

VENEDIG

DIE KULTREZEPTRE

LAURA ZAVAN
Fotos: Grégoire Kalt

A T VERLAG

Laura Zavan

VENEDIG

DIE KULTREZEPTE

Fotografiert von Grégoire Kalt

AT Verlag

INHALT

IL BACARO & I CICHETTI APERITIF AUF VENEZIANISCH	9
SPAZIERGANG DURCH CANNAREGIO	48
ANTIPASTI VORSPEISEN	55
SPAZIERGANG DURCH SAN POLO	86
PRIMI PIATTI NUDELN, RAVIOLI, GNOCCHI, RISOTTI UND SUPPEN	89
SPAZIERGANG DURCH CASTELLO UND SAN MARCO	144
SECONDI PIATTI E CONTORNI FISCH, FLEISCH UND BEILAGEN	147
SPAZIERGANG DURCH SANTA CROCE, DORSODURO UND GIUDECCA	168
SPAZIERGANG AUF DEN INSELN MAZZORBO UND BURANO IN DER LAGUNE	192
DOLCI DESSERTS UND SÜSSE LECKEREIEN	233
ANHANG	258

BACCALÀ FRITTO

FRITTIERTER STOCKFISCH

*Als Aperitif oder als Hauptspeise, wie Fish and Chips...
Aber in Venedig gibt es nur Fisch, ohne Chips!*

FÜR 6 PERSONEN

ZUBEREITUNG: 30 MINUTEN

KOCHZEIT: 15 MINUTEN

RUHEZEIT: 10 MINUTEN

Für den Ausbackteig 200 ml Mineralwasser mit 1 Ei und 100 g Mehl vermischen. Gut schlagen und 10 Minuten ruhen lassen. 500 g gewässerten Klipp- oder Stockfisch (siehe Seite 11) in einen Topf geben, mit ½ l Milch bedecken und aufkochen. Von der Herdplatte nehmen, abtropfen lassen und in 5 cm große Stücke schneiden. Die Fischstücke in den Ausbackteig tauchen und in heißem Frittieröl goldbraun backen. Mit Zitronenschnitzen servieren.

UOVO SODO & ACCIUGA

HARTGEKOCHTES EI MIT ANCHOVIS

*Aus hochwertigen Zutaten hergestellt, schmeckt dieser einfache **cicheto** unglaublich gut...*

FÜR 6 PERSONEN

ZUBEREITUNG: 10 MINUTEN

KOCHZEIT: 7 MINUTEN

3 Eier in einen Topf mit kaltem Wasser legen, aufkochen und von da an 7 Minuten kochen lassen; die Eier sollten nicht zu hart werden. Die Eier unter kaltem Wasser abschrecken und schälen, dann längs halbieren und in der Mitte mithilfe eines Zahnstochers ein gefaltetes Anchovisfilet befestigen. Mit etwas gehackter Petersilie bestreuen und mit Olivenöl beträufeln.

16 IL BÀCARO & I CICHETTI

CROSTINI, PANINI & TRAMEZZINI

Das *panino* (in der Mehrzahl *panini*) ist ein kleines Brot oder Brötchen, das *crostino* (in der Mehrzahl *crostini*) ist eine kleine Brotscheibe, getoastet bzw. geröstet oder nicht, die ungefähr 1 cm dick ist. Meist sind sie mit Wurst oder Käse aus der Region belegt, aber auch mit gegrilltem Gemüse, mit Mozzarella oder Pesto oder im Winter mit Radicchio und *Casatella*, einem Weichkäse.

Tramezzini wiederum sind kleine Sandwichs, drei- oder viereckig, die aus 2 Scheiben Weißbrot ohne Rinde gemacht werden. Sie werden mit Mayonnaise oder weicher Butter bestrichen und mit zahlreichen schmackhaften Dingen belegt. Es gibt unendlich viele Variationen...

Auf keinen Fall verpassen: Die Crostini im »All'Arco«, sie werden Ihnen wegen ihrer Originalität und ihren hervorragenden Zutaten unvergesslich bleiben.

Unbedingt probieren: die Stockfischcreme *baccalà mantecato* auf einem *crostino*, auf einer Scheibe gegrillter Polenta oder in einem *piccolo panino*, einem kleinen Brötchen, und Thunfisch-Meerrettich-Panino (Seite 22).

FOLPETTI

MOSCARDINI

*In den **bacari**, den Weinbars, werden Folpetti als Amuse-bouche auf Holzspießchen zusammen mit einem Glas Weißwein serviert. **Folpetti** ist ein venezianischer Ausdruck und bedeutet »kleine Kraken«; in Wahrheit gehören sie aber nicht zur Familie der Kraken, sondern zu jener der **Ozaena moschata**, die in den sandigen Tiefen der Adria leben. Am liebsten mag ich sie lauwarm, zusammen mit klein geschnittenem Sellerie. Herzlichen Dank an Signora Mary Guadagnin (siehe Foto) für ihre Ratschläge.*

FÜR 6 PERSONEN

ZUBEREITUNG: 20 MINUTEN

KOCHZEIT: 15 MINUTEN

1 Dutzend Moscardini (kleine Tintenfische)

2 Lorbeerblätter

½ Zitrone

einige Pfefferkörner

Salz, Pfeffer aus der Mühle

2 EL Olivenöl

1 Zitrone, Saft

1 Bund Petersilie, gehackt

Die Moscardini putzen, Augen und Schnabel entfernen. Bei Frischware den Schulp (harte Kalkschale im Innern) entfernen, den Körperbeutel umstülpen, ausnehmen und unter fließendem Wasser gründlich reinigen. Reichlich Wasser mit den Lorbeerblättern, der halben Zitrone und Pfefferkörnern aufkochen. Die Moscardini ins Wasser geben und 15 Minuten kochen. Abtropfen und in einer Schüssel lauwarm abkühlen lassen. Mit Salz, Pfeffer, Olivenöl, Zitronensaft und gehackter Petersilie mischen und abschmecken. Die Moscardini halbiert auf kleine Holzspieße gesteckt servieren.

HINWEIS

Wenn Sie keine Moscardini finden, verwenden Sie Kraken, die Sie im Wasser oder im Dampf 15 Minuten oder länger garen, je nach Größe.

VARIANTE: FRITTIERTE FOLPETTI

Diese Zubereitungsart schmeckt besonders köstlich mit kleinen Folpetti.

Die Moscardini putzen (siehe oben), gut waschen und in Mehl wenden.

In 180 Grad heißem Frittieröl goldbraun frittieren. Auf Küchenpapier abtropfen lassen. Salzen, pfeffern und sofort mit Zitronenspalten servieren.

SALVIA FRITTA

AUSGEBACKENER SALBEI

Meine Erinnerungen an diese Leckerei sind mit seltenen und ganz besonderen Ereignissen verbunden: Hochzeitsbuffets, Geburtstage... Sie sind absolut lecker!

FÜR 6 PERSONEN

ZUBEREITUNG: 15 MINUTEN

KOCHZEIT: 10 MINUTEN

1 Ei verquirlen, 100 g Mehl zufügen und mit 200 ml kaltem Mineralwasser verdünnen, bis ein glatter, ziemlich dicker Teig entstanden ist (ähnlich Pfannkuchenteig). 1 l Frittieröl in einem weiten Topf auf 180 Grad erhitzen. 30-40 Salbeiblätter jeweils in den Ausbackteig tauchen und von beiden Seiten goldbraun frittieren. Auf Küchenpapier abtropfen lassen. Salzen und sofort servieren oder im 180 Grad heißen Backofen warm halten.

COTECHINO & POLENTA

WURST UND POLENTA

FÜR 6 PERSONEN

ZUBEREITUNG: 35 MINUTEN

Polentascheiben, die 20 Minuten im Ofen gebacken wurden (siehe Seite 194), mit kleinen dicken Scheiben **cotechino** (Kochwurst aus Schweinefleisch) oder mit **sopressa** (venezianischer Salami) belegen und heiß servieren.

40 IL BÀCARO & I CICHETI

LASAGNA ALLE VERDURE DEL MERCATO

LASAGNE MIT FRISCHEN MARKTGEMÜSEN

Zu dieser Lasagne hat mich das Restaurant »La Zucca« inspiriert, ich habe sie auf meine Weise mit Frühlingsgemüsen variiert. Anstelle einer Béchamelsauce schlage ich Ricotta mit Parmesan vor, das ist ganz einfach »de-li-zio-so«!

FÜR 6 PERSONEN

ZUBEREITUNG: 1 STUNDE

KOCHZEIT: 30 MINUTEN

300 g Erbsen, enthülst
1 Bund grüner Spargel
2-3 Zucchini
1 Knoblauchzehe
Olivenöl
Salz, Pfeffer aus der Mühle

SAUCE

500 g Ricotta
100 ml Rahm (Sahne)
100 g Parmesan, frisch gerieben

8-10 Lasagneblätter (fertig gekauft oder selbst gemacht, siehe Seite 90)

Die Erbsen 10 Minuten in kochendem Salzwasser knackig garen. Die Spargelspitzen abschneiden und 2 Minuten in kochendem Wasser blanchieren. Das harte Ende der Spargelstangen abschneiden, die Stangen in Stücke schneiden. Die Zucchini in kleine Würfel schneiden. Spargelstücke und Zucchiniwürfel einige Minuten getrennt in etwas Olivenöl mit dem Knoblauch *al dente* braten, salzen.

Für die Sauce den Ricotta mit dem Rahm und zwei Dritteln des Parmesans verrühren, salzen und pfeffern.

Den Backofen auf 180-200 Grad vorheizen. Die Lasagneblätter (nicht mehr als 4 Blätter gleichzeitig, sonst kleben sie zusammen) in kochendem Salzwasser 2-3 Minuten vorkochen. Die Blätter herausheben, in eine Schüssel mit kaltem Wasser legen, abtropfen lassen und auf ein sauberes Geschirrtuch legen.

Eine Auflaufform buttern und abwechselnd Lasagneblätter, Sauce und Gemüse einfüllen. Mit einer Lage Lasagneblätter abdecken, die restliche Sauce darauf verteilen und mit dem restlichen Parmesan bestreuen. Im vorgeheizten Ofen rund 20 Minuten backen.

VARIANTE

Im Herbst anstelle der Frühlingsgemüse Lauch, Kürbis und Brokkoli verwenden.

106 PRIMI PIATTI

LA ZUCCA

GNOCCETTI AI CROSTACEI

KLEINE GNOCCHI MIT KRUSTENTIEREN, TOMATEN UND KRÄUTERN

In der Osteria »Le Testiere« wird die Sauce für dieses Gericht statt mit Dill mit wildem Fenchel gewürzt. Sie können notfalls auch einen gestrichenen Teelöffel Fenchelkörner verwenden und diese im Mörser zerdrücken.

FÜR 6 PERSONEN

ZUBEREITUNG: 1 STUNDE

KOCHZEIT: 15 MINUTEN

GNOCCHI

1 kg mehligkochende Kartoffeln (z. B. Bintje)

320 g Mehl

1 Ei und 1 Eigelb

3 Prisen Salz

BÄRENKREBSE

1 mittelgroße Zwiebel

3 EL Olivenöl

1 unbehandelte Zitrone, abgeriebene Schale

500 g Tomaten, gehäutet, gewürfelt (siehe Seite 96)

30 Bärenkrebse, nicht ausgelöst

1 EL fein geschnittene Kräuter (Petersilie, Dill, Fenchelkraut)

100 ml Glas trockener Weißwein

Salz, Pfeffer aus der Mühle

Den Teig für die Gnocchi herstellen, wie auf Seite 116 beschrieben. Mit bemehlten Händen 1 cm dicke Rollen formen und diese in 1 cm lange Stücke schneiden.

Auf ein bemehltes sauberes Geschirrtuch legen.

Die Zwiebel schälen, klein schneiden und in einer Schwenkpfanne bei kleiner Hitze in etwas Olivenöl 5 Minuten goldbraun braten. Zitronenschale, Tomaten, Bärenkrebse und die Hälfte der Kräuter zufügen. Salzen, den Wein zugießen und bei geringer Hitze ohne Deckel 4 Minuten garen, ohne umzurühren.

Etwas abkühlen lassen, dann die Bärenkrebse herausnehmen. 12 Bärenkrebse ganz lassen. Bei den übrigen mit einer Schere den Panzer dem Körper entlang aufschneiden, das Fleisch auslösen und in 2 cm große Stücke schneiden.

Reichlich Salzwasser aufkochen und die Gnocchi in zwei Portionen darin kochen.

Mit einem Sieblöffel herausheben, sobald sie an die Oberfläche steigen.

Die Gnocchi und das ausgelöste Krebsfleisch bei kleiner Hitze nur kurz vorsichtig unter die Tomatenmischung heben (nicht zu lange erhitzen, sonst wird das Krebsfleisch zäh). Die restlichen Kräuter zufügen und pfeffern. Die Sauce eventuell mit 1 Esslöffel Semmelbrösel binden, wenn sie zu flüssig ist.

VARIANTE

Anstelle von Bärenkrebsen können Kaisergranate oder rohe Scampi verwendet werden. Diese bei großer Hitze einige Minuten anbraten, dann das Fleisch auslösen.

118 PRIMI PIATTI

LINGUA DI VITELLO

KALBSZUNGE

Dieses Gericht habe ich im Restaurant »La Zucca« gegessen, zusammen mit einem Flan aus Kürbis und Kartoffeln. Die Zunge war zartschmelzend und schmackhaft. Verwenden Sie lieber Kalbszunge, sie ist zarter als Schweine- oder Rinderzunge. Hier ist mein Rezept.

FÜR 6 PERSONEN

ZUBEREITUNG: 20 MINUTEN

RUHEZEIT: 2 STUNDEN

KOCHZEIT: 2 STUNDEN

1 Kalbszunge von 1½ kg
1 Stange Staudensellerie
1 Karotte, geschält
1 Zwiebel, mit einigen Gewürznelken gespickt
2 Lorbeerblätter
1 Handvoll Petersilienstängel, Blätter und Stiele getrennt
2 TL Pfefferkörner
3 EL Olivenöl
Salz, Pfeffer aus der Mühle

Die Kalbszunge 2 Stunden in kaltem Wasser wässern. Das Wasser wechseln, aufkochen und die Zunge 1 Stunde bei niedriger Temperatur sieden lassen. Das grob zerkleinerte Gemüse, Zwiebel, Lorbeerblätter, Petersilienstiele und Pfefferkörner zufügen und noch 1 Stunde kochen: Die Zunge muss zart sein. Abkühlen lassen und die Haut abziehen. Die Zunge in 1-1½ cm dicke Scheiben schneiden.

Die Petersilienblättchen mit Olivenöl, Salz und Pfeffer pürieren. Die Zunge mit Petersiliensauce oder mit Salsa verde (Seite 180) oder Meerrettichsauce (Rezept unten) servieren.

MEERRETTICHAUCE

Eine Meerrettichswurzel schälen, reiben und mit Branntweinessig sowie 1 Prise Zucker, Salz und Pfeffer verrühren. In einem fest verschlossenen Gefäß im Kühlschrank aufbewahren. In Feinkostgeschäften und Bioläden gibt es gebrauchsfertige Meerrettichsauce zu kaufen.

HINWEIS

Die Kalbszunge gehört zum traditionellen **bollito misto** (dem italienischen Pot-au-feu), aber sie muss extra gekocht werden, denn ihre Brühe wird nicht mitverwendet. Normalerweise wird sie mit Meerrettichsauce serviert (**cren**), ein Erbe der österreichischen Herrschaft, das ab dem 19. Jahrhundert Eingang in die venezianische Küche gefunden hat. Rinderzunge wird vor allem als **salmistrata**, auf jüdische Art zubereitet, das heißt in Kräutern, Gewürzen und Nitratsalz gepökelt. Da es eine ziemlich aufwendige Zubereitung ist, kauft man sie meistens fertig zubereitet.

188 SECONDI PIATTI ...

TIRAMISÙ

Dieses Dessert hat die ganze Welt erobert. Dabei ist seine Geschichte ziemlich jung: Der Pâtissier des Restaurants »Alle Beccherie« in Treviso hat 1960 das Rezept erfunden, so wie wir es heute kennen. Tiramisù bedeutet wörtlich »Zieh mich hoch«, und es ist in der Tat in mehrererlei Hinsicht »erhebend«: Es hebt die Stimmung. Da es reich an Kalorien ist, lässt es auch das Gewicht auf der Waage nach oben klettern. Und mit dem darin enthaltenen Kaffee lässt es unseren Energiepegel steigen.

FÜR 8-10 PERSONEN

ZUBEREITUNG: 30 MINUTEN

RUHEZEIT: MINDESTENS 4 STUNDEN

5 Eier, möglichst frisch und Bioqualität
150 g Zucker
1 Prise Salz oder einige Tropfen Zitronensaft
500 g Mascarpone
ca. 400 g Löffelbiskuits
400 ml starker Kaffee, auf Raumtemperatur abgekühlt
2 EL ungesüßtes Kakaopulver

Die Eier sorgfältig trennen. Mit dem elektrischen Handrührer 120 g Zucker mit den Eigelben zu einer luftigen Creme schlagen. Das Eiweiß mit 1 Prise Salz (oder einigen Tropfen Zitrone) zu festem Schnee schlagen. Nach 1 Minute die restlichen 30 g Zucker zufügen. Mit dem elektrischen Rührgerät den Mascarpone unter die Eigelb-Zucker-Mischung rühren. Dann vorsichtig mit einem Schneebesen den Eischnee unterheben, die Masse dabei von oben nach unten bewegen. Die Löffelbiskuits nacheinander mit beiden Seiten einige Sekunden in den Kaffee tauchen (darauf achten, dass sie weder völlig aufgeweicht noch zu trocken sind) und in einer Lage in eine passende Schüssel oder eine Form legen. Mascarponecreme darüber verteilen. Dann folgt wiederum eine Schicht Löffelbiskuits und mit einer Schicht Mascarponecreme enden. Mindestens 4 Stunden, am besten über Nacht, in den Kühlschrank stellen. Den Kakao mit einem Sieb aufstreuen und in Portionsstücke geschnitten servieren.

VARIANTE

1-2 kleine Gläser Alkohol zum Kaffee geben (trockener Marsala, Amaretto, Rum oder Whisky).

HINWEIS

Ein gutes Tiramisù wird aus frischen, hochwertigen Produkten, einem exzellenten starken Kaffee, extra frischen Eiern (Bioqualität), feinen Biskuits (z. B. italienische Savoiardi) und vor allem aus einem guten Mascarpone hergestellt. In Norditalien verwendet man frisch zubereiteten Mascarpone; außerhalb Italiens muss man sich mit industriell hergestelltem begnügen. Um ihm mehr Geschmack zu verleihen, füge ich trockenen Marsala hinzu.

234 DOLCI

REZEPTVERZEICHNIS

Aal

Gegrillter Aal auf venezianische Art 154

Alkohol

Cocktail mit Zitronensorbet 256
Geeiste Zabaione 254
Ombra di vino 50
Rosinen in Grappa 256
Spritz 52

Anchovis (siehe auch Sardellen)

Bigoli mit Anchovis-Sauce 92
Hartgekochtes Ei mit Anchovis 16
Stockfisch in Sauce, wie in Vicenza 148
Tramezzino mit Artischocken und gekochtem Schinken 28

Apfel

Bratäpfel 250
Gebratene Gans mit Äpfeln und Esskastanien 172

Artischocken

Artischocken 200
Frittierte Artischocken 202
Gebratene Artischocken 204
Gebratene Königsgarnelen 70
Goldbrasse aus dem Ofen 160
Ravioli mit kleinen gebratenen Artischocken 112
Salat aus rohen Artischocken 202
Seezungenfilets mit kleinen Artischocken 156
Tramezzino mit Artischocken und gekochtem Schinken 28

Aubergine

Geschmorte Auberginen 226
Geschmorte Paprika 228
Gemischte frittierte Fische mit Gemüse 152

Auflauf

Lasagne aus Pilzpannkuchen 108
Lasagne mit frischen Marktgemüsen 106
Lasagne mit Radicchio 110
Kardyaufgelauf 222

Bohnen

Bohnensuppe mit Gerste 138
Minestrone 136
Radicchiosalat mit Bohnen 210

Brot

Crostini mit dreierlei Stockfisch 14
Crostini mit Wurst 24
Crostino mit Weichkäse und Radicchio 22
Crostino mit geräucherter Forelle und Spargel 24
Fischsuppe 140
Geschmorte Suppe aus dem Ofen 142
Panino mit Thunfisch und Meerrettich 22

Eier

Geeiste Zabaione 254
Kräuteromelett 44
Mürbteig-Mandelkekse 244
Nudeln, hausgemacht 90
Ricotta-Tartelettes 238
Tiramisù 234
Tramezzino mit Ei und Anchovis 28
Tramezzino mit Thunfisch, Ei und Tomate 26
Venezianische Focaccia 252
Venezianische Kekse 242
Venezianische Kekse aus Maisgrieß 240
Venezianische Krapfen 248
Venezianisches Fastnachtsgebäck 246

Erbsen

Erbsen 206
Lasagne mit frischen Marktgemüsen 106
Risotto mit Erbsen 126
Schwarze Taglioni mit Scampi, Spargel und Erbsen 98

Fenchel

Fenchel in Milch 220
Wolfsbarschfilet mit Fenchel 162

Forelle (geräuchert)

Crostino mit geräucherter Forelle und Spargel 24

Frittiert/Ausgebacken

Ausgebackener Salbei 40
Frittierte Artischocken 202
Frittierte Meeresfrüchte in der Tüte 46
Frittierte Sardinen 18
Gemischte frittierte Fische mit Gemüse 152
Kleine frittierte Krebse 72
Venezianische Krapfen 248
Venezianisches Fastnachtsgebäck 246

Garnelen

Gebratene Königsgarnelen 70
Polenta mit Garnelen 84
Ravioli mit Garnelen und knackigem Gemüse 114
Venezianische Vorspeisenplatte 58

Geflügel

Fleischtopf (Pot-au-feu) auf venezianisch 180
Gebratene Gans mit Äpfeln und Esskastanien 172
Gebratenes Perlhuhn mit Peperada-Sauce 174
Gefüllte Ente 170
Geschmorte Suppe aus dem Ofen 142
Huhn im Schmortopf 176

Pappardelle mit Geflügelleber 104
Riesen-Gnocchi mit Entensauce 122

Gnocchi

Gnocchi mit Tintenfisch und Sepiatinte 120
Kartoffel-Gnocchi 116
Kleine Gnocchi mit Krustentieren, Tomaten und Kräutern 118
Riesen-Gnocchi mit Entensauce 122

Goldbrasse

Fischsuppe 140
Goldbrasse aus dem Ofen 160
Tortellini mit Garnelen und knackigem Gemüse 114

Innereien

Kalbszunge 188
Kutteln in Sauce 190
Leber auf venezianische Art 186
Pappardelle mit Geflügelleber 104

Jakobsmuscheln, siehe auch

Muscheln

Jakobsmuscheln aus dem Ofen 64

Kaffee

Tiramisù 234

Kaisergranat (Langustine)

Antipasto aus rohem Fisch 56
Fischsuppe 140
Frittierte Meeresfrüchte in der Tüte 46
Spaghettoni mit Kaisergranat 96

Kalamari siehe Tintenfische

Kalbfleisch

Fleischtopf (Pot-au-feu) auf venezianische Art 180
Kalbszunge 188
Leber auf venezianische Art 186

Kaninchen

Kaninchen im Schmortopf 178

Kapern

Gebratenes Perlhuhn mit Peperada-Sauce 174
Marinierte Sardellen 82

Kardy

Kardyaufgelauf 222

Karotten

Fleischtopf (Pot-au-feu) auf venezianische Art 180
Minestrone 136

Kartoffel

Gefüllte Tintenfische auf schwarzer Polenta 36
Gnocchi mit Tintenfisch und Sepiatinte 120
Riesen-Gnocchi mit Entensauce 122
Huhn im Schmortopf 176
Ravioli mit kleinen gebratenen Artischocken 112
Kleine Gnocchi mit Krustentieren, Tomaten und Kräutern 118
Minestrone 136

Risotto mit Kartoffeln 130
Steinbutt mit Kräutern 158
Wurst mit Kartoffelpüree 182

Käse

Croque Monsieur aus »Harry's Bar« 30
Crostino mit Weichkäse und Radicchio 22

Kekse

Maisgrießkekse, venezianische 240
Mürbteig-Mandelkekse 244
Venezianische Kekse 242

Krebse

Bärenkrebse auf venezianische Art 68
Kleine frittierte Krebse 72
Kleine Gnocchi mit Krustentieren, Tomaten und Kräutern 118
Taschenkrebszangen mit Rosmarin 74
Venezianische Vorspeisenplatte 58

Kohl

Geschmorte Wirsing 214

Krake

Venezianische Vorspeisenplatte 58

Kürbis

Gebratener Kürbis 214
Kürbisflan 216
Minestrone 136
Risotto mit Kürbis 132

Lauch

Gemischte frittierte Fische mit Gemüse 152
Kräuteromelett 44
Minestrone 136

Löwenzahn

Gedünstetes Blattgemüse 214
Wildkräuter 212

Mandeln

Mürbteig-Mandelkekse 244
Venezianische Focaccia 252

Mangold

Gedünstetes Blattgemüse 214
Kräuteromelett 44
Minestrone 136

Mascarpone

Kürbisflan 216
Tiramisù 234

Meerrettich

Fleischtopf (Pot-au-feu) auf Venezianisch 180
Kalbszunge 188
Panino mit Thunfisch und Meerrettich 22

Moscardini 32

Muscheln

Bigoli mit Meeresfrüchten 100
Frittierte Meeresfrüchte in der Tüte 46
Gebratene Muscheln 76

Gemischte frittierte Fische mit Gemüse 152
 Gratinierte Kammuscheln 34
 Jakobsmuscheln aus dem Ofen 64
 Risotto mit Meeresfrüchten 128
 Schwertmuscheln auf venezianische Art 66
 Spaghetti mit Venusmuscheln 94

Orange
 Spritz 52

Pancetta
 Crostini mit Wurst 24
 Erbsen 206

Paprika
 Gemischte frittierte Fische mit Gemüse 152
 Geschmorte Paprika 228
 Paprika mit Fischmousse 38

Parmesan
 Kleine frittierte Krebse 72
 Risotto mit Erbsen 126
 Risotto mit Kartoffeln 130
 Risotto mit Kürbis 132
 Risotto mit Luganega 130
 Risotto mit Meeresfrüchten 128
 Risotto mit Sepiatinte 132
 Risotto mit weißen Spargeln 134
 Risotto-Grundrezept 124
 Salat aus rohen Artischocken 202

Pasta, Nudeln
 Bigoli mit Anchovis-Sauce 92
 Bigoli mit Meeresfrüchten 100
 Hausgemachte Nudeln 90
 Lasagne aus Pilzpfannkuchen 108
 Lasagne mit frischen Marktgemüsen 106
 Lasagne mit Radicchio 110
 Spaghetti mit Venusmuscheln 94
 Pappardelle mit Geflügelleber 104
 Tortellini mit Garnelen und knackigem Gemüse 114
 Ravioli mit kleinen gebratenen Artischocken 112
 Rigatoni mit Stockfisch und Zwiebeln 102
 Schwarze Taglioni mit Scampi, Spargel und Erbsen 98
 Spaghettoni mit Kaisergranat 96

Petersfisch
 Petersfisch mit Pilzen 166

Pilze
 Lasagne aus Pilzpfannkuchen 108
 Petersfisch mit Pilzen 166
 Polenta mit Pilzen 196

Pinienkerne
 Polentakuchen mit Trockenfrüchten 236
 Venezianische Krapfen 248

Polenta (Maisgrieß)
 Gefüllte Tintenfische auf schwarzer Polenta 36
 Polenta mit Pilzen 196
 Polenta mit Garnelen 84
 Polentakuchen mit Trockenfrüchten 236
 Stockfisch in Sauce, wie in Vicenza 148
 Venezianische Maisgrießkekse 240

Venezianische Vorspeisenplatte 58
 Wurst und Polenta 40

Radicchio
 Crostino mit Weichkäse und Radicchio 22
 Lasagne mit Radicchio 110
 Radicchiosalat mit Bohnen 210
 Radicchio di Treviso 208

Ravioli, Tortellini
 Tortellini mit Garnelen und knackigem Gemüse 114
 Ravioli mit kleinen gebratenen Artischocken 112

Ricotta
 Gefüllte Zucchini Blüten 224
 Kürbisflan 216
 Lasagne mit frischen Marktgemüsen 106
 Tortellini mit Garnelen und knackigem Gemüse 114
 Ricotta-Tartelettes 238

Rindfleisch
 Carpaccio wie bei Cipriani 60
 Fleischbällchen 42
 Fleischtopf (Pot-au-feu) auf Venezianisch 180
 Geschmorte Suppe aus dem Ofen 142

Risotto
 Risotto mit Erbsen 126
 Risotto mit Kartoffeln 130
 Risotto mit Kürbis 132
 Risotto mit Luganega 130
 Risotto mit Meeresfrüchten 128
 Risotto mit Sepiatinte 132
 Risotto mit weißen Spargeln 134
 Risotto-Grundrezept 124

Rosinen
 Polentakuchen mit Trockenfrüchten 236
 Ricotta-Tartelettes 238
 Rosinen in Grappa 256
 Venezianische Maisgrießkekse 240
 Venezianische Krapfen 248

Rotbarbe
 Gemischte frittierte Fische mit Gemüse 152
 Risotto mit Meeresfrüchten 128

Rote Chioggia-Bete 218

Salami (Sopressa Trevigiana)
 Crostini mit Wurst 24
 Gebratenes Perlhuhn mit Peverada-Sauce 174
 Gefüllte Ente 170

Sardellen
 Marinierte Sardellen 82

Sardinen
 Frittierte Sardinen 18
 Süß-saure Sardinen 78

Scampi
 Frittierte Meeresfrüchte in der Tüte 46
 Gemischte frittierte Fische mit Gemüse 152
 Risotto mit Meeresfrüchten 128
 Schwarze Taglioni mit Scampi, Spargel und Erbsen 98

Schinken (gekochter)
 Croque Monsieur aus »Harry's Bar« 30
 Tramezzino mit Artischocken und gekochtem Schinken 28

Schweinefleisch
 Schweinskarree in Milch 184

Seespinne
 Seespinne auf venezianische Art 62

Seeteufel
 Fischsuppe 140
 Gegrillter Seeteufel 164
 Tortellini mit Garnelen und knackigem Gemüse 114
 Venezianische Vorspeisenplatte 58

Seezunge
 Gemischte frittierte Fische mit Gemüse 152
 Seezungenfilets mit kleinen Artischocken 156

Sellerie
 Fleischtopf (Pot-au-feu) auf Venezianisch 180
 Minestrone 136
 Risotto mit Luganega 130

Spargel
 Crostino mit geräucherter Forelle und Spargel 24
 Eier und Spargel 230
 Gegrillter Seeteufel 164
 Lasagne mit frischen Marktgemüsen 106
 Risotto mit weißen Spargeln 134
 Schwarze Taglioni mit Scampi, Spargel und Erbsen 98

Spinat
 Gedünstetes Blattgemüse 214
 Kräuteromelett 44

Steinbutt
 Steinbutt mit Kräutern 158

Stockfisch
 Rigatoni mit Stockfisch und Zwiebeln 102
 Stockfisch in Sauce, wie in Vicenza 148
 Stockfischcreme 12
 Stockfischsalat 14
 Venezianische Vorspeisenplatte 58

Suppe
 Bohnensuppe mit Gerste 138
 Fischsuppe 140
 Geschmorte Suppe aus dem Ofen 142
 Minestrone 136

Thunfisch
 Antipasto aus rohem Fisch 56
 Panino mit Thunfisch und Meerrettich 22
 Tramezzino mit Thunfisch, Ei und Tomate 26

Tintenfisch
 Bigoli mit Meeresfrüchten 100
 Fischsuppe 140
 Frittierte Meeresfrüchte in der Tüte 46
 Gefüllte Tintenfische auf schwarzer Polenta 36
 Gegrillte Tintenfische 80

Gemischte frittierte Fische mit Gemüse 152
 Gnocchi mit Tintenfisch und Sepiatinte 120
 Risotto mit Sepiatinte 132
 Tintenfisch in schwarzer Sauce mit Polenta 150

Toastbrot
 Croque Monsieur aus »Harry's Bar« 30
 Tramezzino mit Artischocken und gekochtem Schinken 28
 Tramezzino mit Ei und Anchovis 28
 Tramezzino mit Thunfisch, Ei und Tomate 26

Tomate
 Fischsuppe 140
 Geschmorte Paprika 228
 Kaninchen im Schmortopf 178
 Kleine Gnocchi mit Krustentieren, Tomaten und Kräutern 118
 Kutteln in Sauce 190
 Spaghettoni mit Kaisergranat 96
 Steinbutt mit Kräutern 158
 Tramezzino mit Thunfisch, Ei und Tomate 26

Umber
 Antipasto aus rohem Fisch 56
 Paprika mit Fischmousse 38

Vanille
 Mürbteig-Mandelkekse 244
 Venezianische Kekse 242
 Venezianische Maisgrießkekse 240

Wolfsbarsch
 Antipasto aus rohem Fisch 56
 Fischsuppe 140
 Tortellini mit Garnelen und knackigem Gemüse 114
 Wolfsbarschfilet mit Fenchel 162

Wurst
 Fleischtopf (Pot-au-feu) auf venezianisch 180
 Polenta mit Wurst 198
 Risotto mit Luganega 130
 Wurst mit Kartoffelpüree 182
 Wurst und Polenta 40

Zucchini
 Gefüllte Zucchini Blüten 224
 Lasagne mit frischen Marktgemüsen 106

Zwiebeln
 Bigoli mit Anchovis-Sauce 92
 Leber auf venezianische Art 186
 Rigatoni mit Stockfisch und Zwiebeln 102
 Süß-saure Sardinen 78