

CREATE YOUR OWN

We make a hand tossed 16" pizza cut into 8 slices.

\$11 base price includes cheese

SAUCE CHOICES

Regular classic pizza sauce

Italian crushed tomatoes applied sparingly and seasoned lightly with olive oil and herbs. This makes for a lighter, crispier crust.

Pesto add \$2 basil, garlic, and cheese sauce. **NUT FREE**

White add \$2 house made creamy bechamel sauce with a hint of garlic.

REGULAR TOPPINGS \$2

Pepperoni	Mushrooms	Diced Tomato
Crumbled Sausage	Red Onion	Sliced Tomato
Sliced Sausage	Black Olives	Pineapple
Canadian Bacon	Green Olives	Broccoli
Bacon	Green Peppers	Capers
Ground Beef	Red Peppers	Spinach
Plain Meatballs	Banana Peppers	Basil
Anchovies	Jalapeno Peppers	Roasted Garlic
	Mixed Peppers (red & green)	Garlic
	Roasted Eggplant	Feta Cheese
		Extra Cheese

SPECIALTY TOPPINGS \$4

Chicken:	Roasted Red Peppers	Preserved Lemon
Herbed	Sauteed Mushrooms	Baby Arugula
Spicy	Avocado	
BBQ	Artichoke Hearts	
Breaded	Kalamata Olives	
	Pine Nuts	
Marinara Meatballs	Sun Dried Tomatoes	
Prosciutto	Fresh Mozzarella	

All vegetable toppings are vegan. All cheeses are pasteurized.

HOUSE CALZONES \$6

All calzones are served with a side of marinara

Steamed Spinach with ricotta and mozzarella

Chicken Parmesan breaded chicken with mozzarella, parmesan, and a touch of marinara

Pepperoni with ricotta and mozzarella

Steak & Peppers with mushrooms and mozzarella

Sausage with ricotta and mozzarella

CREATE YOUR OWN CALZONE \$6

Mozzarella, ricotta, and 1 topping. Add 75¢ for each additional topping.

LELO'S PIZZA

Our Story

Our original store on Pantops in Charlottesville became an independent pizzeria in 2009 and reinvented itself as "Lelo's" in 2016. That year also marked the opening of our second location, at Zion Crossroads in Louisa County. We have always been known for our consistent quality and courteous service. Pizza is what we know best and is the major part of what we do. We also offer side salads and calzones, as well as an impressive array of mostly local beers in the stores. The twin pillars of our operation are great pizza and excellent fast-counter service. If you ever feel that we haven't lived up to your expectations, we urge you to contact us through Facebook or call us in person to discuss the matter.

Quality Pizza

Here at Lelo's, we make pizza from scratch with only high quality ingredients. The dedicated members of our staff prepare several types of sauces according to our long-standing house recipes. We make our dough with a canola/extra virgin olive oil blend, not the soybean oil that many pizzerias use to cut costs. We buy bricks of Grande mozzarella, blending both whole and skim milk varieties of their premium pizza cheese, and we shred it here. We make our four varieties of chicken toppings with all-natural chicken breast. We roast peppers and garlic and eggplant, we chop up fresh vegetables bought every morning, and we make four types of house vinaigrettes. And after we do all this, then we start the even harder job of preparing the actual pie!

434-293-6788

ORDER ONLINE
www.lelospizza.com

Dine in or Carry Out
NOW DELIVERING!

Call for Details

Open 11AM-9:30PM

Kitchen closes at 9pm

7 Days a Week

1880 Abbey Rd.
Charlottesville, VA 22911

Follow us on Twitter
Like us on Facebook

SALADS

HOUSE tomato, carrot, cucumber, red onion, and black olive on hearts of romaine.

Small \$3.25 Large \$6.00

GREEK tomato, green pepper, cucumber, red onion, kalamata olives, and feta cheese on hearts of romaine.

Small \$3.75 Large \$7.00

DRESSINGS

House Made:	Old Standbys:
Greek Vinaigrette	Ranch
Balsamic Vinaigrette	Honey Mustard
Raspberry Vinaigrette	Thousand Island
	Blue Cheese

PIZZA BY THE SLICE

We offer a wide assortment of our pizzas every day.

Our 16" pizza cut into 6 slices.

Cheese	\$2.00
Cheese & White Sauce	\$2.50
One Topping	\$2.50
Two Topping	\$3.00
Chicken	\$3.50
Specialty	\$4.00
Stuffed Spinach or Meat Pie	\$4.75
Add a Topping	\$.50

We cannot take orders for slices online because our selection is always changing. Come on in to see what's available.

Feeling adventurous? Try one of our featured weekly pizzas now available by the slice. Check facebook or twitter every Wednesday.

HOUSE FAVORITES

We make a hand tossed 16" pizza cut into 8 slices.

Cheese	\$11
Cheese & White Sauce	\$13
Pepperoni	\$13
Mushroom	\$13
Pepperoni & Mushroom	\$15
Pepperoni & Sausage	\$15
Hawaiian	\$15
Beef and Bacon	\$15
Mixed Peppers and Onions	\$15
Pesto and Sliced Tomato	\$15
Pesto and Artichoke Hearts	\$16
Classic Vegetable	\$17
Fresh mushrooms, green peppers, red onions	
Herbed Chicken	\$17
Sauteed chicken with diced tomatoes	
BBQ Chicken	\$17
Chicken marinated in BBQ sauce with choice of 1 of the following: bacon, broccoli, red peppers, red onions, or mushrooms	
Spicy Chicken	\$17
Chicken marinated in hot sauce with mixed peppers	
Chicken Parmesan	\$17
Breaded chicken topped with marinara and shredded parmesan	
Pesto Chicken	\$17
Breaded chicken on pesto sauce, steamed spinach, and marinara	
Eggplant Parmesan	\$17
Baked eggplant topped with marinara, shredded parmesan, and fresh mozzarella	

BREADSTICKS

Six breadsticks loaded with parmesan and served with a side of marinara or ranch. \$4.50

SPECIALTY PIZZAS

Additional toppings are half off standard topping price

\$20

Classic Supreme pepperoni, sliced sausage, fresh mushrooms, green peppers, and red onions
Meat Deluxe ground beef, bacon, sliced sausage, pepperoni, and Canadian bacon
Fresh Mozzarella with sliced tomato, and basil on Italian sauce
Avocado and Feta with diced tomatoes
Spinach and Feta with tomatoes, fresh garlic, and sauteed mushrooms
Mediterranean diced tomatoes, black olives, basil, and feta cheese on Italian sauce
Onion and Capers with diced tomato, basil, and feta on Italian sauce
White Specialty steamed spinach, broccoli, and roasted red pepper on white sauce
Prosciutto and Arugula with preserved lemon, pecorino on pesto sauce

\$22

Artichoke and Spinach with tomatoes, fresh garlic, sauteed mushrooms, and feta on pesto sauce
House Vegetable #1* steamed spinach, kalamata olives, sauteed mushrooms, with roasted eggplant, garlic, and red pepper
House Vegetable #2* with roasted garlic, sauteed mushroom, artichokes, basil, sundried tomato, and black olives
Southwestern avocado, spicy chicken, bacon, and jalapeno peppers
Gourmet sundried tomato, basil, artichoke, kalamata olive, pine nuts, and fresh mozzarella on Italian sauce
Garden Chicken herbed chicken, mushroom, roasted red pepper, spinach, and pine nuts on Italian sauce

*These make a great vegan pizza. Ask us to hold the cheese.