
T A B L E O F C O N T E N T S

CHAMPAGNE AND SPARKLING WINES .. Page 1
WHITE WINES .. Page 2
 SAUVIGNON BLANC AND CHENIN BLANC ... Page 2
 RIESLING ... Page 3
 GEWURZTRAMINER, PINOT GRIS AND GRIGIO, GRÜNER VELTLINER, OTHERS Page 4
 VIOGNIER AND OTHER RHÔNE VARIETALS ... Page 5
 CHARDONNAY ... Page 5
RED WINES .. Page 8
 PINOT NOIR .. Page 8
 RHÔNE, PROVENCE, LANGUEDOC .. Page 11
 SPAIN .. Page 13
 ITALY .. Page 16
 MALBEC ... Page 19
 ZINFANDEL .. Page 20
 MERLOT ... Page 20
 SYRAH, SHIRAZ, RHÔNE BLENDS .. Page 21
 BORDEAUX, CABERNET SAUVIGNON & BORDEAUX-STYLE BLENDS ... Page 21
‘BEST OF THE BEST’: THE SOMMELIER’S SUGGESTIONS .. Page 25
VALUE SELECTIONS AND END-OF-BIN .. Page 26
HALF BOTTLES ... Page 27
SWEET WINES & FORTIFIED WINES ... Page 28
BEERS & ALES .. Page 32
SINGLE MALT SCOTCH, IRISH WHISKEY, SMALL BATCH BOURBON ... Page 33
SPECIALTY COCKTAILS ...Page 34
APÉRITIFS..Page 34
NON-ALCOHOLIC COCKTAILS..Page 34

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.

2

C H A M P A G N E A N D S P A R K L I N G W I N E S

SS mm aa ll ll BB oo tt tt ll ee ss

402 Veuve Clicquot Ponsardin, Brut „Yellow Label‟, Champagne, France, N.V., 375 ml. | 59

404 Heidsieck, „Monopole Blue Label‟, Brut, Champagne, France, N.V., 375 ml. | 47

NN oo nn -- VV ii nn tt aa gg ee

 Juvé y Camps Cava Brut Rosé Pinot Noir N/V, Penedes, Spain | 45

9 Chandon, Moët & Chandon, Brut, California, N.V. | 49

17 Paul Goerg Brut Reserve, Champagne, France, N.V. | 62

 Duc de Romet, Brut Prestige, Champagne, France, N.V. | 69

6 André Roger Grand Cru Reserve Rosé, Champagne, France, N.V. | 87

10 Moët & Chandon, Brut „Imperial‟, Champagne, France, N.V. | 98

7 Veuve Clicquot Ponsardin, Brut „Yellow Label‟, Champagne, France, N.V. | 112

4 Moët & Chandon, Brut Rosé, Champagne, France, N.V. | 115

11 Laurent-Perrier, Rosé Brut, Champagne, France, N.V. | 144

VV ii nn tt aa gg ee

13 Moët & Chandon, „Millésime Blanc‟, Champagne, France, 2004 | 132

2 Veuve Clicquot Ponsardin, Champagne, France, 2004 | 145

3 Veuve Clicquot Ponsardin, Rosé, Champagne, France, 2004 | 155

TT êê tt ee DD ee CC uu vv éé ee

12 Veuve Clicquot Ponsardin, „La Grande Dame' Champagne, France, 2004 | 260

14 Moët & Chandon, „Dom Pérignon‟, Champagne, France, 2004 | 298

Champagne always was, and remains today, a true luxury product. Many of the

procedures that go into its production are still done by hand.

3

W H I T E W I N E S

CC HH EE NN II NN BB LL AA NN CC aa nn dd SS AA UU VV II GG NN OO NN BB LL AA NN CC

Old vines at Domaine du Closel, exquisite wines in Savennières

30 Bordeaux Blanc, Chateau Ducasse, 2013 | 36

39 Cadaretta Sauvignon Blanc, Columbia Valley, Washington, 2013 | 39

24 Allan Scott Sauvignon Blanc, Marlborough, New Zealand, 2014 | 40

66 Château D‟Epiré, Savennières „Cuvée Spéciale‟, Loire, France, 2013 | 45

29 Sancerre, Domaine Lauverjat, Loire, France, 2013 | 51

41 Savennières-Roche Aux Moines, Domaine Roche Aux Moines, Loire, France 1999 | 55

70 Savennières, Domaine du Closel „La Jalousie‟, Loire, France 2013 | 56

27 Vouvray, Huet „Clos du Bourg‟ Sec, Loire, France, 2013 | 59

71 Cloudy Bay Sauvignon Blanc, Marlborough, New Zealand, 2014 | 73

32 Grgich Hills Fumé Blanc, Napa, California, 2012 | 75

64 Stéphane Cossais „Le Volagré‟ Montlouis-Sur-Loire, France, 2008 | 79

28 Illumination Sauvignon Blanc, Huneeus Vintners, Rutherford, Ca. 2013 | 84

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.

4

RR II EE SS LL II NN GG

52 Trimbach Reserve, Alsace, France, 2011 | 45

69 Zilliken Kabinett Saarburger, Mosel, Germany, 2013 | 45

38 Schloss Schönborn Erbach Marcobrunn Auslese, Rheingau,
Germany, 1994 | 500 ml. bottle | 69

51 Schloss Schönborn Spätlese, Erbach Marcobrunn, Rheingau, 2004 | 70

81 Trimbach, Cuvée Frédéric Émile, Alsace, France, 2007 | 81

35 Zilliken Spätlese Saarburger Rausch, Mosel, Germany, 2002 | 83

43 Trimbach, Clos Ste. Hune, Alsace, France, 2004 | 250

Maison Trimbach

Since 1626 the trimbach family have been making wine on the limestone hills in Ribeauville, Alsace. Today Jean and Pierre

Timbach, the 12th generation, handle daily business. Every Three Star Michelin restaurant in France, all twenty-six, carry

these wines. Of the wines in our collection, only the Vendages Tardive is sweet. These are dry whites that match extremely

well with all kinds of dishes ; seafood, chicken, duck and especially pork. The Gewurztraminers are perfect

with a wide range of Asian cuisines.

 52 Trimbach Riesling Reserve, Alsace, France, 2011 | 45

 81 Trimbach, Riesling Cuvée Frédéric Émile, Alsace, France, 2007 | 81

 43 Trimbach, Riesling Clos Ste. Hune, Alsace, France, 2004 | 250

 92 Trimbach Pinot Gris Reserve, Alsace, France, 2011 | 45

 74 Trimbach Pinot Gris Reserve Personnelle, Alsace, 2008 | 79

 68 Trimbach Gewürztraminer ‘Cuvée des Seigneurs de Ribeaupierre’ Alsace,

 France, 2007 | 79

 Trimbach Gewürztraminer ‘Vendages Tardive’, Alsace, France, 2007 (Sweet) | 106

5

GG EE WW UU RR ZZ TT RR AA MM II NN EE RR ,, PP II NN OO TT GG RR II SS aa nn dd OO TT HH EE RR SS

97 Fillaboa Rias Baixas, Alberiño, Spain, 2013 | 39

67 Adelsheim Pinot Gris, Willamette, Oregon, 2013 | 40

92 Trimbach Pinot Gris Reserve, Alsace, France, 2011 | 45

42 Benito Ferrara, Greco di Tufo „Vigna Cicogna‟, Campania, Italy, 2013 | 46

47 Cantina Tramin Gewürztraminer, Alto Adige, Italy, 2013 | 51

85 Abbazia di Novacella Pinot Grigio, Alto Adige, Valle Isarco, Italy, 2014 | 48

99 Lopez-Heredia Viña Gravonia, Rioja Crianza , Spain, 2005 | 55

78 Lopez-Heredia Viña Gravonia, Rioja, Spain, 2001 | 58

80 Ossian Verdejo, Rueda, Spain, 2010 | 75

82 Pierre Sparr Gewürztraminer Reserve, Alsace, France, 2009 | 78

74 Trimbach Pinot Gris Reserve Personnelle, Alsace, 2008 | 79

68 Trimbach Gewürztraminer „Cuvée des Seigneurs de Ribeaupierre‟ Alsace,
 France, 2007 | 79

83 Marcel Deiss Gewürztraminer, Alsace, France, 2004 | 80

77 Bott-Geyl Gewürztraminer Grand Cru Furstentum, Alsace, France, 2008 | 80

 Trimbach Gewürztraminer „Vendages Tardive‟, Alsace, France, 2007 (Sweet) | 106

 The Benito Ferrara family

6

VV II OO GG NN II EE RR aa nn dd OO TT HH EE RR RR HH ÔÔ NN EE VV AA RR II EE TT AA LL SS

36 Qupe Marsanne, Santa Barbara California, 2013 | 39

79 Triennes, Viognier, „Sainte Fleur‟, Vin de Pays du Var, France, 2012 | 45

96 J.L. Chave, St. Joseph „Celeste‟, Rhône, France, 2011 | 57

95 Conundrum, Caymus, California, 2013 | 63

59 Chante Cigale, Châteauneuf-de–Pape Blanc, France, 2013 | 70

84 Beaurenard „Boisrenard‟ Châteauneuf-de–Pape Blanc, France, 2012 | 89

58 J.L. Chave, Hemitage Blanc, Rhône, France, 2004 | 270

CC HH AA RR DD OO NN NN AA YY || United States

18 Calera, Central Coast, California, 2013 | 41

21 Qupé, „Bien Nacido, Y Black,‟ Santa Maria Valley, California, 2013 | 47

87 Patz and Hall, Dutton Ranch, Russian River, California, 2012 | 55

73 Gundlach-Bundschu, Sonoma, California, 2012 | 59

75 Landmark „Overlook‟, California, 2012 | 60

89 Sandhi, Santa Rita Hills, 2012 | 63

23 Lynmar, Russian River, California, 2011 | 74

90 Ramey, Sonoma Coast, California, 2012 | 80

46 Jordan, Russian River, California, 2012 | 83

48 Flowers, Sonoma Coast, California, 2010 | 97

25 Kistler „Les Noisetiers‟, Sonoma Coast, California, 2012 | 100

31 Shafer, Red Shoulder Ranch, Carneros, California, 2011 | 104

65 Evening Land „La Source‟, Seven Springs, Eola-Amity Hills, 2011 | 105

94 Littorai, „Thieriot Vineyard‟, Sonoma Coast, California, 2007 | 105

76 Ramey „Platt Vineyard‟, Sonoma Coast, California, 2011 | 108

20 Peter Michael „Belle Côte‟, Knight‟s Valley, California, 2013 | 116

49 Peter Michael „Belle Côte‟, Knight‟s Valley, California, 2009 | 128

45 Peter Michael „La Carrière‟, Knight‟s Valley, California, 2009 | 128

Failla

Ehren Jordan was winemaker at

Marcassin and Turley Vineyards,

two of the most respected wineries

in California, before setting out on

his own with Failla Vineyards.

Located in the hilly, cool Sonoma

Coast, he makes excellent

Chardonnay, Pinot Noir and Syrah

that are remarkable for their

finesse and definition.

7

CC HH AA RR DD OO NN NN AA YY || Burgundy, France

The village of Chassagne

53 Chablis „Côte de Lechet‟ 1er Cru, Bernard Defaix, 2012 | 58

98 Chablis „Vau de Vey‟ 1er Cru, Jean-Marc Brocard, 2012 | 65

60 Pernand-Vergelesses, Domaine Rollin, 2008 | 69

61 Benjamin Leroux, Auxey-Duresses, 2012 | 70

40 Pernand-Vergelesses „Sous Frétille‟ 1er Cru, Antonin Guyon, 2010 | 71

50 Chassagne-Montrachet „Pot Bois‟, Lamy-Pillot, 2007 | 78

91 Meursault, T & P Matrot, „Les Chevalières‟, 2011 | 81

55 Chassagne-Montrachet, Lamy-Cailat, 2012 | 88

22 Meursault „Narvaux‟, Boyer-Martenot, 2013 | 89

33 Puligny-Montrachet „La Rousselle‟, Bzikot | 92

72 Chassagne-Montrachet, Michel Niellon, 2009 | 93

44 Meursault „Le Poruzots-Dessus‟ 1er Cru, Vincent Girardin 2009 | 97

26 Puligny-Montrachet, Etienne Sauzet, 2007 | 99

54 Chassagne-Montrachet „Grande Montagne‟ 1er Cru, Lamy-Pillot, 2012 | 104

57 Chassagne-Montrachet „Les Blanchots Dessus‟, 1er Cru,
Coffinet-Duvernay, 2011 | 122

99 Puligny-Montrachet „Les Pucelles‟ 11er Cru, Antonin Guyon, 2009 | 150

63 Puligny-Montrachet Domaine Leflaive, 2010 | 156

8

CC HH AA RR DD OO NN NN AA YY || Burgundy, France

37 Chablis „Montée de Tonnerre‟ 1er Cru, François Raveneau, 2009 | 190*

86 Corton-Charlemagne Grand Cru, Bonneau de Martray, 2007 | 218*

88 Puligny-Montrachet „Clavoillon‟ 1er Cru, Domaine Leflaive, 2009 | 220*

62 Puligny-Montrachet „Folatières‟ 1er Cru, E. Sauzet, 2005 | 225*

56 Le Montrachet Grand Cru, Domaine Baron Thenard, 2006 | 295*

 Michel Niellon

This mail box used to be the only sign post to the home and cellars of Michel Niellon,

one of the finest white wine makers in the world. Tucked away in a tiny alley in the

tiny village of Chassagne, Niellon feels no need to shout, the wine spoke for itself.

9

R E D W I N E S

PP II NN OO TT NN OO II RR || Burgundy, France | Côte de Beaune and Côte Chalonnaise

Hospices de Beaune

Château de Clos de Vougeot

130 Givry „Clos St. Pierre‟ 1er Cru, Baron Thenard, 2007 | 60

101 Auxey-Duresses, Bzikot, 2012 | 61

117 Beaune „Grèves‟ 1er Cru, Thomas Morey | 72

175 Santenay „Gravières‟ 1er Cru, Paul Chapelle, 2001 | 75

240 Blagny „La Piece Sous Le Bois‟ 1er Cru, T & P Matrot, 2010 | 86

171 Beaune „Grèves‟ 1er Cru, Joseph Drouhin, 2010 | 96

225 Pommard „Epenots‟ 1er Cru, Louis Jadot, 2010 | 105

387 Beaune „Clos des Mouches 1er Cru, Joseph Drouhin, 2005 | 190

388 Pommard „Clos des Epeneaux‟ Monopole 1er Cru, Comte Armand, 2007 | 205

Burgundy is a place of contrasts: ancient vineyards and monuments built by the church and nobility,

contrast with Burgundy today, defined by an egalitarian ethos of family farms. Modest views (page 6)

like the corner of the village of Chassagne belie some of the most expensive land prices in the world.

10

PP II NN OO TT NN OO II RR | Burgundy, France | Côte de Nuits and Hautes-Côtes de Nuits

153 Hautes Côte de Nuits, Bertagna, „Les Dames Huguettes‟ 2013 | 54

210 Fixin, Mongeard-Mungeret, 2011 | 75

The lesser-known villages of Burgundy’s Côte D’Or can often be the source of some great

values, and this Fixin is a perfect example. While the wines of Gevrey-Chambertin, just to

the south, are among Burgundy’s most famous, they are also (justly) pricey.

Mongeard-Mugneret is an excellent larger domaine which makes a whole range of very

good wines. Its Fixin, as good as many Gevreys, is supple and expressive.

217 Gevrey-Chambertin „La Justice‟, Antonin Guyon, 2010 | 92

382 Chambolle-Musigny Vieilles Vignes Hudelot-Baillet, 2012 | 102

337 Vougeot „Clos de la Perrière‟ 1er Cru, Bertagna, 2010 | 130.00

358 Vosne-Romanée „Les Beaux Monts‟ 1er Cru, Bertagna, 2009 | 148

386 Clos de Vougeot Grand Cru, Meo-Camuzet, 2003 | 175

380 Chambolle-Musigny „Amoureuses‟ 1er Cru, Jos. Drouhin, 2004 | 187*

364 Mazis-Chambertin Vieille Vignes, Dominique Laurent, 2011 | 198

352 Gevrey-Chambertin „Les Cazetiers‟ 1er Cru, Armand Rousseau, 2007 | 217*

312 Charmes-Chambertin Grand Cru, Armand Rousseau, 2008 | 278*

328 Ruchottes-Chambertin Grand Cru, „Clos de Ruchottes Monopole‟,
 Armand Rousseau, 2008 | 320*

 The village of Morey St.Denis, Côte de Nuits

11

PP II NN OO TT NN OO II RR || California

195 Paraiso, Santa Lucia, 2010 | 45

147 Handley, Mendocino, 2011 | 54

115 Mahoney, Carneros, 2011 | 57

110 Sandhi, Santa Rita Hills, 2011 | 86

124 Melville Estate, Santa Rita Hills, 2012 | 75

244 Clendenen Family, Santa Maria Valley, „Le Bon Climat‟, 2008 | 77

216 Failla, Sonoma Coast, 2012 | 79

221 Calera „Ryan‟, Mt. Harlan, 2011 | 83

163 Flowers, Sonoma Coast, 2012 | 87

151 Calera „de Villiers‟, Mt. Harlan, 2011 | 90

266 Littorai „Les Larmes‟, Anderson Valley, 2013 | 95

114 Littorai, Sonoma Coast, 2013 | 95

349 Kistler, Russian River, 2013 | 98

103 Evening Land, Occidental Vineyard, Sonoma Coast, 2008 | 114

303 Hirsch Vineyards Reserve, Sonoma Coast, 2011 | 124

383 Peter Michael „Moulin Rouge‟, Pisoni Vineyard, Santa Lucia Highlands, 2013 | 142

PP II NN OO TT NN OO II RR || Oregon

100 Holloran, Willamette, 2012 | 47

162 Yamhill Valley Estate, McMinnville, 2012 | 53

271 Westrey, Willamette, 2012 | 61

165 Evesham Wood „Les Puits Sec‟, Eola-Amity Hills, 2011 | 74

167 St. Innocent „Momtazi‟, Willamette, 2012 | 81

144 Cristom „Sommer‟s Reserve‟ Willamatte, 2011 | 85

207 Boedecker Cellars „Cherry Grove‟, Willamette, Oregon, 2011 | 86

228 Evening Land, Seven Springs, Eola-Amity Hills, 2010 | 87

180 Bergstrom „Shea Vineyard‟, Yamhill-Carlton, 2012 | 92

190 Bergstrom „Cumberland Reserve‟, Willamette, 2012 | 92

319 Evening Land, Seven Springs „La Source‟, Eola-Amity Hills, 2010 | 105

227 Soter, „Mineral Springs Ranch‟, Yamhill-Carlton, 2010 | 109

12

RR HH ÔÔ NN EE ,, LL AA NN GG UU EE DD OO CC ,, PP RR OO VV EE NN CC EE || Northern Rhône: Syrah

275 Crozes-Hermitage, Equis, Domaine des Lises, 2012 | 51

214 St. Joseph, J.L. Chave „Offerus‟, 2012 | 67

132 Cornas, Frank Balthazar „Cuvèe Casimir‟, 2011 | 77

341 Côtes Rôtie, Jean-Michel Stephan, 2011 | 92
Syrah grown on the steep slopes of the Côtes Rôtie invariably produce wines with power.

More rare are the wines with the kind of deep lushness of the Stephan. Formerly an assistant to

the Guigals, Côtes Rotie’s nobility, he farms just 8 acres in Côtes Rôtie to make these

unique wines. His vineyards are heavy with old vines of the original clone of the Syrah

known as Serine. This may account for the singular bouquet of this wine.

310 Cornas, Alain Voge „Vieilles Vignes‟, 2007 | 104

308 Côtes Rôtie, „Côteaux de Bassenon‟ Jean-Michel Stephan, 2009 | 120

356 Hermitage „Farconnet‟, J-L Chave, 2009 | 125

330 Hermitage, J-L Chave, 2007 | 300*

RR HH ÔÔ NN EE ,, LL AA NN GG UU EE DD OO CC ,, PP RR OO VV EE NN CC EE PP RR OO VV EE NN CC EE || Southern Rhône and Languedoc:
Grenache, Syrah, Mourvèdre

174 Corbières, St. Jean Ginestre Vieilles Vignes, 2012 | 36

127 Cairanne, Catherine Le Goeuil, „Cuvée Léa Felsch‟, 2012 | 40

200 Minervois „La Livinière‟, Château Maris, 2010 | 47

218 Côte du Rhône „Mon Cœur‟ J.L. Chave, 2013 | 48

Chave

Gerard Chave (3rd from left) is spoken of with reverence by winemakers all over the world. His

family has been making wine in Hermitage (Thomas Jefferson’s favorite) since the 1500s, but

Gerard built a reputation on his own for truly inspired winemaking. Shown here in the cellar with

Kermit Lynch (2nd from left), the great American wine importer who since the 1970’s has

revolutionized the our wine trade, from his book Adventures on the Wine Route

 96 St. Joseph Blanc „Celeste‟, J.L. Chave, Rhône, France, 2011 | 57
 58 Hemitage Blanc, J.L. Chave, Rhône, France, 2004 | 270
 218 Côte du Rhône „Mon Cœur‟ J.L. Chave, 2013 | 48
 214 St. Joseph Rouge, „Offerus‟, J.L. Chave 2012 | 67
 356 Hermitage Rouge, „Farconnet‟, J.L. Chave, 2009 | 116
 330 Hermitage Rouge, J.L. Chave, 2007 | 300*

13

RR HH ÔÔ NN EE ,, LL AA NN GG UU EE DD OO CC ,, PP RR OO VV EE NN CC EE || Southern Rhône and Languedoc: Grenache, Syrah,
Mourvèdre

181 Bandol, Pibarnon „Les Restanques de Pibarnon‟, 2010 | 57

137 Gigondas, Domaine Saint Gayan, 2010 | 58

230 Gigondas, Domaine du Pesquier, 2011 | 63

206 Châteauneuf-Du-Pape, Domine de Beaurenard, 2011 | 65

215 Bandol, Domaine Le Galantin, „Longue Garde‟, 2000 | 75

274 Bandol, Château Pradeaux, 2003 | 79

123 Gigondas, Les Pallières „Terrasse du Diable‟, 2011 | 80

233 Châteauneuf-Du-Pape, Domaine Autard, 2011 | 83

305 Châteauneuf-Du-Pape, Domaine du Banneret, 2011 | 98

384 Châteauneuf-Du-Pape, Domine de Beaurenard „Boisrenard‟, 2011 | 99

336 Bandol, Domaine Tempier, „La Migoua‟, 2010 | 100

339 Châteauneuf-Du-Pape, „Cuvée du Quet‟ Mas de Boislauzon, 2010 | 150

179 Châteauneuf-Du-Pape, Domaine Vieux Télégraphe, 2010 | 135

318 Châteauneuf-Du-Pape, Clos des Pape, P. Avril, 2011 | 175

185 Châteauneuf-Du-Pape, Château de Beaucastel, 2009 | 145

327 Châteauneuf-Du-Pape, Henri Bonneau, „Cuvée Marie Beurrier‟, 2003 | 250*

 Corbières, St. Jean Ginestre

14

SS PP AA II NN Priorat, Catalunya and the Balearics

The winery of Alvaro Palacios, central to Priorat’s revival

272 Celler Cecilio Negre, Priorat, 2012 | 49

204 Mas Alto „Artigas‟, Priorat, 2011 | 51

269 Embruix de Vall Llach, Priorat, 2011 | 54

187 Mas Doix „Salanques‟, Priorat, 2011 | 64

211 Alvaro Palacios „Les Terrasses‟, Priorat 2012 | 75

226 Mas Estela „Vinya Selva de Mar‟, Empordà-Costa Brava, 2005 | 80
343 Mas Estela „Vinya Selva de Mar‟, Empordà-Costa Brava, 1999 | 99

373 Gran Clos, Cellers Fuentes, Priorat, 2006 | 85

209 „AN‟ Anima Negra, Vi de la Terra Mallorca, 2008 | 89

342 Celler Cecilio „L‟Espill‟, Priorat, 2004 | 89

369 Clos Mogador, Priorat, 2008 | 132

.

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.

Celler Cecilio,

The Vincent family, father and

daughter of Celler Cecilio, the

first winery to be awarded the

Priorat D.O. (name) in 1954.

Their wines, although less well

known, are the equal of the best

in the region

15

SS PP AA II NN || RR ii oo jj aa

236 Deobriga, Rioja, 2005 | 48

140 Senorio de P. Peciña, Rioja Reserva, 2007 | 55

246 Lopez-Heredia „Viña Cubillo‟ Rioja, 2006 | 59

258 Lopez-Heredia „Bosconia‟ Rioja Reserva, 2003 | 73

116 CVNE Viña Real, Rioja Gran Reserva, 2008 | 78

142 Senorio de P. Peciña, Reserva VS, 2001 | 87

152 B de Basilio, Bodegas Basilio Izquierdo, Rioja, 2007 | 89

219 La Rioja Alta „904‟, Rioja Gran Reserva, 2004 | 97

173 Bodegas Rothschild & Vega Sicilia „Macán Clasico‟ Rioja, 2010 | 100

389 Castillo Ygay Marqués de Murrieta, Rioja Gran Reserva Especial, 2005 | 127

335 Artadi „Pagos Viejas‟, Rioja, 2007 | 138

357 Lopez-Heredia „Viña Tondonia‟, Rioja Grand Reserva, 1981 | 198*

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, Lopez-Heredia will not release their wines until they are considered ready, like the 1981

listed below. Pecina, CVNE, La Rioja Alta and Marqués de Murrieta are also proud practioners to one degree or

another, of the tradional style, which emphasizes finesse, deilcacy, complexity. Really no other wines in the

world are delivered to you with this much pampering at a comparable price.

Lopez-Heredia: Below,

New tasting room. In

the cellars on the left,

time stands still

16

SS PP AA II NN || Ribera del Duero, Toro, Castilla

242 Pinuaga „200 Cepas‟ Tempranillo, Vino de la Tierra Castilla, 2010 | 51

119 Emilio Moro Ribera del Duero, 2011 | 52

154 Dehesa La Granja, Bodegas Fernández, Toro, 2007 | 56

129 Pesquera, Ribera del Duero Crianza, 2012 | 66

105 Marqués de Griñón Cabernet Sauvignon, Dominio de Valdepusa, Castilla, 2007 | 72

159 Mauro, Tudela del Duero, 2009 | 80

220 Hacienda Monasterio, Ribera del Duero, 2011 | 84

199 Emilio Moro „Malleolus‟, Ribera del Duero, 2009 | 89

323 Flor de Pingus, Ribera del Duero, 2011 | 91

359 Pintia, Toro, 2006 | 98

361 Mauro VS, Tudela del Duero, 2009 | 149

366 Aalto PS, Ribera del Duero, 2009 | 152

340 Vega Sicilia, Tinto „Valbuena 5 Ano‟, Ribera de Duero, 2005 | 225*

Hacienda Monasterio

Peter Sisseck, also the owner the the

renowned Pingus, founded the winery in the

early nineties, Hacienda Monasterio became an

instant classic. Situated on the south facing

slope of the ‘Golden Mile’, as seen at left in the

early spring, the chalk and limestone soils lend

finesse and minerality to this corner of Ribera.

Winemaker Carlos de la Fuent, below, crafts

wines that feel like they have belonged to this

soil for generations.

17

II TT AA LL YY || Piedmont and Northern Italy

205 Dolcetto, Domenico Clerico, „Visadi‟, Langhe, 2013 | 42

201 Valpolicella Classico Superiore, Tomasso Bussola, „Ca‟ del Laito',
Veneto, 2010 | 48

150 Abbona „Bricco Barone‟, Nebbiolo D‟Alba, Italy, 2012 | 48

260 Gattinara, Vallana, 2005 | 57

196 Nebbiolo Langhe, La Spinetta, „Vignetto Starderi‟, 2010 | 63

237 Barolo „Cannubi‟, S & B Borgogno, 2010 | 80

188 Amarone Classico, Tedeschi, Valpolicella, Veneto, 2010 | 85

134 „Granato‟, Foradori, Vigneti delle Dolomiti, Alto Adige, 2008 | 88

235 Barolo „Prapò‟, Schiavenza, 2009 | 98

375 Barolo „Pajana‟, Domenico Clerico, 2009 | 108

353 Barolo „Ginestra‟, Paolo Conterno, 2007 | 115

378 Barolo „Le Coste‟, Roagna 2007 | 118

184 Amarone della Valpolicella, Zenato, Veneto, 2010 | 121

379 Barbaresco „Asili‟, Roagna, 2004 | 139

381 Barbaresco „Paje‟ Vecchie Vigne, Roagna, 2007 | 154

370 Barolo „Vigna d‟la Roul‟ Rocche dei Manzoni, 2005 | 175

374 Barbaresco „Asili‟, Azienda Agricola Falletto di Bruno Giacosa, 2001 | 200*

Serio and grandaughter

Emanuela Borgogno in

Cannubi, one of the region’s

best ‚crus‛. Families like

theirs are at the heart of

Barolo’s reputation.

The village of Gattinara grows the best Nebbiolo outsde of Barolo and Barbaresco. With southern-

facing terraces carved into the foothills of the Alps, the vineyards soak up sunshine in this

mountainous terrain. The Vallana family is known for their impeccable wines and non-commercial

approach: this delicious 2005 (a great vintage in Piedmont) is their current release. A little lighter

than Barolo but still tightly structured, this wine opens up with real concentration and a long finish.

18

II TT AA LL YY || Tuscany

155 Morellino di Scansano, Moris Farms, Tuscany, Italy, 2012 | 36

102 Chianti Rufina, Selvapiana, 2012 | 39

113 Toscana Rosso, Oliveto „Il Leccio, 2009 | 47

192 Chianti Rufina Riserva, Selvapiana „Bucherchiale‟ 2010 | 58

158 Chianti Classico Riserva, Vignole, 2007 | 60

158 Chianti Classico Riserva, Vignole, 2007 | 60

136 Chianti Classico Riserva, Badia a Coltibuono, 2009 | 75

376 Chianti Classico Riserva, Felsina „Rancia‟, 2004 | 118

353 Brunello di Montalcino, Costanti, 2008 | 90

265 Toscana IGT „Promis‟ Ca‟ Marcando, Angelo Gaja, 2011 | 95

354 Brunello di Montalcino, Tenuta Oliveto, 2006 | 108

202 Bolgheri Superiore, Sondraia, Poggio al Tesoro, 2009 | 112

385 Toscana IGT “Le Pergole Torte” Montevertine, 2006 | 2008 | 165

234 Bolgheri Superiore, Guado al Tasso, Antinori, 2006 | 2008 | 169

331 Brunello di Montalcino, Cerbaiona, 2008 | 295

 New winery, Casanova di Neri

Casanova di Neri

268 Casanova di Neri
Pietradonice, 2010 | 75

329 Casanova di Neri Brunello
di Montalcino „White Label‟,
2009 | 110

391 Casanova di Neri Brunello
di Montalcino „Tenuta Nuova‟,
2009 | 145

19

II TT AA LL YY || The South: Campania, Basilicata and the Islands

Casa Vinicola D’Angelo, Vulture in Basilicato, home to soulful, authentic Aglianico

112 Roccamonfina, Cacciagalli Aglianico, Campania, 2010 | 46

224 Il Moro, Valle Dell‟Acate, Sicily, 2011 | 46

223 Campania IGT, Montevetrano „Core‟ Aglianico, 2012 | 51

157 Basilicato Rosso, D‟Angelo „Il Canneto‟, Basilicata, 2010 | 58
372 Basilicato Rosso, D‟Angelo „Il Canneto‟, Basilicata, 2004 | 80
334 Aglianico del Vulture Riserva, D‟Angelo „Vigna Caselle‟, Basilicata, 2001 | 105

193 Aglianico del Vulture, Re Manfredi, Basilicata, 2010 | 70

267 Taurasi, Molettieri „Vigna Cinque Querce‟, Campania, 2006 | 75

261 Etna, Benanti „Serra della Contessa‟, Sicily, 2006 | 80

198 IGT Sicilia, Daino „Suber‟ Bosco di Santo Pietro, 2010 | 82

317 Contea di Scalfani, Tasca D‟Almerita „Rosso del Conte‟, Sicily, 2007 | 95

301 Etna, Benanti „Rovitello‟, Sicily, 2004 | 114

326 Taurasi, Mastroberardino „Radici‟ Riserva, Campania, 1997 | 129

314 Roccamonfina, Terra di Lavoro, Galardi, Campania, 2010 | 123
Roccamonfina, Terra di Lavoro, Galardi, Campania, 2008 | 130

 Roccamonfina, Terra di Lavoro, Galardi, Campania, 2005 | 143

121 Colli di Salerno, Montevetrano, Silvia Imparato, Campania, 2008 | 130
 Colli di Salerno, Montevetrano, Silvia Imparato, Campania, 2005 | 150

20

II TT AA LL YY || The South: Campania, Basilicata and the Islands

MM AA LL BB EE CC || Argentina

146 Pascual Toso, Mendoza, 2013 | 44

264 Achaval Ferrer, Mendoza, 2013 | 56

222 De Angeles „Viña 1924‟, Lujan de Cuyo, 2013 | 52

208 De Angeles Gran Reserva, „Viña 1924‟, Lujan de Cuyo, 2011 | 75

203 Bramare, Paul Hobbs, Vina Cobos, Lujan de Cuyo, 2011 | 84

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.

With the American wine market flooded with rivers of decent but hardly distinguished Argentinian

Malbec, it’s a pleasure to find one producer that truly stands out. The 1924 vineyard was indeed planted

in 1924. With grapes from only the best parcel, the Vina 1924 is 100% estate grown and bottled. The

vines have been tended organically from the beginning and are still grown on their natural rootstock:

the Vistalba climate, soil and irrigation made the region free of devastating phylloxera. The vineyard

lies over 3000 ft. above sea level, with low rainfall, cold nights and warm days creating a long, long

growing season. Alberto Comarín has managed the vineyard for 40 years. A dark, brooding wine, not

over-ripe, not showy, that rewards quiet contemplation.

21

ZZ II NN FF AA NN DD EE LL

183 Cline, California, 2012 | 32

238 Nalle „Vinum Clarum‟, Dry Creek Valley, California, 2012 | 57

241 Turley „Old Vines‟, California, 2012 | 64

118 Ridge, „Lytton Springs‟, Sonoma, California, 2012 | 85

191 Turley „Mead Ranch‟ Atlas Peak, California, 2012 | 87

273 Turley „Dogtown‟, Lodi, California, 2012 | 87

262 Seghesio „Home Ranch‟, Sonoma Valley, California, 2011 | 91

138 Martinelli „Giuseppe & Luisa‟, Russian River, California, 2012 | 115

MM EE RR LL OO TT

122 Chateau Ste. Michelle, Columbia Valley, Washington, 2012 | 45

120 Raymond, „Reserve‟, Napa, California, 2012 | 56

247 Plumpjack, Napa, California, 2011 | 105

245 Shafer, Napa, California, 2010 | 118

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. 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 California wine.

22

SS YY RR AA HH aa nn dd RR HH OO NN EE -- SS TT YY LL EE BB LL EE NN DD SS || United States

239 Qupé Syrah, Central Coast, 2012 | 42

257 Qupé Syrah, Bien Nacido Vineyard, Santa Maria Valley, 2010 | 62

177 Ramey Syrah „Rodgers Creek‟, Sonoma Coast, 2012 | 87

194 Failla, Hudson Vineyard, Napa, 2012 | 95

164 Tablas Creek, „Esprit de Beaucastel‟, Paso Robles, 2010 | 105

133 Martinelli Syrah, “Terra Felice”, Russian River, 2004 | 117

197 Behrens & Hitchcock, „Homage to Ed Oliveira‟ Syrah,
 Alder Springs Vineyard, Mendocino, 2003 | 140

367 Lillian Syrah, Amity, Oregon, 2006 | 165

SS YY RR AA HH aa nn dd RR HH OO NN EE -- SS TT YY LL EE BB LL EE NN DD SS || Australia

172 Torbreck, „Juvenile‟, Barossa, 2011 | 55

169 Torbreck, „The Steading‟, Barossa, 2010 | 85

302 Torbreck, „RunRig‟, Barossa, 2007 | 240*

CC AA BB EE RR NN EE TT SS AA UU VV II GG NN OO NN aa nn dd BB OO RR DD EE AA UU XX -- SS TT YY LL EE BB LL EE NN DD SS | Washington

189 Ex Libris, Columbia Valley, 2012 | 49

178 Andrew Will Columbia Valley, 2013 | 64

125 Owen Roe „Rosa Mystica‟ Cabernet Franc, Yakima, 2011 | 72

168 Pirouette, Long Shadows Vintners Selection, Columbia Valley, 2010 | 85

325 Cote Bonneville „Carriage House‟, Du Brul Vineyard, Yakima, 2006 | 91

371 Andrew Will „Ciel du Cheval Vineyard‟, Red Mountain, 2010 | 112

313 Andrew Will „Two Blondes Vineyard‟ Yakima, 2010 | 112

321 Andrew Will „Sorella‟, Champoux Vineyard, Horse Heaven Hills, 2010 | 132

Over the past twenty years Washington State Cabernets have come into their own, challenging

California in quality if not quantity. With a latitude similar to Bordeaux, the grapes have a longer

growing season than is normal in California. As a result, the best examples have a finesse and a

brightness that’s very appealing. Less heavy, less jammy, these wines have a silkiness that’s unique

among Cabernets. If you haven’t had one, try an Andrew Will.

The Sonoma Coast is fast proving itself home to America’s best Syrah, producing wine with the

bouquet, finesse and balance one would previously have thought possible only in the northern

Rhône. David Ramey makes one of the finest Syrah in the region. In the long run, some think

that Sonoma Coast Syrah may be recognized as surpassing either Pinot Noir or Cabernet as

California’s very best wine

23

CC AA BB EE RR NN EE TT SS AA UU VV II GG NN OO NN aa nn dd BB OO RR DD EE AA UU XX -- SS TT YY LL EE BB LL EE NN DD SS | California

186 Benziger, Sonoma, 2011 | 48

231 Ferrari Carano, Alexander Valley, 2012 | 57

106 Beringer, Knights Valley, 2012 | 64

141 Snowden „The Ranch‟, Napa, 2012 | 85
320 Snowden Reserve, Napa, 2012 | 120

128 Honig, Napa, 2012 | 90

170 Cafaro, Napa, 2008 | 94

182 Faust, Napa, 2011 | 116

111 Ramey, Napa, 2012 | 117

213 Phelps, Napa, 2012 | 128

316 Peter Michael „L‟Esprit des Pavots‟, Knights Valley, 2011 | 136

365 Benziger „Tribute‟, Sonoma Mountain, 2010 | 148

304 Renaissance Reserve, Sierra Foothills, North Yuba, California, 2001 | 112
333 Renaissance „Vin de Terroir‟, Sierra Foothills, North Yuba, California, 1999 | 150

A real rarity in the California wine world, Renaissance differs in striking ways. While almost all quality

California wines come from the coast, this is grown in the interior mountains, at an elevation of 1200

ft. While most Cabs have become super ripe and alcoholic (over 15 ° has become common) these are

lean and elegant at 12.7°-13.5°, more like the Cabs from the 70’s and 80’s. And look at the vintage:

1999 and 2001. Renaissance cellars their wines until they feel that they are at their peak. These are

current releases: The wines feel fresh and still young, just folded in layers of the complex flavors that

only age can bring.

311 Corison, Napa, 2001 | 200

306 Ridge, „Monte Bello Vineyards‟, Napa, 1992 | 245

363 Staglin Family Vineyard, Rutherford, 2005 | 240*

322 Peter Michael, „Les Pavots‟, Knights Valley, 2009 | 235

362 Quintessa, Napa, 2011 | 260

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 her husband’s family’s estate in Burgundy, the renowned Domaine Dujac.

This is an unprecedented vote of confidence from her father-in-law Jacques Seysses (pictured above with

Diana and his two sons) one of the most influential and revered winemakers in France. 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.

24

CC AA BB EE RR NN EE TT SS AA UU VV II GG NN OO NN AA NN DD BB OO RR DD EE AA UU XX -- SS TT YY LL EE BB LL EE NN DD SS | California

368 Insignia, Joseph Phelps, Napa, 1994 | 300*

348 Shafer „Hillside Select‟, Stag‟s Leap, 2009 | 350

362 Quintessa, Napa, 2011 | 260

368 Insignia, Joseph Phelps, Napa, 1994 | 300*

348 Shafer „Hillside Select‟, Stag‟s Leap, 2009 | 350

Bordeaux, France ; Haut-Médoc and Pessac, The Left Bank

107 Château de Boyrein, Graves, 2010 | 45

212 Chateau de la Coste, Margaux, 2011 | 62

156 Sarget de Gruaud Larose, St. Julien, 2006 | 80

143 Château Larrivet-Haut Brion, Pessac-Léognan, 2006 | 86

229 Château La Lagune, Haut-Médoc, 2006 | 96

324 La Dame de Montrose, Saint-Estèphe, 2008 | 98

377 Réserve de la Comtesse, Pauillac, 2006 | 105

307 Château Gruaud Larose, St. Julien, 2001 | 168

315 Château Beychevelle, St. Julien, 2006 | 200

390 Château Montrsoe, Saint-Estèphe, 2004 | 216

360 Château Pichon Longueville Comtesse de Lalande, Pauillac, 2006 | 250

Second Labels in Bordeaux:

From a top flight classified Bordeaux, a ‚second label‛ in no way implies second class quality. Many of the best châteaus

have for more than a hundred years used the second label bottling to maintain the highest quality for their brand while

at the same time offering to the public a more approachable wine, sooner ready to drink and, not unimportantly, more

affordable. With Bordeaux prices reaching the stratosphere, this is an opportunity to explore one of the legendary

châteaus without the need for that pesky second mortgage. So, we are happy to offer a number of second labels from

some of the best producers in Bordeaux:

Lacoste-Borie from Château Grand-Puy-Lacoste

Sarget de Gruaud Larose from Château Gruaud Larose

La Dame de Montrose from Château Montrose

Réserve de la Comtesse from Château Pichon-Longueville Comtesse de Lalande

3 de Valandraud from Château Valandrau

In the mid-1700’s the merchants of the great

port of Bordeaux raised the capitol needed to

drain the swamps of what is now the Haut-

Medoc. Here they planted the vineyards and

built the grand chateau that fed the world’s

thirst for wine, exported to Britain, northern

Europe, the Americas and India. Born of the

mercantilist age and inherently tied to the

great shipping houses, the great chateau

have always been the most expensive and

the most cosmopolitan of the great French

wine regions. For two centuries, these wines

were the definition of quality for the world’s

winemakers and drinkers alike. Today, that

tradition continues, with Asia providing an

ever expanding market for luxury

View of Latour from Pichon Lalande

25

CC AA BB EE RR NN EE TT SS AA UU VV II GG NN OO NN AA NN DD BB OO RR DD EE AA UU XX -- SS TT YY LL EE BB LL EE NN DD SS

Bordeaux, France ; Pomerol, Saint Émilion, The Right Bank

104 Château Bel Air, Lalande de Pomerol, 2010 | 47

109 Château Reine Blanche, St. Émilion, 2010 | 65

145 Château La Confession, St. Émilion, 2006 | 92

243 3 de Valandraud, St. Émilion, 2009 | 93

176 La Fleur de Boüard, Lalande de Pomerol, 2006 | 96

332 Château Monbousquet, St. Émilion, 2008 | 115

355 Grand Mayne, St. Émilion, 2001 | 120

338 Canon la Gaffelière, St. Émilion, 2006 | 148

309 Château L‟Eglise Clinet, Pomerol, 1994 | 210*

Jean-Luc and Murielle Thunvin founded

Valandraud in 1991 and Bordeaux was

never the same. As outsiders, they

were open to innovations, some would

say blasphemies, that the tradition–

proud establishment of the region

would never have considered, Thus was

born what became known as

« Garagiste » wines : ‘garage band’

wineries making tiny amounts of

hedonistic juice that flew in the face of

the restraint and elegance of the

tradional Bordeaux style. The Trois de

Valandraud is their second label, and

conservative or radical, it’s a hard wine

to hard to argue with : supple, lively,

silken. From a supposed iconoclast,

 an awfully classy wine.

26

B e s t o f t h e B e s t : T h e S o m m e l i e r ’ s S e l e c t i o n

W h i t e

28 Illumination Sauvignon Blanc, Huneeus Vintners, Rutherford, California, 2013 | 84

35 Zilliken Spätlese Saarburger Rausch, Mosel, Germany, 2002 | 83

81 Alsace Trimbach Riesling, Cuvée Frédéric Émile, France, 2007 | 81

43 Alsace, Trimbach Riesling, Clos Ste. Hune, France, 2004 | 250

80 Rueda, Ossian, Verdejo, Spain, 2010 | 75

58 Hemitage Blanc, J.L. Chave, Rhône, France, 2004 | 270

57 Chassagne-Montrachet „Les Blanchots Dessus‟, 1er Cru,
 Coffinet-Duvernay, Burgundy, France, 2011 | 122

37 Chablis „Montée de Tonnerre‟ 1er Cru, François Raveneau, France, 2009 | 190*

86 Corton-Charlemagne Grand Cru, Bonneau de Martray, Burgundy, France 2007 | 218*

R E D

388 Pommard „Clos des Epeneaux‟ 1er Cru, Comte Armand, Burgundy, France, 2008 | 205

227 Soter, „Mineral Springs Ranch‟, Yamhill-Carlton, Oregon, 2010 | 109

310 Cornas, Alain Voge „Vieilles Vignes‟, Northern Rhône, France, 2007 | 104

123 Gigondas, Les Pallières „Terrasse du Diable‟, Southern Rhône, France 2011 | 80

209 Vi de la Terra Mallorca, „AN‟ Anima Negra, Spain, 2008 | 87

342 Priorat, Celler Cecilio „L‟Espill‟, Spain, 2004 | 89

226 Mas Estela „Vinya Selva de Mar‟, Empordà-Costa Brava, Spain, 2005 | 80

152 B de Basilio, Bodegas Basilio Izquierdo, Rioja, Spain, 2007 | 89

335 Artadi „Pagos Viejas‟, Rioja, Spain, 2007 | 138

361 Mauro VS, Tudela del Duero, Spain, 2006 | 149

235 Barolo „Prapò‟, Schiavenza, Italy, 2009 | 98

134 „Granato‟, Foradori, Vigneti delle Dolomiti, Alto Adige, Italy, 2008 | 88

198 IGT Sicilia, Daino „Suber‟ Bosco di Santo Pietro, Italy, 2010 | 82

261 Etna, Benanti „Serra della Contessa‟, Sicily, Italy, 2006 | 80

372 Basilicato Rosso, D‟Angelo „Il Canneto‟, Basilicata, Italy, 2004 | 80

334 Aglianico del Vulture Riserva, D‟Angelo „Vigna Caselle‟, Basilicata, Italy, 2001 | 105

262 Seghesio „Home Ranch‟, Sonoma Valley, California, 2011 | 91

208 De Angeles Gran Malbec, „Viña 1924‟, Lujon de Cuyo, Argentina, 2010 | 75

169 Torbreck, „The Steading‟, Barossa, Australia, 2010 | 85

371 Andrew Will „Ciel du Cheval Vineyard‟, Red Mountain, 2010 | 112

333 Renaissance Cabernet Sauvignon „Vin de Terroir‟, Sierra Foothills, North Yuba,
 California, 1999 | 150

324 La Dame de Montrose, Saint-Estèphe, France, 2008 | 98

229 Château La Lagune, Haut-Médoc, France, 2006 | 96

27

S P E C I A L V A L U E *

WW hh ii tt ee WW ii nn ee ss

Fessina „Erse‟ Etna Bianco, Sicily, Italy, 2012 | 34

Guigal Côtes du Rhône Blanc, France, 2013 | 34

Lageder Müller Thurgau, Dolomiti, Italy, 2012 | 35

Ferrara Greco di Tufo, Campania, Italy, 2012 | 36

Steinmetz Riesling, Mosel, Germany, 2013 | 40 (1 Liter)

Masseria Li Veli, Verdeca, Valle d‟Itria, Puglia, Italy, 2013 | 41

Zind Humbrecht Pinot Blanc, Alsace, France, 2011 | 45

Qupé, Marsanne/Roussanne, Santa Ynez Valley, California, 2012 | 45

RR ee dd WW ii nn ee ss

F.X. Barc Bourgueil „Les Costines‟, Loire, France, 2012 | 32

Clavesana Dolcetto Dogliani, Piedmont Italy, 2011 | 34

Fouquet Saumur Cabernet Franc, Loire, France, 2013 | 35

Mas Estela „Quintals‟, Empordà, Spain, 2007 | 36

Baron de Malleret, Haut-Medoc, Bordeaux, France, 2011 | 36

Aster Ribera del Duero, Spain, 2009 | 40

Artigas, Bodegas Mas Alta, Priorat, Spain, 2011 | 44

Pallus Chinon „Pensées de Pallus‟, Loire France, 2011 | 48

Badia a Coltibuono „Cultus Boni‟, Tuscany, Italy, 2009 | 50

 Clos de La Cure, St. Émilion, 2010 | 64

Lacoste-Borie, Pauillac, Bordeaux, France, 2008 | 65

Hauts de Pontet Canet, Pauillac, Bordeaux, France, 2006 | 70

Montiano Falesco, Lazio IGT Italy, 2009 | 78

Chester-Kidder Long Shadows Vintners, Columbia Valley, Washington 2010 | 80

Feather, Long Shadows Vintners Selection, Columbia Valley, Washington, 2009 | 85

*Sunday 1/3 discount not applicable

**These wines are available only in limited quantity

28

H A L F B O T T L E S

WW hh ii tt ee

408 Pinot Grigio, Tiefenbrunner, Venezie, Italy, 2013 | 26
406 Sancerre, F & J Bailly, „Chavignol‟, Loire, France, 2012 | 29
414 Sonoma Cutrer, Chardonnay, Russian River, California, 2012 | 29
409 Chablis, F. & O. Savary, Burgundy, France, 2011 | 33
415 Tokay Pinot Gris, P. Blanck Alsace, France, 2011 | 32
410 Vouvray Sec, Huet „Haut-Lieu‟ Loire, France, 2013 | 36
411 Grgich Hills, Fume Blanc, Napa, California, 2012 | 41
407 Meursault, Matrot, „Les Chevalières‟, Burgundy, France, 2010 | 44
424 Grgich Hills, Chardonnay, Napa, California, 2011 | 52
416 Trimbach Riesling „Cuvée Frédéric Emile‟ Alsace, France, 2006 | 54
423 Chassagne-Montrachet, Olivier Leflaive, Burgundy, France, 2012, | 51

RR ee dd

511 Montepulciano d‟Abruzzo, Masciarelli, „Marina Cvetic‟ Italy, 2009 | 30

505 Crozes-Hermitage, E. Guigal, France, 2009 | 31

502 Qupé Syrah, Bien Nacido Vineyard, Santa Maria Valley, 2010 | 39

501 La Rioja Alta “Viña Ardanza” Reserva Especial, Rioja, Spain, 2004 | 39

509 Cristom Pinot Noir „Mt. Jefferson‟, Willamette, Oregon, 2011 | 41

504 St.Innocent Pinot Noir „Momtazi‟, McMinnville, Oregon, 2012 | 42

515 Ridge Vineyards Zinfandel, „Lytton‟, Sonoma, California, 2011 | 45

506 Ramey Claret, Napa, California, 2012 | 45

513 Châteauneuf-Du-Pape, Clos des Busquières, France, 2011 | 49

503 Bergstrom Pinot Noir Reserve, „Cumberland‟, Willamette, Oregon, 2011 | 51

508 Gevrey-Chambertin „La Justice‟, Antonin Guyon, Burgundy, France, 2010 | 52

514 Faust Cabernet Sauvignon, Napa, California, 2012 | 58

522 Brunello di Montalcino, Campogiovanni, Italy, 2009 | 55

516 Côte Rôtie, E. Guigal, „Brune et Blonde‟, France, 2009 | 68

517 Châteauneuf-Du-Pape, Domaine Vieux Télégraphe, France, 2011 & 2012 | 69

521 Barolo „Rocca e La Pira‟, Roagna, Piedmont, Italy, 2004 | 75

512 Amarone della Valpolicella Classico, Zenato, Veneto, Italy, 2009 | 76

507 Quintessa, Cabernet Blend, Rutherford, California, 2010 | 110

29

S W E E T A N D F O R T I F I E D W I N E S

Ca Morandina Moscato D‟Asti, Italy, 2013 | 12
Gently sparkling, softly sweet; excellent light ending to a meal.

Banyuls, Domaine La Tour Vieille Tour‟ Reserva N.V. | 13

„Vin de Glaciere‟, Pacific Rim, Riesling Columbia Valley, Washington, 2011 | 13

Castaño Monastrell Dulce, Jumilla, 2010 | 15

Patricius „Katinka‟ Late Harvest Tokaji, Hungary, 2011 | 14

Sauternes, Château Rôumieu-Lacoste, France, 2010 | 16

Kracher „Cuvée Auslese‟, Burgenland, Austria, 2011 | 17

Moulin Touchais, Coteaux du Layon, Loire, France, 1997 | 22

Tokaji Aszú, 5 Puttonyos, Oremus, Hungary, 2005 | 27

Ben Ryé, Donnafugata, Passito di Pantelleria, Italy, 2010 | 26

Inniskillen Ice Wine „Vidal‟, VQA Niagara Peninsula, Canada, 2008 | 29

Schloss Schönborn Erbach Marcobrunn Auslese, Rheingau, Germany,
1994 (500 ml. bottle only) |69

Badia a Coltibuono Vin Santo di Chianti Classico „Occhio di Pernice‟ Italy, 2004
(500 ml. bottle only) | 100

Trimbach Gewürztraminer „Vendages Tardive‟ 2007 (750 ml. bottle only) | 106

Trimbach Gewürztraminer „Sélection de Grains Nobles‟ 2007 (750 ml. bottle only) | 221

In Tokaji, like in Sauternes, the grapes

are left to hang on the vine well into

the fall As they dry and shrivel, the

viscous, honey-like juice concentrates.

The resulting wines are in a class by

themselves.

Banyuls is a port-like, fortified wine

made with the Grenache Noir grape. The

fishing villages of Banyuls and Collioure,

on the French Mediterranean close to

the Spanish border, were the haunt of

painters at the turn of the 20th century.

Known as The Fauves, painters like

Derain, Signac and Matisse were

enchanted by the brilliant light of the

region and 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: Henri Matisse, Open Window at

Collioure, 1905

30

MM AA DD EE II RR AA

Blandy‟s Malmsey 10 yr. Bual | 13

D‟Oliveira Terrentez 1988 | 30

D‟Oliveira Reserva Boal 1968 | 50

PP OO RR TT

Fonseca Bin 27 | 10

Fonseca 10 Year Tawny | 11

Sandeman 20 Year Tawny | 18

Graham‟s 30 Year Tawny | 28

Taylor Fladgate 30 year Tawny | 29

Taylor Fladgate 40 year Tawny | 40

Quinta do Infantado Late Bottled Vintage, 2008 | 12

Fonseca, Late Bottled Vintage, 2008 | 13

Fonseca „Panascal‟ Vintage Port, 2005 (375 ml bottle) | 60

700 km off of the coast of West Africa, Madeira produced the wines that fed the trade routes of the 18
th

 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 19
th

 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.

31

SS HH EE RR RR YY

The Sherry bodega has evolved since the 1700s as the perfect machine for the long, slow aging from which great sherry

emerges. The intense southern sun is ameliorated by winds from the Atlantic to the west and the Mediterranean to the

east. The bodega balances all these natural forces to the wines advantage.

Dry Wines

Lustau „Jaraña‟ Fino | 9

La Ina Fino | 9

Lustau „Los Arcos‟ Amontillado | 9

Lustau „Peninsula‟ Palo Cortado | 11

Lustau Palo Cortado „Almacenista Vides‟ | 12

Rey Fernando de Castilla Amontillado Oloroso | 13

Lustau Oloroso Gran Reserva „Emperatriz Eugenia‟ | 14

Valdespino Oloroso 20 year „Don Gonzalo‟ | 15

Rey Fernando de Castilla Amontillado „Antique‟ | 16

Rey Fernando de Castilla Palo Cortado „Antique‟ | 16

Sweet Wines

Lustau, East India Oloroso | 15

32

SS HH EE RR RR YY

Sherry

Utterly unlike the cream Sherries

associated with the old aunt in the

murder mystery, these are the real

Sherries that the Spanish used to

keep for themselves - very little

was exported to the US. To me,

they are a revelation. They

represent the best ‘quality to price’

ratio of any wines in the world

of wine.

Most great wines are bottled by vintage.

Sherry is not. Vintages are blended, aged and

bottled in a system called the solera, shown at

left. The wine drawn off to be bottled, the

most mature, is taken from the bottom row of

casks. No more than 1/3 will be taken. A

portion of the second row is then tapped to re-

fill the bottom; the third row used to replenish

the second etc. A good Amontillado or Oloroso

will have spent 10 -12 years in the solera,

being what is called ‚educated‛; the best 20,

30 or 40 years. The great bodegas have access

to soleras that have been in continual use

since the 19th century.

33

B e e r

C r a f t - B r e w e d D r a f t

Kane „Single Fin‟ (16oz) (5% ABV) | 8 (9 oz) | 6
Breckenridge IPA, CO. (16 oz) (6.3% ABV) | 8 (9 oz) | 6

B o t t l e d B e e r

United States

Sly Fox „Royal Weisse‟ Ale, PA (12oz) (5.6% ABV) | 6

21st Amendment „Hell or High Watermelon‟, CA (12 oz) (4.9% ABV) | 6

Epic „Raspberry‟ (12oz) (5.2 % ABV) | 6

Weyerbacher „Merry Monks‟, PA (12oz) (9.3%ABV) | 6

Schlafly Special Release American IPA, MO (12oz) (7.2% ABV) | 7

Lagunitas „NightTime‟ Limited Edition American Dark Ale, CA (12oz) (7.9% ABV) | 7

Flying Dog „Blood Line‟ Blood Orange Ale, MD (12oz) (7% ABV) | 6

Mexico

Sol, Monterrey (12 oz) (4.5% ABV) | 5

Holland

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

Germany

Schneider Aventinus Doppelbock Wheat Ale (16.9 oz) (8.2% ABV) | 9

Belgium

Stella Artois, Lager, (11.2 oz) (5.2% ABV) | 6

Chimay Red, Belgium (11.2oz) (7% ABV) | 9

Ireland

Guinness Stout (1 Pint) (4.3% ABV) | 6

Kaliber (NA) (12 oz) | 5

England

Abbot Ale „Green King‟ (1 Pint) (5% ABV) | 8

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

34

S i n g l e M a l t S c o t c h ; I r i s h W h i s k e y ; A m e r i c a n S m a l l
B a t c h B o u r b o n a n d W h i s k e y

SINGLE MALT SCOTCH
Highland Malts, Speyside
Balvenie, Caribbean Rum Cask 14 yr. | 17
Glenlivet, 18 yr. | 21
Glenlivet, 12 yr. | 15
Glenfiddich 12 yr. | 16
The Macallan, 12 yr. | 17
The Macallan, 18 yr. | 32
Glenrothes, 12 yr. | 14

Dalmore, 12 yr. | 11

Highland Malts, Others
Glenmorangie, 10 yr. | 14
Glen Garioch, 8 yr. | 15
Oban, 14 yr. | 22

Lowland Malt
Auchentoshan, 10 yr. | 11

Islay Malts
Bruichladdich, “Rock of Ages” | 14
Bruichladdich, „The Laddie‟ 10 yr. | 16
Laphroig, 10 yr. | 15
Lagavulin 16 yr. | 23

Island Malts
Highland Park, Orkney, 12 yr. | 12
Highland Park, Orkney, 18 yr. | 29

IRISH WHISKEY
Connemara, „Cask Strength‟, 116 Proof, Peated Single Malt | 15
Redbreast 12 yr. „Pot Still‟ | 12
Tyrconnell Single Malt | 10
Jameson‟s 12 yr | 14

SMALL BATCH BOURBON
Buffalo Trace | 12
Hirsch | 12
Maker‟s Mark | 12
Knob Creek | 13
Basil Hayden | 13
Bulleit | 13
Woodford | 14
Town Branch | 15

SMALL BATCH AMERICAN WHISKEY
Bulleit Rye | 13

35

S P E C I A L T Y C O C K T A I L S

Prosecco Amaro | 12
Prosecco, Splash of Nardini Amaro Liqueur

Pink Panther | 11
Hayman’s Gin, Fresh Lemon, Aperol, Cocchi Americano

Cappelletti Negroni | 11
Cappelletti is the original Campari-like aperitif, made in small batches, in the Trentino Italian Alps

Smoke „n‟ Sand | 12
Johnny Walker Red Label, Cherry Heering, Punt E Mes Sweet Vermouth, Fresh Orange Juice,
Laphroaig Scotch Honey

Sazerac | 12
Rittenhouse Rye, Peychaud’s Bitters, Rinse of Pernod Absinthe

Blueberry Saketini | 12
Ichishima Junmai Sake, Stoli Blueberry Vodka, Lemongrass Simple Syrup, Fresh Basil

The Lemon San Diego | 12
Brooklyn Gin, Dolin Blanc Vermouth, St. Germain Elderflower Liqueur, Fresh Lemon Juice,
Splash Sparkling Wine

INFUSION

Fresh Pineapple Infused Vodka Martini |11

Pickled Vodka Bloody Mary | 10

BARREL-AGED COCKTAILS

Negroni
Bombay Gin, Cocchi Vermouth di Torino, Aperol | 12

APÉRITIFS AND DIGESTIFS
Vermouths: Dolin „Vermouth de Chambéry‟ Sweet, Blanc or Dry; Carpano „Antica Formula‟;

Cocchi Vermouth di Torino; Punt e Mes; Perrucchi Vermouth Grand Reserva ◊
Averna ◊ Genepy des Alpes ◊ Prunier Pineau des Charentes ◊ Barbieri Aperol ◊ Lillet Blanc ◊

Dubonnet Rouge ◊ Lustau „La Jaraña‟ Fino or Amontillado „Los Arcos‟ Dry Sherry ◊ Bonal
Gentiane-Quina ◊ Cocchi Americano ◊ Zucca Rabarbaro Amaro ◊ Fernet Branca ◊ Suze

 ◊ La Troussepinete ◊ Cappelletti

NON-ALCOHOLIC COCKTAILS AND SOFT DRINKS
The Frog Sunrise Fresh orange juice, grenadine, agave nectar | 5
The Blondie Cranberry juice, lemon, splash of ginger ale | 5
Pomegranate Bambino Pomegranate and lemon juice, splash of simple syrup and seltzer | 5

ICED TEA & LEMONADE

Basil Lemonade Fresh lemon juice, fresh basil syrup | 4
Peach Iced Tea Brewed unsweetened black tea, peach puree | 4
Pomegranate and Lychee Iced Tea Brewed Black tea, fresh pomegranate j

