

**A Tuscan Table
Featuring Wines from
Tenuta Caparzo in Montalcino**

January 18th 2012

6:00

**Guest Speaker ~ Mario Turrini
Export Director and General Manager of the Caparzo Estate in Montalcino**

Welcome Cocktail

Sweet Annie

a house specialty cocktail from Harry Cipriani's Bar in Venice composed of iSpirit Vodka (a Cipriani and Ferrari Collaboration), bellini base (white peach nectar) and a slice of orange

Tortellini en Brodo

house made tortellini filled with pork, veal and parmesean, roasted chicken broth

Caparzo Rosso Toscan, 2008

Pappardelle al Ragu di Cinghiale

wild boar ragu, shaved pecorino romano

Caparzo Rosso di Montalcino, 2008

Anatra di Amore

oven crisped duck leg and thigh, braised fennel, roasted sunchokes, Brunello reduction

Caparzo Brunello di Montalcino, 2006

Piatto di Formaggi

Taleggio, Parmigiano-Reggiano, Gorgonzola dolce

Caparzo Brunello di Montalcino 'La Casa', 2006