

NEGRONI

— Brunch —

SATURDAY & SUNDAY 12-4pm

2x1 BRUNCH COCKTAILS

NIKKEI BLOODY MARY

PASSION BELLINI

SANGRIA DE VERANO

APEROL SPRITZ

(Per person)

BOTTOMLESS

POMMERY 60
FROM CHAMPAGNE, FRANCE

MARTINI & ROSSI 25
MIMOSAS, PASSION BELINI PROSECCO

(Per person)

#Brunch lovers

NEGRONI

Brunch

SATURDAY & SUNDAY 12-4pm

BRUNCH SPECIALS

CHEF'S CHOICE

NEW AVOCADO TOAST 17

Smashed avocado with red onions, cherry tomatoes, soft boiled egg, crispy quinoa over sourdough bread.

EGG BENEDICTS 16

Poached eggs, English muffin, choose of smoked salmon, spinach or bacon and Hollandaise sauce

PROVOLETA ON FIRE 17

Roasted provolone cheese, caramelized onions, roasted peppers, rum flambéed, with Galician bread.

EGGS ANY STYLE 16

2 eggs any style, toasted sourdough bread and choose between bacon, avocado, fingerling potatoes or ham.

CHEF'S CHOICE

FRENCH TOAST 16

Made with brioche bread covered with banana, blueberry and whipped cream.

HUEVOS ESTRELLADOS 17

Fried eggs, fingerling potatoes, prosciutto di Parma, parsley aioli an roasted tomatoes sauce.

CHEF'S CHOICE

NOVA TOAST 15

Sourdough toast with smoked salmon, avocado, arugula and cream cheese.

TRUFFLE EGGS 17

Scrambled eggs, truffle stracciatella, sautéed mushrooms over sourdough toast.

BURRATA 17

Fresh burrata cheese with marinated cherry tomatoes, basil sauce and pangrattato. Add prosciutto di Parma \$5.

Sides

CRISPY BACON 3 | PROSCIUTTO DI PARMA 8 | PROSCIUTTO COTTO 5
2 EGGS ANY STYLE 3 | AVOCADO 3 | MOZZARELLA CHEESE 4
SAUTÉED MUSHROOMS 3 | FRESH FRUIT 5 | FRIED FINGERLING POTATOES 4

NEGRONI

— Brunch —

SATURDAY & SUNDAY 12-4pm

APPETIZERS

BEEF CARPACCIO* 20

Marinated Angus beef tenderloin with arugula, Parmigiano cheese, grape tomatoes, garlic chips and Dijon dressing.

RABAS 18

Crispy calamari rings with lime aioli.

GOURMET EMPANADAS 14

Two roasted empanadas with criolla salsa. (Wagyu beef, chicken, spinach, ham & cheese)

TUNA TARTARE* 21

Yellowfin tuna tartare, onions, peppers, scallions, sesame, avocado, chipotle mayo, crispy quinoa and truffle ponzu sauce.

CHEF'S CHOICE

ROCK SHRIMP 19

Shrimp tempura with sweet chili and chipotle sauce.

NEGRONI CAESAR 18

Roasted marinated chicken with crispy bacon, pangrattato, Parmigiano cheese, mixed greens and homemade Caesar dressing.

NEGRONI

— Brunch —

SATURDAY & SUNDAY 10am-4pm

ENTREES

SHRIMP BOWL *new* 20

Grilled shrimp, smashed avocado, quinoa, red onions, sliced almonds, cherry tomatoes, sweet corn and mixed herbs with lemon vinaigrette.

CHEF'S CHOICE

TRUFFLE BURGER 21

Angus burger, sautéed mushrooms, truffle stracciatella cheese, iceberg lettuce and truffle mayo in a pretzel bun.

GINO'S BURGER 18

Angus burger, crispy bacon, pickles, caramelized onions, cheddar cheese and BBQ sauce in a brioche bun.

CHICKEN SANDWICH *new* 18

Fried marinated buttermilk chicken, iceberg lettuce, pickles, avocado and chipotle tartar sauce in a pretzel bun.

LOMITO SANDWICH 21

Grilled beef tenderloin with lettuce, tomatoes, mozzarella, bacon, ham, onions, roasted peppers, fried eggs and mayo in a Galician bread.

CHEF'S CHOICE

TRUFFLE GNOCCHI 26

Asiago cheese stuffed potato gnocchi with truffled mushrooms sauce.

CHEF'S CHOICE

ORIENTAL WOK 23

Stir fried rice with chicken breast, mixed vegetables in Oriental sauce.

Available in vegetarian option.

MISO SALMON 29

Seared salmon filet glazed with miso and panka sauce with sautéed asian vegetables and quinoa.

FIRENZE MILANESE 26

Breaded chicken or beef milanese with Italian tomato sauce, prosciutto cotto, mozzarella and roasted peppers served with mashed potatoes.

CHEF'S CHOICE

NEGRONI STEAK & EGGS 29

Argentine rib eye steak with house fries and two eggs any style.

NEGRONI

Menu

APPETIZERS

BEEF CARPACCIO* 20

Marinated Angus beef tenderloin with arugula, Parmigiano cheese, grape tomatoes, garlic chips and Dijon dressing.

GOURMET EMPANADAS 14

Two roasted empanadas with criolla salsa. (Wagyu beef, chicken, spinach, ham & cheese)

PORK BELLY *new* 17

Crispy pork belly, korean BBQ, and asian salad.

CHEF'S CHOICE

PROVOLETA ON FIRE 20

Roasted provolone cheese, caramelized onions, roasted peppers, rum flambéed with Galician bread.

BURRATA 17

Fresh burrata cheese with marinated cherry tomatoes, pesto basil sauce and pangrattato.
Add prosciutto di Parma \$5.

TUNA TARTARE* 21

Yellowfin tuna tartare, onions, peppers, scallions, sesame, avocado, chipotle mayo, crispy quinoa and truffle ponzu sauce.

CHEF'S CHOICE

ROCK SHRIMP 19

Shrimp tempura with sweet chili and chipotle sauce.

RABAS 18

Crispy calamari rings with lime aioli.

NEGRONI

Menu

ENTREES

FILET MIGNON 39

Grilled Argentine beef tenderloin medallion with Huancaína mashed potatoes, stir fried vegetables, Nikkei sauce and crispy shoestring potatoes.

RIB EYE 34

Grilled rib eye steak with sautéed fingerling potatoes, caramelized onion, roasted peppers, mushrooms and chimichurri mayo.

FIRENZE MILANESE 26

Breaded chicken or beef milanese with Italian tomato sauce, prosciutto cotto, mozzarella and roasted peppers served with mashed potatoes.

MISO SALMON 29

Seared salmon filet glazed with miso and panka sauce with sautéed Asian vegetables and quinoa.

SHRIMP RISOTTO 28

Arborio rice with shrimp, mascarpone cheese and gremolata.

CHEF'S CHOICE

ORIENTAL WOK 23

Stir fried rice with chicken breast, mixed vegetables in Oriental sauce.

Available in vegetarian option.

CHEF'S CHOICE

OCTOPUS *new* 32

Grilled octopus with Italian parsley aioli, roasted tomatoes sauce and fingerling potatoes.

To Share

CHEF'S CHOICE

PARRILLADA *new* 61

Grilled beef tenderloin, rib eye steak, braised short ribs, served with salad, home fries, Criolla salsa and chimichurri.

NEGRONI

Menu

BURGERS & SANDWICH

Served with home fries BEYOND BURGER OPTION \$2

CHEF'S CHOICE

TRUFFLE BURGER 21

Angus burger, sautéed mushrooms, truffle stracciatella cheese, iceberg lettuce and truffle mayo in a pretzel bun.

LOMITO SANDWICH 21

Grilled beef tenderloin with lettuce, tomatoes, mozzarella, bacon, ham, onions, roasted peppers, fried eggs and mayo in a Galician bread.

CHICKEN SANDWICH *new* 18

Fried marinated buttermilk chicken, iceberg lettuce, pickles, avocado and chipotle tartar sauce in a pretzel bun.

GINO'S BURGER 18

Angus burger, crispy bacon, pickles, caramelized onions, cheddar cheese and BBQ sauce in a pretzel bun.

SALADS

NEGRONI CAESAR 18

Roasted marinated chicken with crispy bacon, pangrattato, Parmigiano cheese, mixed greens and homemade Caesar dressing.

SHRIMP BOWL 20

Grilled shrimp, smashed avocado, quinoa, red onions, sliced almonds, cherry tomatoes, sweet corn and mixed herbs with lemon vinaigrette.

CHEF'S CHOICE

CRUDO SALAD* 20

Tuna sashimi, mixed greens, arugula, wakame, mango, onions, cucumber and Nikkei vinaigrette.

MEDITERRANEA SALAD *new* 18

Hummus, arugula, cherry tomatoes, goat cheese, cucumber, dried kalamata olives, shishito peppers and greek vinaigrette.

NEGRONI

Menu

PASTAS

 TRUFFLE GNOCCHI 26 **CHEF'S CHOICE**
Asiago cheese stuffed potato gnocchi with truffled mushrooms sauce.

LASAGNA 22
Homemade traditional beef bolognese lasagna with bechamel sauce and Parmigiano cheese.

SEAFOOD LINGUINI 25
Squid ink linguini with shrimp, scallops, calamari and mussels in a tomato sauce.

SHORT RIB RAVIOLI *new* 23
With prosciutto, cherry tomatoes, basil, mushrooms in a creamy tomato sauce with Parmigiano cheese.

PIZZAS

CHEF'S CHOICE

 TARTUFATA 21
Mozzarella, sautéed mushrooms, Parmigiano cheese, black truffle and truffle oil.

 NAPO 17
Italian tomato sauce, mozzarella, tomato slices and garlic.

PROSCIUTTO & ARUGULA 21
Italian tomato sauce, prosciutto di Parma, mozzarella, arugula and Parmigiano cheese.

PEPPE-RONI 17
Italian tomato sauce, mozzarella, pepperoni and roasted peppers.

NEGRONI

Menu

CEVICHE

Citrus marinated sliced fish

CEVICHE NEGRONI* 20

Mahi-Mahi, red onions, cilantro, peppers, torched avocado, crispy quinoa, sweet potato puree, leche de tigre and cancha.

MIXTO* 21

Seafood and mahi-mahi, red onions, cilantro, peppers, torched avocado, crispy quinoa, sweet potato puree, rocoto sauce, leche de tigre and cancha.

CHEF'S CHOICE

CARRETILLERO* 22

Shrimp and mahi-mahi, red onions, cilantro, peppers, with torched avocado, crispy quinoa, sweet potato puree, aji amarillo, leche de tigre, Peruvian corn and fried calamari.

TIRADITOS

Thinly sliced fish served with sauces.

SALMON MARACUYA* 19

Arugula, passion fruit sauce and spring crackers.

PERUVIAN TUNA* 19

Aji amarillo cevichada sauce, sea salt, micro cilantro and Nikkei crumble.

CHEF'S CHOICE

HAMACHI TRUFFLED* 21

Truffle ponzu sauce, togarashi, shoestring potatoes and scallions.

NEGRONI

Menu

MAKIS

Sushi cut roll - 10 pieces per order.

SOFT SHELL

CRAB* 28 CHEF'S CHOICE

Tempura soft shell crab, cucumber and avocado, topped with salmon, spicy acevichada sauce, salmon caviar and wakame

CRISPY* 22

Tuna, cream cheese and avocado served fried with teriyaki sauce.

TUNA CHEF'S CHOICE

TARTARE* 22

Tuna tartare and avocado covered with tuna, ponzu truffle sauce and scallions.

BRAVO* 21

Fried breaded shrimp, avocado, covered with hamachi, acevichada sauce and togarashi.

EBI TERI* 21

Grilled shrimp and cream cheese covered with salmon and lime tataki and teriyaki sauce.

AVOCADO* 21

Grilled salmon and cream cheese covered with avocado, sweet chili sauce and crispy coconut.

NIGIRIS

Sushi over pressed rice

CHEF'S CHOICE

NIGIRI SAMPLE* 18

A sample of our nigiri, Truffle Salmon, Hamachi Acevichado, Lomo Criollo, Tuna Ponzu.

NIGIRI x2* 10

Choose your favorite flavor.

NEGRONI

— Dolei —

DULCE DE LECHE LAVA CAKE

Caramelized banana and banana ice cream.

CHEESECAKE BRÛLÉE

White chocolate caramelized cheesecake with mango & passion fruit sauce.

COCONUT FLAN

Homemade coconut flan with dulce de leche sauce and whipped cream.

NEW CHOCO NEGRONI

Dark chocolate marquise with Negroni wild berries sauce, crispy chocolate tuile and raspberry sorbet.

GELATO SAMPLE

A sample of our flavors.

All at 11

NEGRONI

Cocktails

WESTON SPECIALS

SUMMER SHADE 16

Grey Goose vodka, grapefruit juice, citrus juice, simple syrup, fresh basil, sparkling water, aromatic bitters.

MARGARITA ON TAP 16

Espolon tequila blanco, Grand Marnier, pineapple juice, citrus juice, ginger syrup and tajin.

PALOMA 16

Patron tequila blanco, citrus juice, grapefruit cordial, Fever Tree grapefruit soda.

MEDICI 16

E11even vodka, orange juice, passion fruit, ginger syrup, cucumber.

ITALIAN MOJITO 16

Havana Club rum blanco, Aperol, fresh mint, citrus juice and simple syrup.

NEGRONI SOUR 16

Campari, Bulldog gin, Cinzano Rosso, citrus juice, aquafaba, grapefruit cordial, Angostura bitter.

LOVE PUNCH 16

Santa Teresa 1796 rum, pineapple juice, orange juice, cinnamon stick, orange chip, simple syrup.

BASTARDITA PICOSA 16

Illegal mezcal, Ancho Reyes, ginger syrup fresh cilantro, pineapple and citrus juice.

LATINO MULE 16

E11even vodka, passion fruit, lemon juice, ginger syrup, Fever tree ginger beer, orange and rose petals.

SPRITZ

APEROL ON TAP 16

Aperol, Prosecco, sparkling water, orange.

HUGO 16

St Germain, Prosecco, sparkling water, fresh mint.

VENECIANO 16

Aperol, Prosecco, passion fruit, sparkling water, orange, fresh basil.

NEGRONI

— Cocktails —

CONDE NEGRONI

• PREMIUM SELECTION •

🌺 DEADPOOL Margarita

Clase Azul Plata tequila, Cointreau, citrus juice, hibiscus syrup and black Hawaiian sea salt.

24

SOLERA Punch

Clarified punch with Zacapa 23 rum, Tio Pepe sherry wine, pineapple juice, camomile tea, and lemon-lime juice.

18

NEGRONI D'Oro

Patron extra añejo tequila, Cocchi Americano bianco, Luxardo bitter bianco and Angostura cocoa bitter.

24

CACAO Old Fashioned

Angels Envy fat washed with organic cacao butter, cocoa bitter and orange oil.

18

NEGRONI

— Cocktails —

NEGRONIS

CLASSICO 17

Campari, Bulldog gin, Cinzano rosso, orange.

❁ BIANCO 17

Illegal mezcal, Cocchi Americano bianco, Luxardo bitter bianco, orange bitter.

BUON VIVO 17

Bulldog gin, Cocchi bianco, amaro Montenegro, Aperol, Cocchi rossa.

TONICOS

THE ROYALE 16

Bombay Sapphire gin, Chambord, Fever Tree elderflower tonic, lime juice and lemon peel.

❁ TONICO 16

Bombay Sapphire gin, grapefruit cordial, tonic water, pink peppercorn, fresh grapefruit.

SENSY FIX 16

Bombay Sapphire gin, lemon-lime cordial, ginger syrup, tonic water, cucumber.

FREE SPIRITS

Same flavors, no alcohol.

NA-groni

A non-alcoholic version of our favorite cocktail by Lyres.

8

Free Sp(i)ritz

A non-alcoholic version of the most refreshing Italian aperitif by Lyres.

8

Positano

Pineapple juice, passion fruit mix, aquafaba, lime-lemon cordial and orange bitter.

8

new

NEGRONI

Wines

RED

FLOR DEL INCA 10 | 37
Malbec from
Mendoza, Argentina.

**CECCHI STORIA
DI FAMIGLIA** 12 | 44
Chianti classico from
Tuscany, Italy.

**MALMA FINCA
LA PAPAY** 12 | 44
Merlot from
Mendoza, Argentina.

DANTE ROBINO 12 | 44
Cabernet Sauvignon from
Mendoza, Argentina.

**CATENA VISTA
FLORES** 12 | 44
Malbec from
Mendoza, Argentina.

**MALMA FINCA
LA PAPAY** 13 | 48
Pinot Noir from
Patagonia, Argentina.

**D.V. CATENA TINTO
HISTORICO** 50
Bordeaux Red Blend from
Mendoza, Argentina.

EL ENEMIGO 64
Cabernet Franc from
Mendoza, Argentina.

THE PRISONER 67
Cabernet Sauvignon from
Napa Valley, California, USA.

BELLE GLOS 72
Las Alturas Vineyard
Pinot Noir from
Monterey, California.

**RED SCHOONER
VOYAGE** 72
by CAYMUS
Malbec from
Mendoza, Argentina.

CATENA ALTA 87
Malbec from
Mendoza, Argentina.

CAYMUS 152
Cabernet Sauvignon from
Napa Valley, California, USA.

NEGRONI

Wines

WHITES

FLOR DEL INCA 10 | 37

Chardonnay from Mendoza, Argentina.

I BEATI 12 | 44

Pinot Grigio from Veneto, Italy.

THE CROSSINGS 12 | 44

Sauvignon Blanc from Marlborough, New Zealand.

PAROLVINI 12 | 44

Moscato from Lombardia, Italy.

VEIGA DA PRINCESA 47

Albariño from Rias Baixas, Spain.

GHOST BLOCK 62

by MorgaenLee
Sauvignon Blanc from North Coast, California, USA.

LOUIS POMMERY 67

Chardonnay from Carneros California, USA.

CATENA ALTA 70

Chardonnay from Mendoza, Argentina.

ROSE

OBRA PRIMA 12 | 44

Cabernet Sauvignon Rose from Mendoza, Argentina.

PINK FLAMINGO 12 | 44

by Pommery
Rose from Sable De Camargue, France

LA CHAPELLE GORDONNE 50

by Pommery
Rose from Cotes De Provence, France.

SAKE

TSUKINOWA BLUE

HUE FUTSU 11
from Japan. Glass.

GEKKEIKAN JUNMAI GINJO SAKE SUZAKU 47

from Japan, 300 ml.

NEGRONI

Wines

SPARKLING

MARTINI

PROSECCO 12 | 44

Prosecco DOC from Italy.

PINK FLAMINGO

ROSE 12 | 44

Rosé Sparkling wine
from France.

POMMERY POP SPLIT

BOTTLE 187 ML 30

Extra Brut Champagne
from Champagne, France.

POMMERY

BRUT ROYALE 87

From Champagne, France.

POMMERY

BLUE SKY 122

Demi-sec Champagne
from France.

MOET & CHANDON

IMPERIAL 167

From Champagne, France

MOET & CHANDON

IMPERIAL ICE 167

From Champagne, France.

MOET & CHANDON

ROSE IMPERIAL 167

From Champagne, France.

VEUVE CLICQUOT 187

Yellow Label Brut

From Champagne, France.

DOM PERIGNON 452

From Champagne, France.

NEGRONI

Beers

BEERS

LOCAL CRAFT BEERS

PERONI 8

Lager from Italy.

LA RUBIA 8

Blonde Ale from Wynwood, FL.

J WAKEFIELD EL JEFE 8

Hefeweizen from Miami Wynwood, FL.

LAGUNITAS 8

Indian Pale Ale from California, USA.

BOTTLES

PERONI 8

Lager from Italy

KIRIN ICHIBAN 8

Premium from Japan

HEINEKEN 8

Pale Lager from Holland

LAGUNITAS 8

IPA from California

CORONA EXTRA 8

Pale Lager from Mexico

STELLA ARTOIS

LIBERTE 0.0% 8

ABV Pilsner from Belgian

STELLA ARTOIS 8

Pilsner from Belgian

NEGRONI

= Kids Menu =

INCLUDES A SODA.

KIDS PIZZA

Italian tomato sauce and
mozzarella cheese.

KIDS PASTA

Pasta with your choice of
tomato sauce or cream sauce.

KIDS MILANESA

Fried breaded chicken with
home fries.

KIDS CHEESEBURGER

Beef burger with cheddar
cheese and ketchup.

All at 14

NEGRONI

= LunchLovers =

MONDAY TO FRIDAY, FROM 12 TO 4 PM

INCLUDE 1 ENTRÉE AND 1 SODA.

NEGRONI

FIRENZE MILANESE

Breaded chicken or beef milanese with Italian tomato sauce, prosciutto cotto, mozzarella and roasted peppers served with mashed potatoes.

COMBO SUSHI*

10 pieces maki & 2 pieces Nigiri.

TRUFFLE GNOCCHI

Asiago cheese stuffed potato gnocchi with truffled mushrooms sauce.

21

PREMIUM

GINO'S BURGER

Angus burger, crispy bacon, pickles, caramelized onions, cheddar cheese and BBQ sauce in a pretzel bun.

LASAGNA

Homemade traditional beef bolognese lasagna with bechamel sauce and Parmigiano cheese.

SHRIMP BOWL

Grilled shrimp, smashed avocado, quinoa, red onions, sliced almonds, cherry tomatoes, sweet corn and mixed herbs with lemon vinaigrette.

18

CLASSIC

new

MEDITERRANEA SALAD

Hummus, arugula, cherry tomatoes, goat cheese, cucumber, dried kalamata olives, shishito peppers and greek vinaigrette.

NAPO PIZZA

Italian tomato sauce, mozzarella, tomato slices and garlic.

CHICKEN SANDWICH

Fried marinated buttermilk chicken, iceberg lettuce, pickles, avocado and chipotle tartar sauce in a pretzel bun.

16

UPGRADES

COFFEE

Espresso, Macchiato or Americano.

2

GLASS OF WINE

Finca del Inca Malbec or Chardonnay, Obra Prima Rose.

6

BOTTLE BEER

Peroni, Corona or Lagunitas.

6

*Consuming raw or undercooked meats, poultry, seafood, shellfish, eggs or underpasteurized milk may increase your risk of foodborne illness. *While we do our best to accommodate the needs of guests with specific food allergies, please be advised that cross-contamination may occur.

#Negronilovers

NEGRONI

= Happy Hour =

EVERY DAY FROM 4 TO 7 PM

FOOD

HUANCAINAS POTATOES

Fried fingerling potatoes, huancaína sauce, goat cheese, kalamata dust, cilantro sprouts.

PORK BELLY

Fried pork belly bites, glazed in Korean bbq sauce and scallion.

GYOZA

Pan-seared pork gyoza, served with truffle ponzu sauce and micro cilantro.

CRISPY RICE*

Fried sushi rice topped with tuna tartare, mayo chipotle and micro cilantro.

LECHE DE TIGRE*

Mahi-Mahi, red onions, cilantro, peppers, leche de tigre and fried shrimp.

All at 9

#Negronilovers

NEGRONI

= Happy Hour =

EVERY DAY FROM 4 TO 7 PM

COCKTAILS

SUMMER SHADE

Grey Goose vodka, grapefruit juice, citrus juice, simple syrup, fresh basil, sparkling water, aromatic bitters.

MARGARITA ON TAP

Espolon tequila blanco, triple sec, pineapple juice, citrus juice, ginger syrup and tajin.

PALOMA

Patron tequila blanco, lime juice, grapefruit cordial, Fever Tree grapefruit soda.

NEGRONI SOUR

Campari, Bulldog gin, Cinzano Rosso, citrus juice, aquafaba, grapefruit cordial, Angostura bitter.

ITALIAN MOJITO

Havana Club rum blanco, Aperol, fresh mint, citrus juice and simple syrup

APEROL ON TAP

Aperol, Prosecco, sparkling water, orange.

LOVE PUNCH

Santa Teresa 1796 rum, pineapple juice, orange juice, cinnamon stick, orange chip, simple syrup.

MEDICI

E11even vodka, orange juice, passion fruit, ginger syrup, cucumber.

BASTARDITA PICOSA

Illegal mezcal, Ancho Reyes, ginger syrup fresh cilantro, pineapple and citrus juice.

LATINO MULE

E11even vodka, passion fruit, lemon juice, ginger syrup, Fever tree ginger beer, orange and rose petals.

All at 9

#Negronilovers

NEGRONI

= Happy Hour =

EVERY DAY FROM 4 TO 7 PM

BEERS

LA RUBIA

Blonde Ale from
Wynwood, FL.

PERONI

Lager
from Italy.

J WAKEFIELD EL JEFE

Hefeweizen from
Miami Wynwood, FL.

LAGUNITAS

India Pale Ale from
California, USA.

All at 6

WINE BY THE GLASS

MARTINI PROSECCO

Prosecco DOC from Italy.

FLOR DEL INCA

Chardonnay from Mendoza, Argentina.
Malbec from Mendoza, Argentina.

OBRA PRIMA

Cabernet Sauvignon Rose from
Mendoza, Argentina.

DANTE ROBINO

Cabernet Sauvignon from
Mendoza, Argentina.

All at 9

NEGRONI

= **Catering** =
& Events

We combine atmosphere and service to create the perfect setting for your next corporate or social event.

We offer a variety of options to create a very memorable experience for you and your guests.

BOOK YOUR EVENT

📞 +1 (786) 510-0075

✉️ events@negronimiami.com

#Negronilovers