

PANE
E
VINO

Vini + Spirits

“A meal without wine equals a day without sun”
-Anthelm Brillat-Savarin

*“Your body is a temple, You should keep some spirits in you”
-Bruce Tomlinson*

Cocktails

Venetian Spritz 9

Aperol, Prosecco, Orange Twist.

Negroni 9

Brooklyn Gin, Carpano Sweet Vermouth, Campari

Spiced Mule 10

Tito’s Vodka, Apple Cider, Ginger Beer

Rynar Old Fashioned 9

Redemption Rye, Cynar, Simple Syrup

Sangria 10

Red Wine Blended with Brandy and Fresh Fruit Juices

Aged Manhattan 10

Old Potrero Straight Rye Whiskey, Luxardo Cherry Liqueur

Martinis

Dirty Blue 10

Tito's Vodka, Carpano Dry Vermouth, Blue Cheese Olives

Espresso Martini 11

Stoli Vanilla, Kahlua, Frangelico, Baileys, Coffee Beans

Carpano Manhattan 10

Woodford Reserve, Carpano Sweet Vermouth, Luxardo Cherry

Spiced Pear Martini 10

Smirnoff Pear Vodka, St. George's Pear Liqueur, Pear Puree

Pumpkin Martini 10

Stoli Vanilla, Pumpkin Liqueur, Bailey's, Tia Maria

*"I feel sorry for people who don't drink.
When they wake up in the morning, that's as good as they're going to feel"*
-Frank Sinatra

Beer

"Beer is proof that God loves us and wants us to be happy." -Benjamin Franklin

Draft 6.5

Peroni

Harpoon IPA

Brooklyn Lager

Sam Seasonal

Bottles

Stella Artois - Leuven, Belgium 5.5

Bud Light - St. Louis, Missouri 4.5

Guinness - Stout - Dublin, Ireland (can) 6

Gluten Free

Daura Damm- Barcelona, Spain 6

Non-Alcoholic

St. Pauli Girl - Bremen, Germany 4

"My Grandmother is over eighty and still doesn't need glasses. Drinks right out of the bottle"

-Henry Youngman

Bianco

Friuli

- 11 2015 Pinot Grigio, Bortoluzzi 12/46
- 12 2014 Pinot Grigio, Jermann 15/58
- 13 2014 Sauvignon Blanc, di Lenardo 9/34

Veneto

- 14 2013 Pinot Grigio, Dal Bello 9/34
- 15 2015 Soave, Pieropan 12/45
- 16 2013 Chardonnay, Dal Bello (unoaked) 9/34

Trentino Alto Adige

- 17 2014 Riesling, Cavit 8/30
- 18 2015 Muller Thurgau, Pacherhof 52
- 19 2015 Kerner, *Lahn*, Castelfeder 54

Marche

- 20 2015 Verdicchio, *Vigna di Gino*, San Lorenzo 11/42

Umbria

- 21 2015 Chardonnay, *Bramito del Cervo*, Antinori 12/46

Toscana

- 22 2013 Chardonnay, *I Sistri*, Felsina 58 (Biodynamic Farming)
- 23 2014 Vernaccia di San Gimignano, Montenidoli 49 (Natural wine)
- 24 2014 Vermentino, *Spirito Libero*, Casteani 38 (No added sulphites)

Piemonte

- 25 2015 Gavi, *Masera*, Stefano Massone 9/34

Campania

- 26 2014 Greco di Tufo, Terradora di Paolo 55
- 27 2014 Falanghina, La Guardiense 9/34

Lazio

- 28 2014 Orvieto, La Pazzaglia 9/34

Sicily

- 29 2015 Etna Bianco, Tenuta delle Terre Nere 54 (Organic)

Vino Rosato

- 30 2015 Stella Rosato di Toscana, il Palazzo 8/30
- 31 2015 Canaiuolo, Sono Montenidoli 58 (Natural wine)

Vino Spumante

- 32 Moscato, Astoria 10
- 33 Prosecco, Dal Bello 10/38
- 34 Prosecco, Vignale di Cecilia 44 (Natural wine)
- 35 Prosecco Rose, Stella Regina 32
- 36 N/V Franciacorta, SoloUva 60 (Natural wine)

*"A bottle of wine contains more philosophy than all the books in the world."
-Louis Pasteur*

Rosso

Campania

- 201 2013 Aglianico, La Guardiense 30
202 2009 Taurasi dei Feudi di San Gregorio 88

Abruzzo

- 110 2013 Montepulciano D'Abruzzo, Capostrano 9/34
301 2011 Montepulciano, *Marina Cvetic*, Masciarelli 60

Marche

- 104 2015 Il Casolare Rosso, *San Lorenzo* 10/38 (No added sulfites)

Emilia Romagna

- 501 2014 Lambrusco, Tenuta Pederanza (semi secco) 42
502 2010 Sangiovese Riserva, *Olmatello*, La Berta 59

Umbria

- 601 2009 Sagrantino di Montefalco, Colpetrone 58

Puglia

- 701 2014 Primitivo, Casata Barettini 38
702 2009 Salice Salentino Riserva, Cosimo Taurino 38

Sicilia

- 801 2014 Barbazzale, Cottanera 36
- 102 2013 Merlot, Cusumano 9/38
- 103 2014 Nero d'Avola, Cantine Colosi 10/38

Sardegna

- 901 2011 Cannonau di Sardegna Riserva, Sella & Mosca 38

Alto Adige

- 105 2015 Pinot Noir, Terlan 14/54

Veneto

- 1001 2015 Esperto, Pinot Noir 34
- 106 2014 Cabernet Sauvignon, *Poggio al Tufo*, Tommasi 12/46
- 1002 2010 Cabernet Sauvignon, Le Ragose 74
- 1003 2014 Valpolicella Classico, Il Roverone 40
- 107 2012 Palazzo della Torre, Allegrini 12/46
- 1004 2013 Ripasso Valpolicella Superiore, Santa Maria 59
- 1005 2011 Amarone della Valpolicella, Il Roverone 95
- 1007 2012 Amarone della Valpolicella, *Villa Arveda*, Bertani 130
- 1008 2011 Amarone della Valpolicella, Allegrini 160

Valle D'Aoste

1100 2014 Gamay, Grosjean 48

Piemonte

115 2014 Vino Rosso, Paolo Scavino 9/34
1201 2015 Dolcetto Langhe, *Trifulot*, Teo Costa 30
108 2014 Barbera d'Alba, Guidobono 9/34
109 2009 Nebbiolo, *Roero*, Chiesa Carlo 10/38
1202 2012 Barbaresco, *Lancaia*, Teo Costa 68
1203 2011 Barbaresco, Cantina del Pino 108
1204 11/12 Barolo, Paolo Scavino 75
1205 2010 Barolo, *Monroj*, Teo Costa 80
1206 2011 Barolo, *Lecinquevingne*, Damilano 88
1207 2009 Barolo, *Cannubi*, Paolo Scavino 138

Lombardia

1301 2013 Rosso di Valtellina, *Tei*, Sandro Fay (nebbiolo) 34
1302 2011 Sfursat della Valtellina, Nino Negri 90

Toscana

1601	2014	Chianti, Vecchia Cantina	34
111	2012	Chianti, Classico, Felsina	14/54 (Biodynamic Farming)
112	2011	Chianti, Classico Riserva, Tomaiolo	10/38
1602	2011	Chianti Classico Riserva, <i>il Grigio</i> , San Felice	52
1603	2012	Chianti Classico Riserva, Monsanto	58
1604	2013	Chianti Classico Riserva, <i>Ten. Marchese</i> , Antinori	78
1605	2011	Chianti Classico Riserva, <i>Rancia</i> , Felsina	95
1606	2010	Carmignano, Villa di Capezzana	62
1607	2013	Sangiovese, Spirito Libero, Casteani	38 (No added sulphites)
1608	2011	Vino Nobile di Montepulciano, Villa S. Anna	75
1609	2014	Rosso di Montalcino, Lisini	48
1611	2011	Brunello di Montalcino, Ciacci Piccolomini D'Aragona	118
1612	2011	Brunello di Montalcino, Argiano	130
1613	2009	Brunello di Montalcino Riserva, Lisini	138

Super Tuscans I.G.T

- 101 2014 Dogajolo, Carpineto 9/34
(Sangiovese, Cabernet Sauvignon)
- 1702 2014 Badiola, *Castello di Fonterutoli*, Mazzei 38
(Sangiovese, Merlot, Cabernet Sauvignon)
- 113 2011 Lucilla, Castello di Farnetella 11/42
(Cabernet Sauvignon, Merlot, Sangiovese)
- 1703 2014 Rosso di Altesino, Altesino 42
(Sangiovese, Merlot, Cabernet Sauvignon)
- 114 2012 Poggio alla Guardia, Rocca di Frassinello 13/50
(Merlot, Cabernet Sauvignon, Sangiovese)
- 1704 2013 NC (Non Confunditur), Argiano 52
(Cabernet Sauvignon, Sangiovese, Merlot, Syrah)
- 1705 2012 Le Sughere, Rocca di Frassinello 70
(Sangiovese, Merlot, Cabernet Sauvignon)
- 1706 2009 Fontalloro, Felsina (Sangiovese) 115
- 1707 2013 Le Serre Nuove, dell Ornellaia 118
(Cabernet Sauvignon, Merlot)
- 1708 2013 Solengo, Argiano 120
(Cabernet Sauvignon, Petit Verdot, Merlot, Syrah)
- 1709 2012 Tignanello, Antinori 190
(Sangiovese, Cabernet Sauvignon)
- 1710 2011 Guado al Tasso, Antinori 200
(Cabernet Sauvignon, Merlot, Syrah)
- 1711 2004 Vigna d'Alceo, Castello dei Rampolla 250 (Biodynamic Farming)
(Cabernet Sauvignon, Petit Verdot)

"I drink too much. The last time I gave a urine sample it had an olive in it."
-Rodney Dangerfield

Vodka

Vodka is much more interesting than it might appear to the casual observer. Scrape beneath the surface and you'll find a spirit with a rich and diverse history, made from a variety of raw materials, each of which affect the finished product's final taste, and sometimes flavored with a quite bewildering array of different fruits, herbs and spices from every corner of the globe.

Belvedere, Poland -Rye
Chopin, Poland-Potato
Grey Goose, France- Wheat
Ketel One, Netherlands- Wheat
Stolichnaya, Russia- Wheat
Tito's, Texas-Corn

Flavored Vodkas

Stolichnaya Blueberry
Stolichnaya Citron
Stolichnaya Orange
Stolichnaya Razberri
Stolichnaya Vanilla
Deep Eddy Peach
Deep Eddy Sweet Tea

Rum

There is no other distilled spirit known to man that has enjoyed the fame and infamy of the ol'devil rum, A by product of sugar production, rum helped keep the British Navy afloat, inspired pirating on the high seas and was a major inspiration for the American Revolution.

Boca Loca Cachaca
Don Q
Don Q Coconut
Captain Morgan Spiced
Goslings Black Seal

“Work is the curse of the drinking classes.”
-Oscar Wilde

Gin

Taken at its most basic, it's just a spirit that's flavored with juniper. But behind that simple façade lies one of the world's most complex and best-loved spirits, with a history that spans hundreds of years and reached back to the dawn of distillation.

Bombay Sapphire

Hendricks

Brooklyn

Tanqueray

Malfy

Tequila

The Flavor profile of tequila is impacted by the region where the agave is grown in the highlands or the lowlands. Due to differences in elevation and weather, the agave plants grown in each area create different tasting tequilas. Highland agave plants are bigger and richer with a longer growing cycle, making the tequila sweeter and fruitier with floral hints. Lowland agaves have a shorter growing cycle and give tequila an earthy and herbaceous flavor and are often spicier.

Agavales Silver

Patron Silver

Milagro Anejo

Cognac

Distilled from grapes. It has many incomparable qualities: fruitiness, subtlety of bouquet, intensity, warmth and above all the complexity of the many thousands of styles and flavors from a single grape variety.

Remy Martin VSOP 11

Remy Martin XO 21

"A lady came up to me one day and said 'Sir! You are drunk', to which I replied 'I am drunk today madam, and tomorrow I shall be sober, but you will still be ugly.'" - Winston S. Churchill.

Bourbon

American Bourbon is distilled once, then aged in fresh charred oak barrels. Bourbons impart a raw, sweet corn flavor due to the fact that bourbon is made with at least 51% corn. Small batch bourbons are made in limited quantities, aged six to nine years, and are characteristic of pro prohibition whiskey, with strong, rich flavors, heat and aromas.

***Maker's Mark** - Loretto, Kentucky 9*

***Woodford Reserve** - Shively, Kentucky 11*

***Knob Creek** - Clermont, Kentucky 10*

***Jack Daniel's** - Lynchburg, Tennessee 8.5*

***Evan Williams** - Bardstown, Kentucky 11*

***Redemption Rye** - Lawrenceburg, Indiana 10*

Canadian Whiskey

Most Canadian whiskeys are blended multi-grain liquors containing a large percentage of corn spirits, and are typically lighter and smoother than other whisky styles. Several hundred years ago, when Canadian distillers began adding small amounts of highly-flavourful rye grain to their mashes people began demanding this new rye-flavoured whisky, referring to it simply as "rye". Today, as for the past two centuries, the terms "rye whiskey" and "Canadian whisky" are used interchangeably in Canada and (as defined in Canadian law) refer to exactly the same product, which generally is made with only a small amount of rye grain.

***Crown Royal** - Manitoba, Canada 9*

***Seagram's VO** - Quebec, Canada 8*

***Canadian Club** - Toronto, Canada 8*

Irish Whiskey

Irish whiskey was once the most popular spirit in the world, though a long period of decline from the late 19th century onwards greatly damaged the industry. Irish whiskey has seen a great resurgence in popularity since the late twentieth century, and has been the fastest growing spirit in the world every year since 1990. The current growth rate is at roughly 20% per annum, prompting the construction and expansion of a number of distilleries.

***Jameson** - Cork, Ireland 8.5*

***Red Breast 15yr.** - Cork, Ireland 15*

Scotch Blended

Roughly nine out of ten bottles of Scotch sold around the world are blends. A mix of grain and single malt whiskies. These products are the lifeblood of the industry and the liquid expression of an art form that borders on alchemy: combining myriad components to create one harmonious and consistent whole.

Chivas Regal - Speyside, Scotland 9

Dewars - Perth, Scotland 8

Johnnie Walker Black - Ayrshire, Scotland 10

Scotch Single Malt

Single malts are noted in general for their elegance and complexity, sometimes with a refined smokiness but more often a fruitiness ranging from ripe pears and sultanas.

Balvenie Carribbean Cask 14yr 18

Macallan 12yr 12

Glenlivet 12yr 12

Oban 14yr 18

Dalmore 18yr 30

Port

This Portuguese fortified wine became very popular in England in the early 1700's while war with France deprived English wine drinkers of French wine.

Sandeman 20yr Tawny 18

The color matures from deep ruby through to amber, producing a rare and delicious Tawny Port. Maturity and fruit are harmoniously balanced.

Warres Warrior 9

Deep red color, with intensely rich aromas of ripe red fruits and spices.

On the palate well balanced and full-bodied, with a long and complex finish.

Brandy

is a spirit produced by distilling wine. Brandy generally contains 35–60% alcohol (70–120 US proof) and is typically taken as an after dinner drink. Some brandies are aged in wooden casks. Some are colored with caramel coloring to imitate the effect of aging, and some brandies are produced using a combination of both aging and coloring.

Christian Brothers 8

Vecchia Romagna Brandy 9

Grappa

Distilled from leftover grape skins, invented by Italian farmers to get through the cold winter months. It was good at warming you up. For generations, Italians enjoyed it after meals and even added a little to their morning espresso.

Bertagnoli Grappino 8

The scent is fine, harmonious, pleasant, intense. The taste is strong, harmonious, full-bodied, slightly fruity. This Grappa is obtained from the immediate distillation of selected pomace of Teroldego and Chardonnay grapes from the region of Trento.

Sarpa Di Poli 12

In the Venetian dialect Sarpa means vinaccia or the grape pomace that is used to make grappa. Sarpa di Poli is made by distilling the marcs of two grape varieties: Cabernet (40%) and Merlot (60%), from the hills of Bassano. It has a delicate, floral bouquet, slightly fragrant with juniper berry, silky on the palate

Castello di Banfi 10

It is produced with the classical double-distillation system. The pomace maintains the fragrant characteristics of the grapes from which it originates. The quality of the pomace and the careful production method give this grappa its unique character. 100% Sangiovese
Tasting Notes Color: Crystal clear. Bouquet: Intense and harmonious with a hint of fruit. Taste: Dry and austere, with a clean finish.
Food Pairing Enjoy simply, on its own, after dinner or add some to an espresso for a perfect caffè corretto.

Marolo Milla Camomile Grappa 10

Milla is a liqueur made from the infusion of Camomile flowers in the grappa. The Camomile flowers are picked when fully ripened then left to steep for eleven months in the grappa. This grappa-liqueur is obtained from a traditional and easy recipe, typical in the Langhe territory, the land of Barolo and Barbaresco.

Giovi Selezione Stinging Nettles 10

The unique combination of wild nettles harvested from the Nebrodi mountains and lemon peels from organically grown trees makes this grappa flavored digestive, with a soft and delicate flavor, one of its kind

Amaro 7

Italian herb and root-based liquors that are commonly drunk as an after-dinner digestivo typically produced by macerating herbs, roots, flowers, bark, and/or citrus peels in alcohol. Many were developed in monasteries and prized for their medicinal qualities. They can vary from light amber, sweet and aromatic with only a trace of bitterness to inky dark and almost syrupy with a potent kick of bitterness. Many commercial bottlers trace their recipe or production to the 19th century. Most are made from secret recipes handed down for generations and include dozens if not hundreds of botanicals and spices collected from all over the world.

Aperol has a beautifully fragrant expression that opens with an enticing bouquet of bitter herbs and candied fruit.

Campari opens with a brilliant red color and offers an intense bouquet of strong bitter orange peel. Ends with a touch of sweetness followed by bitterness.

Montenegro is light in color and opens with a medicinal, herbal quality. Made in Bologna, this 23% alcohol amaro is very lively and refreshing with a bitter orange finish.

Zucca has a deep, rich and distinctive flavor. It is prepared using the roots of a special type of rhubarb together with other spices and botanical herbs. Its delicate, bittersweet flavors are joined by a hint of smoke on the finish.

Lucano at 28% alcohol, has a powerful nose, flush with cinnamon, fresh mint, cardamom and licorice. It has a deep, dark color with a reddish tint and pronounced caramel flavor and a finish with a nuanced sweetness.

Cynar is an artichoke based bitter with a dark caramel color and 16.5 % alcohol. Enriched from an infusion of 13 herbs and plants, making it rich in scents and a unique taste has a bittersweet flavor

Braulio, Bormio Infusion of herbs and aromatic plants, using the ancient secret recipe. Only four, among the thirteen herbs used in its preparation are known: gentian, juniper, wormwood, and yarrow. The rest are kept secret, passed from one generation to the next.

Averna at 29% alcohol this is a thick, dense expression of exotic spice, wood, maple syrup, cinnamon and dried orange peel. The mouth-feel is velvety, creamy and dense.

Fernet Branca at 40% alcohol is the most bitter and medicinal of all with menthol notes followed by loads of dried mint and spicy spearmint on the very bitter close.

Vecchio Amaro, Del Capo encloses the active principles of plenty of beneficial herbs, flowers, fruit and roots from the generous land in Calabria, infused in the finest alcohol, to aid digestion and give a feeling of wellbeing.

Villa Zarri Luminous shade of dark brown with a golden green rim. The nose is broad and elegant, full of enticing aromas of orange peel, rhubarb, and mint.

Punch Abruzzo, Evangelista is a common Italian liqueur that is known for its rich bouquet, syrupy texture and sweet flavor.

“Man being reasonable must get drunk. The best of life is but intoxication; Glory the grape, love, gold - in these are sunk - The hopes of all men and of every nation.”

-Lord Byron