

L'ORCIO

(lorchó) n. *A terra cotta urn used for storing olive oil.*

New Haven Restaurant Week

Lunch | 3 courses \$16.38

CHOICE OF...

ZUPPA DI FAGIOLI

Cannellini bean purée flavored with rosemary and garlic and topped with croutons

INSALATA MISTA

Mixed salad, balsamic vinaigrette

CROSTONI DI SALSICCIA E FORMAGGIO

Toasted bread topped with a creamy sausage cheese spread

CHOICE OF...

POLLO CON FUNGHI

Chicken breast pan sautéed in a white wine mushroom sauce served with oven roasted potatoes

GNOCCHI SORRENTINA

Handmade ricotta gnocchi tossed in tomato basil sauce and topped with mozzarella

STUFATO DI AGNELLO

Lamb stew prepared with peas, carrots, potatoes and tomato

DESSERT

PAN DI SPAGNA CON CREMA PASTICCIERA

Sponge cake layered with chocolate and vanilla pastry cream

Francesco d'Amuri- *Chef / Owner*

Sunday, November 6 - Friday, November 11

New Haven **RESTAURANT WEEK**
presented by Citizens Bank

Join New Haven Restaurant Week and the Connecticut Food Bank to help those in need. Dine and donate \$1 to feed one person for one day.

Fully cooking meat, fish and poultry decreases the risk of food-borne illnesses

L'ORCIO

(lorchó) n. *A terra cotta urn used for storing olive oil.*

New Haven Restaurant Week

Dinner | 3 courses \$29

CHOICE OF...

INSALATA MISTA

Mixed salad, balsamic vinaigrette

MELANZANE ALLA PARMIGIANA

Wood oven fired Eggplant Parmigiana

RIBOLLITA

Hearty Tuscan vegetable stew thickened with bread

INSALATA IMPERIALE

Romaine hearts, Cesar dressing with anchovies, Croutons, Pecorino Romano

TAGLIERE

Freshly sliced Prosciutto di Parma, Pecorino cheese, house made Italian flatbread

CHOICE OF...

RISOTTO

Creamy mixed mushroom risotto topped with braised pulled pork shank

INVOLTINI DI POLLO

De-boned chicken leg and thigh rolled with Prosciutto, Marsala wine sauce, baby carrots served with oven-roasted potatoes

ZUCCA

Handmade butternut squash ravioli, butter, sage, Pecorino Romano

LIVORNESE

Cod Fish pan sautéed in a tomato sauce prepared with garlic, shallots, capers and olives served with oven-roasted potatoes

CHOICE OF...

TIRAMISÚ

Mascarpone custard layered with espresso soaked lady fingers and chocolate

CANNOLI

Cannoli shells with ricotta and dried fruit filling

Francesco d'Amuri- *Chef / Owner*

Sunday, November 6 - Friday, November 11

New Haven **RESTAURANT WEEK**
presented by Citizens Bank

Join New Haven Restaurant Week and the Connecticut Food Bank to help those in need. Dine and donate \$1 to feed one person for one day.

Fully cooking meat, fish and poultry decreases the risk of food-borne illnesses