

Wine and food can complement or contrast each other, as long as they do not mask each other's unique flavor and characteristics.

WINES BY THE GLASS

Whites.

- Adami** Procecco. Treviso, Italy. NV 12
Off dry with both the austerity of a fine sparkling wine and the pear fruit of Procecco.
- Chandon** Brut. Napa Valley, California. NV 15
When you taste Brut Classic, look for nutty flavors with hints of brioche that build to a refreshingly dry finish.
- Selbach 'Ahi'** Riesling. Mosel, Germany. 2014 9
Flavors of ripe, bright granny smith apple, honeydew melon, sweet pear and peach.
- Anew** Riesling. Columbia Valley, Washington. 2014 12
Aromas of bright fruit, subtle spice and citrus, a harmonious blend of fruit flavor, heightened with aromatics and balanced acidity. Expressive flavors of fresh peach and a hint of spice
- Bollini** Pinot Grigio. Trentino, Italy. 2015 9
Crisp and fresh, with plenty of juicy flavors, a light note of minerals and refreshing acidity.
- Stellina di Notte** Pinot Grigio. Venezia, Italy. 2015 12
Complemented by aroma notes citing lemon, green apple and blossoms.
- Kim Crawford** Sauvignon Blanc. New Zealand. 2016 14
The bright with citrus and dried herbs, show excellent weight and deliverance on the palate.
- Fiddlehead** Sauv. Blanc. Happy Canyon, California. 2013 17
A slight hint of petrol on the nose then ventures into delicate and soft aromas of preserved lemons and scratched grapefruit skin
- Magnolia Grove** Chardonnay. Central Coast, California. 2015 10
The wine tantalizes the palate with perfect poise of refreshing acidity and fruits.
- K-J Grand Reserve** Chardonnay. Santa Barbara, CA. 2015 14
Aromas of Meyer lemon and lime, tropical flavors of pineapple. Elegantly layered, this wine exhibits a rich texture and firm backbone with a hint of vanilla and spice to round out the long finish."
- Stags' Leap Winery** Chardonnay. Napa Valley, CA. 2014 16
Aromas of lemon zest, tart white peach and crisp pear, is complex yet crisp and balanced.
- Gerard Bertrand** Rose. Pays D'oc, France. 2015 10
Pale pink rose with delightful red berry scents, a slight sparkle on the palate brings out the fresh mineral finish.

WINES BY THE GLASS

Reds.

- Alamos** Malbec. Mendoza, Argentina. 2015 10
Deep dark cherry and blackberry flavors with hint of brown spice and vanilla .A long finish and firm tannins make this Malbec unforgettable.
- Alamos** red blend. Mendoza, Argentina. 2014 10
spicy flavors of black pepper and blackberry and juicy dark cherry flavors
- DeLoach** Pinot Noir. Monterey, California. 2015 10
Black cherry and roses with warm spice and refreshing raspberry tones on the velvety finish.
- MacMurray Ranch** Pinot Noir. Russian River, CA. 2014 15
Raspberry, cherry and bit of earth or flint on the nose. Crimson or cranberry in color. Raspberry on the palate with hint of cola and slight medium finish.
- Bichot Burgogne Rouge** Pinot Noir. France. 2013 13
Old vines produce this wonderfully complex pinot noir, intensely red in color with notes of black currants, plum and discreet woody notes
- Cellar No. 8** Merlot. California. 2013 10
Rich aromas of ripe red berry fruit and bing cherry, along with notes of dried herbs.
- Wild Horse** Merlot. Templeton—Paso Robles, CA. 2014 14
A dry, medium-bodied smooth and robust Merlot with ripe fruit aromas and flavors of plums, cherry and berries mixed with hints of mint and cocoa.
- Zenato** Valpolicella. Veneto, Italy. 2013 12
Ruby red in color, the wine offers fresh aromas of wild berries, currant and clack cherry with hints of chocolate. Dry and robust with a velvety finish
- Buena Vista ‘The Count’** Red Blend. Sonoma, CA. 2014 15
Red Wine is a balanced and structured wine that exudes seductive red fruit aromas that lead to a pleasing palate of red currant, blackberry jam and just a hint of dark chocolate.
- Magnolia Grove** Cabernet Sauvignon. California. 2015 10
Dark stone fruit flavor is joined by cocoa and fine, velvety tannins.
- Liberated** Cabernet Sauvignon. Sonoma Valley, CA. 2014 13
Generous black cherry and blackberry aromas and flavors with complex hints of mocha, anise, tamari and mineral, plus a racy hint of smokiness
- Obsidian Ridge** Cabernet Sauvignon. Lake County, CA. 2013 17
Intense aromas of wild blackberries and ripe red plums. Hints of roasted coffee, cinnamon, sugar cookies and clove add to the bouquet.

Prosecco. Brut.

Celebrate with a little bubbly

- Adami** Prosecco. Treviso, Italy. NV 40
Pleasantly tart and full-flavored, with a crisp fruitiness. Admirable fullness, balance, and length, closely mirroring the aromatics of the nose.
- Chandon** Brut. Napa Valley, California. NV 60
When you taste Brut Classic, look for nutty flavors with hints of brioche that build to a refreshingly dry finish.
- Mumm's** Brut. Napa Valley, California. NV 55
Pristinely opens with gorgeous layered white blossom aromas, Followed by creamy vanilla citrus
- Perrier-Jouët Brut.** "Grand" Brut. Champagne, France. NV 125
Fresh and lively with spiraling bubbles, delicate bouquet and subtle complex flavors.

Riesling. Gewurztraminer.

Pairs nicely with appetizers to desserts, pork, poultry or shellfish.

- Selbach 'Ahi'** Riesling. Mosel, Germany. 2014 36
Flowers on the nose and delicate orchard fruits on the palate.
- Anew** Riesling. Columbia Valley, Washington. 2014 48
Aromas of bright fruit, subtle spice and citrus, a harmonious blend of fruit flavor, heightened with aromatics and balanced acidity. Expressive flavors of fresh peach and a hint of spice
- Erocia** Riesling. Columbia Valley, Washington. 2012 92
Grapefruit and apple, the flavors weightier, the hint of petrol giving the wine intensity.
- Alexander Valley** Gewurztraminer. Mendocino, CA. 2013 36
Slightly drier in style, this white showcases the mineral qualities of the grape with classic florals, sweet aromas of grapefruit, stone fruits and pear highlighted by tropical spice

Sauvignon blanc. White blend.

Green-skinned grape variety that originates from the Bordeaux region of France.

- Echo Bay** Sauvignon Blanc. Marlborough, New Zealand. 2015 44
Habersham's. They say: zesty citrus aroma leads to layers of passionfruit and gooseberry flavors with a clean finish. We say: lovely citrus with fruit, herbaceous.
- Kim Crawford** Sauv. Blanc. Marlborough, New Zealand. 2016 56
The bright with citrus and dried herbs, show excellent weight and deliverance on the palate.
- Fiddlehead** Sauv. Blanc. Happy Canyon, California. 2013 72
A slight hint of petrol on the nose then ventures into delicate and soft aromas of preserved lemons and scratched grapefruit skin
- Duckhorn** Sauvignon Blanc. Napa Valley, California. 2014 62
Aromas of grapefruit, lemon curd and nectarine, rich, underlying notes of vanilla. Tingling acidity shows off citrus elements while adding flavors of cantaloupe, Asian pear and Fuji apple
- Cakebread** Sauvignon Blanc. Napa Valley, California. 2015 88
Light and buttery ripe golden apples, pear and citrus aromas, complemented by seductive vanilla cinnamon/nutmeg scents from oak ageing
- 14 Hand 'Hot to Trot'** White Blend. Columbia, WA. 2012 36
White stone fruits and citrus, complemented by light flora notes. Flavors of pear, melon and lemon zest are balanced by crisp acidity, ending with a vibrant finish.

Chardonnay.

Pairs well with poultry, seafood or recipes that have heavy cream or butter.

Magnolia Grove Chardonnay. Central Coast, California. 2015 35
This wine tantalizes the palate with perfect poise of refreshing acidity and fruits.

Chateau Ste. Michelle “Indian Well” 54
Chardonnay. Columbia Valley, Washington. 2014
With a appealing tropical fruit character and rich, creamy texture, the wine delivers ripe sweet fruit flavors with caramel and brown sugars notes.

K-J Grand Reserve Chardonnay. Santa Barbara, CA. 2015 56
Aromas of Meyer lemon and lime, tropical flavors of pineapple. Elegantly layered, this wine exhibits a rich texture and firm backbone with a hint of vanilla and spice to round out the long finish."

Stags' Leap Winery Chardonnay. Napa Valley, CA. 2014 64
Aromas of lemon zest, tart white peach and crisp pear, is complex yet crisp and balanced.

Cakebread Chardonnay. Napa Valley, California. 2014 105
Delightfully fragrant, slightly yeasty aromas of ripe pear, apple and guava fruit are complemented by hints of honeysuckle, mineral and toasted oak.

Rombauer Chardonnay. Carneros, California. 2013 95
Juicy peaches, pineapple and lime greet the nose, followed by vanilla and cedar. Ripe tropical fruit, fig jam, soft spice and nectarines mark the lengthy finish

Pinot Grigio.

Pairs nicely with seafood and light pastas.

Bollini Pinot Grigio. Trentino, Italy. 2015 36
Simply delicious with pure pear, lime, melon and apple aromas.

Stellina di Notte Pinot Grigio. Venezie, Italy. 2015 40
Complemented by aroma notes citing lemon, green apple and blossoms.

Rose.

Pairs nicely with cheeses, poultry or seafood

Gerard Bertrand Rose. Pays D'oc, France. 2015 40
Pale pink rose primarily of grenache with delightful red berry scents, a slight sparkle on the palate brings out the fresh mineral finish

Banfi Centine Rose. Toscano, Italy. 2015 48
Intense pink. Very aromatic. Fresh with hints of woodland berries. Fresh, dry, with rich berry flavors; well-structured, with a long crisp, clean finish.

Minuty Rose. Cotes de provence France. 2015 72
Very lovely with a nice bright nose of red fruits. Mostly grenache and cinsault.

Merlot.

Wonderfully paired with steak, swordfish, tuna and tomato based dishes

- Cellar No. 8** Merlot. California. 2013 40
Rich aromas of ripe red berry fruit and bing cherry, along with notes of dried herbs.
- Beringer Founders Estate.** Merlot. California. 2012 34
A smooth merlot with benchmark aromas of black fleshy plums and dark berries
- Wild Horse** Merlot. Templeton—Paso Robles, CA. 2014 56
A dry, medium-bodied smooth and robust Merlot with ripe fruit aromas and flavors of plums, cherry and berries mixed with hints of mint and cocoa.
- Emmolo** Merlot. Napa Valley, California. 2014 80
This wine is lush and supple on the palate, with expansive, dark berry flavors, a fresh earthiness and smooth, leathery tannins.
- Duckhorn** Merlot. Napa Valley, California. 2012 125
Notes of Asian spice, red currant, plum and blueberry crisp.

Pinot Noir.

This Varietal of wine is best paired with grilled salmon, lamb, duck, and mushrooms.

- Deloach** Pinot Noir. St. Helena, California. 2014 40
Flavors of liqueur-soaked dark cherries, with pancetta and rosemary supports smooth tannins that precede a long, silky finish.
- Bichot Burgogne Rouge** Pinot Noir. Burgundy, FR. 2013 52
Old vines produce this wonderfully complex pinot noir intensely red in color with notes of black currants, plum and discreet woody notes
- MacMurray Ranch** Pinot Noir. Russian River, CA. 2014 60
Raspberry, cherry and bit of earth or flint on the nose. Crimson or cranberry in color. Raspberry on the palate with hint of cola and slight medium finish.
- Belle Glos** Pinot Noir. Santa Lucia Highlands, CA. 2015 80
The overall impression is rich with refined tannins, firm acidity and explosive layers of ripe fruit.
- Penner-Ash** Pinot Noir. Willamette Valley, Oregon. 2013 105
Bright ruby-red. Explosive mineral- and spice-accented raspberry and boysenberry aromas

Syrah. Zinfandel.

This wine is wonderful paired with duck, wild game, steak, and beef.

- Earthquake** Zinfandel. Lodi, California. 2013 58
A Peppery and spicy with plenty of berry fruit (cherries and raspberries) intertwined with dusty, loamy soil, incense and a Provencal garrigue-like note jump from the glass of this impressive wine.
- Testarossa** Syrah. Santa Lucia Highlands, California. 2011 135
White pepper, violet, blueberry, black pepper, oaky spice.

Cabernet Sauvignon.

Tends to be a very bold and assertive wine. Best paired with steak or dishes with a heavy butter cream sauce.

Magnolia Grove Cabernet Sauvignon. California. 2015 35

The bright cherry and berry flavors are complemented by vanilla and spice notes.

Dreaming Tree Cabernet Sauvignon. North Coast, CA. 2013 40

Classic aromas of blackberry, cherry, and dry herb notes are wrapped by toasted vanilla and soft, mouth-filling tannins.

Chateau Ste. Michelle Cab. Sauvignon. Columbia, WA. 2014 46

Red fruits in an accessible style. Anviting Cab with plenty of Complexity and structure with silky tannins.

Chateau Ste. Jean Cabernet Sauvignon. California 2013 42

Balanced, complex and distinguished finishes with cassis, smoke, anise and dried tobacco.

liberated Cabernet Sauvignon. Sonoma Valley, CA. 2014 52

Generous black cherry and blackberry aromas and flavors with complex hints of mocha, anise, tamari and mineral, plus a racy hint of smokiness

Obsidian Ridge Cabernet Sauvignon. Lake County, CA. 2013 68

Intense aromas of wild blackberries and ripe red plums. Hints of roasted coffee, cinnamon, sugar cookies and clove add to the bouquet.

Ramey Cabernet Sauvignon. Napa Valley, California. 2012 120

A large scale and dramatic wine that sweeps across the palate with generous, deeply resonant fruit.

Irresistible Reds.

A good red is like poetry in a glass.

Alamos Malbec. Mendoza, Argentina. 2015 40

Deep dark cherry and blackberry flavors with hint of brown spice and vanilla. A long finish and firm tannins this Malbec unforgettable.

Alamos Red Blend. Mendoza, Argentina. 2014 40

spicy flavors of black pepper and blackberry and juicy dark cherry flavors

Don Miguel Red Blend. Mendoza, Argentina. 2013 42

Characterized by red fruit notes such as cherry and redcurrant. A spicy outline with lavender notes and delicate sweet aromas of vanilla and coconut stand out.

Fleur De Lyeth Red blend. Sonoma, California. 2012 30

Blend of the classic Bordeaux varietals: Cabernet Sauvignon, Merlot, Cabernet Franc and Petit Verdot.

Buena Vista 'The Count' Red blend. Sonoma, CA. 2014 58

Rich aromas of black currant, cherries and just a hint of espresso. Smooth on the palate, the wine offers flavors of plum and blackberry the gently give way to cardamom on the long, silky finish.

Zenato Valpolicella. Veneto, Italy. 2013 48

Ruby red in color, the wine offers fresh aromas of wild berries, currant and clack cherry with hints of chocolate. Dry and robust with a velvety finish

Castello di Neive Barbara d'alba. Langhe, Italy. 2013 64

Dark ruby red in color with hints of crushed raspberries and violets, medium bodied with velvety tannins