

Fox Harb'r
Resort
— Nova Scotia —

WELCOME TO THE CAPE CLIFF DINING ROOM

LIKE THE WINE TRADE, OUR WINE LIST IS CONSTANTLY EVOLVING. OUR LIST REPRESENTS THE MAJOR GROWING REGIONS FROM ALL OVER THE WORLD, AND ENDEAVORS TO NOT ONLY INCLUDE TOP PRODUCERS, BUT ALSO SMALLER BOUTIQUE WINERIES AND STRIVES TO REPRESENT THE VITICULTURE LANDSCAPE OF CANADA. WITH OPTIMAL CELLARING AND STORAGE CONDITIONS, WE TAKE GREAT PRIDE IN ENSURING AN EXCEPTIONAL WINE EXPERIENCE WHICH EQUALLY COMPLIMENTS YOUR MEAL.

CONTENTS

- | | |
|--|-----------------------------------|
| 2. BY-GLASS AND HALF BOTTLE | 11. CHILE & ARGENTINA RED |
| 3. SPARKLING & CHAMPAGNE | 12. AUSTRALIA & NEW ZEALAND RED |
| 4. CANADA & USA WHITE | 13. GERMANY, LEBANON & FRANCE RED |
| 5. CHILE, NEW ZEALAND & AUSTRALIA WHITE | 14. FRANCE RED |
| 6. ARGENTINA, SOUTH AFRICA, FRANCE WHITE | 15. FRANCE & ITALY RED |
| 7. FRANCE & ITALY WHITE | 16. ITALY RED |
| 8. GERMANY, SPAIN, PORTUGAL WHITE | 17. ITALY, SPAIN & PORTUGAL RED |
| 8. ROSÉ | 18. FORTIFIED |
| 9. CANADA & USA RED | 19. SWEET & DESSERT WINE |
| 10. USA & SOUTH AFRICA RED | |

WINES BY THE GLASS AND HALF BOTTLES

SPARKLING

BOLLA PROSECCO	VENETO, ITALY		6oz \$11
JÖST, SELKIE FRIZZANTE	NOVA SCOTIA, CANADA		6oz \$10
JÖST, SELKIE ROSÉ FRIZZANTE	NOVA SCOTIA, CANADA		6oz \$10
TAITTINGER BRUT	CHAMPAGNE, FRANCE	375 ml \$60	

WHITES

BENJAMIN BRIDGE TIDAL BAY	NOVA SCOTIA, CANADA		6oz \$10	9oz \$15
BLOMIDON TIDAL BAY	NOVA SCOTIA, CANADA		6oz \$10	9oz \$15
GASPEREAU TIDAL BAY	NOVA SCOTIA, CANADA		6oz \$10	9oz \$15
JÖST TIDAL BAY	NOVA SCOTIA, CANADA		6oz \$10	9oz \$15
KUNG FU GIRL RIESLING	WASHINGTON, USA		6oz \$14	9oz \$21
SANTA RITA GRAN HACIENDA SAUVIGNON BLANC	MAIPO VALLEY, CHILE		6oz \$10	9oz \$15
SPY VALLEY SAUVIGNNON BLANC	MARLBOROUGH, NEW ZEALAND	375 ml \$24	6oz \$15	9oz \$23
VILLA SAN MARTINO PINOT GRIGIO	VENETO, ITALY	375 ml \$24	6oz \$ 9	9oz \$13
WENTE MORNING FOG CHARDONNAY	CALIFORNIA, USA		6oz \$13	9oz \$19

Tidal Bay is Canada's only appellation for Nova Scotia white wine. Each is unique and definitive.

Try a flight of all 4 2oz-tastings of our signature Tidal Bay blends \$15

REDS

CHAKANA ESTATE MALBEC	MENDOZA, ARGENTINA	375 ml \$28	6oz \$18	9oz \$27
DOMAINE LAROCHE PINOT NOIR	LANGUEDOC ROUSSILLON, FRANCE		6oz \$13	9oz \$19
GASPEREAU LUCIE KUHLMANN	NOVA SCOTIA, CANADA		6oz \$10	9oz \$15
KAIKEN RESERVE MALBEC	MENDOZA, ARGENTINA		6oz \$10	9oz \$15
SPY VALLEY PINOT NOIR	MARLBOROUGH, NEW ZEALAND	375 ml \$28	6oz \$19	9oz \$29
VELVET DEVIL MERLOT	WASHINGTON, USA		6oz \$15	9oz \$22
WENTE SOUTHERN HILLS CABERNET SAUVIGNON	CALIFORNIA, USA		6oz \$14	9oz \$21
ZENATO VALPOLICELLA	VALPOLICELLA SUPERIORE, ITALY		6oz \$13	9oz \$19

SPARKLING & CHAMPAGNE

NOVA SCOTIA SPARKLING WINE

BENJAMIN BRIDGE, MÉTHODE CLASSIQUE	GASPEREAU		NV	\$85
BENJAMIN BRIDGE, NOVA 7	GASPEREAU		2016	\$75
BENJAMIN BRIDGE, PÉTILLANT-NATUREL	GASPEREAU	1.5L	2016	\$115
BLOMIDON ESTATE VINEYARDS, CUVÉE L'ACADIE	MINAS BASIN		2011	\$95
JÖST, SELKIE FRIZZANTE	MALAGASH		2015	\$45
JÖST, SELKIE ROSÉ FRIZZANTE	MALAGASH		2015	\$45
L'ACADIE VINEYARDS, PRESTIGE BRUT ORGANIC	GASPEREAU		2010	\$120

EUROPEAN SPARKLING WINE

CAVA, SEGURA VIUDAS	PENEDÈS, SPAIN		NV	\$50
MOSCATO D'ASTI, BAVA	PIEDMONT, ITALY		2015	\$60
PAUL MAS, CUVÉE SECRÈTE PINOT NOIR	LANGUEDOC, FRANCE		NV	\$56
PROSECCO, BOLLA SUPERIORE	TRE VENEZIE, ITALY		NV	\$50
PROSECCO, ZONIN WHITE EDITION	TRE VENEZIE, ITALY		NV	\$60
SPUMANTE AROMATICO, CAVICCHIOLI	EMILIA-ROMAGNA, ITALY		NV	\$55

NON-VINTAGE CHAMPAGNE

Non vintage champagne represents a house's particular style and is often made with parts of previous years' vintage.

CHARLES HEIDSIECK ROSÉ	REIMS		NV	\$197
FAUBERT BRUT	ÉPERNAY		NV	\$114
MOËT ET CHANDON BRUT	ÉPERNAY	1.5L	NV	\$250
TAITTINGER BRUT	REIMS	375ML	NV	\$60
TAITTINGER BRUT RESERVE	REIMS	3.0L	NV	\$500
TAITTINGER PRESTIGE ROSE	REIMS		NV	\$225
VEUVE CLICQUOT	REIMS		NV	\$195

VINTAGE AND TÊTE DE CUVÉE

Vintage champagne is champagne produced entirely from that year; Tête de Cuvées are the producer's top wines; many achieving iconic status.

BOLLINGER R.D. EXTRA BRUT	Aÿ		1996	\$450
DOM PERIGNON	ÉPERNAY		2003	\$475
HENRIOT BRUT MILLÉSIMÉ	REIMS		1996	\$200
LOUIS ROEDERER CRISTAL BRUT	REIMS		2009	\$500
MAILLY GRAND CRU	REIMS		2008	\$240

WHITES

CANADA

TIDAL BAY (NOVA SCOTIA BLEND)

BENJAMIN BRIDGE, TIDAL BAY	GASPEREAU, NOVA SCOTIA	2017	\$45
BLOMIDON ESTATE, TIDAL BAY	HABITANT, NOVA SCOTIA	2017	\$45
GASPEREAU VINEYARDS, TIDAL BAY	GASPEREAU, NOVA SCOTIA	2017	\$45
JÖST VINEYARDS, TIDAL BAY	MALAGASH, NOVA SCOTIA	2017	\$45

RIESLING

GASPEREAU VINEYARDS, RIESLING	GASPEREAU, NOVA SCOTIA	2013	\$65
THIRTY BENCH, RIESLING	NIAGARA, ONTARIO	2014	\$67

L'ACADIE BLANC

L'ACADIE VINEYARDS, L'ACADIE BLANC ORGANIC	GASPEREAU, NOVA SCOTIA	2014	\$75
--	------------------------	------	------

CHARDONNAY

LIGHTFOOD & WOLFVILLE, ANCIENNE	WOLFVILLE, NOVA SCOTIA	2014	\$115
---------------------------------	------------------------	------	-------

VIOGNIER

SANDHILL ESTATES, SMALL LOTS	OKANAGAN, BRITISH COLUMBIA	2012	\$75
------------------------------	----------------------------	------	------

BLEND

MERCATOR, Latitude 45N	WOLFVILLE, NOVA SCOTIA	2013	\$50
------------------------	------------------------	------	------

UNITED STATES

SAUVIGNON BLANC

RODNEY STRONG	SONOMA, CALIFORNIA	2015	\$70
---------------	--------------------	------	------

RIESLING

CHARLES SMITH, KUNGFU GIRL	WASHINGTON	2013	\$52
----------------------------	------------	------	------

PINOT GRIS / GRIGIO

ADELSHEIM	WILLAMETTE VALLEY, OREGON	2014	\$95
CHATEAU ST. JEAN, COLD CREEK RANCH	SONOMA, CALIFORNIA	2012	\$110

CHARDONNAY

ARTESA ESTATE RESERVE	NAPA, CALIFORNIA	2012	\$140
BOGLE CLARKSBURG	CENTRAL COAST, CALIFORNIA	2015	\$76
BONTERRA	NORTH COAST, CALIFORNIA	2015	\$60
CAKEBREAD	NAPA VALLEY, CALIFORNIA	2015	\$176
CHALK HILL	SONOMA, CALIFORNIA	2013	\$190
CHARLES SMITH, EVE	COLUMBIA VALLEY, WASHINGTON	2014	\$50
GRGICH HILLS	NAPA VALLEY, CALIFORNIA	2012	\$177
JORDAN	SONOMA, CALIFORNIA	2015	\$120
JOSEPH PHELPS, FREESTONE	SONOMA, CALIFORNIA	2015	\$182
LIBERTY SCHOOL	CENTRAL COAST, CALIFORNIA	2008	\$57
ONEILL AUSTERITY	CENTRAL COAST, CALIFORNIA	2014	\$95
RIDGE ESTATE	CENTRAL COAST, CALIFORNIA	2012	\$185
WENTE RIVA RANCH	CENTRAL COAST, CALIFORNIA	2014	\$80
WIND GAP YUEN	CENTRAL COAST, CALIFORNIA	2008	\$155*

CHILE

SAUVIGNON BLANC

VIÑA SANTA RITA GRAN HACIENDA	MAIPO VALLEY		2013	\$40
-------------------------------	--------------	--	------	------

SAUVIGNON BLANC BLEND

CONCHA Y TORO DEVIL'S COLLECTION	RAPEL VALLEY		2014	\$45
----------------------------------	--------------	--	------	------

CHARDONNAY

MARQUÉS DE CASA CONCHA	LIMARI VALLEY		2013	\$65
------------------------	---------------	--	------	------

NEW ZEALAND

SAUVIGNON BLANC

SPY VALLEY	MARLBOROUGH	375ml	2016	\$24
CLOUD FACTORY	MARLBOROUGH		2016	\$64
CLOUDY BAY	MARLBOROUGH		2015	\$115
KIM CRAWFORD	MARLBOROUGH		2016	\$45
MATUA	MARLBOROUGH		2014	\$60
NAUTILUS	MARLBOROUGH		2014	\$80
ROY'S HILL	HAWKE'S BAY		2014	\$50
SAINTCLAIR	MARLBOROUGH		2014	\$60
SPY VALLEY	MARLBOROUGH		2016	\$71
TE PĀ	MARLBOROUGH		2015	\$70
VILLA MARIA	MARLBOROUGH		2016	\$87

RIESLING

WAIMEA ESTATE, SPINYBACK	NELSON		2007	\$60
--------------------------	--------	--	------	------

AUSTRALIA

SÉMILLON

TYRRELL'S VAT 1	HUNTER VALLEY, NEW SOUTH WALES		2011	\$145
-----------------	--------------------------------	--	------	-------

RIESLING

GROSSET, SPRINGVALE	CLARE VALLEY, SOUTH AUSTRALIA		2007	\$55
HENSCHKE, JULIUS	EDEN VALLEY, SOUTH AUSTRALIA		2005	\$85
LEEWIN ESTATES, ART SERIES	MARGARET RIVER, WEST AUSTRALIA		2007	\$125

VIOGNIER

YALUMBA, Y SERIES	EDEN VALLEY, SOUTH AUSTRALIA		2016	\$61
-------------------	------------------------------	--	------	------

MARSANNE

CHÂTEAU TAHBILK	CENTRAL VICTORIA		2015	\$60
-----------------	------------------	--	------	------

CHARDONNAY

HARDYS LIMITED CELLAR RELEASE	ADELAIDE HILLS, SOUTH AUSTRALIA		2016	\$73
PENFOLDS, YATTARNA	TASMANIA & SOUTH AUSTRALIA		2008	\$300

ARGENTINA

TORRONTÉS

BODEGA COLOMÉ	SALTA	2016	\$56
---------------	-------	------	------

VIOGNIER

RUTINI TRUMPETER RESERVE	MENDOZA	2016	\$55
--------------------------	---------	------	------

SOUTH AFRICA

CHENIN BLANC

DE MORGENZON RESERVE	STELLENBOCH	2013	\$85
KLEINE ZALZE	STELLENBOCH	2015	\$40*
KLEINE ZALZE VINEYARD SELECTION	STELLENBOCH	2015	\$65
PAINTED WOLF, THE DEN	WESTERN CAPE	2015	\$45

FRANCE

SAUVIGNON BLANC

GITTON PÈRE ET FILS	SANCERRE, LOIRE	2011	\$70
JONATHAN DIDIER, PRÉDILECTION	POUILLY-FUMÉ, LOIRE	2013	\$146

SAUVIGNON BLANC BLEND

CHÂTEAU GRAND RENOM BLANC	ENTRE-DEUX-MERS, BORDEAUX	2011	\$65
CHÂTEAU LYNCH-BAGES	PAUILLAC, BORDEAUX	2005	\$240
CLOS DES LUNES LUNE D'ARGENT	SAUTERNES, BORDEAUX	2013	\$110

GEWÜRZTRAMINER

GUSTAVE LORENTZ RÉSERVE	ALSACE	2010	\$130
-------------------------	--------	------	-------

RIESLING

TRIMBACH RÉSERVE	ALSACE	2008	\$115
------------------	--------	------	-------

VIOGNIER

SAINT-COSME	CONDRIEU	2013	\$225
-------------	----------	------	-------

RHÔNE BLEND

DOMAINE DUCLAUX	CHÂTEAUNEUF-DU-PAPE, RHÔNE	2011	\$145
-----------------	----------------------------	------	-------

MELON DE BOURGOGNE

BOUGRIER MUSCADET DE SÈVRE-ET-MAINE	PAYS NANTAIS, LOIRE	2015	\$54
-------------------------------------	---------------------	------	------

CHENIN BLANC

CHÂTEAU DE FESLES, LA CHAPELLE	ANJOU, LOIRE	2014	\$80
DOMAINE DES BAUMARD CLOS DU PAPILLON	SAVENNIÈRES, ANJOU, LOIRE	2010	\$122
DOMAINE HUET DEMI-SEC, LE MONT	VOUVRAY, TOURAINE, LOIRE	2002	\$125*
DOMAINE HUET MOELLEUX, CLOS DU BOURG	VOUVRAY, TOURAINE, LOIRE	1.5L 1988	\$350
DOMAINE HUET MOELLEUX, LE HAUT-LIEU	VOUVRAY, TOURAINE, LOIRE	1993	\$165

FRANCE

PINOT GRIS

DOMAINE ZIND-HUMBRECHT	ALSACE	2013	\$122
PAUL & PHILLIPPE ZINCK	ALSACE	2016	\$76

CHARDONNAY

BOUCHARD PERE ET FILS	MEURSAULT	2013	\$150
BOUCHARD PÈRE ET FILS	CORTON-CHARLEMAGNE GRAND CRU	1998	\$250
BOUCHARD PÈRE ET FILS	CORTON-CHARLEMAGNE GRAND CRU	2011	\$330
BOUCHARD PÈRE ET FILS	CORTON-CHARLEMAGNE GRAND CRU	2013	\$330
HENRI PERUSSET	MÂCON-VILLAGES	2015	\$94
JOSEPH DROUHIN	RULLY	2015	\$96
JOSEPH DROUHIN, MARQUIS DE LAGUICHE	MONTRACHET GRAND CRU	2007	\$1000
LABOURÉ-ROI	BOURGOGNE	2014	\$68
LABOURÉ-ROI	MEURSAULT	2013	\$195
LOUIS JADOT	CHABLIS	2015	\$90
LOUIS LATOUR	BOURGOGNE	2008	\$65
LOUIS MAX	POUILLY-FUISSÉ	2014	\$111
MAISON ALBERT BICHOT	PULIGNY-MONTRACHET	2014	\$220
MARTELET DE CHERISEY, LA GENELOTTE	MEURSAULT-BLAGNY PREMIER CRU	2008	\$260
PIERRE ANDRÉ	MEURSAULT	2012	\$180
PINSON FRÈRES, LES CLOS	CHABLIS GRAND CRU	2015	\$199
SERVIN, VAILLONS	CHABLIS PREMIER CRU	2015	\$122
WILLIAM FÈVRE	PETIT CHABLIS	2014	\$100

ITALY

SAUVIGNON BLANC

LIVON COLLIO	TRE VENEZIE	2014	\$66
--------------	-------------	------	------

PINOT GRIGIO

ILL PADRINO	TERRE SICILIANE, SICILY	1L	NV	\$45
LIVON	COLLIO, FRIULI-VENEZIA GIULIA		2016	\$66
RIFF, TERRA ALPINA	DELLE VENEZIE, FRIULI-VENEZIA GIULIA		2016	\$60
TOSCOVINI URLO	DELLE VENEZIE, FRIULI-VENEZIA GIULIA		2015	\$58
VILLA SAN MARTINO	TREVISIO, VENETO		2016	\$40
VILLA SAN MARTINO	TREVISIO, VENETO	375ml	2016	\$24

GARGANEGA

SARTORI DI VERONA MARANI	DELLE VENEZIE, FRIULI-VENEZIA GIULIA	2012	\$55
--------------------------	--------------------------------------	------	------

VERNACCIA

FATTORIA POGGIO ALLORO	SAN GIMIGNANO, TUSCANY	2016	\$60
------------------------	------------------------	------	------

VERDICCHIO

UMANI RONCHI, CASAL DI SERRA	VERDICCHIO DEI CASTELLI JESI, MARCHE	2015	\$60
------------------------------	--------------------------------------	------	------

PECORINO

SHEEP THRILLS	TERRE DI CHIETI, ABRUZZO	2016	\$49
---------------	--------------------------	------	------

FALANGHINA

VESEVO FALANGHINA	BENEVENTANO, CAMPANIA	2015	\$60
-------------------	-----------------------	------	------

GERMANY

<u>RIESLING</u>			
DÖNNHOFF NIEDERHÄUSER	NAHE	2013	\$195
MOSELLAND SPÄTLESE	MOSEL SAAR RUWER	2009	\$65
SCHLOSS JOHANNISBERG SILBERLACK	RHEINGAU	2006	\$170
SCHLOSS JOHANNISBERG SPÄTLESE	RHEINGAU	2006	\$85
SCHLOSS VOLRADS SPÄTLESE	RHEINGAU	2007	\$100
TUSSOCK JUMPER QUALITÄTSWEIN	RHEINHESSEN	2016	\$51

SPAIN

<u>MACABEO, VERDEJO</u>			
BODEGAS GRAN SELLO	CASTILLIA-LA MANCHA	2016	\$46

<u>VERDEJO</u>			
BELLORI JOVEN	RUEDA, CASTILLIA Y LEÓN	2015	\$45

<u>VIURA</u>			
BODEGAS FRANCO-ESPAÑOLAS DIAMANTE	LA RIOJA ALAVESA, RIOJA	2015	\$50

<u>ALBARIÑO</u>			
AROUSANA PACO & LOLA	RÍAS BAIXAS, GALACIA	2015	\$80
MARTIN CÓDAX	RÍAS BAIXAS, GALACIA	2012	\$60

PORTUGAL

<u>VINHO VERDE</u>			
QUINTA DA LIXA, POUCO-COMUM	MONÇÃO E MELGAÇO, MINHO	2015	\$55
QUINTA DA LIXA, AROMAS DAS CASTAS	MONÇÃO E MELGAÇO, MINHO	2015	\$50
QUINTA DA AVELEDA	AMARANTE, MINHO	2014	\$45

ROSÉ

DOMAINE HOUCART CÔTES DE PROVENCE ROSÉ	PROVENCE, FRANCE	2016	\$60*
GASPERAU VINEYARDS, BLEND	GASPERAU, NOVA SCOTIA	2013	\$45
JÖST VINEYARDS, BLEND, COASTAL	MALAGASH, NOVA SCOTIA	2013	\$45

RED WINES

CANADA

MARÉCHAL FOCH

DOMAINE DE GRAND PRÉ	GASPEREAU, NOVA SCOTIA	2014	\$77
----------------------	------------------------	------	------

LUCIE KUHLMANN

GASPEREAU VINEYARDS	GASPEREAU, NOVA SCOTIA	2014	\$40
---------------------	------------------------	------	------

LÉON MILLOT

JÖST VINEYARDS	MALAGASH, NOVA SCOTIA	2013	\$45
----------------	-----------------------	------	------

GAMAY

MALIVOIRE	NIAGARA, ONTARIO	2016	\$75
-----------	------------------	------	------

BARBERA

SANDHILL ESTATES	OKANAGAN, BRITISH COLUMBIA	2010	\$90
------------------	----------------------------	------	------

CABERNET FRANC

STRATUS	NIAGARA, ONTARIO	2010	\$160
---------	------------------	------	-------

TAWSE	NIAGARA, ONTARIO	2011	\$95
-------	------------------	------	------

BLEND

JÖST VINEYARDS, BLEND, GREAT BIG FRIGGIN' RED	MALAGASH, NOVA SCOTIA	NV	\$47
---	-----------------------	----	------

PETITE RIVIÈRE, BLEND, TWO RIVERS	PETITE RIVIÈRE, NOVA SCOTIA	2013	\$49
-----------------------------------	-----------------------------	------	------

SEE YA LATER RANCH MAJOR'S BLOCK, BLEND	OKANAGAN, BRITISH COLUMBIA	2012	\$80
---	----------------------------	------	------

STRATUS, MERITAGE BLEND	NIAGARA, ONTARIO	2006	\$250
-------------------------	------------------	------	-------

WAYNE GRETZKY ESTATES, MERITAGE BLEND, NO.99	OKANAGAN, BRITISH COLUMBIA	2014	\$54
--	----------------------------	------	------

UNITED STATES

CABERNET SAUVIGNON

BONTERRA	NORTH COAST, CALIFORNIA	2012	\$60
----------	-------------------------	------	------

CAYMUS	NAPA, CALIFORNIA	2014	\$205
--------	------------------	------	-------

CAYMUS SPECIAL SELECT	NAPA, CALIFORNIA	2013	\$310
-----------------------	------------------	------	-------

CHATEAU MONTELENA ESTATE	NAPA, CALIFORNIA	2006	\$275
--------------------------	------------------	------	-------

DON SEBASTIANI & SONS AQUINAS	NAPA, CALIFORNIA	2015	\$105
-------------------------------	------------------	------	-------

ETUDE	NAPA, CALIFORNIA	1.5L 2012	\$330*
-------	------------------	-----------	--------

JORDAN	SONOMA, CALIFORNIA	2013	\$120
--------	--------------------	------	-------

KENWOOD	SONOMA, CALIFORNIA	2013	\$64
---------	--------------------	------	------

NEYERS	NAPA, CALIFORNIA	2013	\$169
--------	------------------	------	-------

RAYMOND GENERATIONS	NAPA, CALIFORNIA	2012	\$245
---------------------	------------------	------	-------

STAGS LEAP CASK 23	NAPA, CALIFORNIA	2013	\$500
--------------------	------------------	------	-------

STAGS LEAP FAY	NAPA, CALIFORNIA	2013	\$335
----------------	------------------	------	-------

STAGS LEAP SLV	NAPA, CALIFORNIA	2013	\$335
----------------	------------------	------	-------

THE CRUSHER	NAPA, CALIFORNIA	2013	\$55
-------------	------------------	------	------

WENTE SOUTHERN HILLS	CENTRAL COAST, CALIFORNIA	2014	\$65
----------------------	---------------------------	------	------

UNITED STATES

MERLOT

BERRINGER BANCROFT	NAPA, CALIFORNIA	2012	\$157
CHARLES SMITH VELVET DEVIL	COLUMBIA VALLEY, WASHINGTON	2015	\$55
CHATEAU STE MICHELLE	COLUMBIA VALLEY, WASHINGTON	2012	\$120
DUCKHORN	NAPA, CALIFORNIA	2012	\$195
DUCKHORN, THREE PALMS	NAPA, CALIFORNIA	2014	\$228

SYRAH

MICHEAL DAVID 6 TH SENSE	CENTRAL VALLEY, CALIFORNIA	2013	\$80
--------------------------	----------------------------	------	------

BLENDS

BONTERRA THE BUTLER, RHONE BLEND	NORTH COAST, CALIFORNIA	2012	\$165
BONTERRA THE MCNAB	NORTH COAST, CALIFORNIA	2009	\$162
FERRARI CARANO TRESOR	SONOMA, CALIFORNIA	1998	\$250
MÉNAGE À TROIS SILK SOFT BLEND	NAPA VALLEY, CALIFORNIA	2014	\$65
SIGNORELLO ESTATE PADRONE	NAPA VALLEY, CALIFORNIA	2007	\$295

PETIT SIRAH

MCMANIS FAMILY VINEYARDS	LODI, CENTRAL VALLEY, CALIFORNIA	2015	\$62
--------------------------	----------------------------------	------	------

ZINFANDEL

1000 STORIES SMALL BATCH	NORTH COAST, CALIFORNIA	2014	\$95
FRANCIS FORD COPPOLA DIRECTOR'S CUT	SONOMA, CALIFORNIA	2013	\$97
GNARLY HEAD AUTHENTIC BLACK	CENTRAL COAST, CALIFORNIA	2013	\$60
MICHEAL-DAVID 7 DEADLY ZINS	CENTRAL COAST, CALIFORNIA	2014	\$80

PINOT NOIR

ADELSHEIM BREAKING GROUND	WILLAMETTE VALLEY, OREGON	2014	\$190
BLACK STALLION	NAPA VALLEY, CALIFORNIA	2014	\$108
DUCKHORN MIGRATION	SONOMA, CALIFORNIA	2014	\$115
O'NEILL AUSTERITY SANTA LUCIA	CENTRAL COAST, CALIFORNIA	2013	\$95
SCHUG	SONOMA, CALIFORNIA	2014	\$105

SOUTH AFRICA

MERLOT

ORG DE RAC, ORGANIC	WESTERN CAPE	2015	\$62
---------------------	--------------	------	------

PINOTAGE

BEYERSKLOOF	WESTERN CAPE	2013	\$62
BEYERSKLOOF SYNERGY	STELLENBOSCH	2014	\$85
KWV THE MENTORS	STELLENBOSCH	2012	\$92

CHILE

CABERNET SAUVIGNON

CONCHA Y TORO DON MELCHOR	MAIPO VALLEY, CENTRAL VALLEY	2001	\$175
CONCHA Y TORO DON MELCHOR	MAIPO VALLEY, CENTRAL VALLEY	2007	\$200
CONCHA Y TORO DON MELCHOR	MAIPO VALLEY, CENTRAL VALLEY	2008	\$175
CONCHA Y TORO MARQUÉS DE CASA CONCHA	MAIPO VALLEY, CENTRAL VALLEY	2014	\$65
ERRAZURIZ MAX RESERVA	ACONCAGUA, ACONCAGUA VALLEY	2014	\$55
LUIS FELIPE EDWARDS DOÑA BERNARDA	COLCHAGUA VALLEY, RAPEL	2012	\$110

MERLOT

SANTA RITA GRAN HACIENDA	MAIPO VALLEY	2016	\$45
--------------------------	--------------	------	------

CARMÉNÈRE

CONCHA TORO TERRUNYO	CACHAPOAL VALLEY, RAPEL VALLEY	2012	\$108
ESCUDO ROJO BARON PHILIPPE ROTHSCHILD	MAIPO, CENTRAL VALLEY	2014	\$60
SAN PEDRO 1865 SINGLE VINEYARD	MAULE VALLEY, CENTRAL VALLEY	2014	\$80
SANTA EMA AMPLUS ONE	CACHAPOAL VALLEY, RAPEL VALLEY	2014	\$85
VIÑA MAIPO GRAN DEVOCIÓN	MAIPO, CENTRAL VALLEY	2011	\$65

SYRAH

FRANÇOIS LURTON HUMO BLANCO ORGANIC	COLCHAGUA VALLEY, RAPEL	2014	\$75
MONTES ALPHA	COLCHAGUA VALLEY, RAPEL	2014	\$80

BLENDS

ESCUDO ROJO BARON PHILIPPE ROTHSCHILD	MAIPO, CENTRAL VALLEY	2014	\$60
MONTES LIMITED SELECTION	COLCHAGUA VALLEY, RAPEL VALLEY	2014	\$60

ARGENTINA

CABERNET SAUVIGNON

CASSONE OBRA PRIMA	LIJÁN DE CUYO, MENDOZA	2013	\$95
TRAPICHE ESTACION 1883	GODOY CRUZ, MENDOZA	2012	\$55
TRIVENTO GOLDEN RESERVA	LIJÁN DE CUYO, MENDOZA	2013	\$80
ZUCCARDI Q	UCO VALLEY, MENDOZA	2013	\$80

MALBEC

CHAKANA, AYNI	LIJÁN DE CUYO, MENDOZA	2013	\$115
CHAKANA ESTATE ORGANIC	LIJÁN DE CUYO, MENDOZA	375ml 2017	\$28
CHAKANA ESTATE ORGANIC	LIJÁN DE CUYO, MENDOZA	2014	\$85
NOEMIA 'A LISA'	RIO NEGRO, PATAGONIA	2013	\$100
KAIKEN RESERVE	LIJÁN DE CUYO, MENDOZA	2016	\$43
LA POSTA PIZZELLA	UCO VALLEY, MENDOZA	2014	\$75
TRES 14 IMPERFECTO	UCO VALLEY, MENDOZA	2011	\$140
TRIVENTO GOLDEN RESERVE	LIJÁN DE CUYO, MENDOZA	2013	\$80

BONARDA

VINECOL SANTA IRENE ORGANIC	SANTA ROSA, MENDOZA	2015	\$50
-----------------------------	---------------------	------	------

BLENDS

CASSONE OBRA PRIMA	LIJÁN DE CUYO, MENDOZA	2013	\$95
ZUCCARDI TITO	UCO VALLEY, MENDOZA	2013	\$110

AUSTRALIA

CABERNET

EVANS & TATE BREATHING SPACE	MARGARETTE RIVER, WESTERN AUSTRALIA	2014	\$60
JACOBS CREEK ST HUGO	COONAWARRA, SOUTH AUSTRALIA	2012	\$105
KILIKANOON BLOCKS ROAD	CLARE VALLEY, SOUTH AUSTRALIA	2012	\$95
LEEUWIN ESTATE ART SERIES	MARGARETTE RIVER, WESTERN AUSTRALIA	2007	\$145
TAHBILK	NAGAMBIE LAKES, VICTORIA	2013	\$80

SHIRAZ

HARDYS EILEEN HARDY	MCLAREN VALE, SOUTH AUSTRALIA	2002	\$190
HAZYBLUR	KANGAROO ISLAND, SOUTH AUSTRALIA	2005	\$300
HENSCHKE HILL OF GRACE	EDEN VALLEY, SOUTH AUSTRALIA	2001	\$900*
HOBBS	BAROSSA VALLEY, SOUTH AUSTRALIA	2005	\$225
HOBBS GREGOR	BAROSSA VALLEY, SOUTH AUSTRALIA	2005	\$250*
KATNOOK FOUNDER'S BLOCK	COONAWARRA, SOUTH AUSTRALIA	2014	\$50
MOLLYDOOKER VELVET GLOVE	MCLAREN VALE, SOUTH AUSTRALIA	2009	\$475*
PAXTON ELIZABETH JEAN 125 YEAR VINES	MCLAREN VALE, SOUTH AUSTRALIA	2012	\$215
PENFOLDS GRANGE	SOUTH AUSTRALIA	2001	\$1200
PENFOLDS GRANGE	SOUTH AUSTRALIA	2002	\$1300
PENFOLDS GRANGE	SOUTH AUSTRALIA	2004	\$1100*
PENFOLDS GRANGE	SOUTH AUSTRALIA	2005	\$1100
PETER DENNIS LIMITED RELEASE	MCLAREN VALE, SOUTH AUSTRALIA	2007	\$120
ST HALLETT FAITH	BAROSSA VALLEY, SOUTH AUSTRALIA	2011	\$70
TEUSNER ALBERT	BAROSSA VALLEY, SOUTH AUSTRALIA	2012	\$136
TWO HANDS BARNEY'S BLOCK	MCLAREN VALE, SOUTH AUSTRALIA	2010	\$225
WOLF BLASS PLATINUM LABEL	BAROSSA VALLEY, SOUTH AUSTRALIA	2007	\$275
WYNNS ESTATE BLACK LABEL	COONAWARRA, SOUTH AUSTRALIA	2013	\$87
YALUMBA PARADOX	BAROSSA VALLEY, SOUTH AUSTRALIA	2010	\$147

BLENDS

FOWLES FARM TO TABLE	STRAHTBOGIE, VICTORIA	2015	\$55
HENSCHKE CYRIL	EDEN VALLEY, SOUTH AUSTRALIA	2002	\$275
PETER DENNIS 2 FIRST NAMES GSM	MCLAREN VALE, SOUTH AUSTRALIA	2013	\$65

GRENACHE

CHARLES CIMICKY THE BOHEMIAN	BAROSSA VALLEY, SOUTH AUSTRALIA	2010	\$105
------------------------------	---------------------------------	------	-------

NEW ZEALAND

MERLOT

MATUA SINGLE VINEYARD	HAWKE'S BAY	2013	\$155
-----------------------	-------------	------	-------

SYRAH

BABICH WINEMAKER'S RESERVE	HAWKE'S BAY	2014	\$105
----------------------------	-------------	------	-------

BLENDS

SCHUBERT CON BRIO	MARTINBOROUGH	2011	\$135
-------------------	---------------	------	-------

NEW ZEALAND

PINOT NOIR

CLOS HENRI	MARLBOROUGH		2013	\$100
KIM CRAWFORD	MARLBOROUGH		2015	\$74
NAUTILUS	MARLBOROUGH		2013	\$110
NOBILO ICON	MARLBOROUGH		2013	\$95
SOHO McQUEEN	CENTRAL OTAGO		2013	\$113
SPY VALLEY	MARLBOROUGH		2015	\$98
SPY VALLEY	MARLBOROUGH	375ml	2015	\$28

GERMANY

BLEND

DR ZENZEN TWO FRIENDS	PHALZ		2013	\$55
-----------------------	-------	--	------	------

PINOT NOIR

A BENDER	PHALZ		2015	\$64
----------	-------	--	------	------

FRANCE

CÔTE DE NUITS, BURGUNDY

DOMAINE HENRI GOUGES, VILLAGES	NUITS-SAINT-GEORGES		2014	\$203
DROUHIN LAROZE, CHAPELLE-CHAMBERTIN GRAND CRU	GEVREY-CHAMBERTIN		2002	\$250
DROUHIN LAROZE, CHAPELLE-CHAMBERTIN GRAND CRU	GEVREY-CHAMBERTIN		2003	\$200
DROUHIN LAROZE, CLOS VOUGEOT GRAND CRU	VOUGEOT		2002	\$250
DROUHIN LAROZE, LATRICIÈRES-CHAMBERTIN GRAND CRU	GEVREY-CHAMBERTIN		2001	\$200
DROUHIN-LAROZE, BONNES MARES GRAND CRU	CHAMBOLLE-MUSIGNY		2004	\$250
JOSEPH DROUHIN, GEVREY-CHAMBERTIN	GEVREY-CHAMBERTIN		2014	\$180
LOUIS LATOUR CUVÉE HÉRITIERS, CHAMBERTIN GRAND CRU	GEVREY-CHAMBERTIN		2002	\$350
LOUIS REMY, CHAMBERTIN GRAND CRU	GEVREY-CHAMBERTIN		1991	\$250
LOUIS REMY, CLOS DE LA ROCHE GRAND CRU	MOREY-ST-DENIS		1991	\$300
LOUIS REMY, CLOS DE LA ROCHE GRAND CRU	MOREY-ST-DENIS		1993	\$280

CÔTE DE BEAUNE, BURGUNDY

ALBERT BICHOT, SANTENAY PREMIER CRU	SANTENAY		2013	\$130
BOUCHARD PÈRE & FILS, CORTON-LE CORTON GRAND CRU	ALOXE-CORTON	1.5L	2011	\$410
BOUCHARD PÈRE & FILS, GRÈVES-VIGNE DE L'ENFANT JESUS PREMIER CRU	BEAUNE	1.5L	2011	\$385
BOUCHARD PÈRE & FILS, MONTHÉLIE PREMIER CRU	MONTHÉLIE		2013	\$130

BEAUJOLAIS

GEORGE DEBCEUF, BROUILLY CRU BEAUJOLAIS	BEAUJOLAIS		2016	\$77
---	------------	--	------	------

SOUTHERN RHÔNE

CHÂTEAU DE ST.-COSME	GIGONDAS		2015	\$125
DOMAINE DU VIEUX TÉLÉGRAPHE LA CRAU	CHÂTEAUNEUF-DU-PAPE	1.5L	2014	\$345
FAMILLE PERRIN LES CORNUDS	VINSOBRES CÔTES-DU-RHÔNE VILLAGES		2015	\$70
LOUIS BERNARD	CÔTES-DU-RHÔNE		2015	\$58
OGIER HÉRITAGES	CHÂTEAUNEUF-DU-PAPE		2012	\$150
PÈRE ANSELME LA FIOLE DU PAPE	CHÂTEAUNEUF-DU-PAPE		NV	\$130

FRANCE

NORTHERN RHÔNE

CHAPOUTIER, LES MEYSONNIER	CROZES-HERMITAGE	2014	\$95
DELAS FRERÈS DOMAINE DES GRANDS CHEMINS	CROZES-HERMITAGE	2014	\$143
DOMAINE AUGUSTE CLAPE	CORNAS	2009	\$275*
FERRATON PÈRE & FILS ERMITAGE LE MÉAL	HERMITAGE	1998	\$175
FERRATON PÈRE & FILS ERMITAGE LE MÉAL	HERMITAGE	1999	\$225
FERRATON PÈRE & FILS ERMITAGE LE MÉAL	HERMITAGE	2000	\$225
FERRATON PÈRE & FILS ERMITAGE LE MÉAL	HERMITAGE	2001	\$225
PAUL JABOULET AÎNÉ LA PETITE CHAPELLE	HERMITAGE	2012	\$245
PAUL JABOULET AÎNÉ LES GRANDES TERRASSES	CORNAS	2006	\$125
SAINT COSME	CÔTE-RÔTIE	2013	\$183

LANGUEDOC- ROUSSILLON

ABBOTTS & DELAUNAY CUMULO NUMBUS	MINERVOIS	2013	\$61
CHÂTEAU DE VAUGELAS V	CORBIERÈS	2014	\$79
DOMAINE LAROCHE LA CHEVALIÈRE	LANGUEDOC ROUSSILLON	2016	\$57

LOIRE VALLEY

BERNARD BAUDRY	CHINON, LOIRE	2013	\$135
CHÂTEAU FESLES	ANJOU, LOIRE	2015	\$70

SOUTHWEST FRANCE

CHEVALIER FAMAÉY	CÔTES DU LOT	2015	\$55
CHÂTEAU FAMAÉY OAK AGED	CAHORS	2012	\$80

RIGHT BANK BORDEAUX

CHÂTEAU ANGÉLUS, PREMIER GRAND CRU CLASSÉ B	SAINT-ÉMILION	2000	\$975
CHÂTEAU CANTENAC, GRAND CRU	SAINT-ÉMILION	2010	\$120
CHÂTEAU CÔTES DE ROL, GRAND CRU	SAINT-ÉMILION	2011	\$113
CHÂTEAU DE LA RIVIÈRE	FRONSAC	2010	\$110
CHÂTEAU- FIGEAC, PREMIER GRAND CRU CLASSÉ B	SAINT-ÉMILION	2009	\$660
CHÂTEAU FLEUR-CARDINALE, GRAND CRU CLASSÉ	SAINT-ÉMILION	2010	\$145
CHÂTEAU GAUDET-PLAISANCE, MONTAGNE	SAINT-ÉMILION	2014	\$87
CHÂTEAU LA FLEUR-PÉTRUS	POMEROL	2010	\$676
CHÂTEAU LA FLEUR-PÉTRUS	POMEROL	2011	\$482
CHÂTEAU LA FLEUR-PÉTRUS	POMEROL	2012	\$482
CHÂTEAU LE GAY	POMEROL	2005	\$375
CHÂTEAU MARTINAT, EPICUREA, LANSAC	CÔTES DE BOURG	2006	\$115
CHÂTEAU MOULIN PEY-LABRIE	FRONSAC / CANON-FRONSAC	2011	\$114
CHÂTEAU PAVIE-MACQUIN, GRAND CRU CLASSÉ	SAINT-ÉMILION	2005	\$575*
CHÂTEAU ROUDIER, MONTAGNE	SAINT-ÉMILION	2011	\$95
PÉTRUS	POMEROL	2008	\$7,000
PÉTRUS	POMEROL	2009	\$8,300
PÉTRUS	POMEROL	2010	\$10,000

FRANCE

LEFT BANK BORDEAUX

CHÂTEAU BELGRAVE-ST-LAURENT, 5ÈME CRU CLASSÉ	HAUTE-MÉDOC	2010	\$150
CHÂTEAU BRANAIRE-DUCRU, 4ÈME CRU CLASSÉ	ST. JULIEN	2003	\$365
CHÂTEAU BRANE-CANTENAC-MARGAUX, 2ÈME CRU CLASSÉ	MARGAUX	2000	\$355
CHÂTEAU BRANE-CANTENAC-MARGAUX, 2ÈME CRU CLASSÉ	MARGAUX	2012	\$235
CHÂTEAU CALON-SÉGUR, 3ÈME CRU CLASSÉ	ST. ESTÈPHE	2000	\$425
CHÂTEAU CHASSE-SPLEEN, CRU BOURGEOIS	MOULIS-EN-MÉDOC	2009	\$160
CHÂTEAU COS D'ESTOURNEL, 2ÈME CRU CLASSÉ	ST. ESTÈPHE	1996	\$425*
CHÂTEAU COS D'ESTOURNEL, 2ÈME CRU CLASSÉ	ST. ESTÈPHE	1999	\$525*
CHÂTEAU COS D'ESTOURNEL, 2ÈME CRU CLASSÉ	ST. ESTÈPHE	2002	\$425*
CHÂTEAU COS D'ESTOURNEL, 2ÈME CRU CLASSÉ	ST. ESTÈPHE	2005	\$540
CHÂTEAU COS D'ESTOURNEL, 2ÈME CRU CLASSÉ	ST. ESTÈPHE	2012	\$385
CHÂTEAU D'ARMAILHAC, 5ÈME CRU CLASSÉ	PAUILLAC	2005	\$300
CHÂTEAU DE MALLERET, CRU BOURGEOIS SUPERIEUR	HAUTE-MÉDOC	2006	\$110
CHÂTEAU DUCRU-BEAUCAILLOU, 2ÈME CRU CLASSÉ	ST. JULIEN	2005	\$590
CHÂTEAU GISCOURS, LABARDE-MARGAUX, 3ÈME CRU CLASSÉ	MARGAUX	2009	\$300
CHÂTEAU GRUAUD-LAROSE, 2ÈME CRU CLASSÉ	ST. JULIEN	2009	\$275
CHÂTEAU LA GARDE-PESSAC-LÉOGNAN	GRAVES	2010	\$90
CHÂTEAU LATOUR, 1ER CRU CLASSÉ	PAUILLAC	2000	\$2200*
CHÂTEAU LÉOVILLE LAS CASES, 2ÈME CRU CLASSÉ	ST. JULIEN	2009	\$775
CHÂTEAU LÉOVILLE-POYFRERRÉ, 2ÈME CRU CLASSÉ	ST. JULIEN	2003	\$595
CHÂTEAU LYNCH-BAGES, 5ÈME CRU CLASSÉ	PAUILLAC	2000	\$775
CHÂTEAU MOUTON ROTHSCHILD, 1ER CRU CLASSÉ	PAUILLAC	2005	\$2500
CHÂTEAU PALMER-CANTENAC-MARGAUX, 3ÈME CRU CLASSÉ	MARGAUX	1995	\$450*
CHÂTEAU PALMER-CANTENAC-MARGAUX, 3ÈME CRU CLASSÉ	MARGAUX	2000	\$495
CHÂTEAU PALMER-CANTENAC-MARGAUX, 3ÈME CRU CLASSÉ	MARGAUX	2006	\$580*
CHÂTEAU PALMER-CANTENAC-MARGAUX, 3ÈME CRU CLASSÉ	MARGAUX	2005	\$950*
CHÂTEAU PAPE CLÉMENT-PESSAC-LÉOGNAN, CRUS CLASSÉS	GRAVES	2005	\$390
CHÂTEAU PICHON LONGUEVILLE DE LALANDE, 2ÈME CRU CLASSÉ	PAUILLAC	2005	\$405
CHÂTEAU POTENSAC, CRU BOURGEOIS	MÉDOC	2005	\$160
CHÂTEAU SAINT-PIERRE DE CORBIAN, CRU BOURGEOIS	ST. ESTÈPHE	2014	\$141

ITALY

TUSCANY

BRANCAIA	CHIANTI CLASSICO DOCG RISERVA	2013	\$142
CASTELLO BANFI	BRUNELLO DI MONTALCINO DOCG	2011	\$165
CASTELLO DI GABBIANO BELLEZZA	CHIANTI CLASSICO DOCG GRAN SELEZIONE	2011	\$115
CASTIGLION DEL BOSCO	BRUNELLO DI MONTALCINO DOCG	2011	\$145
CASTIGLION DEL BOSCO	BRUNELLO DI MONTALCINO DOCG	2012	\$138
CASTIGLION DEL BOSCO CAMPO DEL DRAGO	BRUNELLO DI MONTALCINO DOCG	2010	\$215
FRESCOBALDI NIPOZZANO VECCHIE VITI	CHIANTI RUFINA RISERVA	2012	\$95
TENUTA COL D'ORCIA	BRUNELLO DI MONTALCINO DOCG	2010	\$180
VILLA CAFAGGIO	CHIANTI CLASSICO DOCG	2013	\$85
NOTTOLA	VINO NOBILE DI MONTEPULCIANO DOCG	2013	\$105

ITALY

SUPERTUSCANS

ANTINORI SOLAIA	TOSCANA IGT		2011	\$360
ANTINORI TIGNANELLO	TOSCANA IGT		2010	\$200
ANTINORI TIGNANELLO	TOSCANA IGT		2011	\$244
ANTINORI TIGNANELLO	TOSCANA IGT	1.5L	2011	\$395
BIBI GRAETZ TESTAMATTA	TOSCANA IGT		2004	\$350
BRANCAIA IL BLU	TOSCANA IGT		2002	\$325
BRANCAIA IL BLU	TOSCANA IGT		2004	\$400
BRANCAIA IL BLU	TOSCANA IGT		2011	\$215
BRANCAIA ILATRAIA	TOSCANA IGT		2012	\$200
BRANCAIA TRE	TOSCANA IGT	1.5L	2013	\$150
CARPINETO FARNITO CAMPONIBBIO	TOSCANA IGT		2009	\$110
FATTORIA SELVAPIANA FORNACE	TOSCANA IGT		2012	\$149
FRESCOBALDI NIPOZZAN MORMORETO	TOSCANA IGT		2012	\$170
GAJA CA'MARCANDA PROMIS	TOSCANA IGT		2010	\$150
TENUTA SAN GUIDO SASSICAIA	BOLGHERI DOC		2002	\$350
TENUTA SAN GUIDO SASSICAIA	BOLGHERI DOC		2003	\$375
TENUTA SAN GUIDO SASSICAIA	BOLGHERI DOC	1.5L	2013	\$620*
VILLA CAFAGGIO CORTACCIO	TOSCANA IGT		2005	\$250
VILLA CAFAGGIO SAN MARTINO	TOSCANA IGT		2000	\$195

PIEDMONT

BAVA	BAROLO DOCG		2008	\$140
BORGOGNO NO NAME NEBBIOLO	LANGHE DOC		2013	\$115
FONTANAFREDDA	BARBARESCO DOCG		2013	\$102
FONTANAFREDDA	BAROLO DOCG		2012	\$107
GAJA COSTA RUSSI	BARBARESCO DOCG		1999	\$750*
GAJA COSTA RUSSI	BARBARESCO DOCG		2008	\$755
GAJA SORÌ SAN LORENZO	BARBARESCO DOCG		1999	\$900
GAJA SORÌ SAN LORENZO	BARBARESCO DOCG		2008	\$760
LUCIANO SANDRONE CANNUBI BOSCHIS	BAROLO DOCG		2000	\$425
LUCIANO SANDRONE LE VIGNE	BAROLO DOCG		2000	\$300*
MALVIRÀ	BAROLO DOCG		2010	\$205
MICHELE CHIARLO LE ORME	BARBERA D'ASTI DOCG SUPERIORE		2014	\$58
PIO CESARE FIDES	BARBERA D'ALBA DOC		2013	\$125
RICOSSA	BAROLO DOCG		2011	\$110
RIVETTO MARCARINI	BARBARESCO DOCG		2014	\$132
RIVETTO SERRALUNGA D'ALB	BAROLO DOCG		2013	\$159
VIETTI	BAROLO DOCG		2011	\$183

VENETO

BOTTEGA	AMARONE DELLA VALPOLICELLA CLASSICO		2012	\$135
MASI VAIO ARMARON	AMARONE DELLA VALPOLICELLA CLASSICO		2011	\$202
MONTRESOR FONDATORE	AMARONE DELLA VALPOLICELLA		2012	\$150
SANTI SOLANE	RIPASSO DELLA VALPOLICELLA SUPERIORE		2013	\$90
TEDESCGI LA FABRISERA	VALPOLICELLA CLASSICO SUPERIORE		2013	\$112
ZENATO	VALPOLICELLA SUPERIORE		2013	\$50

MARCHE

UMANI RONCHI PELAGO	MARCHE IGT		2011	\$125
---------------------	------------	--	------	-------

ITALY

SOUTHERN ITALY

TOMMASI SURANI DIONYSOS RESERVA	PRIMITIVO MANDURIA DOC, PUGLIA	2011	\$110
TOMMASI SURANI HERACLES PRIMITIVO	PUGLIA IGT	2014	\$60
VIGNETI DEL SALENTO PIMITIVO	PUGLIA IGT	2016	\$52

SPAIN

CASTILLA Y LEÓN

BODEGA MARTE BELLON PRIMORDIUM	RIBERA DEL DUERO DO	2010	\$146
HACIENDA MONASTERIO RESERVA	RIBERA DEL DUERO DO	2004	\$175
ROLLAND & GALARRETA	RIBERA DEL DUERO DO	2014	\$94
VEGA-SICILIA BODEGAS PINTIA	TORO DO	2012	\$177
VEGA-SICILIA ÚNICO RESERVA ESPECIAL	RIBERA DEL DUERO DO	NV	\$700

LA RIOJA

BARON DE LEY RESERVA	RIOJA BAJA DOCa	2010	\$73
CAMPO VIEJO DOMINIO DE MONTALUO RESERVA	RIOJA DOCa	2007	\$108
CAMPO VIEJO RESERVA	RIOJA ALTA DOCa	2010	\$70
FAUSTINO I GRAN RESERVA	RIOJA DOCa	2004	\$110
FERNANDO REMÍREZ DE GANUZA RESERVA	RIOJA ALAVESA DOCa	1996	\$150
HERAS CORDON EXCELLENTE RESERVA	RIOJA DOCa	2001	\$170
LAN EDICION LIMITADA	RIOJA DOCa	2011	\$165
LUIS CAÑAS CRIANZA	RIOJA DOCa	2013	\$70
MARQUÉS DE CÁCERES EXCELLENS CUVÉE ESPECIAL	RIOJA DOCa	2012	\$80
VIÑA BUJANDA RESERVA	RIOJA ALTA DOCa	2011	\$68

CATALONIA

MIGUEL TORRES MAS LA PLANA	PENEDÈS DO	2012	\$176
PARÉS BALTÀ DOMINIO CUSINÉ 1790	PENEDÈS DO	1996	\$450*

ARAGÓN

MONASTERIO DE LAS VIÑAS RESERVA	CARIÑENA DO	2005	\$67
---------------------------------	-------------	------	------

CASTILLA-LA MANCHA

LAS HERMANAS JOVEN BLUE LABEL	JUMILLA DO	2015	\$45
VEGA MORAGONA SINGLE VINEYARD LA DUNA	RIBERA DEL JUCAR DO	2012	\$45

PORTUGAL

DOURO

CARM RESERVA	DOURO DOC	2010	\$60
CHAPOUTIER ELEIVERA	DOURO DOC	2013	\$80

FORTIFIED

The finest vintage port selection in Atlantic Canada: designed to enhance an exceptional day. vintage port may refer to a single 'Quinta' designated vintage alongside a 'House' declared vintage; which occurs in the finest years.

VINTAGE PORT

CHURCHILL'S	DOURO DOC		1997	\$220
CHURCHILL'S	DOURO DOC		1991	\$250
CHURCHILL'S ~ QUINTA DA AGUA ALTA	DOURO DOC		1995	\$190
CROFT	DOURO DOC		2000	\$100
CROFT	DOURO DOC	375ML	2003	\$110
CROFT	DOURO DOC	375ML	2003	\$220
DOW'S	DOURO DOC	375ML	2000	\$100
DOW'S	DOURO DOC		2003	\$180
GRAHAM'S	DOURO DOC	375ML	2000	\$90
GRAHAM'S ' MALVEDOS'	DOURO DOC		1998	\$200
GRAHAM'S	DOURO DOC		2000	\$240
GRAHAM'S	DOURO DOC		2003	\$180
GRAHAM'S	DOURO DOC		1991	\$240
SMITH WOODHOUSE	DOURO DOC		1994	\$140
TAYLOR FLADGATE	DOURO DOC		1985	\$450
WARRE'S	DOURO DOC	375ML	2000	\$90
WARRE'S	DOURO DOC		1970	\$320
WARRE'S	DOURO DOC		1977	\$225
WARRE'S	DOURO DOC		1991	\$150
WARRE'S	DOURO DOC		1994	\$200
WARRE'S	DOURO DOC		2000	\$150

TAWNY PORT

TAYLOR FLADGATE - 10 YEAR	DOURO DOC	GLS \$12	BTL \$115
TAYLOR FLADGATE - 20 YEAR	DOURO DOC	GLS \$15	BTL \$175
RAMOS PINTO - 30 YEAR	DOURO DOC		BTL \$225

SHERRY

GONZALEZ-BYASS DEL DUQUE, JEREZ-XERES-SHERRY	30 YEARS VERY OLD AMONTILLADO VORS	GLS \$15	375ML BTL \$95
--	------------------------------------	----------	----------------

SWEET & DESSERT WINES

BY THE GLASS

JÖST VINEYARDS, VIDAL	MALAGASH, NOVA SCOTIA, CANADA	GLS	NV	\$20
JÖST VINEYARDS MAPLE WINE	MALAGASH, NOVA SCOTIA, CANADA	GLS	NV	\$9

ICE WINE - BOTTLE

BEISTEINER EISWEIN, ZWIEGELT	BURGUNLAND,AUSTRIA	375ML	1998	\$120
JÖST VINEYARDS, ORTEGA	MALAGASH, NOVA SCOTIA, CANADA	375ML	2005	\$95
JÖST VINEYARDS, VIDAL	MALAGASH, NOVA SCOTIA, CANADA	200ML	NV	\$60
JÖST, GEISENHAIM	MALAGASH, NOVA SCOTIA, CANADA	375ML	2004	\$95
QUAIL'S GATE, RIESLING	OKANAGAN, CANADA	375ML	2000	\$140*
TRIU, VIDAL	NIAGARA, ONTARIO, CANADA	375ML	1997	\$120*

LATE HARVEST

FAR NIENTE DOLCE, SEMILLON-SAUV. BLANC	NAPA VALLEY, USA	375ML	2004	\$180
ROLLY GASSMAN V.T., PINOT GRIS	ALSACE, FRANCE	750ML	1996	\$120

PASSITO

DONNAFUGATA BEN RYÉ PASSITO, ZIBIBBO	PANTELLARIA, ITALY	375ML	2006	\$80
GRIGNANO VIN SANTO, TREBIANNO	CHIANTI, ITALY	375ML	2000	\$90
L'ACADIE VINEYARDS L'ACADIE SOLEIL	ANNAPOLIS VALLEY,NOVA SCOTIA, CANADA	200ML	2007	\$60

MOSCATO

TWO HANDS BRILLIANT DISGUISE	BAROSSA VALLEY, SOUTH AUSTRALIA	500ML	2015	\$75
------------------------------	---------------------------------	-------	------	------

BOTRYTIS AFFECTED

CHÂTEAU D'YQUEM, 1ER CRU SUPÉRIEUR	SAUTERNES, BORDEAUX, FRANCE	750ML	1990	\$1900
CHÂTEAU D'YQUEM, 1ER CRU SUPÉRIEUR	SAUTERNES, BORDEAUX, FRANCE	750ML	1998	\$750
CHÂTEAU RIEUSSEC, 1ER CRU	SAUTERNES, BORDEAUX, FRANCE	750ML	1998	\$150
CHÂTEAU SUDURAUT, 1ER CRU	SAUTERNES, BORDEAUX, FRANCE	750ML	1989	\$175*
PETER LEHMAN BOTRYTIS SÉMILLON	BAROSSA VALLEY, SOUTH AUSTRALIA	750ML	2002	\$55*
ROLLY GASSMAN, GEWÜRZTRAMINER, SELECTION DE GRAIN NOBEL	ALSACE, FRANCE	750ML	1994	\$175

MAPLE WINE

JÖST VINEYARDS MAPLE WINE	MALAGASH, NOVA SCOTIA, CANADA	375ML	NV	\$55
---------------------------	-------------------------------	-------	----	------

MEAD

ROSSIGNOL BLACKBERRY MEAD	PRINCE EDWARD ISLAND	375ML	NV	\$50*
---------------------------	----------------------	-------	----	-------