

R I S T O R A N T E C E N T O V I N I

IM HAUSE BELLE VUE
3, KURZACHT · 6740 GREVENMACHER
LUXEMBURG

Bei bestimmten Unverträglichkeiten bitte nach der
Allergieinformationskarte fragen

APERITIVI

Aperitifs

Euro

- | | |
|--|------|
| 199 Negroni..... | 7,80 |
| Campari gin martini | |
| 201 Midori spritz ¹ | 7,80 |
| Midori Spritz – Melonensaft, Prosecco, Soda und Eis | |
| Midori spritz, jus melon, prosecco, soda et glace | |
| 251 Milano spritz ¹ | 7,80 |
| Milano Spritz – Cranberry-Nektar, Prosecco und Eis, Campari | |
| Milano spritz, nectare airelle, prosecco et glace, Campari | |
| 152 Ginger spritz ¹ | 7,80 |
| Ginger Spritz – Aperol, Ginger Ale, Prosecco, Limettensaft und Eis | |
| Ginger spritz, aperol,gingerale, prosecco,jus citron et glace | |
| 153 Rabarbaro spritz ¹ | 7,80 |
| Rhababer Spritz – Aperol, Rharbarbersaft, Prosecco, Limettensaft und Eis | |
| Rhubarbe spritz, aperol, jus de rhubarbe, prosecco, jus citron et glace | |
| 154 Tocco rosso spritz ¹ | 7,80 |
| Tocco rosso Spritz – Holunderblütensirup, Prosecco und Eis | |
| Cranberry | |
| Tocco rosso spritz, sirop fleure de sureaux, prosecco et .. | |
| glace, Cranberry | |
| 155 Hugo spritz ¹ | 7,80 |
| Hugo Spritz – Prosecco, Soda, Holunderblütensirup, frische Minze | |
| Hugo spritz, crémant, soda, sirop fleure de sureaux, menthe fraîche | |
| 156 Aperol spritz ¹ | 7,80 |
| Aperol Spritz – Aperol, Prosecco, Soda und Eis | |
| Aperol spritz, aperol,prosecco, soda et glace | |

Weitere Apriritfs (auch alkoholfreie) finden Sie auf der Getränkekarte
Aperitifs sans alcool, ce trouve sur la carte de boisson

ANTIPASTI

Vorspeisen / entrées

Euro

- | | | |
|---|---|-------|
| 2 | Burrata con ciliegino | 16,00 |
| | Spezielle Mozzarella mit Kirschtomaten | |
| | Mozzarella avec tomates cerises | |
| 3 | Bufala in fagotto di parmigiano..... | 16,00 |
| | Büffelmozzarella im Parmesanleib | |
| | Mozzarella de Buffle et parmesan | |
| 4 | Parma con melone | 17,00 |
| | Parmaschinken mit Melone | |
| | Melon jambon de parme | |
| 5 | Antipasto misto all Italiana ^{2, 5} | 17,00 |
| | mit Gorgonzola, Mozzarella, Parmaschinken, Salami | |
| | und gegrilltes Gemüse | |
| | avec gongonzola, mozzarella, jambon, salami, légumes, | |
| | jambon de parme | |
| 6 | Carpaccio di manzo | 17,00 |
| | hauchdünne Rinderfiletscheiben mit Parmesankäse, | |
| | Olivenöl und Rucola | |
| | tranches fine de boeufs, parmesan, huile d'olive et | |
| | roquettes | |
| 7 | Carpaccio di tonno | 17,00 |
| | Thunfischcarpaccio | |
| | Carpaccio de thon | |
| 8 | Carpaccio di salmone..... | 17,00 |
| | hauchdüne Lachsfiletscheiben in Olivenöl, Zitronensaft | |
| | und Rucola | |
| | Carpaccio de saumon, huile d'olive, jus citron et roquettes | |
| 9 | Vitello tonnato..... | 17,00 |
| | Kalbfleisch in Thunfischsauce, Sardellen und Kapern | |
| | Viande de veau avec sauce de thon anchois et câres | |
-

INSALATE

	Salatvariationen / Salade	Euro
10	insalata mista bunt gemischter Saisonsalat mit Gemüse Salade de saison avec des légumes	14,00
11	insalata rucola Rucolasalat mit Parmesan und Kirschtomaten Salade de roquettes, copeaux et tomates cerises, copeaux de parmesan	14,00
12	insalata tonno mit Blattsalat, Rucola, Thunfisch, Zwiebeln und Kirschtomaten salade de laitue, roquettes, oignons et tomates cerises	15,00
13	insalata italiana ^{2, 6} grüner Salat mit Ei, Tomaten, Gurke, Zwiebeln, Käse und Schinken Salade vert avec oeuf, tomates, cornichons, oignons, fromage et jambon	14,00
14	insalata paradiso Rucola und Blattsalat, Kiwi und frisch gebratenes Putenfilet Kirschtomaten Roquettes et salade de laitue, Kiwi et flanc de dinde poêlé, tomate cerise	15,50
15	insalata al salmone Rucola, Blattsalat, Zwiebeln, Tomaten und Lachsfilet Roquettes et salade de laitue, oignons, tomates et saumon	16,00
16	insalata parma Blattsalat, Rucola, Mozzarella, Oliven und Parmaschinken Laitue, roquettes, mozzarelle, olives et jambon de parme balsamique, tomates cerises et Parmesan	16,00
17	insalata argentina Rucola, Spinatsalat, Rinderstreifen und Balsamico, Parmesan und Kirschtomaten Roquettes, pousse d'épinard, viande de boeuf et vinaigre de balsamique, tomates cerises et Parmesan	16,00
18	insalata di scampi Grüner Salat, Tomate, Rucola, Mozzarella, Scampis Tomates, roquettes, mozzarella et scampis	18,00

ZUPPE

Suppen / Soupe

Euro

- | | | |
|----|---------------------------------|------|
| 19 | zuppa di pomodoro | 7,00 |
| | Tomatensuppe / Soupe de tomates | |
| 20 | zuppa di cipolle | 7,00 |
| | Zwiebelsuppe / Soupe d'oignons | |
| 21 | minestrone | 7,00 |
| | Gemüsesuppe / Soupe de légumes | |

FORMAGGI

Käse / Fromage

- | | | |
|-----|---|-------|
| 22 | pecorino romano con la pera | 12,00 |
| | römische Schafskäse mit Birnen / Fromage de chèvre
Italien avec des poires | |
| 23 | formaggi misti | 14,00 |
| | gemischte Käseplatte / Assortiment du fromages | |
| 224 | gorgonzola | 12,00 |
| | Gorgonzolakäse / Fromages Gorgonzola | |

stuzzichini caldi

Appetithäppchen / amuse-bouche

- | | | |
|-----|--|-------|
| 100 | crostini al prosciutto di parma | 11,00 |
| | geröstetes Brot mit Parmaschinken, Mozzarella
Pain grillé avec jambon de parme, Mozzarella | |
| 101 | focaccia | 7,00 |
| | kleines Pizzabrot mit Tomatensoße, Oliven Sardellen
mini Pizza avec sauce tomates, olives et sardines | |
| 102 | bruschette | 7,00 |
| | Bruschetta / Bruschetta | |
| 103 | Pan di pizza | 6,00 |
| | Pizzabrot / Pain de Pizza | |

Pasta

Nudeln / Pâtes

- | | | |
|----|----------------------|-------|
| 24 | spaghetti | 13,00 |
| | Spaghetti | |
| 25 | tortellini | 14,00 |
| | Tortellini | |
| 26 | penne | 13,00 |
| | Penne | |

Alla / Soßen / Sauce

- | | | | |
|----|---|----|---|
| 27 | carborna ^{2, 5}
Ei, Speck, schwarzer Pfeffer
oeuf, lardon, poivre noir | 31 | gorgonzola
Gorgonzolasoße /
Sauce Gorgonzola |
| 28 | bolognese
mit Hackfleischsoße
avec viande | 33 | arrabiata
Arrabiata / arrabiata |
| 29 | pomodoro
mit Tomatensauce
avec sauce tomate | 34 | aglio olio peperoncino
Knoblauch, Olivenöl, pikant
ail, huile d'olive, piment |
| 30 | panna
mit Sahnesauce und Schinken* / Avec sauce crème et jambon | | |

Pasta fresca

Nudeln / Pâtes

- | | | |
|----|---|-------|
| 35 | tagliolini capesante | 19,00 |
| | Bandnudeln mit Jacobsmuscheln / Tagliatelle avec St. Jacque | |
| 37 | tagliolini scampi e zucchini | 19,00 |
| | Scampi und Zucchini / Scampi et courgettes | |
| 38 | tagliolini all astice | 19,00 |
| | halber Hummer und Scampi / 1/2 homard et Scampi | |
| 39 | paccheri alla ciociara | 18,00 |
| | Röhrennudeln mit Schafskäse, Olivenöl, pikant, Rucola
Pâte en tube, fromage de chèvre, huile d'olive, Piment | |
| 40 | paccheri alla calabrese | 18,00 |
| | mit Kirschtomaten, Rinderstreifen, pikant, Oliven
Tomates cerises , boeuf, piments | |

risotti

Reis / riz

- 41 risotto al pollo e zafferano 16,00
mit Hühnchen und Safran / Volaille et safran
- 42 risotto ai porcini..... 16,00
mit Steinpilzen / avec cèpes

antipasti di verdura

Gemüseantipasti / antipasti aux légumes

- 43 parmigiana di melanzane 15,00
Aubergineauflauf / gratin d'aubergine

paste ripiene

gefüllte Nudeln / Tortelloni

- 44 agnolotti ai funghi porcini..... 18,00
Ravioli mit Steinpilzen / avec des cèpes
- 45 tortelloni spinaci e gorgonzola 18,00
mit Spinat und Gorgonzola / épinards et gorgonzola
- 46 tortelloni al salmone 18,00
mit Lachs / avec saumon
- 112 agnolotti burro e salvia 18,00
Ravioli mit Käse gefüllt an Buttersauce und Salbei mit frisch geriebenem
Parmesankäse / ... avec du fromage dans une sauce de beurre, et sauge ..
avec du parmesan rapé frais

Unser besonderer Service für Sie:

Jede Woche bieten wir Ihnen wechselnde
Mittagstischgerichte

gesetzliche Zusatzstoffliste: 1 = Farbstoff, 2 = Konservierungsstoff 3 = koffeinhaltige Produkte, 4 = chininhaltige Produkte

5= Antioxidationsmittel, 6 = Geschmacksverstärker, 7 = Schwefel, 8 = Eisen-II-gluconat oder Eisen-II-lactat,

9 = Bienenwachs, Schellack, Carnauba-, Candellilawachs, 10 = Phosphorsäure und deren Verbindungen in Fleischererzeugnissen,

11 = Milcheiweiß in Fleischprodukten, 12 = Süßmittel, 13 = Zucker und Süßungsmittel,

14 = Tafelsüßen, 15 = Asparatam, 16 = mehr als 10% Zugabe von Sorbit. In unseren Speisen werden nur die Zusatzstoffe 1-8 verwendet und werden an
entsprechender Stelle gekennzeichnet

mit * gekennzeichnete Schinken = gepresster Formvorderschinken
alle Preise incl. Bedienung und gesetzlicher Mehrwertsteuer

Manzo

Spezialitäten vom Rind / Spécialités au boeuf

- | | | |
|----|---|-------|
| 47 | bistecca alla griglia..... | 25,00 |
| | Rumpsteak vom Grill / Rumpsteak grillé | |
| 48 | bistecca funghi | 27,00 |
| | Rumpsteak mit Pilzen /
Rumpsteak avec champignons | |
| 49 | bistecca alla rucola..... | 27,00 |
| | Rumpsteak mit Rucola / Rumpsteak avec roquettes | |
| 50 | bistecca al pepe | 27,00 |
| | Rumpsteak mit Pfeffersauce / Rumsteak avec sauce poivre | |
| 51 | bistecca al gorgonzola | 27,00 |
| | Rumpsteak in Gorgonzolasauce / Rumsteak avec sauce Gorgonzola | |
| 52 | filetto alla griglia..... | 29,00 |
| | Rinderfilet vom Grill / Filet de boeuf grillé | |
| 53 | filetto funghi | 30,00 |
| | Rinderfilet mit Pilzen / Filet de boeuf avec champignons | |
| 54 | filetto alla rucola..... | 30,00 |
| | Rinderfilet mit Rucola / Filet de boeuf avec roquettes | |
| 55 | filetto al pepe | 30,00 |
| | Rinderfilet mit Pfeffersauce / Filet de boeuf avec sauce poivre | |
| 56 | filetto al gorgonzola | 30,00 |
| | Filet de boeuf, sauce Gorgonzola | |

Vitello

Spezialitäten vom Kalb / Spécialités au veau

- | | | |
|-----|--|-------|
| 57 | scaloppina al limone | 28,00 |
| | Kalbfleisch in Zitrone / escalope de veau aux citrons | |
| 58 | saltinbocca alla romana | 28,00 |
| | Kalbfleisch mit Weißweinsöße / escalope de veau avec sauce vin blanc | |
| 458 | piccata milanese | 28,00 |
| | Kalbfleisch in Eimantel / veau panée à l'oeuf | |

Agnello

Spezialitäten vom Lamm / Spécialités à l'agneau

- 59 cotolette di agnello28,00
Lammkotelett vom Grill in frischem Knoblauch und Peperoncino
Côtelettes d'agneau grillées à l'ails et poivrons
- 60 carre di agnello al vino rosso29,50
Lamm an Rotweinsauce / Carré d'agneau, sauce vin rouge

maiale

Spezialitäten vom Schwein / Spécialités au porc

- 61 scaloppina ai funghi.....18,50
mit frischen Champignons / escalope avec champignons
- 62 scaloppina al pepe18,50
Schweinesteak in Pfeffersauce /
steack de porc, sauce poivre
- 63 scaloppina al gorgonzola18,50
mit Gorgonzolasauce /
escalope avec sauce Gorgonzola
- 64 scaloppina valdostana18,50
Weißweinsauce, Käse, Schinken / escalope (fromage, jambon)
- 65 scaloppina alla milanese.....18,00
paniertes Schnitzel / escalope panée à la milanaise
- 66 scaloppina alla parmigiana18,50
überbackene Bolognesesauce / escalope recouverte de sauce bolognaise

Unser besonderer Service für Sie:

Unsere Weinkarte
bietet eine große Auswahl an
ca. 120 verschiedenen Spitzenweinen.
Wir beraten Sie gerne!

Pesce

Fischgerichte / Spécialités de poissons

- 67 salmone alla griglia23,00
gegrillter Lachs / Saumon grillé
- 68 calamari fritti23,00
Tintenfischringe / calamards frit
- 69 calamari alla griglia25,00
gegrillte Tintenfischringe / poulpe grillé
- 70 orata ripiena con ciliegino e olive28,00
ausgemachte Dorade mit Kirschtomaten / Dorade au tomates cerises
- 71 trancio di pescatrice29,50
Seeteufel / lotte
- 72 sogliola al burro29,50
Seezungenfilet in Butter gebacken / Filets de sols gratinée au beurre
- 73 scampi alla griglia29,00
Scampi vom Grill mit frischem Knoblauch / scampis grillés à l'ail
- 74 scampi diavola29,00
Scampi mit scharfer Tomatensauce und Oliven
Scampi, sauce piquante et olives
- 75 scampi al vino bianco29,00
Scampi in Weißweinsauce / Scampi, sauce vin blanc

Pizza

76	salami.....	12,00
	mit Salamiwurst ⁵ / avec salami	
77	peperoni.....	12,00
	mit Peperoniwurst ⁵ / aux poivrons	
78	prosciutto	11,00
	mit gekochtem Schinken ^{2, 6} / avec jambon cuit	
79	4 stagioni	14,00
	mit gekochten Eier, Salami, Pilzen und gekochtem Schinken ^{2, 5, 6} avec oeuf cuit, salami, champignons, jambon cuit	
80	caprese	14,00
	mit Mozzarella, Oliven und Tomatenscheiben avec mozzarella, olive, tomate en tranches	
81	carpaccio.....	16,00
	mit Mozzarella und hauchdünnem Rinderfilet avec mozzarella et tranches fine de boeuf	
82	scampi.....	18,00
	mit Mozzarella, Knoblauch und Riesengarnelen avec mozzarella, ail, gambas géantes	
83	piccante.....	14,00
	mit Peperoniwurst, Peperoncino, Zwiebeln und Knoblauch ^{2, 6} avec brunoise de poivrons, peroncino, oignons,ail	
84	alla rucola	14,00
	mit Rucola, Mozzarella und frisch geriebenem Parmesan avec roquettes, mozzarella, copeaux de parmesan	
85	italiana	14,00
	mit Mozzarella, Rucola und Peperoniwurst ^{2, 6} avec mozzarella, roquettes, brunoise de poivrons	
86	milanese	16,00
	mit Rucola, Mascarpone und Parmaschinken avec roquettes, mascarpone, jambon de parme	

Pizza

87	boscaiola	14,00
	mit Rucola, Pilzen und Coppasalami ⁵ / avec roquettes, champignons, salami(coppa	
88	montanara.....	14,00
	mit Coppasalami, Peperoniwurst, Peperoncino und Champignons ⁵ / avec salami(coppa) saucisse aux poivrons, champignons	
90	capricciosa.....	14,00
	mit gekochtem Schinken* Pilzen und Artischocken ^{2, 6} avec jambon cuit, champignons, artichaud	
91	napoletana	11,00
	mit Tomaten, Mozzarella, Basilikum / avec tomates, mozzarella, basilic	
92	bufala e ciliegino	16,00
	Buffelmozzarella, Kirschtomaten und Basilikum Mozzarella de buffle, tomates cerises basilic	
93	contadina	16,00
	frischer Blattspinat, Büffelmozzarella, Parmesan und scharfe ital. Salami feuille épinard, ,mozzarella de buffle, parmesan, salami Italien piquant	
94	parma.....	16,00
	mit Parmaschinken und Mozzarella avec jambon de parme, mozzarella	
95	marinara.....	16,00
	mit Meeresfrüchte / fruits de mer	
96	salmone.....	16,00
	mit Mozzarella und Lachs / avec mozzarella, saumon	
97	sicilia	14,00
	mit Peperoniwurst, Zwiebeln, Kapern, Knoblauch, Sardellen ^{2,5, 6} avec saucisse aux poivrons, oignons, câpres,ail sardines	
98	livornese	15,00
	mit Gorgonzola, Peperoniwurst, Rucola, scharfe Peperoni ^{2,5, 6} avec gorgonzola, saucisse aux poivrons, roquettes	
99	4 formaggi	15,00
	mit Mozzarella, Edamer, Gorgonzola und Parmesan avec mozzarella, edamer, gorgonzola, Parmesan	

lista delle bevande

Getränkekarte / Carte de boissons

aque naturali

Mineralwasser ohne Kohlensäure / eau plate

104	Panna,	1 l	6,80
404	Panna	0,5 l	4,80
105	Rosport viva	0,25 l	3,20
106	Rosport viva	0,5 l	4,80
107	Rosport viva	1,0 l	6,80

aque gassate /

Mineralwasser m. Kohlensäure / eau au gazeuse

108	Rosport blue	0,25 l	3,20
109	Rosport blue	0,5 l	4,80
110	Rosport blue	1,0 l	6,80
111	Rosport classic	0,25 l	3,20
113	Rosport classic	1,0 l	6,80
114	S. Pellegrino	0,5 l	4,80
115	S. Pellegrino	1,0 l	6,80

limonate

Limonade // boissons sans alcool

116	Fanta	0,2 l	3,20
117	Sprite	0,2 l	3,20
118	Coca Cola	0,2 l	3,20
119	Coca Cola Zero	0,2 l	3,20
120	Schwep. Agrum	0,2 l	3,20
121	Schwep. Tonic	0,2 l	3,20
122	Schwep. Bitter lemon	0,2 l	3,20
123	Granini Apfel	0,2 l	3,20
124	Granini Orange	0,2 l	3,20

Ice Tea

Eistee / Ice Tea

127	Lipton	0,25 l	3,00
128	Lipton peche	0,25 l	3,00

caffè

Kaffee / café

129	Espresso		3,00
130	Caffee lungo		3,00
131	Cappuccino		3,20
132	Latte Macchiato		3,50
133	Dekaffeinato		3,00

tee

Tee / thé

134	Tee nero		3,00
135	Tee alla menta		3,00
136	Tee alla frutta		3,00

Vini

offene Weine / Vin au verre

137	Montepulciano	0,25 l	6,50
138	Chianti	0,25 l	6,50
139	Frascati	0,25 l	6,50
140	Pinot Grigio	0,25 l	6,50
141	Rosato	0,25 l	6,50
142	Lambrusco	0,25 l	6,50
143	Frizzantino bianco dolce	0,25 l	6,50

Birre /
Bier /
Bière

- 144 Bofferding pils0,3 l 3,20
(pression)
- 145 Battin gambrinus . . .0,33 l 3,20
- 149 Erdinger weiss0,5 l 5,30

Birre senza alcol /
Alkoholfreies Bier
Bière sans alcool

- 150 Clausthaler0,33 l 3,20
- 151 Erdinger weiss0,5 l 5,30

Prosecco

Champagner

Spumanti / Sekt

- 202 Cremant 29,00
- 203 Prosecco
val dobbiadene 31,00
- 205 Pommery champagne . . 76,00
- 206 Moet chandon 81,00

Aperitivi / Aperitif / Apéritif

- 157 Kir Royal6,80
- 158 Prosecco6,80
- 159 Cremant6,80
- 160 Martini bianco6,80
- 161 Martini rosso6,80
- 162 Martini dry6,80
- 163 Campari soda6,80
- 164 Campari orange6,80
- 165 Cynar6,80
- 166 Cynar soda6,80
- 168 Wodka lemon6,80
- 169 Porto bianco6,80
- 170 Porto rosso6,80
- 200 Gin tonic6,80

Aperitivi senza alcol /

Aperitif ohne Alkohol /

apéritif sans alcool

- 125 Crodino 10 cl4,00
- 126 Bitterino 10 cl4,00

Amari digestivi

Degistif / Digestif

171	Ramazotti	.6,50
172	Fernet	.6,50
173	Averna	.6,50
175	Grappa	.7,00
176	Limoncello	.6,20
177	Vecchia romagna	.8,30
178	Calvados	.8,30
179	Cointreu	.8,30

180	Wodka	.6,00
181	Baileys	.6,20
182	Sambuca	.6,20
183	Fernet menta	.6,20
184	Mirabelle	.6,20
185	Williams Birne	.6,20
186	Remy Martin	.8,30
187	Jack Daniels	.8,30
188	Amaretto	.6,20

Bitte fragen Sie auch nach unserer speziellen Grappakarte

Dessert

190	Coppa amarena	.7,80
191	Coppa croccante	.7,80
192	Coppa amaretto	.7,80
193	Coppa alle noci	.7,80
194	Semifreddo ai limoncello	.7,80
	halbgefrorenes Zitronensorbet auf Limoncello	
195	Panna cotta	.7,80
196	Tiramisu	.7,80
197	Crème brûlée	.7,80
198	Spaghetti Eis	.7,80

Unsere besonderen Empfehlungen

Scampi vom Spieß..... 33,00
Riesen (teilweise) geschälte Scampi in einer Beilagenvariation

Filet am Spieß 32,00
Vier bis fünf Wochen gereifte französische Filet Medaillons
mit einer Beilagenvariation

Florentina (T-Bone-Steak)Preis nach Gewicht
600 bis 1000 g vier bis fünf Wochen gereiftes französisches T-Bone-Steak
mit einer Beilagenvariation

Von September bis April empfehlen wir unsere:

Tagliolini al Tartufo vom Parmesanlaib 28,00

