

DUNWOODY
Restaurant
WEEK

JUNE 8-15, 2019

8TH ANNUAL

Novo Cucina 2019 Dunwoody Restaurant Week
\$30 Prix Fixe Dinner Menu (per person)

Antipasti e Insalate

(select one appetizer and one salad)

Antipasti:

Calamari Fritti

Fresh squid lightly fried, lemon, marinara sauce

Arancini

Sicilian rosotto croquettes, sausage ragu, marinara sauce

Funghi Fritti

Crimini mushrooms, rice flour batter, white truffle oil, rosemary, garlic aioli

Polpette

Nonna's meatballs, ricotta

Insalate:

Mista

Mixed field lettuce, onions, tomato, cucumber, radish, balsamico, olive oil

Caesar

Romaine hearts, croutons, parmigiano, caesar dressing

Caprese

Tomato, mozzarella, basil, wild oregano, olive oil

Please no substitutions, sharing or To-Go orders. Gluten-free handmade pizza dough is available upon request (+3)
Please make us aware of any food allergies. Consuming raw or under cooked meats, poultry, seafood, shellfish or eggs increase your risk of food-borne illness.

Novo Cucina | 5592 Chamblee Dunwoody Road | Dunwoody, GA | 30346 | 470-275-3000
dunwoodyrestaurantweek.com

DUNWOODY
Restaurant
WEEK

JUNE 8-15, 2019

8TH ANNUAL

Novo Cucina 2019 Dunwoody Restaurant Week
\$30 Prix Fixe Dinner Menu (per person)

Main

(select one pizza or one pasta)

Pizze:

Speck e Rucola

Smoked prosciutto, smoked mozzarella,
cherry tomato, arugula, olive oil, no tomato sauce

Sorrentina

Smoked mozzarella, cherry tomatoes,
basil, parmigiano, olive oil

Crudo e Rucola

Param prosciutto, arugula, olive oil

Robiola e Pesto

Goat cheese, roasted tomato,
pesto, no tomato sauce

Vegetariana

Spinach, peppers, roasted tomato, mushrooms,
squash, zucchini, mozzarella

Maialona

Spicy soppressata salame, cotto ham,
pancetta, mozzarella, black olives

Paste:

Linguine del Pescatore

Mixed seafood, tomato broth

Rigatoni alla Salsiccia

Sage, sweet sausage ragu

Tagliatelle ai Funghi

Wild mushrooms, truffle oil, porcini cream

Tre P

Tagliatelle, fresh peas, cotto ham, cream

Lasagnette alla Bolognese

Pappardelle, "deconstructed lasagna",
beef bolognese, bechamel

Tagliolini al Pomodoro e Basilico

Angel hair pasta, garlic, tomato, basil

Dolce

One scoop of Gelato or Sorbetto

Please no substitutions, sharing or To-Go orders. Gluten-free handmade pizza dough is available upon request (+3)
Please make us aware of any food allergies. Consuming raw or under cooked meats, poultry, seafood, shellfish or eggs increase your risk of food-borne illness.

Novo Cucina | 5592 Chamblee Dunwoody Road | Dunwoody, GA | 30346 | 470-275-3000
dunwoodyrestaurantweek.com