

SUPER HEROS

(Big Al's are better than Spider-Man)

Chicken_____	\$5.25
Meatball_____	\$5.00
Eggplant_____	\$5.00
Sausage & Peppers_____	\$5.75
Sausage_____	\$5.00

Add Cheese on any Hero for just \$1

PLATES

(Big enough for Al, big enough for you)

Chicken_____	\$6.50
Meatball_____	\$6.00
Eggplant_____	\$6.00
Sausage & Peppers_____	\$6.50
Sausage_____	\$6.00

CATERING

(Bring Big Al to your next party)

	<u>Half Tray</u>	<u>Whole Tray</u>
Chicken Parm_____	\$49.95	\$94.95
Eggplant Parm_____	\$44.95	\$84.95
Sausage & Peppers_____	\$49.95	\$94.95
Meatballs Marinara____	\$44.95	\$84.95
Penne Marinara_____	\$49.95	\$94.95
Baked Ziti_____	\$49.95	\$94.95

APPLICATION FOR COMPANY CHARGE ACCOUNT

Company Name_____

Address_____Floor_____

Name of Person filling out application:

Title_____Phone_____

Please fill in application completely, cut
it out, attach to company letterhead
and drop it off at Big Al's.

CUT HERE

How to Find Big Al's

(NORTH)

Big Red
Cube

140
Bway

Cedar Street

Trinity Place

Thames Street

Broadway

120
Bway

Yo Big Al, gimme a pizza ASAP!

Open 7 AM - 6:30 PM - Breakfast to Dinner

Major Credit Cards Accepted - \$11 Minimum Order

Nine Thames St. Between Broadway and Trinity

Tel: 212-964-3269 OR 212-964-3270

FAST FREE DELIVERY

To ensure proper on time delivery for large orders, please
call at least 90 minutes in advance

Prices subject to change without notice

Menu Produced by PING 127.0.0.1 Computer Services
www.ping127001.com

CONTINENTAL BREAKFAST

(Big Al says eat breakfast
so you can make lottsa money!)

Apple Juice, Orange Juice

Regular Coffee, Hot Tea, Hot Chocolate

Ice Coffee, Ice Tea, Pastries, Bagels, Rolls

Home Made Muffins

Bagel trays available for breakfast catering

(Please order the day BEFORE)

Reprint of Original Article about Big Al's Thick and Fluffy Crust Pizza

Famous in Chicago

Dining Out with John Wilfred

Chicago Sun, June 17, 1932

Chicago is welcoming with open arms Albert Luciarelli, son of Josephine and Albert Jr. The Luciarelli family, now located at 224 Barlow Avenue, came from a section of southern Italy.

Albert has brought with him a new taste sensation that is sweeping through the streets of this windy city. Pizza in a pan and as he coined it, "Chicago Style" pizza.

Albert feels that much of the success of his pies lies not only in the incredible thick and fluffy crust cooked in a pan but enhanced by the fresh tomato sauce, oils, special herbs, cheese and a variety of toppings which are most unusual and have never been used before.

The baking combined with the special technique of preparing the ingredients which he uses can be termed more or less a "Family Secret" as he is employing methods learned from the old country in the making of recipes handed down from generation to generation with some modern ideas with the most satisfying results.

One visit will convince you that this is a pizza lover's dream that should be shared with the rest of the country. You will share my surprise and pleasure in these pies which I never expected to be so good.

BIG AL'S WORLD FAMOUS ***CHICAGO-STYLE PIZZA***

(Where a Slice is a lot More Than a Snack!)

Famous Chicago Style _____	\$17.00
<i>(Special Crisp and Fluffy Crust, Flavored with Oils and Herbs)</i>	
Neopolitan (Thin Crust) _____	\$15.00
Sicilian (8 slice) _____	\$17.00
Half Topping _____	\$16.50
One Topping _____	\$17.50
Two Toppings _____	\$20.00
Three Toppings Combo _____	\$22.00
Looper (The Works!) _____	\$24.00
Veggie Looper _____	\$22.00
Meat Lovers _____	\$22.00
Chicken _____	\$20.00
Eggplant _____	\$20.00

Toppings

**Sausage, Pepperoni, Onions, Mushrooms, Spinach,
Broccoli, Ham, Olives, Pineapples, Anchovies, Meatballs,
Peppers and Fresh Cut Garlic**

CALZONES

(Nothin' but big ones from Big Al)

Ricotta Cheese _____	\$4.50
Meatballs _____	\$4.95
Chicken _____	\$4.95
Spinach _____	\$4.50
Ham & Cheese _____	\$4.95
Sausage Roll _____	\$4.50

SPECIALTY PIZZA'S **(Big Al whips up the fancy schmancy)**

Hawaiian _____	\$22.00
<i>Pineapple, Virginia Country Ham</i>	
Focaccio (Low Cholesterol) _____	\$15.00
<i>Imported Locatelli, Seasoned Breadcrumbs, Fresh Marinara Sauce on Thick Pan Crust</i>	
Genovese _____	\$22.00
<i>Fresh Ground Beef, Ricotta, Mozzarella, Tomatoes on a Savory Thin Crust</i>	
Gambino _____	\$22.00
<i>Fresh Tomatoes, Roasted Garlic, Seasoned Chicken Strips</i>	
Luciano _____	\$22.00
<i>Creamy Ricotta, Sliced Tomatoes, Garlic, Chopped Parsley</i>	
Fresh Mozzarella _____	\$22.00
<i>Plum Tomatoes, Basil, Hand Churned Fresh Mozzarella</i>	
White _____	\$20.00
<i>Creamy ricotta and mozzarella</i>	
Old Fashioned Sicilian _____	\$22.00
<i>Big Al's Thin Style Grandma's Pizza</i>	
Spicy Buffalo Chicken _____	\$22.00
<i>Spicy Hot Sauce, Chicken, Blue Cheese, Mozzarella</i>	

GARDEN SALADS

(Fresh from Big Al's garden out back)

Small Salad _____	\$4.25
Large Salad _____	\$5.25
½ Tray of Salad(feeds 7-9) _____	\$28.50

Dressings

**French, Creamy Italian, Caesar, Light Ranch
and Balsamic Vinagrette**

Menu Produced by PING 127.0.0.1
Computer Services
www.ping127001.com

		\$49.95	
	\$19.75	\$44.95	
\$14.00	\$13.00	\$49.95	
		\$44.95	
\$13.00	\$19.75	\$49.95	
\$14.25			
\$15.50	\$19.75	\$49.95	
\$18.00			
\$21.50	\$19.75		
\$19.75		\$84.95	
\$19.75	\$19.75	\$79.95	
		\$84.95	
	\$18.00	\$79.95	
		\$84.95	
	\$18.00	\$84.95	
		\$84.95	

\$4.75

\$4.25

\$4.25

\$5.00

\$4.25

\$4.00

\$4.25

\$4.25

\$4.00

\$4.25

\$4.00

\$6.00

\$5.50

\$5.50

\$6.00

\$5.50