

NONNA SILVIA'S

trattoria & pizzeria

Vini Bianchi al Bicchiere

<u>BIN</u>			<u>Glass</u>	<u>Bottle</u>
1	2013	Pinot Grigio, Villa Verga – Veneto	\$7.25	\$28.00
2	2012	Chardonnay, Crow Canyon – California	\$6.75	\$26.00
3	2013	Sauvignon Blanc, Cono Sur – Chile	\$7.50	\$29.00
4	2013	Riesling Spatlese, Hirschbach – Germany	\$7.50	\$29.00
6	2013	Gavi, Bataisolo – Piedmonte	\$8.95	\$34.00
29	2012	Chardonnay, True Myth - Edna Valley	\$9.75	\$37.00

Vini Rossi al Bicchiere

7	2012	Cabernet Sauvignon, Fox Brook – California	\$7.25	\$28.00
8	2012	Chianti DOCG, Villa Verga – Toscana	\$7.75	\$30.00
9	2012	Merlot, Crow Canyon – California	\$6.95	\$27.00
10	2012	Super-Tuscan, Dogajolo, Carpineto – Toscana	\$8.75	\$33.00
11	2010	Chianti Classico, Borgo Scopeto – Toscana 92 pts Wine Spectator	\$10.00	\$38.00
12	2012	Pinot Noir, Castle Rock – California	\$9.25	\$35.00
15	2013	Malbec Santa Julia (Organic)	\$8.75	\$33.00

Half Bottles

28	2012	Hess Select Chardonnay- California		\$18.00
13	2011	Chianti Classico, Badia Coltibuono – Toscana		\$22.00
14	2012	Cabernet Sauvignon, Alexander Valley – California		\$23.00
77	2011	Pinot Noir, Rex Hill - Oregon		\$30.00

Vini Bianchi

16	2013	Sauvignon Blanc, Mason Pomelo – California <i>Crisp and fruity wine, with white apricot flavor.</i>		\$33.00
17	2013	Pecorino, La Valentina – Italy <i>Rich, with a fresh, intense, bouquet, and hints of hawthorn, exotic fruits and honey.</i>		\$35.00
79	2012	Pinot Grigio, Zenato - Italy <i>Brilliant, rich straw color, fragrance of toasted almonds and a dry, satisfying taste.</i>		\$32.00
18	2012	Pinot Grigio, Schiopetto – Friuli <i>Rich apple and pear, with zesty acidity and firm minerality.</i>		\$47.00
19	2013	Pinot Bianco, Alois Lageder – Italy <i>Delicious straw color with floral nose and delicate aromas.</i>		\$37.00
20	2012	Vermentino, Santadi – Sardinia <i>Pleasing freshness, sustained by intriguing mineral notes.</i>		\$35.00
21	2012	Chardonnay, Alexander Valley Vineyards – California <i>The wine has good depth, with balance of fruit and crisp acidity.</i>		\$39.00
22	2012	Chardonnay, Flowers – Sonoma <i>Aromas of citrus with notes of lemon thyme. Fresh flavors of pear and apple</i>		\$72.00
23	2012	Chardonnay, ZD – Napa Valley, California <i>Hints of vanilla, tropical fruit, honey and toasted nuts.</i>		\$58.00
24	2010	Sauvignon Blanc Reserve, Lewis Cellars – Napa Valley, California <i>Layered and detailed, with lemon meringue, guava, honeycomb, citrus zest and Key lime flavors that are rich, juicy and complex. 92 pts Wine Spectator</i>		\$68.00

Vini Frizzanti

25	2013	Moscato D'Asti, Bricco Riella – Piemonte <i>Yellow straw color, refreshing and with white peach flavor.</i>		\$32.00
26	N.V.	Prosecco, Villa Verga – Veneto <i>Fresh and rich; apple and peach with a hint of citrus.</i>	\$8.95	\$34.00
27	N.V.	Champagne, Dampierre Brut – France <i>Good complexity, round yet solidly crisp with a persistent finish.</i>		\$67.00
28	N.V.	Lambrusco, Cleto Chiarli - Emilia Romagna <i>Intense red color with a fruity scent. Lively and semi-sweet on the palate with red berries.</i>		\$34.00

* VINTAGES ARE SUBJECT TO CHANGE WITHOUT NOTICE *

Light Reds

- 34 2012 Dolcetto D'Alba, Sandrone \$41
Piemonte. Balanced and lively with flavors of boysenberry, cassis and mineral.
89 pts Wine Spectator
- 46 2012 Pinot Noir, Rex Hill \$52
Oregon. Wild berry flavor with hints of vanilla on the nose.
- 59 2012 A to Z Pinot Noir, Oregon \$41
The nose reveals an inviting combination of deep berry aromas & spicy, toasty oak notes.
90 pts Wine Spectator
- 56 2011 Pinot Noir, ZD \$72
Napa, aromas of black cherry, cassis with subtle hints of anise and a slight note of juniper. Sweet, toasty vanilla and spice

Medium Reds

- 31 2011 Rosso di Montalcino, Caparzo \$40
Italy. Mouthfilling red fruit, exquisitely balanced cherry and velour tannins.
- 35 2012 Cabernet, Decoy, Napa \$46
Velvety tannins, black Currant and spice notes with long finish.
- 39 2011 Barbera d'Abla, Boroli \$39
Piemonte. Aromas of fruits and undertones of vanilla, with flavors of ripe raspberries and blackberries.
89 pts Wine Spectator
- 41 2010 Chianti Classico Riserva, Ruffino \$49
Toscana. An intense, rich bouquet of cherries, tobacco and violets.
- 42 2011 Merlot, Milbrandt Traditions \$35
Washington. Flavors of plums and cherries, with mocha, vanilla and caramel.
- 44 2011 Zinfandel, Chateau Montelena \$59
Napa. Clean and soft; ripe blackberries are accompanied by notes of fresh vanilla bean
- 50 2005 Vino Nobile Riserva, Carpineto \$57
Dry, harmonic and fruity, with an elegant texture and long finish.
- 51 2011 Super-Tuscan Le Volte, Ornellaia \$50
Toscana. Full-Bodied, velvety with a hint of vanilla, with a long finish.
- 53 2009 Rosso Di Casanova di Neri \$49
Toscana. Dark cherries with outstanding depth and terrific overall balance.
- 55 2009 Brunello di Montalcino, Caparzo \$86
Toscana. Dry, warm, harmonious, delicate and austere, with a persistent finish.
92 pts Wine Spectator

Full Reds

- 58 2011 Super-Tuscan, Lagone Tuscany \$43
Crushed raspberry and blackberry and hints of coffee and fresh flowers.
90 pts WS "top 100 wine Spectator"
- 43 2011 Sangiovese, Fattoria Petrola \$54
Italy. Full bodied, with soft tannins and a fruity finish.
93 pts Wine Spectator

Full Reds

- 30 2009 Amarone, Poggi Veneto \$70
Fresh black licorice and chocolate covered cherries with a nice long finish.
- 32 2008 Barbaresco, Pertinace Piedmont \$67
Deep purple color with earth flavor with an elegant long finish.
- 33 2009 Barolo Querciola, Piedmont \$68
Full bodied red wine, with a rich bouquet on the nose.
- 36 2011 Malbec, Catena Classic, Argentina \$45
Deliciously fruity with rich, chocolate flavors and black pepper.
91 pts Wine Spectator
- 37 2011 Cabernet Sauvignon Cervantes Mt. Cuvee, Chappellet \$49
Napa Valley. Rich and supple, the mouth feel is seductively soft with no edges.
- 60 2010 Allegrini "Palazzo delle Torre, Veneto \$46
Deep ruby red with notes of dark, dried cherries, blackberries and hints of dates and mocha
90 pts Wine Spectator
- 38 2011 Duckhorn Merlot, Napa \$69
Aromas of Bing cherry and bright raspberry, with flavors of cranberry and anise.
- 40 2009 Cabernet Sauvignon, Ch. Montelena \$95
Napa, juicy red fruit and blueberry, with notes of vanilla and toast
- 47 2010 Ripasso della Valpolicella, Sant'Antonio, Veneto \$45
Smooth and velvety, medium to full bodied. The "Baby Amarone."
- 49 2010 Paraduxx "Z" Blend, Napa \$71
Ripe raspberry and blackberry notes, with hints of vanilla, pepper and dried sage.
- 52 2010 Super-Tuscan "Promis," Gaja \$79
Toscana. Full-Bodied, dark and powerful with intense aromas of tar.
- 61 2011 Masi Campofiorin Rosso \$41
Super Veneto. Dark red berries, flowers, licorice & a hint of oak

Reserve List

- 100 Casanova di Neri Brunello 2007 (96 pts WS) \$130
- 101 Spelt Montepulciano d'Abruzzo 2007 (1.5Ltr) \$84
- 102 Luce della Vita Frescobaldi 1995 \$87
- 103 Cabernet Sauvignon Caymus 2011 \$120
- 104 Dunn Cabernet Sauvignon, Napa 2009 \$120
- 105 Casanova di Neri Brunello di Montalcino White Label 2009 (94 pts WS) \$90
- 106 San Felice Poggio Sangiovese 1998 \$85
- 108 Gaja Sito Moresco 2010 \$120
- 109 Silver Oak Cabernet Sauvignon 2009 \$105
- 110 Gaja Barolo, Piemonte 2008 \$160
- 111 Sassicaia Tenuta San Guido 2008 \$240
- 112 Chianti Ruffina Riserva Bucerchiale 1999 \$83
- 113 Vino Nobile Montepulciano Poliziano "Asinone" 1997 \$140
- 114 Chianti Classico Reserve Carpineto 1997 \$125
- 115 Brunello Di Montalcino Gaja 2008 \$150