

BOTTLED WINES

SPARKLING

- 317 KORBEL BRUT (SONOMA COUNTY) NV 187ML
- 316 PROSECCO, CAVIT "LUNETTA" (VENETO) NV 187ML
- 315 PROSECCO, CAVIT "LUNETTA" (VENETO) NV
- 312B ASTI, ELMO PIO (PIEMONTE) NV
- 312A GRUET BRUT ROSÉ (NEW MEXICO) NV 375ML
- 313 ROTARI BRUT ROSÉ (TRENTINO) 2013
- 314 ROTARI BRUT (TRENTINO) 2013

Don't pass up the 2013 vintage Brut and Brut Rosé from Rotari just because you might not be celebrating a special occasion. Sparkling wines are extremely food-friendly and food-flexible. The Brut, while being a Blanc de Blancs (100% chardonnay), offers the perfect balance of toast, creaminess, and ripe apple and citrus fruit; and is capable of handling anything from Chef George's Crispy Eggplant Stuzzichini to the spicy Filet Mignon Pepe Nero.

ROSÉ

- 111 NEGROAMARO ROSATO, CANTELE (ITALY) 2016
- 301 ROSÉ, M. CHAPOUTIER "BELLERUCHE" (CÔTES-DU-RHÔNE) 2016

WHITE

OFF-DRY

- 441 MOSCATO, PIQUITOS (VALENCIA) 2016
- 420 VIOGNIER, CONO SUR "BICICLETA" (CHILE) 2015
- 412 RIESLING, S.A. PRÜM "ESSENCE" (MOSEL) 2016
- 422 RIESLING KABINETT, AUGUST KESSELER "R" (GERMANY) 2015
- 442 GEWURZTRAMINER, EMILE BEYER "TRADITION" (ALSACE) 2014

DRY

- 421 VINHO VERDE, QUINTA DO REGUEIRO (PORTUGAL) 2016
- 110C CHENIN BLANC, DANIEL GEHR'S (SANTA BARBARA VALLEY) 2012
- 112 ALBARIÑO, CONDES DE ALBAREI (RÍAS BAIXAS) 2011

ITALIAN VARIETALS

- 440 TREBBIANO D'ABRUZZO, MASCIARELLI (ABRUZZO) 2016
- 306 PINOT GRIGIO, TORRE DI LUNA (TRENTINO) 2016
- 303 MOSCATO D'ASTI, CASTELLO DEL POGGIO (ASTI) 2016
- 304 VERMENTINO, MASSERIA BORGO DEI TRULLI (PUGLIA) 2016
- 451 VERDICCHIO DEI CASTELLI DI JESI, ROCCHINA (MARCHE) 2015
- 450 PINOT GRIGIO, BERTANI "VELANTE" (VENETO) 2016
- 403 CHARDONNAY, DE FORVILLE (PIEMONTE) 2015
- 452 SOAVE, TENUTA SANTA MARIA "LEPIA" (VENETO) 2016
- 400 SAUVIGNON BLANC/PINOT BLANC/CHARDONNAY, TERLANER (ALTO ADIGE) 2014
- 411 GAVI DI GAVI, FONTANAFREDDA (PIEMONTE) 2016
- 460 CHARDONNAY, PLANETA (SICILIA) 2016

The 2016 Vermentino from Masseria Borgo is the perfect opportunity to step out of your comfort zone. With its voluptuous mouthfeel, juicy ripeness and a fresh, crisp finish, this wine can please everyone from Pinot Grigio to Chardonnay lovers alike.

SAUVIGNON BLANC

- 302 GLAZEBROOK "041°S • 174°E – REGIONAL RESERVE" (MARLBOROUGH) 2016
- 305 TRIONE "RIVER ROAD RANCH" (SONOMA COUNTY) 2016
- 462 ESK VALLEY (MARLBOROUGH) 2016

CHARDONNAY

- 461 CHATEAU STE. MICHELLE "MIMI" (COLUMBIA VALLEY) 2016
- 307 WARWICK ESTATE "THE FIRST LADY" (SOUTH AFRICA) 2014
- 463 MER SOLEIL "RESERVE" (SANTA BARBARA COUNTY) 2014
- 110B DOMAINE LES GRANDS CRAYS "VIRÉ-CLESSÉ" (BURGUNDY) 2014
- 410 MACROSTIE (SONOMA COAST) 2015
- 401 JEAN RIJCKAERT "ARBOIS" (FRANCE) 2013
- 404 JOSEPH DROUHIN "SAINT-VÉРАН" (BURGUNDY) 2015
- 300 PAUL HOBBS "CROSSBARN" (SONOMA COAST) 2016
- 402 ORIN SWIFT "MANNEQUIN" (CALIFORNIA) 2015
- 110A SHAFER "RED SHOULDER RANCH" (CARNEROS) 2012

French Chardonnays, like the 2015 Saint-Véran from Drouhin, are typically more refined and food-friendly than their New World cousins. As opposed to the buttery creaminess and tropical fruit of a California Chardonnay, you can expect more tree fruit, think apples and pears, coupled with minerality and a refreshing acidity – perfect for the Sweet Potato Gnocchi with Scallops.

RED

ITALIAN VARIETALS

- 520 CHIANTI COLLI SENESI, VILLA POGGIO SALVI "CASPAÑOLO" (TOSCANA) 2016
- 909 CHIANTI COLLI SENESI, SALCHETO (TOSCANA) 2016
- 547 CERASUOLO DI VITTORIA, SANTA TRESA "CLASSICO" (SICILIA) 2013
- 527 NEGROAMARO, MASSERIA BORGO DEI TRULLI (PUGLIA) 2016
- 541 PRIMITIVO, ZENSA (PUGLIA) 2015
- 536 VALPOLICELLA CLASSICO, VIGNETI DI ETTORE (VENETO) 2015
- 516 DOLCETTO DI DOGLIANI, PECCHENINO "SAN LUIGI" (PIEMONTE) 2015
- 566 LANGHE NEBBIOLO, PRODUTTORI DEL BARBARESCO (PIEMONTE) 2015
- 525 BARBERA D'ALBA "RUVEI", MARCHESI DI BAROLO (PIEMONTE) 2015
- 524 LANGHE NEBBIOLO, VIETTI "PERBACCO" (PIEMONTE) 2014
- 515 CHIANTI CLASSICO, DIEVOLE (TOSCANA) 2014
- 535 MONTEFALCO SAGRANTINO, SCACCIADIAVOLI (UMBRIA) 2010
- 528 LANGHE ROSSO, SEGHEISIO "ARS VIVENDI" (PIEMONTE) 2009
- 530 BRUNELLO DI MONTALCINO, VILLA POGGIO SALVI (TOSCANA) 2012
- 561 CHIANTI CLASSICO, SAN FELICE "IL GRIGIO" (TOSCANA) 2011
- 521 AMARONE DELLA VALPOLICELLA, TENUTA SANT'ANTONIO (VENETO) 2013
- 564 BARBARESCO, LA SPINETTA "VIGNETO BORDINI" (PIEMONTE) 2013
- 565 BRUNELLO DI MONTALCINO, CIACCI PICCOLOMINI D'ARAGONA "PIANROSSO" (TOSCANA) 2012

The 2014 "Perbacco" from Vietti offers the perfume and power of a Barolo without the price tag. Made from grapes that are sourced from parcels all planted in the Barolo region, the winemaker calls it a "baby Barolo". Barolos from the same producer cost four times as much...hello baby!

SUPER TUSCANS

- 609 TOSCANO ROSSO, SAN FELICE "PEROLLA" (TOSCANA) 2014
- 554 CABERNET SAUVIGNON/MERLOT, CASALI DI BIBBIANO "ARGANTE" (TOSCANA) 2010
- 522 LE SUGHERE DI FRASSINELLO, ROCCA DI FRASSINELLO (TOSCANA) 2013
- 552 LUPICAIA, CASTELLO DEL TERRICCIO (TOSCANA) 2004

Born from rebellion, Super Tuscan offer an easy segue from big New World reds to Italian red wine. In the 1970's some Tuscan producers came to believe that the legal rules governing the production of Chianti were too restrictive. They began to blend non-traditional grapes such as Cabernet Sauvignon, Merlot, and Syrah with Sangiovese and coined the term "Super Tuscan" to distinguish their wines from the inexpensive, low-quality wines that were associated with the term vino da tavola, or "table wine," that they were forced to put on the label.

Hint- the 2010 "Argante" from Casali di Bibbiano is a blockbuster.

PINOT NOIR

- 911 SEAN MINOR (CENTRAL COAST) 2016
- 505 BOGLE (CALIFORNIA) 2014
- 540 VILLA MARIA (MARLBOROUGH) 2015
- 577 AU CONTRAIRE (SONOMA COAST) 2013
- 430 CHOREY-LES-BEAUNE, JOSEPH DROUHIN (BURGUNDY) 2014
- 573 DIERBERG (SANTA MARIA VALLEY) 2010
- 503 AMBER RIDGE "SIDURI" (RUSSIAN RIVER VALLEY) 2006
- 431 VOLNAY, VINCENT GIRARDIN "LES VIEILLES VIGNES" (MEURSAULT) 2013

MERLOT/MERITAGE/BORDEAUX/OTHER BLEND

- 555 MERLOT, CANNONBALL (SONOMA COUNTY) 2014
- 904 MERLOT, WENTE "SANDSTONE" (LIVERMORE VALLEY) 2014
- 511 CHÂTEAU BEAU-SITE (SAINT-ESTÈPHE) 2005
- 546 PLEIADES, THACKREY & Co. "XXV OLD VINES" (CALIFORNIA) NV
- 523 CHÂTEAU PATRIS (SAINT-EMILION GRAND CRU) 2012
- 533 CHÂTEAU CORMEIL-FIGEAC (SAINT-EMILION GRAND CRU) 2011
- 551 TD-9, SHAFER (NAPA VALLEY) 2015
- 553 INSIGNIA, JOSEPH PHELPS (NAPA VALLEY) 2013

If you try to find the exact blend on the always-fantastic Pleiades from Sean Thackrey (Bin 547), you might find yourself gazing up at the heavens for an answer, since you won't get one from the winemaker. From "one of California's most iconic and mystical winemakers," says Robert Parker: "Sean Thackrey has logged in 20 or more vintages of consistently stunning wines."

CABERNET SAUVIGNON

- 910 PULENTA "LA FLOR" (MENDOZA) 2014
- 563 EVANS & TATE "BREATHING SPACE" (AUSTRALIA) 2014
- 514 THE COUNSELOR "RIVER PASS VINEYARD" (SONOMA COUNTY) 2014
- 513 VINA ROBLES (PASO ROBLES) 2014
- 574 MOLLYDOOKER "GIGGLEPOT" (MCLAREN VALE) 2015
- 531 CAYMUS (NAPA VALLEY) 2014
- 560 FISHER "WEDDING VINEYARD" (SONOMA COUNTY) 2006

The last two Cabernet Sauvignon listed above and the top end of our MERLOT/MERITAGE/BORDEAUX section above, offer some of the best values on our list. We look forward to you taking advantage of our soft, wine-loving hearts.

MALBEC

- 556 ACHAVAL FERRER "AF" (MENDOZA) 2016
- 550 DOMAINE DU THÉRON "PRESTIGE" (CAHORS) 2011
- 576 MALBEC/BONARDA, TIKAL "PATRIOTA" (MENDOZA) 2013
- 532 MENDEL (MENDOZA) 2014

SYRAH/SHIRAZ

- 512 TOURNON BY M. CHAPOUTIER "MATHILDA" (VICTORIA) 2013
- 575 RECANATI (ISRAEL) 2010
- 501 MOLLYDOOKER "BLUE EYED BOY" (MCLAREN VALE) 2015
- 572 SPRING VALLEY VINEYARD "NINA LEE" (WALLA WALLA) 2009
- 570 SHAFER "RELENTLESS" (NAPA VALLEY) 2011

RHONE VARIETALS & BLENDS

- 606 PETITE SIRAH, FOPPIANO VINEYARDS "LOT 96" (SONOMA COUNTY) 2014
- 543 MINERVOIS, GÉRARD BERTRAND (SUD DE FRANCE) 2011
- 544 VACQUEYRAS, DOMAINE LES ONDINES (RHÔNE VALLEY) 2014
- 571 SAINT-JOSEPH, ETIENNE BÉCHERAS "LE PRIEURE D'ARRAS" (NORTHERN RHÔNE) 2012
- 504 GRENACHE/SYRAH/CARIGNAN, ORIN SWIFT "D66" (FRANCE) 2012
- 500 CHÂTEAUNEUF-DU-PAPE, DOMAINE LA BOUTINIÈRE (SOUTHERN RHÔNE) 2012
- 502 MACHETE, ORIN SWIFT (CALIFORNIA) 2014

We love Orin Swift's Dave Phinney- see the "Mannequin" under Chardonnay, "D66", and "Machete" above. He is one of the most influential and innovative winemakers in California. May we introduce you?

SPAIN

- 510 RIBEIRA SACRA, D. VENTURA "VIÑA DO BURATO" (GALICIA) 2015
- 534 TEMPRANILLO, CUNE "RESERVA" (RIOJA) 2013
- 542 TEMPRANILLO, VIÑA SASTRE "CRIANZA" (RIBERA DEL DUERO) 2012

2013 was a difficult vintage in Rioja. Wines can be judged by the raw materials- grapes, vines, terroir, weather, and wines can be judged by the vintner and their talents. Taste the "Reserva" 2013 from Cune to see what difference a brilliant winemaker can make to a less desirable vintage.

ZINFANDEL

- 545 PEIRANO ESTATE "OLD VINE ZINFANDEL" (LODI) 2015
- 562 CRLJENAK, ZLATAN (CROATIA) 2010
- 526 RIDGE "PAGANI RANCH" (SONOMA VALLEY) 2015