

aperitif 150 ml

PARANGA SPRITZ

A refreshing aperitif that combines the dry sparkling wine Paraga and the Kytherian artisan liqueur Fi, based on citrus fruits.
€ 7.00

STRESA

Mavrodaphne spirit (40% vol) with Three Cents Aegean Tonic, cherry tomatoes and rosemary.
€ 8.00

sparkling 150 ml

ADAGIO

Ilia, Peloponnese
Bubble's Symphony / Sideritis / 2020
Enjoyable semi sparkling wine (reducing sugars 6 gr/liter), reminiscent of notes in a pentagram of wine, as the namesake suggests, from the variety of northwest Peloponnese, Sideritis. The winemaker employs the method of second fermentation in a stainless steel pressurised tank (widely known as charmat).
€ 5.50

white 150 ml

TAXIDEFTIS

Aitoloakarnania, central Greece
Karageorgos Organic Vineyards / Malagouzia / 2020
The widely loved aromatic variety comes from, according to agronomists, the region of Aitoloakarnania. Whilst seeking wineries in the area, we tasted this organic Malagouzia, which left the best impressions. Medium intensity white flesh fruit aromas, stone core fruit and quince, with herbal notes. Medium body, pleasant acidity, enjoyable aftertaste.
€ 4.50

BEGLERI

Ikaria island, Aegean sea
Tsantiris Winery / Begleri / 2020
At Ano Proespera (400 meters alt), in a picturesque "balcony" with view of the crystal blue Aegean as far as the eye can see, we find stretching for 50 acres the organic vines, cultivated traditionally in berms and the winery of the hospitable Kostas Tsantiris. Citrus fruit aromas with herbal hints, medium body, fruit flavour and white flower aftertaste.
€ 5.00

VOSTILIDI

Kefalonia island, Ionian sea
Sarris Winery / Vostilidi / 2020
Natural fermentation, minimum sulfites
The resilient variety of Vostilidi -with behaviour matching of a red grape, gives sturdy wines and in the hands of good winemakers, has great results. Panos Sarris chose to age it in Austrian 2 ton foudre (2.200 bottles total production), without additives and intervention. Strict on the nose, demanding time to unfold the rich aromatic character, with predominant roasted almonds and hints of flint stone. The palate exchanges green apple with apple geranium and finishes on mineral hints.
€ 6.50

SANTORINI FAMILIA

Santorini island, Aegean sea
Hatzidakis Winery / Assyrtiko / 2020
Low intervention, low sulfites
Haridimos Hatzidakis was part of an important generation of winemakers which grew to prominence under the Boutaris family, at the end of the '80s. During the two decades vinifying his own wines, he established a style that grew to be loved, in every corner of the planet. Today his daughters, along with a dynamic new team of oenologists, continue the legacy Haridimos left for them, imprinting in their wines the unique terroir the vines of santorini grow in. Freshly squeezed lime with hints of minerality, characteristic of the island's wines. Refreshing citrus fruit flavour, sharp acidity, aftertaste with hints of flint stone.
€ 9.00 (also available at 75ml for € 5.00)

POZAKI OAK FERMENT

Kavala, eastern Macedonia
Tsirikonis Winery / Rozaki / 2020
Natural fermentation, minimum sulfites
The white variety of Rozaki (named Kerino at different places), which can be found in limited quantities in the Aegean islands, Eastern Macedonia and Crete is very interesting. It's an edible variety, which is also allowed for vinification. Theodoros Tsirikonis passionately fights to promote it, from a 60+ years old vineyard with a yield of 500 kilos/acre. Natural vinification, barrel fermentation, and unfiltered bottling. Curry aromas, spicy flavour, aftertaste of freshly ground pepper. Total production of 597 bottles.
€ 8.00

orange 150 ml

RODITIS A-GRAFO

Karditsa, Thessaly
Kontozisis Organic Vineyards / Roditis / 2020
Natural fermentation, minimum sulfites
The persistent winemaker Andreas Kontozisis consistently uses mild methods in the vine as well as the winery. Few know of him in Greece (an associate of heteroclito since 2018), but his wines are especially loved by the "naturalists" of the U.S.A.. This single vineyard Roditis comes from the Dafnospilia area of eastern Agrafa. Part of the stems are left during the whole fermentation process in the tank for 2 months, a different quantity is left for 6 months and a small portion is left in clay amphora (0,50 volatile acidity). Freshness and plenty of fruit in nose and mouth, tasty aftertaste with kick and duration. Certainly, one of the most noteworthy Greek wines in its category.
€ 8.50

rosé 150 ml

CRATER

Samos island, Aegean sea
Vakakis Wines / Muscat Blanc à Petits Grains - Avgoustiatis / 2020
Off-dry pale rose from Ampeloessa Samos, a gentle union of white petite grain Muscat, with the allowed red variety of western Greece, Avgoustiatis. Caramel, rose and ripe peach aromas, fine flavour, with refreshing acidity and alluring aftertaste.
€ 5.00

AVGoustIATIS NATURE

Zakynthos island, Ionian sea
Oenos Nature / Avgoustiatis / 2020
Natural fermentation, minimum sulfites
Zakynthos (Zante) has a great tradition in wine as witnessed from the historical archives recorded by the Venetians. Each family produced its own wine and the island also served as a refuelling port, for the ships travelling the mediterranean sea. The foremost red variety of the island is Avgoustiatis, with the good grapes coming mostly from mountainous terrain vineyards. A gastronomic rose, with complex forest fruit aromas, dried plums and herbal hints. Well rounded in the mouth, gentle tannins, lasting aftertaste.
€ 6.50

MAVROPATRINO

Lefkada island, Ionian sea
Syflogo / Mavropatrino / 2020
Natural fermentation, minimum sulfites
In the small family winery Syflogo in Lefkada, viticulture and wine are handed down through the generations, dealing exclusively with local varieties, following vinification protocols of non intervention. "Free" wines, constantly evolving in the glass. Young Bill revives the unknown variety of Mavropatrino, which gives a rustic character, nightflower and red fruit aromas, voluptuous and rich aftertaste. Rare and different from the usual rose it will definitely leave good memories.
€ 6.00

From the great vintage of 2019, under the oenologist's Mrs Kiki Akriotou watchful care, from vines in central Greece, we recommend that you try at € 2.50 per glass at 150 ml:

ELLE (white) / Savatiano - Assyrtiko - Muscat / 12,5% vol

LUI (red) / Merlot - Syrah / 13% vol

red 150 ml

DAFNIOS

Heraklio, Crete island
Douloufakis Winery / Liatiko / 2018
Wines from the Liatiko variety (of July) have characteristics of the warm Cretan climate and early ripening. Established winemaker Nickos Douloufakis introduces a pleasant everyday red, with ripe fruit aromas and soft tannins.
€ 4.50

RAPSANI

Rapsani-Larissa, Thessaly
Konstantinos Liapis / Xinomavro - Krasato - Stavroto / 2017
Low intervention, low sulfites
Vine grower Konstantinos Liapis presents an exemplary Rapsani vinification. Small, scattered parcels of vineyard, old ungrafted vines as well as newer plantations, in the shadow of Olympus and the aura of Thermaikos. Xinomavro binds the local varieties of Krasato and Stavroto harmonically, producing aromas of black fruit, smoke and leather. Medium body, full flavour, pleasant, long aftertaste.
€ 6.00

ARALE

Ikaria island, Aegean sea
Karimalis Winery / Fokiano - Mandilaria / 2017
Natural fermentation, minimum sulfites
Legend names Ikaria as the birthplace of Dionysos. Also the place of origination of the famed Pramnian wine, mentioned by Plato, Dimosthenis and Aristofanes. Rustic Arale comes from the classic union of red varieties of eastern Mediterranean and has a full body and rich flavour.
€ 5.50

PHELLOÉ

Achaia, Peloponnesse
Tetramythos Winery / Mavrodaphne - Mavro Kalavritino - Agiorgitiko / 2019
Natural fermentation, minimum sulfites
A gastronomic red wine of limited production from the village of Seliana in eastern mountainous Aegialeia. Seliana coincides with ancient Phellóe, a small town that, according to Pausanias (ancient traveler of the 2nd century AD, famous for his work Description of Greece) was "adept at growing grapevines". In the Metochi area, near the Byzantine monastery of the 16th century, people without land would historically cultivate the vines of the monastery and give part of the harvest to the monks for the use of it. All the grapes (single vineyard of 3 acres) are harvested and vinified together. Aromatic profile consisting of delicate flowers, dried herbs, forest fruit and menthol. Velvety feel, silky smooth tannins and long aftertaste.
€ 9.00 (also available at 75ml for € 5.00)

ALTARE DOGLIANI

Piemonte, Italy
Nicolas Altare / Dolcetto / 2018
Natural fermentation, minimum sulfites
Hailing from famed Piemonte, an area giving us the best red wines of Italy, the variety Dolcetto is light and playful, in contrast with the sturdy and complex Nebbiolo and Barbera. There, a young Nicholas Altare (5th generation of viticulturists) in 2015 started his own line of wine and instantly gained acceptance and recognition. His recommendation, is fermented and aged in cement tanks, has ruby colour, medium body, freshness characterised by rich aromas of red and black fruit, silky tannins and tasty aftertaste.
€ 7.50

dessert 75 ml

NOPERA VINTAGE 2014

Samos island, Aegean sea
Nopera Wines / Muscat Blanc à Petits Grains / 2014
Samos -the beautiful island of Pythagoras, is renowned all over the globe for its sweet Muscat. In Nopera's version, after harvest the grapes are sun dried for four days, in order to get dehydrated and then are left for 19 months, in French oak barrels. Aromas of apricot, bergamot, honey and elegant floral notes. Concentrated flavour with excellent balance of acidity and sweetness. An ode to gastronomic delight!
€ 8.00