

Trattoria
ALTE OBERFÖRSTEREI

TRADITIONELLE MEDITERRANE KÜCHE

Cucina Tradizionale

Traditional cuisine with regional products

Il Macco di Fave alla siciliana € 7,90

Sicilian broad bean soup with short noodles

Insalata di Arance Amalfitane con Finocchi e Alici di Menaica € 12,90

Washington navel orange salad with fennel, menaica anchovies
and fried leek onions

Cavatelli al Sugo di Maiale e Salsiccia con Ricotta salata € 13,50

Small shell noodles with pork tomato sauce, salsiccia
and grated salty ricotta cheese (slightly spicy)

Tagliatelle di Russello (Molino Soprano) con Ragù di Vitello e Provola dolce € 16,90

Homemade wholegrain tagliatelle with a spicy veal stew
and iblea provola cheese

Calamaretti ripieni alla siciliana con Patate e Insalatina € 19,50

Baby calamari stuffed with capers, olives, breadcrumbs
on salad bouquet and parsley-salted potato ragout

Ossobuco di Vitellone bianco dell'Appennino centrale alla Milanese € 23,50

Braised veal shank
(white cattle breed from the central Apennines)
Mailländer style with saffron rice

Trattoria
ALTE OBERFÖRSTEREI

TRADITIONELLE MEDITERRANE KÜCHE

Antipasti

Bruschetta Tradizionale € 5,90

Roasted slices of bread with fresh tomatoes, basil and garlic

Insalata Ortolana con Funghi € 10,90

Mixed seasonal salad with fennel, roasted fresh mushrooms,
small tomatoes and grated red apples

Verdure fresche grigliate e Caprino gratinato € 10,90

Grilled fresh vegetables with gratinated goat cheese

Vitello Tonnato € 12,90

Thinly cut veal with cream of tuna and capers

Bruschette miste € 9,50 (4 St.)

Mixed roasted slices of bread

...with roasted fresh mushrooms and small tomatoes

...with stewed figs and „Lardo di Colonnata“

...with wild salmon, salmon caviar and crème fraîche

...with dried tomatoes, fennel, olives, capers, pine-nuts and basil

L'Antipasto misto Italiano € 15,90

Plate of mixed appetizers

Thinly cut veal with cream of tuna

Wild salmon with crème fraîche and salmon caviar

Grilled fresh vegetables with gratinated goat-cheese

Buffalo-Mozzarella with fresh tomatoes and basil

Rucola salad with grated Parmigiano cheese

Trattoria
ALTE OBERFÖRSTEREI

TRADITIONELLE MEDITERRANE KÜCHE

Spaghetti...

Aglione, Olio e Peperoncino € 8,90

with Black-Tiger-shrimp € 16,50 (5 pieces)

with fresh garlic, olive oil and hot Peperoni

alla Calabrese € 9,50

with diced tomatoes, fresh garlic,

olive „Taggiasche“ and Pecorino cheese (spicy)

con Ricotta salata e Ciliegino € 9,50

with fresh garlic olive oil,

cherry tomatoes and grated salty Ricotta cheese (spicy)

“co Capuliatu sicilianu” e Peperoncino € 9,50

with dried cherry tomatoes inserted into olive oil,

fresh chili, garlic and basil (spicy)

alle Vongole € 14,50

with fresh scallops and small tomatoes

Paste

Pennette con Salmone € 11,90

Penne with fresh salmon, cherry tomatoes and spring onions

Pasta Casareccia con Pomodoro e Aglio fresco € 9,90

Homemade short pasta with diced tomatoes, fresh garlic ,

basil and pecorino cheese

Ravioli di Ricotta e Spinaci € 12,90

Homemade Ravioli stuffed with Ricotta cheese, spinach and tomato sauce

Pasta di Grano duro allo Scoglio € 17,50

Homemade spaghetti with nobel fish , Mussels and shrimps

Trattoria
ALTE OBERFÖRSTEREI

TRADITIONELLE MEDITERRANE KÜCHE

Pesci

Pesce del giorno

Fish of the day

Ask our service staff

Orata alla griglia € 19,50

Filet of grilled dorade

with ragout of green beans and mashed potatoes

Coda di Rospo con Verdure e Orzotto € 26,50

Grilled monkfish with barley risotto and root vegetables

Carni

Saltimbocca alla Romana € 15,90

Medallions of park with Parma ham, sage,
fresh vegetables and sauté potatoes

Schiena di Manzo con insalata di Rucola

€ 18,50 (180 gr.) - € 22,50 (250 gr.)

Roasted saddle of beef Rucola with salad and small tomatoes

Le Guance di Vitello con Funghi € 26,50

Braised veal with wild broccoli and potatoes au gratin

Trattoria
ALTE OBERFÖRSTEREI

TRADITIONELLE MEDITERRANE KÜCHE

Pizze Classiche e Speciali

(only evening)

Pizza Margherita € 6,50

with Mozzarella and tomatoes sauce

Pizza con Prosciutto e Funghi € 7,90

with Mozzarella, lean ham and mushrooms

Pizza Capricciosa € 8,90

with Mozzarella, Salami, lean ham, mushrooms and Peperoni sausage

Pizza Mediterranea € 9,50

with grilled fresh Zucchini, green peppers, eggplant and cherry tomatoes

Pizza Romana € 8,90

with Pecorino cheese, olives, anchovies filets and basil

Pizza Tonno e Cipolla € 9,50

with Mozzarella, tuna and red onions

Pizza Campana € 9,50

with buffalo Mozzarella, fresh tomatoes and basil

Pizza Calabrese € 9,90

with hot Spianata Salami, rucola and Mozzarella

Pizza con Prosciutto Toscano e Parmigiano € 12,50

with Tuscany ham and grated Parmigiano cheese

Pizza Valtellina € 12,50

with truffles cheese, eggplant and rucola

Pizza alla Marinara € 13,90

with Mozzarella, fresh fish and shrimps

Trattoria
ALTE OBERFÖRSTEREI

TRADITIONELLE MEDITERRANE KÜCHE

Dessert

Tiramisù Tradizionale € 6,90
Homemade Tiramisù from the glass with chocolate sauce

Gelato misto € 4,50
Mixed ice cream

Semifreddo al Croccante € 9,50
Parfait with nuts and Mango sauce

Semifreddo alla Fragola € 9,50
Parfait with strawberries and Mascarpone

Semifreddo alla Menta e Cioccolato € 9,50
Parfait with mint and chocolate

Macedonia di Frutta con Mascarpone e Biscotto € 9,50
Obstsalat mit Mascarponeschaum und Vanillekeks

Variatione al Cioccolato € 10,50
Chocolate variations

Dolce....mmmmhhhh....ma che bontà ! € 19,50
Surprise dessert for 2 people

Formaggi misti con Marmellata di Frutta € 11,50
Variations of cheese with stewed fruit

