

Spumanti

	GLASS	BOTTLE
Prosecco Santome Veneto	10	40
Moschofilero Spiropoulos "Ode Panos" Peloponnese Greece	15	60
Lambrusco Grasparossa Barbolini "Lancillotto" Emilia Romagna	11	44
Lambrusco Salamino di Santacroce Vigneto Saetti Emilia Romagna		40
Pinot Nero/Chardonnay Contratto Brut Piemonte [2009]		88
Franciacorta Ricci Curbastro Brut "Saten" [2008]		80
Nerello Maschelese Murgo "Metodo Classico" Sicily [2008]		60
Ribola Gialla I Clivi RBL "Brut Nature" Friuli		50

Champagne

Bubbles are universal, and in our opinion, the secret to happiness.

Champagne Etienne Doué Brut NV France	24	96
Champagne Serge Faust "Carte D'or Pinot Meunier" NV France		90
Champagne Pierre Moncuit Grand Cru NV France		100
Champagne Pierre Moncuit Grand Cru 2004 France		150
Champagne Egly-Ouriet Brut NV France		160
Champagne Camilles Saves Grand Cru NV France		140
Champagne Henri Billiot "Cuvee Laetitia" Grand Cru France		195
Champagne Blanc de Blancs Jacques Selosse "Intiale" NV Grand Cru France		375
Champagne Blanc de Blancs Larmandier Bernier "Longitude" 1er NV France		135
Champagne Rosé Vilmart & Cie "Cuvee Rubis" 1er Cru NV France		180
Champagne Rosé Henriet-Bazin Grand Cru NV France		95

Rosé

Rosé of Sangiovese Riecine Tuscany Italy [2014]	13	52
Rosé of Aglianico TerraDora Dipaolo Irpinia Campania [2014]	11	44
Rosé of Xinomavro Kir-Yianni Naoussa Greece [2014]		40
Rosé of Tai Rosso Rezzadore Veneto [2013]		45
Sparkling Rosé of Lagrein Bortolotti Friuli [2013]	14	56
Sparkling Rosé of Molinara Buglioni "Il Vigliancco" Valpolicella [2012]		46
Sparkling Rosé of Nebbiolo/Pinot Noir Deltetto Piemonte [2012]		65

Bianchi

	GLASS	BOTTLE
<i>Verdicchio Colle Stefano Castelli di Matelica [2014]</i>	12	48
Meaning "The big green one" because of its yellow-green grapes, Verdicchio is the 15th most widely planted variety in the world, ahead of Chardonnay and Pinot Noir. This is the best one we've tasted; dry, high acid, lemon zest, limestone.		
<i>Pinot Grigio Terre di Gioia Friuli [2014]</i>	10	40
Grown since 1607 on a sustainable family farm; crisp, refreshing, light-bodied, delicious.		
<i>Cortese Massone Gavi Piemonte [2014]</i>	12	48
First planted in 1659, it's a dry, refreshing, high acid grape that loves seafood.		
<i>Garganega Buglioni "Il Disperato" Veneto [2013]</i>	12	48
The classic grape used in Soave, for fans of Sauvignon Blanc. Medium-bodied, rich tropical fruit, peaches, orange rind.		
<i>Pecorino Marramiero Superiore Abruzzo [2014]</i>	15	60
Named after the sheep, not the cheese, lush and round but still refreshing and crisp. Green apple, stone fruits and great minerality.		
<i>Assyrtiko/Athiri Sigalas Santorini Greece [2014]</i>	12	48
Considered Greece's finest variety; rich, citrus fruit and that one of a kind volcanic minerality. Medium to full bodied, but no oak, and vines that pre-date phylloxera.		
<i>Kerner Strasserhof Alto Adige [2014]</i>	15	60
Riesling and Schiava hybrid named after the poet Julius Kerner; This winery in Italy's Northernmost corner of Alto Adige is 2,300 ft up into the Alps and is over 1,000 years old.		
<i>Tocai Friulano Le Vigne di Zamo Colli Orientali del Friuli [1999]</i>	15	60
A small family winery located on the prestigious slopes of Rocca Bernarda in Friuli, this is a rare treat to taste an aged white wine made without any oak; Medium-bodied, tropical fruit and almond paste.		
<i>Greco di Tufo Ferrara Campania [2014]</i>	14	56
The Ferrara family has produced tiny amounts of Greco di Tufo from their 3 hectares of organic vines in San Paolo di Tufo since 1880. A classic style that is a standard bearer for Greco.		

Rossi

GLASS

BOTTLE

Pelaverga **Burlotto** *Verduno Piemonte [2014]*

13

52

An ancient, heirloom variety grown by the family since 1800, Burlotto is one of Piemonte's great small producers who pioneered selling Barolo in bottle vs. casks. Pelaverga was almost extinct in the 1970's and only a few hectares are planted today. Traditionally-made, all from historic plots; light-bodied, aromatic, fresh strawberries, earthy and delicious.

Piculit Neri **Bulfon** *Friuli [2014]*

15

60

A rare variety popular during Roman times, it's rather unknown by modern eonology, only rediscovered by local producers; wild berries, both fruity and tannic. Burgundian in style, for Pinot Noir fans.

Sangiovese/Sagrantino **Napolini "Rosso dei Monte"** *Umbria [2012]*

10

40

Vines first planted in 1088. Rich red fruit, smoke, old world, medium-bodied, dried flowers.

Cabernet Franc/Cabernet/Refosco **Castellargo** *Friuli [2013]*

13

52

A blend of an indigenous Friulian grape and French grapes brought by Napoleon's troops to the area; violets, cherries, fresh pepper, medium to full bodied.

Syrah/Sangiovese/Merlot **Tenuta di Valgiano "Palistori"** *Tuscany [2012]*

16

64

Saverio Petrilli is considered one of the top specialists of Biodynamic and organic farming in Italy. Making wine with a good vibe of nature, their farm is always in perpetual motion with beehives, chickens, olives, grapes and more; you won't find a t.v. here. Full-bodied, rich and complex but edgy, it's not your typical Super Tuscan.

Xinomavro **Kir-Yianni "Ramnista"** *Naoussa [2011]*

15

60

Located high in the Valley of the Muses in the north, zee-Noh-mah-Vroh is the main and noblest indigenous Greek Varietal, even though there are only 19 producers in Naoussa. Nebbiolo-like in its structure with great acid, fresh fruit, body and a gentle smack of tannins; it is simply fantastic.

Magliocco **Balbium** *Calabria [2011]*

15

60

Only 200 cases made. An ancient varietal; dark, juicy black cherries, lush but not heavy.

Mavrotragano/Mandilaria **Sigalas** *Santori [2013]*

16

64

Only 15 Acres exist of these endangered varieties on Santorini. Archeological findings date the vineyards back to the 17th century B.C, making them the oldest continuously cultivated vinyards in the world. Full-bodied, ripe, dark opulent fruit, concentrated.

Nebbiolo **Produttori Del Barbaresco** *Barbaresco Piemonte [2010]*

22

88

Produttori del Barbaresco has been making terrific wines for 5 decades; Rose hips, Persimmons, layers of gorgeous fruit. An iron fist in a velvet glove.

The expression "crossing the Rubicon" means taking an important step from which one cannot turn back. Ancient Roman law forbade any General from crossing the Rubicon River and entering Italy proper with a standing army; to do so was treason. This tiny river in northern Italy would reveal Caesar's intentions and mark the point of no return. The Wines of **Friuli-Venezia-Giulia**, **Trentino-Alto Adige**, and **Valle d' Aosta** are known for their acidity and freshness, as well as their complexity and depth. They are fantastic food wines, and both the whites and reds are extremely diverse and unique. Once you explore them, it's hard to drink anything else.

Bianchi

Sylvaner Donati Trentino [2012]	45
Prié Blanc Ernes Pavese "Blanc de Morgex et de La Salle Valle d'Aosta [2013]	65
Petite Arvine Les Cretes Valle d'Aosta [2011]	75
Friulano I Clivi Galea Friuli [1999]	68
Bianchetta Genovese Bisson Liguria [2014]	60
Vermentino Cantine Lunae Liguria [2014]	52
Sauvignon Blanc Venica & Venica "Cero" Friuli [2014]	60
Pinot Blanc J. Hofstatter Alto Adige [2013]	48
Ribolla Gialla Jermann Friuli [2012]	60
Pinot Blanc/Pinot Gris Muri Gries "Abtei" Alto Adige [2012]	54
Chardonnay Meroi Friuli [2013]	100

Rossi

Pinot Noir Reserve Frecciarossa "Giorgio Odero" Lombardia [2011]	90
Pinot Noir J. Hofstatter Alto Adige [2013]	48
Cabernet Franc Russiz Superior Friuli [2012]	48
Petite Rouge Masion Anselmet Valle d'Aosta [2012]	56
Fumin Otin Valle d'Aosta [2010]	48
Merlot Meroi Friuli [2012]	60
Teroldego Foradori Trentino [2012]	50
Teroldego Foradori "Granato" Trentino [2010]	120
Pignolo Ermacora Friuli [2008]	95
Cab Franc/Cabernet/Merlot Primosis "Metamorfosis" Collio [2009]	75
Schioppettino Ronca Severo Collio Oriental Del Friuli [2009]	80
Refosco/Merlot Castelcosa Furlan Friuli [2004]	75
Cab Franc/Cabernet Sauvignon San Leonardo Alto Adige [1997]	155

Toscana, Piemonte, and the Veneto are the most iconic, well known regions in Italy and a touchstone of art, food, wine, and culture. Ranging from Barolo, which has been called “the wine of kings” for centuries, to the famous Chianti region in Toscana, and the *appassimento* style of Amarone, they are the most sought after wines in Italy. Here are a few of our favorite producers we would love for you to get to know.

Bianchi

Arneis Vietti Piemonte [2014]	55
Timorasso Massa “Derthona” Piemonte [2011]	65
Riesling Germano Ettore Langhe [2012]	72
Cortese La Scolca “Black Label” Gavi di Gavi [2012]	95
Chardonnay Felsina Toscana [2012]	68
Chardonnay Isole e Olena Toscana [2013]	120

Rossi

Dolcetto Roagna Piemonte [2013]	40
Barbera/Nebbiolo Malvira San Guglielmo Piemonte [2004]	48
Barbera Giacomo Conterno “Caretto” Piemonte [2012]	90
Corvina Secondo Marco Valpolicella “Ripasso” Veneto [2011]	60
Corvina Quinterelli Valpolicella Classico Superiore Veneto [2005/2006]	275
Corvina Bussola Amarone Veneto [2008]	135
Nebbiolo Vietti Piemonte [2012]	60
Nebbiolo Vallana Gattinara Piemonte [2006]	75
Nebbiolo Vallana Gattinara Piemonte [1998]	100
Nebbiolo Prevostini “Riserva” Valtellina Superiore [2009]	95
Nebbiolo Prevostini “San Lorenzo” Sassella Valtellina Superiore [2010]	110
Nebbiolo Monsecco “Conte Ravizza” Gattinara [1968]	250
Nebbiolo Massimo Clerico Lessona Piemonte [2007]	110
Nebbiolo Ferrando Carema Piemonte [2011]	146
Nebbiolo Rovelloti Ghemme Riserva Piemonte [2005]	140
Nebbiolo Casina della Rose “Tre Stella” Barbaresco Piemonte [2011]	130
Nebbiolo Produttori del Barbaresco “Rabaja” Barbaresco Piemonte [2009]	125
Nebbiolo Produttori del Barbaresco “Asili” Barbaresco Piemonte [1988]	395
Nebbiolo Albino Rocca “Ronchi” Barbaresco Piemonte [1995]	185
Nebbiolo Pelissero “Annata” Barbaresco Piemonte [1999]	175

bottles by region—north to south

Nebbiolo Vietti "Rocche di Castiglione" Barolo Piemonte [1996/2011]	375
Nebbiolo Cappellano "Ottin Fiorin Pie Franco" Barolo Piemonte [2010]	375
Nebbiolo Cappellano "Pie Rupestris" Barolo Piemonte [2008/2010]	195
Nebbiolo Bartolo Mascarello Barolo Piemonte [2010]	300
Nebbiolo Brovia "Rocche" Barolo Piemonte [2010]	210
Nebbiolo Brovia Barolo Piemonte [2010]	150
Nebbiolo Oddero "Villero" Barolo Piemonte [2010]	165
Nebbiolo Oddero "Vigna Rionda" Barolo Piemonte [2000]	215
Nebbiolo Ceretto "Brunate" Barolo Piemonte [1995/2000]	225
Nebbiolo Marcarini "Brunate" Barolo Piemonte [2000]	185
Nebbiolo Aldo Conterno "Colonello" Barolo Piemonte [1998/2001]	325
Nebbiolo Aldo Conterno "Gran Bussia Riserva" Barolo Piemonte [1998]	375
Nebbiolo Paolo Scavino "Bric Del Fiasc" Barolo Piemonte [1998]	265
Nebbiolo Azelia "Bricco Fiasco" Barolo Piemonte [1996]	375
Nebbiolo Seghesio "La Villa" Barolo Piemonte [1998/2001]	215
Nebbiolo Domenico Clerico "Pajana" Barolo Piemonte [2001]	215
Nebbiolo Giacomo Borgogno & Figli Riserva Barolo Piemonte [1989]	425
Nebbiolo Giacomo Borgogno & Figli Riserva Barolo Piemonte [1995]	250
Nebbiolo Bruno Giocosa "Falletto" Barolo Piemonte [1999]	350
Nebbiolo Corino "Giachini" Barolo Piemonte [1997]	215
Sangiovese Sincero Toscana [2013]	35
Sangiovese Valdipiatta Vino Nobile di Montepulciano Toscana [2011]	60
Sangiovese Fanetti Vino Nobile di Montepulciano Toscana [2005]	85
Sangiovese Mastrojanni Brunello di Montalcino Toscana [2010]	135
Sangiovese Gianni Brunelli "Riserva" Brunello di Montalcino Toscana [2004]	180
Sangiovese Brizio Brunello di Montalcino Toscana [2004]	120
Sangiovese Altesino "Montosoli" Brunello di Montalcino Toscana [2001/1995]	300
Sangiovese Le Gerla Brunello di Montalcino Toscana [1997]	185
Sangiovese Castello di Bossi Chianti Classico Riserva Toscana [2010]	75
Sangiovese Castellare di Castellina Chianti Classico Riserva Toscana [2012]	75
Sangiovese/Syrah/Merlot Tenuta Valgiano Toscana [1999]	155
Cabernet/Sangiovese Podere Sapaio "Volpolo" Toscana [2011]	100
Cabernet Sauvignon Isole e Olena Toscana [2010]	150
Cabernet Sauvignon Guado Al Melo "Rute" Tuscany [2013]	75

These include wines from **Umbria**, the landlocked, lush rolling hills with vines first planted by Benedictine monks in the heartland of Italy, to mountainous, historic **Abruzzo** with its untouched medieval fortresses and a glimpse of life from another time. The wines from these regions are varied, from the crisp, versatile Trebbiano to the lush, round Pecorino, which is named for the sheep, not the cheese; these wines represent what the middle (*mezzo*) of Italy can do.

Bianchi

<i>Trebbiano Spoletino</i> Antonelli Umbria [2013]	40
<i>Albana</i> Giovanna Madonna "Neblina" Emilia Romagna [2013]	44
<i>Malvasia</i> Casale Marchese Frascati Superiore Lazio [2012]	35
<i>Verdicchio</i> Villa Bucci "Riserva" Castello di Jesi [2007]	75
<i>Trebbiano/Malvasia</i> Bea "Monastero Suore Cistercensi" Lazio [2013]	54
<i>Grechetto/Malvasia/Chardonnay</i> Paolo Bea "St. Chiara Bianco" Umbria [2012]	95

Rossi

<i>Lacrima di Morro</i> Querci Antica Marche [2012]	46
<i>Petit Verdot</i> Casale del Giglio Lazio [2012]	52
<i>Barbera</i> La Stoppa Emilia Romagna [2007]	68
<i>Cab Franc/Carmenere</i> Ricci Curbastro "Santella Del Grom" Curtefranca [2008]	55
<i>Grenache/Syrah/Mouvedre</i> La Stoppa Emilia-Romagna [2000]	90
<i>Sagrantino di Montafalco</i> Colpatrone Umbria [2008]	60
<i>Sagrantino</i> Paolo Bea "Rosso de Veo" Umbria [2008]	125
<i>Sagrantino/Sangiovese</i> Paolo Bea "Pipparello" Umbria [2003/2008]	155
<i>Montepulciano d'Abruzzo</i> Riserva Marramiero "Inferni" [2011]	70
<i>Montepulciano d'Abruzzo</i> Emidio Pepe [1980]	275
<i>Montepulciano d'Abruzzo</i> Emidio Pepe [1994]	300

Soul of the Boot

The wines of Southern Italy are rich in history, quality, and personality and are home to some of the oldest wine producing regions as well as the most diverse. Ranging from **Puglia**, the olive oil capital of Italy, to ancient, beautiful **Calabria**, the toe of the boot and home of bergamot production, which is 90% hills but boasts 780 km of beautiful coastlines.

Bianchi

Fiano di Avellino Rocche del Principe Campania [2013]	50
Fiano Polvanera Puglia [2012]	45

Rossi

Piedirosso Ocone Campania [2011]	40
Nero di Troia Santa Lucia "Castel del Monte" Puglia [2010]	48
Primitivo/Negroamaro Tenuta Curezza Puglia [2011]	40
Susumaniello Guttarolo Puglia [2012]	85
Gaglioppo Du Cropio Ciro Rosso Superiore Calabria [2010]	65
Gaglioppo Ippolito Ripe del Falco Riserva Ciro Rosso Superiore Calabria [1998/2001]	125
Aglianico Bisceglia "Gudarra Riserva" Basilicata [2005]	90
Aglianico Ocone "Riserva" Taburno Campania [2007]	95
Aglianico Elena Fucci "Titolo" Vulture Basilicata [2012]	70
Aglianico Basilisco Vulture Basilicata [1998/1999]	50
Casavecchia Alois "Trebullanum" Caserta Campania [2010]	95

Sicily and Sardegna are fairly removed from Italy, both geographically and culturally. Sardegna, the land of sunshine and heat, has more grazing animals than vineyards. An agricultural community, the small island is secluded and has its own unique varietals and climate. On the other hand, Sicily has more vineyards than any other Italian region, and while 90 percent of the D.O.C production is made into dessert wine, the whites and reds that are also produced can be stunning.

Bianchi

Nuragus Bianco Ajo Sardegna [2013]	38
Albanello/Zibibbo Occhipinti SP68 Etna Sicily [2013]	58
Cataratto Barraco Marsala Sicily [2012]	80
Carricante Benanti "Pietra Marina" Etna Sicily [2010]	90
Chardonnay Passopisciaro "Guardiola" Etna Sicily [2013]	70

Rossi

Nerello Cappuccio Fessina "Laeneo" Etna Sicily [2013]	60
Nerello Mascalese Giralamo Russo Etna Sicily [2013]	60
Nerello Mascalese I Custodi "Aetneus" Etna Sicily [2008]	90
Nerello Mascalese Passciopiscaro Etna Sicily [2012]	80
Nerello Mascalese Passciopiscaro "Contrada R" Etna Sicily [2011]	165
Nerello Mascalese Terre Nere "Feudo di Mezzo/Calderara" Etna Sicily [2012]	90
Nerello Mascalese Benanti "Serre Della Contessa" Etna Sicily [2004]	120
Nerello Mascalese Frank Cornelissen No.9 VA Etna Sicily [2011]	100
Nero d'Avola/Frappato Cos Cerasuolo Di Vittoria Sicily [2012]	66
Pignatello Barraco Marsala Sicily [2012]	75
Nero d'Avola Barraco Marsala Sicily [2012]	75
Nero d'Avola Marchesi di Montefusco Sicily [2012]	45
Bovale Cantina del Bovale "Terra Pintada" Sardegna [2010]	52
Cannonou Cantina di Oliena Sardegna [2013]	60
Cannonou Cantina di Oliena "Corrasi Riserva" Sardegna [2007]	120
Carignano Del Sulcis 6 Mura "Vecchie Vigne" Sardegna [2009]	72

Wine has been an important part of Greek culture for over 6500 years. The ancient Greeks knew well the nutritional value of wine as it became an inseparable part of their daily regimen. They loved to organize intellectual gatherings called "symposia" where they would eat and talk about philosophical subjects while drinking wine. They also realized the important influence of the local ecosystem on the characteristics of wine. Greece has 3,000 islands, a natural terrior of mountain vineyards, a maritime influenced climate, volcanic and alluvial soils, and over 200 ancient indigenous varieties.

Bianchi

<i>Malagouzia</i> Porto Carros Sithonia [2011]	40
<i>Assirtiko</i> Sigalas "Barrel Fermented" Santorini [2014]	66
<i>Assyrtiko</i> Sigalas "Kavalieros" Santorini [2012]	80
<i>Moschofilero</i> Skouras Peloponnese [2013]	40
<i>Chardonnay</i> Skouras "Almyra" Peloponnese [2013]	40
<i>Vidiano</i> Douloufakis Crete [2013]	40

Rossi

<i>Xinomavro</i> Thimiopoulos "Young Vines" Naoussa [2012]	40
<i>Xinomavro</i> Karydas Naoussa [2011]	54
<i>Xinomavro</i> Kir-Yianni "Ramnista" Naoussa [2011]	60
<i>Xinomavro</i> Kir-Yianni "Diaporos" Naoussa [2011]	96
<i>Agioritiko/Cabernet</i> Domaine Skouras "Megos Eonos" Peloponnese [2011]	58
<i>Agioritiko/Cabernet</i> Domaine Skouras "Megos Eonos" Peloponnese [1997]	110
<i>Agioritiko</i> Domaine Skouras "Grand Cuvee" Nemea [2008]	68
<i>Cab Franc/Merlot/Agioritiko</i> Domaine Skouras "Synoro" Nemea [2008]	60
<i>Mouvedre/Avgoustatis</i> Domaine Mercouri "Antares" Peloponnese [2010]	48
<i>Mavrodaphne</i> Domaine Mercouri "Daphne Nera" Peloponnese [2009]	60
<i>Refosco</i> Domaine Mercouri Peloponnese [2009]	56
<i>Refosco</i> Domaine Mercouri Peloponnese [1998]	80
<i>Liatko</i> Doulfakis Crete Greece [2009]	40

The Big and Tall Section

Magnums

Champagne Pierre Moncuit Millesime France [2002]		475
Carracante Benanti "Pietra Marina" Etna Sicily [2010]		180
Assyrtiko Sigalas "Kavalieros" Santorini [2012]		160
Cabernet Sauvignon Felsina "Maestro Rare" Tuscany [2008]		275
Nerello Mascalese Calabretta Etna Sicily [2002]		175
Sangiovese Montesecondo "TIN" Tuscany [2012]		215
Nebbiolo Cappellano "Pie Rupestris" Barolo Piemonte [2010]		455
Sangiovese Gianni Brunelli "Riserva" Brunello di Montalcino [1997]		400
Aglianico Bisceglia "Guduorra" Basilicata [2009]	3 liter	195
Sangiovese Riecine Chianti Classico Riserva [2001]	3 liter	495
Sangiovese/Cabernet Riecine "La Gioia" Tuscany [1997]	3 liter	600

After Dinner

Chinato Barolo Cappellano Barolo Piemonte	18
Passito Vino Blanco Riecine Toscana [1999]	15
Moscato/Brachetto Elio Perrone "Bigaro" Piemonte	14
Muscat Samos "Grand Cru" Greece	10
Vin Santo Sigalas Greece	16