

TABLE OF CONTENTS

WINES BY-THE-GLASS	Page a.
HALF BOTTLES	Page b
SHERRY	Page c
CHAMPAGNE AND SPARKLING WINES	Page 1
WHITE WINES	Page 2
CHARDONNAY; BURGUNDY, FRANCE.....	Page 2
CHARDONNAY; U.S.	Page 3
SAUVIGNON BLANC AND CHENIN BLANC	Page 4
OTHER WHITES.....	Page 4
ROSÉ WINES.....	Page 6
RED WINES.....	Page 6
PINOT NOIR; BURGUNDY, FRANCE	Page 6
PINOT NOIR ; U.S.	Page 8
CABERNET SAUVIGNON & BORDEAUX-STYLE BLENDS, FRANCE.....	Page 9
CABERNET SAUVIGNON & BORDEAUX-STYLE BLENDS, U.S.	Page 10
ZINFANDEL.....	Page 12
NEW WORLD SYRAH, RHÔNE BLENDS	Page 12
RHÔNE, PROVENCE, LANGUEDOC.....	Page 13
ITALY	Page 15
SPAIN.....	Page 18
ARGENTINA and CHILE.....	Page 20
‘BEST OF THE BEST’: THE SOMMELIER’S SUGGESTIONS	Page 21
SWEET WINES & FORTIFIED WINES.....	Page 22
MEZCAL	Page 24
SINGLE MALT SCOTCH, IRISH WHISKEY, SMALL BATCH BOURBON.....	Page 25
BEERS & ALES	Page 25
SPECIALTY COCKTAILS	Page 26
APÉRITIFS	Page 26
NON-ALCOHOLIC COCKTAILS	Page 26

Sunday Evenings: Wines by the Bottle are 1/3 off Wine List Price

Not included are a handful of wines that are highly allocated or from older vintages that can't be replaced.
These are marked with asterisk * on the list.

CHAMPAGNE AND SPARKLING WINES

Non-Vintage

- Bohigas, Cava Extra Brut Gran Reserva, Catalonia, Spain 2014 | 56
Parigot & Richard, Cremant de Bourgogne Rose, Burgundy, France, N.V. | 59
9 Domaine Chandon Brut Classic, California, N.V. | 60
8 Baron-Fuenté, Grand Réserve Extra Brut, Champagne, France, N.V. | 66
3 Coquillettes Champagne 1^{er} Cru Blanc-de-Blancs Brut, 'Cuvée Diane', France, N.V. | 88
5 Pierre Peters Blanc de Blanc Champagne 'Cuvée de Réserve', France, N.V. | 105
11 Benoit Lahaye, Nature Grand Cru Champagne, France, N.V. | 115
4 Moët & Chandon, Brut Rosé Champagne, France, N.V. | 121

Vintage

- 13 Moët & Chandon, 'Grand Vintage' Champagne, France, 2006 | 132
2 Veuve Clicquot Ponsardin Champagne, France, 2004 | 145

Tête De Cuvée

- 14 Dom Pérignon, Moët & Chandon, Champagne, France, 2006 | 298

Traditionally, most Champagne has been sold by the "Grand Marqueses", the illustrious names we associate with luxury, Moët, Veuve Clicquot etc. The great houses have always depended on myriad small growers to supply much of their grapes. More and more, the small family growers have begun to bottle and market their own wines. The father of Stephane Coquillettes started his own label in the 1950s and his son followed his example at 25. Coquillettes 1er Cru 'Cuvée Diane' is a study in elegant intensity.

BURGUNDY, FRANCE | Chardonnay

- 98 Chablis, 'Côte de Lechet' 1^{er} Cru, Domaine Vincent Dampit | 65
- 41 Ladoix 'Le Clou D'Orge', Domaine Gagey, Louis Jadot, 2013 | 72
- 37 Savigny-lès-Beaune 'Les Vergelesses' 1^{er} Cru, Domaine Tawse, 2016 | 95
- 52 Chassagne-Montrachet, Domaine Blain-Gagnard, 2017 | 115
- 88 Puligny-Montrachet, 'Clavoillon' 1^{er} Cru, Domaine Leflaive, 2012 | 225*
- 86 Corton-Charlemagne Grand Cru, Bonneau de Martray, 2013 | 248*
- 95 Puligny-Montrachet, 'Les Combettes' 1^{er} Cru, Domaine Leflaive, 2012 | 283*

Typical view in the village of Chassagne, no different than hundreds of other sleepy French towns, except for the quality of its vineyards and the devotion of its farmers.

CALIFORNIA OREGON, UNITED STATES | Chardonnay

- 89 Sandhi, Santa Barbara, California 2016 | 69
"Very Burgundian" is the fashionable claim made by most California Chardonnays these days but finding one that actually earns the praise is often difficult. Sandhi is one of the very few. Founded by former sommelier Raj Par and made by Sashi Moorman, they make Pinot and Chard in the cool Santa Rita Hills that are surprising for their elegance, freshness and delicacy. Not surprisingly, the Sandhi team was instrumental in also founding an informal association of California winemakers who come together under the title "In Pursuit of Balance". The name says it all and indeed, this is a quality that in California wines has been most conspicuous for its absence.
- 33 Big Table Farm, Willamette, Oregon, 2015 | 74
- 47 Stewart Cellars, Sonoma Mountain, California, 2016 | 90
- 23 Lynmar 'Quail Hill', Russian River, California, 2013 | 96
- 76 Ramey 'Platt Vineyard', Sonoma Coast, California, 2014 | 108
- 65 Evening Land 'La Source', Seven Springs Estate, Eola-Amity Hills, Oregon, 2011 | 119
- 19 Peter Michael 'Ma Belle-Fille', Knight's Valley, California, 2013 | 150

Big Table Farm, nestled in an obscure hillside of the Willamette, Clare Carver and Brian Marcy work a seventy acre farm, complete with chickens, vegetables, pigs, cows, honey and wine. A return to an older paradigm, pre-monoculture, each aspect seems to support the other, a kind of fruitful bio-diversity. Brian has an impressive resume. Before moving to Oregon, Brian made wines for Turley, Nyers and Marcassin. The Big Table Farm Pinot's are savory, tense, focused. The Chardonnays are further proof that this grape may prove to be Oregon's future. Brian's are outstanding. Clare, in addition to farming makes the really beautiful drawings that become each year's labels.

CHENIN BLANC and SAUVIGNON BLANC

Loire Valley Chenin Blancs

Two not-very-well-known regions in the Loire Valley are the source of some of the best white wines in France: Vouvray and Savennières. Made exclusively with the Chenin Blanc grape, they share a limestone soil that's the key to their finesse and complexity. Both are noted for the beauty of their perfume: peach, white flowers, green apple. Then there is the exquisite balance: an often honeyed fruit set off against the bright, citrus-like acidity. In Vouvray, the limestone is mixed with clay and chalk; the wines are forward and lush. In Savennières, the soil is limestone and slate, producing a more refined, tightly-wound wine with mineral flavors and great ageability.

- 30 Bordeaux Blanc, Château Ducasse, 2016 | 36
- 29 Lauerjat Pouilly-Fumé, Loire, France, 2016 | 49
- 57 Domaine Bailly-Reverdy, Sancerre Chavignol, Loire, France, 2018 | 53
- 66 Savennières Château D'Epiré, 'Cuvée Spéciale', Loire, France, 2014 | 53
- 27 Vouvray, Huet 'Le Haut-Lieu' Loire, France, 2017 | 72
- 71 Cloudy Bay Sauvignon Blanc, Marlborough, New Zealand, 2017 | 73
- 64 Stéphane Cossais 'Le Volagré' Montlouis-Sur-Loire, France, 2008 | 79
- 48 Savennières, Clos du Papillon, Loire, France, 2006 | 81
- 91 Vouvray Sec, Domaine de Pouvray, Loire, France, 1990 | 85
- 34 Anne Claude Leflaive, Clau de Nell 'Les Fontanelles' Chenin Blanc, Anjou, 2014 | 90

OTHER WHITES

- 43 Pépière, 'La Pépière' Muscadet Sèvre-et-Maine Sur Lie, Loire, France, 2017 | 41
- 36 Qupé Marsanne, Santa Barbara, California, 2013 | 42
- 87 Pineiro 'Envidia Cochina', Rias Baixas Albariño, Galicia, Spain, 2016 | 43
- 51 Koehler-Ruprecht Kallstadter Steinbacher Riesling Kabinett, Pfalz, Germany, 2016 | 43
- 72 Benanti Etna Bianco Carricante, Sicily, Italy, 2016 | 48
- 18 Yves Leccia, Vermentino, île de Beauté, Corsica, France, 2017 | 54
- 42 Tasca D'Almerita, Grillo, Mozia, Sicily, Italy, 2017 | 56

OTHER WHITES

On the Greek island Santorini, bitter winds, volcanic soil and zero (!) rainfall during the growing season have combined to inspire a unique farming style. The Assyrtiko vines are trained into little baskets that both shelter from the winds and collect the mist that blows in from the sea. The resulting wines are just as unique, firm boned, exotic and delicious even with baby lamb.

- 79 Cantina Terlano, Pinot Grigio, Alto Adige, Italy, 2017 | 58
- 31 Loimer, Grüner Veltliner, Niederösterreich, Austria, 2014 | 62
- 97 Trimbach Riesling 'Sélection Vieilles Vignes', Alsace France, 2015 | 66
- 38 Schloss Schönborn Riesling Hattenheim Pfaffenberg Auslese, Rheingau, Germany, 1994 | 500 ml. bottle | 69
- 75 Gaía 'Wild Ferment' Assyrtiko, Santorini, Greece, 2016 | 70
- 59 Chante Cigale, Châteauneuf-de-Pape Blanc, France, 2017 | 70
- 99 Lopez de Heredia Rioja Blanco 'Viña Gravonia', Spain, 2008 | 79
- 68 Trimbach Gewürztraminer 'Cuvée des Seigneurs de Ribeaupierre' Alsace, France, 2007 | 79
- 58 Château des Tours, IGP Vaucluse Blanc, 2015 | 80
- 70 Foradori, Nosiola Fontanasanta, Trentino-Alto Adige, Italy, 2017 | 85
- 49 Benanti 'Pietra Marina' Etna Bianco Superiore Carricante, Sicily, Italy, 2014 | 109
- 81 Vieux Télégraphe Châteauneuf-de-Pape Blanc, France, 2014 | 127

ROSÉS

Les Pallières Rosé, 'Au Petit Bonheur', Gigondas,
Rhône, France, 2016 | 54

Château Gassier, Côtes de Provence, Sainte-Victoire Le pas du
Moine, France, 2018 | 65

RED WINES

BURGUNDY, FRANCE | CÔTE D'OR AND SOUTHERN BURGUNDY Pinot Noir and Gamay

- 112 Bernard Vallette, Quatre Saisons, Beaujolais (*Gamay*), France | 45
- 170 Côte de Brouilly, Château Thivin, (*Gamay*), 2017 | 56
- 190 Côte-de-Nuits Villages, Gachot-Monot, 2015 | 65

The Beaujolais region in Southern Burgundy produces a delicious and affordable wine from the Gamay grape. Their 'brand' was damaged by the Beaujolais Nouveau craze of the 1980-90s. Real Beaujolais is now the great hidden value of Burgundy. Château Thivin in the Côte de Brouilly year after year makes a wine with an impeccable balance of savory, fruit and mineral.

BURGUNDY, FRANCE | CÔTE D'OR AND SOUTHERN BURGUNDY

Pinot Noir and Gamay (*Continued*)

- 249 Fixin 'La Place' Gérard Seguin, 2014 | 71
163 Marsannay 'Clos du Roy' Régis Bouvier, 2015 | 75
168 Maranges 1^{er} Cru 'La Fussièrè' J.C. Regnaudot, 2016 | 76
250 Volnay, Bzikot, 2013 | 77
194 Monthelie Douhairet Porcheret, Monthelie 'Le Miex Bataille', 2012 | 79
187 Gevrey-Chambertin Seuvrées, Domaine Michel Magnien, 2014 | 80
210 Chassagne-Montrachet 'Les Chaumes', Domaine Morey Confinet, 2016 | 85
336 Beaune 1^{er} Cru Les Perrières, de Montille, 2015 | 112
365 Nuits St. George 'Aux Crots' 1^{er} Cru, Gachot-Monot, 2014 | 124
328 Gevrey-Chambertin, Arnaud Mortet, 2016 | 135
386 Volnay 1^{er} Cru Clos Des Chênes, Xavier Monnot, 2015 | 138
350 Chambolle-Musigny 1^{er} Cru Les Chatelots, Anne and Hervé Sigaut, 2017 | 150
327 Vosne-Romanée 'Les Beaux-Monts' 1^{er} Cru, Domaine Dujac, 2014 | 275*

Laurence and Arnaud Mortet, mother and son, took over the estate after the death of Denis Mortet in 2006 - a family of perfectionist and truly inspired winemakers.

UNITED STATES | Pinot Noir

- 115 J. Cristopher, 'Volcanique', Dundee Hills, Oregon, 2015 | 60
- 271 Westrey, Willamette, Oregon, 2013 | 65
- 110 Sandhi, Santa Rita Hills, California, 2016 | 66
- 122 Angela Estate, Yamhill-Carlton, Oregon, 2014 | 75
- 167 Bergström Cumerland Reserve, Willamette, Oregon, 2015 | 84
- 303 Hirsch Vineyards, San Andreas Fault, Sonoma Coast, California, 2016 | 110
- 324 White Rose, White Rose Vineyard, Dundee Hills, Oregon, 2013 | 112

Josh Bergström and his beautifully crafted Chardonnays and Pinots

LOIRE, FRANCE | Cabernet Franc

- 126 Olga Raffault Chinon 'Les Picasses', 2014 | 56
- 358 Clau de Nell 'Cuvée Violette', Anne Claude Leflaive, Anjou, 2013 | 90
- 117 Thierry Germain Saumur-Champigny 'La Marginale', 2015 | 104

BORDEAUX, FRANCE Cabernet Sauvignon, Merlot, Cabernet Franc

- 114 Château Respide-Medeville, Graves, 2015 | 59
- 243 3 de Valandraud, Saint-Émilion, 2015 | 93
- 307 Château Leoville-Poyferré, Saint-Julien, 2008 | 180*
- 360 Château Leoville-Poyferré, Saint-Julien, 2012 | 155*
- 390 Château Montrose, Saint-Estèphe, 2004 | 208*
- 377 Château Pontet-Canet, Pauillac, 2008 | 225*
- 333 Château Pichon Longueville Comtesse de Lalande, Pauillac, 2008 | 230*

*The Dutch, Germans, British, Irish all had important roles in both the shipping and creation of Bordeaux wines. This openness to international trade helped to make Bordeaux the benchmark wine of the 19th and 20th centuries. Today, China's thirst for Bordeaux, and their willingness to pay, has pushed the price of the top growths into the stratosphere.
View of the port of Bordeaux, Edouard Manet, 1870s.*

UNITED STATES
Cabernet Sauvignon, Merlot, Bordeaux-Style Blends

- 186 Subsoil Cabernet Sauvignon, Horse Heaven Hills, Washington, 2016 | 52
- 231 Ferrari Carano Cabernet Sauvignon, Alexander Valley, California, 2016 | 76
- 320 Domaine Eden Cabernet Sauvignon, Santa Cruz Mountains, 2015 | 84
- 244 Hall Cabernet Sauvignon, Napa, California, 2015 | 90
- 247 Stewart Cellars, Merlot, Napa Valley, California, 2014 | 92
- 141 Snowden Cabernet Sauvignon 'The Ranch', Napa, California, 2015 | 92
- 212 Stewart Cellars, Tartan Red Blend, Napa Valley, California, 2015 | 115
- 313 Andrew Will 'Two Blondes Vineyard' Yakima, Washington, 2014 | 118

Aerial View of Domine Eden, sister estate of Mount Eden, high in the Santa Cruz Mountains. With a direct lineage to the pioneers of California wine, they are best known for their iconic Pinot and Chardonnay. The Cabernet also seems to evoke an earlier epoch; before people decided that bigger equals better: balanced, clean, elegant, mineral driven, beautiful aromatics.

UNITED STATES
Cabernet Sauvignon, Merlot, Bordeaux-Style Blends (continued)

- 111 Ramey Cabernet Sauvignon, Napa, California, 2014 | 117
- 182 Faust Cabernet Sauvignon, Napa, California, 2015 | 122
- 385 Frog's Leap Cabernet Sauvignon, Rutherford, California, 2015 | 135
- 304 Renaissance Reserve Cabernet Sauvignon, North Yuba, California, 2001 | 139
- 384 Hyde de Villaine 'Belle Cousine' Hyde Vinyard, Napa, California, 2014 | 145
- 326 Snowden Cabernet Sauvignon, Brother's Vineyard, Napa, California, 2014 | 150
- 316 Peter Michael Cabernet Sauvignon 'L'Esprit des Pavots', Knights Valley, California, 2014 | 175
- 312 Corison Cabernet Sauvignon, Napa, California, 2015 | 180
- 362 Quintessa Cabernet Sauvignon, Napa, California, 2014 | 333
- 348 Shafer Cabernet Sauvignon 'Hillside Select', Stag's Leap, California, 2010 | 450

Snowden

Snowden winery is a fifth generation family-owned Napa winery, in itself a rarity as more and more US wineries sell out to the big conglomerates. Rarer still is Diana Snowden Seysses, wine-maker both at her families Napa winery and at with her husband Jeremy's family's estate in Burgundy, the renowned Domaine Dujac. This is an unprecedented vote of confidence from her father-in-law Jacques Seysses, one of the most influential winemakers of his generation.

Along with David Ramey, another former mentor, Diana has put Snowden at the forefront of an impulse to reinvigorate California winemaking with a more traditional European approach: less intervention, more natural, more food-friendly, more complex. Snowden is very much the future of California wine.

Left: Diana and Jeremy Seysses with the next generation.

UNITED STATES | Zinfandel

Seghesio 'Home Ranch', Sonoma Valley, California

The history of California winemaking in a bottle. Eduardo Seghesio emigrated from Piedmont, Italy to work for The Italian Swiss Colony winery. In 1895, he built a house and planted his own vineyards on land given him by the company to homestead. He chose the spot wisely. Now known as "Home Ranch Vineyard", these vines, which still produce the wine of this name, are an heirloom clone of Zinfandel found almost nowhere else. An extraordinary American wine.

- 238 Bucklin 'Ancient Field Blend', Old Hill Ranch, Sonoma, California, 2014 | 71
- 118 Ridge, 'Lytton Springs', Sonoma, California, 2015 | 85
- 262 Seghesio 'Home Ranch', Sonoma Valley, California, 2013 | 91

NEW WORLD | Syrah and Rhone-Style Blends

- 367 Lillian Syrah, Amity, Oregon, 2006 | 118
- 382 DuMol Wild Mountainside, Russian River Valley, California, 2015 | 125
- 197 Behrens & Hitchcock, 'Homage to Ed Oliveira' Syrah, Alder Springs Vineyard, Mendocino, California, 2003 | 140

RHÔNE, LANGUEDOC, PROVENCE, FRANCE
Syrah, Grenache, Mourvèdre, Carignan

- 171 Collines-Rhodaniennes, 'Valine' Jean-Luc Jamet, 2017 | 60
132 Saint-Joseph Offerus, J-L Chave, 2016 | 70
181 Bandol, Gros'Noré, 2014 | 75
203 Côtes du Rhône, Château des Tours, 2014 | 75

In the post-war period, a generation of cooks and writers from England and the US came to live in the inexpensive but supremely bountiful south of France. Welcomed by folks like Lulu Peyraud of Domaine Tempier, in Bandol, they absorbed a culture of food, wine (and life) that was threatened by mechanization and commercialism. The Provençal or more broadly, Mediterranean approach to fresh, seasonal food which they would bring back to the States, initially to California, would revolutionize the way we eat and drink; basking in fresh, ripe, bright flavors. Every chef, restaurant and sommelier in America today is in their debt. The wines of the Rhône share a similar profile to the cuisine and are a natural accompaniment to much contemporary cooking.

**RHÔNE, LANGUEDOC, PROVENCE, FRANCE | Syrah, Grenache,
Moirevèdre, Carignan (Continued)**

- 123 Gigondas, Les Pallières 'Terrasse du Diable', 2015 | 80
305 Châteauneuf-Du-Pape, Domaine du Banneret, 2015 | 98
370 Côte Rôtie 'Champin Le Seigneur' J-M Gerin, 2014 | 109
392 Hermitage, Giles Robin, 2011 | 120
166 Vacqueyras, Château des Tours, 2011 | 125
179 Châteauneuf-Du-Pape, Domaine Vieux Télégraphe, 2016 | 135
356 Hermitage 'Farconnet', J-L Chave, 2009 | 155*

Brother and sister Céline and Jérôme Pascal, Domaine Le Galantin, vignerons in Bandol. Those of us who love the wines of Bandol know that patience is a virtue, the wines really ask to be aged. At Le Galantin, they do that for us: the current release in the US market of their 'Bandol Longue Garde' is 2009. That a small domaine is willing to hold back and cellar a vintage until its actually ready to drink is an astounding investment for these two to make for their clients. And on top of that, its released at a very affordable price! The Longue Garde is characterized by that unmistakable Bandol funk (think George Clinton). Even at ten years old, not for the feint of heart.

NORTHERN ITALY | PIEDMONT AND MORE

- 205 Dolcetto, Domenico Clerico, 'Visadi', Langhe, 2015 | 39
- 191 Barbera D'Alba Superiore, Oddero, 2015 | 42
- 261 Langhe Nebbiolo, Renato Fenocchio, 'Spetacol', 2015 | 45
- 201 Vigneti delle Dolomiti, Foradori Teroldego, Alto Adige, 2015 | 48
- 143 Barbaresco, Renato Fenocchio, 2015 | 71
- 145 Barbaresco Castello di Verduno, 2016 | 75

Elisabetta Foradori

- 379 Barolo Oddero, 2014 | 91
- 188 Amarone Classico, Tedeschi, Valpolicella, Veneto, 2013 | 102
- 134 Vigneti delle Dolomiti Foradori, 'Granato', Alto Adige, 2016 | 105
- 353 Barolo 'Bricco San Pietro' Azienda Agricola Broccardo, 2015 | 115
- 352 Barbaresco 'Martinenga', Marchesi di Gresy, 2006 | 2007 | 118
- 341 Barolo 'Ravera' Elvio Cogno, 2014 | 124
- 378 Valpolicella Superiore, Dal Forno Romano, 2008 | 125*
- 375 Barolo 'Pajana', Domenico Clerico, 2011 | 126*

CENTRAL ITALY | TUSCANY, LAZIO, SARDINIA

- 103 Chianti Classico, Castell'In Villa, 2013 | 47
- 219 Rosso di Montalcino, Capanna, 2015 | 51
- 218 Cannonau di Sardegna, Argiolas 'Senes' Riserva, 2014 | 60
- 245 Lazio IGT 'Montiano' Falesco Merlot, 2013 | 70
- 202 IGT Costa Toscana, Ampeleia, Elisabetta Foradori, 2014 | 71
- 136 Chianti Classico Riserva, Badia a Coltibuono, 2012 | 75
- 265 Toscana IGT 'Promis' Ca' Marcando, Angelo Gaja, 2015 | 98
- 331 Brunello di Montalcino, Capanna, 2013 | 116
- 391 Brunello di Montalcino, Altesino, 2014 | 150*
- 354 Brunello di Montalcino, Pieve Santa Restituta, Angelo Gaja, 2013 | 159
- 396 Brunello di Montalcino, Biondi Santi 'Tenuta Greppo', 2012 | 280*

Badia a Coltibuono, home of soulful Chianti with unique personality

SOUTHERN ITALY | CAMPANIA, BASILICATA, SICILY

- 240 Aglianico del Vulture, Musto Carmelitano 'Serra del Prete', 2015 | 45
157 Basilicato Rosso, D'Angelo 'Il Canneto', Basilicata, 2010 | 58
195 Azienda Agricola COS, Pithos Rosso, Vittoria, Sicily, 2016 | 60
369 Aglianico del Vulture, D'Angelo 'Valle del Noce', Basilicata, 2004 | 65
248 Irpinia Campi Taurasini, Luigi Tecce 'Satyricon', Campania, 2015 | 67
270 Taurasi, Tenuta Ponte, 2010 | 75

The wines of Etna, the looming still-active volcano on the north east coast of Sicily, have re-established a stellar reputation in the last few years but a few decades ago, almost none were being produced commercially. Dr. Giuseppe Benanti was instrumental in this revival. In 1988 he began working to revitalize an old family vineyard and also set about intensive research on the indigenous grape varieties of Etna and their clones. Searching out ancient plots of old vine Nerello Mascalese and Nerello Cappuccio on the volcanic soil, he has created world-class wines with an indelible sense of place. Firm but not heavy, they age beautifully.

- 317 Contea di Scalfani, Tasca D'Almerita 'Rosso del Conte', Sicily, 2007 | 95
199 Taurasi, Mastroberardino 'Radici' Riserva, Campania, 2009 | 92
314 Roccamonfina, Terra di Lavoro, Galardi, Campania, 2010 | 123
121 Colli di Salerno, Monteverrano, Silvia Imperato, Campania, 2008 | 130
Colli di Salerno, Monteverrano, Silvia Imperato, Campania, 2005 | 150

SPAIN | PRIORAT | CATALUNYA AND THE BALEARICS

Priorat

Priorat is a rugged mountainous region south of Barcelona. For centuries, it had been famous for its "black wine", but, with the ravages of the 20th century, found most of its vineyards abandoned. Then in the late 1980s, a group of pioneering winemakers rediscovered the area's potential. The ancient vines of Grenache and Carignan, many over 100 years old, still bore fruit. It was a question of quality over quantity. They produced fewer grapes but those grapes were capable of making profound wine. Today, Priorat is again recognized as making some of the finest wines in Spain.

- 204 'AN2' Anima Negra, Vi de la Terra Mallorca, 2016 | 54
- 272 Cellers Fuentes 'El Puig' Priorat, Spain, 2010 | 58
- 211 Alvaro Palacios 'Les Terrasses', Priorat, 2016 | 75
- 209 'AN' Anima Negra, Vi de la Terra Mallorca, 2008 | 89
- 226 Mas Estela 'Vinya Selva de Mar', Empordà-Costa Brava, 2005 | 80
- 343 Mas Estela 'Vinya Selva de Mar', Empordà-Costa Brava, 1999 | 94
- 308 Clos Mogador, Priorat Manyetes, 2013 | 120

SPAIN | RIOJA

- 236 Santurnia Reserva, Rioja, 2011 | 48
- 246 Lopez de Heredia 'Viña Cubillo' Rioja, 2010 | 62
- 258 Lopez de Heredia 'Viña Bosconia' Rioja Reserva, 2006 | 79
- 235 Lopez de Heredia 'Viña Tondonia' Rioja Reserva, 2005 | 90
- 374 Lopez de Heredia 'Viña Tondonia' Rioja Gran Reserva, 1980 | 360*
- 142 Senorio de P. Peciña, Reserva VS, 2006 | 87
- 152 B de Basilio, Bodegas Basilio Izquierdo, Rioja, 2007 | 89
- 335 Artadi 'Pagos Viejas', Rioja, 2007 | 138*
- 389 Castillo Ygay Marqués de Murrieta, Rioja Gran Reserva Especial, 2007 | 156*

SPAIN | RIOJA

Old School Rioja

Many wine lovers are beginning to rediscover the beauty of traditional Rioja, especially the older Reservas and Gran Reservas. Gran Reserva requires 24 months aging in barrel and a further 36 months in bottle before release, though many winemakers allow for additional aging in the bodega. No one is more traditional than Lopez-Heredia and will not release their wines until they are considered ready. Today, they are still releasing bottles from the nineteen seventies and eighties!

Lopez-Heredia, Pecina, Santurnia, La Rioja Alta and Marqués de Murrieta are other proud practitioners to one degree or another, of the traditional style. Emphasis is on finesse, delicacy and complexity; Really no other wines in the world are delivered to you with this much pampering at a comparable price

SPAIN | RIBERA DEL DUERO, TORO, CASTILLA

- 154 Dehesa La Granja, Bodegas Fernández, Toro, 2008 | 50
- 159 Mauro, Tudela del Duero, 2016 | 75
- 361 Mauro VS, Tudela del Duero, 2009 | 149
- 366 Aalto PS, Ribera del Duero, 2006 | 152*
- 340 Vega Sicilia, Tinto 'Valbuena 5 Ano', Ribera de Duero, 2005 | 225*

ARGENTINA and CHILE

- 213 González Bastías, 'Matorral' País, Maule, Chile, 2015 | 45
264 Monteviejo 'Petite Fleur', Valle de Uco, 2014 | 48
222 De Angeles 'Viña 1924', Lujan de Cuyo, 2013 | 52
160 Susana Balbo, Mendoza, 2015 | 55
214 Catena Zapata 'Agrelo' Cabernet, Mendoza, Argentina, 2014 | 60

González Bastías, 'Matorral' País, Maule, Chile, 2015

Chile's Pais is one of the original 'Mission' grapes planted by the Spanish in 1500's in the cool southern regions far from the capitol. It was long written off as a rustic throwback, grown and vinified by local farmers in the simplest way possible for their own consumption. Many of the vineyards are thought to be 200 - 300 years old, thriving almost wild on sandy soil where phylloxera has never came, no irrigation, never any chemicals. Just recently, these majestic vineyards have captured the imagination of winemakers who had the wherewithal to bring the wines out in to the wider world. José Luis Gómez Bastías is the fifth generation to farm this land. With his wife Daniela Lorenzo, an oenologist-agronomist, they are dedicated to making fully natural wines by hand as their forefathers did. Above you see the crushing of the grapes on straw mats, a traditional technique.

Best of the Best: The Sommelier's Selection

White Wines

- 75 Gaía 'Wild Ferment' Assyrtiko, Santorini, Greece, 2016 | 70
- 59 Chante Cigale, Châteauneuf-de-Pape Blanc, France, 2016 | 70
- 49 Benanti 'Pietra Marina' Etna Bianco Superiore Carricante, Sicily, Italy, 2014 | 109
- 86 Corton-Charlemagne Grand Cru, Bonneau de Martray, 2013 | 248
- 65 Evening Land 'La Source', Seven Springs, Eola-Amity Hills, Oregon, 2011 | 94

Red Wines

- 358 Clau de Nell 'Cuvée Violette', Anne Claude Leflaive, Anjou, 2013 | 90
- 305 Châteauneuf-Du-Pape, Domaine du Banneret, 2014 | 98
- 370 Côte Rôtie 'Champin Le Seigneur' J-M Gerin, 2014 | 109
- 390 Château Montrose, Saint-Estèphe, Bordeaux, France, 2004 | 208
- 366 Aalto PS, Ribera del Duero, 2006 | 152
- 378 Valpolicella Superiore, Dal Forno Romano, 2008 | 125
- 314 Roccamonfina, Terra di Lavoro, Galardi, Campania, Italy, 2010 | 123
- 262 Seghesio 'Home Ranch', Sonoma Valley, California, 2013 | 91
- 304 Renaissance Reserve Cabernet Sauvignon, North Yuba, California, 2001 | 139

SWEET AND FORTIFIED WINES

Banyuls, a sweet, port-like fortified wine is made in the hills behind a small fishing village on the French Mediterranean close to the Spanish border. The village was a favorite haunt of painters at the turn of the 20th century. Matisse, Braque and Derain were inspired by the brilliant light of the region to paint in a new way. Called by the press Les Fauves, 'The Wild Ones' they helped to create modern painting. It's not hard to imagine them retreating from the heat of the day into the shade of a little café with friends, arguing, eating a bite of cheese and sipping the local wine.

At Left: View of Banyuls, André Derain

Cerreto, Moscato D'Asti, Italy, 2016 | 16

Domaine de La Tour Vieille Banyuls Rimage, France | 13

Royal Tokaji Late Harvest Tokaji, Hungary, 2016 | 14

Olivares Monastrell Dulce, Jumilla, Spain, 2011 | 15

Roûmieu-Lacoste Sauternes, France, 2016 | 16

Kracher 'Cuvée Beerenauslese', Burgenland, Austria, 2015 | 17

Moulin Touchais, Coteaux du Layon, Loire, France, 1994 | 17

Badia a Coltibuono Vin Santo del Chianti Classico, Italy, 2009 | 20

Ben Ryé, Donnafugata, Passito di Pantelleria, Italy, 2012 | 26

Tokaji Aszú, 5 Puttonyos, Oremus, Hungary, 2006 | 27

Inniskillen Ice Wine 'Vidal', VQA Niagara Peninsula, Canada, 2016 | 29

Badia a Coltibuono 'Occhio de Pernice' Vin Santo del Chianti Classico, Italy, 2004
(375 ml. bottle only) | 100

Trimbach Gewürztraminer 'Vendages Tardive' Alsace, France, 2007 (750 ml. bottle only) | 106

Trimbach Gewürztraminer 'Sélection de Grains Nobles' Alsace, France, 2007 (750 ml. bottle only) | 221

SWEET AND FORTIFIED WINES

Madeira

700 km off of the coast of West Africa, Madeira produced the wines that fed the trade routes of the 18th century. On the long voyages between Africa, Brazil, the Caribbean, the American colonies and Britain, it was discovered that the wines of Madeira, buried deep in the ship's holds through this long and intense tropical heat, arrived in Baltimore not just good but better. The Estufagem process was developed to age the wine in oven-like rooms on the island for long periods, replicating the effects of a sea voyage. Madeira became the most popular drink of our Founding Fathers. Due to its unique production, Madeira is practically indestructible. Bottles from the 19th century remain perfectly sound. Most great Madeira is not sweet. The caramelized, amazingly complex flavors finish quite dry, delicious with cheese or many savory dishes.

PORT

Fonseca Bin 27 | 12
Dow's 10 Year Tawny | 14
Fonseca 10 Year Tawny | 18
Taylor Fladgate 20 Year Tawny | 18
Graham's 30 Year Tawny | 36
Taylor Fladgate Tawny 30 year | 36
Taylor Fladgate Tawny 40 year | 45
Dow's LBV 2011 | 14
Fonseca LBV 2012 | 17

SHERRY - JEREZ - XERES

Off-Dry Wine

Valdespino 'Contrabandista' Amontillado
Medium | 13

Sweet Wine

Lustau, East India Oloroso | 15

MADEIRA

Blandy's Malmsey 10 yr. | 13

CIDER

Julien Thurel 'Cydromel', Loire, France |
14

MEZCAL

The most complex spirit in the world, Mezcal has been produced mainly in the southern states of Mexico for more than two centuries, most prominently in Oaxaca. Recent archeological evidence points to distillation even before the arrival of the Spanish. The word mezcal or *mexcalli* in Nahuatl (one of the indigenous languages of southern Mexico) translates to oven-cooked agave. Using only ancient practices, this "Elixir of the Gods" is the most labor intensive spirit made anywhere today. The families of the *Palenqueros*, village producers, will do everything by hand (or donkey): from harvesting, roasting, grinding, fermentation and finally distillation. Various types of agave are used, Espadilla the most common but all take five to fifteen years to reach the necessary maturity.

Here some examples of this mystical and magical spirit. These wild agave bottles come from some of the most remote villages of Oaxaca and Michoacán, made the same way from generation through generation. And remember sip it don't shoot it. It's not tequila.

Stigibeo!
Cheers!

Flight of Three:

Bozal Ensemble

Siembra Metl, Don Mateo Joven Cupreata

Siembra Metl, Don Mateo Cenizo

Three 1 oz. copitas \$24

Whiskey

SINGLE MALT SCOTCH

McClellan Islay | 11
Auchentoshan, 10 yr. | 12
Highland Park 12 yr. | 14
Laphroig, 10 yr. | 18
Glenfiddich 10 yr. | 15
Glenlivet, 12 yr. | 18
The Macallan, 12 yr. | 20
Oban, 14 yr. | 34
Lagavulin 16 yr. | 34
Highland Park, Orkney, 18 yr. | 36
Glenlivet, 18 yr. | 36
The Macallan, 18 yr. | 70

BLENDED SCOTCH

Dewars | 11
Chivas Regal | 14
Johnny Walker Black Label | 17
Johnny Walker Blue Label | 60

IRISH WHISKEY

Connemara, 'Cask Strength', 116 Proof,
Peated Single Malt | 16
Redbreast 12 yr. 'Pot Still' | 16
Tyrconnell Single Malt | 12
Jameson's | 12
Bushmill's | 10

BOURBON

Buffalo Trace | 11
Town Branch | 11
Maker's Mark | 13
Knob Creek | 13
Basil Hayden | 13
Bulleit | 13
Woodford Reserve | 14
Four Roses Small Batch Single Barrel | 12
The Burning Chair | 13

OTHER AMERICAN WHISKEY

Old Overholt | 9
Rittenhouse | 10
Bulleit Rye | 12
Black Dirt Dist. Single Barrel Applejack | 12
Second Glance | 13

CANADIAN WHISKEY

Crown Royal | 12
Crown Royal Rye | 12
Seagram's VO | 10
Canadian Club | 10

Beer

CRAFT-BREWED DRAFT

Ask your server about our seasonal drafts

BOTTLES AND CANS, DOMESTIC

Two Roads Saison, CT (4.8%) (12oz) | 6
21st Amendment 'Brew Free or Die' IPA,
CA (7.5 ABV)(16oz) | 7
Allagash White, ME (5.2%) (16oz) | 8
Allagash Sun Drift, ME (6.7%) (12oz) | 8
Allagash Pictavia, ME scotch ale (9.3%) (12oz) | 9
Neshaminy Creek Cherry Sour, PA (3.5%)
(12oz) | 8

Cider

Downeast Unfiltered Cider, MA (7.3%) (12oz) | 8

Mexico

Dos Equis Lager (4.2%) (12oz) | 6

Holland

Amstel Light (3.5%) (12oz) | 6

Belgium

Stella Artois Lager (5.2%) (11.2oz) | 6
Grimbergen Blonde (6.7%) (11.2oz) | 7

Ireland

Guinness Draught Stout (16oz) (4.3%) | 6
Kaliber (NA) (12oz) | 5

England

Crabbie's Alcoholic Ginger Beer (4.8%) (11.2oz) | 7

SPECIALTY COCKTAILS

Poire Royal Belle de Brillet, French Sparkling | 13

Peaches n' Bourbon Buffalo Trace, Peach, Lemon, Ginger Beer | 13

Watermelon Margarita Milagro, Fresh Watermelon, Genepy des Alps, Lime, Basil Syrup, Cayenne/Salt Rim | 14

Under The Volcano Milagro, Maraschino Luxardo, Lemon, Mezcal | 14

Golden Calf Blended Scotch, Lime, House-Made Orgeat Toasted Almond Syrup | 13

The Lemon San Diego Bombay Gin, Dolin Blanc, St. Germain, Lemon, French Sparkling | 14

Cappelletti Negroni | 14

INFUSIONS

Fresh Pineapple Infused Vodka Martini | 12

El Ardito Serrano Chili Infused Vodka, Triple Sec, Passion Fruit Puree | 13

BARREL-AGED COCKTAIL

Negroni Beefeater, Campari, Dolin Rouge | 14

FLIGHT OF DRY SPANISH SHERRIES

Three 2 oz. glasses \$16

Barbadillo Manzanilla Fino 'Solear'
En Rama Saca de Invierno

Gonzalez Byass Amontillado AB

Lustau Emperatriz Eugenia Oloroso

FLIGHT OF MEZCALS

Three 1 oz. glasses \$24

APÉRITIFS

Vermouths: Dolin 'Vermouth de Chambéry' Sweet, Blanc or Dry ◇ Carpano Bianco ◇ 'Antica Formula' ◇ Punt e Mes ◇ Berto ◇ Genepy des Alpes ◇ Boutinet Pineau des Charentes ◇ Lillet Blanc ◇ Dubonnet ◇ Bonal Gentiane-Quina ◇ Cocchi Americano ◇ Suze ◇ Cappelletti ◇ Byrrh

DIGESTIFS

Averna ◇ Sfumato Amaro Rabarbaro ◇ Fernet Branca ◇ Amaro Lazzaroni ◇ Nardini Amaro ◇ Caffo 'Vecchia Amaro del Capo' ◇ Troussepinette

ICED TEA & LEMONADE | 4.50

Basil Lemonade Fresh lemon juice, fresh basil syrup

Peach Iced Tea Brewed unsweetened black tea, peach puree

Pomegranate Iced Tea Brewed black tea, fresh pomegranate

NON-ALCOHOLIC COCKTAILS AND SOFT DRINKS | 5

Flower Power Fresh lime juice, splash of club soda and ginger ale, house-made Elderflower syrup

The Blondie Cranberry juice, lemon, splash of ginger ale

Pomegranate Bambino Pomegranate and lime, splash of simple syrup and seltzer

Mexican Coca Cola

