

DESSERTS

Dolce

Tiramisu

Our house made staple! /7.5

Chocolate Budino

Served with house made chocolate sea salt cookies /7.5

Vanilla Panna Cotta

Served with stewed strawberries & basil syrup /7

Ottavio's Gelato

Two Scoops - Inquire with your server for flavours /6.5

Gelato Espresso Affogato

Vanilla gelato drowned in espresso /6

Gelato Moscato Affogato

Berry Gelato drowned in sweet sparkling white wine /7

Gelato Sangue Affogato

Chocolate Gelato drowned in sweet sparkling red wine /7

Gelato Liqueur Affogato

Choice of Limoncello, Baileys, Frangelico, Kahlua, Cointreau or Sambuca /9

COFFEE

Caffè

Corretto

Espresso with Grappa, Brandy, Sambuca, or Amaretto /5

Espresso Martini

Our version of the classic cocktail and inspired by our Tiramisu Stolichnaya Vodka, Kahlua, Punt E Mes, Espresso, Housemade Espresso Bitters /11

Focolare

*As warming as a hearth after a long day on the slopes
Punch Abruzzo, Carpano Antica Vermouth, Espresso /7*

Friuliani Tea

*A welcoming subtle spice with delicate warmth
Amaro Nonino, Ginger Infused Honey, English Breakfast Tea /10*

Café Cacciatore

*A "Hunter's" style coffee for long days on foot
Strega, Bulliet Rye, Fernwood Brew Coffee /8*

**all coffees can be made with decaf*

Proudly serving locally roasted Fernwood Coffee

HOUSE RECIPES

Ricette Originale

The Amethyst

*Refreshing and floral with underlying citrus and violet
Stolichnaya Vodka, Cocchi Americano, Lemon, Crème De Violette, Housemade Orange Bitters /10*

Tempesta

*Dark and stormy, true to its name
Kraken Dark Rum, Amaro Montenegro, Lime, Ginger Beer /12*

Tonica Primavera

*Our take on a spring G+T, made entirely from scratch
Bombay Sapphire Gin, Lemon, Grapefruit Oleo Saccharum, Absinthe, Cinchona Bark and Dandelion Root Soda /12*

The Lighthouse

*This floral & green sour is inspired by life on the coast
Stump Gin, Amaro Montenegro, Cinchona Bark, Lemon, Egg White /12*

Summerhill

*Light and vegetal yet still spirit forward
Gobbernador Pisco, Dry Vermouth, Cynar, Cucumber, Housemade Orange Bitters /11*

Mongibello

*Inspired by Italy's darker side and named after it's active volcano
Amaro Averna, Woodford Reserve Bourbon, Lemon, Egg White /14*

Terremoto

*Intense and herbal, an earthy Manhattan variation
Lot 40 Rye, Amaro Nonino, Cynar, Peychaud's Bitters /14*

ZAMBRI'S CLASSICS

Venetian Sprutz

*A classic from Venice that has become one of Italy's favourite drinks.
Aperol, Prosecco & Soda /9*

Classic Negroni

*Bold, bitter & sweet presented in its most traditional form.
Bombay Sapphire Gin, Campari, Martini Rosso Vermouth /10
With Carpano Antica Vermouth /12*

Milano

*A long-time & elegant favorite at Zambri's
Campari, Giffard Grapefruit & Prosecco /10*

Limonsecco

*Sweet & sparkling yet flavourful & intense
Limoncello, Alexander Grappa Soaked Sugar Cube, Prosecco /10*

BEER ON TAP

Birra alla spina

Phillips “Shortwave” Amber Ale
Phillips Brewery, Victoria, BC /7.5

Hoyne “Dark Matter” Brown Ale
Hoyne Brewery, Victoria, BC /7.5

Driftwood “Fat Tug” IPA
Driftwood Brewery, Victoria, BC /7.5

Peroni Italian Lager
Nastro Azzuro, Italy /7.5

GRAPPA

Grappa di Moscato
Rustic and raw true to the Spirit of Grappa /8

Grappa Alexander
Pinot Grigio & Glera, fresh fruit & berries /8

Grappa Tiganello
Medium bodied, aromas of raisin & plum /12

Grappa Cleopatra
Aromas of flowers & citrus, mellow & elegant /12

DIGESTIVI

Amaro Averna /7
Sicilia, Italy

Amaro Montenegro /7
Bologna, Italy

Amaro Nonino /8
Friuli, Italy

Punch Abruzzo /7
Abruzzo, Italy

Vecchia Brandy /7
Emilia-Romagna, Italy

Courvoisier VS /10
Cognac, France

Calvados Morin VSOP /10
Apple brandy, France

Taylor Fladgate LBV /8
Douro Valley, Portugal

Taylor Fladgate 10yr /10
Douro Valley, Portugal

DESSERT WINES

Vino di dolce

Sangue di Giuda, 2012
Ca' Montebello, Lombardia
Sweet sparkling red, great with chocolate

Petalò Moscato, n.v.
Bottega, Veneto
Sweet sparkling white, good with fruit

Vin Santo, 2010
Ruffino, Tuscany
Off dry white similar to sherry

Ben Ryé Passito di Pantelleria, 2014
Donnafugata, Sicily
Intense layered wine with aroma of apricots made from dried grapes on the small Island of Pantelleria

GLASS BOTTLE

6 30

7 35

8 50

12 70