

WINE BY THE GLASS

<i>Light & Enticing</i>	Pinot Grigio, Caposaldo, Veneto - Italy (2018)	9
<i>Crisp & Zesty</i>	Sauvignon Blanc, Hess, North Coast - California (2017)	10
<i>Rich & Oaky</i>	Chardonnay, Fleur du Cap, South Africa (2018)	9
<i>Sweet & Refreshing</i>	Riesling, Château St. Michelle, Washington (2018)	10
<i>Mellow & Pink</i>	White Zinfandel, Buehler, Napa Valley - California (2018)	9
<i>Light & Fruity</i>	Rose, Maison Saleya, Cotes di Provence - France (2018)	10
<i>Fresh & Bubbly</i>	Prosecco, Mionetto, Veneto - Italy (187ml / NV)	12
<i>Blush & Bubbly</i>	Sparkling Rosé, Mionetto, Veneto - Italy (187ml / NV)	12
<i>Smooth & Tasty</i>	Cabernet Sauvignon, Greystone, California (2017)	9
<i>Bold & Beautiful</i>	Cabernet Sauvignon, St. Francis, Sonoma - California (2016)	15
<i>Deep & Luscious</i>	Merlot, Santa Ema, Reserve, Maipo Valley - Chile (2016)	9
<i>Light & Dry</i>	Pinot Noir, Cline, Sonoma - California (2018)	12
<i>Dark & Structured</i>	Red Zinfandel, Artezín, Mendocino - California (2016)	10
<i>Spicy & Fruitful</i>	Malbec, Alta Vista, Mendoza - Argentina (2018)	10
<i>Fragrant & Elegant</i>	Chianti, Campobello, Riserva, Toscana - Italy (2015)	10
<i>Balanced & Velvety</i>	Valpolicella Blend, Masi, Campofiorin, Veneto - Italy (2015) (Corvina, Rondinella, Molinara)	14
<i>Complex & Robust</i>	Super Tuscan, Guado Al Tasso, Il Bruciato, Toscana, Italy (2017) (Cabernet Sauvignon, Merlot, Syrah)	18

Tradition's Recommends ...

Marchesi Antinori, Guado Al Tasso, Il Bruciato, Toscana, Italy (2017) \$60 / \$18 GLASS *
(Cabernet Sauvignon, Merlot, Syrah)

Intense ruby red color... Characterized by notes of ripe red berry fruit and by sweet spices.
The pale offers a fine structure, balance, and drinking pleasure.
Light sensations of mine and liquorice add much complexity to the finish and aftertaste.

Masi, Campofiorin, Veneto - Italy (2015) \$42 / \$14 GLASS *
(Corvina, Rondinella, Molinara)

A.K.A. "A Baby Amarone"... Bold flavors of cherry and berry fruits balance and velvety tannins. Perfect with many different foods, including pasta with rich meat-based sauces, and grilled or roasted red meats.

Chateau Lafleur-Gazin, Pomerol, Bordeaux - France (2015) \$100
(Merlot, Cabernet Franc)

- Rated 91 by Wine Spectator -

Ripe, with a silky and refined structure that lets alluring plum, cassis and bitter cherry fruit flavors glide through, inlaid with singed apple wood details and a light tobacco thread.
The fruit is persistent, showing a flash of savory at the very end.

Cakebread, Pinot Noir Two Creeks Vineyards, Anderson Valley, California (2017) \$85

Fragrant aromas of sweet black cherry, raspberry and rose petal introduce the rich, pure fruit of this fresh.
Overall this wine is medium bodied, balanced and delicate.

"Rosé" - Domaines Ott, Chateau De Selle - France (2017) \$95

- Rated 92 by James Suckling -

A denser and richer rosé, yet it still feels bright and intense with dried strawberries and cream undertones on the palate. Full to medium body and a fresh, fruity finish.

Nozzole, Riserva, Chianti Classico, Toscano - Italy (2015) \$55

- Rated 93 by Wine Spectator -

Black cherry, blackberry and dark plum fruit is allied to a muscular frame, with dense tannins. Tobacco, rosemary, thyme and tar notes play supporting roles as this builds to a long finish.

Cakebread, Chardonnay, Napa Valley - California (2017) \$85

- Rated 93 by Wine Spectator -

This wine has a pretty, floral nose with fresh citrus, orange blossom and white peach, but the real treat is in the mouth. The viscosity coats the palate; it is weighty on the tongue yet well balanced with acidity.

Winter Special....

Taittinger, Brut La Francaise, Champagne - France (NV) \$75

- Rated 90 by Wine Spectator -

Smoke and toast accents lace crushed raspberry, candied lemon zest and apple blossom notes in this firm, aperitif-style Champagne.

TRADITIONS 118 RESTAURANT

IS THE PROUD RECIPIENT OF

WHITE WINE

You get a white wine from a red grape by removing the skins from the juice immediately. All the color comes from the skins... even red grape are white inside. White wines tend to pair best with light foods such as veggies, some chicken dishes, and fish.

100	18	Pinot Grigio, Caposaldo, Veneto - Italy	38
101	16	Pinot Gris, Domaines Schlumberger. Alsace - France	55
102	18	Pinot Grigio, Pighin, Friuli - Italy	40
103	16	Pinot Grigio, Livio Felluga, Friuli - Italy	65
104	17	Chardonnay, St. Francis, Sonoma - California	42
105	18	Chardonnay, Fleur Du Cap, South Africa	38
106	15	Chardonnay, Foley, Sta. Rita Hills - California	55
108	17	Chardonnay, Cakebread, Napa Valley - California	85
109	14	Chardonnay, Fransican, Cuvee Suvage, Napa Valley -California	65
110	17	Chardonnay, Far Niente, Napa Valley - California	120
111	16	Chardonnay, Domaine Ferre Pouilly Fuisse, Burgundy - France	75
112	17	Sauvignon Blanc, Hess, North Coast - California	40
113	17	Sauvignon Blanc, Château De Sancerre, Loire Valley - France	60
114A	18	Sauvignon Blanc, Craggy Range, Martinborough - New Zealand	50
114	18	Sauvignon Blanc, Cakebread, Napa Valley - California	70
124	15	Fume Blanc, Ferrari Carano, Sonoma - California	40
115	16	Tempranillo Blanco, Vivanco, Rioja - Spain	50
116	17	Viognier, Darioush, Napa Valley - California	45
117	18	Rose, Maison Saleya, Cotes di Provence - France	38
118	17	Rose, Domaines Ott, Château De Selle - France	95
119	18	Riesling, Chateau St. Michelle, Columbia Valley - Washington	39
120	14	Riesling, Essence, Mosel - Germany	45
125	16	Cortese di Gavi, Fontanafredda, Piedmonte - Italy	45
126	18	White Zinfandel, Buehler, Napa Valley - California	38
128	15	Moscato D'Oro, Robert Mondavi, Napa - California (<i>half bottle</i>)	35

BUBBLY

French champagne is normally a blend of chardonnay, pinot noir, or pinot blanc grapes, as in the United States, however we classify "champagne" as sparkling wine.

130	NV	Prosecco, Mionetto, Veneto - Italy	42
132	10	Domaine Carneros, Ultra Brut, Carneros - California	48
135	NV	Taittinger, Brut La Francaise, Champagne - France (3 Liter - \$375)	75
136	NV	Veuve Cliquot, Brut, Champagne - France	125
137	02	Louis Roederer, Cristal, Brut, Champagne - France	400
140	NV	Armand de Brignac, Ace of Spades, Brut, Champagne - France	395
141	96	Taittinger, Comtes De Champagne, Blanc de Blanc, Champagne - France	250
145	03	Taittinger, Comtes De Champagne, Rose, Champagne - France	380
147	96	Dom Perignon, Champagne - France 1996/2006	400/450
974	NV	Armand de Brignac, Ace of Spades, Rose, Champagne - France (1.5 L)	1500

---- Italian Reds ----

Italy is one of the world's largest producers of wine, accounting for around 20% of the world's total production. Wine is made in each of the twenty region across the country, as well as its island regions of Sicily and Sardinia.

Each region produces diverse wines of all styles and tastes.

Brunello & Rosso di Montalcino

Montalcino is a small, medieval town just outside of the town of Siena. Brunello and Rosso di Montalcino are created entirely from Sangiovese grapes. By Italian wine law Brunello must be aged longer than any other wine, a minimum of four years, and the Rosso for only a year. Rosso is generally less tannic, lighter and fruitier... Whereas the Brunello is more complex and significantly more tannic.

217A	13	Palazzo, Brunello di Montalcino, Toscana	115
217	03	Silvio Nardi, Manachiara, Brunello di Montalcino, Toscana	155
218	01	Gaja, Pieve Santa Restituta, Sugarille, Brunello di Montalcino, Toscana	230
219	00	Lisini, Ugolaia, Brunello di Montalcino, Toscana	250
220	01	Gaja, Pieve Santa Restituta, Rennina, Brunello di Montalcino, Toscana	240
220A	17	Silvio Nardi, Rosso di Montalcino, Toscana	60
221	16	San Falippo, Rosso di Montalcino, Toscana	48

Amarone

Made from air-dried and predominantly Corvina grapes, Amarone is produced in the northern Veneto region near Venice and are aged for five or more years before bottling. The name Amarone means big or bitter one; it has a powerful, concentrated and almost Port-like texture, with hints of mocha. Best when paired with red meat, pork, and also with cheeses.

230	12	Massi, Della Valpolicella, Veneto	110
230A	88	Massi, Della Valpolicella, Veneto * 1988 vintage	300
231	08	Michele Castellani, Cinque Stella, Della Valpolicella, Veneto	165
232	99	Bertani, Della Valpolicella, Veneto	230
233	14	Luigi Righetti, Capitel De Roari, Della Valpolicella, Veneto	80
234	13	Speri, Della Valpolicella, Veneto	120
235	16	Bertani, Villa Arvedi, Della Valpolicella, Veneto	130

SUPER TUSCANS

In the 1970's Piero Antinori, whose family had been making wine for more than 600 years, decided to make a richer wine by adding Bordeaux varietals (namely, cabernet sauvignon and merlot). The result was the first Super Tuscan, which he named Tignanello, after the vineyard where the grapes were grown. Other winemakers started experimenting with Super Tuscan blends of their own shortly thereafter.

206	14	Fertuna, Pactio, Toscana (Cabernet Sauvignon, Merlot, Sangiovese)	65
206A	15	Ruffino, Il Ducale, Toscana (Sangiovese, Merlot, Syrah)	50
207A	17	Marchesi Antinori, Guado Al Tasso, Il Bruciato, Toscana (Cabernet Sauvignon, Merlot, Syrah)	60
207	16	Gaja, Ca' Marcanda, Promis, Toscana (Merlot, Syrah, Sangiovese)	95
208	16	Cabreo, Il Borgo, Toscana (Sangiovese, Cabernet Sauvignon)	105
208A	15	Terrabianca, Campaccio, Toscana (Sangiovese, Cabernet Sauvignon, Merlot)	70
209	14	Marchesi Antinori, Tignanello, Toscana (Sangiovese, Cabernet Sauvignon, Cabernet Franc)	230
210	09	Sassicaia, Tenuta San Guido, Toscana (Cabernet Sauvignon, Cabernet Franc)	290
211	03	Marchese Antinori, Solaia, Toscana (Cabernet Sauvignon, Cabernet Franc, Sangiovese)	375
213	14	Bibi Graetz, Soffocone di Vincigliata, Toscana (Sangiovese, Canaiolo, Colorino)	85
214	05	Tenuta Sette Ponti, Oreno, Toscana (Sangiovese, Cabernet Sauvignon, Merlot)	150
215	15	Bibi Graetz, Testamatta, Toscana (Sangiovese)	180

CHIANTI

The region of Chianti is located in central Tuscany and is divided into seven separate wine zones. All Chianti wines are comprised of sangiovese grapes, accounting for at least 75% of the blend. It tends to have an aroma of cherries & plums and is best when accompanied by tomato-based dishes and hearty beefs.

200	15	Nozzole, Riserva, Chianti Classico - Toscana	55
201	15	Villa Campobello, Riserva, Chianti - Toscana	40
202	12	Briccole, Villa Corliano, Chianti - Toscana	45
203	15	Ruffino, Riserva Ducale, Chianti Classico - Toscana	55
204	13	Vignamaggio Chianti Classico - Toscana	60
205	04	Marchese Antinori, Riserva, Chianti Classico - Toscana	85
205A	04	Brancaia, Chianti Classico - Toscana	105

BAROLO, BARBERESCO, & BARBERA

Barolo is one of the world's greatest red wines and is often referred to as "the king of wines." Barolo is made in the Langhe Hills region of Piedmonte, and is comprised entirely of Nebbiolo grapes. Big, powerful & full-bodied with a complex mixture of tastes and textures such as strawberry, chocolate and vanilla. Barbaresco is Barolo's near neighbor and stylistic soul mate, but tends to be softer and more graceful. Barbera, grown in Alba & Asti, is known for bold fruit flavor.

241	13	Barolo, Michele Chiarlo, Tortoniano, Piedmonte	115
242	15	Barolo, Pio Cesare, Piedmonte	150
243	15	Barolo, Marengo, Piedmonte	100
244	16	Nebbiolo, Brandini, Il Pavone, Langhe, Piedmonte	65
246	16	Barbera D'Asti, Michele Chiarlo, Cipressi, Piedmonte	48
248	08	Dolcetto D'Alba, Pio Cesare, Piedmonte	60
249	14	Barbera D'Alba, Roberto Voerzio, Vigneti Cerreto, Piedmonte	70
250	15	Barbaresco, Michele Chiarlo, Piedmonte	85
255	16	Barbaresco, Franco Amoroso, Piedmonte	45
258	16	Barbaresco, Castello di Neive, Piedmonte	80

ADDITIONAL ITALIAN REDS

216	16	Montepulciano D'Abruzzo, Cantina Zaccagnini, Toscana	50
223	12	Montepulciano D'Abruzzo, Umani Ronchi, Cumaro Riserva, Toscana	60
224	15	Montepulciano D'Abruzzo, Valori BIO, Toscana * Organic	40
260	15	Vino Nobile di Montepuciano, Avignonesi, Toscana	58
225	16	Nero D'Avola, Feudo Maccari, Saia, Sicily	75
226	14	Nero D'Avola, Cusumano, Sagana. Sicily	95
227	16	Carignano Blend, Montessu, Isola dei Nuraghi, Sardinia	55
228	15	Valpolicella Blend, Masi, Campofiorin, Veneto	42
229	16	Ripasso / Valpolicella Blend, Speri, Veneto	60

FRENCH BORDEAUX

French wines tend to focus less on fruit flavors, compared to wines from newer growing regions in the “New World,” and may even be described as having earthy or mineral undertones. Bordeaux is the planet's largest source of fine wine, and is considered by many wine connoisseurs to produce the world's greatest reds... 7,500 different producers make almost 10,000 different Bordeaux wines, so there is no simple explanation as to the taste of Bordeaux wine.

422	13	Château de Sales, Pomerol <i>(Merlot, Cabernet Sauvignon Cabernet Franc)</i>	75
424	16	Château Paret, Cotes de Bordeaux <i>(Merlot, Cabernet Sauvignon)</i>	45
426	11	Loudenne “B” de Loudenne, Medoc <i>(Merlot, Cabernet Sauvignon)</i>	40
428	14	Château le Priolat, Cotes de Bordeaux <i>(Cabernet Sauvignon, Cabernet Franc, Merlot)</i>	60
430	04	Château Cos D'Estournel, St. Estephe <i>(Cabernet Sauvignon, Merlot, Cabernet. Franc)</i>	250
432	15	Lafleur Gazin, Pomerol <i>(Merlot, Cabernet Franc)</i>	100
434	14	Chateau Tour du Cauze, St. Emilion <i>(Cabernet Sauvignon, Cabernet Franc, Merlot)</i>	85
436	14	Château Paloumey, Medoc <i>(Cabernet Sauvignon, Merlot, Cabernet Franc)</i>	55
440	12	Château Certan de May, Pomerol <i>(Cabernet Franc, Merlot, Cabernet Sauvignon)</i>	180

MERLOT

Merlot is the most widely planted fine wine grape in the world, with nearly 460,000 acres cultivated in more than two dozen countries. Not quite as harsh as other reds, merlot has less tannin and is more herbaceous overall in both aroma and taste. It is mellow but still complex, and is known for the flavors of plums, black cherry, violets and orange. Merlot wine is excellent with pasta, meats and even chocolate.

300	16	Santa Ema, Reserve, Maipo Valley - Chile	38
301	13	Kenwood, Sonoma - California	42
302	16	St. Francis, Sonoma - California	48
303	14	Francis Coppola, Diamond Collection, California	45
304	14	Rutherford Hill, Napa Valley - California	65
305	10	Ferrari Carano, Sonoma - California	60
306	05	Twomey, Napa Valley - California	90
307	16	Cakebread Cellars, Napa Valley - California	125
308	15	Duckhorn, Napa Valley - California	110

PINOT NOIR

The history of Pinot Noir tells us that it was named after the noble Pinot family who date back to the Roman era. The “noir” variety is typically a rich, full-bodied wine, but not too heavy. Pinot Noir is very diverse, typically high in alcohol and is neither acidic nor tannic. Generally, Pinot Noir is best enjoyed with less hearty fare such as fish, pasta and leafy greens.

402	15	Erath, Oregon	45
403	18	Cline, Sonoma - California	42
404	16	Laetitia, Arroyo Grande Valley - California	55
405	17	Willamette Valley Vineyards, Founders Reserve, Oregon	48
406	16	Julia James, California	42
410	16	Row Eleven, Vinas 3, California	45
412	14	Napa Cellars, Carneros, California	100
413	17	Joel Gott, Willamette Valley - Oregon	60
415	15	Rodney Strong, Reserve, Russian River Valley - California	85
416	14	Foley, Ste. Rita Hills - California	65
417	17	Cakebread, Two Creeks Vineyards, Anderson Valley, California	80
418	14	Robert Mondavi, Reserve, Napa Valley, California	125
419	12	Acacia, Carneros - California	70
420	11	EnRoute, Nickel & Nickel, Russian River Valley - California	105
420A	10	Louis Jadot, Gevrey-Chambertin, Burgundy - France	125
421	15	Château de Marsannay, Burgundy - France	95
421A	15	Domaine Odoul-Coquard, Les Baudes, Burgundy - France	160

ADDITIONAL REDS CONTINUED

504	15	Zinfandel, Artezín, Mendocino - California	42
500	13	Zinfandel, St Francis, Reserve, Sonoma - California	85
506	14	Zinfandel, 7 Deadly Zins, Lodi - California	45
508	15	Zinfandel, Frog's Leap, Napa Valley - California	60
510	15	Zinfandel, Inglenook, Edizione Pennino, Napa Valley - California	100
602	16	Syrah, Francis Coppola, Diamond Collection, California	45
605	06	Syrah Blend, Sokol Blosser, Meditrina, Oregon	46
608	16	Shiraz, Jacob's Creek, Double Barrel, Barossa - Australia	50
606	12	Shiraz, Two Hands, Gnarly Dudes, Barossa - Australia	60

NEW WORLD & UNIQUE REDS

701	18	Malbec, Alta Vista, Mendoza - Argentina	40
704	15	Malbec, Trapiche, Medalla, Mendoza - Argentina	70
750	15	Malbec, Alta Vista, Terroir Selection, Mendoza - Argentina	60
752	15	Malbec, Catena Zapata, Nicasia Vineyard, Mendoza - Argentina	190
711	04	Grenache, Alto Moncayo, Spain	60
714	14	Bobal, Mustiguillo, Finca Terrerazo, Valencia - Spain	80
722	12	Tempranillo, Campo Viejo, Reserva, Rioja - Spain	45
723	15	Tempranillo, Marques De Riscal, Gran Reserva, Rioja - Spain	75
702	05	Marques de Murrieta, Castillo Ygay Gran Reserva Rioja - Spain (Tempranillo, Mazuelo)	135
728	16	Sangiovese, K Vintners, Guido, Walla Walla Valley - Washington	85
720	14	Rust En Vrede, Stellenbosch - South Africa (Cabernet Sauvignon, Syrah, Merlot)	80
712	02	Craggy Range, Sophia - New Zealand (Merlot, Cabernet Franc, Malbec)	75
902	16	Bacon, Central Coast - California (Syrah, Grenache, Mourvèdre, Merlot, Petite Syrah)	50
715	14	Gamay, Louis Jadot, Beaujolais-Villages, France	45
716	06	Famille Perrin, Les Chapouins, Chateauneuf-du-Pape, Rhone - France (Grenache, Mourvedre, Syrah)	135
718	06	Gerard Bertrand, Clos d'Ora, Minervois la Liviniere, France (Syrah, Grenache, Mourvedre, Carignan)	195

CABERNET SAUVIGNON

Although grown all over the world, California is one of the world's largest producers of Cabernet Sauvignon. Its distinctive black currant aroma can develop bouquet nuances of cedar and violet, and its typically tannic edge may soften and smooth considerably with age. Nothing goes better with a glass of "cab" than a red meat, as well as most grilled and smoked proteins.

802	17	Greystone, California	38
804	14	Kenwood, Sonoma - California	40
808	11	Kunde, Sonoma - California	55
812	16	St. Francis, Sonoma - California	48
814	12	Carmen, Gran Reserva, Maipo Alto - Chile	45
815	15	Buehler Winery, Napa Valley - California	55
816	16	Francis Coppola, Claret, California	45
817	13	Kenwood, Jack London, Sonoma - California	85
818	16	Robert Mondavi Winery, Napa Valley - California	60
819	16	Joseph Phelps, Napa Valley - California	110
820	08	Brandlin, Mount Veeder, Napa Valley - California	150
821	15	Beringer, Knights Valley Reserve, Sonoma - California	88
822	16	Conn Creek, Napa Valley - California	60
823	16	Adaptation, Napa Valley - California	110
824	12	Ferrari Carano, Reserve, Alexander Valley - California	90
825	17	Hess, Allomi, Napa Valley - California	75
826	14	Simi, Landslide, Alexander Valley - California	60
827	16	Sequoia Grove, Napa Valley - California	105
829	08	Napanook, Christian Moueix, Napa Valley - California	160
830	15	Duckhorn, Napa Valley - California	150
832	03	Graceland, Napa Valley - California	185
833	14	J. Lohr, Carol's Vineyard, Napa Valley - California	145
834	17	Stags Leap Wine Cellars, Artemis, Napa Valley - California	140
835	15	Silver Oak, Alexander Valley - California <i>(3 Liter Available)</i>	150
836	14	Ghost Block, Single Vineyard, Napa Valley - California	190
838	09	Chimney Rock, Stag's Leap District, Napa - California <i>(1.5 Liter Available)</i>	180
839	11	Silverado, SOLO, Stag's Leap District, Napa Valley - California	225
840	16	Caymus, Napa Valley - California	150
841	09	Stage Leap Wine Cellars, SLV, Napa Valley - California	275
842	16	CADE, Estate - Howell Mountain, Napa Valley - California	200
843	13	Cakebread Cellars, Napa Valley - California	140
844	15	Nickel & Nickel, State Ranch, Yountville, Napa Valley - California	225
845	15	Turnbull, Black Label, Napa Valley - California	400
846	15	Shafer, One Point Five, Stag's Leap District, Napa Valley - California	190
847	06	Neal Family, Wykoff Vineyard, Napa Valley - California	150

850	10	Far Niente, Oakville, Napa Valley - California	275
851	15	Plumpjack, Oakville Estate, Napa Valley - California	250
852	09	Stage Leap Wine Cellars, Cask 23, Napa Valley - California	390
853	14	Piazza Del Dotto, Reserve, Napa Valley - California	375
854	07	Silver Oak, Napa Valley - California	275
855	14	Caymus, Special Selection, Napa Valley - California	295
856	14	Staglin Family, Booth Bella Oaks, Rutherford Napa Valley - California	400
857	07	Dana Estate, Napa Valley - California	600
860	14	Del Dotto, Villa Del Lago, Napa Valley - California	850
862	14	Bryant Family, Napa Valley - California	1200

CABERNET & BORDEAUX BLENDS

“Diverse blends make for happy meritages.” Cabernet sauvignon is often blended with Merlot, Cabernet Franc, Malbe and Petite Verdot to produce world-class wines. Often referred to as meritages or bordeaux, these blends result in a truly unique and typically very smooth yet bold tasting wine.

903	14	Estancia, Meritage, Reserve, Paso Robles - California (Cabernet Sauvignon, Merlot, Petite Verdot, Malbec)	55
904	NV	Cain, Cuvee NV10, Napa Valley - California (Merlot, Cabernet Sauvignon, Cabernet Franc, Petite Verdot)	60
905	16	K Vintners, Roma, Walla Walla Valley - Washington (Cabernet Sauvignon, Syrah)	100
720	14	Rust En Vrede, Stellenbosch - South Africa (Cabernet Sauvignon, Syrah, Merlot)	80
906	14	Franciscan, Magnificat, Napa Valley - California (Cabernet Sauvignon, Merlot, Malbec, Petit Verdot, Cabernet Franc)	95
907	14	Charles Krug, Generations, Napa Valley - California (Cabernet Sauvignon, Petit Verdot, Merlot, Malbec)	95
909	09	Force Majeure, Collaboration Series, Washington (Merlot, Cabernet Sauvignon, Cabernet Franc, Petite Verdot, Malbec)	95
910	08	Cain Concept, Napa Valley - California (Cabernet Sauvignon, Merlot, Cabernet Franc, Petit Verdot)	155
911	NV	Overture by Opus One, Napa Valley - California (Cabernet Sauvignon, Cab. Franc, Petit Verdot, Merlot, Malbec)	190
912	15	Paraduxx, Proprietary Blend, Napa Valley - California (Cabernet Sauvignon, Merlot, Zinfandel, Petit Verdot)	100
913	14	Bryant Family, DB4, Napa Valley - California (Cabernet Sauvignon, Merlot, Cabernet Franc, Petit Verdot)	300
914	09	Dominus Estate, Dominus, Napa Valley - California (Cabernet Sauvignon, Cabernet Franc, Petite Verdot)	450
916	08	Joseph Phelps, Insignia, Napa Valley - California (Cabernet Sauvignon, Petit Verdot, Merlot, Malbec)	400
918	05	Opus One, Mondavi & Rothschild, Napa Valley - California (Cabernet Sauvignon, Merlot, Petit Verdot, Cabernet Franc, Malbec)	450
922	15	Bryant Family, Bettina, Napa Valley - California (Cabernet Sauvignon, Cabernet Franc, Merlot, Petit Verdot)	1000

BIG BOTTLES

954	08	Barbaresco, Gajo, Piemonte - Italy [1.5 Liter]	900
956	99	Allegrini, Palazzo della Torre, Veneto - Italy [5 Liter]	250
958	99	Bertani, Amarone Della Valpolicella, Veneto - Italy [1.5 Liter]	320
960	09	Cabernet, Chimney Rock, Stags Leap, Napa - California [1.5 Liter]	260
962	08	Cabernet, Hess, 19 Block, Napa Valley - California [3 Liter]	300
964	07	Cabernet, Cakebread, Napa Valley - California [1.5 Liter]	285
966	08	Cabernet, Silver Oak, Alexander Valley - California [3 Liter]	600
968	09	Cabernet, Simi, Alexander Valley - California [6 Liter]	350
970	08	Cabernet, Nickel & Nickel, Napa Valley - California [1.5 Liter]	400
972	NV	Taittinger, Brut La Francaise, Champagne - France [3 Liter]	375
974	02	Armand de Brignac, Ace of Spades, Rose, Champagne - France [1.5 Liter]	1800

1.5 L = Two Bottles

3 Liter = Four Bottles

6 Liter = Eight Bottles

*** All Vintages subject to change*

SINGLE MALT SCOTCHES

Glenlivet 12 yr \$14
Glenlivet 18 yr \$38
Glenfidich 12 yr \$14
Glenfidich 15 yr \$17
Glenfidich 18 yr \$38
Macallan 12 yr \$15
Macallan 18 yr \$40
Macallan 21 yr \$75
Abalour 12 yr \$15
Laphroaig 10 yr \$14
Laphroaig 15 yr \$18

Oban 14 yr \$16
Dalmore 12 yr \$15
Dalmore 18 yr \$25
Glenfarclas 17 yr \$22
Bowmore 12 yr \$15
Bowmore 18 yr \$24
Aberfeldy 12 yr \$15
Glenmorangie 18 yr \$28
Balvenie 12 yr \$15
Balvenie 14 yr \$20
Balvenie 17 yr \$35
Yamazaki 12 yr (Japan) \$24

COGNACS

Hennessey VS \$14
Hennessey VSOP Privilege \$18
Remy Martin VSOP \$16
Remy Martin "1738" \$18
Remy Martin XO \$45
Courvoisier \$14

BOURBONS

Blanton's \$15
Basil Hayden \$14
Blackened \$14
Buffalo Trace \$14
Bulleit Bourbon \$14
Gentlemen's Jack \$16
Jack Daniel's Honey \$12
Jack Daniel's Single Barrel \$16
Jim Beam, Black, 8 yr \$14
Knob Creek \$14
Makers Mark 46 \$14
Makers Mark \$14
Russel's Reserve \$12
Weller, Antique \$25
Weller, Special Reserve \$15
Woodford Reserve \$15

RYE

Knob Creek, Rye Whisky \$14
George Dickel, Rye Whisky \$12
Jack Daniel's, Rye Whisky \$12

IMPORTED WHISKY

Johnny Walker Black \$14
Johnny Walker Green \$18
Johnny Walker Gold \$25
Johnny Walker Blue \$45
Jameson "Black Barrel" Reserve \$15
Tullamore D.E.W. \$12
Canadian Club "10 yr Reserve" \$14

PORT WINE

Fonseca, Bin 27 \$9
Osborne, Late Bottle Vintage \$10
10 Year Tawny \$12
20 Year Tawny \$14

TEQUILA

Casamigos Reposado \$15
Casamigos Blanco \$14
Clase Azul, Reposado \$25
Don Julio Anejo \$15
Don Julio "1942" \$45
Patron Silver \$12
Patron "Roca" Anejo \$20
Patron Platinum \$45
Patron XO Café \$14