

Chef Mario Marfia and Developer John Wessman meld their talents and bring a unique Italian dining experience to El Paseo in Palm Desert, we invite you to experience our fine dining and authentic Italian specialties. We offer genuine Italian hospitality, authentic Italian dishes including homemade pastas, gourmet wood oven pizza, seafood and roasted leg of veal. Chef Mario also prepares nightly specials from all over Italy like the world's best gnocchi, incredible meat dishes, Italian style Martinis and signature cocktails, and a wonderful variety of desserts and fresh salads. If you call ahead, Chef Mario will prepare his Lasagna, Tripe, Spaghetti allo Scoglio, or any other of your favorite dishes.

Chef Mario was born in Sicily and learned his skills working as Chef in the Mediterranean. He uses those cultural influences to prepare truly unique and special dishes each and every day. Save room for the ultimate light and tasty homemade desserts.

ilCORSO

Fine Italian Restaurant & Bar
Palm Desert

Open for Lunch & Dinner

73520 El Paseo Suite B.
Palm Desert, CA 92260
760.341.6700
info@ilcorsopd.com

ilCorsoPD.com

Antipasti

Insalata del Golfo 16

Mixed seafood on a bed of greens, oil lemon dressing

Aragosta Catalana 24

Lobster chunks, mache, green onions, cherry tomatoes, citrus dressing

Prosciutto e Melone 18

18 month aged prosciutto di Parma, cantaloupe melon

Pomodori e Burrata 16

Heirloom tomatoes, creamy mozzarella cheese, basil

Carpaccio di Polipo 14

Octopus carpaccio served with rugola, onions in a oil lemon dressing

Fiori di Zucchine Ripiene 14

Zucchini flowers stuffed with ricotta cheese served with tomato basil

Carpaccio di Tonno 15

Thin sliced cured tuna with chopped onions, capers, arugola

Polpette di Carne 12

Homemade beef meatball served in a tomato sauce

Carpaccio di Manzo 15

Thinly sliced beef served with rugola, shaved parmesan, oil lemon dressing

Affettati Misti con Sott' Aceti 18

Mixed cold cuts served with homemade pickled vegetables

Cozze e Vongole 18

Sauteed clams and mussels in a white wine sauce

Zuppe E Insalate

Zuppa Toscana 9

Mixed vegetable, beans and black kale soup

Raviolini in Brodo 11

Homemade mini veal ravioli in a chicken broth

Insalata Mista 8

Mixed green salad, cherry tomatoes, balsamic dressing

Insalata di Bietole 12

Beets, mixed greens, walnuts, gorgonzola cheese, balsamic dressing

Insalata di Carciofi 11

Frisee lettuce, shaved artichokes, parmesan cheese, oil lemon dressing

Insalata di Spinaci 12

Spinach, Shitaki mushrooms, dry ricotta, pancetta, balsamic dressing

Insalata di Farro 12

Barley, cucumber, beets, romaine, shaved parmesan, oil lemon dressing

Insalata Tricolore 14

Rugola, endive, radicchio, shaved parmesan, oil lemon dressing

Paste E Risotti

Pappardelle al Cinghiale 24

Homemade ribbon pasta with wild boar ragu

Risotto dell'Ortolano 24

Risotto with mixed vegetables, tomato sauce

Tagliatelle All'Emiliana 22

Flat noodles with peas, ham, mushrooms, creamy tomato sauce

Rigatoni alla Norma 22

Rigatoni pasta with eggplant, tomato, dry ricotta cheese

Gnocchi alla Sorrentina 22

Homemade gnocchi tomato sauce, melted mozzarella cheese

Ravioli di Anatra alla Boscaiola 27

Homemade duck ravioli in a mix mushroom sauce

Linguini con Vongole 25

Linguini with Manilla clams, zucchini, chopped tomatoes, white wine sauce

Pasticcio di Lasagna alla Fiorentina 22

Spinach handkerchief pasta, bechamel, mixed vegetable ragu

Trofie al Pesto 24

Trofie pasta, pesto, string beans, potatoes

Spaghetti alla Pescatore 30

Spaghetti with mixed seafood in a tomato sauce

Pesce E Carne

Salmone al Prosecco 28

8 oz grilled salmon, Prosecco sauce, asparagus

Pesce Spada alla Siciliana 30

Grilled breaded swordfish served with warm caponata

Pollo alla Saltimbocca 24

Chicken breast, prosciutto, sage, mozzarella, white wine, vegetables

Costata di Maiale al Portafoglio 28

Stuffed pork chop, sundried tomato, spinach, feta, Chianti sauce, puree

Filetto al Pepe Verde 38

8 oz Blank Angus Filet Mignon, green peppercorn sauce, puree

Milanese di Vitello 28

Veal milanese, checca sauce, roasted potatoes

Costoletta D'Agnello alla Griglia 35

Grilled Lamb chops with rosemary served with roasted potatoes

Tagliata di Manzo 34

Sliced New York steak, balsamic reduction sauce, puree

Cioppino 38

Lobster, Scallops, Swordfish, Salmon, Clams, Mussels, Shrimp, tomato

Side Julienne vegetables, spinach, asparagus, green beans, mashed potatoes, roasted potatoes 6

Side Penne with marinara or garlic and olive oil 6

