

Champagne and Sparkling Wine

France - Champagne

- | | | | |
|-----|---|------|-----|
| 1 | Veuve Clicquot, Yellow Label, Brut, 1/2 bottle
<i>Rich, round and lemony - a classic. Half bottle is the perfect aperitif size.</i> | NV | 57 |
| 2 | Ployez-Jacquemart, Extra Brut Rose, 1/2 bottle
<i>Boutique producer. Lightly sweet, fruity and fresh. Pair with dessert.</i> | NV | 57 |
| 160 | Lallier, Grand Reserve, Brut, 1/2 bottle
<i>Delicately fruity and elegant with a hint of apricot and butter. Gentle and balanced.</i> | NV | 59 |
| 3 | Moet & Chandon, Imperial, Brut
<i>Smooth but crisp with apples, pears and light citrus.</i> | NV | 86 |
| 4 | Mumm, Cordon Rouge, Brut
<i>Dry and bright with a touch of mineral - good aperitif. Pair with oysters.</i> | NV | 92 |
| 17 | Billecart-Salmon, Brut Reserve
<i>Light tropical fruit and cream with brioche on the finish.</i> | NV | 94 |
| 191 | Perrier-Jouet, Grand Brut
<i>Creamy with honey, vanilla, citrus and ginger notes across the palate. Rich, yet subtly flavored, with a nutty finish.</i> | NV | 96 |
| 5 | Veuve Clicquot, Yellow Label, Brut
<i>Rich, round and lemony - a classic. Half bottle is the perfect aperitif size.</i> | NV | 98 |
| 205 | Pierre Gimonnet & Fils, Cuis 1er Cru, Brut
<i>"Grower Champagne". Crisp, mineral driven and lively with a touch of brioche. It is made from 100% Chardonnay grapes from Premier Cru sites in Cuis and Mareuil-sur-Aÿ. Gorgeous!</i> | NV | 105 |
| 142 | Jacquesson, Cuvee 735, Brut
<i>Fabulous sparkler. Very elegant with citrus, white flower and apple flavor. Highly respected Champagne producer. 78% 2005 vintage - a great year.</i> | NV | 123 |
| 6 | Perrier-Jouet Fleur de Champagne Belle Époque, Brut
<i>Floral, apple and berry aromas - beautiful and elegant.</i> | 2004 | 213 |
| 7 | Moet & Chandon, Cuvee Dom Pérignon, Brut
<i>Rich and smoky with many layers of flavor - exquisite.</i> | 2002 | 255 |
| 26 | Charles Krug, Grand Cuvee
<i>One of the finest champagnes made - complex and elegant. Consistently great.</i> | NV | 272 |

Sparkling Wine

- | | | | |
|----|--|------|----|
| 8 | Piper, Brut Select, Sonoma, CA
<i>Crisp with light apple, lemon and brown sugar flavors.</i> | NV | 32 |
| 9 | Avinyo, Brut Reserva, Penededes, Spain
<i>Tasty, light to medium-bodied, dry sparkler. Grapefruit and other citrus as well as tiny pinpoint bubbles are offered in a refreshing, vigorous style. Blend includes 80% Macebeu.</i> | NV | 32 |
| 10 | Adami, Prosecco di Valdobbiadene, Bosco di Gica, Brut, Italy
<i>Notes of raspberry and vanilla with a slightly dry finish.</i> | NV | 39 |
| 12 | Mumm, Brut Prestige, Sonoma, CA
<i>Crisp with floral apple and baked pear flavors - a fuller taste.</i> | NV | 48 |
| 13 | Roederer Estate, Brut, Anderson Valley, CA
<i>Very balanced with flavors of apple, citrus and vanilla.</i> | NV | 55 |
| 14 | Taittinger Domaine Carneros, Brut, Carneros, CA
<i>Flavors of lemon, lime and layered with cinnamon and spice.</i> | 2008 | 59 |

Chardonnay

France - Burgundy

15	Mâcon-Villages Chardonnay, Louis Jadot <i>Fresh and crisp with a touch of mineral.</i>	2013	34
16	Montagny, Vignerons de Buxy, Côte Chalonnaise <i>Full-bodied, lively and fresh. Round, rich fruit flavors.</i>	2013	34
21	Pouilly-Fuissé, Louis Jadot, Mâconnais <i>Flavors of hazelnuts, toasted almonds grapefruit and lemon. This is a smooth and rich wine with a fuller taste. Partially aged in oak.</i>	2013	55
25	Rully, "Montmorin", Domaine J Chartron, Côte Chalonnaise <i>Deep, full-bodied wine with minerality. Aged in 10% new oak to lend a touch of vanilla.</i>	2013	55
19	Côte de Beaune Blanc, Les Sétilles, Olivier Leflaive, Côte de Beaune <i>Grapes from a blend of vineyards in the villages of Puligny-Montrachet- 60% and Meursault- 40%. Some oak aging. Excellent quality and balance.</i>	2012	56
20	Chablis, Domaine Savary, Chablis <i>A bouquet of wet stones with hints of lemon and the chalky minerality of Kimmeridgian soil. Fresh and crisp.</i>	2012	59
24	Pouilly-Fuissé, Paul Bouchard et Cie, Mâconnais <i>Plenty of fruit and floral flavors. Fresh and lively with an elegance.</i>	2012	66
29	Saint-Véran, J Manciat, Mâconnais <i>Round and fruity with flavors of peach, pear and some almond and honey. Lively with mineral overtones.</i>	2012	66
41	Saint-Aubin, "Cuvee Thomas", Domaine Latour, Côte de Beaune <i>Named for the winemaker's son. From a region located between Puligny-Montrachet and Chassagne-Montrachet - offering terrific wines. Tastes of orchard fruits, white flowers, anise and underlying minerality.</i>	2013	84
181	Puligny-Montrachet, Alain Chavy, Côte de Beaune <i>Flavors of orchard fruit with good minerality. Oak aging.</i>	2011	98
23	Chassagne-Montrachet, Domaine Bruno Colin, Côte de Beaune <i>Natural fermentation and aging in 1/3 new oak. Third generation producer. Delicate minerality and balance.</i>	2011	99
27	Meursault, Olivier Leflaive, Côte de Beaune <i>Village wine from Meursault. Rich with good structure. Oak aging.</i>	2011	107

141	Chassagne-Montrachet, Domaine Bernard Moreau et Fils, Côte de Beaune <i>Orchard fruit and good minerality. Top producer.</i>	2010	110
129	Chassagne-Montrachet, Gagnard Delagrange, 1er Cru Morgeot, Côte de Beaune <i>Top producer. Mineral and citrus with a touch of hazelnut and butterscotch.</i>	2011	122
70	Meursault, Hentri Boillot, Côte de Beaune <i>Dry with plenty of mineral to provide backbone to flavors of stone and citrus fruit. Oak aging lends a bit of vanilla.</i>	2012	132
32	Chablis, Domaine François Raveneau, Chablis <i>Tremendous quality and consistency from famed Burgundian producer. Harvested by hand and vinified with indigenous yeasts, oak aging and malolactic fermentation provide depth and softness to acid of the wine. Elegant.</i>	2011	185
75	Puligny-Montrachet 1er Cru Clos du Cailleret, Domaine J Chartron, Côte de Beaune <i>Fine balance of acidity, layers of orchard fruit and fine minerality on the long finish. Superb.</i>	2013	196
150	Beaune, Clos des Mouches Blanc, Joseph Drouhin, Côte de Beaune <i>Rich and intense with a precise mineral flavor. Flavor of peach, citrus, almond and nutmeg. Very complex, balanced and elegant.</i>	2010	204

New World Chardonnay

- | | | | |
|-----|--|------|----|
| 31 | Vina Tabali, Reserva Especial, Limari Valley, Chile | 2009 | 32 |
| | <i>Limestone, citrus and light fruit. Partially aged in oak. Good value. Great paired with seafood. Winemaking area of Chile receiving a lot of positive attention.</i> | | |
| 33 | Simi, Sonoma, CA | 2013 | 41 |
| | <i>Some tropical notes of guava, pineapple, with peach, green apple, and citrus. Bigger, rounder flavor with aging in oak and malolactic fermentation of 55% of grapes. Softer style.</i> | | |
| 83 | Au Bon Climat, Santa Barbara County, CA | 2011 | 44 |
| | <i>Natural, minimal interventionist producer with whole cluster pressing, fermentation in neutral French oak, sur-lie ageing. No fining or filtration. Ripeness balanced by fresh acidity, lemony citrus and apple flavors and creamy notes. Higher acid, Burgundian style makes it food friendly.</i> | | |
| 177 | Cuvaison, Carneros, CA | 2012 | 44 |
| | <i>Clean with taste of tangerine, honeysuckle and a mineral finish. Oak aged.</i> | | |
| 34 | Mount Eden Vineyards, Wolff Vineyard, Edna Valley, CA | 2009 | 46 |
| | <i>Tart and sleek, citrus, tangerine and some tropical fruit. Very focused with earth-driven flavor. Full malolactic fermentation and oak aging give softness.</i> | | |
| 52 | Truchard, Carneros, CA | 2011 | 57 |
| | <i>Filled with bright flavors of pear, Meyer lemon, and lime. Crisp finish of citrus, mineral, and spice. Aged in French oak, remains sur lie for 10 months - partial malolactic fermentation. Good for lovers of a "creamy" Chardonnay style.</i> | | |
| 37 | Ferrari-Carano, Sonoma, CA | 2012 | 62 |
| | <i>Full-bodied Chardonnay has delicious aromas of apple, orange blossom, pear, marshmallow and a hint of graham cracker. 100% aged in oak.</i> | | |
| 38 | Merryvale, Carneros, CA | 2012 | 74 |
| | <i>Rich, buttery and round, but with good balance and fruit. Sweet floral notes, orange blossoms and nectarines add complexity on the finish. Oak aged.</i> | | |
| 61 | Failla, Sonoma Coast, CA | 2012 | 77 |
| | <i>Taste of pear, caramelized lemon and apple blossom in a medium-bodied, intense wine with good acidity and texture. Winemaker is Ehren Jordan, who was the long-time apprentice at Turley Cellars. Elegant cool-climate, European style Chardonnay.</i> | | |
| 57 | Rombauer Vineyards, Carneros, CA | 2013 | 79 |
| | <i>Big, buttery Chardonnay with poached pear, honeydew melon and creamy oak note. Textbook California style.</i> | | |

New World Chardonnay - continued

- | | | | |
|-----|---|------|-----|
| 18 | Ramey, Sonoma, CA
<i>Flavors of Lemon peel, white flowers and mint. Medium-bodied with excellent texture, freshness and purity. Light oak aging.</i> | 2012 | 84 |
| 39 | Rochioli, Russian River Valley, CA
<i>Aromas of ripe apple, apricot, vanilla, and a touch of spice combine with the rich apple flavors and crisp acidity. Less round than other selections, but with good structure and a lovely, long finish. Consistent high quality wines.</i> | 2011 | 111 |
| 40 | Kistler Vineyard, "Les Noisetiers", Sonoma, CA
<i>Made using native yeasts and aged in French oak. Blended by the winemakers with an eye to their restaurant following, Les Noisetiers is driven by mineral and good acidity as opposed to fruit, and is a natural compliment to food. Excellent.</i> | 2011 | 108 |
| 127 | Kosta Browne, One Sixteen Chardonnay, Russian River Valley, CA
<i>Citrus and apple driven with lemon-lime and tangerine citrus. Succulent, fresh and lively on the palate, with a vanilla and crème brûlée texture. Oak aged.</i> | 2012 | 121 |

Sauvignon Blanc

France - Loire

- 42 **Sancerre, Domaine de la Perrière, Guy Saget** 2014 51
Rich and full tasting of white peaches and apricots. Good minerality and length.
- 28 **Sancerre, "La Croix Du Roy", Lucien Crochet** 2013 73
Bright citrus with earthy and herbal notes. Textbook Sancerre.

France - Bordeaux

- 45 **Sauvignon Blanc and Semillon blend, Blanc De Lynch-Bages, Château Lynch-Bages** 2009 112
Elegant floral notes with a touch of citrus and white peach. Fantastic balance and quality.
- 36 **Sauvignon Blanc and Semillon blend, Chateau d'Yquem, "Y Ygrec"** 2011 324
While this winemaker is most famous for dessert wines, they also produce this amazing non-dessert blend. The taste is rich and creamy with vanilla, tropical fruit and white peach. Gorgeous.

New World Sauvignon Blanc

- 46 **Nobilo, Marlborough, New Zealand** 2013 28
Fresh, crisp and clean with flavors of ripe tropical fruits and hints of nettle.
- 48 **Kingston Family Vineyards, Casablanca, Chile** 2012 37
Flavors of lime, grapefruit, tangerine and herb, with a clean mineral finish.
- 49 **Ferrari-Carano, Sonoma, CA** 2013 37
Young, fresh and fruity with flavors of pineapple, pear and guava. Barrel aging gives it added complexity.
- 50 **Sterling, Napa, CA** 2012 39
Clean, tropical fruit and citrus flavors, touched with a hint of grassiness. Great summer wine.
- 51 **Robert Mondavi, Napa, CA** 2009 41
Deep citrus, tropical fruit and gooseberry flavors. Silky with longer finish. Consistently good. 6% Semillon gives it a bit of roundness. Some oak aging.
- 53 **Cloudy Bay, Marlborough, New Zealand** 2014 59
This famous wine is intense, pure and crisp, with some gooseberry and a hint of tropical fruit. Very crisp and full; quite green and grassy. Some oak aging. Great representation of the New Zealand style.

Riesling & Gewurztraminer

France - Alsace

- 54 **Gewurztraminer blend, Gentil "Hugel"** 2011 30
Blend of Gewürztraminer, Riesling, Pinot Gris, Muscat and Sylvaner. Light-bodied, clean and minerally, with hints of stone, lemon zest and white peach.
- 55 **Riesling, Trimbach** 2012 37
Flavors of white peach, quince and lemon with a lingering, clean and dry finish. Good acidity. A nice full tasting Riesling.

Rest of World Riesling

- 58 **Kendall Jackson Vintner's Reserve, Sonoma, CA** 2013 30
95% Riesling, 3% Gewurztraminer, 2% Chardonnay. Nicely floral with taste of apricot, honeysuckle and almond.
- 43 **Loosen Brothers, "Dr. L" QbA, Mosel-Saar-Ruwer, Germany** 2012 35
Light and crisp with flavor of red peach, cherry and white currant flavors. Plenty of acid to provide structure to the fruitiness.
- 133 **Ravines, Dry Riesling, Finger Lakes, NY** 2012 41
Bone dry yet penetrating with flavors of lime skin, green apple and fresh herbs. Complex with a lovely finish.
- 22 **Elk Cove, Dry Riesling, Willamette Valley, OR** 2012 41
Dry, crisp and fresh, with juicy pear, apple and lemon flavors.
- 59 **Alba Vineyard, Dry Riesling, Milford, NJ** 2010 45
Dry, Alsatian style Riesling with more minerality and less fruit flavor. Enjoyable summer wine.
- 66 **Chateau Ste Michelle, "Eroica" Riesling, Columbia Valley, WA** 2013 48
Taste of sweet lime and peach aromas with subtle mineral notes. Mouth-watering acidity is beautifully balanced by flavorful Washington fruit.
- 179 **St. Urbans-Hof, Riesling, Ockfener Bockstein Kabinett, Mosel, Germany** 2011 48
Beautiful and slightly sweet, with tropical fruit and generous apple and peach. A touch of spice and citrus at the finish.
- 60 **Hermann J. Wiemer, Dry Riesling Reserve, Finger Lakes, NY** 2011 57
This sweeter style Riesling is the signature wine from this Finger Lakes vintner. This region is being recognized for the excellent rieslings that it is producing. This is no exception. Fresh and engaging, with apple, pine, fennel and green melon.
- 56 **Franz Hirtzberger, Steinterrassen Riesling Federspiel, Wachau, Austria** 2012 69
Rich with pure, lush flavors of apple, Asian pear and gooseberry. Lemon cream and spice details linger on the ripe, rich finish. Refined and alluring.

Pinot Grigio

- | | | | |
|-----|--|------|----|
| 203 | Blair Vineyards, Kutztown, PA | 2012 | 28 |
| | <i>Crisp refreshing nose of Granny Smith apples and soft rose petals with apple, pears, lemon and spicy notes on the palate.</i> | | |
| 63 | Tiefenbrunner, Trentino-Alto Adige, Italy | 2013 | 30 |
| | <i>Dry with hints of fruit and good structure. Smooth, refreshing and clean taste.</i> | | |
| 64 | Santi, Illasi, Italy | 2013 | 34 |
| | <i>Firm flavors of apples, pears, quince and almonds with good acidity and a long finish. Nice balance. Can stand up to richer seafood dishes.</i> | | |
| 65 | Santa Margherita, Alto Adige, Italy | 2013 | 51 |
| | <i>Light and refreshing. Fresh fruit with slight sweetness and a long finish full of delicate, tangy flavor. Great warm weather wine.</i> | | |

Other White

- | | | | |
|-----|---|------|----|
| 67 | Albariño, Mar de Frades, Rias Baixas, Spain | 2012 | 28 |
| | <i>Light, fresh and crisp with flower, lime and pear flavors. Great Spanish varietal.</i> | | |
| 118 | Grüner Veltliner, Herman Moser, "Per Due", Kremstal, Austria | 2014 | 28 |
| | <i>Fruity and fragrant with great acidity, lively green apple flavors and a hint spice. Very refreshing.</i> | | |
| 92 | Vidal Blanc Blend, "Mainsail White", Alba Vineyards, Milford, New Jersey | 2011 | 30 |
| | <i>Dry wine blend of Vidal Blanc, Cayuga White, and a little Riesling - like an aromatic Pinot Grigio - try it!</i> | | |
| 193 | Grüner Veltliner, Sooëllner, "Toni", Wagram Donauland, Austria | 2012 | 30 |
| | <i>Biodynamically produced. Fresh, light and fruity. Easy and pleasant.</i> | | |
| 35 | Cortese, Coppo, "La Rocca Gavi", Piedmont, Italy | 2011 | 41 |
| | <i>100% Cortese grape with no malolactic fermentation or oak. Clean, crisp, light, and dry with balanced acidity and delicate finish. Pair with seafood.</i> | | |
| 180 | Grüner Veltliner, Pichler-Krutzler, "Frauengaten", Wachau, Austria | 2012 | 47 |
| | <i>Winemaker is daughter of famed Austrian winemaker FX Pichler working with her husband. Taste of fresh herbs, mineral and stone fruit. Full-bodied.</i> | | |
| 69 | Chenin Blanc, Savennieres, Domaine des Baumard, Loire, France | 2008 | 51 |
| | <i>Pure, with some sweetness, butter, chamomile and quinine notes. Higher acidity balanced with fruit. Excellent quality winemaker. Pair with a dish that you would like to balance with some sweet - spicy dishes or delicate cream soups.</i> | | |
| 178 | Semillon blend, BUTY, Walla Walla Valley, WA | 2011 | 59 |
| | <i>Washington interpretation of the classic Bordeaux style. Apricot, grapefruit, lemon, lanolin and honey. Aged in French oak.</i> | | |

Rosé Wines

86	Chateau Beaubois, Cuvee Expression Rose, Southern Rhone, France <i>Clean and straightforward. Flavors of strawberry and watermelon. Light body and crisp.</i>	2014	30
188	Regaleali, Tasca d'Almerita, Le Rose, Sicily, Italy <i>Blend of Nerello Mascalese and Nero D'Avola. Refreshing and lightly fruity flavors of cherry, raspberry, blackberry. Beautiful all year 'round.</i>	2012	32
44	Chateau D'Esclans, "Whispering Angel", Provence, France <i>Light in color with flavors of strawberry and raspberry. Nicely balanced acidity.</i>	2014	46
159	Pierre Henri Morel, Tavel Rosé, Rhone, France <i>Deep ruby in color. Mix of Grenache Noir, Cinsault, Syrah, Mourvèdre, Clairette and Bourboulenc grapes. Classic Tavel with cherry, plum and a mineral finish. From renowned winemaker M. Chapoutier.</i>	2012	45
72	Mulderbosch, Cabernet Sauvignon Rose, Stellenbosch, South Africa <i>Vibrant and ripe with layered aromas of strawberry, red cherry, and raspberry. Recommended if you like a rose with a touch of sweetness.</i>	2012	51
108	Domaine Tempier, Bandol Rose, Provence, France <i>For rosé lovers, there may be no better in the world. Hand harvested from vines averaging 20 years, 50% Mourvedre with the balance Grenache, Cinsault, and Carignan. Rich, mouth filling, full-bodied, broad, dry and substantial. Taste of spice, garrigue, rosemary and thyme and a hint of black olives. Mind blowing and well worth the not inconsequential price tag.</i>	2013	84

Cabernet Sauvignon & Merlot

France - Bordeaux

101 **Chateau Bonnet Rouge** 2011 34
Blend of 50% Cabernet Sauvignon, 50% Merlot. Rich palate with lovely fruit and excellent freshness. Nice "everyday" Bordeaux.

Bordeaux - Left Bank

102 **Médoc, Château Greysac** 2010 44
Blend of Merlot and Cabernet Sauv, medium-bodied with hints of sweet cherries, figs, plums, and smoky licorice. Great with lamb.

82 **Saint-Estèphe, Chateau Haut-Beauséjour** 2011 73
Deep in color. Dense with ripe tannins. Currant and berry flavors with full body. A bit of spice.

105 **Saint-Julien, Château Talbot** 2009 158
This fourth growth wine offers an excellent vintage from a well-respected Chateau. Pleasant and rounded with tastes of blueberry and currant and with silky, mild tannins. Dependably elegant and delicious. Pair with full-flavored foods such as lamb, duck, pork and meat dishes.

85 **Margaux, Château Giscours** 2006 210
Troisième Cru from Haut Medoc, well-balanced with flavors of plum, tobacco leaf and herbs. Fruity and supple with a bit of age. Excellent producer.

104 **Pauillac, Château Pichon Longueville, Comtesse de Lalande** 2008 223
2ème Cru Classé Pauillac estate. Big, soft tannins, good fruit concentration, lots of oaky spice and a juicy, fruity finish, this displays classic Lalande elegance with the rounded, plump, fleshy fruit of the vintage. Softer Pauillac owing to higher percentage of Merlot in the blend.

Bordeaux - Right Bank

- | | | | |
|-----|--|------|----|
| 170 | Saint Georges - Saint Emilion, Château Saint-Andre Corbin
<i>75% Merlot and 25% Cabernet Franc. Brilliant deep ruby color and aromas of red berry fruits, vanilla, spices and toasted oak. Rich and fat in the mouth, with powerful, yet silky tannins, and excellent acidic balance.</i> | 2012 | 51 |
| 156 | Lussac - Saint Emilion, Chateau des Landes Cuvee Tradition
<i>A blend of 80% Merlot, 15% Cabernet Sauvignon and 5% Cabernet Franc. Taste of plum and black cherry along with a good dose of oak and dusty tannins.</i> | 2012 | 53 |
| 103 | Castillon - Côtes de Bordeaux, Château Cap de Faugères
<i>A blend of 85% Merlot and the rest Cabernet Franc and Cabernet Sauvignon, the wine displays loads of charcoal, blackberry, espresso roast and chocolate. It is full-bodied with good finish. Pair with lamb or grilled meat.</i> | 2009 | 62 |
| 131 | Saint Emilion, Chateau Teyssier Grand Cru
<i>Very good quality wine made under the watchful eye of Gilles Pauquet, who is also oenologist to Cheval Blanc. Good plummy fruit, plenty of weight mid-palate, and an easy-going, positive finish.</i> | 2010 | 73 |
| 195 | Saint Emilion, Chateau Pontet Fumet Grand Cru
<i>Produced using biodynamic methods, with use of natural fertilizers but without chemicals or pesticides. Flavors of ripe blackberry, blueberry and plum with sweet spice, toasted vanilla and dried herbs. Elegant and well-balanced.</i> | 2010 | 83 |
| 196 | Saint Emilion, Chateau Patris Grand Cru
<i>Dark fruit flavors including plum and blueberry with a touch of tobacco leaf and roasted vanilla bean note through the finish. Firm and elegant.</i> | 2010 | 88 |

Rest of World Cabernet Sauvignon (and blends)

201	Veramonte, Colchagua Valley, Chile <i>Full-bodied with flavors of dark plum, cherry and currant, supported by fresh acidity. Savory herbal notes on the finish.</i>	2012	28
168	Thomas Goss, McLaren Vale, Australia <i>Flavors of mulberries, black cherries and spice. Delicious with long finish.</i>	2012	37
107	Kenwood, Sonoma, CA <i>Well-balanced with rich flavor, this is a solid representation of a California Cab - big and juicy with fruit and supporting tannins. Pair with meats.</i>	2011	41
109	Sterling Vineyards, Napa, CA <i>This Napa 100% Cab is inky in color with decadent flavors of dark fruit jam and swirls of rich cocoa. Oak aging provides a complexity to the structure that accompany dark chocolate tannins into a long, lively finish.</i>	2013	55
192	Charles Krug, Napa Valley, CA <i>Firm structure, black fruit flavors and a long, elegant finish. 90% Cabernet Sauvignon, 5% Petit Verdot, 5% Merlot.</i>	2012	57
111	West Cape Howe, "Bookends", Great Southern, Australia <i>Intense, 100% Cab and dark, ruby red. Full tasting of ripe dark fruit, plum, cherry and dark berries. Rich and elegant palate. A complex wine with layers of classic French oak. Pair with foods that can stand up to the strong flavors.</i>	2010	57
147	DAOU, Central Coast, CA <i>Flavors of black raspberry, cassis, spice and licorice. Concentrated and intense.</i>	2014	65
71	Rust En Vrede, Stellenbosch, South Africa <i>Wonderful wine from a well-recognized South African producer. Fine tannins in balance with red fruit and licorice flavors – touch of oak at the finish.</i>	2011	68
166	Wynns Coonawarra Estate, Black Label, Coonawarra, Australia <i>Fragrant, bright and pure, with blackcurrant, coffee and violet notes. Dark fruit flavor and supple tannins create a focused, elegant and classic Australian Cab.</i>	2010	73
144	Gramercy Cellars, "Lower East", Walla Walla, Washington <i>This winery was started by a Master Sommelier with goal of making food friendly wines. Good acidity balanced by medium tannins and taste of blueberry with a hint of oak.</i>	2013	84
138	Prisoner Wine Company, "The Prisoner", Napa, CA <i>Muscular, bright, big and full bodied. Very slight port-like note.</i>	2014	90
115	Stag's Leap Wine Cellars, Artémis, Napa, CA <i>Named for the goddess of the hunt, this wine is big and balanced with cherry and plum notes. The wine has a smooth start with elegant tannins that lead to a lingering berry-cherry finish. Really lovely. Pair with complex flavors.</i>	2012	104

Cabernet Sauvignon - continued

- | | | | |
|-----|--|------|-----|
| 134 | Jayson Pahlmeyer, Proprietary Red, Napa, CA | 2013 | 108 |
| | <i>Blend of 47% Cabernet Sauvignon, 33% Merlot, 13% Cabernet Franc, Petite Verdot and Malbec. Second label of this well-respected winemaker intended to be enjoyed a bit earlier than the first label. Low rainfall makes this an intense and concentrated wine. Dark fruit, leather and tea flavors. Lovely balance.</i> | | |
| 143 | Smith Madrone, Napa, CA | 2009 | 114 |
| | <i>Blend of 82% Cabernet Sauvignon, 10% Merlot, 8% Cabernet Franc. Slight mint note with classic flavors of blackberry and cassis. Very good vintage.</i> | | |
| 87 | Silver Oak, Alexander Valley, CA | 2010 | 125 |
| | <i>Elegant and expressive with tastes of berry, floral and spice. It has a classic structure of fine grained tannins and a long, layered finish.</i> | | |
| 113 | Caymus, Napa, CA | 2013 | 144 |
| | <i>A classic producer. Black cherries, sweet plums, chocolate-covered berries in the flavor profile. Silky texture.</i> | | |
| 114 | Staglin Salus, Napa, CA | 2012 | 178 |
| | <i>Flavors of juicy black cherries and ripe blackberries. Good structure and balance.</i> | | |
| 116 | Chappellet, Pritchard Hill Estate, Napa, CA | 2009 | 234 |
| | <i>Most sought-after wine in their portfolio and represents the pinnacle of Chappellet winemaking. Blend of Cabernet with other classic Bordeaux varietals. Aged 20 months in 100 percent new French oak and offers full-body, with superb integration of wood, tannin, alcohol, and acidity. Some cellar age. Very special.</i> | | |

Rest of World Merlot (and blends)

119	Robert Mondavi, Napa, CA <i>Deep, dark Merlot that tastes of black cherry, tobacco and a touch of bay leaf. Round but lively.</i>	2011	46
120	Beaulieu Vineyard, Napa, CA <i>Rich fruit, plum and mocha with structure. Food friendly and easy drinking.</i>	2003	46
187	DeLille Cellars, "D2", Columbia Valley, WA <i>With 55% Merlot, 34% Cabernet Sauvignon, 9% Cab Franc and 2% Petit Verdot, this wine offers nice body. Flavors of black currants, black cherries, blueberries and mint. Great with lamb.</i>	2009	79
121	Northstar, Columbia Valley, WA <i>78% Merlot and 18% Cabernet Sauvignon, concentrated but elegant. Tastes of plum, raspberry and blackberry flavors with the Cab providing structure.</i>	2008	83
99	Gaja, Ca'Marcanda Promis, Tuscany Italy <i>Blend of 55% Merlot, 35% Syrah and 10% Sangiovese - ripe cherry, blackberry, black currant and spice flavors, this red is supported by acidity and firm tannins.</i>	2010	86
165	Beringer, Howell Mountain Bancroft Ranch Merlot, Napa, CA <i>Blend of 93% Merlot, 4% Cab and 3% Cab franc - rich garnet color, brims with flavors of ripe black fruits, brown spices and a hint of orange zest. Its refined tannins and depth of flavor make it a real treat.</i>	2006	96
122	Shafer, Merlot, Napa, CA <i>This wine was added to our list at the recommendation of a "regular" and is a real winner. It is lush with fruit balanced with earth and smoke. 84% Merlot, 10% Cabernet Sauvignon and 6% Malbec. Very elegant.</i>	2011	106

Pinot Noir

France - Burgundy

- 110 **Beaune, Louis Jadot, Savigny-lès-Beaune "Les Vergelesses", Côte de Beaune** 2007 55
Juicy and ripe fruit flavors. Aged in oak. Great producer.
- 81 **Beaune, Domaine Girardin, Savigny-lès-Beaune Vieilles Vignes, Côte de Beaune** 2010 59
Juicy and ripe fruit flavors. Aged in oak. Great producer.
- 84 **Santenay, Louis Jadot "Clos de Malte", Côte de Beaune** 2012 80
Flavors of red cherries with a touch of floral. Ripe with medium tannins.
- 74 **Beaune, Premier Cru, Bouchard Pere et Fils, Côte de Beaune** 2005 80
Fine, perfumed nose with the typical softness of Beaune's Premiers Crus.
- 173 **Pinot Fin, Arnoux-Lachaux, Côte de Nuits** 2011 84
Pure and vibrant middle weight flavors with a lingering firm finish. Lovely.
- 154 **Savigny les Beaune, Chandon de Briailles, Côte de Beaune** 2011 82
Full and rich, with fruity flavors of Pinot Noir. Fresh and pleasant to drink.
- 88 **Morey-Saint-Denis, Manuel Olivier, Côte de Beaune** 2012 109
Firm but rounded, dense with flavor of red fruits as well as layers of tannin and wood. Good acidity.
- 77 **Gevrey Chambertin, Louis Latour, Côte de Nuits** 2007 109
Deep ruby red color with peppery aromas of cherry and licorice and tastes of blackcurrant and sap. Delivers more body which is typical of Cote de Nuits reds.
- 183 **Morey-Saint-Denis, Regis Bouvier "En la Rue de Vergy", Côte de Beaune** 2013 109
Top lieu-dit vineyard, next to the Grand Cru Clos de Tart. Aged in 40% new oak.
- 78 **Volnay, Domaine Joseph Voillot "Vieilles Vignes", Côte de Beaune** 2010 109
Delicate with ripe red fruit, warm earth nuances. Rich, round, delicious flavors.
- 79 **Pommard, Domaine Joseph Voillot "Vieilles Vignes", Côte de Beaune** 2010 111
Lovely black and red cherry notes. Drier tannins. Good body and mouthfeel.
- 153 **Nuits Saint Georges, "Vieilles Vignes", Patrice Rion, Côte de Nuits** 2011 113
Tastes of sour cherries, truffles and eucalyptus. Good structure.
- 145 **Chambolle-Musigny, "Vieilles Vignes", Patrice Rion, Côte de Nuits** 2010 130
Elegant and balanced. Fantastic winemaker. Medium color with fine tannins, light acid but concentrated flavors of raspberry and forest floor.
- 112 **Gevrey Chambertin, Harmond-Geoffroy "En Jouse", Côte de Nuits** 2008 144
En Jouse has elements of the concentration and complexity of a Premier Cru, but at a price much nearer to that of a village wine. Superb richness, freshness and juiciness of fruit. Soft-textured, with nice balance and brightness.

Red Burgundy - continued

- 149 **Beaune, Premier Cru, "Clos des Mouches", Joseph Drouhin, Côte de Beaune** 2009 162
Plenty of depth and richness. Bright, medium red. Lovely delicacy and finesse. Notes of mineral, lemon zest, white flowers and wood. Gorgeous.
- 174 **Vosne-Romanee, Arnoux-Lachaux, Côte de Nuits** 2011 185
Excellent quality with flavors of plum, violet and cassis. Just a hint of spice. One of the leading estates of Vosne-Romanee.
- 80 **Charmes-Chambertin, Grand Cru, Domaine Taupenot Merme, Côte de Nuits** 2007 189
Fine tannins and a beautiful freshness with pure red fruit. Long finish with bits of spice, earth, mineral and floral notes. Focused, well-integrated, lovely concentration - a beautiful, complex wine.

New World Pinot Noir

207	Matua, Marlborough, New Zealand <i>Cold climate Pinot offering bright acidity and restraint but with balanced fruit.</i>	2013	35
139	Marin Wines, "The Forager", Sonoma Coast, CA <i>Embracing Burgundian "Negociant-Viticulteur" principles, wine is "foraged" from the best small growers. Cherry, violets, earth, gentle spices. Oak aged.</i>	2012	53
151	Ken Wright Cellars, Willamette Valley, OR <i>Lush and full of pure, Pinot fruit. A blend from all of the producers individual vineyard sites.</i>	2013	55
94	Astrolabe, Marlborough, New Zealand <i>Full bodied with round, mouth filling flavors of plum, brambly fruit and dark cherry. Touch of oak that balances nicely with the tannins.</i>	2010	66
204	ROAR Wines, SLH, Santa Lucia Highlands, CA <i>Unfined and unfiltered. Taste of dark stone and berry fruits with good concentration and a full, satiny finish. From highly respected winemaker Gary Francioni. Named for the sound of the waves audible in the vineyard.</i>	2012	84
148	Ata Rangi, Martinborough, New Zealand <i>Black raspberry, violets, black pepper, cedar and forest floor. Burgundian style with a lovely finish. New Zealand recognized for producing nice Pinots.</i>	2010	90
106	Black Kite Cellars, "Kite's Rest", Anderson Valley, CA <i>Flavors of black cherries backed by balanced fine-grain tannins, offering some length on the bright finish. Smooth mouth-feel. Mid-weight.</i>	2010	96
96	Sea Smoke, "Southing", Santa Rita Hills, CA <i>Limited availability. Intense, with firm, mature tannins and a long, velvety finish. This is a Pinot with the backbone of a Cab.</i>	2013	125
89	Williams Selyem, Sonoma Coast, CA <i>Flavors of ripe wild berries, cranberries, toasted marshmallow, graham cracker, toffee and white pepper. Smooth, full bodied and not too sweet.</i>	2011	183
169	Kosta Browne, Sonoma Coast, CA <i>Highly flavorful and intensely fruity wine for those that love effusive, ripe and unapologetically bold style Pinot Noirs. Super with food, but pair with a full-flavored dish because this wine has tons of personality.</i>	2012	198

Zinfandel

- | | | | |
|-----|--|------|----|
| 123 | Rodney Strong "Knotty Vines", Sonoma, CA
<i>California offers great conditions for growing exceptional Zins. Fresh, bright berry fruit with peppery jamminess. Pairs nicely with tomato based dishes.</i> | 2011 | 46 |
| 124 | Seghesio Family Vineyards, Sonoma, CA
<i>Balance and structure with spice, black fruit, mineral and sage. Super-flavorful.</i> | 2012 | 46 |
| 125 | Grgich Hills Estate Zinfandel, Napa, CA
<i>Grgich Hills is recognized for production of super Zins. Very food friendly with flavors of strawberry, licorice and a touch of white pepper. Great with meat and tomato sauces. Elegant, medium-body Zin.</i> | 2010 | 69 |
| 167 | Ridge Vineyards, "Lytton Springs" Dry Creek Valley, Sonoma, CA
<i>67% Zinfandel, 23% Petite Sirah, 7% Carignane and 3% Mataro. Full-bodied and rich with flavors of black fruit, plums, tar, licorice and smoke. From Paul Draper, an American icon in winemaking.</i> | 2010 | 98 |
| 126 | Ravenswood, "Old Hill", Napa Valley, CA
<i>Powerful and ripe with tastes of mint, cedar, dark chocolate. This is the Texas of wines - big and rich with plenty of flavor and personality. Wonderful with meats.</i> | 2009 | 98 |

Syrah

France - Northern Rhône

- | | | | |
|-----|---|------|-----|
| 90 | Côtes du Rhône, E. Guigal
<i>A full-bodied, rich and intensely aromatic wine. Blend of 50% Syrah, 40% Grenache, and 10% Mourvedre.</i> | 2010 | 34 |
| 194 | Saint-Joseph Rouge, Domaine Faury
<i>Hand harvested and aged in 10% new oak. Great nose. Ripe apples, loam, smoked meat and plums. Rich and soft on the palate with meat and spice. Just a touch of barnyard. Medium-light in weight. Terrific with lamb or sausage or charcuterie. Lutte raisonnée farming methods employed with limited intervention with pesticides.</i> | 2011 | 64 |
| 171 | Crozes-Hermitage, "C'est le Printemps", Dard Et Ribo
<i>Cult-wine producer uses no additives. Powerful flavors of black cherry, mineral, earth. Good acidity. Best with roasted meats and full flavored dishes. Organic.</i> | 2013 | 77 |
| 146 | Cornas, "Patou", Nicolas Serrette
<i>Saturated purple color, full-bodied and rich but still well-behaved. Truly great value. Very respected but small producer.</i> | 2010 | 98 |
| 91 | Crozes-Hermitage, Paul Jaboulet Aine
<i>Full bodied, dense and richly textured, with a long, velvety finish tasting of blackberries and cedar. Pair with big dishes such as beef or venison.</i> | 2007 | 110 |
| 62 | Côte-Rôtie, Domaine Faury
<i>One of our favorite Northern Rhone producers - very artisanal. From ultra steep hillsides - hand harvested. Ripe red fruit, black pepper and smoked meats on the palate. Great wine with full flavored dishes.</i> | 2011 | 117 |

Rest of World Syrah and Syrah Blends

- | | | | |
|-----|--|------|-----|
| 93 | Zaca Mesa, Santa Ynez Valley, CA
<i>Rich taste of blackberry, cassis, espresso, mocha and signature sage spice. Pairs beautifully with rack of lamb, grilled meats and bold cheeses.</i> | 2008 | 49 |
| 197 | Chalone, Central Coast, CA
<i>Taste of plum, wild berry and black cherry, this wine holds its focus while picking up a nice touch of beefy, peppery flavors.</i> | 2004 | 69 |
| 95 | Shafer, "Relentless", Napa, CA
<i>A rich, round and balanced wine. Absolutely wonderful if you like big, beautiful, elegant wines.</i> | 2009 | 133 |

France - Southern Rhône

- 199 **Châteauneuf-du-Pape, Domaine du Grand Tinel** 2005 84
Red fruit, plum and berries. This is an easy, uncomplicated Châteauneuf that drinks well.
- 97 **Châteauneuf-du-Pape, Château de Mont-Redon** 2011 84
Very big tasting but balanced. Spicy, mineral-driven red and dark berry flavors with tannins to lend support. Pair with big flavors that can stand up to the wine.
- 190 **Gigondas, Chateau de Saint Cosme** 2011 86
60% Grenache, 20% Syrah, 18% Mourvedre, 2% Cinsault. Lively fruit and gentle tannins make this lovely at young age. Notes of gingerbread, strawberry, raspberry, and white pepper.
- 76 **Châteauneuf-du-Pape, Domaine la Barroche "Signature"** 2011 110
Fat layers of juicy fruit, fennel and dark cherries - 65% Grenache, 16% Mourvedre, 13% Syrah, 5% Cinsault, Terret Noir & Clairette Rosé. Signature wine of the domaine which has been overseen by the Barrot family since 1300s.
- 164 **Châteauneuf-du-Pape, Château de Beaucastel** 2009 180
Packed with dark smoldering cocoa, mesquite, tobacco and roasted fig notes, all inlaid with pure cassis and plum preserves fruit flavors. Smooth and earthy. Top and consistent producer.
- 98 **Châteauneuf-du-Pape, Clos des Papes** 2009 230
Still a bit young but with some air, this wine is terrific. Bright ruby. Racy and sharply focused, with juicy red and dark berry flavors, silky texture and a gentle candied floral quality. The finish never ends. Stunning.

Rest of World Grenache and Grenache Blends

- 140 **Altovinum, Evodia Old Vine Grenache, Calatayud, Spain** 2011 25
Progressive and promising Spanish region for winemaking. 100% Grenache with an earthy minerality and mocha, black cherry and big fruit personality. Good value and easy drinking.
- 176 **Tablas Creek, "Esprit de Beaucastel Rouge", Paso Robles, CA** 2008 100
Blend of 38% Mourvedre, 30% Grenache, 26% Syrah and 6% Counoise. Classical Rhone-like taste with flavors of cherry, tobacco and spices. Really fantastic.
- 100 **Clarendon Hills, "Clarendon" Grenache, McLaren Vale, Australia** 2005 110
From a region known for producing excellent Grenache wines. Tastes of red berry, exotic spice and hints of sweet leather as this sails on beautifully. Enough brightness to keep it balanced. Abundant.

Other Red Wine Varietals

Italy

- | | | | |
|-----|--|------|-----|
| 96 | Barbera, Barbera d'Asti, Prunetto, "Fiulot", Piedmont, Italy
<i>Produced by the famed Antinori family. Big and intense with good fruit.</i> | 2011 | 42 |
| 130 | Sangiovese, Chianti, Ruffino Riserva Ducale Classico, Tuscany, Italy
<i>Fresh and pleasantly mineral, this is a well-behaved, crowd pleaser chianti. Safe, delicious and well produced. Softer than the Felsina.</i> | 2010 | 51 |
| 117 | Sangiovese, Chianti, Felsina Classico Riserva, Tuscany, Italy
<i>Offering blackberry, plum and chocolate notes tinged with tobacco. Fresh and dense, with energy and a long finish.</i> | 2008 | 74 |
| 185 | Sangiovese, Tignanello, Antinori, Piedmont, Italy
<i>Blend of 80% Sangiovese, 15% Cabernet Sauvignon and 5% Cabernet Franc. Full-bodied with nice tannins, mineral, dark fruit. Plenty of energy. Excellent.</i> | 2010 | 180 |

Spain, Beaujolais and New World

- | | | | |
|-----|---|------|-----|
| 200 | Malbec, Catena, "La Consulta", Mendoza, Argentina
<i>Violet and strawberry notes, tense tannins and good acidity. Pure blueberry flavor with plenty of concentration.</i> | 2012 | 28 |
| 157 | Tempranillo, Bodegas Farina, "Peromato", Castilla y Leon, Spain
<i>Firm and sweet with black cherry flavors. Ripe and tasty.</i> | 2011 | 28 |
| 128 | Malbec, Trapiche "Broquel", Mendoza, Argentina
<i>Toasty but fresh, this is a great wine with plenty of fruit balanced with graphite. A classic Argentine Malbec - great value.</i> | 2011 | 34 |
| 73 | Gamay, Piron-Lameloise, Chenas "Quartz", Beaujolais, France
<i>Named for the vein of quartzite that runs under the vineyard - this Gamay is fruity but with plenty of backbone. Minerality lends interest.</i> | 2010 | 46 |
| 132 | Tempranillo, Campo Eliseo, Francois Lurton, Toro, Spain
<i>We tasted this wine and enjoyed it so much, that we decided to offer it. Big and intense, this wine begs for a flavorful dish such as meat or venison. Great wine with elegance.</i> | 2006 | 100 |

Dessert Wines

1/2 Bottle

- | | | | |
|-----|--|------|-----|
| 47 | Royal Tokaji, Mád Cuvée, Tokaji, Hungary | 2010 | 48 |
| | <i>Mád is a beautiful town located in the heart of Hungary's finest wine region. This sweet, dessert wine is made with Furmint, Muscat, Hárslevelü grapes. Look for taste of quince, pear and gingerbread spices and an occasional mint flash. Delicious.</i> | | |
| 135 | Le Dauphin De Guiraud Sauternes, Graves, Bordeaux, France | 2003 | 54 |
| | <i>One of the best values on our wine list. A "second wine" from the famed Chateau Guiraud, using the same production methods as for the first wines. Fresher and more lively. Intended to be enjoyed younger - great for us, because it is fantastic. Want to try a Sauternes for a reasonable price? - this is it.</i> | | |
| 136 | Far Niente, Dolce, Napa, CA | 2006 | 144 |
| | <i>In Italian this means "sweet doing nothing" - this wine imparts that same philosophy. This sumptuous, late harvest wine is a classic blend of Semillon and Sauvignon Blanc. Only a tiny percentage of what is grown actually makes it to the bottle - a fact reflected in the price. Top quality and amazing.</i> | | |
| 137 | Violetta, Grgich Hills, Late Harvest, Napa Valley, CA | 2009 | 144 |
| | <i>Baked pear, orange blossom honey and citrus. Remarkable depth of flavors that linger in the mouth. Perfect with fruit tarts, rich cheeses or all by itself for dessert. Made with 60% Chardonnay and 40% Riesling.</i> | | |

Wine list selections and vintages are subject to change based on market availability.

We are pleased to offer wine service for bottles not represented on our list for a \$25.00 fee per 750ml of wine.

This service is limited up to the equivalent of 3 standard bottles.