

Salate / Salades / Salads

Insalata verde 
	<i>picc. porz.</i> 7.-	9.-
<i>Grüner Salat / Salade verte / Green salad</i>		
Insalata mista 
	<i>picc. porz.</i> 9.-	11.-
<i>Gemischter Salat / Salade mêlée / Mixed salad</i>		
Insalata di pomodori con cipolla 
		9.50
<i>Tomatensalat mit Zwiebeln / Salade de tomates avec oignons / Tomato salad with onions</i>		
Insalata di formentino con uovo, fettine di speck e crostini di pane		16.-
<i>Nüsslisalat mit Ei, Speckstreifen und gerösteten Brotwürfel</i>		
<i>Salade de mâche avec œuf, lardon et croûtons</i>		
<i>Lamb's lettuce salad with egg, rasher of bacon and bread croutons</i>		
Insalata Cesare <i>servita con salsa Cesare</i>		19.-
<i>Insalata verde con scaglie di parmigiano, crostini di pane, pomodorini cherry, petto di pollo grigliato</i>		
<i>Grüner Salat mit Parmesanspänen, gerösteten Brotwürfel, Cherrytomaten, gegrillte Hähnchenbrust</i>		
<i>Salade verte avec copeaux de parmesan, croûtons, tomates cerises, suprême de volaille grillé</i>		
<i>Green salad with flakes of parmesan cheese, bread croutons, cherry tomato, grilled chicken breast</i>		
Insalata Caprese <i>servita con olio d'oliva extravergine</i> 
		18.-
<i>Pomodoro, mozzarella, basilico</i>		
<i>Tomaten, Mozzarella, Basilikum, an Olivenöl Extravergine</i>		
<i>Tomate, mozzarella, basilic avec huile d'olive extra vierge</i>		
<i>Tomato, mozzarella, basil with olive oil extravergine</i>		
Insalata Nizzarda		19.-
<i>Insalata mista con uovo, acciughe, capperi, olive, tonno, fagiolini, asparagi</i>		
<i>Gemischter Salat mit Ei, Sardellen, Kapern, Oliven, Thunfisch, grüne Bohnen, Spargel</i>		
<i>Salade mêlée avec œuf, anchois, câpres, olives, thon, haricots verts, asperges</i>		
<i>Mixed salad with egg, anchovies, capers, olives, tuna, green beans, asparagus</i>		

MINESTRE

Suppen / Potages / Soups

Minestrone Ticinese 
 
		12.-
<i>Tessiner Gemüsesuppe</i>		
<i>Potage tessinois aux légumes</i>		
<i>Ticinese vegetable soup</i>		
Crema di pomodoro 
		9.-
<i>Tomatencremesuppe</i>		
<i>Crème de tomates</i>		
<i>Cream of tomato soup</i>		

Kalte Vorspeisen / Entrées froides / Cold appetizer

Piatto Ticinese 
	<i>picc. porz.</i>	16.-	21.-
<i>Specialità di salumi misti della regione con formaggella e sottaceti</i>			
<i>Tessinerteller von ausgewählten regionalen Wurstwaren mit Formaggella-Käse und Essiggemüse</i>			
<i>Assiette de charcuterie tessinoise avec fromage formaggella et légumes en vinaigre</i>			
<i>Ticino platter with assorted regional cold cuts, formaggella cheese and mixed pickles</i>			
Carpaccio di manzo alla piemontese	<i>picc. porz.</i>	18.-	23.-
<i>con rucola, champignons e scaglie di parmigiano</i>			
<i>Rindscarpaccio nach Piemonteser Art mit Rauke, Champignons und Parmesanspänen</i>			
<i>Carpaccio de bœuf à la piémontaise avec roquette, champignons et copeaux de parmesan</i>			
<i>Beef carpaccio Piemontese style with rocket, mushrooms and flakes of parmesan cheese</i>			
Tartare di manzo			
<i>con cipolla, capperi e cetriolini, servito con toast e burro</i>			
<i>Rinds-Tatar mit Zwiebeln, Kapern und Essiggurken, serviert mit Toast und Butter</i>			
<i>Tartare de bœuf avec oignons, câpres et cornichons, servi avec toast et beurre</i>			
<i>Beef tartare with onions, capers and pickled gherkins, served with toast and butter</i>			
<i>come antipasto / als Vorspeise / comme entrée / as an appetizer (150 gr.)</i>			25.-
<i>come piatto principale / als Hauptspeise / comme plat principal / as main course (225 gr.)</i>			33.-

ANTIPASTI CALDI

Warme Vorspeisen / Entrées chaudes / Warm appetizer

Bruschette classiche 
			13.-
<i>con pomodoro, olio d'oliva e basilico</i>			
<i>mit Tomaten, Olivenöl und Basilikum</i>			
<i>avec tomates, huile d'olive et basilic</i>			
<i>with tomato, olive oil and basil</i>			
Bruschette caprese 
			15.-
<i>con pomodoro, mozzarella di bufala e basilico</i>			
<i>mit Tomaten, Büffelmozzarella und Basilikum</i>			
<i>avec tomates, mozzarella de bufflone et basilic</i>			
<i>with tomato, buffalo mozzarella and basil</i>			
Bruschette boscaiole 
			15.-
<i>con funghi porcini trifolati e aglio</i>			
<i>mit gehackten Steinpilzen und Knoblauch</i>			
<i>avec cèpes hachés et ail</i>			
<i>with chopped boletus and garlic</i>			
Focaccia-Pizza all'olio d'oliva extravergine e rosmarino 
			12.-
<i>mit Olivenöl Extravergine und Rosmarin</i>			
<i>avec huile d'olive extravergine et romarin</i>			
<i>with olive oil extravergine and rosemary</i>			

Teigwaren / Pâtes / Pasta


Spaghetti al pomodoro e basilico 
	14.-
<i>mit Tomatensauce und Basilikum</i> <i>avec sauce tomate et basilic</i> <i>with tomato sauce and basil</i>	
Spaghetti aglio, olio e peperoncino 
	16.-
<i>mit Knoblauch, Olivenöl und Chilischote</i> <i>à l'ail, huile d'olive et piment fort</i> <i>with garlic, olive oil and chili pepper</i>	
Spaghetti alla bolognese	17.-
<i>mit Rindshackfleisch</i> <i>avec sauce au ragoût de bœuf</i> <i>with beef stew sauce</i>	
Spaghetti alla carbonara	21.-
<i>con pancetta a cubetti, uovo, parmigiano e panna</i> <i>mit Speckwürfel, Ei, Parmesan und Rahm</i> <i>avec lard en cubes, œuf, parmesan et crème</i> <i>with small cubes of bacon, egg, parmesan and cream</i>	
Penne all'arrabbiata 
	17.-
<i>con pomodoro, parmigiano, peperoncino</i> <i>mit Tomaten, Parmesan, Chilischote</i> <i>avec tomate, parmesan, piment fort</i> <i>with tomato, parmesan, chili pepper</i>	
Penne alla sorrentina 
	17.-
<i>con pomodoro fresco, mozzarella, basilico</i> <i>mit frischen Tomaten, Mozzarella, Basilikum</i> <i>avec tomate fraîche, mozzarella, basilic</i> <i>with fresh tomato, mozzarella, basil</i>	
Penne al salmone e vodka	19.-
<i>mit Lachs und Wodka</i> <i>avec saumon et vodka</i> <i>with salmon and vodka</i>	
Tagliatelle ai funghi porcini 
	22.-
<i>mit Steinpilzen</i> <i>aux cèpes</i> <i>with boletus</i>	
Tagliatelle al salmone, gamberetti, rucola e zafferano	24.-
<i>mit Lachs, Krevetten, Rauke und Safran</i> <i>avec saumon, crevettes, roquette et safran</i> <i>with salmon, shrimps, rocket and saffron</i>	

Tortelloni ricotta e spinaci, in crema di panna e pomodoro 
	20.-
<p>gefüllt mit Hüttenkäse und Spinat, in Rahm- und Tomatensauce <i>farci au fromage blanc et aux épinards, à la sauce crème-tomate</i> filled with cottage cheese and spinach, in cream and tomato sauce</p>	
Gnocchi al mascarpone, gorgonzola e noci 
	22.-
<p>an Mascarpone, Gorgonzola und Walnüssen <i>avec mascarpone, gorgonzola et noix</i> with mascarpone, gorgonzola and walnuts</p>	
Lasagne alla bolognese	20.-
<p>Lasagne Bolognese <i>Lasagnes à la bolognaise</i> Lasagne Bolognese style</p>	
Lasagne vegetariane 
	20.-
<p>Vegetarische Lasagne <i>Lasagne végétarienne</i> Vegetarian lasagne</p>	
Risotto ai funghi porcini 
	23.-
<p>mit Steinpilzen <i>aux cèpes</i> with boletus</p>	
Risotto alla milanese 
	19.-
<p>Safranrisotto <i>Risotto au safran</i> Saffron risotto</p>	
Polenta nostrana con funghi porcini 
 
	23.-
<p>Tessiner Polenta mit Steinpilzen <i>Polenta tessinoise avec cèpes</i> Regional polenta with boletus</p>	

Filetto di manzo al pepe verde oppure alla griglia	39.-
<i>Rinds-Filet an grüner Pfeffersauce oder vom Grill</i>	
<i>Filet de bœuf au poivre vert ou grillé</i>	
<i>Fillet of beef with green pepper sauce or from the grill</i>	
Entrecôte di manzo con burro " Café de Paris "	36.-
<i>Rinds-Entrecôte mit Kräuterbutter " Café de Paris "</i>	
<i>Entrecôte de bœuf avec beurre " Café de Paris "</i>	
<i>Sirloin steak with herb butter " Café de Paris "</i>	
Bistecca di manzo alla griglia	29.-
<i>Rinds-Steak vom Grill</i>	
<i>Steak de bœuf grillé</i>	
<i>Grilled beef steak</i>	
Manzo brasato al Merlot con polenta nostrana e verdura 
	30.-
<i>Rinds-Schmorbraten in einer Merlot-Sauce mit Tessiner Polenta und Gemüse</i>	
<i>Bœuf braisé au Merlot avec polenta tessinoise et légumes</i>	
<i>Braised beef in Merlot sauce with regional polenta and vegetables</i>	
Hamburger di manzo con formaggio e patate fritte	16.-
<i>Rinds-Hamburger mit Käse und Pommes frites</i>	
<i>Hamburger de bœuf avec fromage et pommes frites</i>	
<i>Beef hamburger with cheese and French fries</i>	
Cordon bleu di vitello classico oppure con formaggio gorgonzola	37.-
<i>Kalbs-Cordon Bleu klassisch oder mit Gorgonzola-Käse</i>	
<i>Cordon bleu de veau classique ou avec fromage gorgonzola</i>	
<i>Cordon bleu of veal classic or with gorgonzola cheese</i>	
Scaloppina di vitello impanata alla viennese	35.-
<i>Paniertes Wiener Kalbs-Schnitzel</i>	
<i>Escalope de veau panée à la viennoise</i>	
<i>Breaded escalope of veal Viennese style</i>	
Saltimbocca di vitello alla romana con risotto alla milanese	37.-
<i>Kalbs-Schnitzel mit Rohschinken und Salbei an Safranrisotto</i>	
<i>Escalope de veau avec jambon cru et sauge, risotto au safran</i>	
<i>Escalope of veal with raw ham and sage, saffron risotto</i>	
Piccata di vitello ai funghi porcini	36.-
<i>Kalbs-Schnitzel mit Steinpilzen</i>	
<i>Escalope de veau aux cèpes</i>	
<i>Escalope of veal with boletus</i>	
Fegato di vitello alla veneziana	34.-
<i>Geschnetzelte Kalbs-Leber mit Zwiebeln und Weisswein</i>	
<i>Emincé de foie de veau avec oignon et vin blanc</i>	
<i>Sliced calf's liver with onion and white wine</i>	

Cordon bleu di maiale Schweins-Cordon Bleu Cordon bleu de porc Cordon bleu of pork	28.-
Costoletta di maiale alla griglia Schweins-Kotelett vom Grill Côtelette de porc grillée Grilled pork chop	25.-
Ossobuco di maiale alla cremolata con risotto alla milanese Schweins-Ossobuco "alla cremolata" mit Safranrisotto Osso-buco de porc "alla cremolata" avec risotto au safran Ossobuco of pork "alla cremolata" with saffron risotto	27.-
Scaloppina di pollo impanata Paniertes Pouletschnitzel Escalope de poulet panée Breaded escalope of chicken	24.-
Petto di pollo all'olio d'oliva e basilico Pouletbrust an Olivenöl und Basilikum Sûpreme de volaille à l'huile d'olive et basilic Chicken breast with olive oil and basil	23.-
Filetto di cavallo alla griglia Pferde-Filet vom Grill Filet de cheval grillé Grilled fillet of horse	33.-
Bistecca di cavallo alla griglia Pferde-Steak vom Grill Steak de cheval grillé Grilled horse steak	27.-
Coniglio alla cacciatora con polenta nostrana e verdura 
 Kaninchen nach Jägerart mit Tessiner Polenta und Gemüse Lapin sauté chasseur avec polenta tessinoise et légumes Rabbit hunter's style with regional polenta and vegetables	30.-

Con questi piatti serviamo verdure del giorno e un contorno a scelta:

Zu diesen Gerichten reichen wir Tagesgemüse und eine Beilage nach Wahl:

Avec ces plats nous servons légumes du jour et un accompagnement à choix:

We serve these dishes with vegetables of the day and a side dish of your choice:

Patate fritte

Pommes frites

Pommes frites

French fries

Tagliatelle al burro

Buttertagliatelle

Tagliatelles au beurre

Butter tagliatelle

Riso in bianco

Butterreis

Riz au beurre

Butter rice

Filetto di trota salmonata all'arancia	30.-
<i>Lachsforellen-Filet an einer Orangensauce / Filet de truite saumonée à l'orange</i>	
<i>Fillet of salmon trout with orange sauce</i>	
Filetti di pesce persico dorati alla salvia 🇮🇹	33.-
<i>Goldbraun gebackene Egli-Filets in Butter und Salbei / Filets de perche dorés au beurre et sauge</i>	
<i>Golden brown perch fillet with butter and sage</i>	
Code di gamberoni al curry oppure alla griglia, con riso in bianco	38.-
<i>Riesencrevetten an Curry oder vom Grill, mit Butterreis</i>	
<i>Crevettes géantes au curry ou grillées, avec riz au beurre</i>	
<i>King prawns in a curry sauce or from the grill, with butter rice</i>	
Con i piatti a base di pesce serviamo verdure del giorno e riso in bianco o a scelta patate bollite	
<i>Zu den Fischgerichten reichen wir Tagesgemüse und Butterreis oder auf Wunsch Salzkartoffeln</i>	
<i>Avec les plats de poissons nous servons légumes du jour et riz au beurre ou à choix pommes nature</i>	
<i>The fish dishes are served with vegetables of the day and butter rice or on request boiled potatoes</i>	

VERDURE

Gemüse / Légumes / Vegetables

Piatto di verdure miste al vapore con uovo al tegame 🌱	22.-
<i>Gemischtes, gedämpftes Gemüse mit Spiegelei</i>	
<i>Assiette de légumes assortis à la vapeur avec œuf au plat</i>	
<i>Dish of mixed steamed vegetables with fried egg</i>	

PIATTI PER BAMBINI

Kindergerichte / Plats pour enfants / Kids' dishes

Valevole solo per bambini fino a 12 anni. Gilt nur für Kinder bis 12 Jahre alt.
Seulement pour enfants jusqu'à l'âge de 12 ans. Only for children up to 12 years old.

Penne al burro o al pomodoro 🌱	10.-
<i>mit Butter oder mit Tomatensauce / avec beurre ou avec sauce tomate</i>	
<i>with butter or with tomato sauce</i>	
Spaghetti alla bolognese	13.-
<i>mit Rindshackfleisch / avec sauce au ragoût de bœuf / with beef stew sauce</i>	
Pizza Margherita 🌱	10.-
<i>Pomodoro, mozzarella, basilico / Tomaten, Mozzarella, Basilikum</i>	
<i>Tomate, mozzarella, basilic / Tomato, mozzarella, basil</i>	
Pizza Prosciutto	13.-
<i>Pomodoro, mozzarella, prosciutto cotto / Tomaten, Mozzarella, Schinken</i>	
<i>Tomate, mozzarella, jambon cuit / Tomato, mozzarella, cooked ham</i>	
Scaloppina di pollo impanata con patate fritte	15.-
<i>Paniertes Pouletschnitzel mit Pommes Frites / Escalope de poulet panée avec pommes frites</i>	
<i>Breaded escalope of chicken with French fries</i>	

Margherita 
	14.-
<i>Pomodoro, mozzarella, basilico / Tomaten, Mozzarella, Basilikum</i>	
<i>Tomate, mozzarella, basilic / Tomato, mozzarella, basil</i>	
Napoli	16.-
<i>Pomodoro, mozzarella, acciughe, origano / Tomaten, Mozzarella, Sardellen, Oregano</i>	
<i>Tomate, mozzarella, anchois, origan / Tomato, mozzarella, anchovies, oregano</i>	
Prosciutto	18.-
<i>Pomodoro, mozzarella, prosciutto cotto / Tomaten, Mozzarella, Schinken</i>	
<i>Tomate, mozzarella, jambon cuit / Tomato, mozzarella, cooked ham</i>	
Prosciutto e funghi	19.-
<i>Pomodoro, mozzarella, prosciutto cotto, champignons / Tomaten, Mozzarella, Schinken, Champignons</i>	
<i>Tomate, mozzarella, jambon cuit, champignons / Tomato, mozzarella, cooked ham, mushrooms</i>	
Quattro stagioni	20.-
<i>Pomodoro, mozzarella, prosciutto cotto, champignons, carciofi, capperi</i>	
<i>Tomaten, Mozzarella, Schinken, Champignons, Artischocken, Kapern</i>	
<i>Tomate, mozzarella, jambon cuit, champignons, artichauts, câpres</i>	
<i>Tomato, mozzarella, cooked ham, mushrooms, artichokes, capers</i>	
Tonno e cipolla	18.-
<i>Pomodoro, mozzarella, tonno, cipolla / Tomaten, Mozzarella, Thunfisch, Zwiebeln</i>	
<i>Tomate, mozzarella, thon, oignons / Tomato, mozzarella, tuna, onions</i>	
Quattro formaggi 
	18.-
<i>Pomodoro, mozzarella, 4 tipi di formaggio / Tomaten, Mozzarella, 4 Käsesorten</i>	
<i>Tomate, mozzarella, 4 variétés de fromages / Tomato, mozzarella, 4 different types of cheese</i>	
Gorgonzola e prosciutto	20.-
<i>Pomodoro, mozzarella, gorgonzola, prosciutto cotto / Tomaten, Mozzarella, Gorgonzola, Schinken</i>	
<i>Tomate, mozzarella, gorgonzola, jambon cuit / Tomato, mozzarella, gorgonzola, cooked ham</i>	
Romana	17.-
<i>Pomodoro, mozzarella, acciughe, olive, capperi / Tomaten, Mozzarella, Sardellen, Oliven, Kapern</i>	
<i>Tomate, mozzarella, anchois, olives, câpres / Tomato, mozzarella, anchovies, olives, capers</i>	
Calabrese 
	17.-
<i>Pomodoro, parmigiano, aglio, origano, peperoncino</i>	
<i>Tomaten, Parmesan, Knoblauch, Oregano, Chilischote</i>	
<i>Tomate, parmesan, ail, origan, piment fort</i>	
<i>Tomato, parmesan, garlic, oregano, chili pepper</i>	
Vegetariana 
	19.-
<i>Pomodoro, mozzarella, verdure miste / Tomaten, Mozzarella, gemischtes Gemüse</i>	
<i>Tomate, mozzarella, légumes assortis / Tomato, mozzarella, mixed vegetables</i>	
Calzone	20.-
<i>Pomodoro, mozzarella, prosciutto cotto, champignons, uovo</i>	
<i>Tomaten, Mozzarella, Schinken, Champignons, Ei</i>	
<i>Tomate, mozzarella, jambon cuit, champignons, œuf</i>	
<i>Tomato, mozzarella, cooked ham, mushrooms, egg</i>	
Capricciosa	20.-
<i>Pomodoro, mozzarella, champignons, carciofi, peperoni, acciughe, olive, capperi</i>	
<i>Tomaten, Mozzarella, Pilze, Artischocken, Peperoni, Sardellen, Oliven, Kapern</i>	
<i>Tomate, mozzarella, champignons, artichauts, poivrons, anchois, olives, câpres</i>	
<i>Tomato, mozzarella, mushrooms, artichokes, peppers, anchovies, olives, capers</i>	

<p>Dell'Angelo <i>Pomodoro, mozzarella, prosciutto cotto, champignons, carciofi, peperoni, acciughe, olive, capperi</i> <i>Tomaten, Mozzarella, Schinken, Champignons, Artischocken, Peperoni, Sardellen, Oliven, Kapern</i> <i>Tomate, mozzarella, jambon cuit, champignons, artichauts, poivrons, anchois, olives, câpres</i> <i>Tomato, mozzarella, cooked ham, mushrooms, artichokes, peppers, anchovies, olives, capers</i></p>	<p>22.-</p>
<p>Prosciutto crudo <i>Pomodoro, mozzarella, prosciutto crudo / Tomaten, Mozzarella, Rohschinken</i> <i>Tomate, mozzarella, jambon cru / Tomato, mozzarella, raw ham</i></p>	<p>21.-</p>
<p>Salame <i>Pomodoro, mozzarella, salame / Tomaten, Mozzarella, Salami</i> <i>Tomate, mozzarella, salami / Tomato, mozzarella, salami</i></p>	<p>18.-</p>
<p>Diavola <i>Pomodoro, mozzarella, salame piccante, olive</i> <i>Tomate, Mozzarella, scharfe Salami, Oliven</i> <i>Tomate, mozzarella, salami piquant, olives</i> <i>Tomato, mozzarella, spicy salami, olives</i></p>	<p>20.-</p>
<p>Boscaiola <i>Pomodoro, mozzarella, bresaola, champignons, scaglie di parmigiano</i> <i>Tomaten, Mozzarella, Trockenfleisch, Champignons, Parmesanspäne</i> <i>Tomate, mozzarella, viande séchée, champignons, copeaux de parmesan</i> <i>Tomato, mozzarella, dried meat, mushrooms, flakes of parmesan cheese</i></p>	<p>21.-</p>
<p>Carpaccio <i>Pomodoro, mozzarella, carpaccio di manzo, champignons, rucola, scaglie di parmigiano</i> <i>Tomaten, Mozzarella, Rinds-Carpaccio, Champignons, Rauke, Parmesanspäne</i> <i>Tomate, mozzarella, carpaccio de bœuf, champignons, roquette, copeaux de parmesan</i> <i>Tomato, mozzarella, beef carpaccio, mushrooms, rocket, flakes of parmesan cheese</i></p>	<p>22.-</p>
<p>Toscana <i>Pomodoro, mozzarella, pancetta, champignons, uovo</i> <i>Tomaten, Mozzarella, Speck, Champignons, Ei</i> <i>Tomate, mozzarella, lard, champignons, œuf</i> <i>Tomato, mozzarella, bacon, mushrooms, egg</i></p>	<p>21.-</p>
<p>Bufalina 
 <i>Pomodoro, mozzarella di bufala, pomodorini cherry, basilico</i> <i>Tomaten, Büffelmozzarella, Cherrytomaten, Basilikum</i> <i>Tomate, mozzarella de bufflonne, tomates cerises, basilic</i> <i>Tomato, buffalo mozzarella, cherry tomato, basil</i></p>	<p>19.-</p>
<p>Mascarpone e rucola 
 <i>Pomodoro, mozzarella, mascarpone, rucola</i> <i>Tomaten, Mozzarella, Mascarpone, Rauke</i> <i>Tomate, mozzarella, mascarpone, roquette</i> <i>Tomato, mozzarella, mascarpone, rocket</i></p>	<p>19.-</p>
<p>Hawaii <i>Pomodoro, mozzarella, prosciutto cotto, ananas</i> <i>Tomate, Mozzarella, Schinken, Ananas</i> <i>Tomate, mozzarella, jambon cuit, ananas</i> <i>Tomato, mozzarella, cooked ham, pineapple</i></p>	<p>19.-</p>


Prosciutto cotto / Schinken / jambon cuit / cooked ham	3.-
Prosciutto crudo / Rohschinken / jambon cru / raw ham	5.50
Salame / Salami	3.50
Salame piccante / scharfe Salami / salami piquant / spicy salami	4.50
Pancetta / Speck / lard / bacon	4.-
Bresaola / Trockenfleisch / viande séchée / dried meat	5.-
Champignons / mushrooms	2.-
Funghi porcini / Steinpilze / cèpes / boletus	5.50
Rucola / Rauke / roquette / rocket	2.50
Mascarpone	3.50
Mozzarella di bufala Büffelmozzarella / mozzarella de bufflonne / buffalo mozzarella	4.-
Scaglie di parmigiano Parmesanspäne / copeaux de parmesan / flakes of parmesan cheese	3.-
Gorgonzola	3.50
Pomodorini cherry / Cherrytomaten / tomates cerises / cherry tomato	3.50
Ananas / pineapple	3.50
Spinaci / Spinat / épinards / spinach	3.-
Uovo / Ei / oeuf / egg	2.-
Tonno / Thunfisch / thon / tuna	3.50
Gamberetti / Krevetten / crevettes / shrimps	4.-