
THE STORY OF NEGRONI

The fate of this beloved Cocktail began to unfold between 1919/20 in
Florence, Italy. The drink was invented on Tornabuoni Street in the historical
center of the city at the Bar Giacosa (previously known as Casoni). When
Giacosa’s bartender, Fosco Scarselli, altercated with his regular guest, the
well known Florentine Count Camillo Negroni, the two began to light upon
how to fortify the Count’s favorite Aperitif – the »Americano«. After some
experimenting, Scarselli decided to add Gin to the recipe. The resulting
Cocktail delighted the Count. Fascinated by the new mixture, many guests
became curious and began ordering »Count Negroni’s« drink. As the
requests for this new invention increased, the drink quickly became known
simply as »Negroni«. Today the Negroni is the most appreciated Aperitif
Cocktail throughout the World.

Sweet Vermouth
Campari

Gin

»THE DRINK IS COMPLEX;
IT IS POTENT, AND ITS ASSOCIATION

WITH ITALY LENDS IT
AN AIR OF SOPHISTICATION.«

Stephen Bayley

NEGRONI VARIAZIONI

EAST NEGRONI M2008
gin, campari, sweet vermouth blend, ginger beer, lime

 10.5

 NEGRONI VANITOSO M2015
monkey shoulder scotch, sweet vermouth blend, campari!, pink–

grapefruit–tropical–bitter espuma

 11.5

 NEGRONI DEL CAPO M2015
americano gancia!, punt e mes, amaro del capo, gin

 10.5

 NEGRONI NEW YORK M2004
absolut vanilia, sweet vermouth blend, campari!, cranberry Juice

 10.5

 NEGRONI SPRITZ M2004
homemade bitter liquer!, prosecco, soda, basil

 9

 NEGRONI V.S.O.D. M2015
cognac v.s.o.p., bénédictine, cherry heering, campari!,

antica formula, bitters! - barrel aged-

 11.5

 SIGNORINA NEGRONI M2019
gin, limoncello (home made), borgogno chinato bianco, campari!

 10.5

SLOE FADE
mezcal, americano gancia, saint german, campari!

 12.5

 UNCLE NEGRONI M2010
bourbon whiskey, cynar, antica formula, campari!,

xocolat mole bitters! -barrel aged-

 11.5

 VERVE NEGRONI M2016
gin, suze, dry vermouth, cocchi americano

 11.5

»A Negroni a day keeps the doctor away.«
Michele Fiordoliva

PRE DINNER

 883 M&M1998
gin, peach liqueur, aperol!", triple sec, fresh pink grapefruit juice,

prosecco

10

ADONIS
sherry amontillado, sweet vermouth, orange bitters! 9.5

AMERICANO CORRETTO
campari!, sweet vermouth blend, tonic water"

Since 1998 our way to drink an Americano.

 9.5

 BIRBONE M2013
americano gancia, crodino, prosecco, olive

9

BIJOU
gin, sweet vermouth blend, chartreuse verte, campari!, orange

bitters!, olive

 10.5

 CAPITANO M2001
cuban rum, sweet vermouth blend, aperol!", maraschino,

angostura bitters!

 10.5

 PIMM’S N°1
pimm’s, ginger ale! or seven up, cucumber, fruit

This superb aperitif was created in England in 1841 by Mr. James
Pimm. Pimm’s secret recipe is based on gin and certain plant

extracts. The resulting concoction can be combined perfectly with
lemonades and vegetables.

9.5

»Hear no evil, speak no evil,
and you won’t be invited to cocktail parties.«

Oscar Wilde

AFTER DINNER

 AMAGLEMI M2010
glenfiddich 12, licor 43, falernum

Second place at the DBU german competition 2011, by Adriano

 13

B & B
cardenal mendoza, benedectine 11.5

CHOCOLATE PUNCH
cardenal mendoza, porto tawny 10y, crème de cacao,

sugar, cream, moroccan svuf

12.5

 EL PRESIDENTE UPGRADE M2008
old cuban rum, porto tawny 10y, falernum,

angostura bitters!

 11.5

 KLEINES BIER M2008
spanish brandy, crème de cacao, licor 43, cream,

aceto balsamico tradizionale 10y

 9.5

RUSSIAN SATELLITE
A must in the Negroni Bar since 1998.

This perfect after dinner cocktail can only be found here or on a
small island in the caribbean.

 10.5

 WHITE HAVANA M2002
Michele dreamed up this cocktail in 2002 during a stormy night in

Havana, of course with cuban rum.

 9.5

»There’re two reasons for drinking.
One is, when you’re thirsty to cure it.

The other is when you’re not thirsty to prevent it.«

MARTINI CELEBRATION

 ANTI–STRESS MARTINI M2007
gin, martini dry, pimm’s no. 3 10.5

ESPRESSO MARTINI
 vodka, borschi, espresso, sugar 10.5

 COFFEE SHOP MARTINI M2010
genever, gin, coca liqueur, green tabasco 11.5

MARTINEZ
gin, sweet vermouth, maraschino, angostura bitters!

It is believed that Jerry Thomas, »The Professor«, first served the
Martinez in The Occidental Hotel in San Francisco around 1860. The

recipe first appeared in print in 1884.

 10.5

SAVOY SPECIAL COCKTAIL
gin, dry vermouth, absinthe, grenadine!

After the dark days of prohibition, America’s bartenders invented
many cocktails, including approximately 250 versions of the Martini.

Bartenders from Hotel Savoy created this version by adding
absinthe.

 10.5

TUXEDO
gin, dry vermouth, sherry amontillado, maraschino,

orange bitters!

 10.5

VESPER MARTINI
gin, vodka, lillet

In the movie Casino Royale, the first James Bond Martini was
dedicated to the woman he loved, Vesper Lynd. After Vesper’s

death, Bond never drank this cocktail again. Author Ian Flemming
added vodka, a symbol of Lynd’s double secret agent role.

 10.5

»Happiness is a Dry Martini and a good woman,
... or a bad woman.«

George Burns

CHAMPAGNE COCKTAILS

FRENCH 75
gin, sugar, angostura bitters!, fresh lemon juice, champagne

13.5

 GABI SPECIAL In Negroni 2003
gin, pear vodka, crème de cassis, lime, champagne

 13.5

 NEGRONI’S CUP M2005
calvados XO, lychee liqueur, grand marnier, champagne

 13.5

 OLD CUBAN Audrey Saunders
old cuban rum, mint, sugar, angostura bitters!,

fresh lime juice, champagne

13.5

 PRINCE OF WALES
cognac v.s.o.p., bénédictine, angostura bitters!, champagne, fruits

 13.5

SEELBACH
bourbon, cointreau, peychaud’s & angostura bitters!, champagne

13.5

»Remember gentlemen, it’s not just France
we’re fighting for, it’s champagne!«

Winston S. Churchill

FIZZ & SOUR

 2 MONDI FIZZ M2007
blanco tequila, cherry heering, chartreuse jaune, agave syrup, egg

white, fresh lime juice, soda
Second Place at Heering Contest 2007

11.5

CONTINENTAL SOUR N°3
bourbon whiskey, vino di visciole, egg white, sugar,

angostura bitters!, fresh lemon juice

 10.5

CORPSE REVIVER N°2
gin, cointreau, lillet blanc, absinthe, fresh lemon juice

Three of these taken in swift succession will unrevive the corpse
again.

10.5

 ITALIAN FIZZ M2009
(NOT DURING RUSH HOUR!)

gin, galliano autentico, aceto tr. di Modena 12y, sugar, cream, egg
white, fresh lemon juice, soda water, orange flower water
If you order it during rush hour, the bartender will never talk

to you again…

12.5

 FRIDA M2019
blanco tequila, passion fruit liquerur, saint germain,

fresh lime juice, bitters!

11.5

 VICTORIA STATION M2012
gin, saint germain, coriander, mint, sugar, egg white,

fresh lime juice
Second place at the GSA competition

11.5

 THE STING M2018
laphroaig 10y, amaro del capo, ginger liqueur, honey, fresh lemon

juice

 12.5

»I have to think hard to name an interesting man who does not drink.«

Richard Burton

OLD SCHOOL & NEW TWIST

 BOULEVARDIER N°3 AD2014
rye whiskey, campari!, amaro praga

 11.5

RUM OLD FASHIONED
santa teresa 1796, sugar, bitters!

 12.5

 CRIMINAL M2019
Not for everyone

laphroaig 10y, nuestra soledad mezcal, bitters!

 13.5

 EL CAMINO AD2018
rye whiskey, nuestra soledad mezcal, bénéditctine, bitters!

 12.5

DELMONICO
gin, cardenal mendoza, sweet vermouth, dry vermouth, orange

bitters!

 11,5

GREEN POINT
rye whiskey, sweet vermouth, chartreuse jaune, campari!

angostura & orange bitters!

 11.5

 ICH FLIP AUS M2015	
cardenal mendoza, cynar, antica formula, organic egg,

moroccanian svuf

12.5

YELLOW PARROT
absinthe, chartreuse jaune, liquore della lupa

 11.5

»A night of good drinking is worth a years thinking.«
Charles Cotton

RUM DRINKS

 CARIBBEAN MILK M2010
jamaican rum, wray & nephew overproof rum, falernum, coconut

milk, pineapple juice, fresh grapefruit juice, fresh lime juice

 10.5

 COMPLIMENT DAIQUIRI M2010
cuban rum, wray & nephew overproof rum, saint germain, sugar,

fresh lime juice, peychaud’s bitters!, balsamico crusta

11.5

HEMINGWAY DAIQUIRI
cuban rum, maraschino, fresh pink grapefruit juice, sugar,

fresh lime juice

10.5

 MAI TAI OUR VERSION
jamaican rum, overproof rum, falernum, orange curacao,
almond, fresh grapefruit, fresh lime juice, angostura bitters!

 11.5

NELSON’S BLOOD
jamaican rum, overproof rum, cranberry, orange juice,

fresh lime juice, nutmeg

10.5

ROYAL BERMUDA YACHT CLUB
bermuda rum, falernum, orange curacao, sugar, fresh lime juice

10.5

RUM RUNNER
jamaican rum, white rum, triple sec, pineapple juice, fresh lime

juice, angostura bitters!,

10.5

TI PUNCH AMBRÉ
j. bally ambré rum, fresh lime juice, sugar

 11.5

»Don’t bother with churches, government buildings or city squares,
if you want to know about a culture, spend a night in its bars. «

Hernest Hemingway

FANCY

BRAMBLE
gin, crème de mûre, sugar, fresh lemon juice

 10.5

 GIN ROSE M2008
gin, rose, chili liqueur, egg white, fresh lemon juice, soda

10.5

 GRAND CHICA M2005
First place at the »European Grand Marnier Trophy in Monte-Carlo«.

tequila reposado, grand marnier, caramel, passion fruit juice,
fresh lemon juice

11

 HOLZSOFA M1997
vodka, bénédictine, aperol!", cranberry, unfiltered apple juice,
fresh pink grapefruit juice, angostura bitters!, fresh lemon juice

11

ORIGINAL SINGAPORE SLING
The original recipe from the famous Raffles Hotel in Singapore

11

 TRUNKY FUNKI M1997
southern comfort, aperol!", sugar, fresh pink grapefruit juice,

fresh lemon juice

10.5

 VANITY SLING M2004
vodka, liqueur 43, vanilla, maracuja juice, fresh lemon juice

10.5

»Alcohol is the anesthesia by which we endure the operation of life.«

George Bernard Shaw

LADIES FIRST..

 CIAO BELLA M2007
vodka, aperol!", lychee liqueur!, mango, fresh pink grapefruit juice,

fresh lemon juice

10.5

MANILA SLING
gin, cherry liqueur, passion fruit juice, fresh lemon juice,

ginger ale!

10.5

 HAUSVERBOT AD2012
vodka, midori!, menthe pastille, passion fruit juice, pistachio,

fresh lemon juice

10.5

 MIX LAUNE M2001
First place at the German Smirnoff Cup

tequila reposado, aperol!", caramel, passion fruit juice,
fresh lemon juice

10.5

 MOJITO PARFAIT M2010
cuban rum, crème de mûre!, lime, mint, soda, orange flower water

10.5

 SUSANNE AND THE SLOE MONDAY M2010
for Susanne.. on a monday night

sloe gin, licor 43, caramel, fresh lemon juice, soda

11.5

 TIRAMISÚ MAMMÁ M2003
brandy, kahlúa, borschi, cream, espresso, chocolate

10.5

»Nothing makes a woman look better
than three cocktail inside a man.«

Anonymous

HIGHBALLS & COLLINS

CALABRIAN BUCK
cognac v.s.o.p., amaro del capo, ginger beer$,

fresch lemon juice, cucumber, chili

11

DARK AND STORMY
bermuda rum, ginger beer$, fresh lime juice

10.5

CHILCANO DE PISCO
pisco acholado, ginger ale, fresh lime juice, bitters!

11

F.B.I. COLLINS
jamaican rum, bourbon whiskey, cherry liqueur, ginger ale!,

angostura bitters!, orange

10.5

 GIN MICKEY M2015
gin, chartreuse jaune, soda, pepper, fresh lemon juice

11

HORSE’S ASS
gin, chartreuse verte, 7 Up$, fresh lemon juice,

cucumber, pepper
by Mischa N., our friend and Cocktail Connoisseur

11

 MADAME BOVARÍ M2015
lillet, gin, rose lemonade, cucumber

10.5

 NEGRONI’S LEMONADE M2007
homemade bitter!, gin, 7 up$, cucumber, fresh lemon juice

10.5

The best way to get the first Drink on a busy evening

Shots

MANGO LIMES! NEGRONI! CAMPARI -15°
3 4 4

 GIN.. & TONICS 5 cl
 GIN.. & TONICS 5 cl
BEEFEATER (LONDON DRY) 47.3% England 7
BEEFEATER 24 (LONDON DRY) 45% England 9
BOMBAY SAPPHIRE (LONDON DRY) 40% England 7
BOTANIST 46% Scotland 9
BOODLES (LONDON DRY) 40% England 9
BULLDOG (LONDON DRY) 40% England 8
CITADELLE 44% France 8
FERDINAND’S SAAR DRY GIN 40% Germany 10
GIN MARE 42.7% Spain 10
GIN SUL 43% Germany 10
HAYMANN’S OLD TOM (LONDON DRY) 40% 7
HENDRICK’S 42% Scotland 9
JUNIPERO 49.3% Usa 10

MARTIN MILLER’S WESTBOURNE STR. 45.2% England 10
MONKEY 47 (SCHWARZWALD DRY GIN) 47% Germany 11
NAPUE 46,3 Finnland 11
OLD RAJ 46% England 8
OXLEY (LONDON DRY) 47% England 11
PLYMOUTH 41.2% England 7
PURO 56,3% Italy 9
SIEGFRIED 45% Germany 9
SIPSMITH (LONDON DRY) 41% England 9
TANQUERAY (LONDON DRY) 47.3% Scotland 7
TANQUERAY N°10 (LONDON DRY) 47.3% Scotland 8
THE DUKE 45% Germany 8
THE LONDON N°1 47% England 9

For Gin & Tonics

SCHWHEPPES$ FEVER TREE FEVER TREE MED.
3 3.5 3.5

STRONG MAN

BOSTON TEA PARTY
rum, vodka, gin, triple sec, kahlúa, fresh lemon juice, coca

cola!##!"

15

SCORPION
brandy, jamaican dark rum, overproof rum, triple sec, pineapple

juice, fresh lime juice, angostura bitters!

15

ZOMBIE
jamaican dark rum, overproof rum, cherry brandy, falernum,
orange juice, grenadine!, fresh lime juice, angostura bitters!

15

HOT DRINKS
Some great things take time when it heats up behind the bar.

CHINA MARTINI CALDA
An old Italian favourite

china martini!, water, lemon peel

 8

GROG
The origin of grog lies with Vice-Admiral William Penn, father of the

founder of Pennsylvania. In 1655, during Penn's campaign for
Cromwell in the Indies, Penn arrived in Barbados and captured

Jamaica. Unfortunately Jamaica had few stores of beer or wine.
Jamaica did, however, have rum. Penn, therefore, began the use

of rum as a ration.

9.5

IRISH COFFEE
irish whiskey, espresso, sugar, whipped cream

10.5

Thomas Love Peacoc

HALL OF SHAME
In solidarity with and respect for our guests who simply do not drink alcohol
or are tonight’s designated drivers, we offer a variety of delicious
concoctions.

 ACQUA SANTA M2010

7 up, angostura bitters!, cucumber, fresh lemon juice, soda
7.5

COCONUT LIPS
pineapple juice, orange juice, coconut milk, strawberry

7.5

 FRESH GARDEN N°2
lime, mint, sugar, passion fruit juice, ginger ale!

7.5

 PISTACCHIO ROSA M2010
fresh whole milk, pistachio, grenadine!, chili

7.5

 UGOLINO M2015
elderflower, cranberry juice, fresh lemon juice, mint, soda

7.5

 6 PM M2016
fresh pink grapefruit juice, ginger beer!, fresh lemon juice, soda

7.5

»Drunks are rarely amusing
unless they know some good songs

and loose a lot at poker.«
Karyl Roosevelt

 APERITIVI 5 cl
BIANCO SARTI! 25% Italy 5.5
CAMPARI! 25% Italy 5.5
CYNAR !	16.5% Italy 5
MELETTI! 16% Italy 6.5
RABARBARO ZUCCA! 16% Italy 5.5
SUZE! 15% France 5.5

 ANISEES 4 cl
HENRI BARDOUIN 45% France 8
PASTIS 51 45% France 7.5
PERNOD ABSINTHE 68% France 9
RICARD 45% France 7.5
TABU ABSINTHE 55% Germany 7.5
VERSINTHE LA BLANCHE 57% France 11

	
 WINE’S FAMILY 5 cl
ANTICA FORMULA 16.5% Italy 6.5
BELSAZAR ROSÉ 17.5% Germany 6
GANCIA AMERICANO 14.5% Italy 5
LILLET 16% France 6
LUSTAU AMONTILLADO 18.5% Spain 6
MARTINI RIS. SPECIALE RUBINO 18% Italy 5
MARTINI GOLD 18% Italy 6
NOILLY PRAT 18% France 5
PUNT E MES 16% Italy 5

VISNER VINO E VISCIOLE 14% Italy 6
SANDEMAN PORT TAWNY 19.5% Portugal 6
DELAFORCE PORT WHITE 20% Portugal 6

DELAFORCE PORT 10y 20% Portugal 7

 AMARI 4 cl
AMAROT 28% Italy 6
AMARO DEL CAPO 38% Italy 5
AMARO DEL CAPO RISERVA 37.5% Italy 9
AMARO MELETTI 32% Italy 6
AMARO NONINO! 35% Italy 6
AMARO SAN SIMONE 26% Italy 6
BRAULIO RISERVA 24.7% Italy 7
CHARTREUSE JAUNE 40% France 7.5
CHARTREUSE VERTE 55% France 7.5
CHINA–CHINA BIGALLET 40% France 6
LE GRAND TETRAS BIGALLET 40% France 7
MONTENEGRO! 23% Italy 5
S.MARIA AL MONTE 40% Italy 6
VARNELLI TONICO 21% Italy 6

	
	
 LIQUORI 4 cl
ANISETTA MELETTI 34% Italy 6
COINTREAU 40% France 6
DISARONNO! 28% Italy 6
DRAMBUIE! 40% Scotland 6

DRAMBUIE! 15y 43% Scotland 12

FRANGELICO! 20% Italy 5

GRAND MARNIER RES. CENT. 40% France 13
LICOR 43! 31% Spain 6
LIMONCELLO (HOME MADE) 27% 5.5
MIRTO ROSSO ZEDDA PIRAS 32% Italy 5
SAMBUCA MOLINARI 40% Italy 5

»When I read about the evils of drinking, I gave up reading.«
Henny Youngman

BRANDY
The word »Brandy« is derived from the Dutch word »Brandewijn«, meaning
burned wine. It is in general a term used to describe a spirit distilled from
wine. There are brandy varieties that are the distillations of other fruits than
grapes. Produced in most countries where grapes are grown, only a
brandy from the region of Cognac may carry the name »Cognac«.

 4 cl
ASBACH SELECTION 21 40% Germany 15
CARDENAL MENDOZA 40% Spain 8
GRAN DUQUE D’ALBA 40% Spain 9
DELAMAIN XO 40% France 16
HINE V.S.O.P. 40% France 12
REMY MARTIN V.S.O.P. 40% France 9
CHÂTEAU DU BREUIL 8Y 40% France 11
PAPIDOUX XO 40% France 7
DEMONIO DE LOS ANDES ACHOLADO 40% Perú 6

 GRAPPA 2cl
BERTAGNOLLI MOSCATO GIALLO 40% 5.5
CASTAGNER TORBA NERA 3Y 41% 6.5
SGNAPE DAL FOGOLÂR 45% 5.5
903 MASCHIO 5.5

 SPIRITS 2 cl
WILLIAMINE MORAND 43% Switzerland 6
MÍRABELLE MORAND 43% Switzerland 6

 VODKA 4 cl
ABSOLUT ELYX 42.3% Sweden 9
BELOW 42 40% New Zeland 6
BELUGA 40% Russia 9
BELVEDERE 40% Poland 9
GREY GOOSE 40% France 9
KETEL ONE 40% Holland 7
RUSSIAN STANDARD 40% Russia 5
STOLICHNAYA ELITE 40% Russia 9
TITO’S 40% Usa 7

 RUM 4 cl
A.H.RIISE X.O. RESERVE 40% St. Thomas 13
ANGOSTURA 1919 40% Trinidad 8
APPLETON EXTRA 12Y 40% Jamaica 8
BACARDI 8 ANOS 40% Puerto Rico 8
BRUGAL EXTRA VIEJO RESERVA 37,5% Dominican Republic 8
BOTUCAL RESERVA 40% Venezuela 9
CENTENARIO 20Y 40% Costa Rica 11
DON PAPA 40% Philippines 10
EL DORADO 15Y 43% Guyana 11
ELEMENTS EIGHT 40% Santa Lucia 9
GOSLINGS FAMILY RESERVE 40% Bermuda 17
HAVANA CLUB 7Y 40% Cuba 7
J.BALLY RHUM AMBRÉ 45% Martinique 8
MATUSALEM GRAN RESERVA 40% Dominican Republic 8
MILLIONARIO XO 40% Perú 17
PYRAT XO 40% Anguilla 10
SANTA TERESA 1796 40% Venezuela 10
PLANTATION BARBADOS XO 40% Barbados 11
ZACAPA 23 SOLERA 40% Guatemala 12
ZACAPA CENTENARIO XO 40% Guatemala 18

 AGAVE 4 cl
DON JULIO REPOSADO 38% 9
EL TESORO DE DON FELIPE REPOSADO 40% 11
HERRADURA ANTIGUO REPOSADO 40% 9
ESPOLON REPOSADO 40% 8
PADRE AZUL REPOSADO 38% 18
PATRON SILVER 40% 11
NUESTRA SOLEDAD 41% Mezcal 9
DEL MAGUEY VIDA 42% Mezcal 9

WHISKY

 HIGHLAND 4 cl
ABERLOUR 10Y 40% 8
ABERLOUR A’BUNADH 59.6 % 15
CRAGGANMORE 12Y 40% 9
DALMORE 15Y 40% 12
DALWHINNIE 15Y 43% 10
GLENFIDDICH IPA 43% 13
GLENFIDDICH SMALL BATCH 18Y 40% 16
GLENFIDDICH 21Y GRAN RESERVA 43,2% 28
GLENGOYNE 10Y 40% 9
GLENMORANGIE 10Y 40% 9
GLENMORANGIE NECTAR D’OR 12Y 46% 14
GLENFARCLAS 12Y 40% 10
GLENFARCLAS 18Y 43% 15
KNOCKANDO 12Y 43% 9
MACALLAN SIENNA 43% 17
OBAN 14Y 43% 11
OLD PULTENEY 12Y 42% 10
OLD PULTENEY 17Y 46% 14
THE BALVENIE DOUBLEWOOD 12Y 40% 12
THE GLENLIVET 18Y 43% 13
TORMORE 12Y 40% 9

 LOWLANDS 4 cl
GLENKINCHIE 12Y 43% 9
AUCHENTOSHAN THREE WOODS 43% 10
AUCHENTOSHAN 18Y 40% 15

»They speak of my drinking, but never think of my thirst.«
Scottish Proverb

WHISKY

 ISLES 4 cl
ARDBEG 10Y 46% 10
ARDBEG UIGEDAIL 54.2% 14
BOWMORE 12Y 40% 10
BUNNAHABHAIN 12Y 46.3% 12
CAOL ILA 12Y 43% 11
CAOL ILA 18Y 43% 19
HIGHLAND PARK 12Y 40% 10
HIGHLAND PARK 18Y 40% 19

LAPHROAIG 10Y 40% 9
LAPHROAIG TRIPLE WOOD 48% 13
LAGAVULIN 16Y 43% 14
SCAPA SKIREN 40% 11
TALISKER 10Y 45.8% 10
TALISKER 18Y 45.8% 18

 CAMPBELLTOWN 4 cl
SPRINGBANK 10Y 46% 10
SPRINGBANK 15Y 46% 14

 BLENDED 4 cl
BLACK BOTTLE 40% 8
CHIVAS REGAL 12Y 40% 8
CHIVAS REGAL 18Y 40% 13

FAMOUS GROUSE 40% 6
JOHNNIE WALKER BLACK LABEL 40% 7
JOHNNIE WALKER GREEN LABEL 40% 9
MONKEY SHOULDER 40% 8

»I’m a simple man. All I want is enough sleep for two men,
enough whiskey for three, and enough women for four.«

Anonymous

WHISKEY & WHISKY

 IRISH 4 cl
BUSHMILLS 10Y 40% 8
GREEN SPOT 40% 12
JAMESON 40% 6

REDBREAST 12y 40% 11

 AMERICAN 4 cl
BUFFALO TRACE 40% 6
BULLEIT RYE 45% 8
EAGLE RARE 10Y 45% 10
ELIJAH CRAIG 12Y 47% 9
FOUR ROSES SINGLE BARREL 50% 9
KNOB CREEK 50% 9
MAKERS’S MARK 46 47% 10
MICHTER’S RYE 42.4% 13
JACK DANIEL SINGLE BARREL 45% 9
WILD TURKEY 40.5% 8
WILLETT RYE SINGLE BARREL 55% 13
WOODFORD RESERVE 43.2% 9
1776 RYE 50% 8

 INTERNATIONAL 4 cl
HIBIKI HARMONY 43% Japan 14
NIKKA FROM THE BARREL 51.4% Japan 12
THE HAKUSHU 12Y 43% Japan 19
THE YAMAZAKI 12Y 43% Japan 18
KAVALAN SHERRY OAK 46% Taiwan 16
ELCH 53,5% Germany 14

»I envy people who drink

»At least they have something to blame everything on«.
Oscar Levant

SPRITZERIA

 MELETTI SPRITZ M2004
meletti aperitivo!, prosecco, soda, orange

 8.5

 SPRIZZETTO M2019
homemade bitter liquer nr.2!, prosecco, soda, olive

 8.5

 BEER BEER
PILSNER URQUELL 4.4% Czech Republic 0.33 4
SCHNEIDER WEIßBIER ON TAP 5.4% Germany 0.33 3.8
KROMBACHER non alcoholic Germany 0.33 3.8

SOFT DRINKS
ACQUA PLOSE NATURALE / FRIZZANTE 0.25 3
ACQUA PLOSE NATURALE / FRIZZANTE 0.75 6
COCA COLA, LIGHT, GINGER ALE, 7UP !#!" 0.20 3.5
FENTIMANS ROSE LEMONADE 0.27 5.5
GINGER BEER# 0.25 4
ORANGINA! 0.25 4
CRODINO! 0.10 4.5
JUICES 0.25 3.5

CAFFÈ
ESPRESSO 2.2
ESPRESSO DOPPIO 3.5
ESPRESSO CORRETTO 3.8

CHAMPAGNE & SPARKLING

BEAUMONT DES CRAYÈRES GRANDE RÉSERVE BRUT 0.10 11
BEAUMONT DES CRAYÈRES GRANDE RÉSERVE BRUT 0.75 61
BEAUMONT DES CRAYÈRES GRAND ROSÉ 0.75 66
PERRIER-JOUET GRAND BRUT 0.75 70
PERRIER-JOUET BLANSON ROSÉ 0.75 98
POL ROGER RÉSERVE BRUT 0.75 82
TAITTINGER ROSÈ 0.75 98
PROSECCO BERTOLDI BRUT DOC 0.10 5.5
PROSECCO BERTOLDI BRUT DOC 0.75 28

ZUSATZSTOFFE
! Farbstoffe % Geschmacksverstärker
Antioxidationsmittel & Schwefeldioxid
! koffeinhaltig ' Schwärzungsmittel
" Chininhaltig (Phosphat
$ Konservierungsstoffe) Milcheiweiß
" enthält eine * Gewachst
 Phenylalaninquelle + Taurin
 , Süßungsmittel

This Menú is available for 10

