

Embassy of Italy
Washington

2020
PROGRAM

THE EXTRAORDINARY
ITALIAN TASTE

NOV
16-22

WORLD WEEK OF
ITALIAN CUISINE
in the U.S.

Embassy of Italy
Washington

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

NOV
16-22

WEEK-WIDE ONLINE MED-DIET TALKS

DC
NOV 16
11:30AM
EST

with the **Mediterranean Diet Roundtable (MDR)** and Prof. **Alessio Fasano** (Harvard Medical School)

welcome remarks by **Armando Varricchio** (Ambassador of Italy to the US)

click here [zoom](#)

HOU
NOV 19
5PM
CST

with **Roberta Anding** (Baylor College of Medicine), **Mara Zambruni** (UT-HSC-Houston), **Lucia Piccotti** (Kiromic-Biopharm)

click here [zoom](#)

SF
NOV 18
3PM
PST

with Prof. **Joseph Puglisi** (Stanford Uni)

interviewed by **Chiara Cecchini** (Future Food Lab)

with the participation of the Mayor of Pollica, **Stefano Pisani**

click here [zoom](#)

LA
NOV 20
6PM
PST

with **Laura Perin** (USC), **Maura Fanti** (USC) & **Patrizia Germano** (UCLA)

click here [zoom](#)

Embassy of Italy
Washington

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

NOV
16-22

#STREAMINGFOOD
**CELEBRATING ITALIAN FOOD
IN THE STREAMING AGE**

DC
3PM
EST

webinar with

Massimo Bottura and **David Gelb**
(from “Chef’s Table”) and
Phil Rosenthal
(from “Somebody Feed Phil”)

welcome remarks by

Armando Varricchio (Ambassador of Italy to the US)
Brandon Riegg (VP Original Series, Netflix)

click
here [zoom](#)

NOV
16

NETFLIX

NOV 16

BOS
4PM
EST

promotional video on the Mediterranean diet and cuisine with Prof. **Alessio Fasano** (Harvard Medical School), chef **Marisa Iocco** (Ristorante "Spiga")

click here

CHI
6PM
CST

"**Quanto Basta**" film screening streaming platform My Movies

click here

SF
11AM
PST

webinar "**Native Grapes of Italy**" lessons on Italian Wines with **Leslie Rosa**

click here

zoom

Embassy of Italy
Washington

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S. **NOV
16-22**

NOV 17

DC
3PM
EST

webinar "**A bite of culture - Contemporary Italian Cuisine: Tradition and Innovation**"

with **Carlo Cracco** (winner of Wine Spectator 2019), **Maurizio Gigola** (film director) and **Mary Beth Albright** (Washington Post)

click here

zoom

NY

the first **solidarity initiative** with the **Italian Restaurants of NY** dedicated to the **homeless of New York**

in cooperation with:

Comunità Sant'Egidio NY

Italy-America Chamber of Commerce of NY

Accademia Italiana della Cucina NY

NOV
17

DC
12PM
EST

webinar “*Exploring Italy’s Influence on American Cuisine and Culture*”

with **Amy Riolo**
(best-selling author and Mediterranean Diet advocate)

click here Webex

CHI
1:15PM
CST

webinar “*The Italian Way: Mediterranean Diet against Food Waste*”

with **Andrea Segrè**
(Bologna Uni), **Laila Tentoni**
(Casa Artusi), **Grazia Menechella**
(Wisconsin Uni)

[Click HERE](#)
For more Info!

12:30PM
EST

webinar “*Sicily: and its Bountiful Culinary Traditions*”

with **Giuseppe Lenzo**
(Memo Tour Operator)

click here [RSVP](#) NATIONAL TOURIST BOARD

LA
NOV
17/18

Gelato Festival
World Masters in USA
West Hollywood-First Stage

GELATO FESTIVAL™

[Click for more Info](#)

NOV
16-22

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

Embassy of Italy
Washington

NOV
18

EATALY Virtual Cooking Class (by invitation only)

together with the Embassy of Italy to the USA and the Italian Trade Agency in NY and NY Chefs **Cesare Casella** and **Katia Delogu**

5PM EST

video available online @italyinus (FB, IG, TW) from **NOV 20 at 12PM EST**

click
here
zoom

Embassy of Italy
Washington

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

NOV
16-22

webinar "**Bread, Love and Dreams:
A Taste of Italian Cinema**"

with **Laura Delli Colli** (journalist and
film expert)

DC
4PM
EST

[click
here](#) **zoom**

webinar "**La cultura del cibo
italiano al tempo di Raffaello**"

with **Daniele Macuglia** (Chicago
Uni) and chef **Francesco Bellissimo**

CHI
5PM
CST

[click
here](#) **zoom**

Gelato Festival
World Masters in USA
West Hollywood-First Stage

LA
NOV
17/18

**GELATO
FESTIVAL™**

[Click for more Info](#)

Embassy of Italy
Washington

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

NOV
16-22

NOV
19

12:30AM
EST

webinar “**Food Treasures from Emilia Romagna**”

with Silvia Mazza (Emilia Romagna Tourist Board), Carla Brigliadori (Casa Artusi Cooking School), Francine Segan (food historian)

[click here](#)
RSVP

LA
6PM
PST

“**No ketchup on spaghetti**” - the complete guide on how to shop, eat, and cook like an Italian

by **Ale Gambini**

[click here](#) **zoom**

MIA
12:30PM
EST

“**Masterclass: Risotto with Five Tomatoes and Grana Padano DOP, an Italian Love Story**”

with **Cristina Bowerman**
(Chef of Michelin-star restaurant Glass Hostaria, Rome, Italy)

[click here](#) **zoom**

SF
3PM
PST

1st ed. “**Carol Field Award**” presented to the American citizens in recognition of support to the Italian food culture and products at Italian Consulate General (by invitation only)

NOV
21

SF
PM
PST

"Italian Drive-In and Italian Food"

6PM PST - Spaghetti western: **"A Fistful of Dollars"** (1964) by Sergio Leone (ENG with ENG sub)- with a musical homage to Ennio Morricone by SONAMO'

9PM PST **"An American in Rome"**, (1954) by Steno, on Alberto Sordi's 100th Anniversary (ITA with ENG sub)

[click here](#)

[or here](#)

TICKET

NOV
22

CHI
11AM
CST

video screening **"Signs for Food Future: design as nourishment for better futures"**

with Italian "Design Ambassadors" Luciana Di Virgilio e Gianni Veneziano

and Illinois Institute of Technology (IIT), School of the Art Institute Chicago (SAIC)

[click here](#)

BOS/DET
4:30PM
EST

webinar **"Boccaccio e la Cucina Fiorentina del Trecento"**

with Anna Lanzani (Professor of History of Italian Gastronomy)

[Click HERE](#)
[For more Info!](#)

HOU
19:00
CST

Virtual Tasting Event with Italian authentic products – **Pellegrino Artusi menu**

with America Chamber of Commerce of Texas by invitation only

NOV
16-22

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

Embassy of Italy
Washington

NOV
24

Embassy of Italy
Washington

**"When Food Became a
Work of Art"**

webinar with **Luca
Cottini** (Villanova Uni)

PHI

4PM
EST

click
here **eventbrite**

Italian Cooking
Video Recipes with
Rouses Markets

NOV 17 *Pumpkin Ravioli
with Red Pesto Sauce*

NOV 19 *Artichoke
Risotto*

[Click HERE](#)

**ROUSES
MARKETS**

ITCA
ITALIAN TRADE AGENCY
ICE - Italian Trade Commission

WORLD
WEEK OF
ITALIAN CUISINE
in the U.S. **NOV
16-22**

WEEK-WIDE INITIATIVES
**ITALIAN
RESTAURANTS
IN THE U.S.**

Launch of
DiscoverItalyinLA:

the first complete map of
Italian restaurants in LA

[click
here](#)

[DISCOVER ITALY IN](#) **LA**

**LA
NOV 16**

**Italian Restaurants
in the Bay Area**

special menus and
take away boxes

[FULL LIST](#)

**SF
NOV
16-22**

Special Delivery Menu

in a selected group of
Italian restaurants
of **New York** and the **Tristate Area**

**NYC
NOV
16-22**

MEDIA CAMPAIGNS

[Instagram Campaign](#)

NOV
16-22

on Italian PDO and PGI Products

NOV 2
TO
DEC 1

SAVEUR Campaign: discovering the food&culture of **Genova, Milano, Roma, and Palermo**

SAVEUR

DET/DC
NOV
16-22

social media campaign:

#scattacomemangi

#eatitalianflix

challenge

Click Here
for more Info!

NY
NOV 20

special episode of podcast **GOLA** with **Katie Parla**

how the excellency of Italian food has shaped the Big Apple culinary scene

Embassy of Italy
Washington

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

NOV
16-22

LA

NOV
15-22

“8 recipes for 8 stars”

starring

NOV 15 *The Southwestern Kick* - **GIANCARLO ESPOSITO**

NOV 16 *Ricotta Loves Spinach* - **JENNIFER MISSONI**

NOV 17 *Branzino the King* - **ELISABETTA CANALIS**

NOV 18 *The Truffle Hunter* - **ALESSANDRO DEL PIERO**

NOV 19 *Chickpeas, Pearls of the Mediterranean* - **GABRIELLA PESSION**

NOV 20 *Anchovy Tales* - **VINCENT SPANO**

NOV 21 *Farro my Love* - **STEFANIA SPAMPINATO**

NOV 22 *Roast the Fillet* - **JOE BASTIANICH**

click
here

Embassy of Italy
Washington

WORLD
WEEK OF
ITALIAN
CUISINE
in the U.S.

NOV
16-22

in collaboration with:

Consulate General of Italy
Boston

Consulate General of Italy
Chicago

Consulate of Italy
Detroit

Consulate General of Italy
Houston

Consulate General of Italy
Los Angeles

Consulate General of Italy
New York

Consulate General of Italy
Miami

Consulate General of Italy
Philadelphia

Consulate General of Italy
San Francisco

Italian Cultural Institute
Chicago

Italian Cultural Institute
Los Angeles

Italian Cultural Institute
New York

Italian Cultural Institute
San Francisco

Italian Cultural Institute
Washington

FOLLOW US
FOR MORE

