

Benvenuti a tavola

THE BEST OF SELECTED PARTS OF ITALY!

We want to give you an authentic Italian dining experience even though we are far north of Italy! We work exclusively with the best ingredients and handle them with care. In Italy, each region has a strong culinary tradition with their own specialties, both in food and wine. The southern regions are best known for their spaghetti. Bologna has its tortelloni and Milan, you can enjoy various risotto dishes. The pizza has its origin from Napoli. Try to choose a good wine from our elaborate wine list for a flawless Italian dining experience.

Welcome to us at Il Forno Italiano!

IL FORNO ITALIANO
ITALIENSKT KÖK

APERITIVI

Aperitiv

SPARKLING WINES

Prosecco:

Zonin 99:- / 495:-

Franciacorta:

Berlucchi 135:- / 675:-

DRY MARTINI DELLA CASA

Gin, Martini Extra Dry and Capers, 5cl 139:-

APEROL SPRITZ

Aperol, Prosecco, Soda, 5cl 139:-

NEGRONI

Classic: Campari, Martini Rosso, Gin

Sbagliato: Prosecco Brut, Martini Rosso, Campari

5cl 125:-

ITALIAN 75

Gin, Lemon Soda, Prosecco, 5cl 139:-

BELLINI

Prosecco, Peach Puree, 5cl 115:-

MOJITO

White rum, Lime, Sugar, fresh mint, Soda water, 5cl 145:-

GIN TONIC

Gin Monkey 47, Tonic water, 5cl 145:-


LE BIRRE

Beers

DRAFT BEER

25cl / 40cl

Carlsberg Export (5,0%) 38:- / 69:-

Birra Poretti 38:- / 69:-

Nya Carnegie IPA 100 W 48:- / 92:-

BOTTLED BEERS

Eriksberg (5,3%) 50cl 84:-

Carlsberg Hof (4,2) 33cl 54:-

Staropramen Dark (4,4%) 33cl 70:-

Nya Carnegie Jack (4,5%) 33cl 82:-

Brooklyn Defender (5,5%) 35,5cl 85:-

Nya Carnegie Kellerbier (5,9%) 33cl 82:-

Nya Carnegie Hoppy Daze IPA (6,0%) 33cl 89:-

Grimbergen Double Ambree (6,5%) 33cl 85:-

SOUR BEER

Sieman: Incrocio Wild Sour Ale 75cl 480:-

CIDER

Somersby Pear / Blackberry 65:-

ALCOHOL FREE

Soft drinks and Light beer 33 cl 37:-

Carlsberg Alcohol free beer 33 cl 49:-

Brooklyn Special Effects Alcohol free beer 33cl 54:-

Cidre apple/pear Alcohol free 33 cl 59:-

Alcohol free wine Sparkling/White/Red 65:- / 250:-

ITALIAN SOFT DRINKS

SAN PELLEGRINO

Lemonade, Orange or Red Orange 39:-

PUREZZA

(Extra filtered sparkling water) 39:-


STUZZICHINI

Snacks

Garlic bread 45:-

Roasted almonds 49:-

Green olives 55:-


LA SCELTA DELLA CUCINA

Chefs suggestion


3 COURSE MENU 495:-

BURRATA ARTIGIANA PUGLIESE

Hand made delicacy mozzarella from Puglia, served with sweet Pomodoro Pizzuttello tossed with home made basil pesto and crema di balsamico.

FILETTO DI MANZO ALLA GRIGLIA

Grilled fillet of beef with a lukewarm salad of beets, zucchini and Taggiasche olives and pesto. Served with gratinated potato cake.

Alternative

ORATA AL FORNO IN SALSA VERDE

Whole seabream served with potato salad and salsa verde.

PANNACOTTA

Italian vanilla pudding with sea buckthorn jam.


ANTIPASTI

Starters & Salads

BURRATA

Hand made delicacy mozzarella from Puglia, served with sweet Pomodoro Pizzuttello tossed with home made basil pesto and crema di balsamico.

135:-

CARPACCIO DI FILETTO DI MANZO

Raw beef, paper-thin sliced, topped with Parmigiano Reggiano DOP, rucola and pine nuts.

145:-

BRUSCHETTA AL PROSCIUTTO DI PARMA

Grilled italian bread with garlic cream, mozzarella cheese, diced tomatoes and onions topped with Parma ham.

119:-

GAMBERI AL PICCANTE

Tiger prawns in hot garlic oil and fresh chili.

135:-

CALAMARETTI FRITTI

Fried squid with lemon aioli.

119:-

ANTIPASTO MISTO DELLA CASA

Mixed Italian charcuterie, cheeses and tapenades.

1 pers 165:-, 2 pers 295:-

CAESAR SALAD

Roman salad with chicken, bacon, Parmigiano Reggiano and crutons.

179:-

CHÈVRE SALAD

Neapolitan mixed salad with chèvre cheese, beets, roasted walnuts och pumpkin seeds, cocktail tomatoes and crema di balsamico.

179:-

IN CASE OF ALLERGIES ASK THE WAITER FOR MORE INFORMATION

PRIMI

Pasta dishes

CANNELLONI AL POMODORO CON RIPIENO DI RICOTTA, SPINACI E NOCI

Cannelloni filled with Parmigiano Reggiano DOP-, ricotta-, spinach- and walnuts topped with San Marzano DOP tomato sauce, gratinated in wood-fired oven.

185:-

FETTUCCHINE CON FILETTO E PANCETTA IN SALSA ROSA

Fettuccine pasta with beef fillet, Parmigiano cheese, vegetables and salsa (cream and tomato sauce) topped with crunchy bacon.

219:-

FETTUCCHINE CON POLLO

Fettuccine pasta with chicken fillet, artichokes, spinach and chili in a cream sauce, topped with fried jerusalem artichokes.

189:-

RAVIOLI IN SALSA DI TALEGGIO CONDITI CON TARTUFO NERO

Ravioli filled with chanterelles served with chantarelles and champignons in taleggio cheese sauce, topped with black truffle.

225:-

SPAGHETTI AL SALMONE E ZAFFERANO

Spaghetti with salmon, cocktail tomatoes, asparagus and baby spinach in a creamy saffron sauce, topped with pecorino cheese.

195:-

LINGUINI ALL'ASTICE E SCAMPI

Linguni and tiger prawn in a creamy lobster sauce.

Topped with one half lobster.

245:-

RISOTTO ALL'AGNELLO E ASPARAGI SELVATICI

Risotto with lamb fillet, wild asparagus, sun-dried tomatoes, and mushrooms.

Topped with Parmigiano cheese

229:-

Vegan alternative

185:-


SECONDI

Main courses

LOMBATA DI VITELLO

Grilled veal loin with white asparagus, pine nuts and cognac sauce.
Served with gratinated potato cake

265:-

FILETTO DI MANZO ALLA GRIGLIA

Grilled fillet of beef with a lukewarm salad of beets, zucchini and Taggiasche olives and pesto. Served with gratinated potato cake

315:-

ENTRECÔTE ALLA GRIGLIA (300GR)

Grilled Black Angus entrecôte with tomato salad,
pommes frites with grated parmegiano and truffle mayo.

325:-

TONNO ALLA GRIGLIA

Grilled tuna with potato salad hurled in parmegiano and lime cream.

245:-

ORATA AL FORNO IN SALSA VERDE

Whole seabream served with potato salad and salsa verde.

279:-

IN CASE OF ALLERGIES ASK THE WAITER FOR MORE INFORMATION


PIZZE

con mozzarella

The word *pizza* appeared for the first time in the year 997 in medieval latin. It was only in the 1500 century Napoli that it was used for the first time to indicate a type of bread that the Pizza is based upon. The dough consists of a gluten rich flour, oil, water, salt and yeast. The original Neapolitan pizza came in two variations: *Marinara*, with tomato sauce, garlic, olive oil, and oregano (no cheese) and *Margherita*, with tomato sauce and mozzarella.


MARGHERITA 135:-

San Marzano DOP tomato sauce, buffalo mozzarella, cocktail tomatoes and fresh basil.

MARINARA 135:-

San Marzano DOP tomato sauce, cocktail tomatoes, Olio Extravergine di Oliva, garlic, oregano and fresh basil.

BOSCO DI PARMA 169:-

San Marzano DOP tomato sauce, mozzarella, champignons, rucola cocktail tomatoes, Parma ham and Parmigiano Reggiano DOP.

CATANESE 159:-

Mozzarella, San Marzano DOP tomato sauce, eggplant, zucchini, red onion, champignons, cocktail tomatoes, rucola and pine nuts.

AI QUATTRO FORMAGGI 159:-

Mozzarella, San Marzano DOP tomato sauce, taleggio, gorgonzola, Parmigiano Reggiano DOP, cocktail tomatoes and basil.

CASARECCIA CON FUNGHI 159:-

Mozzarella, San Marzano DOP tomato sauce, champignons, chantarelles, gorgonzola, cocktail tomatoes and basil.

ALLA DIAVOLA 165:-

Mozzarella, San Marzano DOP tomato sauce, salami, fresh chili, red onion, cocktail tomatoes, garlic oil and pine nuts.

SALSICCIA CON RICOTTA 165:-

Mozzarella, San Marzano DOP tomato sauce, salsiccia, cocktail tomatoes, ricotta, chili, red onion, pine nuts, and basil.

Il Classico

QUATTRO STAGIONI 165:-

Mozzarella, San Marzano DOP tomato sauce, prawns, Parma ham, anchovies, capers and cocktail tomatoes.


CARPACCIO 159:-

Mozzarella, bresaola, rucola, Parmigiano Reggiano DOP, fresh lemon and olive oil.

POLLO DELLA CASA 165:-

Mozzarella, San Marzano DOP tomato sauce, truffle marinated chicken fillet, fresh spinach, pine nuts.

FILETTO DELLA CASA 172:-

San Marzano DOP tomato sauce, mozzarella, beef fillet, eggplant, red onion, asparagus, cocktail tomatoes with a garlic and basil cream.

PESCATORA 165:-

Mozzarella, San Marzano DOP tomato sauce, sea fruits, cocktail tomatoes, garlic cream and fresh lemon.

N' DUJA 155:-

San Marzano DOP tomato sauce, buffalo mozzarella, red onion, olives, N' duja (spicy salami from Calabria).

AI VERDURE 165:-

San Marzano DOP tomato sauce, mozzarella, eggplant, zucchini, pepper, red onion, cocktail tomatoes, chili tapenade, pesto and artichoke cream.

MORTADELLA 159:-

Mozzarella, sicilian pistachio creme DOP, spinach, mortadella Bologna IGP, black taggiasca olives, crossed pistachio.

INSALATA MISTA 55:-

Green salad with cocktail tomatoes and olives.

CREMA DI PIZZE 19:-

Your choice: Basil cream, Basil pesto, Chili tapenade or Garlic cream

ASK THE WAITER ABOUT THE AVAILABILITY OF THE GLUTENFREE PIZZA (extra 35:-)


DOLCI E CAFFÈ

Desserts Et Coffees

CAFFÈ CORRETTO CON PANNA

5 cl 139:-

EVANGELICO KAFFE

Frangelico, Baileys, coffee and cream

GUDFADERN

Whisky, Amaretto, coffee and cream

KAFFE AMARETTO

Amaretto, coffee and cream

KAFFE ROMANO

Galliano, Kahlua, coffee and cream

IRISH COFFEE

Jameson, sugar, coffee and cream

JAMAICAN KAFFE

Rom, Butterscotch, coffee and cream

KAFFE LEONARD SACHS

Grand Marnier, Kahlua, coffee and cream

KAFFE KARLSSON

Baileys, Cointreau, coffee and cream

Kaffe, Espresso, Macchiato 35:-

Cappuccino, Caffè latte 39:-

Double Espresso / Macchiato 39:-

Chocolate truffle 19:-


TIRAMISÙ 109:-

Homemade tiramisù. Savoiardi biscuits in a mascarpone cream, flavoured with espresso and amaretto.

Recommended dessert wine:

Monvasia passita, Casalone 6cl 105:-

TORTINO CON CUORE DI CIOCCOLATO FONDENTE 115:-

Chocolate fondant served with Italian vanilla ice cream.

Recommended dessert wine:

Recioto della Valpolicella, Pietro Zardini 6cl 129:-

PANNACOTTA CLASSICA 98:-

Italian vanilla pudding with fresh Sea-buckthorn.

Recommended dessert wine:

Verduzzo Friulano, La Buse dal Lof 6cl 95 :-

GELATO AFFOGATO 98:-

Italian vanilla ice cream "drowning" in espresso, topped with whipped cream. + liquor 23:-/cl

GELATO AL CIOCCOLATO 75:-

Italian vanilla ice-cream with chocolate sauce.

Recommended dessert wine:

Recioto della Valpolicella, Pietro Zardini 6cl 129:-

SORBET 89:-

Two servings of sorbet. Ask us what we are serving today.

Recommended dessert wine:

Brachetto, Casalone 6cl 89:-

FORMAGGI E VERDUZZO 155:-

Italian cheeses plate, served with a glass of Verduzzo.

CAFFÈ E GRAPPA 95:-

A single espresso accompanied by a small glass of grappa and a chocolate truffle.

WITH GRAPPA, COGNAC, WHISKEY, BRANDY & LIQUORS
ASK THE STAFF FOR SUGGESTIONS

CARTA DEI VINI

Italy - the land of wine

Italy is the world oldest wine producer, and was called by the greeks: "Enotria" – Wine land. It is produced in almost all of the 20 regions and the climate changes from the cool temperatures of the Alps in Trentino Alto Adige and Lombardia to the powerful sun of Sicily.

Ask the waiters for suggestions about which wine to choose with your meal.


Piemonte

The land "at the foot of the mountain". Here the mild climate let the grapes to maturate longer, which influences the wines aromas.

From this region comes *Barolo*, *Barbaresco* and *Barbera*.

Tuscany

A very old wine region, in the territory between Florence and Siena wine has been produced since when the Etruscans colonized the area, around 100 B. C.

Tuscany produced wines for the Ancient Romean Empire and they were already renown for their elegant and fruity wines, in contrast with the heavier south italian wines.

Here red wines are the most produced, with *Brunello di Montalcino* considered one of the best wines in the country, also *Chianti* comes from here, one of the most famous wines in the world.

Veneto

The third biggest wine region in Italy, with no less than 113 000 wine producers.

The most famous white wine is *Soave*, while the most renown red wine are *Bardolino* and *Valpolicella Ripasso*.

The Valpolicella area is wherethe famous *Amarone* wines are produced, a product well known all over the world.

Soave is one of the most famous and exported white wines in all of Italy, without any competitors.


LA NOSTRA SELEZIONE

The house recommends


VINI BIANCHI

LIGHT BODIED

	
	

Trebbiano 2017, <i>Rocca, Puglia</i>	87:-	345:-
Pinot Grigio 2017, <i>Ai Galli, Veneto</i>	105:-	420:-
Ribolla Gialla 2017, <i>La Buse dal Lof, Friuli</i>	145:-	575:-
Langhe Bianco 2016, <i>Cascina Rabaglio, Piemonte</i>		550:-
Sauvignon 2017, <i>La Buse dal Lof, Friuli</i>	149:-	595:-
Pinot Bianco 2018, <i>La Buse dal Lof, Friuli</i>		595:-

MEDIUM BODIED

Monvasia 2018, <i>Casalone, Piemonte</i>	125:-	425:-
Rkatsiteli 2015, <i>Askaneli brothers, Georgia</i>	115:-	475:-
Friulano 2017, <i>La Buse dal Lof, Friuli</i>		595:-

VINI ROSATI

Sangiovese Rubicone 2018, <i>Emilia-Romagna, Tini</i>	105:-	420:-
Pinot Grigio 2017, <i>La Buse dal Lof, Friuli</i>	149:-	595:-

VINI ROSSI

LIGHT BODIED

	
	

Nero d'Avola 2017, <i>Tini, Sicilia</i>	87:-	345:-
Dolcetto D'Alba 2017, <i>Cascina Rabaglio, Piemonte</i>	129:-	495:-

MEDIUM BODIED


 Primitivo 2018, <i>Tenuta Coppadoro, Puglia</i>	109:-	435:-
Barbera D'Alba 2017, <i>Cascina Rabaglio, Piemonte</i>	139:-	550:-
Refosco dal Ped. Rosso 2015, <i>La Buse dal Lof, Friuli</i>	155:-	600:-
Barbaresco DOCG 2016, <i>Cascina Rabaglio, Vigneto Gaia Principe, Piemonte</i>	175:-	700:-
Nebbiolo D'Alba DOC 2016, <i>Cascina Rabaglio, Piemonte</i>		650:-
Grignolino 2017, <i>Cesalone, Piemonte</i>		650:-
Schioppettino di Prepotto 2015, <i>La Buse dal Lof, Friuli</i>		695:-
Barbaresco DOCG 2014, <i>Cascina Rabaglio, Vigneto Cá Grossa, Piemonte</i>		1100:-
Barbaresco DOCG 2015, <i>Cascina Rabaglio, Vigneto Gaia Principe, Piemonte</i>		950:-
Barbaresco DOCG 2016, <i>Magnum 1,5 l Cascina Rabaglio, Vigneto Cá Grossa, Piemonte</i>		1400:-

FULL BODIED


 Nero di Troia 2015, <i>Tenuta Coppadoro, Puglia</i>	169:-	675:-
Rus 2012, (<i>Barbera, Pinot Nero, Merlot</i>) <i>Casalone, Piemonte</i>		625:-
Austero 2016, <i>Pietro Zardini, Veneto</i>		700:-
Rosignol 2016, <i>Pietro Zardini, Veneto</i>		775:-
70/30 2016, <i>Pietro Zardini, Veneto</i>		1350:-
Amarone della Valpolicella DOCG, <i>Pietro Zardini,</i>		Veneto 2016 1100:-
		Riserva 2012 1450:-


VINI BIANCHI

White wines

MOUSSERANDE

CHAMPENOISE METHOD

Monvasia 60 mánader, <i>Casalone, Piemonte</i>	675:-
Brut 2014, <i>Endrizzi, Trentino</i>	725:-
Riserva Lunelli 2008, <i>Ferrari, Trentino</i>	1250:-
Riserva del Fondatore 2005, <i>Ferrari, Trentino</i>	2200:-

LONG CHARMANT METHOD

Rose One&Only, <i>Fantinel, Friuli</i>	650:-
Ribolla Gialla 2018, <i>La Buse dal Lof, Friuli</i>	675:-

LIGHT BODIED

Greco di Tufo DOCG 2017, <i>Iovine, Campania</i>	495:-
Vermentino 2017, <i>Poggio del Sasso, Toscana</i>	550:-
Fiano 2018, <i>Petrillo, Campania</i>	575:-
Falanghina 2018, <i>Petrillo, Campania</i>	625:-
Etna Bianco 2017, <i>Occhi di Ciumi, Al Cantára, Sicilia</i>	625:-
Ribolla Gialla 2018, <i>Ronchi Di Cialla, Friuli</i>	725:-
Sauvignon Blanc 2015, <i>Albino Armani, Veneto</i>	750:-

MEDIUM BODIED

Garganega 2014, <i>Monte dei Roari, Veneto</i>	650:-
Soave Classico DOC 2016, <i>Cá Rugate, Veneto</i>	595:-
Grillo 2017, <i>Vigna di Mandranova, Sicilia</i>	685:-
Pecorino 2016, <i>Cataldi Madonna, Abruzzo</i>	685:-
Terlaner 2017, <i>Cantina Terlano, Trentino</i>	695:-
Erbaluce di Caluso 2017, <i>Antoniolo, Piemonte</i>	725:-
Vitovska 2015, <i>Skerk, Friuli</i>	850:-
Ograde 2015, <i>Skerk, Friuli</i>	945:-
Verdicchio Castelli di Jesi Classico 2018, <i>Villa Bucci, Marche</i>	950:-

FULL BODIED

Malvazija 2014, <i>Marko Fon, Slovenia</i>	550:-
Lugana DOC 2014 <i>Riserva del Lupo, Cá Lojera, Lombardia</i>	795:-
Malvazija 2015, <i>Skerk, Friuli</i>	795:-
Quarz 2017, <i>Sauvignon, Cantina Terlano, Trentino</i>	1200:-
Ribolla Gialla 2010, <i>Josko Gravner, Friuli</i>	1350:-
Trebbiano D'Abruzzo 2015, <i>Valentini, Abruzzo</i>	1850:-

OAKED

Chardonnay 2018, <i>Castellare di Castellina, Toscana</i>	795:-
Studio 2013, <i>Cá Rugate, Veneto</i>	895:-
Verdicchio Castelli di Jesi Riserva 2015, <i>Villa Bucci, Marche</i>	1200:-


VINI ROSSI

Red wines

LIGHT BODIED

Lacrima di Morro 2018, <i>Giusti, Marche</i>	595:-
Valpolicella Classico 2018, <i>Nicolis, Veneto</i>	575:-
Pinot Nero 2016, <i>Garganuda, Veneto</i>	595:-
Azazel 2016, <i>La Chimera, Piemonte</i>	650:-
Schiava 2017, <i>Niklas Weingut, Alto Adige</i>	650:-
Ribolla nera 2016, <i>Ronchi di Cialla, Friuli</i>	650:-
Pinot Nero 2017, <i>Cantina Terzano, Alto Adige</i>	695:-
Refosco 2016, <i>Ronchi di Cialla, Friuli</i>	695:-

MEDIUM BODIED

Ripasso Valpolicella 2014, <i>Zironda, Veneto</i>	550:-
Chianti DOCG 2017, <i>Leonardo, Toscana</i>	575:-
Chianti DOCG 2016, <i>Corzano e Paterno, Toscana</i>	695:-
Testal 2012, <i>Rosso Verona IGT, Nicolis, Veneto</i>	750:-
Barbera D'Alba 2017, <i>Cascina Alberta, Piemonte</i>	650:-
Barolo Classico 2015, <i>Borgogno, Piemonte</i>	1200:-
Inferno Riserva DOCG 2015, <i>Aldo Rainoldi, Lombardia</i>	990:-
Aglianico 2017, <i>Petrillo, Campania</i>	575:-
Lacryma Christi 2018, <i>Cantine Olivella, Campania</i>	695:-
Nerello Mescalense 2012, <i>Duca di Salaparuta, Sicilia</i>	795:-
Nerello Cappuccio 2015, <i>Al Cantara, Sicilia</i>	850:-

FULL BODIED

PIEMONTE

Barolo 2011, <i>Brovia Rocche di Castiglione, Piemonte</i>	1950:-
Barolo 2006, <i>Burlotto Verduno, vigneto Monvigliero, Piemonte</i>	1950:-
Barolo 2010/2015, <i>Oddero Brunate, Piemonte</i>	2500:-/2100:-
Barolo 2012 /2015, <i>Oddero Villero, Piemonte</i>	1900:-/1600:-
Barolo 2013, <i>Oberto, Piemonte</i>	1200:-
Barolo Riserva 2011, <i>Borgogno, Piemonte</i>	1350:-
Barolo 2014, <i>Ceretto, Piemonte</i>	1450:-
Barolo 2011, <i>Borgogno, vigneto Cannubi, Piemonte</i>	1850:-
Barolo blend '82 '03 '14, <i>Borgogno, Piemonte</i>	2450:-
Barolo Riserva 2012, <i>Massolino, vigna Rionda</i>	2500:-
Barolo 2007, <i>Elio Grasso Magnum, Piemonte</i>	4500:-
Barbaresco 2013, <i>Oddero, Piemonte</i>	1250:-
Barbaresco 2008, <i>Fratelli Cigliuti, vigneto Serraboella, Piemonte</i>	1350:-
Barbaresco, <i>Giuseppe Cortese Rabaja, Piemonte</i>	1996 2004 2006 2011 2015 2450:- 2250:- 2150:- 1800:- 1600:-
Barbera D'Asti Superiore di Nizza 2014, <i>Oddero, Piemonte</i>	895:-
Barbera D'Asti Superiore <i>Valentino Calligaris, Piemonte</i>	2004 2011 2012 1650:- 1250:- 1150:-
Gattinara 2013, <i>Antonolo, Piemonte</i>	1950:-

VINI ROSSI

Red wines

FULL BODIED

I TOSCANI

Vino Nobile di Montepulciano 2015, <i>Avignonesi, Toscana</i>	1050:-
Chianti Riserva 2016, <i>I Tre Borri - Corzano e Paterno, Toscana</i>	1250:-
Chianti Classico 2016, <i>Il Poggiale - Castellare di Castellina, Toscana</i>	1450:-
Chianti Classico Gran Selezione 2012, <i>Castello Fonteruoli, Toscana</i>	1600:-
Castellare 2013, <i>I Sodi di San Niccoló, Toscana</i>	2200:-
Brunello di Montalcino 2013, <i>Tornesi, Toscana</i>	1100:-
Brunello di Montalcino 2012, <i>Castiglion del Bosco, Toscana</i>	1450:-
Brunello di Montalcino 2011, <i>Montosoli, Toscana</i>	2200:-
Casalferro 2008, <i>Barone Ricasoli, Toscana</i>	1600:-
Bolgheri 2012, <i>Tam, Toscana</i>	1350:-
Bolgheri 2010, <i>Sada, Toscana</i>	1850:-
Bolgheri 2015, <i>Sassicaia, Toscana</i>	2950:-
Bolgheri 2011, <i>Antinori Solaia, Toscana</i>	4500:-

FULL BODIED

ÖVRIGA

Villa Giustinian <i>Castello di Roncade, Veneto</i>	2007/2010 990:-/900:-
Sagrantino Collepiano 2014, <i>Arnaldo Caprai, Umbria</i>	1250:-
Karasi 2013, <i>Zorah, Armenia</i>	900:-
Sfursat della Valtellina <i>Rainoldi, Vigneto Ca Rizzieri, Lombardia</i>	2013 2014 1500:- 1200:-
Pignolo 2015, <i>Ermacora, Friuli</i>	950:-
Terrano 2016, <i>Skerk, Friuli</i>	875:-
Lagrein Porphyriserva 2014, <i>Cantina Terlano, Trentino</i>	1450:-
Schioppettino di Prepotto 1996 2009 2012 2013 2014 <i>Ronchi di Cialla, Friuli</i>	1600:- 1300:- 1200:- 1100:- 1000:-

FULL BODIED

GLI AMARONI DELLA VALPOLICELLA

Amarone della Valpolicella 2015, <i>Zironda, Veneto</i>	980:-
Amarone della Valpolicella 2009, <i>Albino Armani, Veneto</i>	1100:-
Amarone della Valpolicella <i>Cá Rugate, Veneto</i>	2009 2012 2013 1350:- 1200:- 1150:-
Amarone della Valpolicella <i>Pra, Veneto</i>	2006 2010 1250:- 1200:-
Amarone della Valpolicella <i>Nicolis, Veneto</i>	2008 2009 2010 2012 1450:- 1350:- 1250:- 1150:-
Amarone della Valpolicella 2008, <i>Ambrosan, Veneto</i>	1550:-
Amarone della Valpolicella 2008, <i>Vini Meroni, Veneto</i>	1900:-
Amarone della Valpolicella 1999, <i>Masi Costasera, Veneto</i>	1900:-
Amarone della Valpolicella 2001, <i>Bertani, Veneto</i>	2150:-
Amarone della Valpolicella <i>Ernesto Ruffo, Veneto</i>	2004 2005 2550:- 2350:-
Amarone della Valpolicella 2007, <i>Masi Campolongo di Torbe, Veneto</i>	2200:-
Amarone della Valpolicella 2008, <i>Bussola, Veneto</i>	2950:-
Amarone della Valpolicella <i>Dal Forno, Veneto</i>	2006 2008 2011 4900:- 4700:- 4500:-
Amarone della Valpolicella 2012, <i>Masi 5lt, Veneto</i>	7900:-
Amarone della Valpolicella 2008, <i>Tommasi 5lt, Veneto</i>	8200:-
Amarone della Valpolicella 2000, <i>Quintarelli, Veneto</i>	9000:-


