


WINE LIST


Wine brings to light the hidden secrets of the soul, gives being to our hopes, bids the coward flight, drives dull care away, and teaches new means for the accomplishment of our wishes.

Horace Roman philosopher, (65-8 BC)

Champagne & Fizz


BISOL PROSECCO *Veneto*

Prosecco was produced as far back as Roman times using the Glera grape. This initially grew near the village of Prosecco, at the time known as Puccino.

Vine-growing has always been widespread in the Valdobbiadene zone. A memorial stone in the area recalls the words of a Roman centurion, mentioning the vendemmiales. These were celebrations on the occasion of the grape harvest.

FIZZ

	BTL
BELSTAR CUVEE ROSÉ, <i>Veneto NV</i>	30
PROSECCO, BELSTAR, <i>Veneto NV</i>	30
PROSECCO BRUT, CREDE, BISOL VALDOBBIADENE, <i>Veneto NV</i>	45
BRUT RESERVE NV, COATES & SEELY, <i>Britagne NV</i>	55

CHAMPAGNE

	BTL
PERRIER-JOUET, BRUT, <i>Champagne NV</i>	65
PERRIER-JOUET, ROSÉ, <i>Champagne NV</i>	85
RUINART, BLANC DE BLANCS, <i>Champagne NV</i>	95
LAURENT PERRIER, ROSÉ, <i>Champagne NV</i>	99
PERRIER-JOUET, BELLE EPOQUE, <i>Champagne 2007</i>	195
KRUG GRANDE, CUVEE, <i>Champagne NV</i>	250
PERRIER-JOUET, BELLE EPOQUE, ROSÉ, <i>Champagne 2006</i>	320

Rosé

	175ML	BTL
ROSATO, CEPPAIANO, <i>Toscana 2015</i>	6	24
CHATEAU D'ASTROS ROSÉ, <i>Cotes de Provence 2015</i>	8	33

By the Glass

CHAMPAGNE

	125ML
PERRIER-JOUET, BRUT, <i>Champagne NV</i>	13
PERRIER-JOUET, ROSÉ, <i>Champagne NV</i>	17
RUINART, BLANC DE BLANCS, <i>Champagne NV</i>	19

WHITE

	175ML
TREBBIANO DI ROMAGNA, LE COSTE, PODERI DAL NESPOLI, <i>Emilia Romagna 2015</i>	6
PICPOUL DE PINET, LA COTE FLAMENC, <i>Languedoc 2015</i>	6.5
CHARDONNAY, DOMAINE LA CROIX BELLE, <i>Cotes de Thongue 2015</i>	7.5
GAVI, TUFFOLO, <i>Piemonte 2015</i>	7.5
FALANGHINA, TERRE DI VULCANO, BENEVENTO, <i>Campania 2015</i>	8
VIOGNIER, SAUVIGNON, LITTLE JAMES BASKET PRESS, SAINT COSME, <i>Languedoc 2015</i>	8
PINOT GRIGIO, SAN ANGELO, CASTELLO BANFI, <i>Toscana 2015</i>	9
FRASCATI SUPERIORE, VILLA DEI PRETI COSTANTINI, <i>Lazio 2015</i>	9.5
SAUVIGNON BLANC, VIGNE ORSONE, BASTIANICH, <i>Friuli 2015</i>	10

RED

	175ML
SANGIOVESE DI ROMAGNA, FICO GRANDE, PODERI DAL NESPOLI, <i>Emilia Romagna 2014</i>	6
TEMPRANILLO, 6 MESAS EN BARRICA, FINCA LA ESTACADA, <i>Ucles 2015</i>	6.5
AGLIANICO DEL VULTURE, TERRE DI VULCANO, <i>Basilicata 2013</i>	7.5
CHATEAU DU CAILLAU, <i>Cahors 2014</i>	8
CHATEAU PENIN TRADITION BORDEAUX SUPERIEUR ROUGE, <i>Bordeaux 2012</i>	8.5
COTES DU RHONE, SAINT COSME, <i>Rhone 2015</i>	9
BARBARESCO, RIVA LEONE, <i>Piemonte 2012</i>	9.5
VALPOLICELLA CLASSICO SUPERIORE RIPASSO, VILLA BELVEDERE, <i>Veneto 2014</i>	10

SWEET

	75ML
PASSITO, BACCADORO, FONDO ANTICO, <i>Sicilia NV</i>	4.5
MOSCADELLO DI MONTALCINO, FLORUS, CASTELLO BANFI, <i>Toscana 2012</i>	7
ROYAL TOKAJI BLUE LABEL, <i>Tokaj 2009</i>	8.5

North of Rome

Emilia Romagna, Piemonte,
Toscana, Friuli, Alto Adige, Veneto


CASTELLO BANFI

Toscana

The heritage of Castello di Poggio alle Mura can be seen in the “conci”. These white stones were traditionally used in the construction of Roman arches and today are found in the main portal of the castello. They show that the site was an important Roman Villa built about 2000 years ago. Castello Banfi combines a sense of tradition with a state of the art winery, bringing Montalcino to the world’s attention in less than 20 years.


ALOIS LAGEDER

Alto Adige

The Reti were the ancient population of Alto Adige, making wine 2000 years ago. They were the first to use barrels and passed on the knowledge of ageing wines in wooden barrels to the Romans. Alois Lageder is at the forefront of sustainable and quality winemaking with the vines farmed bio-dynamically since 2004.


BASTIANICH

Friuli

Winemaking in Friuli dates back to 180 BC when the Romans established their first vineyards in the countryside of Aquileia. Many different varieties are indigenous to the area around Friuli. Today the Bastianich vineyards focus on blending these varieties grown in the dramatically different microclimates in the area.

WHITE


	BTL
TREBBIANO DI ROMAGNA, LE COSTE, PODERI DAL NESPOLI, <i>Emilia Romagna 2015</i>	22
GAVI, TUFFOLO, <i>Piemonte 2015</i>	31
PINOT GRIGIO, SAN ANGELO, CASTELLO BANFI, <i>Toscana 2015</i>	36
SAUVIGNON BLANC, VIGNE ORSONE, BASTIANICH, <i>Friuli 2015</i>	40
GAVI SUPERIORE, TUFFO, MORGASSI, <i>Piemonte 2014</i>	42
GEWURZTRAMINER, ALOIS LAGEDER, <i>Alto Adige 2015</i>	45
CHARDONNAY, FONTANELLE, CASTELLO BANFI, <i>Toscana 2015</i>	46
SOAVE CLASSICO, MONTE CARBONARE, SUAVIA, <i>Veneto 2014</i>	48
CHARDONNAY, LOWENGANG, ALOIS LAGEDER, <i>Alto Adige 2013</i>	75
VISTAMARE, CA'MARCANDA, GAJA, <i>Toscana 2015</i>	80

RED

	BTL
SANGIOVESE DI ROMAGNA, FICO GRANDE, PODERI DAL NESPOLI, <i>Emilia Romagna 2014</i>	22
BARBARESCO, RIVA LEONE, <i>Piemonte 2012</i>	39
VALPOLICELLA CLASSICO SUPERIORE RIPASSO, VILLA BELVEDERE, <i>Veneto 2014</i>	40
ROSSO DI MONTALCINO, CASTELLO BANFI, <i>Toscana 2014</i>	42
PINOT NOIR, ALOIS LAGEDER, <i>Alto Adige 2013</i>	48
BAROLO, ANGELO VEGLIO, <i>Piemonte 2012</i>	48
CHIANTI CLASSICO, CASTELLARE DI CASTELLINA, <i>Toscana 2014</i>	49
SUGHERE DI FRASSINELLO, ROCCA DI FRASSINELLO, <i>Toscana 2012</i>	55
NEBBIOLO, PERBACCO, VIETTI, <i>Piemonte 2013</i>	65
PROMIS, CA'MARCANDA, GAJA, <i>Toscana 2014</i>	75
PINOT NOIR, KRAFUSS, ALOIS LAGEDER, <i>Alto Adige 2012</i>	90
BRUNELLO DI MONTALCINO, CASTELLO BANFI, <i>Toscana 2011</i>	80
AMARONE DELLA VALPOLICELLA CLASSICO, NICOLIS, <i>Veneto 2009</i>	95
BAROLO GINESTRE RISERVA, PAOLO CONTERNO, <i>Piemonte 2006</i>	105
PRIMOFIORE, QUINTARELLI, <i>Veneto 2012</i>	100
I SODI DI SAN NICCOLO, CASTELLARE DI CASTELLINA, <i>Toscana 2012</i>	100
BARBARESCO MASSERIA, VIETTI, <i>Piemonte 2012</i>	110
TIGNANELLO, <i>Toscana 2011</i>	115
BRUNELLO DI MONTALCINO RISERVA POGGIO ALL'ORO, CASTELLO BANFI, <i>Toscana 2004</i>	125
SASSICAIA, <i>Toscana 2007</i>	200
BAROLO LAZZARITO, VIETTI, <i>Piemonte 2012</i>	215

South of Rome

Sicilia, Sardegna, Campania,
Basilicata, Calabria


WHITE

- GRECANICO, TERRE DI GIUMARA, CARUSO MININI, *Sicilia 2015* BTL 24
- VERMENTINO, LA MARMORA, *Sardegna 2015* 28
- FALANGHINA, TERRE DI VULCANO, BENEVENTO, *Campania 2015* 32
- GRECO DI TUFO, TERRE DEL PRINCIPATO, *Campania 2014* 35

RED

- NERO D'AVOLA, CORTE FERRO, *Sicilia 2014* BTL 26
- AGLIANICO DEL VULTURE, TERRE DI VULCANO, *Basilicata 2013* 30
- CIRO ROSSO, SCALA CLASSICO SUPERIORE, *Calabria 2012* 32
- ETNA ROSSO, TORNATORE, *Sicilia 2014* 38
- AGLIANICO DEL VULTURE RISERVA, GUDARRA, *Basilicata 2007* 58

Rome

Lazio


CANTINA DEL VERMENTINO

Sardegna

The vines of Cantina del Vermentino are planted in soils made of the same granite the Romans used to construct their fortresses and temples. Sardinia's granite soils give Vermentino wine its unique taste, its intensity and refreshing minerality.


BISCEGLIA

Basilicata

The region of Basilicata is often called by the ancient Roman name of Lucania. But local wine making and drinking traditions predate Rome. The Aglianico grape has been grown in Basilicata since the 6th century BC.

During excavation works, a large archaeological site was found in front of the winery. This was likely to have been built by Roman military organization, being part of an important Roman trade route joining Europe to Greece and the Orient.


FRASCATI *Lazio*

Frascati was one of the great wines of Ancient Rome. Romans referred to it as 'Golden Wine' both for its colour and its value. The town of Frascati was called Tusculum and today archaeologists are discovering evidence of the cultivation of wine grapes since the 5th century BC.

WHITE

- FRASCATI SUPERIORE, VILLA DEI PRETI COSTANTINI, *Lazio 2015* BTL 38

BTL

38

France

Languedoc, Cotes de Thongue, Loire, Burgundy,
Rhone, Cahors, Bordeaux, Cotes de Roussillon


CHATEAU SAINT COSME

Rhone

The talented Louis Barroul is the 14th generation of his family to make wine at Saint Cosme, an ancient property to the north of the village of Gigondas, in the southern Rhone. It lies on the site of a Gallo-Roman villa and is the most ancient estate in the region. There are even the remains of a Roman cellar still visible in the property's caves and the original Gallo-Roman fermentation vats are perfectly preserved.


JABOULET

Rhone

The Rhone Valley was first cultivated around 600 BC by Greeks. But it was the Romans who established the region's vineyards and reputation, using the Rhone as their highway through France. The Romans also introduced both the syrah and viognier grapes to the region.

WHITE

	BTL
PICPOUL DE PINET, LA COTE FLAMENC, <i>Languedoc 2015</i>	26
CHARDONNAY, DOMAINE LA CROIX BELLE, <i>Cotes de Thongue 2015</i>	30
VIOGNIER, SAUVIGNON, LITTLE JAMES BASKET PRESS, SAINT COSME, <i>Languedoc 2015</i>	33
SANCERRE, LES CHAILLOUX, DOMAINE FOUASSIER, <i>Loire 2014</i>	50
ST AUBIN, LA PUCELLE DOMAINE ROUX, <i>Burgundy 2015</i>	58
CROZES HERMITAGE BLANC, DOMAINE MULE BLANCHE, PAUL JABOULET, <i>Rhone 2015</i>	65
DOMAINE DE LA POUSSE D'OR PULIGNY-MONTRACHET 1ER CRU LE CAILLERETS, <i>Burgundy 2008</i>	110
DOMAINE ALBERT GRIVAUT MEURSAULT 1ER CRU CLOS DES PERRIERES, <i>Burgundy 2013</i>	135

RED

	BTL
CHATEAU DU CAILLAU, <i>Cahors 2014</i>	32
CHATEAU PENIN TRADITION BORDEAUX SUPERIEUR ROUGE, <i>Bordeaux 2012</i>	34
COTES DU RHONE, SAINT COSME, <i>Rhone 2015</i>	35
AUTHENTIQUE ROUGE, DOMAINE LAFAGE, <i>Cotes de Roussillon 2014</i>	36
CROZES HERMITAGE, LES JALETS, PAUL JABOULET, <i>Rhone 2014</i>	45
CHATEAU SAINT COSME, GIGONDAS, <i>Rhone 2014</i>	70
MOULIN LA LAGUNE, HAUT MEDOC, <i>Bordeaux 2012</i>	75
CHATEAU BRANE CANTENAC, MARGAUX, <i>Bordeaux 2006</i>	100
CHATEAU TALBOT ST-JULIEN, <i>Bordeaux 2005</i>	125
DOMAINE TAUPENOT-MERME MOREY-ST-DENIS 1ER CRU LA RIOTTE, <i>Burgundy 2001</i>	135
DOMAINE TAUPENOT-MERME CHARMES-CHAMBERTIN GRAND CRU, <i>Burgundy 2008</i>	170
CHATEAU CALON SEGUR ST ESTEPHE, <i>Bordeaux 1995</i>	175
CHATEAU GRUAUD LAROSE ST-JULIEN, <i>Bordeaux 1989</i>	205

Greece & Macedonia

Santorini


KIR YIANNI Macedonia

Wine was produced over wide areas of ancient Greece. Not only in Athens and the Peloponnese but also on the islands. The first signs of vine cultivation are found in eastern Macedonia and a recent excavation near Krinides, Kavala, uncovered grape seeds dating from the end of the prehistoric period. Greek wines had especially high prestige in Italy under the Roman Empire and were transported from end to end of the Mediterranean.

Macedonia has been producing wine since the very early Roman times when its emperors favoured its grapes.

Spain & Portugal

Vinho Verde, Rioja, Ucles, Ribera del Duero, Priorat


VIVANCO Rioja

The Rioja region was conquered by the Ancient Romans in the early 2nd century BC. Romans established vineyards and bodegas to supply Roman troops. Archaeological exploration has uncovered evidence of a local cistern from that period with the capacity to hold 75,000 litres of wine. It's believed that when the Romans settled in Bordeaux, some of the plant cuttings that they took with them may have originated in Rioja vineyards, in the form of an ancient vine Balisca.

The Vivanco Museum of Wine Culture celebrates the history of wine over 8,000 years, looking at what inspired the Romans, the Greeks and the Egyptians to become wine makers.

WHITE

	BTL
PARANGA WHITE RODITIS MALAGOUZIA, KIR YIANNI, Macedonia 2015	33
ASSYRTIKO, Santorini, Greece 2014	40

RED

	BTL
CABERNET, MERLOT, PUKLAVEC FAMILY HERITAGE, GOMILLA, Macedonia 2015	28

WHITE

	BTL
ALVARINHO, CONDE VILLAR, Vinho Verde, Portugal 2015	33
RIOJA ALVESA BLANCO, BODEGAS BHILAR, Rioja, Spain 2014	36

RED

	BTL
TEMPRANILLO, 6 MESAS EN BARRICA, FINCA LA ESTACADA, Ucles 2015	24
TINTO, DAMANA 5, Ribera del Duero 2013	33
RIOJA CRIANZA, VIVANCO, Rioja 2012	37
CARINYENA-GARNACHA, RITME CEPAS VELLA TINTO, ACUSTIC CELLARS, Priorat 2013	47

Sweet

PASSITO, BACCADORO, FONDO ANTICO, <i>Sicilia NV</i>	30
MOSCADELLO DI MONTALCINO, FLORUS, CASTELLO BANFI, <i>Toscana 2013</i>	50
ROYAL TOKAJI BLUE LABEL, <i>Tokaj 2009</i>	60


Wines on this list may contain sulphites, egg or milk products. Please ask a member of staff should you require guidance.
Wines by the glass are also available in 125ml. All prices are in £ inc VAT.

