

By The Glass

Sparkling

Rosé - Veuve Ambal Brut FRA NV	9
Prosecco - Voveti ITA NV	10
Domestic - Schramsberg Blanc de Blancs, CA 2014	19
Champagne - Taittinger Brut 'La Francaise' Reims, FRA NV	22

White

Chardonnay - L'Ecole N° 41 'Ray's Cuvee' Columbia Valley, WA 2014	13
Chardonnay - Napa Cellars Napa Valley, CA 2014	13
Pinot Gris - Sokol Blosser Willamette Valley, OR 2015	12
Pinot Grigio - Cantina Colli Euganei Veneto, ITA 2016	9
Sauvignon Blanc - Cht Ste. Michelle Horse Heaven Vineyard, WA 2015	9
Sauvignon Blanc - Peter Yealands Marlborough, NZ 2016	11
Riesling - Purple Star Ancient Lakes, WA 2013	9

Red

Red Blend - L'Ecole N° 41 'Ray's Red' Columbia Valley, WA 2014	14
Pinot Noir - Radicle Vines Willamette Valley, OR 2014	13
Tempranillo - CVNE 'Viña Real' Crianza Rioja, ESP 2013	12
Merlot - Gooseridge 'G3' Columbia Valley, WA 2014	10
Syrah - Cht Ste. Michelle Columbia Valley, WA 2013	8.5
Malbec - Amalaya Salta, ARG 2015	11
Cabernet Sauvignon - Kiona Columbia Valley, WA 2013	13

Rosé

Grenache blend - Charles & Charles Columbia Valley, WA 2016	9
Cinsault/Grenache/Syrah - Miraval Cotes de Provence, FRA 2016	14

By The Bottle

Sparkling

Domestic

124	Schramsberg Blanc de Blancs, CA 2013	70
104	Sokol Blosser Evolution Méthode Champenoise, OR NV	42

Champagne

113	Billecart Salmon Brut Reserve, Mareuil-sur-Ay, Marne NV	90
116	Delahaie Brut, Millésime, Epernay 2008	83
191	Egly-Ouriet 'Les Crayères' Blanc de Noirs Grand Cru, Ambonnay, NV	225
188	Gosset Brut NV	65
114	Jean Vesselle Reserve Brut, Bouzy NV	75
766	Moutard Cepage Arbane, Buxeuil 2008	170
244	Moutard Grand Cuvée, Buxeuil NV	65
120	Nicolas Feuillatte Brut Reserve, Chouilly, FRA NV	55
131	Perrier-Jouët 'Grand Brut' Epernay NV	75
280	Perrier-Jouët 'Bele Epoque' Epernay 2007	280
106	Ruinart Blanc de Blancs Brut, Reims NV	115
208	Taittinger Brut La Française, Reims NV	80
108	Veuve Clicquot Ponsardin Brut, Reims NV	115

Around the World Sparkling

109	San Martino Extra Dry, Prosecco DOC, Treviso, ITA NV	36
212	Domaine Huet Pétillant Brut Réserve, Vouvray, FR 2009	90
115	Gerard Bertrand Cremant de Limoux Brut, FRA 2013	30
762	Batasiolo Moscato d'Asti Piedmont, ITA 2013	36

Sparkling Rosé

273	Patrick Bottex 'La Cueille' Bugey-Cerdon, FRA NV	42
110	Lucien Albrecht Brut Rosé, Crémant d'Alsace, FRA NV	39
182	Tenuta Col Sandago Brut Rosé, Veneto, ITA 2014	44

Chardonnay

Washington

144	Abeja Columbia Valley 2015	79
190	àMaurice Conner Lee Vineyard, Columbia Valley 2015	68
267	Ashen Conner Lee Vineyard, Columbia Valley 2013	75
101	Cht. Ste. Michelle Cold Creek Vineyard, Columbia Valley 2015	46
156	Co Dinn Roskamp Vineyard, Snipes Mountain 2013	66
154	Dunham 'Shirley Mays' Lewis Estate Vineyard, Columbia Valley 2014	38
233	Forgeron Cellars 'Vigneron Select' Columbia Valley 2014	51
142	Gordon Estate, Columbia Valley 2015	29
170	Gorman 'Big Sissy' Columbia Valley 2014	68
250	Januik Cold Creek Vineyard, Columbia Valley 2015	56
247	Woodward Canyon Columbia Valley 2014	78

247 **Woodward Canyon Columbia Valley, WA 2014** 78
70% Celilo, 30% Woodward Canyon Estate fruit. Pear, apple, and peach stones with notes of mineral, lemon curd, spice, and toast. The style is creamy yet reserved, with a long finish.

Oregon

125	Gran Moraine Yamhill-Carlton 2013	74
223	Haden Fig 'Juliette' Willamette Valley 2012	50
258	Rex Hill 'Seven Soils' Willamette Valley 2012	60
251	A to Z 'unoaked' 2015	33

California

246	Cakebread Napa Valley 2013	78
249	Canon 13 Santa Lucia Highlands 2015	33
192	Chamisal 'Stainless', Central Coast 2014	36
173	Chateau Montelena Napa Valley 2013	105
143	Kongsgaard Napa Valley 2009	186
164	Kongsgaard Napa Valley 2014	170
163	Peter Michael 'Belle Côte' Knights Valley 2009	158
268	Rombauer Carneros 2015	85
161	Sanford Santa Rita Hills 2014	60

Burgundy

168	Pierre Morey Bourgogne Blanc 1999	72
200	Domaine Laroche 'Saint Martin' Chablis 2015	50
148	Albert Bichot Les Vaillons Chablis 1 ^{er} Cru 2012	65
931	François Raveneau Montée de Tonnerre Chablis 1 ^{er} Cru 2011	287
949	Henri Boillot Corton-Charlemagne Grand Cru 2011	305
218	Joseph Drouhin Mâcon-Villages 2015	32
944	Arnaud Ente 'La Sève du Clos' Meursault 2009	255
176	Morey-Blanc 'Casse-Têtes' Meursault 2001	126

Sauvignon Blanc

Washington

- 103 **EFESTE** 'Feral' Columbia Valley 2015 44
150 **Savage Grace** Red Willow Vineyard Yakima Valley, WA 2016 48

California

- 178 **Crocker & Starr** Napa Valley 2012 65
264 **Galerie** Naissance, Napa Valley 2013 44
202 **Gamble** Napa Valley, CA 2013 65
130 **Merry Edwards** Russian River Valley, CA 2014 80

France

- 151 **Paul Cherrier** Sancerre 2014 46
187 **Saget La Perrière** La Petite 2013 30

New Zealand

- 157 **Cloudy Bay** Marlborough 2016 68
193 **Dashwood** Marlborough 2016 30

White Bordeaux style

- 167 **Buty** Columbia Valley, WA 2014 53
126 **DeLille Cellars** Chaleur Estate Blanc Columbia Valley, WA 2015 60

Sémillon

- 281 **L'Ecole N° 41** Columbia Valley, WA 2014 32

167 **Buty Sémillon/Sauvignon/Muscadelle WA 2014** 53

This fresh and bright white Bordeaux inspired blend features Sémillon's eloquent floral tones and textural richness and Sauvignon Blanc and Muscadelle lending layers of jasmine, grapefruit and lime

Riesling

Washington		
137	Eroica by Cht. Ste. Michelle, Columbia Valley 2008	52
211	Eroica by Cht. Ste. Michelle, Columbia Valley 2014	38
270	Eroica Gold by Cht. Ste. Michelle, Columbia Valley 2013	54
179	Poet's Leap by Long Shadows, Columbia Valley 2006	52
194	Poet's Leap by Long Shadows, Columbia Valley 2007	52
215	Poet's Leap by Long Shadows, Columbia Valley 2008	52
152	Poet's Leap by Long Shadows, Columbia Valley 2015	44
Germany (off dry)		
275	Dr. Loosen Bernkasteler Lay, Kabinett, Mosel 2013	52
262	Fritz Haag Brauneberger Juffer Sonnenuhr, Spätlese, Mosel 2011	68
612	Schloss Schönborn Marcobrunn, Spätlese, Reingau 1988	80
Germany & France (dry)		
203	Dönnhoff Trocken Nahe 2015	38
149	Chateau d'Orschwihr Grand Cru, Kitterlé, Alsace 2004	46

Chenin Blanc

South Africa		
119	Betz Family Winery 'Quinta Essentia' Stellenbosch 2015	75
Vouvray, France		
241	Bernard Fouquet 'Cuvee De Silex' 2015	36
172	Domain Huet Le Haut-Lieu, Sec 2015	68
221	Domain Huet Clos du Bourg, Demi-Sec 2015	85
Washington		
245	J. Bookwalter 'Old Vine' Willard Vineyard, Yakima Valley 2015	33

Grüner Veltliner

199	Bernard Ott 'Am Berg' Niederösterreich, AUT 2015	41
197	Savage Grace Underwood Mtn Vineyards Columbia Gorge, WA 2016	53

Pinot Gris/Grigio

Oregon

198	Chehalem 'Three Vineyards' Willamette Valley 2015	37
204	Cristom Willamette Valley 2015	42
102	Lady Hill Winery Willamette Valley 2014	38

Italy

259	Abbazia di Novacello Valle Isarco, Alto Adige 2014	36
139	Jermann Friuli Venezia Giulia 2015	46

Gewurztraminer

112	Francis Tannahill 'Dragonfly' Columbia Gorge, WA 2011	36
-----	--	----

Edelzwicker Blend

146	Meyer-Fonne Alsace, FRA 2014	42
-----	-------------------------------------	----

Rhône and Rhône Style

Côtes du Rhône Blanc

196	Jean-Luc Colombo 'Les Abeilles' 2015	36
-----	---	----

Marsanne/Viognier

122	Reynvaan 'Queens Road' In The Rocks, Walla Walla Valley, WA 2013	110
-----	---	-----

Rousanne

181	Côtes de Ciel Ciel de Cheval, Red Mountain, WA 2013	42
-----	--	----

Viognier

185	àMaurice Columbia Valley, WA 2016	54
121	àMaurice Estate 'Sparrow' Walla Walla, WA 2016	75
186	Guigal Condrieu, FRA 2014	96

The Rest of the World

Italy

160	Ceretto 'Blange' Arneis, Piedmonte 2013	48
132	Pala 'I Fiori' Vermentino, Sardinia 2015	36

Portugal

234	Poco do Lobo Arinto, Beihras 1995	60
100	Aveleda Vinho Verde 2015	26

Spain (and WA)

205	Morgadío Albariño, Rías Baixas, ESP 2015	37
158	Idilico Albariño, Yakima Valley, WA 2015	42
277	Cepas del Torro Macabeo, Bullas 2013	33
282	Luiza de Ripa Txakoli, Txakolina de Alava, ESP 2014	36
265	Valenciso Viura/Garnacha, Rioja 2013	68

Argentina

111	Colomé Torrontés, Salta 2015	36
-----	-------------------------------------	----

Rosé

New World

932	Antica Terra 'Angelicall' Willamette Valley, OR 2013	135
138	Betz Family Winery 'Rosé Caché' Columbia Valley, WA 2016	49
155	L'Ecole 'Rosé of Grenache' Columbia Valley, WA 2015	45
158	Tranche 'Pink Pape' Black Rock Vineyard Yakima Valley, WA 2016	37

Old World

107	Commanderie de la Bargemonte Coteaux d'Aix Provence, FRA 2015	37
222	Lafage Mirafiors, Côtes du Rousillon, FRA 2015	34
206	Ontañón Clarete Rosado Rioja, ESP 2015	34
180	Umatham Rosa, Burgenland, AUT 2014	42

Red Wine

"Since our first vintage in 1991, the Beaux Frères philosophy remains the same; to produce a world-class Pinot Noir from small, well-balanced yields and ripe, healthy fruit that represents the essence of our vineyard. In pursuit of these goals, the Beaux Frères Vineyard is planted with tightly spaced vines, and yields are kept to some of the lowest in our industry."

"The Beaux Frères Vineyard is located on an 88-acre farm atop Ribbon Ridge in the Chehalem Valley near Newberg (Yamhill County, Willamette Valley, Oregon, USA). Currently the vines range in age from 15 to 28 years and are predominately a mixture of own-rooted Pommard and Wädenswil clones inter-planted with several Dijon clones on phylloxera-resistant rootstocks."

916	Beaux Frères The Beaux Frères Vineyard 1998	190
955	Beaux Frères The Beaux Frères Vineyard 1998 1.5L	360
923	Beaux Frères The Beaux Frères Vineyard 2002	215
934	Beaux Frères The Beaux Frères Vineyard 2005	160
924	Beaux Frères The Beaux Frères Vineyard 2009	170
438	Beaux Frères The Beaux Frères Vineyard 2011	130
556	Beaux Frères The Beaux Frères Vineyard 2012	140
472	Beaux Frères The Beaux Frères Vineyard 2013	140
513	Beaux Frères The Beaux Frères Vineyard 2014	140

Pinot Noir

Oregon

412	A to Z 2014	38
454	Stoller 'Reserve' 2012	77
Willamette Valley		
1000	Antica Terra 'Botanica' 2013 1.5L	285
435	Antica Terra 'Botanica' 2014	150
448	Antica Terra 'Ceras' 2013	150
464	Antica Terra 'Ceras' 2014	150
432	Big Table Farm 2014	82
414	Chehalem 'Three Vineyards' 2013	50
419	Evesham Wood 2014	47
595	Eyrie 2013	70
500	Maison l'Envoy 'Two Messengers' 2013	48
415	Raptor Ridge 'Barrel Select' 2014	46
405	Rex Hill 2014	62
424	Roco 'The Stalker' 2013	85
403	Sokol Blosser 'Evolution' 2014	42
Chehalem Mountains		
422	Elk Cove 'Clay Court' 2014	100
400	Rex Hill Jacob-Hart Estate Vineyard 2012	115
Dundee Hills		
473	Belle Pente Murto Vineyard 2011	75
418	Domaine Drouhin 2014	84
Eola-Amity Hills		
680	Antica Terra 'Antikythera' 2013	250
Yamhill-Carlton		
407	Gran Moraine 2012	75
428	Ken Wright Shea Vineyard 2014	115
439	Shea Cellars 'Estate' Shea Vineyard 2013	78
430	WillaKenzie Estate 'Pierre Leon' 2013	70

Pinot Noir

California

420	Littorai 'Les Larmes' Anderson Valley 2014	95
401	Littorai Hirsch Vineyard, Anderson Valley 2014	136
433	Talley Arroyo Grande Valley 2013	59
504	Carmel Road 'Drews Blend' Central Coast, Monterey 2013	34
564	Emeritus Hallberg Ranch, Russian River Valley 2013	70
746	J Rochioli Sweetwater, Russian River Valley 2014	180
543	J Rochioli West Block, Russian River Valley 2014	255
732	Williams Selyem 'Eastside Road Neighbors' Russian River Valley 2014	160
526	Williams Selyem Estate Vineyard, Russian River Valley 2014	235
425	Au Bon Climat Santa Barbara County, 2014	47
416	Sea Smoke 'Southing' Sta. Rita Hills, Santa Barbara 2014	140
952	Sea Smoke 'Southing' Sta. Rita Hills, Santa Barbara 2014 1.5L	285
555	Sea Smoke 'Ten' Sta. Rita Hills, Santa Barbara 2012	210
717	Sea Smoke 'Ten' Sta. Rita Hills, Santa Barbara 2014	190
742	Kosta Browne Gap's Crown Vineyard, Sonoma Coast 2013	200
431	Kosta Browne Gap's Crown Vineyard, Sonoma Coast 2014	200
410	Patz & Hall Gap's Crown Vineyard, Sonoma Coast 2013	130

Burgundy

427	Michel Magnien Bourgogne 2013	54
947	Domaine Dujac Clos de la Roche Grand Cru 2014	425
544	Domaine Charlopin 'Bel-Air' Gevrey-Chambertin 1 ^{er} Cru 2012	170
664	Philippe Pacalet Gevrey-Chambertin 2013	160
406	Domaine Bruno Clair 'Les Grasses Tetês' Marsannay 2013	105
535	Domaine Collotte 'Les Champsalomon' Marsannay 2013	60
930	Dujac Fils & Père Morey-Saint-Denis 2014	160
409	Gerard Raphet Morey-Saint-Denis Vieilles Vignes 2014	125
920	Domaine Comte Georges de Vogüé Musigny Grand Cru 2008	555
417	Louis Jadot Nuits-Saint-Georges 2011	75
423	Jean-Marc Vincent 'le Passetemps' Santennay 1er Cru 2009	95
440	Vincent Morey & Sophie 'Les Hâtes' Santennay 2011	38
505	Albert Bichot Savigny-lès-Beaune 2013	42
436	Chateau de Meursault Savigny-lès-Beaune 2014	98

Gamay

558	Vissoux Cuvée Traditionnelle, Vieilles Vignes Beaujolais, FRA 2015	36
642	Trenel 'L'esprit de Marius Sangouard' Julienas, FRA 2010	45

Northern Rhône

731	Jean-Luc Columbo 'Les Terres Brulées' Cornas 2013	89
662	Delas 'Les Launes' Crozes-Hermitage 2011	46
743	Natacha Chave 'Aléofane' Crozes-Hermitage 2010	70
690	Les Vins de Vienne Saint Joseph 2010	65
699	Clos Lalfert Vin de Pays de l'Hérault 2011	90

Syrah

Washington

541	Abeja Columbia Valley 2013	80
463	Betz Family Winery 'La Côte Rousse' Red Mountain 2012	110
563	Betz Family Winery 'La Côte Rousse' Red Mountain 2013	110
661	Betz Family Winery 'La Côte Rousse' Red Mountain 2014	120
667	Betz Family Winery 'La Serenne' Yakima Valley 2014	120
1014	Boomtown by Dusted Valley, Columbia Valley 2014	36
559	DeLille Cellars 'Doyenne Signature' Yakima Valley 2013	67
712	Dunham Lewis Estate Vineyard, Columbia Valley, WA 2012	112
670	K Vintners 'The Hidden' Northridge Vineyard, Waluke Slope 2011	120
1008	Owen Roe 'Ex Umbris' Columbia Valley 2014	49
462	Reynvaan 'The Contender' In The Rocks, Walla Walla Valley 2014	155
592	Rôtie Cellars 'Northern Blend' Columbia Valley 2013	70
520	Sequel by Long Shadows, Columbia Valley 2012	92
442	Sequel by Long Shadows, Columbia Valley 2013	95
523	Sequel by Long Shadows, Columbia Valley 2014	105
571	WT Vintners 'Gorgeous' Horse Heaven Hills 2012	55

California

929	Araujo Eisele Vineyard, Napa Valley 2005	265
648	Roar Gary's Vineyard, Santa Lucia Highlands 2006	70

Italy

634	Castelfeder Burgum Novum Riserva, Alto Adige 2009	70
-----	--	----

Shiraz

554	Ben Glaetzer 'Bishop' Barossa Valley, AUS 2013	58
-----	---	----

Southern Rhône and Southern Rhône-Style

France

926	Domaine du Vieux Télégraphe 'La Crau' Châteauneuf-du-Pape 2012	160
748	M. Chapoutier 'Belleruche' Côtes du Rhône 2014	33
524	Domaine Les Pallières 'Terrasse de Diable' Gigondas 2012	105
651	Chateau des Roques 'Hameau des Roques' Vacqueyras 2014	40

Washington

727	Robert Ramsay Cinsault, Horse Heaven Hills 2012	52
665	Idilico Monastrell, Yakima Valley 2012	42
506	Mark Ryan 'Crazy Mary' Mourvèdre, Red Mountain 2015	85
915	Betz Family Winery 'Bésoleil' Columbia Valley 2012	90
914	Betz Family Winery 'Bésoleil' Columbia Valley 2013	90
511	Betz Family Winery 'Bésoleil' Columbia Valley 2014	90
585	WT Vintners 'Dalliance' Columbia Valley 2012	60

506 **Mark Ryan 'Crazy Mary' Red Mountain, WA 2015** 85

100% Mourvedre featuring classic notes of blueberries, white pepper and spiced meats in a medium to full-bodied, balanced and incredibly rich and pure package.

Interesting Washington Reds

710	Almquist Family Vintners Carménère, Weinbau Vineyard 2010	55
676	Almquist Family Vintners 'Smitten' Nebbiolo 2014	55
623	Chester Kidder by Long Shadows, Columbia Valley 2012	95
726	Col Solare Columbia Valley 2000	92
733	Columbia Winery 'Red Blend' Columbia Valley NV	32
476	Den Hoed 'Maries View' Columbia Valley 2009	75
1007	EFESTE 'Final Final' Columbia Valley 2013	53
503	Gorman 'Zachary's Ladder' Red Mountain 2014	64
901	Leonetti Cellars Sangiovese, Walla Walla Valley 2011	126
645	Saggi by Long Shadows, Columbia Valley 2014	92
724	Waitsburg Cellars 'Three' Columbia Valley 2012	42
628	Woodward Canyon Barbera, Walla Walla Valley 2012	60

Cabernet Sauvignon

Washington		
652	Abeja Columbia Valley 2012	92
725	Abeja Columbia Valley 2013	92
597	Andrew Will 'Black Label' Columbia Valley 2014	70
1013	Amavi Walla Walla Valley 2014	55
681	Betz Family Winery 'Père de Famille' Columbia Valley 2011	120
951	Betz Family Winery 'Père de Famille' Columbia Valley 2011 1.5L	240
694	Betz Family Winery 'Père de Famille' Columbia Valley 2012	125
719	Betz Family Winery 'Père de Famille' Columbia Valley 2013	125
468	Betz Family Winery 'Père de Famille' Columbia Valley 2014	125
630	DeLille Cellars 'Four Flags' Red Mountain 2013	95
626	Feather by Long Shadows, Columbia Valley 2013	115
902	Leonetti Cellars Walla Walla Valley 2012	165
594	Leonetti Cellars Walla Walla Valley 2013	165
722	Leonetti Cellars Walla Walla Valley 2014	165
1015	Nelms Road by Woodward Canyon 2014	52
956	Powers Columbia Valley 2014	28
709	Quilceda Creek Columbia Valley 2012	265
621	Quilceda Creek Columbia Valley 2013	265
728	Quilceda Creek Columbia Valley 2014	265
688	Waters Winery Columbia Valley 2011	85
591	Woodward Canyon 'Artist Series' Columbia Valley 2013	88
California		
547	Arrowood Sonoma County 2013	46
723	Fisher Vineyards 'Unity' Napa-Sonoma County 2011	85
512	Freemark Abbey Napa Valley 2011	85
632	Galerie Napa Valley 2012	90
521	Gamble Napa Valley 2012	88
1002	Hess Shirttail Ranches North Coast 2014	35
692	Inglenook '1882' Napa Valley 2013	67
925	Silver Oak Alexander Valley 2007	160
907	Silver Oak Napa Valley 2011	225
659	Shafer 'Hillside Select' Stag's Leap District, Napa Valley 2010	348
677	Stag's Leap Wine Cellars 'Artemis', Napa Valley 2013	105
900	Stags Leap S.L.V '40th Anniversary' Napa Valley 2013	240
South Africa		
467	Starke-Conde Stellenbosch 2013	37
565	Helderberg Stellenbosch 2013	32

Bordeaux

Right Bank

602	Château Moulin Pey-Labrie Canon-Fronsac 2000	125
715	Château Moulin Pey-Labrie Canon-Fronsac 2005	112
618	Château Simmard Saint-Emilion 2005	81

Left Bank

1006	Château Petit-Freyton 'Cuvée Michael' 2014	38
569	Château Lafarague Pessac-Léognan 2012	60
502	Sichel Margaux 2014	75
657	Petit Manou Médoc 2011	44

Meritage-Style

Washington

713	Baer Winery 'Ursa' Columbia Valley 2011	56
636	Betz Family Winery 'Clos de Betz' Columbia Valley 2012	100
477	Betz Family Winery 'Clos de Betz' Columbia Valley 2013	100
691	Fidelitas 'Optu' Red Mountain 2012	90
741	Figgins 'Estate Red' Walla Walla Valley 2012	150
1001	Hightower Red Mountain Reserve Red, Red Mountain 2012	84
912	L'Ecole N° 41 Ferguson Walla Walla Valley 2011	110
716	L'Ecole N° 41 Ferguson Walla Walla Valley 2012	105
701	L'Ecole N° 41 Ferguson Walla Walla Valley 2013	105
533	Lobo Hills 'Right Bank Blend' Columbia Valley 2013	40
689	Milbrandt Sentinel Northridge Vineyard, Wahluke Slope 2011	80
729	Pirouette by Long Shadows, Columbia Valley 2013	105
730	Quilceda Creek 'CVR' Columbia Valley 2012	105
707	Quilceda Creek 'CVR' Columbia Valley 2013	105
686	Seven Hills Ciel du Cheval Vineyard, Red Mountain 2013	78
749	Seven Hills 'Pentad' Walla Walla Valley 2012	115

California

619	Bond 'St Eden' Napa Valley 2010	415
643	Boyanci Napa Valley 2010	125
525	Estancia Reserve Paso Robles 2012	55
927	Vérité 'Le Désir' Sonoma County 2005	320
933	Vérité 'Le Désir' Sonoma County 2008	320

Merlot

Washington		
1004	Blacksmith Columbia Valley, WA 2014	35
586	Hightower Red Mountain 2013	42
629	L'Ecole N° 41 'Estate' Walla Walla Valley 2013	74
581	Leonetti Cellar Walla Walla Valley 2013	140
640	Leonetti Cellar Walla Walla Valley 2014	140
647	Pedestal by Long Shadows, Columbia Valley 2011	95
737	Pedestal by Long Shadows, Columbia Valley 2013	95
California		
609	Arietta Napa Valley 1999	160
639	Switchback Ridge Napa Valley 2010	95

586 **Hightower Merlot Red Mountain, WA 2013** 42

Rich, well structured red and dark fruits (strawberry, dark cherry, plum) are balanced by soft and refined tannins in this excellent example from Tim and Kelly Hightower.

Malbec

Washington		
736	àMaurice Gamache Vineyard, Columbia Valley 2014	66
Argentina		
616	Catena Alta Mendoza 2012	80
451	La Puerta Alta La Rioja 2012	30
471	Luigi Bosca Single Vineyard DOC, Lujan de Cuyo 2013	56

Cabernet Franc

608	Andrew Will 'Black Label' Columbia Valley, WA 2014	70
689	Charles Jogue 'Les Charmes' Chinon, FRA 2011	62
666	Clau de Nell Anjou, FRA 2011	75

Petite Sirah

470 **Michael David** 'Petite Petit' Lodi, CA 2014 42

Zinfandel

739 **Bedrock** 'The Bedrock Heritage' Sonoma County, CA 2013 85

705 **Rosenblum** Rockpile Road Vineyard Rockpile, CA 2011 45

459 **Turley** 'Cedarman' Howell Mountain Napa Valley, CA 2014 72

Spain

Priorat

646 **Parmi** 'L'Infant' 2007 70

Ribera del Duero

1012 **Dominio Basconcillos** 'Vina Magna 6 Meses' 2015 41

738 **Vega Sicilia** Alión 2011 155

679 **Vinos de Rauda** 'Tinto Roda' Reserva 2008 70

Ribera del Guadiana

538 **Martinez Paiva** 'Finca el Tesso' 2013 32

Rioja

BTG **CVNE** 'Vina Real' Crianza 2013 42

457 **Hazaña** Viñas Viejas 'Vendimia' 2013 30

750 **Ontañón** Gran Reserva 2005 68

604 **R. Lopez de Heredia** Viña Tondonia, Reserva 2001 95

Toro

695 **Numanthia** 'Termes' 2012 49

538 **Martinez Paiva 'Finca el Tesso' Ribera del Guadiana, 2013** 32

Five different members of the Paiva family run this small estate in rural western Spain and have done so for five generations. Featuring Tempranillo from vines up to half a century old, their finest cru, 'Finca el Tesso,' is powerful but polished; taut with focus, length and intensity.

Italy

Piedmonte

580	Michele Chiarlo 'Reyna' Barbaresco 2010	70
449	Produttori del Barbaresco Barbaresco, Paje Riserva 2009	75
674	Tre Donne Barbaresco 2009	86
532	Bricco Giubellini Barolo, Monforte D' Alba 2012	74
948	Giuseppe Rinaldi Barolo, Brunate-Le Coste 2004	290
530	Michele Chiarlo Barolo, Tortoniano 2007	90
747	Paolo Olivero Il Palazzotto Dolcetto di Diano D'Alba 2013	36

Lombardia

649	Selva Capuzza 'San Biagio' Gropello, Garda Classico 2012	38
673	Nera Sforzato di Valtellina 2009	70

Veneto

708	Allegrini Amarone della Valpolicella Classico 2010	140
711	Bertani Amarone della Valpolicella Classico 2004	170
518	Monte Tondo Corvina 2014	32

Tuscany

446	Scopone Brunello di Montalcino 2010	82
654	Castel Giocondo Brunello di Montalcino 2009	140
615	Coltibuono Chianti Classico, Bennone 2011	45
515	Altesino Rosso Di Montalcino 2014	60
928	Antinori Solaia 2012	270
672	Antinori Tignanello 2013	165

Abruzzo

682	Fantini Montepulciano D'Abruzzo 2014	30
-----	---	----

Sicily

638	Fuedi del Piscciotto Nero D'Avola 2011	56
606	Valle dell'Acate Frappato 2012	38

Large Format

Rosé

1010 **Bertani** 'Bertarose' Veneto, ITA 2015 1.5L 50

Cabernet Sauvignon

951 **Betz Family Winery** 'Père de Famille' Columbia Valley, WA 2011 1.5L 240

1003 **Napa Cellars** Napa Valley, CA 2013 1.5L 80

Malbec

1005 **Amalaya** Salta, ARG 2010 1.5L 80

Pinot Noir

1000 **Antica Terra** 'Botanica' Willamette Valley, OR 2013 1.5L 285

955 **Beaux Frères** The Beaux Frères Vineyard 1998 1.5L 360

952 **Sea Smoke** 'Southing' Sta. Rita Hills, Santa Barbara, CA 2014 1.5L 285

Half Bottles White

Champagne & Sparkling

757 **Jean Vesselle** Brut Reserve Bouzy, FRA NV .375 46

756 **Pol Roger** Brut Epernay, FRA NV .375 73

759 **Krug** Grand Cuvée Brut Reims, FRA NV .375 140

774 **Marchesi di Gresy** Moscato d'Asti La Serra, Piedmont, ITA 2016 .375 24

Chardonnay

770 **Domaine Savary** Chablis, FRA 2014 .375 24

772 **Grgich Estate** Napa Valley, CA 2012 .375 46

768 **Sonoma-Cutrer** Russian River Ranches, CA, 2013 .375 26

Pinot Gris

763 **WillaKenzie Estate** Yamhill-Carlton, OR 2014 .375 24

Riesling

751 **Dr. Hermann** Erdener Prälat, Auslese Mosel, DEU 2009 .375 68

287 **Dönnhoff** Oberhäuser Brücke, Auslese Goldkapsel Nahe, DEU 2009 110

Half Bottle Red

Bordeaux & Meritage-style blends

- 817 **Cain** 'Concept' Napa Valley, CA 2009 .375 56
847 **Chateau Mongravey** 'Cru Bourgeois' Margaux, FRA 2013 .375 38

Cabernet Sauvignon

- 841 **L'Ecole N°.41** Columbia Valley, WA 2014 .375 32

Merlot

- 816 **Shafer** Napa Valley, CA 2013 .375 52

Mourvèdre & Grenache blends

- 808 **Domaine Tempier** Bandol, FRA 2013 .375 46
809 **Tablas Creek** 'Esprit de Tablas' Paso Robles, CA 2013 .375 53

Pinot Noir

- 876 **Argyle** 'Reserve' Willamette Valley, OR 2013 .375 34
814 **Bethel Heights** Eola-Amity Hills, OR 2013 .375 36
867 **Cristom** 'Mt. Jefferson Cuvée' Eola-Amity Hills, OR 2013 .375 48
860 **Rex Hill** Willamette Valley, OR 2013 .375 34
844 **Domain Drouhin** Dundee Hills, OR 2014 .375 40
829 **Domaine Serene** Evenstad Vineyard, Willamette Valley OR 2011 .375 85
828 **Evesham Wood** Temperance Hill, Eola-Amity Hills, OR 2012 .375 33
882 **Raptor Ridge** Willamette Valley, OR 2013 .375 30
881 **St. Innocent** Zenith Vineyard, Willamette Valley, OR 2012 .375 40

Syrah

- 883 **Rene Rostaing** 'Ampodium' Côte-Rôtie Rhône Valley, FRA 2013 .375 85

Zinfandel

- 843 **Robert Biale** 'Black Chicken' Napa Valley, CA 2014 .375 46