

Deli

available by the pound

Meats

Roasted Turkey Breast

Polish Style Boiled Ham

Mortadella

Mortadella with Pistachio

Genoa Salami

Sopresatta Salami -Mild or Spicy

Salame Calabrese

Salame Milanese

Salame Toscano (flavored with fennel seed)

Salame di Cinghiale (wild Boar Salami made with sangiovese wine)

Caciatorini (small dry sausages made with white wine, garlic and black pepper).

Hot Dry Sausage (long dry sausage made with garlic and hot red pepper flakes).

Pepperoni (deli style for sandwiches)

Pepperoni sticks

Hot Copa

Capicola

Chorizo Cantimpalo (Spanish style Salami)

Pancetta (salt cured Italian bacon).

Guanciale (Unsmoked cured pork jowl).

Bresaola (air dried salted beef).

Speck (smoked Prosciutto-Alto Adige).

Prosciutto – Imported Prosciutto Di Parma or domestic “Citterio”

Vace’s Fresh Homemade Sausage – Mild or Spicy

Cheeses

Vace's Fresh "Homemade" Mozzarella - Made Daily at both locations!

Mozzarella Curd.

Mozzarella Di Bufala (imported Buffalo Milk Mozzarella from Campania)

Smoked Mozzarella

Mozzarella - Whole Milk or Part Skim

Ricotta

Ricotta Di Pecora - (Fresh Sheeps Milk Ricotta Imported from Scilily).

Ricotta Salata - Aged Sheeps Milk Ricotta "Sicilian"

Burrata /Burratina (Fresh Cheese made from Mozzarella and Cream imported from Puglia).

Provolone "Bel Giosioi"-Domestic

Provolone "Aurichio" - Imported

Parmigiano Regiano - (Grated or by the piece)

Pecorino Romano - (Grated or by the piece)

Caciota Toscana

Cacio Di Roma

Gorgonzola Dolce

Fontina

Greek Feta

Ementhaller "Swiss"

Domestic Parmigiano

Asiago

OtherItems

Cerignola Green Olives

Dry Roasted Italian Black Olives

Sicilian Green Olives

Sicilian Green Olives Stuffed With Provolone.

Kalamata Olives

Mediterranean mixed olives

Marinated Mushrooms

Marinated Artichokes

Grilled and Marinated Eggplant Imported from Calabria

Grilled and Marinated Zucchini Imported from Calabria

Marinated Italian White Anchovy Fillets "Sicily"

Italian Cherry Peppers Stuffed With Prosciutto And Provolone

Sun Dried Tomatoes

Pinenuts

Bacalao "Dry Salted Cod"

Our Home made Pizza Dough and Pizza Sauce. Both Made Daily!

vace

3315 Connecticut Ave NW
Washington DC 20008
Phone 202 363 1999

4705 Miller Ave
Bethesda MD 20814
Phone 301 654 6367