Aperitifs/Cocktails

The classic way to kick off any Italian style celebration is with a glass of Prosecco or a bitter Aperitif to get your belly fired up before eating.

Prosecco is the Italian equivalent of Champagne, which is traditionally produced in the Veneto Region in Northern Italy.

Prosecco / Veneto / glass Crisp dry classic Italian bubbles A great way to start a night	11
Campari The Bitter-Sweet Red Vermouth from Milan. Served over Ice with a soft of Orange or with Soda Water.	8 slice
Prosecco Spritz Prosecco served on the rocks with a dash of your favourite Italian bi either Campari or Aperol	12 tters,
Bellini Prosecco mixed with fresh Peach Puree –The most famous Italian Cocktail which originated in Harry's Bar in Venice in the late 1930's.	12
Negroni South Gin, Campari & Martini Rosso finished with a twist of burnt Orange. Created by Count Camillo Negroni in Florence 1919.	14
Americano Campari & Martini Rosso, Ice & Orange Perfect for putting fire in your belly.	12
Amaretto or Frangelico Sour Amaretto/Frangelico, bitter Lemon & sweet sweet Sugar.	14
Amalfi 42 Below Vodka, Il Convento Limoncello & fresh Lemon.	14

THE CLASSICS

Cosmopolitan Vodka, Cointreau, Cranberry	14
Caipirinha Cachaca Rum, Palm Sugar, Lime	14
Margarita Tequila, Cointreau, Lime	14
Espresso Martini Vodka, Kahlua, Espresso	14
Martini As you like it: Lighthouse Gin OR Broken Shed Vodka	14
Long Island Iced Tea Bombay Gin, 42 Below Vodka, Bacardi, Cointreau, Tequila, Maraschino, Coke	18

Champagne/Sparkling wines

PRODUCER & VARIETY / REGION / VINTAGE	G	В
Perrier Jouet Grand Brut / Champagne / NV		145
Bollinger Special Curvee / Champagne / NV		150
Prosecco / Veneto / NV Straw-yellow sparkling wine produced in the hills of Coneglia Valdobbiadene. It has a light perfume and is pleasant and crip palate.		

Birra

Beer

Peroni Nastro Azzurro	8
Moretti (Italy)	8
Moa Original Lager (Blenheim)	8
Heineken	8
Epic Pale Ale (Auckland)	8
Tuatara Porter (Dark) (Kapiti)	8
Tuatara Pilsner (Kapiti)	8
Pure Blond (Low Carb)	7
Moretti Zero (Low Alcohol & Carb)	7

Sidro

Cider

Rochdale Traditional Apple Cider 335ml	8
Rochdale Pear Cider 335ml	8

Vini Bianchi Italiani

Italian Whites

PRODUCER & VARIETY / REGION / VINTAGE	G	В
Falanghina Sannio / Campania / 2011 100% Falanghina Grape grown in the home region of I Frate Campania. It's fresh and fruity with Green Apple flavours.	9.5 elli,	39
Rocca Ventosa Trebbiano d'Abruzzo / Umbria / 2012 100% Trebbiano grapes, good body & structure. Nice fresh easy drinking. Great with seafood, risotto & antipasti.	9.5 fruit an	39 d
Umani Ronchi Casal di Serra Verdicchio Classico/ Marche / 2012 100% Verdicchio grapes. Fresh and fruity on the palate with	10.5 n signific	43 cant
length and an almond finish. Palmadina Pinot Grigio / Friuli / 2012 100% Pinot Grigio. Straw-yellow colour with hints of copper.	11 This is	46
Riff Terra Alpina Pinot Grigio / Venezie / 2013		
100% Pinot Grigio grapes from various vineyards at the food Dolomites. Venezie in this case refers to the original three V today is the regions Veneto, Friuli and Trentino. This is the crisper, lighter and drier style of Pinot Grigio.	thills of a	the

Casa d'Ambra Ischia Bianco / Campania / 2012 11 46

50% Biancolella & 50% Forastera Grapes. Perfect Dry crisp wine ideal with seafood, risotto and antipasti and anything lightly fried.

Arnasi Pinot Grigio / Veneto / 2013

100% Pinot Grigio. Rich bouquet of apples, acacia flowers and subtle notes of honey with the same flavours repeating on the palate along with a superb balance of fruit and acidity and a long, mouth-watering finish. *Gold medal at the International Pinot Grigio Challenge, Belluno

Paitin Roero Arneis "Elisa" / Piemonte / 2013

100% Arneis Grape. Arneis is the white grape of Italy's Piedmont region. It's a lightly styled white wine with gentle citrus and orchard fruits with a slightly bitter floral note that resembles almonds on the palate.

Castello della Sala Bramito Chardonnay / Umbria / 2013 58

100% Chardonnay. Straw yellow with golden highlights, vanilla and toasted oak flavours like a good Chardonnay should have.

54

Vini Rossi Italiani

Italian Reds

PRODUCER & VARIETY / REGION / VINTAGE	G	В
Baronia Nero d'Avola / Sicily / NV	9	40
Fruity aroma with hints of cherries and black currants; full-bo velvety.	odied ar	nd
Malnera Negroamaro & Malvasia Nera / Puglia / 2011	10	42
Blend of Negroamaro & Malvasia Nera grapes from the dee Italy with delicate Tannins, rich cherries and good body.	p south	of
Jasci & Marchesani Montepulciano / Abruzzo / 2012	10.5	45
100% Montepulciano grape, the premier grape variety of central Italy. This wine is organic with deep, dark hued colour releasing aromas of sour cherry and blackberry.100% Organic		
Santera Primitivo di Manduria / Puglia / 2012	11	46
100% Primitivo. Beautiful rich red from the deep south of Italy. Lots of fruit and tannins, a great winter warmer.		
Terre Cevico Sangiovese / Romagna / 2010	11	46
100% Sangiovese grape which is the principal vine variet wine in Tuscany. The palate displays a well-rounded ensemble of fleshy fro soft tannins.	-	

	G	В
Ca' De Rocchi Bardolino / Veneto / 2012	11	46

Blend of Corvina, Rondinella & Molinara. Known as Amarone's baby brother, deep flavours, intense yet smooth textures and a gem to drink.

Riondo 'Scala' Verona Rosso / Veneto / 2012 11 46

A blend of Corvina, Rondinella and Merlot which are partially dried for a brief period to concentrate the perfumes and add body, similar to the style used in Amarone. This makes the wine full, textured and robust.

Rocca delle Macie Chianti Vernaiolo / Tuscany / 2013 11 46

90% Sangiovese, 5% Merlot, 5% Canaiolo. Generous notes of cherries and black fruit, a full bodied and balanced red

V. Rudi Teroldego / Trentino / 2011 11 47

Teroldego grape grown in the Trentino-Alto Adige wine region. Deep pigmented red with a fruity characteristic. Good hearty red perfect with red meat.

Salice Salentino Negroamaro Riserva / Puglia / 2010

90% Negroamaro, 10% Malvasia. Big Deep Rich red from the southern Adriatic sea side of Italy.

Langhe Nebbiolo AnnaMaria Abbona / Piemonte / 2011

100% Nebbiolo grapes, aged briefly in cooperage so not to overpower it with Oak. A beautifully developed and fresh Nebbiolo with red & black fruit aromas.

Fattoria Castellina Chianti Montalbano / Toscana / 2011 65

100% Sangiovese grape, a good quality Chianti with dark, deep rich black cherry notes and a velvety smooth finish

Prunotto Barbera d'Alba / Piemonte / 2011

The grapes here are 100% Barbera and this is a dry and savoury red with great fruit and weight.

Sine Die, Aglianico del Vulture / Puglia / 2005 65

One of the least known varieties from Italy—but certainly one of the most interesting, Aglianico (A lee an e co) is dark doris plum in colour with a bitter cherry, raisin, fruit cake nose. The palate is very seductive—juicy, dark, rich spicy fruit yet minerally all the same.

Ca'De Rocchi Montere Ripasso / Veneto / 2011

60% Corvina, 20% Rondinella, 20% Molinara grapes. Rich and bright ruby red colour. Fragrance of prune and sour cherry with a light scent of leather. Clean flavour with a pleasant touch of wood and smooth tannins.

61

65

Punset Barbaresco Compoquadro / Piemonte / 2006

Made from the Nebbiolo Grape, this wine is aged for 2 years in oak which helps give it its rich sweet tannins.

Palazzo Desti Brunello di Montalcino / Tuscany / 2007

100% San Giovese. A super fruity and robust style of Brunello with loads of crushed fruit on the nose and palate. Full-bodied, with well-integrated tannins and a long, clean finish. This is a majestic Brunello.

Gaja Ca'Marcanda Promis / Tuscany/ 2010

Angelo Gaja is considered to be one of Italy's best wine makers and this Merlot, Sangiovese & Syrah blend shows why. The wine is aged slightly in used barriques for 12 months. It's bright and fruity on the nose and rich and deep on the pallet.

Casa Molisso Fossati Barolo Riserva / Piemonte / 2001 109

This wine is a classically made Barolo with good age, dark leathery spice and oak. Rich cherry flavours with smooth tannins and delicate finish.

Tinazzi Amarone 'La Bastia' / Veneto / 2009

80% Corvina, 5% Rondinella, 5% Molinara grapes. The slopes facing the sunset are the best

ones in Valpolicella Classica for producing high-quality Amarone. Deep ruby red colour.

Intense and highly developed nose with hints of ripe fruit and cherry jam. Clean on the palate bwith a delicious smoothness followed by a long and delicate finish with touches of cinnamon and vanilla. *Silver Medal, Decanteur magazine 2007

В 89

99

105

Vini Bianchi della Nuova Zelanda

New Zealand Whites

	G	В
ROSE		
Tresillian Rose / West Canterbury / 2011	10	40
SAUVIGNON BLANC		
Opawa / Marlborough / 2013	10	40
Big Sky / Martinborough / 2014	10	42
CHARDONNAY		
Georges Michel Chardonnay / Marlborough / 2012	11	45
Auntsfield / Marlborough / 2011		55
VARIETALS		
Coney Piccolo Pinot Gris / Martinborough / 2014	10.5	45
Tresillian Cox Block Pinot Gris / West Canterbury / 2013	11	46
Charles Wiffen Riesling / Marlborough / 2010	11	45
Amisfield Dry Riesling / Central Otago/ 2012		52
Misha's Vineyard Gewurztraminer / Central Otago / 2011		51

Vini Rossi della Nuova Zelanda

New Zealand Reds

PINOT NOIR	G	В
Paddy Borthwick / Martinborough / 2011	13	49
Vynfields / Martinborough / 2011	17	66
Amisfield / Central Otago / 2011		69

CABERNET, MERLOT & SYRAH

Spade Oak Voysey Syrah/ Gisborne / 2012	11	45
Craggy Range Syrah / Hawke's Bay / 2011		62
Cypress Merlot / Hawkes Bay / 2012	11	46
Unison Classic Blend (Merlot, Cab Sav, Syrah) / Hawke's Bay	y / 2010	0 48
Craggy Range Te Kahu Merlot Cabernet / Hawke's Bay / 201	1	54

Vini Dolci

Dessert Wines

Johner Estate Nobel Sauvignon / Wairarapa / 2009	G 9	В 35
Framingham Noble Riesling / Marlborough / 2011		56

Moscato Di Pantelleria 500ml / Sicily 12

61

Light gold in colour. Intense and fruity aromas typical of the Moscato grape are immediately apparent with hints of apples, peaches and apricots in the background. A good level of acidity to provide backbone and balance to the natural sweetness.

Cantine Baroncini Vin Santo / Tuscany 9

Vin Santo has been produced since the 14th century in Tuscany. No household, whether poor or rich, was ever without it. Vin Santo is sweet, viscous in texture, high in alcohol, smooth and intensely flavoured.

PORTO

Taylors Tawny / Vila Nova de Gaia	9
Taylors Ruby / Vila Nova de Gaia	9
Taylors 10 Year Tawny / Vila Nova de Gaia	15

Grappe e Digestivi

Grappas and Digestives

Grappa is a distillate made from grape skins and residues after pressing. An excellent Italian product protected and regulated by both national and EU laws. There are literally thousands of varieties so we are offering a few of the more popular varieties for you to try.

Grappa	di	Moscato	11
Grappa	di	Prosecco	11
Grappa	di	Chardonnay	11
Grappa	di	Pinot	11
Grappa	di	Amarone	12

Digestives. Finishing a meal with a digestive is an Italian custom. The purpose of a digestive s to aid digestion. For this reason many of them are made with natural digestive remedies such as walnuts, bay leaves, artichokes, lemons and so forth. They are made by infusing the aromatic substances in a mixture of grain alcohol diluted with sugar and water. which is then left to age. The preparation of digestives was historically done by Monks using the herbs grown in or collected in the lands around the monasteries.

8

Ask our staff for more about the varieties we sell.

```
Luxardo Limoncello
Il Convento Limoncello
 11
The original Limoncello from Massalubrense, the home
of Limoncello
Montenegro
 8
Strega (a Saffron based liqueur)
 8
Nocino (a walnut liqueur)
 8
Cynar (Artichoke)
 8
Anisette (Anise)
 8
Ramazzotti
 8
Glenfiddich 12 Year Old
 13
Laphroaig Quarter Cask Single Islay Malt
 15
Dobbe VSOP Cognac
 11
```

Analcolico

Non Alcoholic

SOFT DRINKS

Coca Cola / Lemonade /	Diet Coke	3	
Ginger Ale / Tonic / S	oda	3	
Orange / Cranberry / A	pple / Pineapple /	Tomato Juice	
		4	
Hardieboys Gingerbeer		5	
Santa Vittoria (200ml)			
	Limonata	4	
	Chinotto	4	
	Aranciata	4	

WATER

Santa	Vittoria	Spark	ling Water 1L	500ml 9	5
Santa	Vittoria	Still	Water	1L	9

Caffe & Tè

Espresso / Long Black / Americano / Macchiato	1	3.5
Flat White / Latte / Cappuccino / Mochaccino	4	
Soy Milk	0.5	
Hot Chocolate	5	
English Breakfast, Earl Gray		
Chamomile, Peppermint, Green 4		