

OSTERIA

NONNA

CUISINE TRADITIONNELLE ITALIENNE

MOCKTAIL/DRIVER COCKTAIL

Aloe Yuzu citron/lemon, yuzu, aloe vera water	14.-
Lampone framboise/raspberry, hibiscus, citron/lemon, citronnelle/lemongrass	14.-
Passion disco ananas/pineapple, fruit de la passion, mango spicy	14.-
Driver spritz sirop d'orange spritz, soda orange, soda water	14.-
Driver gin Tonic Gin Seedlip Groove 42 Citrus sans alcool et Organic tonic water	16.-

EAUX

Acqua della Nonna frizzante	75 cl	8.-
San Pellegrino/Acqua Panna	50 cl	6.-

SODAS

Thé Froid Maison : thé vert et verveine, jus de citron, sirop de pêche blanche et fleur de sureau	33 cl	8.-
Jus de pomme pétillant Ramseier, Limonade	33 cl	5.-
Jus de myrtille pétillant Clovis 33 cl	33 cl	6.-
Coca cola, Coca cola zero, Orangina, Ice tea, Rivella	33 cl	5.-
Red Bull/Red Bull Sugarfree	25 cl	7.-
Crodino (Apéritif bitter pétillant)	17,5 cl	6.-
Diabolo (sirop et limonade)	33 cl	6.-
Etanche Soif (Grappefruit et soda water)	33 cl	5.-
Sirop menthe/mint, grenadine, fleur de sureau/edelflower, pêche, hibiscus, orange sanguine/blood orange	33 cl	2.-
Fever Tree Mediterranean Tonic	20 cl	6.-
Swiss Mountain Dry Tonic	20 cl	6.-

Organics bio

Organics Tonic Water, Organics Ginger Beer, Organics Viva Mate, Organics Ginger Ale, Organics Bitter Lemon	25 cl	5.-
--	-------	-----

JUS DE FRUITS

Pomme/Apple, Tomato/Tomato, Ananas/Pineapple, Cranberry	5.-
Abricot/Apricot, Orange, Pamplemousse/Grappefruit, Citron pressé/Fresh lime	6.-

BOISSONS CHAUDES

Espresso, Ristretto, Americano, Noisette, Décaféiné.	4.-
Double espresso	6.-
Cappuccino, Latte Macchiato, Renversé	5.-
Café corretto (1cl alcool+ ristretto)	6.-
Bombardino (liqueur Bellabomba et chantilly)	10.-
Chocolat chaud Caotina, Ovomaltine	6.-
Supplément chantilly	1.-
Thés Dammann : English breakfast, Earl Grey, thé vert	5.-
Infusions Dammann : verveine, rooibos, camomille, menthe poivrée	5.-
Infusions fraîches : menthe, gingembre, thym, romarin, sauge	5.-

APÉRITIF

Punt e Mes	6 cl	9.-
Campari, Carpano Bitter	6 cl	9.-
Carpano Bianco, Rosso	6 cl	9.-
Antica Formula	6 cl	10.-
Vermouth Bianco del Professore	6 cl	10.-
Suze	6 cl	9.-
Ricard	2 cl/4 cl	5.-/10.-
Lillet blanc	8 cl	9.-

BIÈRES

PRESSIONS	30 cl	50 cl
Peroni Nastro Azzurro blonde	6.-	9.-
Bière du Grand St Bernard, blanche	6.-	9.-

BOUTEILLES

	33 cl
Peroni Libéra sans alcool	6.-
Peroni Gluten free	8.-
Blou , Weisse, Bière du Grand St Bernard	9.-
Balance , Ambre, Bière du Grand St Bernard	9.-
Pale Ale , Clovis & Co	8.-
IPA , Birra Artigianale Baladin	9.-

VINS AU VERRE

VINS BLANCS - ITALIENS

<i>Veneto</i>		
Sauvignon Aquileia, Tarlao Vignis in Aquileia	2	6.-

Piemonte

Gavi di Gavi, Villa Sparina	1	8.-
-----------------------------	---	-----

Toscane

Cervaro della Sala, Antinori	3	20.-
------------------------------	---	------

VINS ROUGES - ITALIENS

Sardegna

Carignano del Sulcis, Baie Di Palmas, Santadi	1	6.-
---	---	-----

Veneto

Valpolicella sup. Ripasso La Musa	2	7.-
-----------------------------------	---	-----

Piemonte

Barolo, Ca d'Olga, Ghiolfi Attilio	4	13.-
------------------------------------	---	------

Toscana

Ficaie Il Quinto Bio	3	9.-
----------------------	---	-----

Serre Nueve Bolgheri, Tenuta dell'Ormeilaia	4	18.-
---	---	------

Sicilia

I Vigneri, Salvo Foti	4	12.-
-----------------------	---	------

VINS ROSÉS ITALIENS/SUISSES

Scaia Rosé, Tenuta Sant'Antonio		7.-
---------------------------------	--	-----

Dôle Blanche, Gérald Bèze		6.-
---------------------------	--	-----

VINS BLANCS - SUISSES

Valais

Fendant, La Tour, P.A. Crettenand	1	5.-
-----------------------------------	---	-----

Johannisberg LEON, Chai du Baron	2	7.-
----------------------------------	---	-----

Pinot Grigio, A.O.C. Valais, P.A. Crettenand	1	8.-
--	---	-----

Petite Arvine, La Tour, P.A. Crettenand	1	8.-
---	---	-----

VINS ROUGES - SUISSES

Valais

Gamay Tradition, Varonne	1	5.-
--------------------------	---	-----

Pinot Noir, La Tour, P.A. Crettenand	1	6.-
--------------------------------------	---	-----

Syrah, Cayas, J.R. Germanier	5	16.-
------------------------------	---	------

Cornalin sélection Z, Saint Séverin L.Zermaten	5	12.-
--	---	------

CHAMPAGNE & SPUMANTE

CHAMPAGNE

Veuve Clicquot Réserve Cuvée		18.-
------------------------------	--	------

PROSECCO

Prosecco San Giovanni		7.-
-----------------------	--	-----

- 1 VIF/LIVELY • 2 GOURMAND ET FRUITÉ/RICH FRUITY • 3 ROND ET BARRIQUÉ/ROUND AND OAKY
 1 LÉGER FRUITÉ/LIGHT FRUITY • 2 GOURMAND FRUITÉ/RICH FRUITY • 3 PUISSANT VELOUTÉ/POWERFUL SMOOTH
 4 ÉLÉGANTE AVEC DU CARACTÈRE/ELEGANT WITH BODY • 5 TANIC ET BARRIQUÉ/TANNIC AND OAKY

SPIRITUEUX

Dégustation

GIN & ORGANICS TONIC WATER

Tanqueray citron jaune/lemon		17.-
------------------------------	--	------

Hendrick's concombre, poivre/cucumber, black pepper		18.-
---	--	------

Roku gingembre/ginger		18.-
-----------------------	--	------

Uncle Vals concombre/cucumber		19.-
-------------------------------	--	------

Monkey 47 zeste de pamplemousse/grapefruit zest		19.-
---	--	------

Alpinist romarin/rosemary		19.-
---------------------------	--	------

GIN ITALIEN

Villa Licenti thym		18.-
--------------------	--	------

O'dina basilic/basil		18.-
----------------------	--	------

Del Professore Crocodile zeste citron/lemon zest		18.-
--	--	------

Del Professore Madame baies de genièvre/juniper berries		18.-
---	--	------

David zeste orange/orange zest		18.-
--------------------------------	--	------

Engine 100% Bio sauge/salvia		20.-
------------------------------	--	------

(Fever Tree, Swiss Mountain) Supplément 2.-

VODKA

Koskenkorva	14.-	16.-	Avec accompagnement
-------------	------	------	---------------------

Grey Goose	18.-	20.-	
------------	------	------	--

Tuscan Vodka Winestilley	18.-	20.-	
--------------------------	------	------	--

(Fever Tree, Swiss Mountain) Supplément 2.-

TEQUILA

2cl/4cl

Sol Rojo blanco		7.-/14.-
-----------------	--	----------

Caramigos blanco 100 % Agave		10.-/20.-
------------------------------	--	-----------

Patron XO café		9.-/18.-
----------------	--	----------

1921 Reposado 100% Agave		10.-/20.-
--------------------------	--	-----------

Don Julio Reposado 100 % Agave		10.-/20.-
--------------------------------	--	-----------

1800 Anejo Reserva 100 % Agave		9.-/18.-
--------------------------------	--	----------

Clase Azul Reposado 100% Puro Agave Azul		14.-/28.-
--	--	-----------

MEZCAL

Vida del Maguey		8.-/16.-
-----------------	--	----------

Excondida		9.-/18.-
-----------	--	----------

Vago Elote		10.-/20.-
------------	--	-----------

RHUM

Pampero Anejo Blanco		7.-/14.-
----------------------	--	----------

Abuelo anejo		7.-/14.-
--------------	--	----------

Black Tears Spicy		8.-/16.-
-------------------	--	----------

Diplomatico		9.-/18.-
-------------	--	----------

Plantation Dark Pineapple		8.-/16.-
---------------------------	--	----------

Plantation XO		10.-/20.-
---------------	--	-----------

Zacapa 23		10.-/20.-
-----------	--	-----------

Zacapa XO		13.-/26.-
-----------	--	-----------

Clément Canne Bleue		9.-/18.-
---------------------	--	----------

Mixer Supplément 2.-

COCKTAILS

NEGRONI & FRIENDS

Sbagliato Prosecco, Carpano bitter, Vermouth Rouge 17.-

Bianco Gin infusé aux olives IGP de Sicile, Vermouth blanc, liqueur de Bergamotte et Gentiane 18.-

Il Coconte Negroni Campari infusé à l'huile de coco Bio, Vermouth Rouge, Gin 19.-

Mezcal Mezcal, Campari, Vermouth Rouge 19.-

Figuevardier Bourbon, Campari, liqueur de fleur de figue 20.-

 SPRITZ alcool, prosecco, eau gazeuse/ alcool, prosecco, soda water

Passion Aperol, fruit de la passion, liqueur de vanille Galliano 17.-

Venezia Mia Campari, liqueur de cerise, amarena/cherry liquor 17.-

Floral Liqueur de fleur de sureau/edelflower liquor, Acqua di Cedro, sauge/salvia, concombre 16.-

Ti Amo Liqueur de pêche de vigne, sirop de thym maison 15.-

MULE alcool, citron vert /lime, organic ginger beer, bitter

Basil Caprice Gin, limoncello maison, basilic 18.-

Amore Vero Vodka, framboise et sirop de vin rosé/Raspberry et rosé wine syrup 18.-

COCKTAILS

Signature

Sicile Collins Gin infusé au romarin, Acqua di Cedro, citron, eau gazeuse/ lemon, soda water 18.-

Watermelon Coconut Mojito Rhum blanc, Liqueur de coco de Martinique, pastèque, menthe et citron/watermelon, mint and lime 19.-

Mango Pazzo Rhum blanc, liqueur de vanille Galliano, mangue, menthe et piment, citron/mango, mint and chili, lime 19.-

Fiori Smash Gin, fleur de sureau, basilic et citron/edelflower, basil and lime 18.-

Spicy Ginger Margarita Tequila infusée au peperonchino chili, Cointreau, ginger, citron lemon, spicy ginger bitter 18.-

AFTER DRINK & BARREL AGED COCKTAILS

Il Padrino Rhum Zacapa 23 ans, liqueur d'amande toastée Adriatico, bitter noix/ black walnut bitter 20.-

Coffee Old Fashioned Bourbon infusé au grains de café Indonésien, sirop d'érable, zeste orange/Bourbon infused Indonesian coffee beans, maple syrup, bitters, orange peel 20.-

*N'hésitez pas à demander au bar pour plus de détails
Ask to the bar for more details or recipes*

LIQUEURS

ITALIENNES

Dégustation	2cl/4cl
Amaretto Disaronno	6.-/12.-
Amaretto Adriatico	7.-/14.-
Amaretto Adriatico Bianco	7.-/14.-
Adriatico vieilli en fût de Bourbon	8.-/16.-
Amaretto di Mombaruzzo Berta	8.-/16.-
Sambuca Molinari	8.-/16.-
Liqueur de café Borghetti	6.-/12.-
Liqueur d'herbes Strega	7.-/14.-
Limoncello di Capri	6.-/12.-
Limoncello maison	7.-/14.-
Acqua di cedro Nardini	7.-/14.-
Liqueur de Grappa/Camomille	7.-/14.-
Mirto Barrique	6.-/12.-

LIQUEURS

Dégustation	2cl/4cl
Liqueur de Yuzu	6.-/12.-
Cointreau	6.-/12.-
Grand Marier	7.-/14.-
Liqueur de Coco Clément	7.-/14.-
Liqueur de fleur de thym	8.-/16.-
Liqueur de fleur de figue	8.-/16.-
Jägermeister	6.-/12.-
Baileys	6.-/12.-
Get 27	6.-/12.-
Hierba Ibiza	7.-/14.-

LES GRAPPAS

DE LA NONNA

<i>Veneto</i>	2cl/4cl
Poli, Sarpa Bianca, Pinot Nero-Pinot Bianco	7.-/14.-
Poli, Sarpa Oro, Merlot-Cabernet	7.-/14.-
Poli, Sassicaia	14.-/28.-
Centopercento, Uva di moscato	9.-/18.-
Centopercento, Chianti	9.-/18.-
Centopercento, Terreblu	9.-/18.-
<i>Piemonte</i>	
Berta Unica, Barbera-Pinot Nero	8.-/16.-
Berta Elisi, Barbera-Nebbiolo-Cabernet	8.-/16.-
Berta Sori d'Olga, Barolo	8.-/16.-
<i>Toscana</i>	
Antinori di Tignanello	11.-/22.-
Antinori Ornellaia	11.-/22.-

AMARO

Dégustation	2cl/4cl
Amaro Montenegro	6.-/12.-
Amaro del Capo	6.-/12.-
Averna	6.-/12.-
Cynar/Overproof	6.-/12.-
Fernet/Branca Menta	6.-/12.-
Vecchia Romagna	6.-/12.-
Braulio	6.-/12.-

DIGESTIFS

Dégustation	2cl/4cl
Chartreuse verte	7.-/14.-
Chartreuse MOF jaune	8.-/16.-
Génépi Dolin	7.-/14.-
Absynthe Larusée Bleue	9.-/18.-
Vieille Prune	8.-/16.-
Abricotine Morand	8.-/16.-
Williamine Morand	8.-/16.-
Moitié-Moitié Abricotine ou Williamine	8.-/16.-

WHISKY

Dégustation	2cl/4cl
Whisky Puni Italian Blend Malted Alba 3 ans	11.-/22.-
Whisky Puni Italian Blend Malted Sole 4 ans	12.-/24.-
Red Label	7.-/14.-
Black Label	8.-/16.-
Blue Label	15.-/30.-
Macallan 12 ans	11.-/22.-
Oban 14 ans	11.-/22.-
Laphroaig 10 ans	10.-/20.-
Ardbeg 10 ans	11.-/22.-
Talisker 10 ans	10.-/20.-
Lagavulin 16 ans	12.-/24.-
Glenlivet 21 ans	15.-/30.-
Bulleit Rye	8.-/16.-
Bulleit Bourbon	8.-/16.-

ARMAGNAC

Darroze, 8 ans	8.-/16.-
Darroze 20 ans	12.-/24.-

CALVADOS

Christian Drouin VSOP	8.-/16.-
-----------------------	----------

COGNAC

Hennessy VSOP	9.-/18.-
Hennessy XO	15.-/30.-

CIGARES

Partagas N°4

Notes terreuses, épicées et d'herbe fraîche/Earthy & spicy with notes of fresh herbs

22.-

Montecristo Open Regata A/T

La palette aromatique est assez étendue, entre le café et le bois précieux avec quelques notes d'humus/The aromatic palette is quite extensive, from coffee to precious wood, with a few notes of humus

19.-

Hoyo de Monterrey Epicure N°2

Nuances florales subtilement saupoudrées de gingembre et d'épices légères
Floral nuances subtly interspersed with ginger and light spices

22.-

Romeo y Julieta N°2, tubos

Arômes de cuir, boisé et épicé/Leather, woody and spicy aromas

15.-

Cohiba Robusto

Notes poivrées et de clous de girofle, touches de bois précieux et d'humus
Peppery and clove notes, hints of precious wood and humus

39.-

Oliva Série 5 Melanio N°4

Arômes de terre, de cuir et de bois frais ravissent le palais habilement associé à une légère onctuosité et une pointe de chocolat et de café

Aromas of earth, leather and fresh wood delight the palate skillfully combined with a delicate smoothness and a hint of chocolate and coffee

18.-

Oliva Série 5 Melanio Figurado

Arômes épicés de cacao et de café torréfié, saveurs de cuir et de café torréfié. Des touches de caramel mou viennent apporter de la douceur

Spicy aromas of cocoa and roasted coffee, flavours of leather and roasted coffee. Touches of soft caramel add sweetness

26.-

Furia, A.J.Fernandez Alecto ruban Bleu ou Rouge

Leur tirage est excellent, leur fumée abondante, avec un côté brioché très gourmand et des arômes de fruits secs, notamment d'amandes.

21.-

New World, A.J.Fernandez Connecticut Gordo

Un registre qui marie richesse et légèreté au niveau des arômes.
A register that combines richness and lightness in terms of aromas

18.-

Davidoff 2000

Senteurs florales fraîches, notes terreuses et boisées. Arômes intenses de café, de bois et de cuir avec un arrière-goût crémeux/Fresh floral scents, earthy and woody notes intense aromas of coffee, wood and leather with a creamy aftertaste

21.-

Arturo Fuente Short Story

Arômes de baies des bois, notes floraux, léger, cigare d'apéritif
Aperitif cigar, light with aromas of wild berries and floral fragrances

16.-