

ENJOY YOUR MEAL!
OUR PROPOSAL

m
n
u

Sp

TEMPIO DI PALLADE'S RESTAURANT AND BREAKFAST SERVICE

In compliance with the anti Covid-19 legislation,
it will not be possible to use the dining room.

The Hotel offers a take-away catering service
with a farm-to-table menu proposal
and an eco-sustainable, environmentally friendly
and 100% biodegradable packaging.

Every morning, on every floor of the Hotel,
you will find a breakfast corner
with coffee, milk and tea kindly offered
by the Hotel management
that may be consumed in your room.

Our breakfast / lunch / dinner
menu proposals are optional.

OUR PROPOSALS

5 euro

PORTA PORTESE

Porridge with red fruits
Still/sparkling water 25cl

CAMPIDOGGIO

Whole milk yogurt
Chocolate cornflakes
Seasonal fruit
House dessert

TERME DI CARACALLA

Whole milk yogurt
Red fruit muesli
Seasonal fruit
House dessert

VILLA BORGHESE

Whole milk yogurt
White cornflakes
Seasonal fruit
House dessert

PALATINO

Croissant
Seasonal fruit
Fruit juice

ARCO DI COSTANTINO

Baguette with ham and cheese
Seasonal fruit
Fruit juice
or still/sparkling water 25cl

FORO DI AUGUSTO

Toast with ham and cheese
Seasonal fruit
Fruit juice
or still/sparkling water 25cl

VIA APPIA

Croissant
Seasonal fruit
Fruit juice

FORI IMPERIALI

Whole milk yogurt
Seasonal fruit
House dessert
Croissant
6 euro

OUR PROPOSALS

7 euro

PIAZZA VENEZIA

Scrambled eggs with frankfurters
Sandwich bread
House dessert
Still/sparkling water 25cl

PIAZZA NAVONA

Ham and Emmental cheese
Sandwich bread
House dessert
Still/sparkling water 25cl

OUR PROPOSALS

10 euro

PIAZZA DEL POPOLO

Iceberg salad
with grilled chicken fillets
Puffy Italian
extra-virgin olive oil bread
Fruit juice
or still/sparkling water 25cl

PONTE SISTO

Mixed salad with black olives and tuna
Bread
Fruit juice
or still/sparkling water 25cl

PIAZZA DI SPAGNA

Raw Italian Dop ham
Piece of Parmigiano Reggiano DOP
Baguette
Seasonal fruit
Still/sparkling water 25cl

PIAZZA TRILUSSA

Iceberg salad with black olives,
walnuts and flakes
of Parmigiano Reggiano DOP
Puffy Italian extra-virgin olive oil bread
Fruit juice
or still/sparkling water 25cl

PANTHEON

Fried calamari
Still/sparkling water 25cl

OUR PROPOSALS

12 euro

ISOLA TIBERINA

Pasta with rocket, cherry tomatoes and flakes of Parmigiano Reggiano DOP
Bread
Sour carrots and green beans
Dessert
Still/sparkling water 25cl

ARCO DI TRAVERTINO

Fried eggplant meatballs
Boiled potatoes in extra virgin olive oil
Puffy bread with extra virgin olive oil
Fruit salad
Still/sparkling water 25cl

CIRCO MASSIMO

Omelette roll with Italian DOP cooked ham and cheese
Mixed salad
Mixed grilled vegetables
Baguette
Seasonal fruit
Still/sparkling water 25cl

CASTEL SANT'ANGELO

Rice salad with a mix of vegetables, cherry tomatoes, frankfurters and hard boiled eggs
Puffy bread with extra virgin olive oil
sour carrots and green beans
House dessert
Still/sparkling water 25cl

COLOSSEO

Pasta with rocket, cherry tomatoes and flakes of Parmigiano Reggiano DOP
Puffy bread with extra virgin olive oil
Sour carrots and green beans
House dessert
Still/sparkling water 25cl

FONTANA DI TREVÌ

Fried chicken
Boiled potatoes with extra virgin olive oil
Puffy bread
with extra virgin olive oil
Seasonal fruit
Still/sparkling water 25cl

TEMPIO DI MINERVA

Fried meatballs
Boiled potatoes with extra virgin olive oil
Puffy bread with extra virgin olive oil
Fruit salad
Still/sparkling water 25cl

HOTEL TEMPIO DI PALLADE
Via Giovanni Giolitti 425-427
00185 Rome Italy

Reservations: +39 06 70451521 / +39 06 70452758
info@hoteltempiodipallade.it

