Salad

Crisp spring mix lettuce with
salami, cheese and carrots 5

Caesar Salad

A classic Caesar salad with
lettuce, croutons and Caesar dressing 8

Chef Salad

A delicious blend of lettuce, tomatoes, ham, salami,
mushrooms, bell peppers, olives, cheese 13
Add diced chicken 3

SANDWICHES

Served with your choice of a side.

Italian Sausage

Italian sausage in Capos meat sauce tucked in Italian bread and topped with melted Mozzarella and oven baked. 12

Italian Meatball

Homemade meatballs smothered in Capos meat sauce then oven baked in Italian bread with melted Mozzarella. 12

Italian Roast Beef

Thinly sliced and lightly spiced roast beef and sautéed bell peppers tucked in Italian bread and oven baked. 12

Torpedo

A wonderful combination of ham, salami, cheese, lettuce and tomato served on a toasted bun. 12

Egg Plant

Fresh eggplant, thinly sliced, breaded, topped with Capos meat sauce and Mozzarella then oven baked 12

Tilapia

Tortilla crusted Tilapia served on a bun with our famous spicy jalapeno tartar sauce. 12

Chicken Breast

Savory chicken breast topped with Capos meat sauce and oven baked in Italian bread with Mozzarella cheese. 11

Hamburger

Grilled ½ pound patty 10
Add Cheese 1 Add Green Chile 1 Add Mushrooms 1 Add Jalapeno 1

ITALIAN FAVORITES

Served with soup or salad and warm bread and butter.

Spaghetti

A traditional Italian pasta favorite served with our Capos homemade meat sauce. 12
Add Meatballs or Italian Sausage 3

Rigatoni

Hollow pasta noodles cooked just right and topped with Capos homemade meat sauce. 12
Add Meatballs or Italian Sausage 3

Veal Parmesan

A real Veal cutlet, tender, delicious, breaded, topped with Capos famous meat sauce and cheese, then baked golden brown. 20
Served with your choice of a side.

Fettuccini Alfredo

Fettuccini noodles covered with Capos creamy rich Alfredo sauce and topped with fresh mushrooms. 14
Add Pepperoni 1 Add Green Chile 1 Add Diced Chicken 2

Fettuccini Prima Vera

Fettuccini noodles topped with a medley of garden fresh vegetables and then baked with Capos Alfredo sauce. 16

Manicotti

Pasta noodles stuffed with a creamy Ricotta cheese filling and covered with one of Capos sauces and Mozzarella then oven baked to a golden brown. 18

Homemade Lasagna

A delicious blend of Ricotta, Mozzarella and Parmesan cheese with beef and spices layered between lasagna noodles. Covered with Capos meat sauce and Mozzarella then oven baked to a golden brown. 18

Lasagna Di Spinach

Creamy Ricotta cheese blended with spinach, lightly spiced and layered between lasagna noodles. Topped with meatless marinara or creamy Alfredo sauce and Mozzarella then oven baked to a golden brown. 18

Eggplant Parmesan

Thinly sliced breaded fresh eggplant topped with Capos meatless marinara sauce and Mozzarella and then oven baked. 17

Ravioli

Fresh pasta pillows filled with a tasty blend of seasoned beef or a tasty blend of ricotta cheese covered with one of Capos delicious sauces. 18

HOUSE SPECIALTIES

Served with soup or salad and warm bread and butter.

Capos Special

Your choice of plump diced chicken or sliced roast beef, with fresh mushrooms and bell peppers layered between rigatoni, and topped with Capos meat sauce and cheese, then baked in a casserole dish and served sizzling hot. 18

Capo Grande

Layers of rigatoni, sliced roast beef, mushrooms and green chile, topped with Capos meat sauce and cheese, then baked in a casserole dish and served sizzling hot. 19

Bona Mangiata

Thinly sliced breaded eggplant rolled and stuffed with seasoned beef and cheese, topped with Capos meat sauce and cheese, then baked to perfection. 18
Served with your choice of a side.

Chicken Danzini

A boneless breast of chicken topped with ham and cheese, smothered with Capos famous Alfredo sauce and baked till piping hot. 20
Served with your choice of a side.

9 oz. Steak

Grilled steak, lightly seasoned and cooked to your taste. 22
Served with your choice of a side.

Seafood Fettuccini

Shrimp tossed with a blend of sumari Crab served over a bed of Fettucini 21

Chicken Parmesan

A savory chicken breast breaded and topped with Capos meat sauce and cheese, then oven baked. 20
Served with your choice of a side.

Tilapia

Lime tortilla crusted Tilapia 18
Served with your choice of a side.

Capo's Homemade Sauces

MEAT SAUCE

Made with special care from an old family recipe.

ALFREDO SAUCE

Real cream and butter with Parmesan cheese and seasonings.

MARINARA SAUCE

A delicious meatless tomato sauce spiced up just right.

PIZZA, PIZZA, PIZZA & PIZZA TO GO

	Small 10"	Medium 13"	Large 16"
Cheese	11	13	15
Each Additional Topping	2	3	4
Toppings:	Pepperoni, sausage, ham, beef, bell peppers, mushrooms, black olives, onions; green chile, jalapenos, pineapple and tomatoes		
Specialty Pizza's	15	19	22

Specialty Pizza's

ITALIAN

Pepperoni and homemade meatballs

NEW MEXICAN

Pepperoni, beef, green chile

HAWAIIAN

Pineapple and ham

TEXAN

BBQ sauce, chicken and red onion

VEGGIE

Bell peppers, mushrooms, black olives, onions

MEAT LOVERS

Pepperoni, sausage, ham and beef

COMBO

Pepperoni, sausage, ham, beef,
bell peppers, mushrooms, black olives, onions (+ \$3)

WHITE

Alfredo sauce and grilled chicken

Calzone

Pizza turnover stuffed with your choice of any two toppings, then topped with Capos delicious meat sauce and cheese and baked to golden perfection. Served with a salad. *Meatless sauce upon request.* 15

LITTLE & SIDE ORDERS

Deep Fried Zucchini 5

Bowl of Minestrone 5

Vegetable Medley 5

Italian Sausage 5

French Fries 4

3 Meatballs 5

Fettuccini 8

Spaghetti 6

KIDS' CORNER

Spaghetti, Rigatoni or Fettuccini served with a salad 7

Meat or Cheese Ravioli served with a salad 8

Lasagna or Manicotti served with a salad 8

7" Pizza with one topping 8

Eggplant with choice of a side 9

Grilled Chicken Breast with choice of a side 8

Kids ¼ lb Burger with choice of a side 8

Macaroni & cheese 6

DESSERTS

Ask your server or see
our Dessert Board

18% Gratuity for Split Checks or Parties of 6 or More

\$3 Split Plate Charge

Capo's Red River

BEER, WINE & DRINKS

House Wines

Glass 5 Half Carafe 10 Full Carafe 16
White Zinfandel, Cabernet Sauvignon, Merlot, Chardonnay, Chianti

Bottle Wines

Chianti Wicker 21
White Zinfandel 18
Cabernet Sauvignon 20
Valpolicella 19
Lambrusco 18
Merlot 18
Chardonnay 21
Spumante 20
Bottled Wine Coolers 4

Ask your server about specialty wines

Bottle Beer

Domestics 4
Budweiser, Bud Light, Coors, Coors Light, Miller, Miller Light, Mickey's, Michelob

Premiums 5
Corona, Corona Light, Heineken, Italian Beer

Ask your server about specialty beers

Drinks

Coffee 2
Soft Drinks 3
Italian Sodas 5
Apple Cider 3
Iced Tea 3
Hot Tea 3
Milk 3
Hot Chocolate 3

*Enhance your drink by adding a rich and tasty Italian flavor for just 50¢
Choose from cherry, vanilla, raspberry or peach to create your own unique drink flavor.
Try one of our local favorites: Peach Sprite, Peach Tea or Vanilla Coke.*

Capo's Red River

Red River, New Mexico

110 Pioneer Road ☞ Across from the Ski Area ☞ 575~754~6297

Open Daily from 11:30am-2:00pm and 5:00pm-9:00pm

DECK SEATING ON THE RIVER

~weather permitting~

WELCOME TO CAPO'S "Ristorante Italiano"

Where excellent food, great prices and superior service are the main goals. We offer daily specials that are sure to please as well as a wide variety of Italian favorites that have satisfied our patrons for over 45 years.

We make our own sauces in our kitchen fresh every day using authentic Italian recipes. Our reputation for excellent sauces is well known throughout New Mexico. At Capo's you don't have to be health conscious because we already are. We are proud to say we use only the finest ingredients in everything we prepare.

Capo's team's simple formula for success shows in our satisfied customers. Please feel free to express your feelings with us and any suggestions you may have. Thank you for choosing to dine with us.

Carry-Out Available

All menu items are prepared just as great as dining in.

Banquet Room Available

Your large party of up to 58 guests will be pleasantly pleased with dining from Capos five item banquet menu custom created by you and us. Pizza parties to formal meetings all can be set-up with an all-inclusive price.

Bon Appitito!

Please visit us at our Albuquerque location at 722 Central SW. We'd love to see you there!

