

CIBODIVINO

Presents

WINE DINNER EVENT

featuring

44 FARMS

Ranchers Caviar

~ 2014 Marchesi di Barolo "Maraia"
Barbera del Monferrato ~

*Tenderloin tartare with potato blini
and diakon root slaw*

Cowboy Coulotte Salad

~ 2010 Castello di Querceto
Chianti Classico Riserva ~

*Charcoal roasted coulotte with green tomatoes, red onion,
roasted beets and charred salsa vinaigrette*

Braised Hangar Steak

~ 2014 Michael David "Incognitio"
Rhone Blend ~

*Tomato and onion braised hangar steak over celery root puree,
butter poached wild mushrooms and natural pan gravy*

Kessler Pecan Smoked Prime Rib

~ 2014 Atlas Peak
Cabernet Sauvignon ~

Shaved prime rib on horseradish creamed corn and fried leeks

Candied NY Strip and Peppers

~ Lombardo Marsala Dolce ~

*Orange candied NY strip steak, grilled shishito peppers,
vanilla bean gelato and chocolate pecans*

CHEF DANIELE PULEO
WINE DINNER EVENT
featuring

MARCHESI di BAROLO
TONNO COTTO / CRUDO

~ 2014 Arneis ~

*Tuna Tartar prepared raw and seared with
Orange Reduction and Basil Tempura*

GNOCCHI alla BAVA

~ 2014 Barbera "Maraia" ~

Flat Gnocchi in Toma Cheese Sauce

CONIGLIO in BAGNA NEIRA

~ 2010 Barolo ~

*Slow Roasted Rabbit in Barbera Sauce, Black Truffle Polenta,
Fried Leeks Julienne*

PERA COTTA al NEBBIOLO

~ 2014 Moscato d'Asti ~

*Pear cooked in nebbiolo wine served
with custard and merengue*

CHEF RYAN OLMOS
BEER DINNER EVENT
featuring

LEGAL DRAFT BEER COMPANY

LEGAL BLOND LAGER

*44 Farms beef bacon on ciabatta rolls, brown sugar mustard
and pickled tomatoes*

HUNG JURY HEFEWEIZEN

Lime grilled shrimp flatbread and banana-coriander goat cheese

ACCUSED AMBER LAGER

Grilled vegetable sausage, stilton cream and spiced almonds

PRESUMED INNOCENT IPA

*Spicy tuna and avocado stack, rehydrated persimmons,
torched sprouts and orange tomato water*

CHEF JUSTICE STOUT

*Sirloin and wild mushroom "DIP", CJS (Chief Justice Stout)
infused demi and lemon ricotta*

CiboDivino and
CHEF DANIELE PULEO

welcomes

SARA PEDRALI

ambassador of

PETRA WINES

RICEZIONE

~ Contadi Castaldi Franciacorta Brut ~

ANTIPASTO

Zuppa di ceci e Polpa di Granchio
(Chick peas and crab meat soup with fried leeks)

~ 2014 La Badiola Acquagiusta Rose' ~

PASTA

Pappardelle al sugo d'Anatra
(Ribbon pasta with duck ragu')

~ 2012 Petra Zingari and 2012 Petra Ebo ~

SECONDO

Fagiano ai fichi ed erbe aromatiche
(Roasted pheasant with figs and aromatic herbs)

~ 2011 Petra Quercegobbe ~

DOLCE

Panna Cotta ai lamponi
(Raspberry Panna Cotta)

CIBODIVINO

CHRIS & LIZ REHEARSAL DINNER

STARTERS

*Display of Cheeses, Olives, and Bread with Spiced Almonds, Candied Walnuts
and Savory Pecans*

Fire Roasted Artichokes and Asparagus with a Sundried Tomato Aioli

*Baby Green Salad with Kale, Mesclun Mix, Quinoa, Tomatoes, Carrot Ribbons, Cucumber
and Onions tossed in a light Citronette*

MAINS

44 Farms Coulotte Steak Tagliata

Roasted whole Coulotte and sliced in a Rosemary and Extra Virgin Olive Oil

Roulaude of Pork Tenderloin

*Pork Tenderling stuffed with Provolone, Roasted Bell peppers, Currants and
Bread Crumbs*

Whole Filet of Salmon

Wild Salmon baked in a Grissini Crust

Farm Fresh Vegetables

Honey Lavender Fingerling Potatoes

Parmigiano New Potatoes

Toasted Rosemary Potato Wedges

Farm Fresh Starch

*Red Cabbage and Kale Butter Poached Mushrooms &
Herbs Sea Salt Root Vegetable Medley ~ Carrots, celery root, parsnip*

Pasta

*Fagottini - Vegetarian Gorgonzola Pocket Pasta &
Mezzeluna - Half moon shaped Ravioli stuffed with Red Beets and Ricotta*

Dolce

Mini Cannoli ~ Panna Cotta ~ Lemon Tarts

CHEF RYAN OLMOS

BEER DINNER

Featuring

TUPPS BREWERY

~ **TEXAS SHADE** ~

Grilled Calamari and Potato Salad
with toasted coriander, celery and red onion

~ **IPA** ~

Ancho Roasted Pork Tenderloin
in green onion wild game broth

~ **McKinney Red Rye** ~

Smoked 44 Farms Beef Belly
with cherry onion compote and gorgonzola
on wilted Napa cabbage

~ **Black Ale** ~

House-made
Espresso Bean Caramel Turtle
and Chocolate Covered Mushrooms

CHEF DANIELE PULEO

JUNE 26th WINE and CHEESE TASTING

2013 Capestrono, Montepulciano (Abruzzo, Italy)

Intense bouquet, clean, with aromas of black cherry, blueberry, plum and violet. Balanced wine with agreeable tannins, good body and intense flavors.

Beechers Flagship Reserve

Flagship Reserve is a special version made only on days when the milk composition is just right. The last curds on the table are used to produce Flagship Reserve truckles as it allows for slightly lower moisture, higher salt content and thus a richer taste and texture while maintaining a clean, creamy finish. Traditionally cloth-bound and open-air aged. This method allows 14 to 16% moisture loss during aging, concentrating the already rich flavor producing a long finish.

Mario Fongo, Il Panate (whole-meal flour)

Stretched bread-sticks made from whole-meal flour will amaze you with its assertive crispness and intense flavor. Packed with the aromatic nuances everyone loves, it also meets the requirements of a modern, well-balanced diet.

