

AVANTI

— DOWNTOWN —

CICCHETTI

ZUCCHINI FRITTI/ 9.50

Served with tartar sauce

BRUSCHETTE AL POMODORO/ 8.50

Pizza dough with marinated cherry tomatoes

QUATTRO FORMAGGI FLAT BREAD/ 12.00

With herbs & garlic

OLIVES/ 4.00

Green and black olives with fennel seeds and lemon

MOZZARELLINE CROCANTE/ 11.00

Baby Mozzarella with picante pomodoro sauce

PIADINA ROSSA/ 5.50

Pizza bread with tomato sauce, olive oil, garlic & oregano

PARMIGIANA A LA PLANCHA/ 14.00

Fresh Parmesan with a balsamic dip

BREAD BASKET/2.75

Homemade rosemary focaccia and olive oil

PIZZETTA / order of 4

Margherita 2.50per piece

Bresaola 3.50per piece

Vegetariana 2.75per piece

Funghi e tartufo 3.50per piece

ANTIPASTI

BRESAOLA / 15.50

Thinly sliced cured beef with lemon oil dressing

BRESAOLA COMPLETA / 18.50

Bresaola with fresh Mozzarella, avocado, tomato and basil served with piadina rossa

MELANZANE ALLA PARMIGIANA / 14.50

Eggplant, mozzarella, tomato sauce & parmesan

FUNGHI MARINATE/ 9.50

Marinated fresh mushrooms in olive oil, lemon and parsley

CAPRESE SALAD/ 14.00

Fresh Mozzarella cheese, tomatoes and basil

CALAMARI FRITTI/ 20.00

Fried calamari with tartar sauce

VITELLO TONATO/ 26.00

Roast veal served cold with anchovy-mayo dressing

BURRATA/ 19.50

Burrata cheese, cherry tomatoes, avocado, pesto with olive oil

BUTTERFLY PRAWNS FRITTI/ 17.50

Served with tartar sauce

AVANTI'S TAGLIOLINI/ 15.00

Gratinated pasta with truffled cream and parmesan

CARPACCIO E TARTARE

CARPACCIO ALLA VENEZIANA / 18.00

Beef carpaccio with venetian dressing

CARPACCIO DI MANZO / 18.50

classic beef carpaccio with balsamic dressing

TARTARE DI SALMONE / 19.00

Salmon tartare with a lemon & coriander dressing

PIZZE

MARGHERITA/ 13.00

VEGETARIANA/ 14.50

ROSSO/ 16.00

Beef Salami picante, mozzarella, red onions, chilli paste, and black olives

REGINA/ 15.50

Prosciutto, mozzarella & mushrooms

FORESTIERA/ 15.50

Wild mushrooms, mozzarella & rocket

DIAVOLA / 16.00

Classic spicy pepperoni pizza

FUNGHI E TARTUFFO/ 18.00

Mushrooms, mozzarella, baby spinach, truffle cream & oil

PRIMAVERA/ 16.50

Prosciutto, mozzarella, artichokes, olives and mushrooms

RUSTICA/ 17.00

Goat cheese, mozzarella, tomato confit, & rocket, drizzled with caramel balsamic

BRESAOLA/ 19.00

with mozzarella, rocket and Parmesan

BURRATA E PESTO/ 18.50

SMOKED SALMON/ 21.00
White based with capers, rocket & onions

PASTE E RISOTTI

PENNE ALL' ARRABBIATA / 12.00

Spicy tomato sauce with garlic and basil

SPAGHETTI ALLA BOLOGNESE/ 14.50

CAPELLINI CON ASPARAGI/ 22.00

Capellini with fresh asparagus in truffle cream

PENNE DELLA CASA/ 15.50

Diced chicken, mushrooms, mangetout peas and sundried tomatoes in a rosée sauce

RAVIOLI RICOTTA E SPINACI/ 16.50

Ravioli verdi with ricotta and spinach topped with a mushroom cream sauce

TROFE CON PESTO/ 15.50

Curled pasta with pesto sauce & pine nuts

TAGLIATELLE FORESTIERA/ 16.50

Tagliatelle with wild mushrooms, cream & Parmesan

RISOTTO ASPARAGI/ 16.50

Risotto with fresh asparagus and Parmesan

RAVIOLI BURRATA / 17.50

Homemade Ravioli stuffed with Burrata cheese, served in tomato sauce

*Gluten free pasta/ 3.75

Chicken, pepperoni, Ham,
Fresh mushrooms, artichokes
2.85

Mozzarella, Ementhal,
Goat cheese, Bresaola
3.00

Bell peppers, olives
Sweet corn
1.50

SECONDI PIATTI

FILETTO ALLA GRIGLIA/ 30.00

Grilled beef filet with fries

FILETTO AL PEPPE VERDE/ 35.00

Beef filet with a pepper sauce & fries

FILETTO ALFREDO/ 35.00

Beef filet with a creamy mushroom sauce & fries

TAGLIATA AL BALSAMICO / 33.00

Beef filet slices in a balsamic sauce with rocket & Pont-Neuf potatoes

POLLO ALLA MILANESE/ 24.00

Breaded chicken breast, truffle oil, rocket & fries

PICCATA AL LIMONE / 35.00

Veal filet served in a lemon sauce with mashed potatoes

SCALOPPINI ALLA MILANESE/ 36.00

Veal milanese with spaghetti pomodoro

GRILLED CHICKEN PAILLARD/ 23.00

Chicken pailard with spaghetti pomodoro

POLLO ALFREDO/ 26.00

Grilled chicken with a mushroom sauce & fries

SALMONE ALLA GRIGLIA/ 30.00

With lemon, mashed potatoes & broccoli

INSALATE

RUCOLA E FUNGHI / 12.50

Mushroom, rocket, Parmesan cheese and caramelised walnuts with balsamic dressing

INSALATA DI BRESAOLA / 17.00

Thinly sliced cured beef, wild rocket, parmesan with lemon oil dressing

INSALATA DELLA CASA / 14.50

Mixed greens, beetroots, chicken, provolone cheese, fried shallots topped with chips

INSALATA CARCIOFI / 17.00

Artichoke alla romana, pear and Pecorino cheese with balsamic grain mustard dressing

INSALATA DI CAPRA / 16.00

Crispy goat cheese, mixed lettuce, pomegranate & apples in a honey vinegar dressing

CONTORNI /SIDES

PARMESAN
MASHED POTATOES
5.00

SEASONED
FRIES
5.50

STEAMED SPINACH
plain or w/chilli & garlic
4.00

HOMEMADE PASTA
cream or tomato sauce
8.00

BROCCOLI
with chili & garlic
5.00

GRILLED MUSHROOMS
with butter & chives
8.50

ROCKET &
PARMESAN SALAD
4.00

ROASTED POTATOES
with garlic and rosemary
5.00

GREEN BEANS
chili, garlic & olive oil
4.50

AVANTI

— DOWNTOWN —

DOLCI

TIRAMISÙ / 12.00

PROFITEROLE AL CIOCCOLATO / 11.00

Italian profiterole filled with vanilla ice cream topped with warm chocolate sauce

RED BERRY PAVLOVA / 15.00

Crispy meringue, whipped mascarpone cream & red berries

ALEXANDRA / 9.50

Homemade chocolate cake

FONDENTE AL CIOCCOLATO / 12.00

Chocolate fondant served with vanilla ice cream

“CHOCOLAT MOU” / 9.50

Served with chocolate sauce and crispy puffed rice

GRANDE MOUSSE AL CIOCCOLATO / 13.00

Served with homemade Lingue De Gatto biscuits

GELATI E SORBETTI MISTI / 9.50

Your choice of vanilla, chocolate, strawberry, praline, pistachio, mango, lemon, mint and raspberry

ADD ICE CREAM / 3.00

ADD STRAWBERRIES / 1.50

ADD WHIPPED CREAM / 1.50

ADD CHOCOLATE PEARLS / 2.50

COCKTAILS

BLOODY MARY / 9.50

Vodka, fresh lemon juice, tomato juice, tabasco, worcestershire, angostura orange bitters, salt & pepper

MARGARITA / 11.50

Tequila, Cointreau, lime

MANHATTAN / 11.00

Whiskey, sweet vermouth, angostura bitters

MOJITO / 9.50

Rum, brown sugar, lime, mint leaves, soda

APEROL SPRITZ / 12.00

Prosecco, soda, Aperol

NEGRONI / 10.00

Sweet Vermouth, gin, campari

CAMPARI SPRITZ / 12.00

Campari, Prosecco, soda

DRY MARTINI / 11.00

Gin, dry Vermouth

KIR ROYAL / 9.50

White wine, crème de cassis

MIMOSA / 9.00

Prosecco, orange juice

CAMPARI ORANGE / 11.00

NON-ALCOHOLIC

VIRGIN MARY / 7.00

Fresh lemon juice, tomato juice, tabasco, worcestershire, angostura orange bitters, salt & pepper

TRIPLE P / 7.00

Pineapple, passion fruit, peach, sour mix

OASIS / 4.50

Apple, mint, ginger

STRESS FREE / 6.50

Strawberries, apple, ginger

PICK-ME-UP / 4.50

Orange, carrot, ginger

CAFFÈ

ESPRESSO / 3.50

ESPRESSO DOPPIO / 5.00

ESPRESSO CON PANNA / 4.00

Espresso with whipped cream

CAPPUCCINO / 4.50

CAFFÈ LATTE / 4.50

AMERICANO / 4.00

INSTANT COFFEE / 3.50

WHITE COFFEE / 2.75

MOCHA / 5.00

Espresso chocolate sauce & steamed milk

HOT CHOCOLATE / 4.00

CAPPUCCINO FRAPPE / 6.00

ICED CARAMEL LATTE / 6.00

ICED MOCHA LATTE / 6.00

AFFOGATO / 5.50

Vanilla ice cream topped with espresso

CARAMEL AFFOGATO / 6.00

Classic affogato with caramel sauce

INFUSIONI & TÈ

**LINDEN / VERBENA / MINT / LINDEN-MINT / VERBENA-MINT
CHAMOMILE / 3.00**

**GREEN TEA / ENGLISH BREAKFAST / EARL GREY / HERBAL TEA
GINGER LEMON / 3.00**

BIBITE

SOFT DRINKS / 3.50

S. PELLEGRINO / (0.75L) 5.75

WATER / (0.33/1L) 2.50/3.50

PERRIER / 4.00

FRESH JUICES / 3.50

Apple, orange, carrot,
Pomegranate

LEMONADE / 3.50

Plain, minted, frozen

BIRRE

LOCAL (Alcoholic/Light - 0.33L) / 4.50

IMPORTED (Alcoholic/non alcoholic - 0.33L) / 5.50

APERITIVI

VERMOUTH / 8.00

Rosso, Bianco, Rosato

PASTIS 51 / 8.00

CAMPARI / 9.50

RICARD / 8.00

DIGESTIVI

FERNET - BRANCA / 11.00

GRAPPA / LIMONCELLO / AMARETTO / SAMBUCA white or black / 9.00

CHAMPAGNE E PROSECCO

LAURENT PERRIER, BRUT / 220.00

LAURENT PERRIER, ROSÉ / 300.00

PROSECCO / 48.00

PROSECCO ROSÉ / 58.00

PROSECCO / BY THE GLASS

PROSECCO / 9.50

PROSECCO ROSÉ / 11.50

**PLEASE ASK YOUR WAITER
FOR OUR WINE SELECTION**

All prices are in fresh dollars or upon daily rate and include V.A.T

AVANTI

— DOWNTOWN —

VINO BIANCO

~ ITALIA ~

PINOT GRIGGIO ASTORIA 2021.....	55.00
ALBIZIA FRESCOBALDI 2021.....	56.00
BIANCO TOSCANA 2021.....	38.00
REMOLE FRESCOBALDI 2019.....	54.00
GAVI DI GAVI	
Marchisio di Barolo 2021.....	98.00
GAVI SPINOLA 2018.....	75.00
FRASCATI SUPERIORE	
GOTTO DORO 2018.....	30.00
VILLA ANTIN ORI IGT	
TUSCANY 2019.....	44.00
ORVIETO CLASSICO	
SANTA CRISTINA 2019.....	38.00

~ FRANCIA ~

ALSACE

RIESLING	
Réserve Willm2017.....	81.00

BOURGOGNE

MÂCON	
Macon villages.....	48.00
Chablis 1er Cru 2020.....	165.00
Chablis 2021.....	85.00
POUILLY FUISSÉ.....	92.00
PULIGNY MONTRACHET	
Jaffelin 2020.....	250.00

LOIRE

SANCERRE 2019.....	90.00
POUILLY FUMÉ 2016.....	93.00

~ LIBANO ~

BATROUN

IXSIR	
Grande réserve 2021	55.00
El 2019	78.00
ATIBAIA 2021	88.00

BEKAA

LA TOURBA

Chardonnay 2020.....	38.00
CHÂTEAU MARSYAS 2016.....	57.00
B-QA 2019.....	38.00
CHÂTEAU QANAFAR	
Sauvignon Blanc 2020.....	52.00

CHÂTEAU KSARA

KSARA CHARDONNAY 2018.....	36.00
CLOS SAINT THOMAS	
Chardonnay 2018.....	36.00
DOMAINES DES TOURELLES 2021.....	26.00

Chateau Trois Collines

Viognier 2020.....	35.00
Chardonnay	34.00
BLANCO ROWAN	
Chardonnay 2021.....	44.00

JEZZINE

CLOUD NINE

Karam Winery 2021.....	36.00
------------------------	-------

~ NUOVO MONDO ~

BARGYLUS

Vin de Syrie 2017.....	65.00
------------------------	-------

VINO ROSSO

~ LIBANO ~

BEKAA

LATOUBA	
Petit Verdot 2017.....	38.00
CHÂTEAU KSARA	
Château Ksara 2016.....	38.00
Le Souverain 2014.....	68.00
Cabernet Sauvignon 2013.....	34.00
CHÂTEAU SAINT THOMAS	
Clos Saint Thomas 2013.....	78.00
Les Emirs 2015.....	36.00
Pinot Noir 2015.....	52.00
CHÂTEAU MARSYAS 2016.....	58.00
B-QA 2018.....	38.00

CHÂTEAU TROIS COLLINES

Sangiovese Ample 2020.....	46.00
CHÂTEAU KEFRAYA	
Comte de M 2016.....	67.00
Château Kefraya 2017.....	46.00
CHÂTEAU MUSAR 2016.....	98.00

BATROUN

IXSIR Grande Réserve 2014.....	55.00
ATIBAIA 2014.....	95.00

~ NUOVO MONDO ~

BARGYLUS

Vin de Syrie 2017.....	78.00
------------------------	-------

AVANTI

— DOWNTOWN —

VINO ROSSO

~ ITALIA ~

CHIANTI

Riserva.....	58.00
Castiglino Frescobaldi 2020	65.00

BAROLO

Tortoniano – Piémont 2012	295.00
---------------------------------	--------

PINOT NOIR

Astoria	41.00
---------------	-------

PICCINI

Rosso - Toscana 2019	28.00
----------------------------	-------

VALPOLICELLA

Amarone	197.00
---------------	--------

GAJA SITO MORESCO 2016	198.00
------------------------------	--------

BRUNELLO DI MONTALCIANO 2015	153.00
------------------------------------	--------

VALPOLICELLA SUPERIORE

VENTO 2014	68.00
------------------	-------

LA BARCECA NOBLIE

DE MONTEPULCIANO 2016	88.00
-----------------------------	-------

~ FRANCIA ~

BEAUJOLAIS

BROUILLY

Joseph Drouhin 2021.....	62.00
--------------------------	-------

BOURGOGNE

GIVRY

Faiveley 2019	88.00
---------------------	-------

BORDEAUX

Louis Dazenac 2021.....	24.00
-------------------------	-------

BORDEAUX SUPÉRIEUR

Château Du Lort 2019	44.00
----------------------------	-------

SAINT EMILION

Château Cheval Noir 2019	67.00
--------------------------------	-------

La Grace Dieu St.Émilion

Grand Cru 2015	205.00
----------------------	--------

SAINT JULIEN GC

Croix de Beaucaillou 2011	295.00
---------------------------------	--------

Chateau Beychevelle 2013	265.00
--------------------------------	--------

Chateau Talbot 2012	298.00
---------------------------	--------

VINO ROSATO

Pinot Noir Rosé 2019	55.00
----------------------------	-------

Domiane Ott 2019	155.00
------------------------	--------

CIPRESSETO

Santa Cristina 2017	46.00
---------------------------	-------

CHÂTEAU KSARA

Sunset 2021	27.00
-------------------	-------

IXSIR GRANDE RESERVE 2021.....	46.00
--------------------------------	-------

DOMAINE DES TOURELLES 2021.....	27.00
---------------------------------	-------

SASSI DEL MARE

Prosaie Maremma Toscana 2019	33.00
------------------------------------	-------

CHAMPAGNE

FRIZZANTI

LAURENT PERRIER

Brut	220.00
------------	--------

Rosé	300.00
------------	--------

MOËT & CHANDON

Brut	345.00
------------	--------

Rosé	485.00
------------	--------

DOM PÉRIGNON

Brut	825.00
------------	--------

Rosé	1,585.00
------------	----------

PROSECCO	48.00
----------------	-------

PROSECCO Rosé	58.00
---------------------	-------

BIBITE

WATER(1L glass bottle).....	3.50
-----------------------------	------

WATER(0.33L glass bottle)	2.50
---------------------------------	------

PERRIER	4.00
---------------	------

S. PELLEGRINO (0.75L)	5.75
-----------------------------	------

SOFT DRINKS	3.50
-------------------	------

FRESH APPLE	3.50
-------------------	------

FRESH ORANGE	3.50
--------------------	------

FRESH CARROT	3.50
--------------------	------

FRESH LEMONADE	3.50
----------------------	------

FRESH MINTED LEMONADE	3.50
-----------------------------	------

AVANTI

— DOWNTOWN —

VODKA

ABSOLUT.....	8.50
RUSSIAN STANDARD PLATINUM.....	11.00
RUSSIAN STANDARD REGULAR.....	8.50
BELVEDERE.....	20.00
GREY GOOSE.....	20.00
CIROC.....	23.00
KETEL ONE ORIGINAL.....	10.00
KETEL ONE CITRON.....	9.00
STOLICHNAYA ELIT.....	14.00
STOLICHNAYA CRYSTAL.....	9.00
STOLICHNAYA REGULAR.....	8.75
SMIRNOFF BLACK.....	8.75

GIN

BEEFEATER.....	7.50
BEEFEATER 24.....	12.00
MALFEY.....	11.00
MONKEY 47.....	18.00
PLYMOUTH.....	10.00
TANQUERAY.....	9.00
GORDON'S.....	9.00
HENDRICK'S.....	13.50
GIN MARE.....	14.00

LIQUEURS

PASTIS 51.....	8.00
SUZE.....	8.50
LILLET.....	8.00
PERNOD.....	9.00
ITALICUS.....	8.50
AMARETTO.....	9.00
BAILEYS.....	8.00
GRAND MARNIER.....	14.50
COINTREAU.....	12.50
MALIBU.....	8.00
GALLIANO.....	13.00
KAHLUA.....	8.75
SAMBUCA WHITE BLACK.....	8.75

COGNAC

MARTELL ARARAT V.S.O.P.....	24.00
REMY MARTIN X.O.....	52.00
REMY MARTIN V.S.O.P.....	28.00
HENNESSY X.O.....	52.00
HENNESSY V.S.O.P.....	28.00

ARMAGNAC

CASTARÈDE VSOP 10 ANS.....	42.00
CASTARÈDE HORS D'ÂGE 20 ANS.....	42.00

EAUX DE VIE

GRAPPA LUXARDO.....	9.00
CALVADOS.....	13.00
LIMONCELLO.....	9.00

APERITIVI

CAMPARI.....	9.50
MARTINI (bianco, rosso, dry, rosato).....	7.50
FERNET (branca, menta).....	11.00
RICARD.....	8.00
KSARAK.....	8.00

RUM

HAVANA CLUB.....	8.00
BACARDI WHITE BLACK.....	8.00
SAINT JAMES AGED 2000.....	14.00
CACHACA 51.....	7.00

BIRRE

IMPORTED BEER 0.33L.....	5.50
LOCAL BEER 0.33L.....	4.50
LOCAL BEER (light) 0.33L.....	4.50
LOCAL BEER (non alcoholic) 0.33L.....	4.50

NON ALCOHOLIC COCKTAILS

TRIPLE P Pineapple, Passion Fruit, Peach, Sour Mix.....	7.00
VIRGIN MARY Tomato juice, lemon juice, hot sauce, Worcestershire sauce, cayenne.....	7.00
THE TROPICAL Fresh bananas, strawberries, pineapple & orange juice blended with ice.....	7.00
STRAWBERRY VIRGIN PIÑA COLADA Fresh strawberries, coconut syrup & pineapple juice blended with ice.....	7.50
BANANA PEACH SMOOTHIE Fresh bananas & peaches blended with ice.....	7.50
PASSIONISTA Fresh passion fruit, sourmix, pineapple & orange juice.....	7.50

AVANTI

— DOWNTOWN —

WINE BY THE GLASS

BIANCO

ITALIA

ASTORIA Pinot Grigio	11.50
GAVI DI GAVI	14.50

LIBANO

KSARA CHARDONNAY 2016	7.25
CLOUD NINE	7.25

ROSSO

ITALIA

ASTORIA Pinot Noir	11.50
--------------------------	-------

LIBANO

CHÂTEAU KSARA	7.50
CLOS SAINT THOMAS Les Emirs	7.00

ROSATO

ITALIA

Pinot Noir Rosé	11.00
-----------------------	-------

LIBANO

Clos Saint Thomas	6.00
Domaine des Tourelles.....	6.00

PROSECCO BY THE GLASS

Prosecco	9.50
Prosecco Rosé.....	11.50

AVANTI

— DOWNTOWN —

COCKTAILS & DRINKS

WHISKY

Chivas Royal Salute 21 years	33.00
Chivas Regal 18 years	23.00
Chivas Regal 15 years	16.50
Chivas Regal 12 years	12.00
Ballentine's	8.00
Jameson	9.50
Johnnie Walker Blue Label	58.00
Johnnie Walker Platinum	58.00
Johnnie Walker Gold Reserve	19.50
Johnnie Walker Double Black	16.00
Johnnie Walker Black Label	12.00
Dewar's Special Reserve 18 years	21.00
Dewar's Special Reserve 12 years	12.00
Dewar's White Label	8.00
J&B 15 years	12.00
J&B Rare	8.00
Old Parr 12 years	15.00
Glenfiddich 18 years	24.00
Glenfiddich 15 years	22.00
Macallan 18 years	55.00
Macallan 12 years	28.00
Glenmorangie	22.00
Balvenie Doublewood 21 Years	30.00
Balvenie 14 years	18.50
Jack Daniel's	13.50
Jim Beam	8.00

— TEQUILA —

Olmecca Silver	8.50
Avion Silver	20.00
Añejo Patron	26.00
Patron Silver	22.00
Patron X.O Coffee	13.00
Cuervo Gold	13.00
Cuervo White	10.00

CLASSIC COCKTAILS

AMERICANO

Campari, Sweet Vermouth, Club Soda9.00

NEGRONI

Sweet Vermouth, Gin, Campari10.00

APEROL SPRITZ

Prosecco, soda, Aperol.....12.00

BLOODY MARY

Vodka, fresh lemon juice, tomato juice,
Tabasco, Worcestershire, Angostura orange
bitters, salt & pepper9.50

GIMLET

Gin, Lime Juice8.50

MANHATTAN

Whisky, Sweet Vermouth,
Angostura Bitters11.00

RUM RUNNER

Golden Rum, Banana Liqueur, Blackberry
Liqueur, Pineapple Juice, Grenadine9.00

CAIPIRINHA

Cachaca, Brown Sugar, Lime Wedge8.50

MOJITO

Rum, Brown Sugar, Lime,
Mint Leaves, Soda9.50

MARGARITA

Tequila, Cointreau, Lime11.50

DRY MARTINI

Gin, dry Vermouth11.00

SPECIALTY COCKTAILS

PASSION MULE Vodka, lemon juice, passion
fruit & ginger ale.....10.00

WHISKY PEACH Whisky, lemon juice, sugar
syrup, peach syrup & red wine.....8.50

PINEAPPLE BASIL RUM White rum, lime juice,
pineapple juice & fresh basil.....9.00

SPICY MANGO MARGARITA Tequila silver,
Tequila Reposado, lemon juice, mango puree &
fresh chili.....10.00