

Dal Fabbro

Antipasti - Starters

Antipasti misti della Casa

Housemade mixed starter

Carpaccio di Manzo con Sedano

Beef carpaccio with celery

Mozzarella di Bufala Caprese

Buffalo mozzarella with tomatoes

Vitello Tonnato

Veal slices with tuna cream and capers

Calamari Fritti alla Romana

Fresh fried Calamari

Rughetta con Pomodori

Rucola salad with tomatoes and parmesan

Insalata Romana di Cesare

Cesar salad with parmesan

Gamberoni aglio & olio

Prawns with garlic in oil

Zuppe - Soups

Zuppa di pomodori

Tomato soup

Stracciatella alla Romana

Chicken broth with egg and parmesan

Dal Fabbro

Pasta - Pastas

Spaghetti con Gamberoni

Spaghetti mit Garnelen und Tomaten

Penne Arrabbiata

Penne mit scharfer Tomatensoße

Ravioloni con Porcini

Housemade ravioli with porcini and truffel cream

Spaghetti Bolognese

Spaghetti with ground meat sauce

Spaghetti Carbonara

Spaghetti with bacon, parmesan and egg

Risotto al Zafferano e Gamberoni

Risotto with saffron and prawns

All pasta dishes can also be served as a small portion.

Pesce - Fish

Orata alla griglia

Grilled guilt-head (sea) bream as a whole with seasonal salad

Gamberoni alla griglia

Grilled seawater prawns with seasonal salad

Pesce misto alla griglia

Various noble fishes grilled with seasonal salad or vegetables

Gamberoni alla Livonese

Seawater prawns in tomato brew with garlic bruschetta

Filetto d'Orata con Crosta di Pinoli

Guilthead filet with a pine kernel crackling

Dal Fabbro

Carne - Meat

Saltimbocca alla Romana con Verdura e Patate al Forno

Veal with sage and parma ham served with vegetables and potatoes

Tagliata di Manzo alla griglia con Rucola e Parmigano

Grilled beefsteak, sliced with rucola salad and parmesan

Fegato di Vitellina al Burro e Salvia

Veal liver in sage butter served with vegetables and potatoes

Pollo alla Diavola con Risotto

Grilled spicy chicken breast with paprika risotto

Filetto di Manzo

Fillet of beef with Barolo sauce served with vegetables and potatoes