

Cocktails

Zou Bisou, Bisou <i>Lemongrass Infused Tito's Vodka, Pampelmousse, Ginger, Lemon, Fever Tree Mediterranean Tonic</i>	17
April in Paris <i>Tanqueray 10 Gin, Manzanilla Sherry, Rosé Nectar, Raspberry, Lemon</i>	17
Scarborough Fair <i>Spring 44 Vodka, Herbs de Provence, Lemon, Scarborough Savory Bitters</i>	17
Barcelonnette <i>Illegal Mezcal, Aloe Vera, Cucumber, Winter Melon, Agave, Lime</i>	17
Salut Les Copains <i>Belvedere Vodka, Lillet, Blackberry preserves, Lemon, Sparkling Wine</i>	17
Aviation <i>Botanist Gin, Maraschino, Crème de Violette, Lemon</i>	17
San Simón <i>Viva Reposado Tequila, Pomegranate, Hibiscus, Habanero Shrub, Lime</i>	17
Alouette <i>Real McCoy 5-Yr Rum, Contratto Bitter, Carmelized Pineapple, Cinnamon, Lime</i>	17
Lemmy Caution <i>George Dickel Rye Whiskey, Tobacco Nectar, Xocolatl Mole & Orange Bitters</i>	17
Masculin Féminin <i>Woodford Reserve Bourbon, Genepy Alpes, Sweet Vermouth</i>	17

Zero Proof

Yuzu Confessional <i>Kusmi BB Detox Tea, Merlot Grape Juice, Herbs de Provence, Yuzu Sparkling Water</i>	12
Epices Bobos <i>Fresh Cucumber, Agave, Lime, Seedlip Grove 42, Mustard Seed</i>	12

Wine by the Glass

Sparkling

Sparkling Blanc de Blancs <i>Veuve Ambal, Burgundy, France nv</i>	14
Sparkling Rosé <i>Stéphan Serol, 'Turbulent', Cote Roannaise, Loire Valley, France nv</i>	18
Sekt Brut, Sparkling Gruner Veltliner, <i>Szigeti, Burgenland, Austria nv</i>	16
Champagne <i>Moet & Chandon Brut Reserve nv</i>	26
Rosé Champagne <i>Veuve Clicquot nv</i>	30

White

Listán Blanco <i>Tajinaste, Tenerife, Canary Islands, Spain 2018</i>	15
Sauvignon Blanc <i>Pascal Jolivet, 'Attitude', Loire Valley, France 2018</i>	16
Vouvray <i>Damien Pinon, 'Tuffo', Loire Valley, France 2018</i>	15
Riesling Kabinett <i>Darting, Durkheimer Hochbenn Pfalz Germany 2017</i>	14
Gavi <i>Terre di Barolo, Piemont, Italy 2018</i>	14
Chardonnay <i>Land of Saints, Sta Rita Hills California 2018</i>	18
Chardonnay <i>Bourgogne Blanc, Olivier Leflaive, 'Les Sétilles' France 2018</i>	20

Red

Listán Negro <i>Frontón de Oro, Canary Islands, Spain 2017</i>	15
Tempranillo <i>Collide by Mark Herold, California 2016</i>	16
Malbec de Cahors <i>Crocus by Paul Hobbs, 'L'Atelier', France 2016</i>	14
Pinot Noir <i>Tablelands, Marlborough, New Zealand 2016</i>	16
Cabernet Sauvignon <i>Adelaida Cellars, 'End Post', Paso Robles, CA 2016</i>	17
Bordeaux <i>Chateau de Laurets, Puisseguin Saint-Emilion, France 2015</i>	25

Rosé

Listán Negro Rosado <i>Los Bermejos, Lanzarote, Canary Islands, Spain 2018</i>	16
Zweigelt <i>Nigl, Kremstal, Austria 2018</i>	13

Beer

IPA <i>Space Dust, Elysian Brewing Co. Seattle, Washington</i>	8
Amber Ale <i>Anderson Valley Brewing Co. Boonville, California</i>	8
Lager <i>Full Sail Brewing Co. Session Lager, Hood River, Oregon</i>	8
Wheat/Wit <i>Weihenstephaner Germany</i>	9
Golden Tripel Ale <i>Victory Brewing Co. Golden Monkey Downingtown, PA</i>	9
Porter <i>Founders Brewing Co, Grand Rapids, Michigan</i>	9
Belgian Farmhouse Ale <i>Saison Dupont, Vieille Provision Tourpes-Leuze, Belgium</i>	12

Sparkling and Champagne

55576	Saumur Rosé <i>Louis de Grenelle, Loire Valley, France nv</i>	60
16577	Frizzante <i>(Prosecco) Bisson, Veneto, Italy 2018</i>	55
7578	Cremant de Loire <i>May Georges, Loire Valley, France nv</i>	65
55873	Sekt Brut, Sparkling Gruner Veltliner , <i>Szigeti, Burgenland, Austria nv</i>	68
55453	Sparkling Gamay Rosé <i>Stéphan Serol, 'Turbulent', Cote Roannaise, Loire Valley, France nv</i>	70
52632	Sparkling <i>Roederer Estate, Anderson Valley, California nv</i>	70
19330	Cap Classique <i>Graham Beck, Brut, Western Cape, South Africa nv</i>	75
55452	Sparkling <i>Schramsberg, Blanc de Blanc, North Coast, CA 2016</i>	99
5579	Sparkling <i>Quartz Reef, 'Method Traditionelle', Central Otago, NZ nv</i>	75
46646	Pierre Peters <i>Cuvee Reserve nv</i>	125
19320	Gaston Chiquet <i>Brut Tradition nv</i>	108
4583	Benoit Dehu <i>Cuveé Initiation Extra Brut nv</i>	145
37371	Moet & Chandon <i>Brut Imperial nv</i>	135
61585	Veuve Clicquot <i>Yellow Label nv</i>	130
52586	Ruinart <i>Blanc de Blancs nv</i>	180
4587	Billecart Salmon <i>Brut Reserve nv</i>	195
37399	Moet & Chandon <i>Rosé Imperial nv</i>	145
31339	Krug Grand Cuvee <i>nv</i>	350
13798	Krug Rose <i>nv</i>	750

Half Bottles

1340	Krug Grand Cuvee <i>nv 375ml</i>	175
2614	Ruinart <i>Blanc de Blancs nv 375ml</i>	90

White Wine ~ France

Loire Valley and Alsace

37592	Muscadet Sèvre-et-Maine Sur Lie Jo Landron 'Les Houx' 2017	50
46390	Pouilly Fumé Marc Deschamps, Les Champs de Cri 2018	65
16127	Vouvray Sec Foreau 2014	80
55447	Sancerre , Lucien Crochet, 'Croix du Roy' 2017	75
37319	Sancerre Alphonse Mellot, 'Dix-Neuf' 2016	135
40364	Pinot Gris Trimbach 'Reserve' 2014	65

Burgundy

4596	Bourgogne Blanc Justin Girardin 2017	45
4597	Bourgogne Aligoté Sylvain Pataille 2017	70
52598	Rully Domaine Dureuil-Janthial 2016	94
46599	Pouilly-Fuisse Domaine Leflaive 2017	155
46600	Pouilly-Fuisse Les Heritieres du Comte Lafon 2017	100
55601	Saint-Romain Domaine Henri & Gilles Buisson 'Sous le Chateau' 2015	105
37602	Montagny 1er Cru Henri Boillot 2017	85
34282	Chablis Louis Michel 2017	85
8605	Chablis Grand Cru William Fevre, 'Le Clos' 2017	245
40606	Nuits-Saint-Georges Blanc Domaine de l'Arlot 'La Gerbotte' 2017	195
46608	Puligny Montrachet Domaines Leflaive 2017	275
5970	Puligny Montrachet Vincent Girardin, Les Vieilles Vignes 2017	195
8609	Chassagne Montrachet Philippe Colin 2017	150
8610	Chassagne Montrachet 1er Cru Champs Gain Domaine Sylvain Morey 2016	175
37611	Meursault Vincent Girardin 'Narvaux' 2016	170
37612	Meursault Domaine Vincent Bouzerau 2016	165
37612	Montrachet Grand Cru Domaine de la Romanée Conti 2015	7500

Bordeaux

19614	Graves Blanc <i>Clos Floridene 2011</i>	45
46616	Pessac- Leognan Blanc <i>Domaine du Chevalier 2015</i>	255
46734	Pessac- Leognan Blanc <i>Smith Haut Lafitte 2011</i>	295

Rhone and the South

8617	Condrieu <i>Domaine Clusel-Roch 2016</i>	125
55619	Saint Joseph Blanc <i>Domaine Jean-Louis Chave, Roussanne 'Circa' 2017</i>	88
34620	Cotes du Rhone Blanc <i>Chateau Mont-Redon 2018</i>	65

Italy

37622	Müller-Thurgau <i>Pojer & Sandri, Palai Vigneti delle Dolomiti, Trentino 2018</i>	65
46623	Vernaccia di San Gimignano <i>Panizzi 2018</i>	60
49415	Greco di Tufo <i>Quintodecimo, 'Giallo d'Arles' Campania 2018</i>	99
16625	Falanghina <i>Bellus, Falanghina Caldera 2018</i>	49
58511	Etna Bianco <i>Tenuta delle Tere Nere 2018</i>	65
7676	Chardonnay <i>Tenuta Rapitala, Terres Siciliane Grand Cru 2017</i>	78
16129	Vermentino/Ansonica <i>Marchesi di Frescobaldi, GORGONA, Costa Toscana IGT 2018</i>	295
6398	Pinot Grigio <i>Bruno Verdi 'Oltrepo Pavese' 2019</i>	50

Germany

52655	Riesling Kabinett <i>Darting, Durkheimer Hochbenn, Pfalz 2017</i>	50
52656	Riesling Kabinett <i>Spreitzer, Oestricher Lenchen, Rheingau 2017</i>	60
55460	Riesling Spatlese <i>Selbach-Oster 2015</i>	65
55490	Niersteiner Paterberg Riesling Spatlese <i>Strub 2017</i>	70
67659	Wehlener Sonnenuhr Riesling Auslese <i>Selbach-Oster 2017</i>	98
55493	Riesling Trocken <i>Robert Weil, Kiedrich Turmberg, Rheingau 2016</i>	125

Austria

19150	Gruner Veltliner <i>Nikolaihof, 'Hefeabzug' Wachau 2018</i>	70
19661	Gruner Veltliner <i>Alzinger, Loibner Reserve, Wachau Niederösterreich 2015</i>	125
52662	Riesling <i>Schloss Gobelsburg, Kamptal, Gaisberg 2017</i>	98
52663	Riesling <i>Hiedler, Kamptal Riesling, Langenlois 2017</i>	65
55664	Scheurebe <i>Müller-Catoir, M-C Trocken 2018</i>	70

Spain

52666	Rioja Blanco <i>Bodegas y Viñedos Artadi, Rioja Viñas de Gain Blanco 2014</i>	55
46667	Priorat Blanc <i>(Parellada) Mas la Mola 2018</i>	98
1668	Albarino <i>Do Ferreira, Rias Baixas 2017</i>	70

Greece

55495	Assyrtiko <i>Venetsanos, Santorini 2018</i>	105
37646	Malagouzia <i>Gerovassilou, Epanomi, Macedonia 2017</i>	65
1647	Assyrtiki/Semillon <i>Biblia Chora, 'OVILOS' 2018</i>	95

Israel

52648	Roussanne <i>Chenin, Viognier, Somek 'White Road', Shomron, Israel 2015</i>	85
55649	Sauvignon Blanc <i>Kishor, 'Kerem White' Galilee 2018 kosher</i>	75
8650	Chardonnay <i>Yarden, Golan Heights 2017</i>	65

South America

9999	Chardonnay <i>Bodega Chacra 'Mainqué,' Patagonia, Argentina 2018</i>	115
------	---	-----

New Zealand

52431	Riesling <i>Rippon, Central Otago 2016</i>	85
52653	Riesling <i>Dry River, Craighall Vineyard, Martinborough 2014</i>	105
8653	Chardonnay <i>Kumeu River Estate, Auckland 2017</i>	85
5445	Sauvignon Blanc <i>Saint Clair Family Estate, Marlborough 2017</i>	75

Corsica and Canary Islands

8015	Patrimonio Blanc <i>Clos Teddi 2018</i>	65
46670	Porto Vecchio Blanc <i>Domaine de Torraccia, 2018</i>	60
64671	Vementinu <i>Corse, Clos Fornelli 2018</i>	55
58495	Listán Blanco <i>Tajinaste, Tenerife, Canary Islands 2018</i>	60
37673	Malvasia Seco <i>Bodega Los Bermejós, Lanzarote, Canary Islands</i>	65

USA Chardonnay

34626	Lavinea <i>Elton Vineyard, Eola Amity Hills, Willamette Valley 2016</i>	135
4919	Bergstrom <i>'Sigrid' Willamette Valley 2015</i>	225
16628	Failla <i>Sonoma Coast 2017</i>	90
37056	Marcassin <i>Sonoma Coast, Marcassin Vineyard 2013</i>	345
34630	Land of Saints <i>Santa Barbara County 2018</i>	55
28210	Jordan <i>Russian River Valley 2016</i>	85
40345	Newton Unfiltered <i>Napa Valley 2016</i>	125
58515	Three Sticks <i>Durell Vineyard Sonoma Coast 2016</i>	135
2425	Ridge <i>'Montebello Estate', Santa Cruz Mountains 2017</i>	145
52634	Radio-Coteau <i>Savoy Vineyard, Anderson Valley 2017</i>	125
46635	Peter Michael <i>'Belle Cote' Knights Valley 2017</i>	220

USA Sauvignon Blanc

31231	Kenzo <i>'Asatsuyu', Napa Valley 2018</i>	205
37325	Merry Edwards <i>Russian River Valley 2017</i>	105
55641	Sauvignon Blanc <i>Scholium Project, 'Prince in his Caves', skin-fermented Farina Vineyard 2017</i>	105
19157	Fume Blanc <i>Grgich Hills Napa Valley 2016</i>	85

USA Other White Varietals

58639	Tocai Friulano/Ribolla Gialla/Chardonnay <i>Massican, 'Annia' Napa Valley 2018</i>	85
52642	Roussanne <i>Big Basin Vineyards, 'Homestead Block' Santa Cruz Mountains 2015</i>	95
55496	Acha Blanca by Mark Herold <i>Albarino/Verdejo Lodi, CA 2016</i>	65
55497	Viognier <i>Stags Leap Vineyards Napa Valley, CA 2018</i>	70
19162	Chenin Blanc <i>Pax Wine Cellars, Buddha's Dharma, CA 2016</i>	75
19163	Chenin Blanc <i>Sandlands, CA 2017</i>	68
19164	Trousseau Gris <i>Pax Mahle Wines, Fanicchi-Wood Road Vineyard, CA 2018</i>	80
58521	Grenache Blanc <i>Two Shepherds, Santa Ynez, CA 2016</i>	120
40360	Riesling (Dry) <i>Empire Estate, Finger Lakes, NY 2017</i>	55
40361	Vermentino/Grenache Blanc <i>Edmonds St. John, 'Heart of Gold' El Dorado Co 2018</i>	60

Rosé

5978	Pinot Noir/Cabernet Franc <i>Hermann J. Wiemer, Finger Lakes, NY 2018</i>	55
5973	Nerello Mascalese <i>Tenuta Delle Terre Nere, Etna Rosato, Sicily 2018</i>	65
5981	Grenache <i>Bodegas Muga, Fleur de Muga, Rioja, Spain 2018</i>	85
5972	Zweigelt <i>Nigl, Kremstal, Austria 2018</i>	50
7008	Mourvedre/Cinsault <i>Chateau de Pibarnon, Bandol, France 2018</i>	85
4121	Listán Negro Rosado <i>Los Bermejos, Lanzarote, Canary Islands, Spain 2018</i>	75

Red Wine ~ France

Burgundy & Beaujolais

7708	Bourgogne Rouge , <i>Christophe Lepage, Cotes Saint Jacques 2017</i>	75
709	Aloxe-Corton <i>Domain Rollin 2016</i>	115
19717	Auxey-Duress 1er Cru <i>Domaine Comte Armand 2017</i>	135
46819	Nuits-St-Georges <i>Henri Gouges 2005</i>	255
10711	Nuits-St-Georges 1er Cru <i>Henri Gouges, 'Les Pruliers' 2014</i>	178
55712	Santenay 1er Cru <i>Gravieres, Domaine Jessiaume 2017</i>	95
22722	Chambolle-Musigny <i>Domaine Dujac 2005</i>	340
7713	Chambolle-Musigny <i>Domaine Faiveley 2012</i>	175
28475	Chassagne Montrachet Rouge <i>Philippe Colin Les Morgeots 2017</i>	185
28479	Volnay 1er Cru <i>Clos des Angles Nicolas Rossignol 2014</i>	190
61714	Volnay 1er Cru <i>Domaine Marquis d'Angerville 2016</i>	205
46790	Beaune 1er Cru <i>Bouchard Pere & Fils, Clos de la Mousse, Monopole 2004</i>	185
19715	Gevrey-Chambertin <i>Harmand-Geoffroy V.V. 2015</i>	195
46798	Gevrey-Chambertin <i>Claude Dugat 2010</i>	225
19716	Gevrey-Chambertin 1er Cru <i>Les Cazetieres Domaine Faiveley 2015</i>	295
46799	Gevrey-Chambertin 1er Cru <i>Estournelles Saint Jacques, Lucien Le Moine 2008</i>	275
34718	La Tache Grand Cru <i>Domaine de la Romanee-Conti 2014</i>	3500
28476	Vosne- Romaneé <i>AF Gros, 'Aux Reas' 2017</i>	225
46800	Vosne- Romaneé 1er Cru <i>Lucien Le Moine, 'Les Suchots' 2006</i>	270
7719	Clos Vougeot Grand Cru <i>Mongeard Mugneret 2014</i>	375
13720	Echezeaux Grand Cru <i>Phillippe Pacalet 2015</i>	999
37641	Moulin a Vent <i>Thibault Liger-Belair, Vieilles Vignes, Beaujolais 2015</i>	95
19404	Morgon <i>Jean-Paul Thevenet, Vieilles Vignes, Beaujolais 2018</i>	110


22721	Haut Medoc <i>Chateau Landot 2010</i>	90
37722	Medoc <i>Chateau Potensac 2016</i>	85
1078	Medoc <i>Chateau Potensac 2009</i>	170
46801	St. Estephe <i>Chateau Cos d'Estournel 2009</i>	575
7632	St. Estephe <i>Chateau Montrose 2012</i>	190
37726	Moulis en Medoc <i>Chateau Malmaison 2015</i>	103
46728	Pauillac <i>Echo de Lynch Bages 2016</i>	130
0687	Pauillac <i>Chateau Duhart-Milon 2003</i>	180
46729	Pauillac <i>Chateau Pichon Longueville Comtess Lalande 2010</i>	385
0688	Pauillac <i>Chateau Pontet-Canet 2004</i>	225
46730	Pauillac <i>Chateau Lafite-Rothschild 2014</i>	1700
46802	Pauillac <i>Les Forts de Latour 2004</i>	369
55732	St. Julien <i>Chateau Gruaud- Larose 2015</i>	215
55733	St. Julien <i>Chateau Leoville Las Cases 2012</i>	345
46753	St. Julien <i>Chateau Ducru Beaucaillou 2000</i>	495
46804	Margaux <i>Chateau Margaux 2003</i>	1200
37731	Margaux <i>Château des Eyrins 2016</i>	125
46727	Pomerol <i>Chateau L'Enclos 2014</i>	135
1087	Pomerol <i>Chateau La Fleur-Petrus 2010</i>	695
9999	St. Emilion Grand Cru <i>Chateau Clarisse 2016</i>	105
55724	St. Emilion Grand Cru <i>Chateau Faugeres, Haut Faugeres 2015</i>	105
5042	Puisseguin St. Emilion <i>Chateau des Laurets 2015</i>	95
19723	Graves <i>Auney l'Hermitage Cuvee Cana 2014</i>	80
19718	Pessac-Leognan <i>Chateau Smith Haut Lafitte 2014</i>	265
0689	Pessac-Leognan <i>Chateau La Mission Haut-Brion 1997</i>	345

Loire Valley

705	Anjou <i>Domaine Patrick Baudouin, 'La Fresnaye' 2015</i>	65
55706	Saumur <i>Domaine Guiberteau 2018</i>	70
59707	Touraine Rouge <i>Chidaine 2018</i>	50
28478	Cote Roannaise <i>Domaine Stephan Serol, 'Eclat de Granite' 2017</i>	60

Rhone Valley & Jura

55735	St. Joseph <i>Yves Cuilleron, Les Pierre Seches 2016</i>	75
46847	Cornas <i>Paul Jaboulet Domaine de St Pierre 2009</i>	185
46806	Cornas <i>Auguste Clape 2008</i>	225
7732	Cornas <i>Domaine Lionnet, 'Terre Brulée' 2016</i>	128
46818	Cote-Rotie <i>Tardieu Laurent 2001</i>	215
7737	Cote-Rotie <i>Vidal Fleury 'La Chatillon' 2010</i>	255
34564	Ermitage <i>Domaine M. Chapoutier 'Le Pavillon' 1990</i>	695
22738	Hermitage <i>Domaine Jean-Louis Chave, 'Farconnet' 2015</i>	195
10739	Cotes du Rhone <i>Domaine Brusset Laurent B. 2018</i>	55
19740	Gigondas <i>Domaine de Piaugier 2015</i>	70
46751	Chateauneuf du Pape <i>Famille Perrin, Les Sinards 2017</i>	115
46820	Chateauneuf du Pape <i>Chateau de Beaucastel 2006</i>	245

Red Wine

USA ~ Cabernet & Merlot

67677	Whitehall Lane <i>'Tre Leoni' Napa Valley 2016</i>	75
22678	Hunt & Harvest <i>Napa Valley 2017</i>	70
5679	Bordeaux Blend <i>Chappellet, 'Mountain Cuveé, Pritchard Hill, Napa 2017</i>	90
37680	Merlot <i>COHO, 'Michael Black Vineyard', Coombsville, Napa Valley 2014</i>	130
7681	Charbono <i>Robert Foley Vineyards, Calistoga, Napa Valley 2015</i>	95
7050	Newton Unfiltered <i>Napa Valley 2016</i>	105
683	Anderson's <i>Conn Valley Vineyards, CA 2017</i>	115
28469	Jordan <i>Alexander Valley 2015</i>	145
46808	Enfield Wine Co. <i>Fort-Ross Seaview, 'Waterhorse Ridge' Sonoma 2016</i>	161
686	Grgich Hills <i>Napa Valley 2006</i>	195
4996	Merlot <i>Duckhorn, '3 Palms Vineyard', Coombsville, Napa Valley 2016</i>	225
46811	Pahlmeyer <i>Napa Valley 1995</i>	295
46815	Dunn <i>Howell Mountain Napa Valley 2006</i>	365
7115	Caymus <i>Napa Valley 2018</i>	245
52837	Ridge Montebello <i>Santa Cruz Mountains, CA 2016</i>	375
22685	Heitz Estate <i>'Trailside Vineyard' Napa Valley 2013</i>	295
684	Odette Estate <i>'Adaptation' Napa Valley 2017</i>	150
28477	Eisele Vineyards <i>'Altagracia' Napa Valley 2012</i>	245
43368	Opus One <i>Napa Valley 2009</i>	750
19688	Grace Family Vineyards St. Helena <i>Napa Valley 2009</i>	795
22689	Hundred Acre <i>'Wraith' Napa Valley 2014</i>	950
46809	Scarecrow <i>Napa Valley 2006</i>	1100
3690	Silver Oak <i>Alexander Valley 2008</i> Magnum	745
3691	Stag's Leap <i>'Cask 23' Napa Valley 2005</i> Magnum	1250

USA ~ Pinot Noir

16347	Calera <i>Central Coast, CA 2017</i>	70
13690	Elk Cove <i>Willamette Valley, OR 2018</i>	80
691	Amalie Robert <i>Estate Selection, Willamette Valley, OR 2010</i>	110
692	Antikythera <i>Antica Terra Willamette Valley, OR 2014</i>	245
4995	Bergstrom <i>Cumberland Reserve Willamette Valley, OR 2016</i>	115
16695	Freeman <i>Sonoma Coast 2017</i>	98
37619	Merry Edwards <i>Klopp Ranch, Russian River Valley 2015</i>	195
16238	Flowers <i>Camp Meeting Ridge, Sonoma Coast 2015</i>	165
4997	Three Sticks <i>Gap's Crown Vineyard, Sonoma Coast 2016</i>	170
19719	Au Bon Climat <i>La Bauge au Dessus Santa Maria Valley, CA 2015</i>	165
55904	Sea Smoke <i>'Ten' Sta. Rita Hills, CA 2017</i>	225
55903	Sea Smoke <i>'Southing' Sta Rita Hills, CA 2017</i>	195

USA ~ Zinfandel, Syrah, Grenache, Blends

19721	Zinfandel <i>Seghesio Family Vineyards, Rockpile, Sonoma 2015</i>	95
52833	Zinfandel <i>Dry Creek Vineyards, Old Vine, Sonoma 2016</i>	75
76700	Zinfandel <i>Ridge Vineyards, Paso Robles, CA 2017</i>	85
19701	Grenache <i>Beckmen Vineyards, Santa Ynez Valley, CA 2017</i>	70
0690	Grenache <i>Sine Qua Non, 'Jusqu' a'los' Sta Rita Hills, CA 2013</i>	695
702	Syrah <i>Arnot-Roberts, Sonoma Coast 2017</i>	105
19706	Syrah <i>Pax Mahle Wines, North Coast, CA 2018</i>	80
19704	GSM (Grenache, Syrah, Mourvedre) <i>Flux, by Mark Herold, Napa Valley 2015</i>	70
40655	GSM (Grenache, Syrah, Mourvedre) <i>Neyers, Sage Canyon Red 2018</i>	75
19705	Gamay <i>Pax Wine Cellars, Sonoma Coast 2016</i>	95
4998	Gamay Noir <i>Edmunds St. John, 'Bone - Jolly' El Dorado Co, CA 2017</i>	60
0693	Estate Field Blend <i>Red Tail Ridge, 'Rebel With a Cause' Finger Lakes, NY 2016</i>	90

Italy - North Piedmont

34743	Lagrein <i>Franz Haas 2015</i>	85
13077	Dolcetto di Dogliani Superiore <i>Luigi Einaudi, Vigna Tecc 2015</i>	65
4744	Barbera d'Alba <i>Massolino 2018</i>	75
5746	Barbaresco <i>De Forville 2016</i>	88
19355	Barbaresco <i>Angelo Gaja 1996</i>	850
19357	Barbaresco <i>Angelo Gaja 2015</i>	395
37621	Barolo <i>Marcarini, La Serra 2015</i>	135
37574	Barolo <i>Marchesi Di Barolo, Sarmassa 2013</i>	225
61749	Valpolicella Superiore Classico Ripasso <i>Stefano Accordini, Veneto 2017</i>	65
37623	Amarone della Valpolicella Classico <i>Speri, Vigneto Monte Sant'Urbano 2015</i>	205

Italy - Central and South

55755	Chianti Classico Reserva <i>Terrabianca, 'Vigna Croce' 2014</i>	75
55752	Super Tuscan <i>La Massa 2016</i>	70
7177	Super Tuscan <i>Castello di Querceto 'Cignale' 2012</i>	185
28474	Super Tuscan <i>Fonterutoli SIEPI 2013</i>	295
9999	Super Tuscan <i>Antinori, Tignanello 2016</i>	295
46810	Super Tuscan <i>Antinori, Tignanello 1997</i>	555
52753	Rosso di Montalcino <i>Il Palazzone</i>	65
5035	Brunello di Montalcino <i>Azienda Agricola La Torre 2014</i>	135
9999	Brunello di Montacino <i>Casanuova della Cerbaie 2010</i>	165
4755	Brunello di Montacino Riserva <i>Casanuova della Cerbaie 2001</i>	215
16352	Brunello di Montacino Riserva <i>Fuligni 2012</i>	430
55753	Vino Nobile de Montepulciano <i>Boscarelli 2014</i>	90
7084	Brunello di Montacino Riserva <i>Caparzo 2013</i>	205
55754	Taurasi <i>Feudi di San Gregorio 2013</i>	115
940	Etna Rosso <i>Pietradolce, Archineri 2016</i>	95
5971	Turriga <i>Argiolas, 'Isola Dei Nurgahi' 2015</i>	185

Spain and Portugal

527557	Ribera del Duero <i>Viña Pedrosa, Reserva La Navilla 2014</i>	95
61060	Ribera del Duero <i>Vega Sicilia, 'UNICO' 2003</i>	880
1084	Ribera del Duero <i>Vega Sicilia, 'Valbuena 5º' 2005</i>	395
52758	Ribera del Duero Reserva <i>Bodegas Arzuaga 2012</i>	125
59759	Toro <i>Numanthia, Numanthia 2015</i>	195
52760	Rioja Reserva <i>CVNE 2015</i>	70
34506	Rioja Gran Reserva <i>La Rioja Alta '904' 2010</i>	170
47762	Priorat <i>Terroir al Limit, Torroja Vi de Vila 2016</i>	105
9999	Priorat <i>Clos Erasmus 2012</i>	430
763	Alentejo Tinto Reserva <i>Herdade do Esporão, Portugal 2015</i>	68
46771	Rioja Reserva <i>R. Lopez de Heredia 'Tondonia' 2007</i>	120

Canary Islands and Corsica

4764	Baboso Negro <i>Ignios Orígenes, Tenerife Canary Islands 2016</i>	99
163531	Listán Negro <i>Frontón de Oro, Canary Islands 2017</i>	58

New Zealand

47766	Pinot Noir <i>Burn Cottage Moonlight Race Central Otago 2015</i>	98
47767	Pinot Noir <i>Tablelands Marlborough 2016</i>	62
52844	Pinot Noir <i>Rippon, Mature Vine, Central Otago 2014</i>	135

Argentina

59002	Malbec Reserva <i>Terrazas de los Andes Mendoza 2017</i>	65
37566	Malbec <i>Maal Wines 'Bestial' Uco Valley Mendoza 2014</i>	115
7165	Cabernet Blend <i>Cheval des Andes, 2015</i>	225

Dessert Wines

Tokaji 5 Puttonyos <i>Royal Tokaji Wine Company 2013 500ml</i>	25/125
Sauternes <i>Chateau Suduiraut 1995 750ml</i>	25/200
Sauternes <i>Chateau Roumieu-Lacoste 2017 375ml</i>	70
Sauternes <i>Chateau d'Yquem 2007 375ml</i>	650
Ruby Port <i>Graham's 6 Grapes</i>	12/145
10 Year Tawny Port <i>Warre's</i>	18/125
Vintage Port <i>Quinta do Infantado 2013</i>	135
Madeira <i>The Rare Wine Co. Historic Series New York Malmsey Special Reserve (NV)</i>	20/125
Icewine <i>Inniskillin Riesling 375ml</i>	150
Vin Santo <i>Castellari 2013 375ml</i>	18/95