

Ristorante La Vista

I Nostri Vini - Our Wines

“Un pasto senza vino è come un giorno senza sole”

A meal with no wine is like a day with no sun.

Anthelme Brillat-Savarin

Bollicine / Sparkling wines

Prosecco*

*Prosecco is an Italian dry white wine, normally made from Glera ("Prosecco") grapes. It is produced in the eastern regions of Veneto and Friuli Venezia Giulia and traditionally mainly in the areas near Conegliano and Valdobbiadene, in the hills north of Treviso. It is made by the Charmat method, in which the secondary fermentation takes place in stainless steel tanks, making the wine less expensive to produce. The flavor of Prosecco is intensely aromatic and crisp, bringing to mind yellow apple, pear, white peach and apricot.

Veneto

Prosecco* Superiore di Valdobbiadene DOCG, Santi 25

*Prosecco spumante has undergone a full secondary fermentation.
Glera 100%

By the glass cl. 10 5

Prosecco Rosé DOC Extra Dry, Zimor 25

Glera 85%, Pinot Nero 15%

Spumante*

*The Italian Spumante is a sparkling wine with significant levels of carbon dioxide, resulting from fermentation, either in a bottle, as with the Metodo Classico (Methode Champenoise), or in a large tank designed to withstand the pressures involved (as in the Charmat process). While there are examples of varietal sparklers, such as Blanc de Blancs (white of whites) made from 100% Chardonnay, most sparkling wines are blends of several grape varieties.

**Zero or pas dosé, no dosed or nature mean with no added sugars

Piemonte

Valentino, Spumante Brut Zero** Metodo Classico 2008 64

Podere Rocche dei Manzoni

Chardonnay 100%

Piemonte

Valentino, Spumante Brut Zero Metodo Classico 2005 95

*Sboccatura Tardiva Limited Edition Rocche dei Manzoni 2004 98

Chardonnay 85%, Pinot Nero 15% 2001 105

**Sboccatura - Disgorgement*, the French term "degorgement" borrowed by Italian enology, like many others, linked to the classic method and the tradition of champagne.

Lombardia "Our Region" - Lago di Como

Amanti, Metodo Classico Extra Brut, Cantine Angelinetta 51

Quantità di uve variabili in base all'annata (Trebiano, Garganega, Sauvignon Blanc, Riesling)

Lombardia "Our Region" - Franciacorta

Alma Brut Cuvée Franciacorta DOCG, Bellavista 69

Chardonnay 72%, Pinot Nero 28%

Brut Grand Cuvée Satèn Franciacorta DOCG, Bellavista 82

Chardonnay 72%, Pinot Nero 28%

Brut Grand Cuvée Pas Opere Franciacorta DOCG, Bellavista 85

Chardonnay 72%, Pinot Nero 28%

Riserva Vittorio Moretti Franciacorta DOCG, Bellavista 2008 155

Chardonnay 72%, Pinot Nero 28%

Rosè Brut Millesimato Franciacorta DOCG, Bellavista 90

Chardonnay 62%, Pinot Nero 38%

Liguria

Abissi, Spumante Metodo Classico, Bisson 55

Quantità Uve variabili in base alle annate (Bianchetta Genovese, Vermentino, Pigato)

Champagne*

**The term Champagne is used to refer to wine produced exclusively within the Champagne region of France, from which it takes its name. The primary grapes used in its production are Pinot noir, Chardonnay and Pinot Meunier.*

Veuve Pelletier Brut, Pelletier et Fils, Epernay, Reims Pinot Noir 75%, Chardonnay 20%, Pinot Meunier 5%	65
By the glass	cl. 10 11
Champagne Collection 242a.Vendage, Louis Roederer Pinot Noir 65%, Chardonnay 15%	2017 95
Dom Perignon Cuvée Epernay, Moët et Chandon Pinot Noir 37% Chardonnay 26%, Pinot Meunier 37%	2010 360

Champagne Rosé

Rosé Brut, Henri de Verlainé Pinot Noir 65%, Chardonnay 35%	95
Rosé Brut, Veuve Pelletier, Pelletier et Fils, Epernay Pinot Noir 75%, Chardonnay 20%, Pinot Meunier 5%	75
By the glass	cl. 10 12

Sidro di Mele - Apple Cider

Il sidro è una bevanda alcolica ottenuta dalla fermentazione alcolica dei frutti delle mele. La sua origine in Francia e in Normandia risale al Medioevo, ma la sua invenzione è antecedente. Più del 95% della produzione mondiale di sidro è realizzata con le mele, ma per gli intenditori il sidro con il miglior bouché pare essere quello rarissimo fatto con le mele cotogne.

Questa bevanda è molto diffusa nel Regno Unito, maggiore consumatore e produttore al mondo, in Francia (specie in Bretagna e in Normandia), Spagna (dove la produzione è particolarmente concentrata nelle Asturie), Germania, Irlanda, Paesi Bassi, Finlandia e Svizzera. In Italia è meno popolare e la si può trovare nei Pub di stile anglosassone. La gradazione alcolica varia da 2 a 7 %; il sapore acidulo è conferito dalla presenza di acido malico.

The cider is an alcoholic beverage obtained by alcoholic fermentation of the apples fruits. Its origin in France and in Normandy dates from the Middle Ages, but his invention is earlier . More than 95 % of the world production of cider is made with apples, but for connoisseurs cider with the best bouché seems to be that rarest made with Quince apples . This drink is very popular in the UK , greater consumer and producer in the world , in France (especially in Brittany and Normandy), Spain (where production is particularly concentrated in Asturias), Germany, Ireland, Netherlands, Finland and Switzerland. In Italy it is less popular and can be found in Anglo-Saxonstyle pub. The alcohol content ranges from 2% up to 7 %; the sour taste is conferred by the presence of malic acid.

Cidre Demi-Sec Gourmande, Maison Herout (BIO)	cl. 0,75	27
Cidre Brut, Domaine Eric Bordelet	cl. 0,75	29

Birre / Beers

Birra analcolica / Non Alcoholic Beer cl.33 6

Birra artigianale / Craft Beer Birrificio Milano

La Virata, Birra chiara "Blanche" cl.33 7

Birra chiara di tipo "Blanche" ad alta fermentazione in perfetto stile belga, molto leggera e beverina. Complessa, delicata e profumata dai sentori di coriandolo, arancia e fiori di sambuco. E' una birra che si adatta piacevolmente ad un aperitivo così come ad un buon piatto di pesce.

This light and drinkable Blanche ale comes straight out of the Belgian tradition. Delicate and complex, its fragrance is a bouquet of coriander, orange and elderflower. It is best for an early evening drink or for a fish dish.

La Veloce, Birra bionda dorata cl.33 7

Birra bionda con Metodo Golden Ale, birra ad alta fermentazione adatta ad ogni occasione. I sentori erbacei e la spiccata luppolatura le conferiscono una decisa amarezza molto gradevole. Ottima per degustare con paste, risotti e carni alla griglia.

Blonde beer with Golden Ale method, high fermentation beer suitable for any occasion. Herby hints and strong hopping give it a very pleasant bitterness. Excellent for tasting with pasta, risotto and grilled meats.

Otto Cubano, Birra carbon cl.33 8

È una birra in stile Scotch Ale di color ambrato tendente al marrone, ad alta fermentazione non filtrata e non pastorizzata. Presenta un marcato aroma di whisky torbato, frutta candita, tabacco e tostato con un leggero retrogusto amaro. Ottima con i piatti di carne.

Scotch Ale style amber-colored brownish, unfiltered and unpasteurized with a marked aroma of peaty whiskey, candied fruits high fermentation, tobacco and toasted with a slight bitter aftertaste. Excellent with meat.

Birra artigianale / Craft Beer

Birrificio Milano

La Virata, Birra chiara cl. 66 13

Birra chiara di tipo "Blanche" ad alta fermentazione in perfetto stile belga, molto leggera e beverina. Complessa, delicata e profumata dai sentori di coriandolo, arancia e fiori di sambuco. E' una birra che si adatta piacevolmente ad un aperitivo così come ad un buon piatto di pesce.

This light and drinkable Blanche ale comes straight out of the Belgian tradition. Delicate and complex, its fragrance is a bouquet of coriander, orange and elderflower. It is best for an early evening drink or for a fish dish.

La Veloce, Birra bionda dorata cl. 66 13

Birra bionda con Metodo Golden Ale, birra ad alta fermentazione adatta ad ogni occasione. I sentori erbacei e la spiccata luppolatura le conferiscono una decisa amarezza molto gradevole. Ottima per degustare con paste, risotti e carni alla griglia.

Blonde beer with Golden Ale method, high fermentation beer suitable for any occasion. Herby hints and strong hopping give it a very pleasant bitterness. Excellent for tasting with pasta, risotto and grilled meats.

Vola Basso Birra ambrata cl. 66 14

Birra ambrata "Metodo IPA" birra ad alta fermentazione dalle note particolarmente luppolate con aromi fruttati fini note di caramello: di corpo medio e dolce amarezza. Grazie a queste caratteristiche risulta molto bevibile ed equilibrata, ma non fatevi ingannare. Birra strutturata, ottima accostata a formaggi stagionati e carni al forno.

Amber beer "IPA method" high fermentation beer with particularly hoppy notes with fine fruity aromas of caramel notes: medium body and sweet bitterness. Thanks to these characteristics it is very drinkable and balanced, but do not be fooled. Structured beer, excellent combined with aged cheeses and baked meats.

I Grandi Formati / Large Sizes

Spumanti

Piemonte / Langhe

Salmanazar 12 l.

Valentino Spumante Brut Riserva Elena Metodo Classico, 760
Podere Rocche Manzoni
Chardonnay 70%, Pinot Nero 30%

Lombardia "Our Region" - Lago di Como

Magnum 1,5 l.

Amanti, Metodo Classico Extra Brut, Cantine Angelinetta 99
Quantità di uve variabili in base all'annata (Trebiano, Garganega, Sauvignon Blanc, Riesling)

Liguria

Magnum 1,5 l.

Abissi, Spumante Riserva Metodo Classico Pas Dosè, Bisson 130
Quantità Uve variabili in base alle annate (Bianchetta Genovese, Vermentino, Pigato)

Rosè

Magnum 1,5 l.

Abissi, Spumante Rosè Metodo Classico Pas Dosè,** Bisson 145
Quantità uve variabili in base all'annata (Ciglioglio, Granaccia)

Vini rossi / Red wines

Piemonte

Doppio Magnum 3,0 l.

Barolo Terlo Vigna Costa Grimaldi DOCG, 2014 380
Podere Luigi Einaudi
Nebbiolo 100%

Magnum 1,5 l.

Barolo Rocche Manzoni DOCG, Podere Rocche Manzoni 2018 125
Nebbiolo 100% 2017 120

Magnum 1,5 l.

Barbera-Pinot Nero Le Grive, Monferrato Rosso DOC, 64
Forteto della Luja
Barbera, Pinot nero

I Grandi Formati / Large Sizes

Vini rossi / Red wines

Lombardia - Our region

Valtellina

Magnum 1,5 l.

Le Prudenze Valtellina Superiore DOCG, 86
Alberto Marsetti
Nebbiolo 100%

Toscana

Magnum 1,5 l.

Divertimento, Rosso Toscana IGT, Dievole 2016 68
Canaiolo 60%, Colorino 20%, Ciliegiole 10%, Mammolo 10%

Magnum 1,5 l.

Barco Reale di Carmignano DOC, Capezzana 2016 75
Contini Bonacossi
Sangiovese, Cabernet Sauvignon, Cabernet Franc, Canaiolo

Magnum 1,5 l.

Carmignano DOC, Capezzana Contini Bonacossi 2015 85
Sangiovese 80%, Cabernet Sauvignon 20%

Magnum 1,5 l.

Brunello di Montalcino DOCG, Col d'Orcia 2018 125
Sangiovese Grosso 100%

Doppio Magnum 3,0 l.

Brunello di Montalcino DOCG, Col d'Orcia 2014 252
Sangiovese Grosso 100%

Super Tuscan

Magnum 1,5 l.

Sassicaia DOC, Tenuta San Guido, Bolgheri 2012 650
Cabernet Sauvignon 85%, Cabernet Franc 15% 1985 4.250

Vino bianco della casa / House white wine

Umbria

Orvieto DOC, Bigi
Orvieto 100%

By the glass	5
¼ Quartino	7
½ Mezzo	12
1 litro	20

Vino rosè della casa / House rosè wine

Abruzzo

Cerasuolo d'Abruzzo DOP, Colle Cavalieri
Corvina Veronese 70%, Rondinella 20%, Molinara 10%

By the glass	5
¼ Quartino	7
½ Mezzo	12
1 litro	20

Vino rosso della casa / House red wine

Lombardia – Our region

Valtellina

“Del Nos” Rosso di Valtellina, Azienda Agricola Alberto Marsetti
“Chiavennasca” Nebbiolo 100%

By the glass	5
¼ Quartino	7
½ Mezzo	12
1 litro	20

Vini al bicchiere / Wines by the glass

Vini bianchi / White wines

Lombardia "Our Region"

Lago di Como

Le Calderine Bianco IGT Terre Lariane, Cantine Angelinetta 6
Sauvignon, Veronese, Riesling Renano, % variabile in base alle annate

Toscana

Pinot Grigio Sant'Antimo DOC, Col d'Orcia 6
Vernaccia 100%

Francia

Alsace

Gewürztraminer Réserve, AAC, Willm 7
Gewurztraminer 100%

Vino rosato / Rosé wine

Lombardia "Our Region"

Valtellina

Impallidito, Alpi Retiche Rosé IGT, Az. Agr. Marsetti 7
Nebbiolo 100%

Vini al bicchiere / Wines by the glass

Vini rossi / Red wines

Piemonte

Barolo DOCG, Podere Rocche dei Manzoni 1 dl. 2018 14
Nebbiolo 100%

Barolo Vigna Madonna Assunta Riserva 10 anni 1 dl. 2000 35
DOCG, Podere Rocche dei Manzoni
Nebbiolo 100%

Lombardia "Our Region"

Lago di Como

Cà del Mot Terre Lariane Rosso IGT, 1 dl. 6
Cantine Angelinetta
Merlot, Marzemino, % Variabile in base alle annate

Valtellina

Le Prudenze Valtellina Superiore DOCG, 1 dl. 7
Alberto Marsetti
"Chiavennasca" Nebbiolo 100%

Sfursat di Valtellina DOCG, Alberto Marsetti 1 dl. 2017 10
"Chiavennasca" Nebbiolo appassito 100%

Veneto

Scaia "Paradiso" Veneto Rosso IGT, 1 dl. 7
Tenuta Sant'Antonio
Corvina 40%, Corvinone 20%, Rondinella 20%, Cabernet Sauvignon 20%

Friuli Venezia Giulia

Merlot Ronco Pitotti DOC, Vignai Da Duline 1 dl. 9
Vignai Da Duline
Merlot 100%

Toscana

Chianti Gineprone DOCG, Col d'Orcia 1 dl. 6
Sangiovese 100%

Brunello di Montalcino DOCG, Col d'Orcia 1 dl. 2015 14
Sangiovese Grosso 100%

Vini Biologici – Organic Wines

Il vino è una bevanda alcolica che si ottiene dalla fermentazione (totale o parziale) dell'uva (sia essa pigiata o meno), o del mosto.

Il vino biologico si caratterizza per la sua provenienza da viti coltivate secondo i metodi dell'agricoltura biologica: ovvero senza l'uso dei pesticidi e senza ricorso ad organismi geneticamente modificati.

Il vino biologico garantisce quindi il consumatore su un tipo di produzione attenta alle dinamiche ambientali, igieniche e agli standard di elevata qualità.

Organic wines

Wine is an alcoholic beverage obtained by fermentation (total or partial) of grapes (whether crushed or not), or must.

Organic wine is characterized by its origin from vine grown according to farming methods, that is without the use of pesticides and without the use of genetically modified organisms.

Organic wine thus guarantees the consumer of one type of production is attentive to environmental dynamics, hygienic and high quality standards.

Vini Bianchi / White wines

Piemonte

Blangé Arneis Langhe Bianco DOC, Cereetto (BIO) 39
Arneis 100%

Chardonnay Bastia Langhe DOC, Conterno Fantino (BIO) 45
Chardonnay 100%

Toscana

Pinot Grigio Sant'Antimo DOC, Col d'Orcia (BIO) 19
Pinot Grigio 100%

Vernaccia di San Gimignano DOCG, Cesani (BIO) 19
Vernaccia 100%

Vini Biologici – Organic Wines

Vini Rossi / Red wines

Piemonte

Dolcetto d'Alba Bricco Bastia DOC, (BIO) 25
Conterno Fantino
Dolcetto 100%

Toscana

Toscana Rosso Spezieri IGT Col d'Orcia (BIO) 19
Quantità di uve variabili in base all'annata
(Sangiovese, Cilieggiolo, Cabernet Sauvignon, Merlot)

Rosso di Montalcino DOC, Col d'Orcia (BIO) 25
Sangiovese 100 %
Sangiovese, Cilieggiolo, Cabernet Sauvignon, Merlot

Brunello di Montalcino DOCG, Col d'Orcia (BIO) 58
Sangiovese Grosso 100 %

Grattamacco, Bolgheri Superiore DOC, (BIO) 2018 150
Podere Grattamacco
Cabernet Sauvignon 65%, Merlot 200%, Sangiovese 15%

Vini Biologici dal mondo / Organic wines from the world

Vini Rossi / Red wines

Argentina

Mendoza
Gran - Malbec Organic, Valle de Huco, (BIO) 2019 55
Domaine Bousquet
Malbec 100 %

AMERI single wine yard, Domaine Bousquet (BIO) 2018 65
Malbec 60%, Cabernet Sauvignon 20%, Merlot 10%, Syrah 10%

Vini bianchi / White wines

Piemonte

Blangé Arneis Langhe Bianco DOC, Ceretto 39
Arneis 100%

Pasucrà Moscato secco (dry) DOC, Forteto della Luja 23
Moscato 100%

Prinsipi Langhe bianco DOC, Conterno Fantino 21
Chardonnay 100%

Chardonnay Bastia Langhe DOC, Conterno Fantino 49
Chardonnay 100%

L'Angelica, Chardonnay delle Langhe DOC, 2020 68
Podere Rocche dei Manzoni 2018 66
Chardonnay 100% 2016 62

Lombardia - Our region

Lago di Como

Le Calderine Bianco IGT, Terre Lariane 27
Cantine Angelinetta
Sauvignon, Verdesse Bianco, Riesling Renano, % variabile in base alle annate

La Moglie del Re Bianco IGT, Terre Lariane 36
Cantine Angelinetta
Verdesse Bianco 100%

Occhi Blu Bianco IGT Terre Lariane 60
Cantine Angelinetta
Sauvignon Blanc 100%

Valtellina

Alpi Retiche Castelàsc IGT, Azienda Agricola La Spia 29
Chiavennasca "Nebbiolo" 60% Vinificato in Bianco, 40% Vitigni a bacca bianca

Impaziente, Alpi Retiche Bianco IGT, Az. Agr. Marsetti 32
Chiavennasca "Nebbiolo" 100% vinificato in bianco

Opera, IGT Alpi Retiche, Mamete Prevostini 36
Chardonnay, Sauvignon, Pinot bianco, Incrocio Manzoni

Vini bianchi / White wines

Veneto

Lugana Folàr DOC, Santi 23
Trebbiano di Lugana 100%

Tèlos il Bianco IGT, Tenuta Sant'Antonio 27
Garganega 80%, Chardonnay 20%

Trentino Alto Adige

Chardonnay DOC, Alois Lageder 29
Chardonnay 100%

Sot-Sàs Cuvèe IGT, Maso Cantanghel 27
Pinot bianco 33%, Chardonnayc 33%, Sauvignon Blanc 34%

Gewurstraminer Vigna Casella DOC, Maso Cantanghel 32
Gewurstraminer 100%

Friuli Venezia Giulia

Ribolla Gialla Friuli Venezia Giulia IGT, Morajo 21
Ribolla Gialla 100%

Chardonnay del Collio DOC, Az. Agr. Tercic 32
Chardonnay 100%

Sauvignon Blanc Venezia Giulia IGT, Az. Agr. Tercic 35
Sauvignon Blanc 100%

Toscana

Pinot Grigio Sant'Antimo DOC, Col d'Orcia Pinot Grigio 100%	19
Vernaccia di San Gimignano Pancole DOCG, Cesani Vernaccia 100%	21
Vermentino Tenuta Guado al Tasso Bolgheri DOC, Marchesi Antinori Vermentino 100%	36

Abruzzo

Trebbiano D'Abruzzo ALTARE DOC, Marramiero Trebbiano 100%	32
--	----

Campania

Falanghina Senete del Sannio DOP, Janare Falanghina 100%	21
Falanghina Via del Campo, Irpina DOC, Quintodecimo Falanghina 100%	48
Greco di Tufo Pietralata del Sannio DOP, Janare Greco 100%	21
Greco di Tufo Giallo d'Arles DOCG, Quintodecimo Greco 100%	52
Fiano di Avellino Colle di Tilio del Sannio DOP, Janare Greco 100%	21
Fiano di Avellino Exultet DOCG, Quintodecimo Greco 100%	52

Sardegna

Vermentino di Sardegna DOC, Sadi-Sale Vermentino 100%	21
--	----

Bianchi dal mondo / White wines from the world

Francia

Alsace

Gewürztraminer Cuvée Emile, Willm 2019 39
Gewurztraminer 100%

Gewürztraminer Réserve, AAC, Willm 2020 29
Gewurztraminer 100%

Gewürztraminer Clos Saint Theobald, Dom. Schoffit 2007 105
Gewurztraminer 100%

Bourgogne

Chassagne Montrachet 1er Cru les Macherelles, 2015 112
Domaine Amiot Guy & Fils
Chardonnay 100%

Argentina

Mendoza

Chardonnay - Torrontés, Tupungato Valley 24
Domaine Bousquet
Chardonnay 60%, Torrontés 40%

Vini rosati / Rosé wines

To make a rosé wine the red grapes are pressed as soon as they arrive in the cellar. This allows a quicker diffusion of the color in the must. The juice is left a very short time in contact with the skin, so that must become delicately colored. That is why the rosé is also called 'vino di una notte', wine of one night.

Lombardia

Lago di Como

RoseLario Terre Lariane IGT, Cantine Angelinetta 24
Nebbiolo 100%

Valtellina

Impallidito, Alpi Retiche Rosé IGT, Az. Agr. Marsetti 32
Nebbiolo 100%

Monrose, Alpi Retiche Rosato IGT, Mamete Prevostini 27
Nebbiolo 100%

Liguria

Ciliegiole Rosato Portofino DOC, Bisson 21
Ciliegiole 100%

Abruzzo

Cerasuolo Rosato d'Abruzzo DOC, Colle Cavalieri 19
Montepulciano d'Abruzzo 100%

Vini rossi / Red wines

Piemonte

Dolcetto d'Alba Bricco Bastia DOC, Conterno Fantino 25
Dolcetto 100%

Barbera

Barbera d'Alba Vignota DOC, Conterno Fantino 32
Barbera 100%

Bricco dell'Uccellone Barbera d'Asti DOCG, Braida 2018 96
Barbera 100%

Barbaresco*

*Usually considered the younger brother of Barolo, Barbaresco is made in a small area only, around the town from which it takes its name.

Barbaresco Prunotto DOCG, Prunotto Alba 2019 52
Nebbiolo 100%

Barbaresco Bricco Asili DOCG, Ceretto 2012 165
Nebbiolo 100% 2008 178

Vini rossi / Red wines

Barolo

Barolo DOCG, Podere Rocche dei Manzoni 2018 65
Nebbiolo 100% 2017 62

Barolo Big d'Big DOCG, Podere Rocche dei Manzoni 2018 110
Nebbiolo 100% 2014 105

Barolo Vigna del Gris DOCG, Conterno Fantino 2015 95
Nebbiolo 100%

Barolo Sori Ginestra DOCG, Conterno Fantino 2013 115
Nebbiolo 100%

Barolo Pian di Rovere Riserva 7 anni DOCG, 2008 165
Pianpolvere Soprano 2007 175
Nebbiolo 100% 2000 225

Barolo Vigna Madonna Assunta 2007 195
Riserva 10 anni DOCG, Podere Rocche dei Manzoni 2006 205
Nebbiolo 100% 2004 215
2001 235
2000 265
1999 285

Lombardia – Our region

Lago di Como

Cà del Mot Terre Lariane Rosso IGT, Cantine Angelinetta 27
Merlot, Marzemino, %Variabile in base alle annate

Pietrerose Terre Lariane Rosso IGT, Cantine Angelinetta 39
Merlot surmaturo, Marzemino, %Variabile in base alle annate

Angelo Ribelle Terre Lariane Rosso IGT, 2020 66
Cantine Angelinetta
Toroldego, Barbera

Valtellina

Grumello Valtellina Superiore DOCG, Alberto Marsetti 36
“Chiavennasca” Nebbiolo 100%

Grumello Garof, Valtellina Superiore DOCG, Mamete Prevostini 39
“Chiavennasca” Nebbiolo 100%

Grumello Vigna Sassina Riserva, Valtellina Superiore DOCG, 52
Mamete Prevostini
“Chiavennasca” Nebbiolo 100%

Le Prudenze Valtellina Superiore DOCG, Alberto Marsetti 46
“Chiavennasca” Nebbiolo 100%

Imperfetto Alpi Retiche IGT, Alberto Marsetti 62
“Chiavennasca” Nebbiolo 100%

Inferno rededition, Valtellina Superiore DOCG, Plozza Vini 39
“Chiavennasca” Nebbiolo 100%

Sassella Sommarovina, Valtellina Superiore DOCG, 52
Mamete Prevostini
“Chiavennasca” Nebbiolo 100%

Lombardia – Our region

Valtellina

N°1 Terrazze Retiche Sondrio Valtellina IGT, Plozza Vini 2017 90
“Chiavennasca” Nebbiolo 100%

Sforzato*

**Sforzato or Sfursat is a very special wine obtained uniquely from Nebbiolo grapes that are left to ripen for a longer period than required for the production of regular wines. Its quality depends not so much on technical matters as on climatic conditions and the quality of the grapes. It owes its name (which means withering or strained) to the very ancient practice of withering the grapes.*

Sfursat di Valtellina DOCG, Alberto Marsetti 2017 69
“Chiavennasca” Nebbiolo appassito 100% 2016 65

Sforzato di Valtellina Albareda DOCG, 2018 90
Mamete Prevostini 2017 82
“Chiavennasca” Nebbiolo appassito 100%

5 Stelle Sfursat di Valtellina DOCG, Nino Negri 2017 98
Chiavennasca” Nebbiolo appassito 100% 2015 95

Veneto

“Ripassa” Valpolicella Ripasso Superiore DOC, Zenato Corvina Veronese 55%, Rondinella 20%, Corvinone 15%, Oseleta 10 %	38
Tèlos il Rosso Valpolicella Superiore DOC, Tenuta Sant’Antonio Corvina, Rondinella, Croatina, Oseleta	36
Scaia Rosso del Veneto Paradiso IGT, Tenuta Sant’Antonio Corvina, Rondinella, Croatina, Oseleta	2019 32
Kairòs IGP, Az. Agr. Zyme, Celestino Gaspari Garganega, Trebbiano toscano, Sauvignon Blanc, Chardonnay, Corvina, Corvinone, Rondinella, Cabernet Sauvignon, Cabernet Franc, Merlot, Syraz, Teroldego, Croatina, Oseleta, Sangiovese, Marzemino	2013 78 2012 85

Veneto - Amarone

Amarone della Valpolicella DOC, Zenato Corvina 40%, Corvinone 30%, Rondinella 15%, Oseleta, 10%, Croatina 5%	2017 95
Tèlos L’Amarone della Valpolicella DOC, Tenuta Sant’Antonio Corvina 40%, Corvinone 30%, Rondinella 15%, Oseleta, 10%, Croatina 5%	2015 110
Amarone Liliun Est Riserva DOC, Tenuta Sant’Antonio Corvina e Corvinone 70%, Rondinella 20%, Croatina 5%, Oseleta 5%	2010 195
Amarone La Mattonara Riserva DOC, Zyme Celestino Gaspari Corvina 40%, Corvinone 30%, Rondinella 15%, Oseleta, 10%, Croatina 5%	2003 290

Trentino Alto Adige

Pinot Nero Vigna Cantanghel DOC, Maso Cantanghel Pinot Nero 100%	42
Lagrein Selezione Alto Adige DOC, Elena Walch Lagrein 100%	35

Friuli Venezia Giulia

Refosco dal Peduncolo Rosso IGT, Di Lenardo Refosco dal Peduncolo Rosso 100%	18
Merlot del Collio DOC, Az: Agr. Tercic Merlot dal Peduncolo Rosso 100%	38
“Gjan” Merlot DOC, Lis Fadis Merlot dal Peduncolo Rosso 100%	62
“Pavar” Refosco dal Peduncolo Rosso DOC, Lis Fadis Refosco dal peduncolo Rosso 100%	69

Liguria

Ciliegiolo Rubino Colline del Genovesato Rosso IGT, Bisson Ciliegiolo 100%	21
---	----

Emilia Romagna

Lambrusco **The origins of Lambrusco, by definition a young wine, are very ancient. The Latins called 'Vitis labrusca' a wild wine that grew on the edge of the countryside. Lambrusco is therefore the name of a group of wines, similar but not identical, that have evolved over time, giving rise to the four DOC Emilia Romagna, one of which is the Lambrusco di Sorbara as red and rosé. Red, sparkling, versatile, cheerful but with low alcohol content: these are the features that made the Lambrusco wine the best of the region where it is produced, and from the Seventies, one of the most popular Italian wines in the world. Not only, the Lambrusco di Sorbara had great admirers in the past: the poet of the Aeneid, Virgil, to the dukes of Este and the Countess Matilda of Canossa.*

Lambrusco Rosso Otello IGT, Ceci Lambrusco di Grasparossa 85%, other Lambrusco grapes 15%	27
--	----

Toscana

Toscana Rosso Spezieri IGT Col d'Orcia Quantità di uve variabili in base all'annata (Sangiovese, Ciliegiolo, Cabernet Sauvignon, Merlot)	19	
Chianti Gineprone DOCG, Col d'Orcia Sangiovese 100%	24	
Grattamacco, Bolgheri Superiore DOC, Podere Grattamacco Cabernet Sauvignon 65%, Merlot 200%, Sangiovese 15%	2018	150
Petra, Rosso di Toscana IGT, Società Agricola Petra Cabernet Sauvignon 70%, Merlot 30%	2012	82
Rosso di Montalcino DOC, Col d'Orcia Sangiovese 100 %	27	
Brunello di Montalcino DOCG, Col d'Orcia Sangiovese Grosso 100 %	2018	58
Brunello di Montalcino Poggio al Vento Riserva DOCG, Col d'Orcia Sangiovese Grosso 100 %	2015 2013	138 135
Brunello di Montalcino Biondi Santi DOCG, Tenuta Greppo Sangiovese Grosso 100 %	2012	285

Super Tuscan

"Luce" IGT, Tenuta Luce Merlot 75%, Sangiovese 25%	2015	115
"Luce" 20° Anniversario IGT, Tenuta Luce Merlot 75%, Sangiovese 25% Luce è il primo vino ad essere prodotto da un blend di sangiovese e merlot a Montalcino. E' stato grazie alla collaborazione delle famiglie Marchesi de Frescobaldi e Robert Mondavi, che è nata l'idea di associare la rotondità e la morbidezza del Merlot alla struttura ed all'eleganza del Sangiovese.	2012	135
Ornellaia, Superiore DOC, Cabernet Sauvignon 52%, Merlot 22%, Cabernet Franc 21%, Petit Verdot 5%	2014	158
Solaia IGT Toscana, Marchesi Antinori Cabernet Sauvignon 75%, Sangiovese 20%, Cabernet Franc 5%	1987	295
Sassicaia DOC, Tenuta San Guido, Bolgheri Cabernet Sauvignon 85%, Cabernet Franc 15%	2012	295
Masseto IGT, Tenute dell'Ornellaia Merlot 100%	2012	840

Marche

Camerte Marche Rosso IGT, Fattoria La Monacesca 2015 36
Sangivese Grosso 70%, Merlot 30%

Abruzzo

Montepulciano d'Abruzzo Inferi, Terre dei destini DOC, 2018 35
Marramiero
Montepulciano d'Abruzzo 100%

Campania

Aglianico d'Irpinia Dal Re DOC, Feudi San Gregorio 32
Aglianico 100%

Terra D'Eclano, Irpinia Aglianico DOC, 2013 58
Vigna Quintodecimo
Aglianico 100%

Sicilia

Etna Rosso Diciassettesalme DOC, 45
Azienda Agricola Cottanera
Nerello Mascalese 100%

Mille e Una Notte Contessa Entellina DOC, 2018 120
Donnafugata
Nerello Mascalese 98%, Nerello Cappuccio 2%

Sardegna

Cannonau di Sardegna DOC, Sadi-Sale 21
Cannonau 100%

Rossi dal mondo / Red wines from the world

Svizzera

Ticino

Baiocco, Merlot del Ticino* DOC, Guido Brivio 2014 52
Merlot 100%

Platinum, Merlot Ticino* DOC 2011 185

Guido Brivio

* Canton Ticino is the southern canton of Switzerland.

Merlot 100%

Francia

Côte du Rhône

Châteauneuf du Pape Rouge AOC, Domaine Beurenard 2008 72
Grenache 55%, Syrah 25%, Mourvèdre 20%

Bordeaux

Château Domaine de l'Eglise APC, Pomerol 2006 85
Merlot 100%

Château Mouton Rothschild Baron P. Rothschild, 1986 740
Appellation Pauillac Controlée 1985 680

Cabernet Sauvignon 78%, Merlot 10%, Cabernet Franc 10%, Petit Verdot 2% 1979 890

Château Petrus, Appellation Pomerol Controlée 1987 2.250

L.P. Lacoste-Loubat

Merlot 90%, Cabernet Franc 10%

Rossi dal mondo / Red wines from the world

Argentina

Mendoza

Gran - Malbec Organic, Valle de Huco, (BIO) 2019 48
Domaine Bousquet

Malbec 100 %

AMERI single wine yard, Domaine Bousquet (BIO) 2018 65

Malbec 60%, Cabernet Sauvignon 20%, Merlot 10%, Syrah 10%

Chile

Maipo Valley

Don Melchor Private Reserve, Concha y Toro 1997 165
Cabernet Sauvignon 100%

Sud Africa

Stellenbosh

Meerlust Rubricon Stellenbosch Estate, Anne Myburgh 2014 78
Cabernet Sauvignon 67%, Merlot 14%, Cabernet Franc 12%, Petit Verdot 7%

Meerlust Pinot Noir Stellenbosch Estate, Anne Myburgh 2016 58
Pinot Noir 100%

Vini da Dessert / Dessert wines

Piemonte

Moscato d'Asti Cà Bianca DOCG, cl. 75 25

Tenimenti Cà Bianca

Moscato 100%

By the glass cl. 10 6

Moscato d'Asti Vigna Vecchia DOCG 2014 cl. 75 68

Ca' D'Gal

Moscato 100%

Muffato Remember IGT, 2006 cl. 50 68

Podere Rocche dei Manzoni 2004 cl. 50 58

Semillon 80%, Sauvignon 20%

By the glass cl. 4 9

Brachetto Passito Pian dei Sogni DOC, cl. 37,5 38

Az. Agr. Forteto della Luja Loazzolo

Moscato 100%

By the glass cl. 4 8

Moscato Passito Forteto della Luja DOC, 2019 cl. 37,5 62

Az. Agr. Forteto della Luja Loazzolo 2005 cl. 37,5 58

Moscato 100%

Lombardia

Passito Vertemate Alpi Retiche IGT cl. 37,5 50

Mamete Prevostini

Traminer Aromatico 60%, Riesling 40%

By the glass cl. 4 8

Groppello 80%, Marzemino 20%

Vini da Dessert / Dessert wines

Veneto

Acininobili IGT, 2003 Maculan cl.37,5 58

Vespaiole 100%

Toscana

Moscadello Pascena DOC, Col d'Orcia cl.37,5 45

Moscadello 100%

By the glass cl. 4 9

Vini da Dessert dal mondo / World dessert wines

Austria

Gruener Veltliner Eiswein 2001 cl.37,5 55

Schloss Gobelsburg

Gruener Veltliner 100%

Riesling Trockenbeerenauslese 2000 cl.37,5 65

Schloss Gobelsburg 1998 cl.37,5 69

Riesling 100%

Francia

Gewustraminer Venadages Tardive 2011 cl. 75 78

A.A.C. Alsace Willm

Gewustraminer 100%

Gewustraminer Clos Saint-Théobald 2007 cl. 75 105

Grand Cru, Domaine Schoffit

Gewustraminer 100%

Sauternes

The following wines are made in Sauternes, a town 50 km south east of Bordeaux, famous for its dessert wines made with the noble rot.

Château d'Yquem, Sur Saluces 1982 cl. 75 650

Semillon 80%, Sauvigno Blanc 15%, Muscadelle 5% 1981 cl. 75 560