

THE FACTORY KITCHEN

since 2018

DINNER

January 20, 2019

to begin...

- <i>peperù</i> - soft cheese stuffed sweet&spicy peppers, grana padano, arugula oil	10
- <i>cavolonero</i> - chopped tuscan kale, radicchio, aged ricotta, crostini crumbs, toasted hazelnuts	13
- <i>ortolana</i> - field greens, watermelon radish, white onion, dates, goat cheese, champagne vinaigrette	14
- <i>cremosella</i> - creamy mozzarella, watercress, extra virgin olive oil, black pepper	15
- <i>brodetto</i> - steamed mussels & clams, white wine, garbanzo beans, chili flakes, herb oil, crostini	19

to continue or share . . .

- <i>pancotto</i> - fried duck egg, speck, creamed chard, potato vellutata, crostone, black pepper	13
- <i>barberosse gratinate</i> - oven baked sliced red & golden beets casserole, melted asiago	14
- <i>frittura</i> - menabrea beer battered baby leeks, chickpea fritters, parsley, castelrosso fondua	15
- <i>prosciutto</i> - 18month aged parma prosciutto, lightly fried sage dough, arugula, stracciatella	25

. . . focaccina calda al formaggio . . .

- <i>tradizionale</i> - imported crescenza cheese, baby wild arugula, ligurian olive oil	19
- <i>pizzata</i> - imported crescenza cheese, san marzano tomatoes, capers, sicilian anchovies	21
- <i>tirolese</i> - italian~cured smoked ham, imported crescenza cheese, peppercress	23

to begin italian style . . .

- <i>ravioli all'amatriciana</i> - three cheeses filled egg pasta, cured pork jowl, onions, spicy tomato	21
- <i>pappardelle</i> - black olive~speckled long egg~pasta, braised beef cheek sugo, pecorino romano	20
- <i>cappellacci</i> - shrimp filled pasta, langoustines, crustaceous crema, garlic, marinated tomatoes	25
- <i>mandilli di seta</i> - handkerchief egg~pasta, ligurian almond basil pesto	22
- <i>casonzei</i> - pork sausage & veal ravioli, cured pork belly, sage brown butter, reggiano	21
- <i>piemontesi</i> - red wine braised beef short rib agnolotti, reggiano cream sauce, sorrel	23
- <i>modenesi</i> - 18month aged parma prosciutto tortellini, mortadella, pistachio, winter black truffles	24
- <i>tagliolini</i> - long egg pasta, maine lobster, shrimp, scallops, mussels, lobster butter, saffron, chervil	36

. . . from the sea and land . . .

* <i>salmone</i> - pan roasted salmon, wilted spinach, onions, blistered tomatoes, champagne dressing	33
* <i>dentice</i> - sautéed new zealand pink snapper, braised turnips, leeks, vermentino, extra virgin olive oil	36
* <i>capesante</i> - pan roasted sea scallops, celery root puree, pioppini mushrooms, veal reduction	39
- <i>porchetta</i> - slow roasted pork belly, sautéed onions, celery, carrots, fennel, aromatic herbs	31
* <i>controfileto</i> - prime eye of the ribeye steak, bone marrow, roasted pepper~anchovy bagna cauda	51

today's additions . . .

- <i>gnocchi malfatti</i> - ricotta~semolina dumpling, white wine braised rabbit sugo, marjoram	25
* <i>agnello</i> - herb~garlic marinated lamb chops, parsnip puree, artichokes, eggplant, roasted tomatoes	49

to the side . . .

- <i>patate novelle</i> - roasted new potatoes, crushed chili flakes, aromatic herb oil	10
- <i>fioretti</i> - oven~roasted breaded cauliflower, garlic, parsley, lemon, capers	11
- <i>cavolletti</i> - charred brussels sprouts, ligurian olive oil, crisp pancetta	12

at the stove
angelo auriana
eduardo pérez

suggesting your wine
francine diamond-ferdinandi
pascal bolduc

serving you
matteo ferdinandi
neil carilli

*the consumption of raw shellfish and undercooked meat will increase the risk of food born illness

The Factory Kitchen at The Venetian Resort

3355 Las Vegas Blvd South, Las Vegas Nv 89109