

Ciao Mambo Domestic & Import Wines

WHITE WINE

	GLASS	BOTTLE
Firestone, Riesling, '13, Central Coast, California	6.00	22
Lost Angel, Moscato, '14, California	7.00	26
Clifford Bay, Sauvignon Blanc, '14, Marlborough, New Zealand	7.50	28
Sebastiani, Chardonnay, '12, Sonoma County, California	8.50	32
Lincourt, "Steel" Chardonnay, '12, Sta. Rita Hills, California	9.50	36

RED WINE

Valcantara, Old Vine Garnacha, '13, Carinena, Spain	6.00	22
Guenoc, Merlot, '13, California	6.50	24
Hey Mambo, "Sultry Red", (Syrah, Zinfandel, Barbera), '12, California	7.00	26
EOS, "Estate", Cabernet Sauvignon, '12, Paso Robles, California	7.50	28
Nieto Senetiner, Malbec, '13, Vistaalba Valley, Mendoza, Argentina	8.00	30
Vavasour, Pinot Noir, '11, Awarere Valley, Marlborough, New Zealand	8.50	32
Four Vines, "Maverick", Zinfandel, '12, Shenandoah Valley, California	9.50	36

WHITE WINE

Crios de Susan Balbo, Torrontes, '12, Mendoza, Argentina		32
Four Graces, Pinot Gris, '13, Willamette Valley, Oregon		40
Ferrari Carano, Fume Blanc, '13, Sonoma County, California		36
Vavasour, Sauvignon Blanc, '12, Awarere Valley, New Zealand		38
Caymus, "Conundrum", (Muscat, Sauvignon Blanc, Chardonnay), '13, California		50
Chalk Hill, "Sonoma Coast", Chardonnay, '12, Sonoma, California		38
Roth, "Estate", Chardonnay, '12, Sonoma County, California		46
Chalk Hill, "Estate", Chardonnay, '12, Russian River Valley, California		68

RED WINE

Nieto Senetiner, "Don Nicanor", Malbec, '12, Lujan de Cuyo, Mendoza, Argentina		38
La Posta, "Puccini", Malbec, '13, Mendoza, Argentina		36
MontGras "Quatro", (Cab Sauv, Carmenere, Syrah, Malbec), '12, Colchague Valley, Chile		32
Soter Vineyards, "North Valley", Pinot Noir, '12, Willamette Valley, Oregon		65
Lincourt, "Lindsay's", Pinot Noir, '12, Santa Barbara, California		46
Foley, "Rancho Santa Rosa", Pinot Noir, '12, Santa Rita Hills, California		70
Tamarack Cellars, Cabernet Franc, '13, Wahluke Slope, Washington		54
Writer's Block (Steele), Syrah, '12, Lake County, California		30
Stalking Horse, Shiraz, '10, Barossa Valley, Australia		38
L' Ecole 41, Syrah, '11, Columbia Valley, Washington		39
Turley Wine Cellars, "Juvenile", Zinfandel, '12, California		45
Zenaida Cellars "Zephyr" (Syrah, Zinfandel, Viognier), '11, Paso Robles, California		60
Turley Wine Cellars, "Cedarman", Zinfandel, '12, California		80
Kennedy Shah, Tempranillo, '11, Columbia Valley, Washington		48
Charles Smith, "Velvet Devil", Merlot, '13, Columbia Valley, Washington		30
Duckhorn, Merlot, '12, Napa Valley, California		95
Reininger, "Helix", Merlot, '10, Columbia Valley, Washington		38
Amavi, Cabernet Sauvignon, '12, Walla Walla, Washington		50
Dunham Cellars, "XV", Cabernet Sauvignon, '11, Columbia Valley, Washington		100
Eberle, Cabernet Sauvignon, '12, Paso Robles, California		42
Wayne Gretzky, Cabernet Sauvignon, '13, Sonoma Valley, California		46
Roth, Cabernet Sauvignon, '11, Alexander Valley, California		56
Lancaster, "Estate", Cabernet Sauvignon, '09, Alexander Valley, California		125
Paul Hobbs, "Crossbarn", Cabernet Sauvignon, '12, Napa Valley, California		69
Jordan, Cabernet Sauvignon, '10, Napa Valley, California		86
Altvs, Cabernet Sauvignon, '09, Napa Valley, California		110
Tamarack Cellars, "Firehouse Red", (Cab Sauv, Syrah, Merlot), '13, Washington		38
Dunham, "Three Legged Red", (Cab Sauv, Merlot, Syrah), '13, Columbia Valley, Washington		38
David Arthur, "Mertaggio", (Cab Sauv, Sangiovese), '10, Napa Valley, California		92
Kuleto, "Native Son", (Zin, Cabernet, Sangio, Syrah, Merlot, Cab Franc) '12, Napa, California		58
Chalk Hill, "Estate Red", (Cab Sauv, Malbec, Merlot, Petite Verdot), '11, Chalk Hill, California		95
Kathryn Kennedy, "Lateral", (Merlot, Cab Franc), '11, Napa Valley, California		70

Ciao Mambo Italian Wines

WHITE WINE	GLASS	BOTTLE
Principato, Pinot Grigio, '13, Trentino	6.50	24
Tenuta Sant' Antonio "Scaia" (Garganega, Chardonnay), '13, Veneto	7.00	26
Planeta "La Segreta" (Greco, Chardonnay, Viognier, Fiano) '13 Sicily	7.50	30
Piccini, "Orange Label", Pinot Grigio, '12, Veneto	8.50	32
Bertani, Due Uve Blanca, (Pinot Grigio, Sauvignon Blanc) '12, Veneto	9.00	34

RED WINE	GLASS	BOTTLE
Folonari, Montepulciano d'Abruzzo, '13, Abruzzo	6.50	24
Caparzo, "Toscana", (Sangiovese, Merlot, Petit verdot, Alicante), '13, Tuscany	7.00	26
Piccini, Chianti Classico, Sangiovese, '12, Tuscany	8.50	32
Pecchenino "San Luigi Dogliani", Dolcetto, '13, Piedmont	9.50	36
Tomassi "Poggio al Tufo", Cabernet Sauvignon, '12, Tuscany	10.00	38

SPARKLING/SWEET	GLASS	BOTTLE
Lunetta, "Little Moon", Prosecco, N/V, Trentino	7.50	28
Cleto Chiarli, "Grasparossa di Castelvetro", Lambrusco N/V, Emilia Romagna	7.50	28
Saracco, Moscato d'Asti, '13, Piedmont		26
Borgo Scopeto, Chianti Classico "Vin Santo", '12, Tuscany		39

WHITE WINE	GLASS	BOTTLE
Santa Margherita, Pinot Grigio, '13, Trentino		44
Cavalchina, Bianco di Custoza, '14, Veneto		34
Feudi di San Gregorio, Falanghina, '13, Campania		34
Ceretto, "Blange", Langhe Arneis, '13, Piedmont		42

RED WINE	GLASS	BOTTLE
~ Northern Italy ~		
Allegrini, "Palazzo Della Torre" (Corvina, Rondinella), '10, Veneto		42
Tomassi, "Arele Appasimento" (Corvina, Rondinella), '10, Veneto		48
La Salette, Valpolicella Classico, (Corvina, Rondinella, Sangiovese), '13, Veneto		42
The Hand, Rosso, (Nebbiolo, Barbera, Dolcetto), '14, Piedmont		34
Tomassi, Valpolicella Classico, (Corvina, Rondinella, Molinara), '12, Veneto		38
Zenato, Ripassa Superiore, Corvina, '11, Veneto		46
Righetti, Amarone Classico, Corvina, '11, Veneto		60
Cesari, Amarone Classico, Corvina, '09, Veneto		80
Tommasi, Amarone Classico, Corvina, '10, Veneto		125
Inama, "Piu", (Carmenere, Merlot, Raboso Veronese), '10, Veneto		38
Vietti, "Tre Vigne", Dolcetto d'Alba, '12, Piedmont		42
Fontanafredda, "Briccotondo", Barbera, '12, Piedmont		38
Pio Cesare, Barbera d'Alba, '12, Piedmont		46
Travaglini, "Vendemmia", Gattinara, Nebbiolo, '08, Piedmont		50
La Spinetta, Langhe Nebbiolo, '11, Piedmont		56
Marchesi di Gresy, "Martinenga", Barbaresco, '10, Piedmont		80
Boroli, "La Brunella", Barolo, Nebbiolo, '09, Piedmont		68
Vietti, "Castiglione", Barolo Nebbiolo, '11, Piedmont		85

RED WINE	GLASS	BOTTLE
~ Central & Southern Italy ~		
Rocca Della Macie, "SaSyr", (Sangiovese, Syrah), '11, Super Tuscan		38
Aia Vecchia "Lagone", (Merlot, Cabernet Sauvignon, Cab Franc), '13, Super Tuscan		38
Rocca Di Frassinello, Le Sughere Di Frassinello (Sangiovese, Merlot, Cab Sauv), '10, Super Tuscan		55
Piccini, Sasso al Poggio, (Sangiovese, Cabernet Sauvignon, Merlot), '08, Super Tuscan		48
Castello di Fonterutoli, "Siepi", (Sangiovese, Merlot), '07, Super Tuscan		140
La Volte dell'Ornellaia, (Merlot, Sangiovese, Cabernet Sauvignon), '12, Super Tuscan		58
Badia a Coltibuono, Chianti Classico, Sangiovese, '11, Tuscany		46
Fonterutoli, Chianti Classico, Sangiovese, '11, Tuscany		52
Selvapiana "Bucerchiale", Chianti Rufina Reserva, '10, Tuscany		69
Caparzo, Rosso di Montalcino, "Baby Brunello", Sangiovese, '11, Tuscany		43
Castello Banfi, Brunello di Montalcino, Sangiovese, '09, Tuscany		100
Caparzo, "La Casa", Brunello di Montalcino, Sangiovese, '09, Tuscany		112
Poliziano, Vino Nobile di Montepulciano, Prugnolo Gentile, '11, Tuscany		48
Boccadigabbia, "Rosso Piceno", (Montepulciano, Sangiovese), '09, Marche		38
Feudi di San Gregorio, "Rubrato", Aglianico, '07, Campania		38
Cantele, Salice Salentino Reserva, (Negroamaro, Malvasia Nera), '09, Puglia		28
Liveli, "Orion", Primitivo, '13, Puglia		34
Feudi di San Gregorio, Primitivo di Manduria, '11, Puglia		36