

2014 Pizza Week Menu

February 3 to February 6

Lunch and Dinner

\$30 per person

First Course

Burrata, heirloom tomato bruschetta

Buffalo Mozzarella, cantaloupe, la quercia prosciutto, imported olives

Fritto Misto, fried calamari, shrimp, zucchini, carrots

Second Course

Arugula Salad

Third Course

Salumi, roasted long hots, grape mostarda, la quercia tamsworth prosciutto, quadrello di bufala

Asparagus, burrata, wood roasted mushrooms, fennel, shallots, pecorino romano, lemon zest

Candied Pistachio, mozzarella di bufala, Italian bacon, pickled red onions

Tartufo, truffle roux, wood roasted asparagus, pasture raised egg, marcona almonds, shaved parmigiano reggiano

***Blossom**, mozzarella di bufala, piennolo cherry tomatoes, squash blossom, ricotta di bufala + 3

Pomodorino, piennolo del vesuvio D.O.P tomatoes, garlic, evoo, oregano

Margherita, san marzano tomatoes, mozzarella di bufala, basilico fresco, evoo

Fourth Course

La Nutella Roll

*based on availbilty