

Our Wine List is a thoughtful selection of global wines that pair well with the Chef's Menu. Within this list, we feature an extensive collection of superb Austrian wines from family vineyards that we encourage you to explore. We also showcase a majority of the wines from some of our favorite vineyards: Mollydooker (Australia), Orin Swift (Napa Valley), Ravines (Finger Lakes) and Sans Liege (Paso Robles).

White Wine Glass Pours

Glass/Bottle

- | | | |
|-----|--|-------|
| 101 | Bordeaux Blanc (2017)(89 pts. WE). Château Fontoy. Entre Deux Mers – France
<i>A blend of Sauvignon Blanc (47%), Semillon (43%) and Colomard (10%), this medium-bodied wine offers a lively nose of fresh mango and lilac with clean, crisp, stone fruit and melon flavors. A mouth-filling and layered finish of honeyed lemon and a slight note of grapefruit.</i> | 10/38 |
| 102 | Chardonnay (2018)(89 pts. WE). Folly of the Beast. Central Coast, California.
<i>Aged in 30% French Oak to enhance delicious notes of apple, lemon rind, and vanilla.</i> | 10/36 |
| 103 | Chardonnay (unoaked)(2015)(93 pts. WE). Iron Horse. Sonoma County
<i>Certified sustainable. Freshly cut green apple shines brightest in this no-oak white, which manages to be crisp and creamy nonetheless. Tart acidity lies underneath a lush, dense texture of flavor akin to crème brûlée.</i> | 15/58 |
| 104 | Gelber Muskateller – Gamlitzberg (2017)(90 pts. WE). Strauss. Südsteiermark region – Austria
<i>Lovely floral overtones of honeysuckle, elderflower and green apple on the nose attain a slightly riper aspect on the palate. Yellow apple notes appear alongside the alluring floral aromas, making it a most expressive, dry wine</i> | 12/48 |
| 105 | Gewürztraminer - Tradition (2017)(89 pts WE). Cave de Turckheim. Alsace - France
<i>Orange peel and pith appear softly on the nose of this wine. On the palate, pear and peach fruitiness offer a medium-sweet sensation. Beautifully balanced by gentle lemon freshness, the wine has a long, spicy finish.</i> | 16/62 |
| 106 | Grüner Veltliner – Dürnstein T26 Federspiel (2018)(90 pts. WE). Tegernseehof. Wachau - Austria
<i>A touch of white pepper surrounds the green pear peel hints on the nose. The palate comes in with balanced lightness that is juicy and fresh, helped along by gentle spritz. This is easy, juicy, balanced and dry.</i> | 11/42 |
| 107 | Pinot Grigio (2018)(85 pts. WE). Il Cavaliere di Bertolo. Veneto - Italy
<i>Aromas of Granny Smith apple, pear and citrus. Light-bodied and refreshing.</i> | 10/38 |
| 108 | Riesling – Vom Berg (dry)(2018)(90 pts. WE). Gustavhof. Germany
<i>Biodynamically produced with elegant nuanced fruit and noticeable minerality from calcareous tertiary marly soil. Excellent with herbed chicken, fish and vegetables.</i> | 11/42 |
| 109 | Sauvignon Blanc (2018)(86 pts. WE). Outer Sounds. Marlborough - New Zealand
<i>Lemon, grapefruit, peach and pear aromas dominate, followed by faint green notes and a zing of acidity on the palate. A tart, taut style that is very nearly lean and mean but is held together by just a touch of textural weight.</i> | 12/46 |
| 110 | Viognier Cuvée - Côtes-du-Coast (2014)(91 pts. WE). Sans Liege. Paso Robles
<i>This blend of 33% Viognier, 26% Roussanne, 22% Grenache Blanc, 11% Marsanne and 8% Clairette is an excellent display of everyday white Rhône potential. Aromas of peach, buttered toast, pineapple and river stone lead into a palate that combines rich tones of roasted apple, yellow peach and lemon brioche with savory sea salts.</i> | 18/70 |

Red Wine Glass Pours

Glass/Bottle

- | | | |
|-----|---|--------|
| 201 | Cabernet Sauvignon (2017)(86 pts. WE). Devil's Advocate. Healdsburg, California | 10/38 |
| | <i>This is a showy wine that exudes strong buttery oaky aromas, medium-intensity cassis and light herb flavors. It is medium to full-bodied, smooth and almost soft in texture.</i> | |
| 202 | Cabernet Sauvignon (2016)(85 pts WE). Chop Shop. Paso Robles – California | 12/48 |
| | <i>Sustainable. “Your go-to meat wine”. A touch of Petit Verdot and Cabernet Franc add some dark, complex nuances to this otherwise juicy Cabernet Sauvignon. Tastes of plum, red cherry, and oaky spice.</i> | |
| 203 | Cereza – Cara Sucia (2018)(90 pts Decanter World Wine Awards). Durigutti. Argentina | 10/36 |
| | <i>A lighter red wine aged in concrete eggs. Notes of raspberries, roses and dried herbs. Bright and zippy!</i> | |
| 204 | Châteauneuf-du-Pape - Secret Barville (2016)(95 pts WE). Brotte. Rhône Valley – France | 23/90 |
| | <i>Grenache, Syrah and Mourvèdre create a rich, undulating blend with firm tannins. Studded with glossy blueberry and black-cherry flavors, it's an intense, brooding wine shaded by hints of crushed earth and coffee grinds.</i> | |
| 205 | Chianti Superiore – Casalini (DOCG)(2015)(88 pts. WE). Fattoria Fibbiano. Tuscany | 14/49 |
| | <i>This blend of 90% Sangiovese and 10% Cilieggiolo offers delicate black-skinned fruit and earthy underbrush aromas. The straightforward, enjoyable palate offers crushed plum, green tea and white pepper flavors alongside smooth tannins.</i> | |
| 206 | Grenache – Lo Brujo (2018)(86 pts WE). Bodega Virgen de la Sierra. Calatayud - Spain | 12/46 |
| | <i>Sustainably grown on old vines. An expressive bouquet of brambly blackberry, black currant, and a healthy dose of spice, in particular black pepper. A concentrated minerality balance the flavors in the mouth.</i> | |
| 207 | Malbec - Les Polissons (2016)(87 pts WE). Clos d'Audhuy. Cahors - France | 10/38 |
| | <i>Produced from 30-year-old vines, this is a generous and open wine that is made to be drunk young. Broad berry fruits, great tannins and acidity. No wood aging keeps the bright fruitiness intact.</i> | |
| 208 | Merlot Cuvée – The Velvet Devil (2016)(92 pts WE). Charles Smith Wines. Washington | 14/ 58 |
| | <i>89% Merlot, 10% Cabernet Sauvignon, 1% Malbec. When Hollywood's surprise hit Sideways suddenly spawned anti-Merlot sentiments everywhere, Charles set out to rebuff the unflattering depiction of this great varietal. Charles succeeded with a pure, velvety concentration of delicious black fruit, cedar, tobacco and cassis.</i> | |
| 209 | Petite Sirah - Rutherford Dust (2012)(93 pts. WE). Neal Family Vineyards. Napa Valley | 20/79 |
| | <i>A classic Petite Sirah. Dark, dry, densely layered and very tannic. Shows a concentrated heart of blackberries, black pepper and smoked butter notes from oak barrel aging.</i> | |
| 210 | Pinot Noir (classic)(2016)(92 pts WE). Heinrich Hartl III. Thermen region - Austria | 14/54 |
| | <i>Promising touch of reduction on the nose, riding above ripeness of red currant and cherry; palate is ripe, mellow and smooth, showing rounded berry notes and a gentle structure supported by spicy freshness. Oak is beautifully integrated. Finishes with good structure and lasting freshness. Sustainably farmed.</i> | |
| 211 | Valpolicella Ripasso – Marchesa Maria Bella (2016)(88 pts WE). Massimago. Italy | 20/77 |
| | <i>Organic. Earthy aromas of cedar, dark fruit and game. The full-bodied palate presents tobacco, blackberry jam and clove alongside solid tannins.</i> | |
| 212 | Zweigelt (classic) – Rubin Carnuntum (2015)(92 pts WE). Netzl. Carnuntum - Austria | 16/62 |
| | <i>Sustainably farmed. Palate presents velvety, cinnamon and vanilla-tinged black cherry. The tannic structure acts like a velvet grip around its pleasantly fruit-dense core. That richness is countered by freshness.</i> | |

Champagnes, Sparkling Wines & Cider

		Split	Glass	Bottle
301	Blanc de Blanc. Paumanok Vineyards. Long Island – New York			104
302	Cava Brut Reserva (2016). Sumarocca. Penedes - Spain			47
303	Champagne, Dom Pérignon. France			285
304	California Champagne – Extra Dry. Korbel. Sonoma County			39
305	Champagne Rosé. Laurent-Perrier. France			205
306	Champagne – Brut. Piper-Heidsieck. France			116
307	Champagne, Brut, <i>Cristal</i> , Louis Roederer, France			495
308	Champagne, Brut (Yellow Label), Veuve Clicquot, France	57		98
309	Cider (Cranberry or Russett). Contoocook Orchard. Contoocook - New Hampshire			10
310	Moscato d’Asti – <i>Pitulé</i> . Neirano. Italy		10	39
311	Pét-Nat Cabernet Franc (naturally sparkling, organic)(2019). Field Recordings. Paso Roble			52
312	Prosecco. Il Colle. Italy		11	43
313	Sparkling Cabernet Sauvignon Rosé (Sekt). Steininger. Austria			69
314	Sparkling Chardonnay - <i>Wedding Cuvée</i> (2012)(95 pts. WE). Iron Horse. Sonoma County			94
315	Sparkling Riesling (Sekt). Steininger. Austria			69
316	Sparkling Rosé – Cuvée Aurora (Pinot Noir) – “Alta Langa” (2016)(90 pts WE). Banfi. Italy			58
317	Sparkling Shiraz - <i>Miss Molly</i> (2017). Mollydooker. Australia			69
318	Sparkling Verdicchio (organic)(2018) – <i>Mai Sentito</i> . La Staffa. Marche – Italy			46

Rosé Wine

			Glass/Bottle
401	Rosé - Txakolina (2018)(90 pts. Vinous). Senorio de Astobiza. Txakoli (Basque Region) - Spain		13/48
	<i>Hondarrabi Beltza (black) and Hondarrabi Zuri (white) grapes. A lovely floral nose of strawberries and white flowers is followed by a clean and dry palate offering fresh acidity. Balanced minerality from the soil, long aromatic finish.</i>		
402	Rosé Cuvée (Cinsaut, Grenache and Syrah)(2019). Diamarine. Provence – France		9/34
	<i>Pale pink and very expressive on the nose, delightful tangy on the palate with fresh fruit and citrus aromas leading to an elegant dry finish.</i>		
403	Rosé: Blanc de Noir (2016)(88 pts. WE). Krásná Hora. Czech Republic		11/44
	<i>This rosé is made from Pinot Noir and has interesting yet pleasant aromas of sweet cherry and fermented apple cider. In the mouth, there are flavors of dark fruits including black cherry and black plum.</i>		
404	Rosé: Cabernet Sauvignon (2017)(87 pts. WE). Mulderbosch, South Africa		9/34
	<i>A bold pink color, this Cab-based rosé starts off with juicy aromas of red cherry, plum and muddled strawberry. It's fruit forward in every sense, with similarly intense red-fruit flavors that abound on the fleshy palate. Ample acidity keeps it all fresh, while pleasant hints of plum skin and currant unfold on the finish.</i>		
405	Rosé (Sparkling Secco): Pinot Noir (2017)(83 pts WE). Hillinger. Burgenland - Austria		12/47
	<i>Organic. The name is derived from the intended style of the wine: Prosecco-like. Pale salmon in color, with delicate scents of strawberry, citrus and fresh herbs. The texture is creamy. Finishes a bit sweet and soft, befitting the style.</i>		
406	Rosé – “Rendezvous” Wild Thing (2018)(90 pts. Vinous). Carol Shelton. Mendocino – CA		11/42
	<i>Organic. An appealing, very flavorful combination of Carignane and Zinfandel with as much color as some red wines. Vivid red-cherry and raspberry aromas, good acidity and enough fruit concentration for a lingering finish.</i>		
407	Rosé: Nielluccia (70%)Grenache (30%)(2019)(86pts. WE). Domaine Casa Rossa. Corsica.		10/36
	<i>Well structured, round and fruity with purple tints to its pink color. Its complex nose conveys the aroma of red fruits with characteristic spicy notes. On the palate, this wine displays a nice balance and renders a pleasurable and nuanced sensation with a slightly peppery flavor.</i>		

Featured New Hampshire Wines

Glass/Bottle

- 501 Blueberry (2019). Coffin Cellars. Webster, NH. 12/ 48
A French oaked red wine with subtle blueberry flavors with a dry finish. Drinks best with duck or pork.
- 502 Black Currant (2019). Coffin Cellars. Webster, NH. 12/ 48
Also known as Cassis, this full-bodied, dry red explodes with tart berry flavors and bold tannins, true to the unusual fruit. We recommend with pork.

White Wine Bottles

Bottle

- 601 Albariño - *Flor de Verano* (2017). Carlos Serantes. Rias Baixas - Spain 40
Aromatic bouquet of citrus and spice. Good acidity with a fresh, white fruit expression. Elegant and lasting finish.
- 602 Burgundy Blanc - *Les Geniévrières* (2014)(87 pts WE). Domaine Guillot-Broux. France 71
Organic. Crisp, full of acidity and fruitiness. Tangy, tight, with lively citrus and white fruits.
- 603 Chablis (2016)(92 pts. WE). Daniel Damp & Fils. Burgundy - France 58
A pure aroma of green pear rises from the glass. The palate of this wine adds a hint of lemon yogurt to the pear notion. A slightly pithy, textural interest recalls that Chablis chalkiness and strikes an elegant balance.
- 604 Chardonnay – *Sonoma Mountain* (2018)(95 pts. WE). Kistler. Sebastopol – Sonoma County 150
With an underlying richness, this medium-bodied white never forgets about its throughput of acidity, allowing for an undeniable crispness on the palate. Floral on the nose in apple and orange blossom, it shows a stony character that speaks to mineral components like oystershell and rock.
- 605 Chardonnay – *Mannequin* (2017). Orwin Swift Wines. Napa Valley 88
Our favorite not too “buttery” Chardonnay in a lurid straw gold. Aromatics of lemon, butterscotch, honeysuckle and jasmine with hints of Granny Smith apple, fresh butter and lime zest. Richly layered, the palate espouses honeydew, peach, vanilla with lush viscosity. A vein of acidity with a pleasing close of minerality and lemon pith.
- 606 Chardonnay - *Rutherford Dust* (2014). Neal Family Vineyards. Napa Valley 94
Organic. A clean wine without fining or filtration leads to its brilliant gold color. It is dense and rich, loaded with aromas of baked spiced apples and pear galette, tropical fruit, cheesecake, vanilla, and butterscotch. A persistent, mouth-coating, creamy yet vibrant texture carries flavors of citrus blossom and floral candy, poached pears and crème brûlée. A lingering finish delivers more citrus and blossom notes, plus a hint of ripening pumpkins.
- 607 Chardonnay (2016)(87 pts. WE). Ravines Wine Cellars. Geneva (Finger Lakes) – New York 50
A traditional Italian grape-drying technique called appassimento creates this richly concentrated but dry Chardonnay. Initial notes of smoke and roasted hazelnut skins fade on the nose and palate to reveal a clean, fresh apple and pear character, speckled with white flowers and a bright lemon-lime acidity.
- 608 Chardonnay (old vine) – *Le Petit Fief* (2017). Domaine Salmon. Loire Valley - France 36
Delicate, velvety, wide-bodied, citrus fruit flavors with hints of melon, almond and mineral notes. Most enjoyable to pair with fish, grilled shrimp, veal and crisp Caesar salad.
- 609 Chardonnay - *Brick & Mortar* (2014)(93 pts. WE). Sweet Water Springs. Russian River Valley 102
A beautiful and beguiling wine! Sizzling, citrus-driven acidity promotes persistent freshness. Tangerine and grapefruit are the stars, unexpectedly keeping this light-bodied vineyard-designate inviting on the palate.

- 610 Châteauneuf-du-Pape Blanc (2018)(92 pts. WE). La Nerthe. Rhône Valley - France 92
Hints of toast and spice accent fresh yellow apple in a densely structured blend of Grenache Blanc, Roussane, Clairette and Bourboulenc. Rich and voluminous on the palate, brightened by lemon notes and minerality.
- 611 Chenin Blanc (2018)(85 pts WE). Paumanok Vineyards. North Fork – Long Island 70
A fresh, crisp, racy, and bracing Chenin that is redolent of grapefruit and pineapple, with more subtle notes of melon, apple and guava. An excellent companion to white fish, lobsters and especially oysters.
- 612 Getariako Txakolina (2019)(90 pts Vinous). Bodegas Aizpurua. Basque Region – Spain 48
Slightly spritzzy, citrus-tinged wine with herbal and mineral inflections. Try with seafood, appetizers or spicy foods.
- 613 Grenache Blanc - Groundwork (2017)(92 pts. WE). Sans Liege. Paso Robles – California 48
Crisp aromas of melon rind, orange blossom and plumeria make a nose that's simultaneously tense and flowery. The palate clings with a citrusy grapefruit edge while opening toward jasmine, honeysuckle and white flowers.
- 614 Moschofilero (dry) – Feast (2017)(91 pts. WE). Seméli Winery. Peleponnese – Greece 34
This stylish, delicious and distinctive wine starts with aromas of lemon blossom and slate, followed by flavors of exotic white fruits and citrus. A crisp mineral backbone gives the wine focus and flair.
- 615 Pinot Blanc (Weissburgunder) – Bärnreiser (2016)(92 pts. WE). Netzl. Carnuntum - Austria 58
A touch of hazelnut and smoke accompanies the flowing green and yellow apple notes on the nose of this wine. The palate adds a touch of yeasty richness without distorting its svelte translucency in the slightest. The apple notes are free to swirl against this finely-tuned backdrop. The finish is dry, fresh, yeasty, fruity and long.
- 616 Pinot Gris - Crawford-Beck Vineyard (2019)(91 pts. WE). Owen Roe. Willamete Valley - OR 54
This delicious wine shows finesse, driven by its seamless mix of citrus, melon, peach and pear fruits.
- 617 Pinot Noir Blanc – Prismé (2014)(92 pts. WE). Anne Amie. Willamette Valley - Oregon 92
A tawny straw-gold that is delicious. The grapes were immediately pressed, barrel fermented, and then aged on the lees for 18 months in French oak. Lightly oxidized and absolutely drinking at a prime spot, it's loaded with ultraripe, autumnal apple fruit that dives deeply into the palate and spreads out into a lush, lingering finish.
- 618 Pouilly-Fuissé (2015)(92 pts. WE). Domaine J.A. Ferret. Burgundy – France 74
Fresh fruit aromas are a delicious part of this crisp, fruity wine. It is well balanced, with lively acidity sharing the stage with the ripe pear and pineapple flavors.
- 619 Puligny-Montrachet (2015)(90 pts WE). Louis Jadot. Beaune – France 153
This rich vintage gives a wonderful broad, elegant and ripe expression of Chardonnay. In this wine, the balance is just right, both crisp and rounded with great citrus and white fruits.
- 620 Riesling (Spätlese) - Urziger Wurzgär (2016)(95 pts. WE). Dr. Loosen. Germany 69
The nose suggests spicy earth tones, crushed stone and saffron; lavishly sun-kissed guava, pink grapefruit and peach abound on the palate. Honeyed and silken, it clings on the palate but finishes with a vibrating, steely tang.
- 621 Riesling (2017)(90 pts. WE). Ravines. Finger Lakes – NY 49
Sustainable. A truly bone-dry Riesling that is uncharacteristically austere. A lean, light body and a mineral laden, wet-stone palate. Lots of freshly squeezed lime and a citrus rind finish makes this an elegant, drinkable choice.
- 622 Riesling - Smaragd (2011)(94 pts WE). Steinertal Vineyard, Tegernseerhof, Wachau – Austria 59
Wonderfully zesty notes of ripe bergamot shimmer on the aromatic nose of ripe apricots. A fruity and juicy palate, anchored in a central core of zestiness. Streamlined but rich, linear but smooth, wave upon wave of aromatic fruit.

- 623 Rioja (Viura Blanco) - *Solar de Randez* (2015)(89 pts. Vinous). Bodegas las Orcas. Spain 36
Organic. The nose has big notes of apricot and pear, but the body is well balanced and fairly dry, with oiliness and acidity playing together nicely. Notes of red pepper as well. Very satisfying to drink!
- 624 Rotgipfler (classic)(2017)(92 pts. WE). Heinrich Hartl III. Thermenregion - Austria 54
Red apple and wet earth come together in a lifted nose. Roundness and rich texture surprise on the palate. Creaminess underlines it all. A wonderfully zesty core frames the richness to give it contour, zing and freshness. Pair with rich food.
- 625 Sancerre (Sauvignon Blanc) – *Tradition* (2018). Gérard Boulay. Chavignol – France 86
The Boulay family has worked this vineyard since 1380! One of the Loire’s most distinctive and soil-inflected Sauvignon Blancs, with a delineation and minerality reminiscent of a top Chablis. Flavors of intense guava, orange rind, chamomile and white stone fruit. There’s a lovely rocky texture and a deliciously zesty, salty finish.
- 626 Santorini: Thalassitis Assyrtico (2014)(89 pts. WE). Gai’a Estates. Greece 63
White flowers and peach aromas start this fuller-bodied wine. Spice, lemon marmalade and honey flavors are backed by a brisk acidity and finish with a lightly nutty spin. Pair with heartier dishes like lamb or creamy chicken.
- 627 Sauvignon Blanc (3% Muscat) - *Blank Stare* (2017). Orin Swift. Russian River Valley 89
Compelling notes of spiced pears, ripe peaches, green apples and dill seed with a waft of aniseed. Medium-bodied and satiny, with a lovely line of freshness, it finishes long and lively.
- 628 Sauvignon Blanc (2017)(92 pts. WE). Strauss. Steiermark - Austria 46
Yellow plum is boosted by bright notes of Almafí lemon alongside some grassy hints. Light, dry body and finish.
- 629 Tokaj (Furmint) (2018). Spatzi. Carpathian Mountains - Hungary 34
Sustainable. Volcanic soils that contain lots of gold! Delicate, elegant with notes of pear and citrus, fresh and zesty.
- 630 Trebbiano, Passerina & Pecorino - *Telusiano* (2016). Rio Maggio. Marche - Italy 56
Telusiano has a fresh green scent and an intense bouquet including hawthorn, acacia and ripe peach.
- 631 Verdelho – *The Violinist* (2016)(89 pts. WE). Mollydooker. Australia 62
This aged white might be just the thing. Scents of grape skins and honey waft from the glass, followed by flavors akin to honey, beeswax and bitter almond. Perfect with your cheese plate!
- 632 Vermentino Cuvée - *Fonte delle Donna* (2018)(87 pts. WE). Fattoria Fibbiano. Tuscany 47
A 50/50 blend of white grapes Vermentino and Colombana, this opens with aromas yellow flower, stone fruit, and a whiff of citrus. The fresh palate offers yellow peach and tangerine that lead to a clean finish.
- 633 Vinho Verde - *Las Lilas* (2013)((85 pts WE). Adega Cooperativa Ponte de Barca. Portugal 32
A richly-styled style of Vinho Verde from Las Lilas grapes, one that’s well integrated, fresh and fruity. Baked apple and crisp lemon go well with the sweeter aftertaste to create a light and bright wine.
- 634 Viognier (2017)(89 points Cellar Tracker). Cinquant-Cinq. Languedoc - France 36
Richer than a Sauv. Blanc but softer than a Chardonnay. Aromas of orange blossom, peach, honey, citrus and a touch of mint. Delicious flavors of citrus, honeysuckle, and stone fruit finishing with a tropical note. Crisp finish.

Red Wine Bottles

Bottle

- 701 Agiorgitiko (2013)(89 pts WS) GAIA Estate. Koutsi (Nemea) – Greece 105
Agiorgitiko is a fragrant grape planted in Greece's Peloponnese region. Full-bodied, dry red with dark fruit flavors and plush tannins.
- 702 Amarone della Valpolicella Classico (2008)(93 pts WE). Nicolis. Veneto - Italy 129
Corvina 65% – Rondinella 20% – Molinara 5% Croatina 10%. Deep dark ruby red which turns into garnet. Powerful and aristocratic nose made of ripe fruit, jam, sensations of cocoa, walnut, tobacco and leather. Elegant and powerful wine with a spicy bouquet of distinct flavors; an impressive balance between volume and smoothness, warmth and crispness, austerity and richness. All Amarone wines are made using the appassimento technique: grapes are partially dried, gently pressed and slowly fermented; two years maturing in wood.
- 703 Barbaresco (2014)(90 pts WE). Luigi Voghera. Piedmont - Italy 99
This leads with menthol, new leather, exotic spice and balsamic notes. The concentrated palate offers dried black cherry, tobacco and star anise flavors set against firm, fine-grained tannins and bright acidity.
- 704 Barolo (2014)(DOCG)(94 pts. WE). Principiano Ferdinando. Piedmont – Italy 125
Its powerful structure offers earthy aromas of underbrush, porcini mushroom, leather, tobacco, berry and game. The savory palate delivers crushed black cherry accented with clove, sage, white pepper, balsamic and mineral.
- 705 Beaujolais-Villages (2017). Vignobles Bodillard. Burgundy - France 42
100% Gamay. Aromatic and versatile wine, soft tannins.
- 706 Belnero (2015)(89 pts. WE). Banfi. Tuscany - Italy 67
A blend of Cabernet Sauvignon, Sangiovese and Merlot, this has aromas of dark-skinned fruit, cooking spice and leather. The juice palate offers blackberry jam, tobacco and mocha alongside firm tannins.
- 707 Blaufränkisch – Leitheberg (2016)(94 pts WE). Leo Hillinger. Burgenland – Austria 80
Dark ruby with violet reflections; intensive aromas of dark berries with a spicy background; the palate is sophisticated in a delicately graded way; soft tannin structure and powerful but harmonious finish. Organic.
- 708 Bobal - Clos Lojen (2016)(91 pts. Wine Cuentista). Bodegas y Viñedos Ponce. Spain 38
Surprisingly light in color. Sweet, ripe nose and palate with warm, plum, cherry and blackberry fruit but with a pronounced savory edge; mouth-filling with some spice and tannins. Old vine grapes
- 709 Bonarda (single-vineyard)(2018)(89 pts WS). Familia Mayol. Uco Valley, Mendoza – Argentina 46
Intense blue and violet hues; medium-bodied. Juicy with black fruits, blueberries and blackberries, slight spice and eucalyptus with subtle acidity on the palate.
- 710 Bordeaux Blend – *Pentimento* (2017). Chateau Beausejour. St. Émilion - France 66
75 Merlot/25 Cab Franc. From Michele D'Aprix, the only female American winemaker in Bordeaux! “Pentimento” is named for the 1973 memoir by New York playwright and farm owner Lillian Hellman, in which she revealed profound insight regarding the importance of the people and events that shaped her life. Nose of dark chocolate, espresso, black plums, raspberry and baking spice. Palate is grippy, woody, black fruit and sweet oak. Dry finish.
- 711 Bordeaux Blend - *Papillon* (2015)(93 pts WS). Orin Swift. Napa Valley 152
A powerful and complex, yet delicate, blend of Cab. Sauv., Merlot, Petit Verdot, Malbec and Cab Franc. Aromas of cassis and boysenberry with hints of graphite, sage, fire-roasted meats and fresh brioche. The entry floods the palate with flavors of blackberry and cherries as well as fresh minerality. With traces of tannin, the wine finishes with a lingering sweet licorice and smooth acidity.

- 712 Brunello di Montalcino (2014)(93 pts WS). Banfi. Tuscany 149
Intense ruby red color with garnet reflections; aromas of violets and vanilla with hints of licorice; velvety palate of tart-cherry and traces of spice. Well-structured and supple tannins, superb concentration, good acidity, long finish.
- 713 Burgundy Rouge - Les Geniévrières (2014)(87 pts WE). Domaine Guillot-Broux. France 71
Organic. An elegant Pinot Noir wine from three vineyard areas brings the best of the terroir, lots of minerality.
- 714 Cabernet Franc - The Scrapper (2013)(92 pts WE). Vinum Cellars. El Dorado Co. – CA 73
A dark plum color from high altitude (1,600 ft) and low-yielding grapes. Intense blueberry, cassis and huckleberry aromas are framed by subtle cinnamon notes. Silky palate in texture and then rolls into varietal “franc” spice of wild currants. Elegant tannins, displayed in bittersweet chocolate, dark roast coffee and black cherry with integrated vanilla, were achieved by 26 months of French oak aging.
- 715 Cabernet Sauvignon Cuvée - Wagram Reserve (2013)(92 pts. WE). Anton Bauer. Austria 129
An elegant blend of Cab. Sauv. with Blaufränkisch, Zweigelt, Merlot and Syrah. Cinnamon and baked plum on the nose lead onto a palate where both plum and spice spread out. The body is smooth with velvety folds of tannin and rich layers of warm spice that envelops the gentle, rounded and ripe fruit. Long, intense finish.
- 716 Cabernet Sauvignon – King Ridge Vineyard (2013). Carol Shelton. Paso Robles, California 50
A graceful cabernet full of deep black cherry fruit and sweet herbs, rich lingering finish.
- 717 Cabernet Sauvignon (85%) - Propuesta (2014)(87 pts WE). Echeverria. Central Valley - Chile 10/38
Organic. This jovial light red blend combines the juicy and flavorsome Cabernet Sauvignon with Petit Verdot (10%) and Cabernet Franc (5%). Aged 8 months in oak; smooth and easy drinking.
- 718 Cabernet Sauvignon - Estate (2016)(92 pts WE). Ghost Block. Oakville – California 239
Organic. 3% Malbec and 3% Petit Verdot; opens on a perfumed nose of sage, lavender and rose petal. Persistent tones of clove and baking spice complement the brooding blackberry and sanguine notes. A beautiful, well-rounded mouth feel. Medium bodied with an elegant finish.
- 719 Cabernet Sauvignon – Gigglepote (2016)(90 pts WS). Mollydooker. Australia 106
Elegant balance; layers of sweet fruit rolling over dark chocolate; rich, creamy palate with grand finish.
- 720 Cabernet Sauvignon – The Maitre 'D (2018)(91 pts WS). Mollydooker. Australia 74
This bright and lively wine is awash with notes of cherry, strawberry and black currant, making it very expressive and approachable. The rich fruit flavors, coupled with the soft tannins, add to the wine's complexity. A lingering intensity of fresh plum and spice finishes the wine off beautifully.
- 721 Cabernet Sauvignon – Palermo (2017)(90 pts RP). Orin Swift. Napa Valley 140
Quintessential Napa Cabernet. Delicious aromas of raspberry and ripe cherry intermingle with notes of star anise, five spice and freshly steeped black tea. The palate is softly textured and smooth with a combination of cassis and blackberry notes. Lengthy finish.
- 722 Cabernet Sauvignon – Yakima Valley (2016)(89 pts. WE). Owen Roe Vineyards. Washington 16/62
The aromas enchant, with notes of fresh herb, flower, blackberry and cherry, showing a lovely delineation. The palate brings a compelling sense of elegance and restraint, with cranberry flavors and firm tannins backing it up.
- 723 Cabernet Sauvignon Cuvée – Assemblage (2016)(93 pts. WE). Paumanok. Long Island – NY 125
 Bordeaux-style blend of Cab. Sauv. with Merlot, Cab. Franc, and Petit Verdot. Decadent yet finessed, this intensely ripe, concentrated wine brims with fleshy flavors of black plum and cassis. Tart cranberry acidity and complexities of olive, savory spice and granite push the palate into great depths. Long finish, marked by firm tannins.

- 724 Cabernet Sauvignon – *Artemis* (2016)(88 pts WE). Stag’s Leap Cellars. Napa. 129
Ripe blackberries, black cherries, spice, and a beautiful floral quality all emerge from this medium to full-bodied effort. With some creamy oak, sweet tannins, and good purity, it’s a pleasure-bent red.
- 725 Carignane (old vine) – *Oat Valley Vineyard* (2015)(90 pts WE). Carol Shelton. Alexander Valley – CA 77
This is a sturdy, grippy old-vine wine, 100% varietal and from a site planted to head-trained, dry-farmed 70-plus-year-old vines. Fruit-forward in brambly dark cherry and vanilla, it persists in richness and supple texture, with a finish of chocolate mocha.
- 726 Cinsaut (2017)(87 pts WE). Frick Winery. Dry Creek Valley (Geyersville) – California 60
A ripe, full-bodied red wine, brimming with dry cherry and blackberry flavors and a rich, pastry taste suggesting chocolate coconut cream pie.
- 727 Côtes-de-Bourg (2012)(89 pts WE). Château Puybarbe. Bordeaux - France 42
A full-bodied blend of 80% Merlot, 15% Cabernet Sauvignon and small percentages of Malbec and Cab. Franc. A dark robe with youthful hints announces a powerful nose, blending a strong toasted oak and very ripe red berries, almost jammy. The palate takes over, warm and round, tasty, supported by strong woody and spicy tannins.
- 728 Criolla (2019)(92 pts. JS). Las Compuertas. Mendoza – Argentina 44
Bright, ruby red color. Strawberries, quince, cherries and fresh plums. A refreshing mouthfeel with medium body, balanced tannins and a long finish.
- 729 Dolcetto d’Alba (2017)(87 pts. WE). Principiano Ferdinando. Piedmont – Italy 45
This darkly concentrated Dolcetto offers fresh fruit aromas of blackberry, plum and ripe black cherry. There’s loads of dark fruit intensity here followed by a plush, dark and slightly raw feel in the mouth.
- 730 Douro – *Quinta do Romeu* (2015). Moinho do Gato. Portugal 50
Organic. A blend of indigenous Portuguese grapes: Tinta Barroca, Tinta Roriz, Touriga Nacional, Touriga Franca, Tinto Cão and Sousa. Very jammy, it has gentle, soft tannins, and strawberry fruits. It’s fresh without any structure.
- 731 Gamay – *Keep It Chill* (2018). Cooperatively Harvested in France. Bottled by Winc. in California. 12/46
Sustainably farmed. Served chilled. A refreshing, vibrant style with brambly flavors that pop when the temperature drops. Abundant red fruit aromas that make it an ideal accompaniment to any alfresco meal.
- 732 Grenache Cuvée (Syrah, Petite Sirah) - *Abstract* (2016)(92 pts WS). Orin Swift. California 84
Aromatic notes of Luxardo cherries, ripe black plums and raspberries billow, with intricate hints of coffee, mocha and caramel in the background. The entry is expansive with dark briar fruits, cola and cocoa with tannins that are soft and dusty. The wine finishes with a hint of wild cherry and a lingering sweet oak presence.
- 733 Grenache (Cannonau) – *Reserve* (2016)(90 pts WE). Sella & Mosca. Sardinia 42
Full-bodied. Mesmerizing scent, redolent of violets. Warm, dry and harmonious palate with plummy fruit.
- 734 Grenache Cuvée (Syrah, Mourvedre, Viognier) - *The Offering* (2015)(94 pts. WS). Sans Liege. Paso Robles 64
Light in the glass and shy in aromas at first, although patience reveals red-plum and wild herb touches. A lightly bodied palate is zippy in acidity, offering flavors of wild berry, rosewater, forest mint and white pepper.
- 735 Grignolino d’Asti - *San Patelu* (2014). Crotin 1897. Piedmont - Italy 44
A lighter-bodied, more delicate grape, many describe Grignolino as the Beaujolais of Piedmont. Aromas and palate notes of red berry, cola and fresh alpine herbs. A vigorous acidity gives the fruit an appealing lift for the finish.

- 736 Malbec Cuvée – *Punta Corral* (2016)(93 pts. RP). Ferdinando Dupont. Jujuy – Argentina 52
Malbec (40%), Cabernet Sauvignon (40%), Syrah (20%). One of the world's highest elevation vineyards, a UNESCO heritage site. Complex berry, wood, spice melded for an incredibly rich and silky wine with a long finish.
- 737 Malbec (single-vineyard)(2010)(88 pts. WE). Familia Mayol. Mendoza – Argentina 48
Medium-bodied, intense red violet color. Cherry, mulberry and cassis aromas linger with sweet toast; spice and mineral notes on a long, fresh finish. Good, typical varietal character combined with earthiness.
- 738 Malbec - *Finca Pircas* (2012)(88 pts.WS). Familia Mayol. Mendoza – Argentina 96
High Altitude Malbec (3,478 feet above from Uco Valley). This is a terroir-defined wine that has been made through meticulous vineyard selection and canopy management. Aromas of blackberry, violets and a hint of graphite. Fresh fruit and smoky notes on the midpalate give way to a balanced finish.
- 739 Malbec Cuvée (Syrah, Bonarda, Petit Verdot) - *Cuatro Primos*. Familia Mayol. Argentina 58
Four varietals from three vineyard sites make the best Malbec-based blend each harvest. Malbec as the anchor provides velvety and medium sweet tannins. The result surrenders a brooding bouquet exhibiting notes of wood smoke mineral, Asian spices, incense, graphite and black fruits. A racy personality, complexity, and good length.
- 740 Meritage (2007)(87 pts. WE). Ravines Cellars. Finger Lakes – New York 54
This blend of Cabernet Sauvignon, Cabernet Franc and Merlot boasts a beautiful deep ruby color with aromas of plum, cherry, cedar and cloves. Soft tannins are created by extended aging, while also increasing complexity.
- 741 Merlot – *Napa Valley* (2014)(89 pts WE). Duckhorn. Napa Valley – California 130
Waxy plum is given ample richness from a taste of milk chocolate in this luxuriously full-bodied, voluptuous wine. Big tannins are met by a smoky backdrop of robust oak and a hit of clove on the finish.
- 742 Merlot - *Winemaker's Hand Print*. Meeker. Sonoma County – California 106
Dark fruit like currants and cherries marry on the nose with hints of toffee and caramel. The wine explodes on your palate with more cherries and hints of a delicious strawberry rhubarb pie. There's no shortage of subtle, toasty oak and big, powerful tannins throughout the palate and finish of this wine. The winemaker's signature wine is "touched" by a painted handprint to ensure beauty inside and outside the bottle.
- 743 Merlot – *Windacre* (2013)(87 pts. WE). Merriam Vineyards. Russian River Valley 64
Blended with 10% Cabernet Sauvignon and 5% Cabernet Franc, this is an earthy red. Tart acidity and thick tannins provide the frame for full-bodied flavors of baked cherry and plum.
- 744 Merlot – *The Scooter* (2017)(90 pts WS), Mollydooker, Australia 69
An aromatic lift of plum, spice and chocolate with a seamless structure; 65-75% fruit weight.
- 745 Nerello Mascalese – *Munjebel* (2016)(97 pts. WE). Frank Cornelissen. Etna – Sicily 169
Enticing aromas of graphite, Mediterranean scrub and wild berry shape the nose of this compelling wine. The vibrant palate is loaded with finesse and tension, delivering crushed strawberry, red cherry, star anise and orange zest. Notes of botanical herbs and a vein of flinty mineral lend depth. Racy acidity and lithe tannins.
- 746 Nero d'Avalo - *Sergio* (2014)(88 pts. WE). Barone Sergio. Etna – Sicily 39
This opens with aromas of dark berry, orange zest and cooking spice that carry over to the lively palate. It's fresh and accessible, with bright acidity and smooth tannins.

- 747 Petite Sirah, Syrah, Grenache – *Machete* (2012)(92 pts. WS). Orin Swift. Napa Valley 118
Violet ink in the glass, a nose of black plums, cassis, and cacao engage. The robust entry consist of a progressing palate of blackberry and boysenberry compote, a reduction of dark plum and ripe figs and pure Amarena cherry. Flashes of vanilla and traces of minerality evolve into chalky tannins and a smooth, lingering finish.
- 748 Pinot Noir – *Wagram Reserve* (2014)(94 pts. WE). Anton Bauer. Wagram – Austria 129
Pure, tart red currant on the nose is softened by gentle almond and vanilla notes. On the translucent palate, those same poles manage to unite: the tart, crisp freshness of the fruit and the rounded, fluid softness of the vanilla with a pleasant whiff of smoke. The body remains light, the tannins are silky, and pepper shimmers around the edges. This is harmonious, elegant and poised.
- 749 Pinot Noir - *Winemaker's Selection* (2015)(91 pts. WE). Anne Amie. Willamette Valley - Oregon 62
A very fine value for an estate-grown Willamette Valley Pinot, this is juicy and fresh, mixing berries and citrus in a lovely wine bursting with energy. The fruit is the star here, though six months in 22% new oak barrels certainly helps to pull this young wine into focus.
- 750 Pinot Noir (2018)(95 pts Popsy & JJ). Domaine Fourrey. Burgundy - France 58
A supple, silky smooth Pinot with a gorgeous rainbow of strawberry, cherry and earth and a seductive Burgundian texture.
- 751 Pinot Noir – *Russian River Valley* (2018)(95 pts. WE). Kistler. Sebastopol - California 140
Warm baking spices ride along a contour of juicy spiced plum, cherry and strawberry in this medium-bodied youthful wine. Expansive on the palate, it offers underlying structure and a boldness of polished tannin and integrated oak.
- 752 Pinot Noir – *Ten* (2016)(92 pts. Cellar Tracker). Sea Smoke. Central Coast - California 195
Biodynamic. A brooding and intense wine. The aromas begin with notes of Elderberry, Freesia and Fig, then a myriad of savory spices, and a hint of lavender. Firm, mature tannins are followed by a long, velvety finish.
- 753 Pinotage - *The Bean Collection* (2015)(86 pts. WE). Mooiplass Wines. Stellenbosch - South Africa 67
Dark purple in color, with a nose that shows mocha and roasted coffee aromatics. The noticeable tannins are fine, silky and very well integrated with oak. On the palate it is mouth filling with a long and concentrated feeling.
- 754 Primitivo (served slightly chilled) – *Teres* (2017)(83 pts. WE). Fatalone. Puglia – Italy 46
Organic. The expression of this wine is so light that it could probably be classified as a rosé. It shows bright berry and white cherry flavors, with crisp acidity.
- 755 Rioja (Tempranillo) - *Larchago Reserva* (2012)(90 pts. WE). Familia Chavarri. Spain 48
Powerful but composed aromas of blackberry, tar and blackened spice are on the money. A grabby, pulling palate is pushed by hard, drying tannins, while there are tastes of saucy berry fruit and oak prior to a plump finish.
- 756 Rioja (Tempranillo) – *Izarbe Gran Reserva* (2015)(91 pts. WE). Famila Chavarri. Spain 104
Blocky prune and blackberry aromas. Buttery black-fruit and cocoa flavors are rich in tandem, while this is lush, creamy and ripe all the way through the finish.
- 757 Rioja (Tempranillo)(old vine) - *Paul de Albas* (2011)(94 pts. WE). Familia Chavarri. Spain 182
Voted #92 out of 100 Top Cellar Selections by Wine Enthusiast for 2015. Heady, rich, balsamic aromas fold in attractive notes of cedar, tobacco and black cherry in front of a fully ripe, superbly balanced palate that nails it in terms of structure. Mocha, espresso, fudge and blackberry flavors finish with spicy, mossy, dry notes and a final wave of blackened toast and tannins.

758	Rosso Piceno – <i>Vigneto Contrada Vallone</i> (2017)(89 pts CWP). Rio Maggio. Marche – Italy	56
	<i>A blend of 70% Montepulciano and 30% Sangiovese. Medium ruby color with enticing nose of black cherry, raspberry, dusty minerals, licorice, vanilla bean, baking spices and violets. Medium body with moderate tannins and very good acidity. The mineral-laden red fruit and spice coat the palate with a bit of oak coming in late. Good length with a bit of earthiness and a touch of fruit for some background sweetness.</i>	
759	Sangiovese (2016)(87 pts. WE). Noelia Ricci. Romagna - Italy	54
	<i>This no-fuss red opens with aromas of red berry and underbrush. The cheerful palate offers strawberry, cinnamon and a hint of orange peel accompanied by smooth tannins.</i>	
760	Shiraz – <i>The Boxer</i> (2016)(90 pts WS). Mollydooker. Australia	69
	<i>A beautiful array of flavors – chocolate, plum and spice; a powerful delight with a smooth, creamy finish.</i>	
761	Shiraz - <i>Blue-Eyed Boy</i> (2015)(92 pts WS). Mollydooker. Australia	114
	<i>Smooth, rich and satiny; incredibly aromatic with alluring notes of blackberry, cherry, licorice and vanilla bean; 75-85% fruit weight.</i>	
762	Shiraz - <i>Carnival of Love</i> (2014)(93 pts WS). Mollydooker. Australia	215
	<i>At 85-95% fruit weight, it has elegance; an intense and seamless flavor spectrum; sumptuous mouth-feel and perfect balance. Voted Top Wine in the World three years.</i>	
763	Shiraz Cuvée (Cabernet) – <i>Enchanted Path</i> (2016)(92 pts WS). Mollydooker. Australia	192
	<i>An inky deep color with dense hues. The journey begins with fragrant bright red fruit on the nose, followed by deeper tones of blackberry and plum jam on the palate. Well guided by precise tannins, these flavors will fully entertain your senses, giving the wine phenomenal length. The captivating interplay between the Shiraz and Cabernet provides a sophisticated mix of plum and mocha, walking beside raspberry and clove. The wine exercises both elegance and complexity with a well-balanced finish.</i>	
764	Shiraz Cuvée- <i>Two Left Feet</i> (2016)(90 pts WS). Mollydooker. Australia	69
	<i>Shiraz, Merlot and Cabernet dance together in this wine; each varietal element putting their best foot forward! Ripe fruits of dark cherry, blackberry, plum and raspberry are complimented by the secondary notes of vanilla and mixed spices. The silky, satin like fruit profile, encompassed by lovely ripe tannins, cascades effortlessly through the palate providing fantastic depth and a WOW factor.</i>	
765	Shiraz – <i>Velvet Glove</i> (2017)(94 pts WS). Mollydooker. Australia	389
	<i>95% fruit weight contributes long-lasting fruit flavors; rich and opulent experience; silky mouth feel.</i>	
766	St. Laurent (94 pts WE). Steindorfer. Austria	69
	<i>Intense dark berry bouquet, well-balanced palate with rich fruit, elegant and substantial. Very memorable.</i>	
767	Syrah (69%), Cabernet Sauv. (31%) – <i>Grande Reserve</i> (2010)(90 pts. WE). Ixsir. Lebanon - Beirut	75
	<i>A firm, very silky red with structure and length. Full but tight and compressed, showing tension and freshness.</i>	
768	Syrah Cuvée – <i>Hillside</i> (2017)(93 pts. WE). Leo Hillinger. Austria	58
	<i>This wine is a blend of Syrah (60%), Merlot (30%) and Zweigelt (10%). The concentration of the dark fruit already seems to pervade the still shy nose. The palate follows in a sinuous and shapely fashion. There is an inherent, welcome freshness that is a counterpoint to a milky lick of chocolate and aromatic cacao. The fruit peeps through with animating black cherry glints.</i>	

- 769 Syrah and Mourvedre (27%) - *The Prophetess XII/XIII* (2014)(93 pts WS). Sans Liege. Paso Robles 96
This inky colored blockbuster has tons of ripe, sexy notes of blackberry jam, licorice and smoked meats in a full-bodied, plush and luxuriously textured package.
- 770 Tannat (2018)(92 pts. WE). Bodega Garzón. Uruguay 36
A ripe version of Tannat, with earth and blackberry aromas leading the charge. Toasty dark-fruit flavors benefit from integrated oak, adding some pepper to the finish. The palate has a lot of grip, making this best with red meat.
- 771 Zinfandel (old vine) - *Monga Zin* (2017)(88 pts WE). Carol Shelton. Cucamonga Valley - Sonoma 51
Intriguingly gamy aromas kick off the nose of this wine, with rustic touches of wild boar alongside blackberry and earthy herbs. Roasted lamb flavors meet with black-raspberry compote and wild thyme on the palate.
- 772 Zinfandel Cuvée - *8 Years in the Desert* (2018)(91 pts. WS). Orin Swift. Napa Valley 115
A dark and rich blend of Zinfandel (56%), Petite Sirah (34%), and Syrah (10%). An opaque core with a red amethyst rim, opens with ripe raspberry and blackberry, dark plum preserves and hints of black pepper and clove. An entry of heft, the palate is packed with blueberry and sweet black cherry along with touch of fresh herbs – thyme, savory and tarragon. Long on the finish, the ripe tannins, a dash of ash, and notes of black tea round out the wine.
- 773 Zweigelt Cuvée (Merlot, Cab. Sauv.) – *Ried Bärnreiser Anna Christina* (2016). Netzl. Austria 129
Dark plum, chocolate and graphite on the nose still need to unfurl fully. The dense palate, filled to the brim with these flavors, is tightly wound and bound in its firm but fine structure of drying, taut tannins. This is elegant, sinuous and serious—serious in intent, and serious in the pleasure it offers.

Sake

Try a flight of 3 for \$25

- | | |
|--|--|
| 801 Junmai. Joto (300 ml) - \$27 | 802 Hou Hou Shu Rose. Joto (300 ml) - \$22 |
| 803 Junmai. Yuki No Bosha (300 ml) - \$31 | 804 Junmai Nigori. Joto (300 ml) - \$22 |
| 805 Junmai Daiginjo “Mystery”. Maboroshi (720 ml) - \$282
<i>Gold medal winner – Japanese National Sake Competition (92 pts.)</i> | |

Beer

\$6 (12 oz.), \$7.5 (16 oz.)

- | | |
|--|--|
| 901 603 Winni Amber Ale (NH) | 902 603 Granite Stout (16 oz.) (NH) |
| 903 Allagash (ME) Black (Belgian-style stout) | 904 Allagash Curieux (bourbon barrel aged ale) |
| 905 Allagash River Trip (Belgian-style session ale) | 906 Allagash Triple (Belgian-style golden ale) |
| 907 Allagash White (Belgian-style wheat) | 908 Budweiser/Bud Light (\$5) |
| 909 Contoocook Hard Apple Cider (Cranberry or Blend) | 910 Great North Moose Juice IPA (16 oz)(NH) |
| 911 Henniker Damn Sure American IPA (NH)(16 oz) | 912 Henniker – Hopslinger IPA (NH) |
| 913 Henniker – Kölsch (NH) | 914 Henniker – Miles & Miles Dry Pale Ale |
| 915 Henniker – Working Man’s Porter | 916 Jack’s Abby Blood Orange Wheat (MA) |
| 917 Lone Pine Portland Pale Ale (16 oz)(ME) | 918 Lone Pine Bright Side Am. IPA (16 oz) |
| 919 Lone Pine Tessellation Double IPA (ME) | 920 Long Trail Blackberry Wheat (VT) |
| 921 Long Trail Green Blaze IPA (VT) | 922 Long Trail Harvest Maple Ale (VT) |
| 923 Moat Czech Pilsner (16 oz)(NH) | 924 Moat “Hell Yes!” Helles Lager (16 oz) |
| 925 Moat Miss V’s Blueberry Ale (16 oz) | 926 Otter Creek Drip Drop Coffee Stout (VT) |
| 927 Peak Organic – IPA (ME) | 928 Sam Adams Boston Lager (MA) |
| 929 Sam Adams Light (MA) | 930 Shipyard Pumpkinhead (MA) |
| 931 Smuttynose Old Brown Dog (NH) | 932 Stark Brothers Scotch Ale (NH) |

933	Stark – Milly’s Oatmeal Stout (NH)	934	Stoneface IPA (16 oz)(NH)
935	Switchback Ale (VT)	936	Tuckerman’s Pale Ale (NH)
937	UFO White (MA)	938	UFO Winter Blonde (Vanilla Coffee Ale)
939	Von Trapp Vienna Lager (VT)	940	Woodstock Inn 4000 Footer IPA (NH)
941	Woodstock – “Frosty” Red Pale Ale (NH)	942	Woodstock – <i>Moody Brew</i> – IPA (16 oz)

Imported

943	Clausthaler (Non-Alcoholic)(Germany)	944	Guinness Draught Stout (Ireland)
945	Hoegaarden, Wheat (Belgium)	946	Paulaner Hefeweisse (Germany)
947	Stella Artois (Belgium)	948	Weihenstephaner Hefeweisse (16.9 oz) (Germany)

Bourbon Tasting Bar

Two 1.5 oz. tastes for \$14.00 or \$8-14.00 per glass

◆ Basil Hayden ◆ Berkshire Smoke & Peat ◆ Bib & Tucker Small Batch ◆ Buffalo Trace ◆ Eagle Rare
 ◆ Flag Hill ◆ Jefferson’s ◆ Jim Beam ◆ Knob Creek ◆ Maker’s Mark ◆ Sapling Maple Bourbon (VT) ◆
 Smuggler’s Notch Straight Bourbon (VT) ◆ Tatoosh (WA) ◆ Town Branch ◆ Wild Turkey American Honey ◆
 Willett Pot Still Reserve ◆ Woodford Reserve

Other Bar Picks

\$10-16.00 per glass

Gin ◆Beefeater ◆Bombay Sapphire ◆Empress ◆Glendalough Rose ◆Hayman’s ◆Hendrick’s ◆Karner Blue (NH)
 ◆Plymouth (MA) ◆Tamworth (NH) ◆Tangueray

Rum ◆Bacardi Light Superior ◆Captain Morgan Spiced Rum ◆Diplomático (dark) ◆Flor de Caña (dark)
 ◆Mount Gay Spiced Rum ◆Papa’s Pilar (blonde) ◆Papa’s Pilar (dark) ◆Novo Fogo Silver Cachaça (Brazil)

Scotch ◆Clynelish (14 yr) ◆Dewar’s (blended) ◆Glenfiddich (12 yr) ◆Glenlivet (12 yr) ◆The Dalmore (12 yr)
 ◆Johnnie Walker Black Label (12 yr. blended)

Tequila ◆Casamigos Blanco ◆Don Félix Plata ◆Don Félix Reposado ◆Don Félix Añejo ◆Espolón Reposado Patrón
 Silver

Vodka ◆Absolute ◆Absolute Citron ◆Grey Goose ◆John Stark (NH) ◆Kettle One ◆Stoli ◆Tito’s ◆Tamworth -
 White Mountain (NH)

Whiskey ◆Crown Royal ◆Crown Royal Green Apple ◆Jack Daniel’s ◆Jameson ◆Knob Creek Rye ◆Pearse Irish
 ◆Seagram’s VO ◆Nobushi Japanese Whiskey ◆Whistle Pig Small Batch Rye – 10 year (VT) ◆Whistle Pig Single
 Barrel Rye – 10 year (VT)