

THE FACTORY KITCHEN

RISTORANTE ITALIANO

since 2018
LUNCH

February 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 clams & mussels, white wine, garbanzo beans, garlic, chili flakes, crostini	19
* <i>carpaccio</i> - seared sliced prime beef, pickled mushrooms, celery, grana padano, ligurian olive oil	21

to continue or share . . .

- <i>salmon marinate</i> - cured salmon, buckwheat toast points, capers, red onions, crescenza cheese	16
- <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

homemade pasta to begin italian style . . .

- <i>paccheri</i> - short gragnano pasta, pork sausage ragout, onion, spicy tomato passata	19
- <i>mandilli di seta</i> - handkerchief egg~pasta, ligurian almond basil pesto	20
- <i>cappellacci</i> - fish filled beet pasta, langoustine, crustaceous crema, marinated tomatoes	23
- <i>casonzei</i> - pork sausage & veal ravioli, cured pork belly, sage brown butter, reggiano	22
- <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, white truffle butter	21

. . . from the sea and land . . .

* <i>gamberoni</i> - sautéed white shrimp, sun choke puree, roasted romanesco, vermentino, saffron	26
* <i>salmon</i> - pan roasted salmon, wilted spinach, onions, blistered tomatoes, champagne dressing	29
* <i>dentice</i> - sautéed new zealand pink snapper, braised fennel, leeks, vermentino, extra virgin olive oil	31
- <i>polpettone</i> - baked turkey meatloaf, san marzano peperonata, caramelized onion, fresh oregano	19
- <i>pollo al mattone</i> - herb roasted half chicken, black garlic, green beans, reggiano crema	23
- <i>porchetta</i> - slow roasted pork belly, sautéed onions, celery, carrots, fennel, aromatic herbs	26
* <i>tagliata</i> - prime flat iron steak, sautéed winter greens, roasted pepper bagna cauda	33

today's additions . . .

- <i>risotto</i> - “aquarello” carnoli superfino rice, arugula, sautéed mushrooms, thyme, grana padano	24
- <i>gnocchi malfatti</i> - ricotta~semolina dumpling, red wine braised wild boar sugo, parsley, pecorino	22

to the side . . .

- <i>patate novelle</i> - roasted new potatoes, crushed chili flakes, aromatic herb oil	8
- <i>cavololetti</i> - charred brussels sprouts, ligurian olive oil, crisp pancetta	9

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