

IN AN EFFORT TO EMBRACE THE AWESOME
HISTORY OF THIS WORLDLY YET LOCAL
DESTINATION, WE WOULD LIKE TO SHARE A
FEW STORIES ABOUT HOW SOME GREAT WINES
CAME TO BE AND THE PEOPLE AND PLACES
WHO SHAPED THEM.

TABLE OF CONTENTS

WINES BY THE GLASS.....	3
SPECIALTY COCKTAILS & BEER	4
NAPA VALLEY SHARING A STORY... ..	5
HALF BOTTLES	12
SPARKLING WINE.....	13
CHAMPAGNE	14
SAUVIGNON BLANC	15
AROMATIC NEW WORLD WHITE.....	16
ROSÉ	16
CHARDONNAY	18
PINOT NOIR.....	19
SYRAH & GRENACHE	20
MERLOT	20
CABERNET FRANC	21
OTHER NEW WORLD RED	21
ZINFANDEL	21
CABERNET SAUVIGNON & OTHER PROPRIETARY BLENDS.....	22
OLD WORLD WHITE & ROSÉ	26
OLD WORLD RED.....	27
SWEET WINE.....	28

CORKAGE - \$35 (TWO BOTTLE MAXIMUM, PER 750ML BOTTLE)

WINES BY THE GLASS

SPARKLING & CHAMPAGNE

LOUIS POMMERY <i>Brut, California NV</i>	1 4
ROEDERER ESTATE <i>Brut Rosé, Anderson Valley NV</i>	1 8
MICHEL GONET <i>Brut Réserve, Côte de Bar, Sézanne, Vallée de la Marne NV RM</i>	2 2

WHITE

WHEELER FARMS <i>Sauvignon Blanc, by Bart and Daphne Araujo, Napa Valley 2016</i>	1 6
SMITH • MADRONE <i>Riesling, Spring Mountain District 2014</i>	1 5
MASSICAN 'ANNIA' <i>Ribolla Gialla, Tocai Friulano, Chardonnay Napa Valley 2017</i>	1 8
COPAIN 'LES VOISINS' <i>Chardonnay, Anderson Valley 2015</i>	1 8
FISHER VINEYARDS <i>Mountain Estate, Chardonnay, Sonoma County 2014</i>	2 0

DRY ROSÉ

VIVIER <i>Pinot Noir, Sonoma Coast 2017</i>	1 4
DE L'AMAURIGUE <i>Fleur, Cotes de Provence, France 2017</i>	1 6

RED

ANCIEN <i>Pinot Noir, Carneros 2015</i>	2 0
SCHERRER <i>Pinot Noir, Sonoma County 2014</i>	1 8
ROBERT BIALE 'BLACK CHICKEN' <i>Zinfandel, Napa Valley 2016</i>	2 2
LAGIER MEREDITH <i>Syrah, Mt. Veeder 2014</i>	2 0
PARADOR <i>Cabernet Sauvignon, Tempranillo Napa Valley 2011</i>	1 8
SEVENTY FIVE WINE COMPANY <i>Cabernet Sauvignon, California 2016</i>	1 3
ADLER DEUTSCH VINEYARDS <i>Estate, Cabernet Sauvignon, St. Helena 2011</i>	2 8

SPECIALTY COCKTAILS & BEER

MARGARITA LAS ALCOBAS

A tradition from Mexico City 15

ACACIA COCKTAIL

Gin, Honey, Crème de Violette, Sparkling Wine 14

MELON

Gin, Cucumber, Honeydew 14

BUMBLE

Tequila, Pineapple Gum, Nutmeg 14

RUM BATIDA

Spiced Rum, Passionfruit, Coconut Milk, Lime 14

GARDEN

Gin, Snap Peas, Mint 14

TULIP POPLAR

Rye Whiskey, Berries, Lemon 14

BEET

Gin, Orange, Beet, Ginger Beer 14

ASTER

Hibiscus-Infused Bourbon, Pomegranate Juice, Lemon, Egg White 14

BLOODY M'S

Gin, Tequila, Vodka or Kölsch, Spiced Bloody Mary Mix & Bacon 14

AYINGER BREWERY 'CELEBRATOR' *Doppelbock, Bavaria, Germany* 9

FORT POINT *Kölsch, San Francisco* 7

ANCHOR STEAM *Modern Steam Beer, San Francisco* 7

HITACHINO NEST *White Ale, Japan* 13

NORTH COAST *Acme India Pale Ale, Fort Bragg* 7

LAGUNITAS *Pale Ale, Petaluma* 7

GOLDEN STATE *Dry Cider, Sebastapol* 9

VIRTUE 'Offalgood' *Dry Cider, Cosentino Blend, Michigan* {750 ml} 28

MAD FRITZ 'The Lion & Other Beasts,' *Grisette Ale, Napa* {785 ml} 35

NAPA VALLEY | SHARING A STORY...

FRANK FAMILY 2012

110

BLANC DE BLANCS, CARNEROS

Since 1992, Rich Frank and family have been proud owners of their property in Calistoga preceded by numerous other famous caretakers. Lillie Hitchcock Coit, whose name graces Coit Tower in San Francisco, once owned the property, and the German immigrant and fortune hunter Hanns Kornell, who brought the Méthode Champenoise style to California in 1958, also laid claim on the estate. The historic sandstone winery was naturally geared to produce interesting and delicious Blanc de Blancs from Carneros. Today, that region is the source of the famed Frank Family Chardonnay.

EISELE 'ALTAGRACIA' 2015

85

SAUVIGNON BLANC, NAPA VALLEY

Since 1971 some of California's most age worthy wines have been made from the Eisele Vineyard. The prized site sits in south east Calistoga protected by the palisades on an alluvial fan. It is a vineyard that has been under the stewardship of the Eisele Family, Joseph Phelps, Araujo and most recently Château Latour. Altagracia, named after Bart Araujo's grandmother, provides an attractive second label for Eisele. The vines experience a softer north eastern exposure to the sun as neighboring vines give protection from the sun's heat. Well-drained and deep cobblestone soil create this lush white Bordeaux style.

KONGSGAARD 2015

200

CHARDONNAY, NAPA VALLEY

John Kongsgaard, a 5th generation Napa native, presents an impressive resume as a lifelong vintner, with tenures at Stony Hill and other Napa properties. Mentored by acclaimed French Oenologist Michel Rolland and credited with creating Newton's famous unfiltered Chardonnay, John is regarded as one of the valley's top Chardonnay specialists. Chardonnay sourced from Hudson and Hyde Vineyards in Carneros, is among California's best.

LARKMEAD 2016

85

TOCAI FRIULANO, NAPA VALLEY

Larkmead, a winery rich with history, powered by ambition and steadfast notions... Larry Solari from Tuscany, took over ownership in 1948 with his wife Polly, a third generation Californian born in Napa. Together they blossomed during Napa Valley's post-prohibition era. Next generation Cam and Kate Solari Baker are committed to producing delicious Cabernet Sauvignon, but decided to make wine from a ½ acre of Tocai Friulano deemed 80+ years old and only producing 100-150 cases a vintage. The small block of vines versed with not only Tocai Friulano but Gewurztraminer and Gray Riesling separates Larry and Polly's home from Larkmead Lane. Polly's portrait of "pastel on paper" created in 1989 by Kate is on the front label displaying true serenity and a life well-lived at Larkmead Vineyards.

FAILLA KEEFER RANCH VINEYARD 2016
PINOT NOIR, RUSSIAN RIVER VALLEY

1 2 5

Failla began as a side project in 1998 as Failla-Jordan by Anne-Marie Failla and Ehren Jordan. They started with Viognier and Syrah, but developed a range of single vineyard Pinot Noir after the success of Keefer Ranch. Keefer Ranch was planted in 1988 by Marcy and Robert Keefer and was Failla's original source of Pinot Noir and Chardonnay. The wine always displays bright red fruit character and vibrancy, especially from this exceptional vintage.

SCHOOL HOUSE VINEYARD 2013
PINOT NOIR, SPRING MOUNTAIN DISTRICT

1 7 0

John O. Gantner bought 160 acres on Spring Mountain in 1940, for the express purpose of growing a "Burgundy" wine. Armed with a south-facing slope, well-drained rocky soil 1500 ft. above the valley floor and an ancient burgundy clone, he produced his first Pinot Noir bottling in 1957. The 2nd generation John M. Gantner and Nancy Walker skillfully continue the legacy of this unique property as they approach the 60th vintage of School House Pinot Noir.

ROBERT BIALE BLACK CHICKEN 2016
ZINFANDEL, NAPA VALLEY

8 0

Aldo Biale sold produce to locals in the post-Prohibition Napa Valley, but before long he began receiving orders for his giant jugs of Reserve Zinfandel. Orders were placed using the underground line, and Black Chicken became the code name for the locals' new favorite sin, afraid of being frowned upon by the neighbors listening in. A crowd-pleasing, hedonistic Zinfandel with juicy acidity.

PRIDE MOUNTAIN VINEYARDS 2014
CABERNET FRANC, NAPA-SONOMA COUNTY

1 4 0

In 1989 Jim and Carolyn Pride purchased historic Summit Ranch at the top of Spring Mountain Road where they found 42 acres of dry-farmed Cabernet Sauvignon, Cabernet Franc and Chardonnay on the original 180-acre ranch. Uniquely, the Napa/Sonoma County line runs across the crush pad and disappears into the caves providing visitors the chance to enjoy both famed wine growing regions simultaneously. Second-generation owners Suzanne Pride Bryan and Steve Pride took over for their parents in 2004. They continue the tradition of award-winning wines and hospitality with help from winemaker Sally Johnson Blum and the entire Pride team.

LAGIER MEREDITH 2012
SYRAH, MT. VEEDER

8 0

Carole Meredith and Steve Lagier began their story of Lagier Meredith when they bought land on Mt. Veeder in 1986. Dr. Carole Meredith, a professor at UC Davis for 22 years, specialized in research of grape genetics and DNA typing. One of Carole's many accomplishments include correctly identifying that the Croatian grape Crljenak Kasteljanski is actually identical to Zinfandel. Steve was already well-versed in the winemaking department after his 14-year stint at Robert Mondavi Winery and making wine for his friends. Together, they are the perfect team.

FISHER VINEYARDS 'COACH INSIGNIA' 2013
CABERNET SAUVIGNON, NAPA VALLEY

2 5 0

Founded in 1973 by Fred and Juelle Fisher, Fisher Vineyards is a small family winery dedicated to producing handcrafted wines from the ground up. Inspired by the passion and founding vision of their parents, three second-generation siblings have since returned home to lead the winery and care for the estate vineyards in both Calistoga and Sonoma County. Coach Insignia honors the Fisher Family tradition of craftsmanship, innovation and style first represented in classic cars of the 20th century with Body by Fisher. Since 1984, the family has taken great pride in delivering the same quality through its flagship Coach Insignia, Cabernet Sauvignon.

JONES FAMILY VINEYARDS 2008

2 8 5

CABERNET SAUVIGNON, NAPA VALLEY

In 1991, Rick and Sally Jones purchased a picturesque vineyard in southeastern Calistoga. Jones Family Vineyards remains family run with the support of his two daughters, Stephanie and Heather. A second label called ‘The Sisters’ has appropriately originated over the years to model a family bond. The Jones’ have combined the vineyard expertise of Jim Barbour along with the winemaking talent of Thomas Rivers Brown. The 2008 Cabernet brings home a well-rounded richness of fruit with a touch of earth and dusty tannins resulting in density and grip.

FORMAN VINEYARD 2013

2 0 0

CABERNET SAUVIGNON, NAPA VALLEY

A veteran winemaker in the Napa Valley for 52 vintages, Ric Forman has had an illustrious career as founding winemaker at Sterling followed by establishing Newton Vineyard. One could say that Ric’s true achievement was a dream come true capturing a hillside plot at the base of Howell Mountain in St. Helena to call his own. Forman Vineyard, a deep gravel clos, produces a consistently classic Bordeaux style and has been for the last 35 years. Ric, in the company of his son Toby, is ever so vigilant at maintaining this tradition and renowned quality.

ANOMALY 2013

2 3 3

CABERNET SAUVIGNON, ST. HELENA

Anomaly is located at the base of the Mayacamas Mountains and is known as one of Napa Valley's smallest wineries. Owners Steve and Linda Goldfarb started off as "budding garagistes" until they handed over the reins to winemaker Mark Porembski. Mark focuses solely on Bordeaux varietals in their certified organic eight acre vineyard. The 2013 vintage is a blend of Cabernet Sauvignon, Cabernet Franc, and Petit Verdot. As the wine unfolds in the glass it shows a unique length of deep, complex floral notes, tightly wound blackberry fruit, and firm tannins.

GRACE FAMILY 'BLANK' 2015

3 7 5

CABERNET SAUVIGNON, RUTHERFORD

In 1976, Dick and Ann Grace planted what is now believed to be the oldest organic vineyard in the Napa Valley. The first vintage of this one hundred percent Cabernet Sauvignon was 1978. Grace Family Vineyards produces less than 500 cases annually. Often thought of as the first cult wine, these wines are purchased by restaurants and connoisseurs around the world. Dick and Ann Grace spend approximately three months out of each year with some of the world's most financially challenged young people. The Grace's give assistance in the fields of healthcare and education. Their hands on approach is commendable and they challenge each of us to be compassionate caretakers of those people who are less fortunate so that we might have a more harmonious, just and peaceful planet.

HALF BOTTLES

SPARKLING WINE & CHAMPAGNE

DEUTZ ROSÉ <i>Brut, Champagne NV</i>	55
HENRIOT 'SOVERAIN' <i>Brut, Reims NV</i>	55
MICHEL GONET <i>Brut, Blanc de Blancs, Grand Cru, Avize</i>	60
SCHRAMSBERG <i>Brut, Blanc de Blancs, North Coast 2013</i>	45

WHITE

EL MOLINO <i>Chardonnay, Rutherford 2014</i>	55
GRGICH HILLS ESTATE <i>Chardonnay, Napa Valley 2014</i>	49

RED

CROCKER & STARR <i>Cabernet Franc, St. Helena 2014</i>	85
FAUST <i>Napa Valley 2013</i>	60
GRACE FAMILY <i>Estate, Napa Valley 2015</i>	355
OPUS ONE WINERY <i>Napa Valley 2012</i>	379
PRIDE <i>Merlot, Napa/Sonoma County 2010</i>	50
ROBERT SINSKEY VINEYARDS <i>Pinot Noir, Carneros 2014</i>	50
SPRING MOUNTAIN VINEYARD 'ELIVETTE' <i>Napa Valley 2004</i>	95
STORYBOOK MOUNTAIN VINEYARDS <i>Zinfandel, Mayacamas Range 2014</i>	45
TAMBER BEY DEUX CHEVAUX VINEYARD <i>Napa Valley 2012</i>	54

SPARKLING WINE

FRANK FAMILY <i>Brut Blanc de Blancs, Carneros 2012</i>	110
MUMM NAPA <i>Brut Rosé, California NV</i>	48
LOUIS POMMERY <i>Brut, California NV</i>	65
AMEZTOI 'HIJO DE RUBENTIS' <i>Brut Rose, Getariako Txakolina 2015</i>	67
CONTADI CASTALDI 'SOULROSE' <i>Brut Rose, Franciacorta 2011</i>	63
ESPUMA DE PIEDRA <i>Rosado, Zinfandel, Valle de Guadalupe NV</i>	52
ROEDERER ESTATE <i>Brut Rosé, Anderson Valley NV</i>	72
ROEDERER ESTATE <i>Brut Rosé, Anderson Valley NV [Magnum]</i>	135
SCHRAMSBERG <i>Brut Rosé, North Coast 2015</i>	95

CHAMPAGNE

BILLECART-SALMON <i>Brut Rosé, Mareuil-sur-Aÿ NV</i>	175
BILLECART-SALMON 'CUVÉE NICOLAS FRANÇOIS' <i>Brut, Mareuil-sur-Aÿ 2002</i>	330
CHARTOGNE-TAILLET 'CUVÉE STE-ANNE' <i>Brut, Reims NV</i>	85
JEAN-PIERRE LAUNOIS 'COMPOSITION' <i>Brut, Blanc de Blancs, Le Mesnil-sur-Oger NV</i>	95
KRUG 'GRAND CUVÉE' <i>Brut, Reims NV</i>	395
LANSON 'BLACK LABEL' <i>Brut, Reims NV</i>	90
L. AUBRY <i>Brut, Premier Cru, Fougères-Reims NV</i>	95
MARC HÉBRART <i>Brut Rosé, Premier Cru, Mareuil-sur-Aÿ NV</i>	145
MICHEL GONET <i>Brut Réserve, Cote de Bar, Sézanne, Vallée de la Marne NV</i>	105
MICHEL GONET <i>Brut, Blanc de Blancs, Grand Cru, Avize NV</i>	120
MICHEL GONET 'PRESTIGE' <i>Brut, Blanc de Blancs, Grand Cru, Avize 2005</i>	215
MICHEL GONET <i>Brut, Blanc de Blancs, Grand Cru, Avize 2002 [6 Liter]</i>	1600
MICHEL GONET <i>Brut Rosé, Fravaux, Aube NV</i>	120
PHILIPPONNAT 'CLOS DES GOISSES' <i>Extra Brut, Mareuil-sur-Aÿ 2008</i>	395
PIERRE GIMONNET <i>Brut, Cuis 1er Cru NV</i>	105
PIERRE PETERS 'CUVÉE DE RESERVÉ' <i>Brut, Grand Cru, Blanc de Blancs NV</i>	126
R.H. COUTIER 'CUVÉE TRADITION' <i>Brut, Ambonnay NV</i>	120
RUINART <i>Brut, Blanc de Blancs, Reims NV</i>	195
RUINART 'DOM RUINART' <i>Brut, Reims 2004</i>	415
VILMART & CIE 'GRAND CELLIER' <i>Brut, Premier Cru, Rilly-la-Montagne NV</i>	165

SAUVIGNON BLANC

94574 BRAND <i>Napa Valley</i> 2015	48
CADE <i>Napa Valley</i> 2017	50
CLIF FAMILY 'RTE BLANC' <i>Napa Valley</i> 2017	48
EISELE VINEYARD 'ALTAGRACIA' <i>Napa Valley</i> 2015	85
GROTH <i>Napa Valley</i> 2016	40
KELLY FLEMING <i>Napa Valley</i> 2015	61
LAIL 'BLUEPRINT' <i>Napa Valley</i> 2016	70
REMIX WINES 'SOMM BLANC' <i>California</i> 2015	45
SEBRIGHT CELLARS <i>Napa Valley</i> 2016	65
SPOTTSWOODE ESTATE <i>Napa Valley, Sonoma County</i> 2016	65
ST. SUPÉRY 'DOLLARHIDE' <i>Napa Valley</i> 2016	58
WHEELER FARMS <i>Napa Valley</i> 2016	65
ZIATA <i>Napa Valley</i> 2016	55

AROMATIC NEW WORLD WHITE

DARIOUSH ‘SIGNATURE’ <i>Viognier, Napa Valley</i> 2016	95
ETUDE <i>Pinot Gris, Carneros</i> 2016	60
IDLEWILD ‘THE BEE’ <i>Muscat Canelli, Arneis, Cortese, North Coast</i> 2017	50
LARKMEAD <i>Tocai Friulano, Napa Valley</i> 2016	85
LUNA <i>Pinot Grigio, California</i> 2015	32
MASSICAN ‘ANNIA’ <i>Ribolla Gialla, Tocai Friulano, Chardonnay, Napa Valley</i> 2017	80
MATTHIASSEN <i>Sauvignon Blanc, Ribolla Gialla, Semillon, Tocai Friulano, Napa Valley</i> 2015	75
RAFT WINES ‘JONQUILLE’ <i>Viognier, California</i> 2015	50
SMITH•MADRONE <i>Riesling, Spring Mountain District</i> 2014	60
STONY HILL <i>White Riesling, Napa Valley</i> 2015	50
FLUXUS BLANCO <i>Palomino, Chenin Blanc, Valle de Guadalupe</i> 2015	58
TOTOL VINO BLANCO <i>Chenin Blanc, Colombard, Valle de Guadalupe</i> 2016	58

ROSÉ

CORISON ‘CORAZÓN’ <i>Cabernet Sauvignon, Napa Valley</i> 2017	75
DAVID ARTHUR ‘ANNALYCE’ <i>Napa Valley</i> 2017	55
FISHER VINEYARDS ‘UNITY’ <i>Pinot Noir, California</i> 2017	40
GEORGE ‘FERAE NATURAE’ <i>Pinot Noir, Russian River Valley</i> 2016	49
LORENZA <i>Grenache, Carignan, Mourvèdre, Cinsault, California</i> 2017	40
POE <i>Pinot Noir, Pinot Meunier, Sonoma Coast</i> 2016	45
RAFT WINES ‘FLEUR POR MA MERE’ <i>Grenache, California</i> 2016	45
ROBERT SINSKEY <i>Vin Gris of Pinot Noir, Carneros</i> 2017	75
SCRIBE <i>Pinot Noir, Sonoma, Estate</i> 2017	42
VIVIER <i>Pinot Noir, Sonoma Coast</i> 2017	56
YOUNG INGLEWOOD <i>Vin Clair of Malbec & Merlot, St. Helena</i> 2016	40

CHARDONNAY

BERINGER ‘LUMINUS’ <i>Oak Knoll District</i> 2015	60
COPAÍN DUPRATT VINEYARD <i>Anderson Valley</i> 2013	95
COPAÍN ‘LES VOISINS’ <i>Anderson Valley</i> 2015	70
FANTESCA ESTATE <i>Russian River Valley</i> 2015	160
FISHER VINEYARDS MOUNTAIN ESTATE <i>Sonoma County</i> 2013	120
FISHER VINEYARDS MOUNTAIN ESTATE <i>Sonoma County</i> 2014	80
FRANK FAMILY VINEYARDS <i>Carneros</i> 2016	70
HANZELL VINEYARDS <i>Sonoma Valley</i> 2014	100
HUDSON VINEYARDS <i>Carneros</i> 2014	110
HYDE DE VILLAIN HYDE VINEYARD <i>Carneros</i> 2015	145
KONGSGAARD <i>Napa Valley</i> 2015	200
LEWIS CELLARS RESERVE <i>Napa Valley</i> 2015	145
MATTHIASSEN LINDA VISTA VINEYARD <i>Napa Valley</i> 2015	45
MAYACAMAS VINEYARDS <i>Mt. Veeder</i> 2015	70
MINER FAMILY ‘WILD YEAST’ <i>Napa Valley</i> 2014	95
NEWTON ‘SINGLE VINEYARD’ <i>Carneros</i> 2015	160
PATZ & HALL HYDE VINYARD <i>Carneros</i> 2013	120
PATZ & HALL <i>Sonoma Coast</i> 2015	74
PETER MICHAEL ‘LA CARRIÈRE’ <i>Knights Valley</i> 2016	210
SEABOLD CELLARS <i>Monterey County</i> 2015	80
STAGLIN FAMILY VINEYARD <i>Rutherford</i> 2015	150
STONY HILL <i>Napa Valley</i> 2012	75
REVIK LINDA VISTA VINEYARD <i>Napa Valley</i> 2016	56
ROMBAUER VINEYARDS <i>Carneros</i> 2016	60

PINOT NOIR

ANCIEN <i>Carneros 2015</i>	85
CAMINO UMINO VINEYARD <i>Sonoma Coast 2016</i>	110
EL MOLINO <i>Rutherford 2013</i>	150
FAILLA KEEFER RANCH VINEYARD <i>Russian River Valley 2016</i>	125
GEORGE HANSEN VINEYARDS <i>Russian River Valley 2015</i>	145
JOSEPH PHELPS FREESTONE VINEYARDS <i>Sonoma Coast 2016</i>	115
LA RUE RICE-SPIVAK VINEYARD <i>Sonoma Coast 2013</i>	120
LITTORAI <i>Sonoma Coast 2016</i>	150
MORLET 'EN FAMILLE' <i>Fort Ross-Sea View 2014</i>	200
PAUL HOBBS <i>Russian River Valley 2016</i>	90
PEAY 'SCALLOP SHELF' <i>Sonoma Coast, Estate 2015</i>	140
PHILLIPS HILL OPPENLANDER VINEYARD <i>Mendocino 2013</i>	90
RAEN HOME FIELD <i>Fort Ross-Sea View 2016</i>	160
RIVERS-MARIE OCCIDENTAL RIDGE VINEYARD <i>Sonoma Coast 2014</i>	120
SCHERRER <i>Sonoma County 2014</i>	70
SCHOOL HOUSE VINEYARD <i>Spring Mountain District 2013</i>	170
SMALL VINES <i>Sonoma Coast 2014</i>	90
VIVIER GAP'S CROWN VINEYARD <i>Sonoma Coast 2015</i>	148
WINE DARK SEA PUTNAM VINEYARD <i>Sonoma Coast 2016</i>	140
ZD WINES <i>Carneros 2014</i>	105

SYRAH & GRENACHE

ARIL <i>Syrah, Atlas Peak</i> 2012	95
CHRISTOPHER TYNAN JUDGE FAMILY VINEYARD <i>Syrah, Bennett Valley</i> 2013	75
FAVIA ‘QUARZO’ <i>Syrah, Amador County</i> 2014	125
LAGIER MEREDITH <i>Syrah, Mt. Veeder</i> 2012	80
LAGIER MEREDITH <i>Syrah, Mt. Veeder</i> 2014	85
PAX ‘THE VICAR’ <i>Grenache, Syrah, North Coast</i> 2014	73
PETRICHOR <i>Syrah, Sonoma County, Estate</i> 2014	79
SHAFER ‘RELENTLESS’ <i>Syrah, Napa Valley</i> 2014	185
WIND GAP NELLESEN VINEYARD <i>Syrah, Sonoma Coast</i> 2014	80

MERLOT

DUCKHORN THREE PALMS VINEYARD <i>Napa Valley</i> 2015	175
FARELLA - PARK <i>Napa Valley</i> 2001	180
FROG’S LEAP <i>Rutherford</i> 2014	79
GRGICH HILLS <i>Napa Valley</i> 2012	105
HUNT & HARVEST <i>Napa Valley</i> 2013	45
HOURGLASS BLUELINE ESTATE <i>Napa Valley</i> 2015	145
MERRYVALE <i>Napa Valley</i> 2014	95
TWOMEY <i>Napa Valley</i> 2013	130

CABERNET FRANC

LANG & REED ‘TWO-FOURTEEN’ <i>North Coast</i> 2008	95
PRIDE MOUNTAIN VINEYARDS <i>Napa-Sonoma County</i> 2014	140
ROBERT SINSKEY VANDAL VINEYARD <i>Carneros</i> 2013	105

OTHER NEW WORLD RED

PARADOR <i>Cabernet Sauvignon, Tempranillo, Napa Valley</i> 2011	75
SHYPOKE ‘OLIVIA’S BLOCK’ <i>Sangiovese, Napa Valley</i> 2014	60
VAROZZA VINEYARDS <i>Petite Sirah, St. Helena, Estate</i> 2012	95

ZINFANDEL

BEEKEEPER MONTECILLO VINEYARD <i>Sonoma County</i> 2014	115
FROG’S LEAP <i>Napa Valley</i> 2001	128
FROG’S LEAP <i>Napa Valley</i> 2002	125
FROG’S LEAP <i>Napa Valley</i> 2003	120
H. MYNORS ‘OLD VINE CUVÉE’ <i>California</i> 2013	35
OUTPOST <i>Howell Mountain</i> 2015	105
RIDGE GEYSERVILLE <i>Sonoma County</i> 2009	100
ROBERT BIALE BLACK CHICKEN <i>Napa Valley</i> 2016	80
TURLEY ESTATE <i>Napa Valley</i> 2015	150

CABERNET SAUVIGNON & OTHER PROPRIETARY BLENDS

ACCENDO CELLARS <i>Napa Valley</i> 2014	600
ADLER DEUTSCH VINEYARDS <i>St. Helena</i> 2011	120
ADLER DEUTSCH VINEYARDS <i>St. Helena</i> 2014	245
ANOMALY VINEYARDS <i>St. Helena</i> 2013	233
BERINGER HOME VINEYARD <i>St. Helena</i> 2009	250
BERINGER ‘PRIVATE RESERVE’ <i>St Helena</i> 2006	405
BERINGER ‘PRIVATE RESERVE’ <i>St Helena</i> 2007	415
BERINGER ‘PRIVATE RESERVE’ <i>St Helena</i> 2008	410
BERINGER ‘QUANTUM’ <i>Napa Valley</i> 2014	65
BLANKIET ESTATE PARADISE HILLS VINEYARD <i>Napa Valley</i> 2013	325
BOND ST. EDEN VINEYARD <i>Napa Valley</i> 2014	990
BRESSLER <i>St. Helena</i> 2001	200
BRESSLER ‘YOUNG VINES’ <i>St. Helena</i> 2014	90
CAIN ‘FIVE’ <i>Spring Mountain District</i> 2006	280
CASA PIENA <i>Napa Valley</i> 2011	265
CORISON KRONOS VINEYARD <i>Napa Valley</i> 2000	475
CORISON <i>Napa Valley</i> 2004	325
CORISON <i>Napa Valley</i> 2005	350
CORISON <i>Napa Valley</i> 2006	250
DALLA VALLE ‘MAYA’ ESTATE <i>Napa Valley</i> 2013	960
DALLA VALLE ESTATE <i>Napa Valley</i> 2013	450
DAVID ARTHUR ‘ELEVATION 1147’ <i>Napa Valley</i> 2014	375

DIAMOND CREEK GRAVELLY MEADOW <i>Napa Valley</i> 2013	450
DIAMOND CREEK RED ROCK TERRACE <i>Napa Valley</i> 2013	450
DIAMOND CREEK VOLCANIC HILL <i>Napa Valley</i> 2013	450
DOMINUS NAPANOOK <i>Napa Valley</i> 2015	150
FISHER VINEYARDS ‘COACH INSIGNIA’ <i>Napa Valley</i> 2013	250
FORMAN VINEYARD <i>Napa Valley</i> 2012	200
FORMAN VINEYARD <i>Napa Valley</i> 2013	200
GRACE FAMILY ‘BLANK’ <i>Rutherford</i> 2015	375
GRACE FAMILY <i>Estate, Napa Valley</i> 2012	645
GRACE FAMILY <i>Estate, Napa Valley</i> 2015	625
HABER <i>Howell Mountain</i> 2014	240
HARUMPH <i>Spring Mountain</i> 2013	148
HARLAN ESTATE <i>Napa Valley</i> 2009	1500
HARLAN ESTATE <i>Napa Valley</i> 2010	1500
HARLAN ESTATE <i>Napa Valley</i> 2014	1700
HEITZ CELLAR MARTHA'S VINEYARD <i>Napa Valley</i> 2004	350
HOMAGE ‘LA AMANTE’ <i>Calistoga</i> 2012	135
JACK BROOKS VINEYARD <i>Calistoga</i> 2014	120
JONES FAMILY VINEYARDS <i>Napa Valley</i> 2008	285
LAIL VINEYARDS MOLE HILL <i>Howell Mountain</i> 2014	524
LARKMEAD ‘THE LARK’ <i>Napa Valley</i> 2012	650
LE PICH <i>Napa Valley</i> 2015	105

MADHATTER <i>Napa Valley</i> 2016	135
MELKA 'CJ' <i>Napa Valley</i> 2015	175
MEMENTO MORI <i>Napa Valley</i> 2014	450
MINER FAMILY 'THE ORACLE' <i>Napa Valley</i> 2013	198
NEAL FAMILY 'WYKOFF VINEYARD' <i>Rutherford</i> 2004	145
NEMEREVER 'BLOCK 1' <i>Oakville</i> 2009	140
OPUS ONE <i>Oakville</i> 2006	815
OPUS ONE <i>Oakville</i> 2007	800
OPUS ONE <i>Oakville</i> 2008	785
OPUS ONE 'OVERTURE' <i>Oakville NV</i>	240
O'SHAUGHNESSY <i>Howell Mountain</i> 2014	215
PARADIGM <i>Oakville</i> 2013	135
PATRIA 'AVOYELLES' <i>Oakville</i> 2015	290
PETER MICHAEL 'L'ESPIRIT DES PAVOTS' <i>Knights Valley</i> 2013	205
PHILIP TOGNI <i>Spring Mountain, Estate</i> 2014	310
PILCROW PYM RAE VINEYARD <i>Mt. Veeder</i> 2014	180
PRIDE MOUNTAIN VINEYARDS RESERVE <i>Sonoma-Napa County</i> 2010	270
PULIDO-WALKER PANEK VINEYARD <i>Napa Valley</i> 2014	390
REALM BECKSTOFFER DR. CRANE <i>St Helena</i> 2014	700
RIDGE MONTE BELLO <i>Santa Cruz Mountains</i> 2003	500
RUDD SAMANTHA'S VINEYARD <i>Oakville</i> 2012	280
SAINT HELENA WINERY SYMPA RESERVE BLOCK ONE <i>Napa Valley</i> 2007	225

SIGNORELLO <i>Napa Valley, Estate</i> 2014	195
SILVER OAK <i>Napa Valley</i> 2012	250
SEVENTY FIVE WINE COMPANY <i>California</i> 2016	52
SPOTTSWOODE ESTATE <i>Napa Valley</i> 2014	295
THE MASCOT <i>Oakville</i> 2011	185
THE VINEYARDIST <i>Napa Valley</i> 2013	550
TOR BECKSTOFFER TO KALON <i>Oakville</i> 2010	385
TRINCHERO ‘FORTE’ <i>Napa Valley, Estate Grown</i> 2013	135
VINE HILL RANCH <i>Napa Valley</i> 2014	370
VINEYARD 29 ‘CRU’ <i>Napa Valley</i> 2015	120
VINEYARD 7 & 8 ‘CORRELATION’ <i>Napa Valley</i> 2012	250
VINROC WINE CAVES <i>Atlas Peak</i> 2014	200
WHEELER FARMS <i>Napa Valley</i> 2014	205
WHITE ROCK VINEYARDS <i>Napa Valley</i> 2013	110
ZD WINES ‘ABACUS XIX’ <i>Napa Valley NV</i>	1000

OLD WORLD WHITE & ROSÉ

CHAPUIS FRÈRES <i>Rully, Cote Châlonnaise 2016</i>	68
DOMAINE BOUARD-BONNEFOY <i>Chassagne-Montrachet 1er Cru, Les Vergers 2015</i>	185
DOMAINE DES MALANDES <i>Chablis, 1er Cru, Montmains, Vieilles Vignes 2015</i>	88
DOMAINE MICHEL NIELLON <i>Chassagne-Montrachet, 1er Cru, Clos de la Maltroie 2015</i>	225
MAISON FOLLY <i>Bourgogne, Vieilles Vignes 2014</i>	49
PIERRE-YVES COLIN-MOREY <i>Chassagne-Montrachet, 1er Cru, Les Chenevottes 2015</i>	285
REMOISSENET PÈRE & FILS <i>Puligny-Montrachet 2015</i>	175
HENRI BOURGEOIS <i>'Les Baronnes', Sancerre 2015</i>	40
PIERRE RIFFAULT <i>'Les 7 Hommes', Sancerre 2016</i>	56
DOMAINE PIERRE GAILLARD <i>'DANS LA NEIGE' Viognier, Marsanne, Roussanne, Rhône 2014</i>	50
DOMAINE DE L'AMAURIGUE <i>Fleur Rosé, Cotes de Provence 2017</i>	60
ALOIS LAGEDER <i>'HABERLE' Weissburgunder- Pinot Bianco, Alto Adige 2014</i>	48
ADEGA DE MONÇÃO <i>'DEU LA DEU' Alvarinho, Vinho Verde 2014</i>	39
ADEGA DO MONTE BRANCO <i>Alento Rosé, Alentejo 2016</i>	35
BORGO DEL TIGLIO <i>Friulano, Collio 2015</i>	85
CARTUXA <i>Antão Vaz, Arinto, Roupeiro, Évora, Alentejo 2015</i>	45
KÜNSTLER <i>Riesling, Rheingau 2014</i>	35
SOHM & KRACHER <i>'LION' Grüner Veltliner, Austria 2015</i>	30
SELBACH OSTER <i>Riesling, Zeltinger Sonnenuhr, Auslese, Mosel 2015</i>	72

OLD WORLD RED

CHÂTEAU BELLEVUE PEYCHARNEAU <i>Sainte-Foy Bordeaux</i> 2013	50
CHÂTEAU PONTET-CANET <i>Pauillac</i> 2006	285
DOMAINE DE L'ARLOT <i>Nuits-St-Georges, 1er Cru Clos des Forets Saint Georges</i> 2014	219
DOMAINE GÉRARD RAPHET <i>Charmes-Chambertin, Grand Cru</i> 2015	325
DOMAINE LOUIS BOILLOT & FILS <i>Beaune, "Les Épenotes"</i> 2015	115
DOMAINE MARQUIS D'ANGERVILLE <i>Volnay, 1er Cru, Les Caillerets</i> 2011	310
DOMAINE MICHEL ET PATRICE RION <i>Vougeot, 1er Cru, Les Crâs</i> 2013	130
DOMAINE ROBERT CHEVILLON <i>Nuits-Saint-Georges, 1er Cru Vaucrains</i> 2011	235
THIBAUT LIGER-BELAIR <i>Gamay, Bourgogne, Les Deux Terres</i> 2013	45
DOMAINE DU PÉLICAN <i>Poulsard, Arbois</i> 2015	135
DOMAINE DES HAUTS DE SANZIERS <i>Saumur</i> 2015	55
E. GUIGAL <i>Crozes-Hermitage</i> 2013	50
BARAO DE VILAR 'ZOM', COLECCAO <i>Douro</i> 2011	85
DESCENDIENTES DE J. PALACIOS 'LAS LAMAS' <i>Corullón, Bierzo</i> 2014	195
LOPEZ DE HEREDIA 'VIÑA TONDONIA' <i>Reserva, Rioja</i> 2005	80
FRATELLI ALESSANDRIA 'GRAMOLERE' <i>Barolo</i> 2013	152
MARCHESI DI GRÉSY 'MARTINENGA' <i>Barbaresco</i> 2011	185
WEINGART, 'IN DER ZECH' <i>Spätburgunder, Spätlese trocken, Mittelrhein</i> 2013	125

SWEET WINE

CLOUDY BAY <i>Late Harvest Riesling, Marlborough 2008</i> [375ml]	45
HEITZ CELLAR INK GRADE <i>Port, Napa Valley NV</i> [375ml]	40
ROBERT MONDAVI WINERY ‘MOSCATO D’ORO’ <i>Napa Valley 2014</i> [375ml]	25
TOPAZ <i>Late Harvest, Sonoma County, Napa County 2005</i> [375ml]	75
BANFI ‘ROSA REGALE’ <i>Piemonte 2015</i> [375ml]	35
CHURCHILL’S 20-YEAR <i>Tawny</i> [375ml]	85
GONZÁLEZ BYASS ‘NOE’ <i>Pedro Ximénez, Jerez de la Frontera NV</i> [375ml]	90
INTORCIA ‘VERGINE’ <i>Riserva, Marsala 1980</i> [750ml]	145
KRACHER ‘GRAND CUVÉE’ <i>Trockenbeerenauslese, Nummer 6, Burgenland 2013</i> [375ml]	180
KRACHER <i>Beerenauslese Cuvée, Burgenland 2015</i> [375ml]	78