

~~~~Hot Oven Sandwiches~~~~

All of our breads are baked on premise. Choices: Torpedo Roll, Pocket or Calzone (white or wheat)
Add 1.00 for all sandwiches made into a calzone.

Turkey Breast

Baked on premises, served with lettuce, tomato & Swiss cheese. 9.75

Baked Ham

Served with lettuce, tomato, dressing & Swiss cheese. 8.35

Chicken Spinoccoli

Chicken tenders, baked & served with a choice of spinach or broccoli with our tomato sauce & provolone cheese. 9.30

Meatball

Our homemade meatballs served with our tasty tomato sauce, green peppers & provolone cheese. Small 8.15 Large 10.30

Veal Parmigiana

Veal scallopine served with our tomato sauce & provolone cheese. 9.95

Genoa Salami

Genoa salami served with lettuce, tomato, dressing & provolone cheese. Small 7.15 Large 9.15

Eggplant Parmigiana

Served with our tomato sauce & provolone cheese. Small 7.30 Large 9.20

Chicken Parmigiana

Chicken tenders, baked & served with our homemade tomato sauce & provolone cheese. 8.35

Chicken Classic

Chicken tenders, baked & served with lettuce, tomato, our homemade dressing & Swiss cheese. 8.45

Tuna Fish

Our homemade Tuna served with lettuce, tomato, dressing & Swiss cheese. Small 7.85 Large 10.25

The Real Italian

Genoa salami, sweet roasted peppers, lettuce, tomato, dressing & provolone cheese. Small 7.95 Large 10.20

Pastrami

Extra lean, served with Swiss cheese and mustard. 7.70

Italian Sausage

Sweet sausage served w/our homemade tomato sauce, green peppers & provolone cheese. Small 7.45 Large 9.50

Italian Coldcut

Genoa salami & baked ham served with lettuce, tomato, dressing & provolone cheese. Small 7.10 Large 9.40

Fresh Veggie

Broccoli, fresh mushrooms, onions, tomatoes & our homemade dressing with feta cheese. 7.60

Spinach or Broccoli Pie

Homemade spinach or broccoli, with our unique spices and a blend of cheddar cheese. 6.80

Meatball & Sausage Combo

Our homemade meatballs & sausage served with tomato sauce, green peppers & provolone cheese. 9.75

Italian Pepper

Fresh peppers sautéed and seasoned with garlic spices, served w/our tomato sauce & provolone cheese. Small 5.90 Large 7.30


Grilled Cheese Pocket

With American cheese. 4.50

Pasta

With meatball. 7.60

Pasta

With meatball and Sausage. 8.50

Mini Pizza

With cheese
Additional toppings available. 4.85

Pasta

With fresh sausage. 6.95

Pasta

Plain. 4.50
With butter or tomato sauce. 5.40

Prices are subject to change.

We accept credit cards! If you have any food allergies, please tell your server.

We serve only fresh chicken, occasionally they may have small bones.

Follow us on IG: BigCheesePizza
Like us on Facebook: The Big Cheese & Pub

The **BIG CHEESE & PUB** Inc.
Pizza, Pasta & More
We are happy to have been serving you since 1968

www.BigCheeseandPub.com
606 Reservoir Avenue, Cranston

Take Out **401-467-8210**

Full Service Dining Room & Bar


~~~~~Appetizers~~~~~

Sautéed Mushrooms
Fresh mushrooms, cut, sautéed and seasoned with our homemade garlic spices. Served over garlic bread. 9.10

Sautéed Mushrooms & Peppers Combo
Fresh mushrooms and peppers cut, sautéed and seasoned with our homemade garlic spices. Served over garlic bread. 9.50

Sautéed Peppers
Fresh peppers, cut, sautéed and seasoned with garlic spices. Served over garlic bread. 8.15

Nachos
Crispy warmed tortilla chips served with our homemade tomato sauce. 5.50
W/cheddar cheese 7.30

Super Nachos
Crispy warmed tortilla chips topped with cheddar cheese, homemade meatballs, fresh sliced tomato, black olives, and banana peppers. Served with a side of our homemade tomato sauce. What a delight! 11.40

Crazy Sticks
Homemade breadsticks baked with or without garlic butter served with our tomato sauce. 5.50

Mozzarella Bread
Melted mozzarella cheese wrapped in fresh dough, topped with garlic butter and parmesan cheese. Served with homemade tomato sauce. 6.95

Garlic Bread
Our homemade rolls sliced and topped with garlic butter. 4.15
W/cheddar cheese 6.85
W/cheddar cheese & sliced tomato 7.90

~~~~~Soup~~~~~  
Homemade soup made daily on premises with the freshest ingredients
Chicken Noodle or Soup of the day Cup 3.50 Bowl 5.05

~~~~~Salads~~~~~

Tossed Salad
Fresh romaine & iceberg topped with sliced tomato, cucumbers, carrots & sliced red onion.
Small 5.90 Large 8.60

Turkey Salad
Freshly sliced baked turkey breast served over our tossed salad, garnished with hard boiled egg and Greek olives.
Small 9.20 Large 11.50

Stuffed Greek Popeye
Spinach pie stuffed with our Greek Salad. 12.30

Greek Salad
Feta cheese served atop our Tossed salad garnished with Greek olives.
Small 7.05 Large 10.45

Julienne Salad
Slices of Genoa salami, baked ham and Swiss cheese layered on top of our tossed salad, garnished with hard boiled egg and Greek olives.
Small 8.15 Large 11.05

Tuna Salad
Our homemade tuna heaped atop our tossed salad, garnished with Greek olives
Small 8.10 Large 10.95

Baked Chicken Salad
Slices of baked chicken tenders lie atop our tossed salad, garnished with Greek olives.
Small 7.95 Large 10.65


~~~~~Side Orders~~~~~

Meatballs
Our own recipe in our homemade tomato sauce topped with provolone cheese. Served with homemade bread. 8.05

Meatballs & Sausage Combo
Served in our homemade tomato sauce, topped with provolone cheese. Served with homemade bread. 9.25

Chicken Parmigiana
Deliciously seasoned and baked chicken tenders in our tomato sauce with provolone cheese. Served with homemade bread. 9.70

Sweet Sausage
Served in our homemade tomato sauce topped w/ provolone cheese & served w, homemade bread 7.50

Eggplant Parmigiana
Fresh eggplant slices in our home made tomato sauce, topped with provolone cheese. Served with homemade bread. 9.50

Veal Parmigiana
Veal scallopine in our home-made tomato sauce w/provolone cheese. Served w/homemade bread. 10.15

~~~~~Pizza~~~~~

Original
Our traditional pizza with cheddar cheese and a mild tomato sauce.
Outstanding!

Italian Style
Our authentic spicy and chunky tomato sauce with mozzarella cheese & a crispy crust.
Bellissima!

Design Your Own
Fresh Italian Sausage Fresh Mushrooms
Chopped Spinach Italian Pepperoni
Sliced Black Olives

*Anchovies
*Chicken Tenders
Baked Ham
Sliced Onion
*Sliced Meatball
*Bacon
Hawaiian

*Artichokes
*Roasted Peppers
Fresh Green Peppers
Fresh Broccoli
*Cheese
Fresh Tomato
*Genoa Salami
Pineapple

* Extra Charge For Specialty Toppings

| | | |
|--|-------------------------------------|--------------------------------------|
| <i>Mini</i>
6 inch
(Original style only) | <i>Small</i>
10 inch
(8 cuts) | <i>Large</i>
14 inch
(12 cuts) |
|--|-------------------------------------|--------------------------------------|

| | | | |
|-----------------------|-----------|-----------|-------|
| Tomato & Cheese..... | 4.95..... | 9.40..... | 13.60 |
| Regular Toppings..... | .80..... | 1.25..... | 1.95 |

BBQ Chicken
Strips of marinated chicken tenders, baked with our own honey/bbq sauce. Topped with onion, cheddar, and provolone.
Small 14.95 Large 21.50
Add bacon for a little extra kick!

Gyro
Fresh tomatoes, red onions and sliced gyro layered between cheddar and mozzarella cheeses.
Homemade tzatziki served on the side.
Small 15.70 Large 22.05

Buffalo Chicken
Our own spicy buffalo chicken layered between cheddar and mozzarella cheeses.
Served on our garlic butter crust.
Small 15.50 Large 22.05

~~~~~Gourmet Pizzas~~~~~

Available on any of our five homemade crusts (small and large).

Pizza Gardiniera
A medley of eggplant marinated artichoke hearts, sweet roasted peppers, and a blend of mozzarella and feta.
Small 15.90 Large 22.05

Mediterranean
Our Greek style made with chopped tomato, spinach, feta, cheddar, and our special sauce.
Small 14.15 Large 20.95

Tom's Favorite
A unique creation of fresh mushrooms, sliced onion, Tom's special sauce, chopped tomato, cheddar and feta.
Small 13.90 Large 20.95

~~~~~House Specialty Pizzas~~~~~

Available on any of our five homemade crusts (small and large).

Three Cheese
Perfect for cheese enthusiasts. A blend of mozzarella, cheddar & feta topped with sliced tomato & garlic.
Small 13.40 Large 20.95

Vegetarian
Literally, a garden of exciting vegetables. Fresh mushrooms, spinach, broccoli, black olives, tomato sauce, with our own special cheddar & feta blend.
Small 15.70 Large 22.05

Chicken Artichoke
Strips of chicken tenders, marinated artichoke hearts, black olives & sliced tomato, with mozzarella & parmesan cheese.
Small 16.20 Large 22.05

~~~~~Pasta~~~~~

All dinners are served with our homemade bread and your choice of soup or salad.
Pasta Choices: Penne, Spaghetti, Cappellini, or Venda Cheese Ravioli (extra 1.40)

Pasta with Tomato Sauce
Any choice of pasta served with our delicious homemade tomato sauce. 12.80

Pasta with Meatballs
Our own recipe served with any choice of pasta. 15.50

Pasta with Fresh Sausage
Made especially for us. Sweet & delicious, served with choice of pasta. 15.05

Pasta w/Sautéed Mushrooms
Sautéed with garlic & topped with our homemade tomato sauce. 15.45

Pasta & Veal Parmigiana
Veal Scallopine topped with our homemade sauce and melted provolone. 17.45

Pasta & Chicken Parmigiana
Fresh baked chicken tenders topped with our homemade sauce & melted provolone. 18.05

Pasta with Sautéed Peppers
Sautéed with garlic & topped with our homemade tomato sauce. 15.30

Pasta & Eggplant Parmigiana
Fresh eggplant slices, topped with our homemade tomato sauce & melted provolone. 17.10


Baked Pasta w/2 Cheeses
Baked in a casserole with tomato sauce, topped with feta & provolone cheese. 15.45

Pasta Santa Fe
Baked in a casserole with your choice of fresh broccoli or spinach, topped with tomato sauce, feta, provolone & diced tomatoes. 16.50

Pasta w/ Meatballs & Sausage
A delicious combination, served with choice of pasta. 15.75

Baked Pasta with Ricotta
Baked in a casserole with tomato sauce, ricotta & cheddar cheese. 16.30

~~~~~Calzones~~~~~

Our homemade fresh dough, filled with cheese, meats and/or vegetables, oven baked to a golden brown. Available on white or whole wheat dough.

Number 1
Turkey breast, fresh broccoli, tomatoes & Swiss cheese. 10.75

Number 7
Choice of spinach or broccoli tomatoes & cheddar cheese. 7.90

Number 12
Eggplant, sausage, hot peppers, chopped tomato & feta. 10.10

Number 2
Fresh broccoli, spinach, onions fresh mushrooms, dressing & provolone cheese. 7.85

Number 8
Baked ham, ricotta cheese, fresh mushrooms & cheddar cheese. 9.60

Number 13
Chicken tenders, tomatoes, dressing, hot peppers, onions, black olives & cheddar. 10.10

Number 3
Tuna fish, spinach, onions, fresh mushrooms & Swiss cheese. 8.95

Number 9
Meatballs, tomato sauce, green peppers, ricotta & cheddar cheese. 9.25

Number 14
Sausage, spinach, chopped tomato, feta & provolone cheese. 9.60

Number 5
Baked ham, tomatoes, choice of spinach or broccoli & Swiss cheese. 9.40

Number 10
Roasted peppers, onions, broccoli& provolone cheese. 8.45

Number 15
Sausage complemented with ricotta, mushrooms, tomato sauce & cheddar cheese. 9.60

Number 6
Pepperoni, tomato sauce & a blend of cheddar & provolone cheese. 7.25

Number 11
Sausage, fresh broccoli, onions, chopped tomato, ricotta & cheddar cheese. 9.60

Number 16
Meatballs smothered in our tomato sauce with ricotta, spinach & black olives. 10.10

In addition, any of our hot oven sandwiches can be made into a calzone.