

Beer Director Greg Engert

CONTENTS

FEATURE	
LAMBRUSCO	2
WHITE WINES	
CHAMPAGNE & SPARKLING	3
FRANCE	4
ITALY, SPAIN & PORTUGAL	6
GERMANY & AUSTRIA	7
GREECE, HUNGARY, MOLDOVA & SERBIA	8
UNITED STATES	8
SOUTH AFRICA & NEW ZEALAND	9
CANADA & BRAZIL	9
ORANGE & AMBER WINES	9
ROSE WINES	10
RED WINES	
FRANCE	10
ITALY	14
SPAIN	15
PORTUGAL & GERMANY	16
GREECE, GEORGIA, LEBANON & MACEDONIA	16
UNITED STATES	17
SOUTH AFRICA & AUSTRALIA	19
ARGENTINA & CHILE	19
FORTIFIED WINES + DIGESTIVES	20
BEER BOTTLES + CANS	21
CIDER + MEAD	30
BUFFALO TRACE OAK PROJECT	31
SELECTED SPIRITS	33

LAMBRUSCO

Emilia Romagna is home to Parmigiano Reggiano, Balsamic, Prosciutto, Lambrusco and many other iconic Italian gems. It's no coincidence that the capital of Emilia Romagna is named Bologna, which means "the fat one". If you were to walk around the streets of Bologna, you'd likely have a cup or cone of meat in one hand and a tumbler of Lambrusco in the other. The acidity and fresh fruit in Lambrusco is ideal for warm days and the dry tannins are made soft by rich meats. Most Lambrusco is made by large cooperatives that ship millions of cases to the USA, and these wines are typically unimpressive off dry to sweet swill. Quality Lambrusco, on the other hand, can be as dry as Extra Brut Champagne and every bit as tasty. At The Partisan, we salute artisanal producers of perhaps the best beverage you could conceivably pair with fine charcuterie.

NV NICCHIA LAMBRUSCO DI SORBARA, LAMBRUSCO, EMILIA ROMAGNA, ITALY

A medium bodied rose of Lambrusco with aggressive ripe red fruit and a dry finish.
35/btl

2015 FIORINI LAMBRUSCO DI SORBARA "CORTE DEGLI ATTIMI" LAMBRUSCO, EMILIA ROMAGNA, ITALY

A medium bodied rose of Lambrusco with tons of strawberry and a dry and sour finish.
45/btl

NV MOLO 8 MAESTRI, MARANI & ANCELLOTTA, LAMBRUSCO MANTOVANO, EMILIA ROMAGNA, ITALY

A dark and fruit forward Lambrusco that's meant for easy drinking and an array of meat.
32/btl

2015 FIORINI LANCELOTTA & GRASPAROSSA BLEND "BECCO ROSSO" LAMBRUSCO, EMILIA ROMAGNA, ITALY

Deep red with a delicate mousse, this is approachable and ideal as an aperitivo.
35/btl

2014 CAMILLO DONATI MAESTRI BLEND "IL MIO ROSSO" LAMBRUSCO, EMILIA ROMAGNA, ITALY

A bottle fermented Lambrusco for a sour beer drinker. Very funky and earthy.
52/btl

NV CHIARLI GRASPAROSSA "VIGNETO CIALDINI" LAMBRUSCO, EMILIA ROMAGNA, ITALY

A complex and dry, dark Grasperossa with lots of structure and power.
36/btl

2009 CANTINA DELLA VOLTA LAMBRUSCO DI SORBARA, EMILIA ROMAGNA, ITALY

A Champagne Method Sorbara rose. A rare, complex style that's showing its age well.
60/btl

NV LA COLLINA "ROSE LUNA" LAMBRUSCO DI SALAMINO, EMILIA ROMAGNA, ITALY

A change from the normal Sorbara rose. This rose has more complexity of fruit.
45/btl

2014 SAETTI SALAMINO DI SANTA CROCE, EMILIA ROMAGNA, ITALY

A semi retired egg farmer does this bottle fermented wine that a perfect happy medium.
48/btl

2015 FIORINI GRASPAROSSA BLEND "TERRE AL SOLE" LAMBRUSCO, EMILIA ROMAGNA, ITALY

A bottle fermented old vine Grasperossa, that's bold enough for hearty meat dishes.
40/btl

CHAMPAGNE

▶ HOUSE

NV BILLECART-SALMON, BRUT ROSE, CHAMPAGNE, FRANCE

175

▶ GROWER

NV VEUVE FOURNY, BRUT ROSE, "VERTUS" 1ER CRU, CHAMPAGNE FRANCE

105

NV JEAN-VESSELLE, DEMI SEC ROSE "FRIANDISE," BOUZY, CHAMPAGNE, FRANCE

100

NV GODME, BRUT ROSE, CHAMPAGNE, FRANCE

120

▶ MILLESIME

1990 DUFOUR, BRUT NATURE "LIGNE 45" CHAMPAGNE, FRANCE

180

1999 LE BRUN-SERVENAY, BRUT "VIELLES VIGNES" AZIVE, CHAMPAGNE, FRANCE

150

2002 BESSERAT DE BELLEFON, BRUT "CUVEE DES MOINES" CHAMPAGNE, FRANCE

140

2004 PIERRE PAILLARD, BRUT, BOUZY GRAND CRU, CHAMPAGNE, FRANCE

300

1998 R. DUMONT & FILS, BRUT, BLANC DE NOIRS, CHAMPAGNE, FRANCE

165

▶ TÊTE DE CUVÉE & SPECIAL CLUB

2004 PAUL BARA, BRUT GRAND CRU, BOUZY, "SPÉCIAL CLUB," CHAMPAGNE, FRANCE

200

2006 PERRIER-JOUET, BRUT "BELLE EPOQUE," CHAMPAGNE, FRANCE

225

2004 TAITTINGER, BLANC DE BLANCS BRUT, COMTES DE CHAMPAGNE, CHAMPAGNE, FRANCE

300

SPARKLING

NV BERNARD FOUQUET, SPARKLING VOUVRAY, LOIRE, FRANCE

46

NV LOUIS POMMERY, BRUT, CALIFORNIA, UNITED STATES

60

2014 AVINYO, CAVA RESERVA ROSE, PENEDES, SPAIN

54

FRANCE

▶ LOIRE VALLEY / VIN DE PAYS

2015 THIERRY DELAUNAY, SAUVIGNON BLANC "GRAND BALLOON" VINE DE PAYS DU VAL DE LOIRE, FRANCE 40

▶ LOIRE VALLEY / PAYS NANTAIS

1999 VERONIQUE GUNTHER-CHEREAU, MUSCADET-SEVRE-ET-MAINE, LOIRE, FRANCE 60

▶ LOIRE VALLEY / TOURIANE AND VOUVRAY

2012 CHRISTOPHE THORIGNY, VOUVRAY SEC, LOIRE, FRANCE 40

2015 HUET, VOUVRAY DEMI-SEC "LE HAUT LIE" LOIRE, FRANCE 90

2011 ROCHER DES VIOLETTES "LES BORDERIES" MONTLOUIS-SUR-LOIRE DEMI-SEC, LOIRE, FRANCE 55

2010 DOMAINE VINCENT CAREME "LES CLOS" VOUVRAY, LOIRE, FRANCE 100

2010 DOMAINE DE LA CHAISE, SAUVIGNON BLANC, TOURAINE, LOIRE, FRANCE 38

▶ LOIRE VALLEY / CENTRAL VINEYARDS

2015 DELAPORTE, SANCERRE, LOIRE, FRANCE 60

2016 HENRI BOURGEOIS, "LA PORT DU CAILLOU" SANCERRE, LOIRE, FRANCE 49

2013 HENRI BOURGEOIS, "LA CÔTE DES MONTS DAMNÉS" SANCERRE, LOIRE, FRANCE 60

▶ ALSACE / NOBLE VARIETALS

2012 ZIND-HUMBRECHT, MUSCAT, ALSACE, FRANCE 60

2003 MARTIN SCHAETZEL, RIESLING KAEFFERKOPF "GRANIT" AMMERSCHWIHR, ALSACE, FRANCE 70

2008 MARC TEMPE, RIESLING "HIPPOLYTE" ALSACE, FRANCE 70

2007 ZIND-HUMBRECHT, RIESLING "HERRENWEG DE TURCHEIM" ALSACE, FRANCE 110

2000 ZIND-HUMBRECHT, RIESLING "HERRENWEG DE TURCHEIM" ALSACE, FRANCE 120

1995 ZIND-HUMBRECHT, RIESLING "HERRENWEG DE TURCHEIM" ALSACE, FRANCE 150

1997 ZIND-HUMBRECHT, RIESLING "CLOS HAUSERER" ALSACE, FRANCE 140

2000 OSTERTAG, RIESLING "MUENCHBERG," ALSACE GRAND CRU, FRANCE 120

1998 WEINBACH, GEWURZTRAMINER "CUVEE LAURENCE" ALSACE, FRANCE 195

2001 WEINBACH, GEWURZTRAMINER "CUVEE LAURENCE" ALSACE, FRANCE 175

2002 WEINBACH, GEWURZTRAMINER "CUVEE LAURENCE" ALSACE, FRANCE 150

2005 TRIMBACH, GEWURZTRAMINER, RIBEAUPIERRE GRAND CRU, ALSACE, FRANCE 80

2010 TRIMBACH, PINOT GRIS RESERVE, ALSACE, FRANCE 40

2015 SCHERER, PINOT BLANC, ALSACE, FRANCE 40

2000 ZIND-HUMBRECHT, PINOT GRIS, RANGEN DE THANN CLOS SAINT URBAIN GRAND CRU, ALSACE, FRANCE 175

2002 ZIND-HUMBRECHT, PINOT GRIS, RANGEN DE THANN CLOS SAINT URBAIN GRAND CRU, ALSACE, FRANCE 150

2004 ZIND-HUMBRECHT, PINOT GRIS, RANGEN DE THANN CLOS SAINT URBAIN GRAND CRU, ALSACE, FRANCE 120

2005 PAUL BLANCK, PINOT GRIS, FURSTENTUM GRAND CRU, ALSACE, FRANCE 95

2015 OSTERTAG, PINOT BLANC "BARRIQUES" ALSACE, FRANCE 55

2010 ALBERT SELTZ, SILVANER DE MITTELBERGHEIM "RESERVE" ALSACE, FRANCE 35

FRANCE

► RHONE VALLEY / NORTHERN RHONE

2011 PIC & CHAPOUTIER, ST PERAY BLANC, RHONE, FRANCE

40

2006 ST. DOMINIQUE, HERMITAGE, RHONE, FRANCE

150

► PROVENCE

2012 DOMAINE DE TRIENNES, VIOGNIER "ST FLEUR" PROVENCE, FRANCE

45

2012 CHATEAU LES VALENTINES, COTE DE PROVENCE, PROVENCE, FRANCE

45

► BURGUNDY / CHABLIS

2015 ALBERT BICHOT, CHABLIS "DOMAINE LONG-DEPAQUIT" BURGUNDY, FRANCE

60

2013 DOMAINE BACHELIER, CHABLIS 1ER CRU "VAILLONS" BURGUNDY, FRANCE

90

2012 BESSIN, CHABLIS 1ER CRU, "FOURCHAUME" BURGUNDY, FRANCE

75

2013 DOMAINE FRANCOIS RAVENEAU, CHABLIS GRAND CRU, "VAILLONS" BURGUNDY, FRANCE

275

2011 DOMAINE FRANCOIS RAVENEAU, CHABLIS GRAND CRU, "VALMUR" BURGUNDY, FRANCE

335

2011 DOMAINE FRANCOIS RAVENEAU, CHABLIS 1ER CRU, "MONTÉE DE TONNERRE" BURGUNDY, FRANCE

280

2010 DOMAINE FRANCOIS RAVENEAU, CHABLIS GRAND CRU, "BUTTEAUX" BURGUNDY, FRANCE

310

► BURGUNDY / CÔTE DE BEAUNE

2005 SIMON BIZE, SAVIGNY LES BEAUNE, BURGUNDY, FRANCE

75

2009 BENJAMIN LEROUX, MERSAULT "LES VIREUILS" BURGUNDY, FRANCE

120

2000 MOREY-BLANC, MERSAULT 1ER CRU "CHARMES" BURGUNDY, FRANCE

180

2007 SIMON BIZE, PULIGNY-MONTRACHET, 1ER CRU "LA GARENNE" BURGUNDY, FRANCE

165

2012 HENRI GOUGES, NUITS ST-GEORGES 1ER CRU "CLOS DES PORRETS" BURGUNDY, FRANCE

140

► BORDEAUX / LEFT BANK

2012 CHATEAU GRAVILLE-LACOSTE, GRAVES, BORDEAUX, FRANCE

45

ITALY

▶ NORTHERN ITALY

2016 MALABAILA DI CANALE, ARNEIS "PRADVAJ" ROERO, PIEDMONT, ITALY	45
2013 ALOIS LAGEDER, PINOT GRIGIO, ALTO ADIGE, ITALY	45
2012 GINI, SOAVE CLASSICO "LA FROSCA" VENETO, ITALY	60
2012 SELVADOLCE, PIGATO "CRESCENDO" LIGURIA, ITALY	45

▶ CENTRAL ITALY

2011 FALESCO "FERENTANO" LAZIO, ITALY	50
---------------------------------------	----

▶ SOUTHERN ITALY

2012 DONNAFUGATA, ZIBBIO (MUSCAT OF ALEXANDREA) "LIGHEA" SICILY, ITALY	45
2011 FEUDI DI SAN GREGORIO, FIANO DI AVELLINO, CAMPANIA, ITALY	60
2012 SELLA & MOSCA, TORBATO "TERRE BIANCHI" SARDINIA, ITALY	45
2007 A CASA "ORO DEL PASSO" FIANO DI AVELLINO, CAMPANIA, ITALY	110

SPAIN

▶ GALICIA

2013 ROGO, GODELLO, VALDEORRAS, SPAIN	45
2013 RAÚL PÉREZ "MUTI" ALBARINO, RIAS BIAIXAS, SPAIN	80

▶ CATALONIA

2011 ORTO VINS, GARNACHA BLANCO "BLANC D'ORTO" MONTSANT, SPAIN	85
2011 ACUSTIC "RITME" PRIORAT, SPAIN	65

▶ RIOJA

1998 LOPEZ DE HEREDIA, "VINA TONDONIA" RESERVA, RIOJA, SPAIN	95
2008 MARQUIS DI MURIETTA, "CAPELLANIA" RESERVA, RIOJA, SPAIN	70
2010 REMELLURI, RESERVA, RIOJA, SPAIN	120

PORTUGAL

▶ MINHO

2012 SOALHEIRO, ALVARINHO, VINHO VERDE, PORTUGAL	50
1995 POÇO DO LOBO, ARINTO, BAIRRADA, PORTUGAL	70

▶ EVORA

2009 PERA-MANCA, ALENTEJO, PORTUGAL	90
-------------------------------------	----

GERMANY

► MOSEL RIVER

2007 JACOBY-MATHY, RIESLING "BALANCE," MOSEL, GERMANY	40
2001 DR. DEINHARD, RIESLING SPATLESE "DEIDESHEIMER GRAINHUBEL," MOSEL, GERMANY	60
2002 SELBACH-OSTER, RIESLING AUSLESE "ZELTINGER SONNENUHR," MOSEL, GERMANY	90
2002 ALFRED MERKELBACH, RIESLING SPATLESE "ERDENER TREPPCHEN," MOSEL, GERMANY	80
2004 JOH JOS PRUM, RIESLING SPATLESE "WEHLENER SONNENUHR," MOSEL, GERMANY	100

► NAHE RIVER

2014 SCHAFFER-FRÖHLICH, BLANC DE PINOT NOIR, NAHE, GERMANY	50
2013 DONNHOF, RIESLING TROCKEN, NAHE, GERMANY	50
2001 HEXAMER, RIESLING "HOCHGEWACHS," NAHE, GERMANY	80
1994 KRUGER-RUMPF, RIESLING SPATLESE "MÜNSTERER DAUTENPFÄNZER," NAHE, GERMANY	90
1998 KRUGER-RUMPF, RIESLING SPATLESE, NAHE, GERMANY	80

► RHINE RIVER

1997 SCHLOSS SCHOBORN, RIESLING SPATLESE "HOCHHEIM HOLLE" RHEINGAU, GERMANY	80
1991 SCHLOSS SCHOBORN, RIESLING SPATLESE "HOCHHEIM HOLLE" RHEINGAU, GERMANY	90
1989 SCHLOSS SCHOBORN, RIESLING SPATLESE "HOCHHEIM HOLLE" RHEINGAU, GERMANY	120
2005 ROBERT WEIL, RIESLING SPATLESE, RHEINGAU, GERMANY	120
2008 KUHLING GILLOT, RIESLING TROCKEN "NIERSTEIN," RHEINHESSEN, GERMANY	80
2002 KUNSTLER, RIESLING SPATLESE "HOLLE," RHEINGAU, GERMANY	140
1989 BALTHASAR RESS, RIESLING SPATLESE "HATTENHEIMER ENGELMANNBERG," RHEINGAU, GERMANY	95
1989 AUGUST ESER, RIESLING SPATLESE "RAUENTHALER ROTHENBERG" RHEINGAU, GERMANY	110

AUSTRIA

► LOWER AUSTRIA

2011 LAGLER, RIESLING FEDERSPIEL "SETZBERG," WACHAU, AUSTRIA	55
2011 FRANZ HIRTZBERGER, RIESLING "STEINERTERRASSEN," WACHAU, AUSTRIA	70
2011 FX PICHLER, GRÜNER VELTLINER SMARAGD "URGENSTEIN," WACHAU, AUSTRIA	110
2005 PRAGER, RIESLING DURNSTEIN SMARAGD HOLLERIN, WACHAU, AUSTRIA	120
2012 RUDI PICHLER, RIESLING SMARAGD "TERRASSEN," WACHAU, AUSTRIA	80
1986 LETH ROTER, GRÜNER VELTLINER "SCHEIBEN," WAGRAM, AUSTRIA	180
1979 LETH ROTER, GRÜNER VELTLINER "SCHEIBEN," WAGRAM, AUSTRIA	240
2014 HEIDI SCHROCK, GELBER MUSKATELLER, BURGENLAND, AUSTRIA	80

GREECE AND MACEDONIA

▶ MACEDONIA

2016 TEXNHO OINOY, MALAGOUSIA "PLANO" MACEDONIA

40

▶ GREEK ISLANDS

2013 GAI'A, ASSYRTIKO "WILD FERMENT" SANTORINI, AEGEAN ISLANDS, GREECE

60

2015 GAI'A, ASSYRTIKO "WILD FERMENT" SANTORINI, AEGEAN ISLANDS, GREECE

60

2011 GAVALAS, KATSANO, CYCLADES, GREECE

50

HUNGARY, MOLDOVA & SERBIA

▶ WESTERN HUNGARY

2009 PETER WETZER, OLASZRIZLING/SÁGHEGYI, SOPRON, HUNGARY

60

▶ CENTRAL SERBIA

2009 VINO BUDIMIR, RHINE RIESLING "MARGUS MARGI" ZUPA, SERBIA

55

2011 MILIAN JELIC, MORAVA, SERBIA

50

UNITED STATES

▶ EAST

2012 HERMANN J. WIEMER, RIESLING "MAGDELENA VINEYARD" FINGER LAKES, NEW YORK

95

▶ WEST

2012 CHATEAU GRAND TRAVERSE, GRUNER VELTLINER, OLD MISSION PENINSULA, MICHIGAN

45

2015 MATANZAS CREEK, SAUVIGNON BLANC, CALIFORNIA

50

2014 NATIVE FLORA, RIESLING "SOLSTICE SKIES" WILLAMETTE VALLEY, OREGON

100

2006 ELK COVE, RIESLING "ESTATE" WILLAMETTE VALLEY, OREGON

75

2007 CHEHALEM, RIESLING "CORRAL CREEK," WILLAMETTE VALLEY, OREGON

95

2008 PARAISO, RIESLING, SANTA LUCIA HIGHLAND, CALIFORNIA

60

2013 LADERA, SAUVIGNON BLANC, NAPA VALLEY, CALIFORNIA

65

2012 FARINA (SCHOLIUM PROJECT), SAUVIGNON BLANC "THE PRINCE IN HIS CAVES" CALIFORNIA

110

2013 CHEHALEM, PINOT GRIS, WILLAMETTE VALLEY, OREGON

60

2013 10 SPAN, PINOT GRIS, SANTA BARBARA COUNTY, CALIFORNIA

40

2015 TABLAS CREEK, WHITE RHONE BLEND "COTE DE TABLAS" PASO ROBLES, CALIFORNIA

65

2015 RAMEY, CHARDONNAY "RUSSIAN RIVER" RUSSIAN RIVER VALLEY, CALIFORNIA

85

2014 OJAI, CHARDONNAY "CLOS PEPE" SANTA RITA HILLS, SANTA BARBARA, CALIFORNIA

100

2013 AUBERT "RITCHIE" CHARDONNAY, SONOMA COAST, CALIFORNIA

210

2004 KISTLER, CHARDONNAY "DURELL," CARNEROS, SONOMA COAST, CALIFORNIA

180

2015 HANZELL, CHARDONNAY, "SEBELLA", SONOMA COUNTY, CALIFORNIA

79

2015 MATANZAS CREEK WINERY, SAUVIGNON BLANC, SONOMA COUNTY, CALIFORNIA

46

PartisanWhite

SOUTH AFRICA

▶ WESTERN CAPE

2013 CEDERBERG, BUKETTRAUBE, CEDERBERG, SOUTH AFRICA

2013 CAPENSIS, CHARDONNAY, WESTERN CAPE, SOUTH AFRICA

40

150

CANADA

▶ BRITISH COLUMBIA

2011 MISSION HILL, CHARDONNAY "SLC" OKANAGAN VALLEY, CANADA

50

BRAZIL

▶ BAHAI

2012 LIDIO CARRARO, CHARDONNAY "DADIVAS" ENCRUZILHADA DO SUL, BRAZIL

40

Partisan Orange + Amber

▶ ITALY

2013 COS, INSOLIA + GRECANICO "RAMI", SICILY

65

▶ SPAIN

2007 ESCODA-SANAHUJA, CHENIN BLANC "ELS BASSOTS" TARRAGON

70

▶ GEORGIA

2014 ORGO, RKATSITELI, KAKHETI, GEORGIA

45

PartisanRosé

▶ FRANCE

2015 CLOS CIBONNE, "TIBOUREN" COTES DU PROVENCE CRU CLASSE, FRANCE

55

▶ SPAIN

2014 OSTATU, RIOJA ROSE, SPAIN

40

▶ UNITED STATES

2014 SOLEIL ROUGE ROSÉ DE PINOT NOIR, SONOMA COAST, CALIFORNIA

80

PartisanRed

FRANCE

▶ ALSACE / BAS-RHINE

2016 MADER, PINOT NOIR, ALSACE, FRANCE

45

2005 TRIMBACH, PINOT NOIR RESERVE "PERSONELLE" ALSACE, FRANCE

80

1994 ZIND HUMBRECHT, PINOT NOIR "HERRENWEG" ALSACE, FRANCE

135

▶ BURGUNDY / CÔTE DE NUITS

2013 ALBERT BICHOT, PINOT NOIR "SECRET DE FAMILLE" BURGUNDY, FRANCE

55

2010 BACHELET, GEVREY CHAMBERTIN "VIELLES VIGNES" BURGUNDY, FRANCE

190

2005 BACHELET, GEVREY CHAMBERTIN "VIELLES VIGNES" BURGUNDY, FRANCE

210

2007 PIERRE BOUREE FILS, GEVREY CHAMBERTIN 1ER CRU "LES CAZETIERS" BURGUNDY, FRANCE

180

1994 PIERRE BOUREE FILS, GEVREY CHAMBERTIN 1ER CRU "LES CAZETIERS" BURGUNDY, FRANCE

280

2004 JEAN-MICHEL GUILLON, GEVREY CHAMBERTIN "LES CRAIS" BURGUNDY, FRANCE

120

2006 LIGNIER MICHELOT, MOREY ST DENIS, 1ER CRU "LES FACONNIERES" BURGUNDY, FRANCE

180

2006 MONGEARD-MUGNERET, GRAND CRU "CLOS VOUGEOT" BURGUNDY, FRANCE

400

2005 MONGEARD-MUGNERET, GRAND CRU "CLOS VOUGEOT" BURGUNDY, FRANCE

450

2002 JACQUES-FREDERIC MUGNIER, CHAMBOLLE MUSIGNY, BURGUNDY, FRANCE

260

1999 JEAN-MICHEL GUILLON, CHAMBOLLE MUSIGNY, BURGUNDY, FRANCE

180

2008 LIGNIER MICHELOT, CHAMBOLLE-MUSIGNY, BURGUNDY, FRANCE

130

1969 REMOISSENET, CHAMBOLLE-MUSIGNY, BURGUNDY, FRANCE

550

2006 SHAPS & ROUCHER SARRAZIA, VOSNE-ROMANEE "LES CHALANDINS" BURGUNDY, FRANCE

90

2001 RENE ENGEL, VOSNE-ROMANEE, BURGUNDY, FRANCE

190

2012 ALBERT BICHOT, COTE DE NUITS VILLAGES, BURGUNDY, FRANCE

85

FRANCE

► BURGUNDY / CÔTE DE NUITS CONTINUED

2015 DOMIANE ARMELLE ET BERNARE RION, BOURGOGNE, "LA CROIX BLANCHE", BURGUNDY, FRANCE	60
2014 HENRI GOUGES, NUITS ST GEORGES, BURGUNDY, FRANCE	130
2002 MONGEARD-MUGNERET, NUITS ST GEORGES, 1ER CRU "LES BOUDOTS" BURGUNDY, FRANCE	280
1999 MONGEARD-MUGNERET, NUITS ST GEORGES, 1ER CRU "LES BOUDOTS" BURGUNDY, FRANCE	300
2005 JACQUES-FREDERIC MUGNIER, NUITS ST GEORGE, 1ER CRU "CLOS DE LA MARÉCHALE" BURGUNDY, FRANCE	210
1997 JADOT HOSPICE DE BEAUNE, CORTON, GRAND CRU "CUVEE CHARLOTTE DUMAY" BURGUNDY, FRANCE	180
2013 HENRI MAGNIEN, GEVREY- CHAMBERTIN, 1ER CRU, "LES CAZETIERS," BURGUNDY, FRANCE	125
2014 HENRI MAGNIEN, GEVREY-CHAMBERTIN, 1ER CRU, "LES CAZETIERS" BURGUNDY, FRANCE	125
2015 MARSANNAY	

BURGUNDY / CÔTE DE BEAUNE

2006 DOMAINE DES CROIX, BEAUNE 1ER CRU "BRESSANDES" BURGUNDY, FRANCE	130
1995 GABRIEL BILLARD, POMMARD 1ER CRU "LES CHARMOTS" BURGUNDY, FRANCE	180
1978 REMOISSENET, POMMARD, BURGUNDY, FRANCE	300
2000 COMTES DE LAFON, VOLNAY, BURGUNDY, FRANCE	140
1969 REMOISSENET, VOLNAY, BURGUNDY, FRANCE	450
1999 MAILLARD PERE ET FILS, SAVIGNY LES BEAUNE, BURGUNDY, FRANCE	120
1996 BORGEOT, SANTENAY, BURGUNDY, FRANCE	110

BEAUJOLAIS / CRU

2015 ALBERT BICHOT "LES CHARMES", JULIENAS, BEAUJOLAIS, FRANCE	44
2015 ALBERT BICHOT "LES CHARMES", MORGON, BEAUJOLAIS, FRANCE	52
2014 JEAN-PAUL THÉVENET, MORGON, BEAUJOLAIS, FRANCE	75
2015 HENRY FESSY, MORGON, BEAUJOLAIS, FRANCE	48

FRANCE

▶ BORDEAUX / LEFT BANK

2000 CHÂTEAU CALON SÉGUR, ST-ESTEPHE, BORDEAUX, FRANCE	350
1996 CHÂTEAU GRAND PUY-DUCASSE, PAUILLAC, BORDEAUX, FRANCE	200
2003 SARGET DU GRUARD-LAROSE, ST-JULIEN, BORDEAUX	120
2005 CHÂTEAU BARON DE BRANE, MARGAUX, BORDEAUX, FRANCE	100
2010 LA SIRENE DE GISCOURS, MARGAUX, BORDEAUX, FRANCE	80
2000 CHÂTEAU OLIVER, PESSAC-LEOGNAN, BORDEAUX, FRANCE	135
1989 CHÂTEAU SAINT SATURNIN, MÉDOC, BORDEAUX, FRANCE	150
2000 CHÂTEAU SOCIANDO-MALLET, HAUT-MÉDOC, BORDEAUX, FRANCE	210

▶ BORDEAUX / RIGHT BANK

1990 CLOS DES MENUTS, GRAND CRU, ST. EMILION, BORDEAUX, FRANCE	220
2000 CHÂTEAU FUGUE DE NÉNIN, POMEROL, BORDEAUX FRANCE	135
1990 CHATEAU GRAND MAYNE, ST-EMILION, BORDEAUX, FRANCE	295
2009 CHÂTEAU LESSEGUE, ST-EMILION GRAND CRU, BORDEAUX, FRANCE	145
2005 CHÂTEAU LESSEGUE, ST-EMILION GRAND CRU, BORDEAUX, FRANCE	215
2012 CHATEAU DES LAURETS, ST-EMILION, BORDEAUX, FRANCE	73

▶ LOIRE VALLEY

2000 DOMAINE DES ROCHES NEUVES, "MARGINALE" SAUMUR CHAMPIGNY, LOIRE FRANCE	110
2011 CROCHET "CROIX DU ROY" SANCERRE, LOIRE, FRANCE	75
2008 OLGA RAFFAULT CHINON "LES PICASSES" CHINON, LOIRE, FRANCE	120
2015 FAMILIE DUVEAU, SAUMUR CHAMPIGNY, LOIRE, FRANCE	48
2014 DOMIANE NAU FRERES, BOURGUEIL, LOIRE, FRANCE	48

▶ LANGUEDOC

2014 CHATEAU MIGNAN, MINERVOIS "PECH QUISOU" LANGUEDOC-ROUSSILLON, FRANCE	40
2013 DOMAINE PECH DE LUNE, SAINT-CHINIAN "EQUINOXE" LANGUEDOC-ROUSSILLON, FRANCE	45
2013 MAS DE DAUMAS GASSAC, LANGUEDOC-ROUSSILLON, FRANCE	120

FRANCE

▶ RHONE VALLEY / NORTHERN RHONE

2010 GEORGES VERNAY, CÔTE-RÔTIE, RHONE, FRANCE	270
2009 STEPHANE OTHEGUY, CÔTE-RÔTIE "LES MASSALES" RHONE, FRANCE	180
2013 PIERRE GAILLARD, ST-JOSEPH, RHONE, FRANCE	60
2012 PIERRE GAILLARD, CÔTE-RÔTIE, RHONE, FRANCE	100
2013 JAMET, CÔTE-RÔTIE, RHONE, FRANC	225
2007 DOMAINE LIONNET "TERRE BRÛLEE" CORNAS, RHONE, FRANCE	150
2012 DOMAINE BREYTON, CROZES-HERMITAGE, RHONE, FRANCE	65

▶ RHONE VALLEY / SOUTHERN RHONE

2015 DOMAINE PONTBRIAND , PAYS DE VAUCLUSE, RHONE, FRANCE	42
1998 CHÂTEAU BEAUCASTEL, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	280
1999 CHÂTEAU BEAUCASTEL, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	275
2000 CHÂTEAU BEAUCASTEL, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	260
2008 CHÂTEAU BEAUCASTEL, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	260
2009 CHÂTEAU BEAUCASTEL, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	260
2007 DOMAINE LOU FREJAU, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	110
2014 RAYMOND USSEGLIO & FILS, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	94
1999 DOMAINE DE LA VIELLE, CHATEAUNEUF-DU-PAPE, RHONE, FRANCE	160
2003 FERAUD-BRUNEL, GIGONDAS, RHONE, FRANCE	130
2011 DOMAINE DE BEAURENARD, RASTEAU, COTES DU RHONE VILLAGES, FRANCE	75
2001 DOMAINE ST. ETIENNE, " LES MOLIERES," COTES DU RHONE, FRANCE	60
2014 NOTRE DAME DE COUSIGNAC, VACQUEYRAS, COTES DU RHONE, FRANCE	70

▶ PROVENCE / SOUTH WEST FRANCE

2010 CHÂTEAU DE PIBARNON, BANDOL "10 RESTANQUES", PROVENCE, FRANCE	70
2013 DOMAINE TEMPIER, BANDOL "CUVEE SPECIAL LA TOURTINE" PROVENCE, FRANCE	160
2013 DOMAINE TEMPIER, BANDOL "LA MIGUA" PROVENCE, FRANCE	150
2005 DOMAINE D'EOLE, COTEAUX D'AIX-EN-PROVENCE, FRANCE	60
2005 DOMAINE DE LA BERANGERAIE "CUVEE MAUVIN," CAHORS, FRANCE	70
2015 CLOS TROTELIGOTTE "K-NOM," CAHORS, FRANCE	40
2015 DE LE BORDE, PLOUSSARD, SAVOIE, FRANCE	53

ITALY

▶ NORTHERN ITALY

2010 JERMANN, PINOT NOIR "RED ANGEL ON THE MOONLIGHT," VENETO, ITALY	90
1977 SPERI, AMARONE "VIGNETO MONTE SANT'URBANO" VALPOLICELLA, VENETO, ITALY	450
2012 PAITIN "SORI' PAITIN" BARBARESCO, PIEDMONT, ITALY	110
2011 SEGHEGIO "LA VILLA" BAROLO, PIEDMONT, ITALY	130
2010 GUILIA NEGRI "LA TARTUFAIA" BAROLO, PIEDMONT, ITALY	100
2005 LA QUERCIOLA, BAROLO, "DONNA BIANCA", PIEDMONT, ITALY	90
2008 GIACOMO CONTERNO, BAROLO "CASCINA FRANCA" PIEDMONT, ITALY	320
1999 SCARPA DOLCETTO D'ACQUI "LA SELVA DI MOIRANO" PIEDMONT, ITALY	125
1996 SCARPA, BARBERA D'ASTI LA BOGLIONS", PIEDMONT, ITALY	575
1982 SCARPA, BARBERESCO, "TETTINEIVE" PIEDMONT, ITALY	225
1998 GIACOMO BORGOGNO, BAROLO RISERVA, PIEDMONT, ITALY	180
2008 IL CHIOSSO CATTINARA, PIEDMONT, ITALY	80
2012 SANDRONE, BAROLO, "CANNUBI BOSCHIS", PIEDMONT, ITALY	295
2014 SANDRONE, NEBBIOLO D'ALBA, "VALMAGGIORE", PIEDMONT, ITALY	120
2012 SELVADOLCE, VDT, LIGURIA, ITALY	85
2009 DIEGO CONTERNO, "LE COSTE", BAROLO, PIEDMONT, ITALY	136

▶ CENTRAL ITALY

1970 FELSINA, CHIANTI CLASSICO RISERVA "BERARDENGA", TUSCANY, ITALY	175
1995 FELSINA, CHIANTI CLASSICO RISERVA, TUSCANY, ITALY	100
1996 SELVAPIANA, CHIANTI RISERVA "BUCHERCHIALE" TUSCANY, ITALY	130
2001 TENUTA FRIGGIALE, BRUNELLO DI MONTALCINO, TUSCANY, ITALY	120
2011 GALARDI, AGLIANICO BLEND "TERRA DI LAVORO," ROCCAMONFINA, CAMPANIA, ITALY	115
2011 TENUTA SAN GUIDO "GUIDALBERTO" BOLGHERI, TUSCANY, ITALY	125
2007 PAOLO BEA "PIPPARELLO" MONTEFALCO ROSSO RISERVA, UMBRIA, ITALY	135
2001 PRUNATELLI, CHIANTI RUFINA RESERVA, TUSCANY, ITALY	75

ITALY CONTINUED

▶ SOUTHERN ITALY

2013 ANTICO MASSERIA, PRIMITIVO DI MANDURIA, PUGLIA, ITALY	50
2008 SHARDANA, VALLI DI PORTO PINO, SARDEGNA, ITALY	60
2013 BISCEGLIA "TERRA DEL VULCANO," AGLANICO DEL VULTURE, MOUNT VULTURE, ITALY	55
2014 COS, NERO D'AVOLA / FRAPPATO "PITHOS" SICILY, ITALY	95
2012 ANIMARDENTE, ETNA ROSSO "SANTA SPIRITO," SICILY ITALY	95
2012 SANTO DI PASSOPISCIARO, ETNA ROSSO, SICILY ITALY	80

SPAIN

▶ GALICIA

2011 D. VENTURA, MENCIA "VINA CANEIRO" RIBEIRA SACRA, SPAIN	55
---	----

▶ CASTILLA Y LEON

2007 DESCENDIENTES DE PALACOS, MENCIA "VILLA DE CORULLON" BIERZO, SPAIN	110
2015 ARMAS DE GUERRA, MENCIA, BIERZO, SPAIN	52

▶ NAVARRE AND BASQUE

2010 LA RIOJA ALTA, RESERVA "VINA ALBERDI" RIOJA, SPAIN	50
2005 MARQUES DE MURRIETA "Y GAY" GRAN RESERVA, RIOJA, SPAIN	160
2004 LOPEZ DE HEREDIA "VINA TONDONIA" RESERVA, RIOJA, SPAIN	85
1998 RIOJANAS "MONTE REAL" GRAN RESERVA, RIOJA, SPAIN	125
2014 PAGO AYLES "E" GARNACHA + TEMPRANILLO BLEND, RIOJA, SPAIN	55
1955 BODEGAS BILBAINAS, VINA POMAL RESERVA, RIOJA, SPAIN	300

▶ CATALONIA

2010 ALVERO PALACIOS, "FINCA DOFÍ" PRIORAT, SPAIN	210
---	-----

▶ RIBERA DEL DUERO

2013 BARAHONDA, MONASTRELL "ELO," SPAIN	80
2011 BASCONILLOS, TEMPRANILLO "12 MESES," SPAIN	70

PORTUGAL

▶ DUORO

2008 CONCIEITO, TINTO, DOURO, PORTUGAL

110

2001 QUINTA DO FOJO, DOURO, PORTUGAL

120

▶ EVORA

2013 ESPORAO, ALENTEJO RESERVA, PORTUGAL

55

GERMANY

▶ RHEIN RIVER

2014 DARTING, PINOT MEUNIER, PFALZ, GERMANY

50

2013 CHRISTMANN, SPATBURGUNDER, PFALZ, GERMANY

60

2014 CHRISTMANN, SPATBURGUNDER, PFALZ, GERMANY

60

GREECE, LEBANON & MACEDONIA

▶ NORTHERN GREECE

2013 AIVALIS, CABERNET SAUVIGNON/ AGIORGITIKO "DEUX DIEUX", NEMEA, GREECE

65

2010 DOMAINE MEGA SPILEO, MAVRODAPHNE "GRAND CAVE" ACHAIA, PELOPONNESE, GREECE

40

2011 DOMAINE FOUNDI, XINOMAVRO, NAOUSSA, MACEDONIA, GREECE

45

▶ GREEK ISLANDS

2009 MANOSAKIS, NOSTOS, CRETE, GREECE

55

2008 MORATIS, PAROS RESERVE, AEGEAN ISLANDS, GREECE

50

2006 DOMAINE ECONOMOU, LIATIKO "OIKONOMOU," CRETE, GREECE

100

2013 HATZIDAKIS "MAVROTRAGANO," SANTORINI, GREECE

90

▶ LEBANON / BEKKA VALLEY

2004 CHATEAU MUSAR, BEKKA VALLEY, LEBANON

110

2005 CHATEAU MUSAR, BEKKA VALLEY, LEBANON

120

2015 MASSAYA "CLASSIC RED" BEKKA VALLEY, LEBANON

40

UNITED STATES

▶ EAST

2011 WOLFFER, CABERNET FRANC, LONG ISLAND, NEW YORK	50
2011 CHRYSALIS, NORTON, VIRGINIA	40
2011 RDV VINEYARDS, "FRIENDS AND FAMILY" MIDDLEBURG, VIRGINIA	60
2012 LINDEN, "CLARET" VIRGINIA	55

▶ NORTHWEST

2014 MCKINLAY, PINOT NOIR WILLAMETTE VALLEY, OREGON	48
2014 LEMELSON, PINOT NOIR "THEA'S SELECTION" WILLAMETTE VALLEY, OREGON	61
2014 ADELSHEIM VINEYARDS, PINOT NOIR, WILLAMETTE VALLEY, OREGON	70
2013 LEMELSON, PINOT NOIR "JEROME'S RESERVE" WILLAMETTE VALLEY, OREGON	120
2015 GROCHAU CELLARS "COMMUTER CUVÉE" WILLAMETTE VALLEY, OREGON	50
2013 BEAUX FRERES, PINOT NOIR, WILLAMETTE VALLEY, OREGON	140
2004 BEAUX FRERES, PINOT NOIR, WILLAMETTE VALLEY, OREGON	120
2014 PONZI, PINOT NOIR, WILLAMETTE VALLEY, OREGON	83
2008 ELK COVE, PINOT NOIR "MT. RICHMOND," WILLAMETTE VALLEY, OREGON	130
2008 DUKES FAMILY VINEYARD, PINOT NOIR, "ALYSSA," WILLAMETTE VALLEY, OREGON	150
2014 KEN WRIGHT CELLARS, PINOT NOIR, WILLAMETTE VALLEY, OREGON	75
2014 ROCO, PINOT NOIR, "GRAVEL ROAD", WILLAMETTE VALLEY, OREGON	55
2014 ANGELA ESTATE, PINOT NOIR, WILLAMETTE VALLEY, OREGON	80
2015 PURPLE HANDS, PINOT NOIR, WILLAMETTE VALLEY, OREGON	80
2009 DUSKY GOOSE, PINOT NOIR, DUNDEE HILLS, WILLAMETTE VALLEY, OREGON	110
2012 DUSKY GOOSE, PINOT NOIR, DUNDEE HILLS, WILLAMETTE VALLEY, OREGON	140

▶ WEST / PINOT NOIR

2014 FOXEN, PINOT NOIR, SANTA MARIA VALLEY, CENTRAL COAST, CALIFORNIA	80
2013 FOXEN, PINOT NOIR "JOHN SEBASTIANO VINEYARD" SANTA RITA HILLS, CENTRAL COAST, CALIFORNIA	110
2006 CLOUDS REST, PINOT NOIR "LIMITED RELEASE" SONOMA COAST, CALIFORNIA	210
2013 SOLISTE, PINOT NOIR "NARCISSE" SONOMA COAST, CALIFORNIA	90
2011 SOLISTE, PINOT NOIR "SONATERA" SONOMA COAST, CALIFORNIA	140
2010 SOLISTE, PINOT NOIR "SONATERA" SONOMA COAST, CALIFORNIA	150
2009 SOLISTE, PINOT NOIR "SONATERA" SONOMA COAST, CALIFORNIA	165
2008 SOLISTE, PINOT NOIR "SONATERA" SONOMA COAST, CALIFORNIA	180
2013 WILLIAMS SELYEM, PINOT NOIR, SONOMA COAST, CALIFORNIA	230

UNITED STATES / CONTINUED

▶ WEST / ZINFANDEL

2015 RABLE, ZINFANDEL, PASO ROBLES, CALIFORNIA	48
2014 FROG'S LEAP, ZINFANDEL, NAPA VALLEY, CALIFORNIA	70
1996 RIDGE, ZINFANDEL "PASO ROBLES" NAPA VALLEY, CALIFORNIA	210

▶ WEST / RHONE VARIETALS

2011 SHAFER, SYRAH "RELENTLESS" NAPA VALLEY, CALIFORNIA	190
2001 QUPE, SYRAH "BIEN NACIDO" HILLSIDE ESTATE, NAPA VALLEY, CALIFORNIA	170
2013 SINE QUA NON, GRENACHE, CENTRAL COAST, CALIFORNIA	375

▶ WEST / MERLOT

1997 VINE CLIFF, MERLOT, NAPA VALLEY, CALIFORNIA	150
--	-----

▶ WEST / CABERNET SAUVIGNON

2005 LAUREL GLEN, CABERNET SAUVIGNON, SONOMA MOUNTAIN, SONOMA COUNTY, CALIFORNIA	180
2001 LAUREL GLEN, CABERNET SAUVIGNON, SONOMA MOUNTAIN, SONOMA COUNTY, CALIFORNIA	140
2013 JACKSON ESTATES, CABERNET SAUVIGNON, ALEXANDER VALLEY, CALIFORNIA	80
2014 ARROWOOD, CABERNET SAUVIGNON, SONOMA VALLEY, CALIFORNIA	65
2000 SILVER OAK, CABERNET SAUVIGNON, NAPA VALLEY, CALIFORNIA	280
2013 HINDSIGHT, CABERNET SAUVIGNON, NAPA VALLEY, CALIFORNIA	72

SOUTH AFRICA

▶ WESTERN CAPE

2015 HAMILTON RUSSELL, PINOT NOIR, WALKER BAY, SOUTH AFRICA	95
2009 HAMILTON RUSSELL, PINOT NOIR, WALKER BAY, SOUTH AFRICA	100
2008 HAMILTON RUSSELL, PINOT NOIR, WALKER BAY, SOUTH AFRICA	120
2006 HAMILTON RUSSELL, PINOT NOIR, WALKER BAY, SOUTH AFRICA	145
2005 HAMILTON RUSSELL, PINOT NOIR, WALKER BAY, SOUTH AFRICA	160
2013 STELLENBOSCH, SHIRAZ, STELLENBOSCH, SOUTH AFRICA	40
2013 STARK-CONDE, SYRAH, STELLENBOSCH, SOUTH AFRICA	65

AUSTRALIA

▶ SOUTH AUSTRALIA

2001 D'ARENBERG, GRENACHE "IRONSTONE PRESSINGS" MCLAREN VALE, AUSTRALIA	150
2012 TOURNON, SHIRAZ "SHAYS FLAT" VICTORIA, AUSTRALIA	70

ARGENTINA

▶ MENDOZA

2011 CHEVAL DES ANDES, MALBEC/ CABERNET SAUVIGNON, MENDOZA, ARGENTINA	120
2012 ALTOS DE LAS HORMIGAS, MALBEC "ATAMIRA," MENDOZA, ARGENTINA	85

DESSERT AND FORTIFIED WINES & DIGESTIVES

► UNFORTIFIED

2007 / DISZNOKO / TOKAJI ASZU "5 PUTTONYOS," TOKAJI / HUNGARY	18
2002 / ELK COVE / RIESLING / "ULTIMA" / WILLAMETTE VALLEY / OREGON	25
2013 / PETIT GUIRAUD / SAUTERNES, BORDEAUX / FRANCE	18
NV / BELLINI VIN SANTO / CHIANTI / ITALY	11
NV / MUSCAT DE BEAUMES / LOIRE / FRANCE	14

► FORTIFIED

1983 / BODEGAS TORO ALBALA / "DON PX" / MONTILLA-MORILES / SPAIN	28
NV / ROYAL OPORTO / 20 YEAR TAWNY PORT / GAIA / PORTUGAL	16
1996 / BROADBENT / COLHEITA / MADEIRA / PORTUGAL	18
1985 / BLANDY'S / MALMSEY / MADEIRA / PORTUGAL	40
NV / RARE WINE HISTORIC SERIES / MADEIRA / "CHARLESTON"	16
NV / RARE WINE HISTORIC SERIES / MADEIRA / "BOSTON"	16
2008 / QUINTA DO CRASTO / LATE BOTTLE VINTAGE / DOURO / PORTUGAL	12
NV / RAMOS WHITE PORTO/ DUORO / PORTUGAL	8
NV/ DOM. LA TOUR VIELLES / BANYULS RESERVA / BANYULS / FRANCE	12

► AMARO

ABANO	8
MONTENEGRO	8
NONINO	10
ERBORISTA	12
MELETTI	10
BRAULIO	8
VALLET	8
S. MARIA	9
LUCANO	9
ANGOSTURA	9
HIGH WIRE	10

► GRAPPA

POLI PINOT NOIR	18
POLI MERLOT	14
POLI TRAMINER	13
POLI TORCOLATO	17
SARPA DI POLI	13
PERE DI POLI	15
ALLEGRI NI AMARONE	13

CRISP

► MALT ACCENTED

WEEKEND LAGER | ALEWERKS | HELLES LAGER | VIRGINIA | 4.8% | 12 OZ / CAN

7

► SUBTLE HOPPINESS

ANTHEM | UNION | CREAM ALE | MARYLAND | 5.0% | 12 OZ / CAN

7

SKIPJACK | UNION | PILSNER | MARYLAND | 5.1% | 12 OZ / CAN

7

HOP

► EARTHY+DRY

DOUBLE DUCKPIN UNION | IMPERIAL IPA | MARYLAND | 8.5% | NONIC PINT | 16 OZ

7

PRAIRIE HOP | PRAIRIE | SAISON - BLOND | OKLAHOMA | 8.0% | 16.9 OZ

20

► BOLD+HERBAL+CITRIC

HOMEOWN | BURLEY OAK | SESSION IPA | MARYLAND | 4.0% | 12 OZ / CAN

7

MANOR HILL IPA | MANOR HILL | IPA | MARYLAND | 6.8% | 12 OZ / CAN

7

NANTICOKE NECTAR | RAR | AMERICAN IPA | MARYLAND | 7.4% | 12 OZ CAN
HOPPED W/ CITRA & CENTENNIAL

7

MALT

MARACAIBO ESPECIAL | JOLLY PUMPKIN | AMERICAN BROWN ALE | MICHIGAN | 7.5% | 25.4 OZ
BREWED W/ CACAO & SPICED WITH CINNAMON + ORANGE PEEL

28

BILLY THE MOUNTAIN | UPRIGHT | ENGLISH OLD ALE | OREGON | 9.1% | 25.4 OZ
AGED 5 MONTHS IN OAK

30

JAMES E. PEPPER 1776 ALE | GEORGETOWN TRADING COMPANY | IMPERIAL BROWN ALE | KENTUCKY | 10.4% | 22 OZ
AGED 1 MONTH IN JAMES E. PEPPER 1776 RYE WHISKEY BARRELS

28

MIRROR MIRROR | DESCHUTES | BARLEYWINE | OREGON | 11.2% | 22 OZ
AGED FOR 10 MONTHS IN OREGON PINOT NOIR, TEMPRANILLO, + MALBEC BARRELS

36

OLD GUARDIAN | STONE | BARLEYWINE | CALIFORNIA | 11.3% | 22 OZ

20

BIG WORSE: BOURBON BARREL EDITION 2010 | MIKKELLER | BARLEYWINE | DENMARK | 12.0% | 12.7 OZ
AGED IN BOURBON BARRELS / BREWED AT DE PROEF IN EAST FLANDERS, BELGIUM

40

REXX | CLOWN SHOES | AMERICAN STRONG ALE | MASSACHUSETTS | 12.0% | 22 OZ
AGED IN HEAVEN HILL + FOUR ROSES BOURBON BARRELS

25

OKIE | PRAIRIE | IMPERIAL BROWN ALE | OKLAHOMA | 12.0% | 12.7 OZ
AGED IN OAK WHISKEY BARRELS

22

MALT/CONTINUED

HAND & SEAL | BROOKLYN | BARLEYWINE | NEW YORK | 13.3% | 25.4 OZ
AGED IN FOUR ROSES BOURBON BARRELS 45

SUCABA 2016 | FIRESTONE WALKER | BARLEYWINE | CALIFORNIA | 13.4% | 22 OZ
BLEND OF ALES MATURED IN VARIOUS OAK BARRELS USED TO FERMENT BEER, TO AGE SPIRITS + TO AGE WINE 40

ROAST

► **SOFT+SILKY**
BEER GEEK BRUNCH WEASEL | MIKKELLER | IMPERIAL OATMEAL STOUT | DENMARK (AT NORWAY) | 10.9% | 11.2 OZ
FINISHED W/ VIETNAMESE CA PHE CHON COFFEE 22

CHOKLAT | SOUTHERN TIER | IMPERIAL STOUT | NEW YORK | 11.0% | 22 OZ
FINISHED W/ BITTERSWEET BELGIAN CHOCOLATE 22

KBS 2017 | FOUNDERS | IMPERIAL STOUT | MICHIGAN | 11.8% | 12 OZ
BOURBON BARREL AGED W/ CHOCOLATE + COFFEE 18

CBS 2017 | FOUNDERS | IMPERIAL STOUT | MICHIGAN | 11.7% | 25.4 OZ
BOURBON BARREL AGED W/ CHOCOLATE + COFFEE 55

► **DARK+DRY**
DE DOLLE EXTRA EXPORT STOUT 2010 | DE DOLLE | BELGIAN IMPERIAL STOUT | BELGIUM | 8.0% | 11.2 OZ 20

PECHE MORTEL | DIEU DU CIEL! | IMPERIAL STOUT | CANADA | 9.5% | 11.5 OZ 10

I KNOW FOR A FACT YOU DON'T PARTY | BURIAL | IMPERIAL STOUT | NORTH CAROLINA | 10.0% | 12 OZ CAN
COLLABORATION WITH NIGHT SHIFT BREWING 15

BLACK OPS 2013 | BROOKLYN | IMPERIAL STOUT | NEW YORK | 10.5% | 25.4 OZ
AGED 4 MONTHS IN WOODFORD RESERVE BOURBON BARRELS 50

THE ABYSS | DESCHUTES | IMPERIAL STOUT | OREGON | 11.0% | 22 OZ
FINISHED W/ LICORICE & MOLASSES, 1/3 AGED IN FRENCH OAK + BOURBON BARRELS 35

PUMPKYJN | AVERY | IMPERIAL PORTER | COLORADO | 17.2% | 12 OZ
BREWED W/ PUMPKIN & SPICES + AGED IN BOURBON BARRELS 25

FRUIT+SPICE

► BRIGHT

SAISON X JOLLY PUMPKIN FARMHOUSE SAISON MICHIGAN 4.5 % 25.4 OZ BARREL AGED IN OAK WITH WILD YEAST & BREWED W/ CANDIED GINGED + CITRUS + PEPPERCORN BLEND	30
SAISON STATION 16 HOPFENSTARK SAISON / BLOND CANADA 6.0% 25.4 OZ BREWED W/ RYE MALT	35
BLACKBERRY FARM CLASSIC SAISON BLACKBERRY FARM SAISON TENNESSEE 6.0 % 25.4 OZ	32
FUEGO DEL OTONO JOLLY PUMPKIN BELGIAN BLOND ALE MICHIGAN 6.1 % 25.4 OZ BREWED W/ CHESTNUTS	30
WITCHFINDER HOLY MOUNTAIN SAISON WASHINGTON 6.1 % 25.4 OZ	18
CUVÉE DES JONQUILLES AU BARON (BAILLEUX) SAISON – BLOND FRANCE 7.0% 25.4 OZ	24
FUTURE PRIMITIVE INTANGIBLE SAISON – BLOND PENNSYLVANIA 7.2% 25.4 OZ	30
TOREN TRIPEL DE GLAZEN TOREN BELGIAN TRIPEL BELGIUM 11.0% 25.4 OZ	32
THE OAK MELCHIOR: BOURBON ALVINNE BELGIAN STRONG PALE ALE BELGIUM 11.0% 25.4 OZ SPICED W/ MUSTARD SEEDS; AGED 8 MONTHS IN MAKER'S MARK BOURBON BARRELS	40
STILLE NACHT 2011 DE DOLLE BELGIAN STRONG PALE ALE BELGIUM 12.0% 11.2 OZ	27
RUMPKIN 2015 AVERY IMPERIAL PUMPKIN ALE COLORADO 16.7% 12 OZ BREWED W/ PUMPKIN & SPICES; AGED 6 MONTHS IN GOSLING'S RUM BARRELS	25
RUMPKIN 2014 AVERY IMPERIAL PUMPKIN ALE COLORADO 16.7% 12 OZ BREWED W/ PUMPKIN & SPICES; AGED 6 MONTHS IN GOSLING'S RUM BARRELS	30

► DARK

BARREL-AGED OVILA DUBBEL SIERRA NEVADA DUBBEL CALIFORNIA 8.5% 25.4 OZ. AGED IN RED WINE + BOURBON BARRELS	40
OERBIER DE DOLLE BELGIAN STRONG DARK ALE BELGIUM 9.0% 11.2 OZ	13
BOULEVARD BOURBON BARREL-AGED QUAD BOULEVARD QUADRUPEL MISSOURI 11.8% 25.4 OZ AGED IN OAK BOURBON BARRELS W/ CHERRIES	30
THE BEAST GRAND CRU 2015 AVERY BELGIAN STRONG DARK ALE COLORADO 17.2 % 12.0 OZ BREWED W/ DATES, MOLASSES, HONEY + RAISINS	20

TART+FUNKY

► DELICATE

LE PETIT PRINCE JESTER KING BIÈRE DE TABLE TEXAS 2.9% 25.4 OZ. FERMENTED W/ NATIVE TEXAS WILD YEAST, BRETTANOMYCES & LACTOBACILLUS	42
HOTTENROTH BRUERY TERREUX BERLINER WEISSE CALIFORNIA 3.1% 25.4 OZ FERMENTED WITH BRETTANOMYCES + LACTOBACILLUS	18
GOSE WESTBROOK GOSE SOUTH CAROLINA 4.0% 12 OZ / CAN BREWED W/ CORIANDER	8
MISSION GOSE EVIL TWIN GOSE NEW YORK 4.0% 22 OZ FINISHED W/ EUCALYPTUS	22
BAM BIÈRE 2015 JOLLY PUMPKIN SAISON-BLOND MICHIGAN 4.5% 12.7 OZ AGED IN OAK BARRELS	13

TART+FUNKY / CONTINUED

► EARTHY	
INCORRIGIBLE NEW HOLLAND SOUR RED ALE MICHIGAN 4.0 % 22 OZ BREWED W/ WHEAT AND BRETTANOMYCES + LACTOBACILUS	18
VIEILLE ARTISANAL SAISON 2013 CROOKED STAVE SAISON - BLOND COLORADO 4.2% 12.7 OZ	22
BAM DI CASTAGNA V JOLLY PUMPKIN SAISON MICHIGAN 4.5 % 12.7 OZ BREWED WITH CHESTNUT	13
CALABAZA BLANCA JOLLY PUMPKIN WITBIER MICHIGAN 4.8% 25.4 OZ AGED IN OAK BARRELS	20
CROSS FADE OXBOW SAISON - BLOND MAINE 5.0% 16.9 OZ DRY-HOPPED SAISON BLEND; CONDITIONED W/ BRETTANOMYCES	32
GUEUZE CUVÉE RENÉ LINDEMANS TRADITIONAL GUEUZE LAMBIC BELGIUM 5.5 % 25.4 OZ BLEND OF LAMBICS AGED IN OAK BARRELS FOR 1, 2 + 3 YEARS	25
SIMPLE MEANS JESTER KING SAISON TEXAS 5.6% 25.4 OZ. BREWED W/ SMOKED MALT; FERMENTED W/ NATIVE TEXAS WILD YEAST, BRETTANOMYCES & LACTOBACILLUS	60
ST. BRETТА: CLEMENTINE CROOKED STAVE WITBIER COLORADO 5.8% 12.7 OZ FINISHED W/ CLEMETINES; FERMENTED W/ BRETTANOMYCES	14
SAISON DU BLODGET UPRIGHT SAISON - BLOND OREGON 5.8% 25.4 OZ FERMENTED W/ BRETTANOMYCES; AGED IN OAK BARRELS FOR 10 MONTHS	33
DUCHESSIC DEL BORGO SAISON - BLOND ITALY 5.9% 11.1 OZ BLEND OF 90% DEL BORGO DUCHESSA SAISON + 10% CANTILLON LAMBIC	22
SPONTANBASIL LINDEMANS + MIKKELLER SPARKLING LAMBIC BELGIUM + DENMARK 6.0 % 25.4 OZ BLEND OF LAMBICS AGED 1-2 YEARS IN OAK BARRELS; FINISHED W/ FRESH BASIL	50
ARCTIC SOIRÉE GRASSROOTS BREWING SAISON – BLOND VERMONT 6.0% 25.4 OZ AGED IN OAK W/ BRETTANOMYCES, LIME JUICE, HIBISCUS	30
OUDE GUEUZE TILQUIN A L'ANCIENNE TILQUIN TRADITIONAL GUEUZE LAMBIC BELGIUM 6.0% 25.4 OZ BLEND OF LAMBICS FROM CANTILLON, BOON, LINDEMANS + GIRARDIN MATURED 1, 2 AND 3 YEARS IN OAK BARRELS	45
ZURE VAN TILDONK HOF TEN DORMAAL SOUR BLOND ALE BELGIUM 6.0% 12.7 OZ SPONTANEOUSLY FERMENTED / BREWERY CELLAR-AGED	22
FEMME FATALE BRETT EVIL TWIN BRETT IPA NEW YORK 6.0% 22 OZ FERMENTED W/ BRETTANOMYCES	25
WINBIC MIKKELLER SAISON - BLOND DENMARK 6.0% 25.4 OZ BLEND OF SAISON & TRADITIONAL LAMBIC	30
SURETTE 2015 CROOKED STAVE SAISON - PALE COLORADO 6.2% 12.7 OZ AGED IN OAK BARRELS	12

TART+FUNKY / CONTINUED

► EARTHY/ CONTINUED

<p>OXBOW BARREL-AGED FARMHOUSE PALE ALE 2015 OXBOW SAISON – BLOND MAINE 6.5% 16.9 OZ <small>FPA AGED IN OAK BARRELS W/ BRETTANOMYCES</small></p>	45
<p>ORVAL TRAPPIST ALE ORVAL SAISON - BLOND BELGIUM 6.9% 12.7 OZ</p>	12
<p>L'BRETT D'OR DRY-HOPPED CROOKED STAVE SOUR BLOND ALE COLORADO 7.0 % 12.7 OZ <small>AGED IN OAK BARRELS; DRY-HOPPED</small></p>	25
<p>GALAXY WHITE IPA 2015 ANCHORAGE BREWING WHITE IPA ALASKA 7.0% 25.4 OZ <small>W/ GALAXY HOPS, CORIANDER, KUMQUATS, PEPPERCORNS; FERMENTED IN OAK FOEDERS; BOTTLED W/ BRETT</small></p>	22
<p>CALABAZA BOREAL JOLLY PUMPKIN + ANCHORAGE BELGIAN STRONG BLOND MICHIGAN + ALASKA 7.0% 25.4 OZ <small>BREWED WITH GRAPEFRUIT PEEL, GRAPEFRUIT JUICE, AND PEPPERCORNS + AGED IN OAK BARRELS</small></p>	35
<p>VICARIS TRIPEL-GUEUZE DILEWYNS WILD ALE - BLOND BELGIUM 7.0% 25.4 OZ <small>BLEND OF VICARIS TRIPEL & GIRARDIN GUEUZE</small></p>	35
<p>2013 TIARNA ALLAGASH WILD ALE - BLOND MAINE 7.1% 12.7 OZ <small>BLEND OF OAK-AGED 100% BRETT-FERMENTED ALE + FRESH ALE FERMENTED WITH 2 BELGIAN YEASTS</small></p>	25
<p>2015 TIARNA ALLAGASH WILD ALE - BLOND MAINE 7.1% 12.7 OZ <small>BLEND OF OAK-AGED 100% BRETT-FERMENTED ALE + FRESH ALE FERMENTED WITH 2 BELGIAN YEASTS</small></p>	27
<p>COLORADO WILD SAGE CROOKED STAVE SAISON - BLOND COLORADO 7.2% 12.7 OZ <small>BREWER W/ WHITE SAGE + LEMONGRASS; FERMENTED W/ BRETTANOMYCES</small></p>	14
<p>2015 GOLDEN BRETT ALLAGASH WILD ALE - BLOND MAINE 7.3 % 12.7 OZ <small>FERMENTED WITH BRETTANOMYCES AND AGED IN OAK BARRELS</small></p>	25
<p>LE TERROIR NEW BELGIUM BARREL AGED & DRY-HOPPED WILD ALE - PALE COLORADO 7.5% 22 OZ <small>BLEND OF FOEDER-AGED ALES DRY-HOPPED WITH AMARILLO</small></p>	26
<p>FUNKY GOLD MOSAIC PRAIRIE SAISON - BLOND OKLAHOMA 7.5% 16.9 OZ <small>PRAIRIE GOLD DRY-HOPPED W/ MOSAIC HOPS</small></p>	20
<p>FUNKY GOLD SIMCOE PRAIRIE SAISON - BLOND OKLAHOMA 7.5 % 16.9 OZ <small>FERMENTED W/ BRETTANOMYCES, LACTOBACILLUS, SAISON ALE + WINE YEAST; DRY-HOPPED W/ SIMCOE</small></p>	20
<p>FANTÔME HIVER 2012 FANTÔME SAISON - PALE BELGIUM 8.0% 25.4 OZ</p>	35
<p>AK ALIVE! MIKKELLER (AT ANCHORAGE) SAISON - BLOND DENMARK (AT ALASKA) 8.0% 25.4 OZ <small>FINISHED W/ BRETTANOMYCES; ANCHORAGE-BREWED VERSION OF IT'S ALIVE!</small></p>	27
<p>CENTURY ALLAGASH SAISON - BLOND MAINE 8.0% 12.7 OZ <small>FERMENTED FOR 2 YEARS W/ BRETTANOMYCES; DRY-HOPPED</small></p>	25
<p>FUNKY GALAXY PRAIRIE FARMHOUSE ALE OKLAHOMA 8.0 % 22 OZ <small>BLACK FARMHOUSE ALE CONDITIONED W. BRETTANOMYCES AND WINE YEAST</small></p>	22
<p>PRAIRIE ALE PRAIRIE SAISON - BLOND OKLAHOMA 8.2 % 16.9 OZ <small>FERMENTED W/ SAISON ALE YEAST, WINE YEAST + BRETTANOMYCES</small></p>	18
<p>NELSON SAUVIN BRUT MIKKELLER BELGIAN STRONG PALE ALE DENMARK 9.0% 25.4 OZ <small>BREWED W/ NELSON SAUVIN HOPS; FINISHED W/ BRETTANOMYCES; AGED IN AUSTRIAN WHITE WINE CASKS</small></p>	45
<p>2014 INTERLUDE ALLAGASH SAISON - PALE MAINE 9.5% 25.4 OZ. <small>FERMENTED W/ SAISON YEAST + BRETTANOMYCES; PARTIALLY AGED IN FRENCH MERLOT + SYRAH BARRELS</small></p>	45
<p>NOBLE KING JESTER KING SAISON TEXAS 5.9% 25.4 OZ. <small>FERMENTED W/ NATIVE TEXAS WILD YEAST, BRETTANOMYCES & LACTOBACILLUS; BREWED W/ NOBLE HOPS</small></p>	55
<p>TERRA INCOGNITA BOULEVARD + SIERRA NEVADA AMERICAN WILD ALE MISSOURI 8.5% 25.4 OZ. <small>HOPPED W/ BRAVO + STYRIAN GOLDINGS, THEN BARREL AGED FOR 3 MONTHS</small></p>	40

TART + FUNKY / CONTINUED

► FRUITY+VINOUS

BAM NOIRE JOLLY PUMPKIN SAISON - DARK MICHIGAN 4.3% 25.4 OZ AGED IN OAK BARRELS	25
PETITE SOUR: BLUEBERRY CROOKED STAVE SOUR RED ALE COLORADO 5.0 % 12.7 OZ AGED IN OAK BARRELS; CONDITIONED ON BLUEBERRIES	16
SAINT SOMEWHERE FRATERNITÉ SAISON FLORIDA 5.0% 25.4 OZ COLLABORATION W/ THIRIEZ, DE LA SENNE & BLAUGIES	85
FALL OF THE REBEL ANGELS BURIAL SAISON NORTH CAROLINA 5.0% 25.4 OZ DOUBLE FERMENTED WITH LOCAL CHOKEBERRIES	42
VACAY GRIMM AMERICAN WILD ALE NEW YORK 5.3% 22 OZ BREWED W/ 100% GERMAN PILSNER MALT, TALLERTAU + TETTANG HOPS, FARMHOUSE YEAST	22
RUEUZE THE BRUERY SOUR BLOND ALE CALIFORNIA 5.9% 25.4 OZ BLEND OF OAK-AGED SOUR BLOND ALES OF DIFFERENT VINTAGES	45
NOBLE KING JESTER KING SAISON TEXAS 5.9% 25.4 OZ. FERMENTED W/ NATIVE TEXAS WILD YEAST, BRETTANOMYCES & LACTOBACILLUS; BREWED W/ NOBLE HOPS	55
HANSENS LAMBIC OUDE KRIEK HANSENS TRADITIONAL FRUIT LAMBIC – PALE BELGIUM 6.0% 12.7 OZ BLEND OF BOON, LINDEMANS + GIRARDIN LAMBICS MATURED IN OAK BARRELS THEN AGED ON CHERRIES	25
DRIE FONTEINEN OUDE KRIEK 2015 DRIE FONTEINEN TRADITIONAL FRUIT LAMBIC - PALE BELGIUM 6.0 % 12.7 OZ BLEND OF LAMBICS FROM BOON, LINDEMANS + GIRARDIN MATURED IN OAK BARRELS W/ CHERRIES	25
WILD WEST ALVINNE + STILLWATER SOUR BLOND ALE BELGIUM 6.0% 16.9 OZ FERMENTED W/ MORPHEUS (ALE YEAST + LACTOBACILLUS); AGED IN FRENCH POMEROL RED WINE BARRELS	25
L'BRETT D'BLUEBERRY CROOKED STAVE AMERICAN WILD SOUR ALE COLORADO 6.0% 12.7 OZ AGED IN OAK BARRELS WITH BLUEBERRIES	25
NO KA' OI JOLLY PUMPKIN + ANCHORAGE WILD BLOND ALE MICHIGAN 6.3 % 25.4 OZ BREWED WITH LIME AND RASPBERRY	30
FORTUNA AVERY SOUR BLOND ALE COLORADO 6.6% 12.0 OZ BARREL AGED SERIES RELEASE #28; AGED IN TEQUILA BARRELS W/ LIME ZEST AND SALT	32
MADAME ROSE 2015 GOOSE ISLAND SOUR BROWN ALE ILLINOIS 6.7% 25.9 OZ FERMENTED W/ WILD YEAST; AGED 2 YEARS IN WINE BARRELS W/ CHERRIES	55
BLACKCAP RASPBERRY 2015 CASCADE SOUR RED ALE OREGON 7.0 % 25.4 OZ AGED 14 MONTHS IN OAK BARRELS W/ PACIFIC NW BLACKCAP RASPBERRIES	60
BLACKBERRY ALE 2015 CASCADE SOUR RED ALE OREGON 7.0 % 25.4 OZ AGED 12 MONTHS IN OAK BARRELS W/ PACIFIC NW BLACKBERRIES	60
ERIC'S ALE NEW BELGIUM SOUR BLOND ALE COLORADO 7.0% 22 OZ BLEND OF FELIX (BLOND WILD ALE) & ERIC'S BEAN (LAGER W/ PEACH JUICE)	32

TART+FUNKY/CONTINUED

►FRUITY+VINOUS / CONTINUED

CUVÉE DE RANKE DE RANKE BELGIAN STRONG BLOND ALE BELGIUM 7.0 % 25.4 OZ BLEND OF 70% HOPPY BELGIAN STRONG ALE + 30% GIRARDIN LAMBIC	25
CARACTÈRE ROUGE RODENBACH SOUR RED ALE BELGIUM 7.0 % 25.4 OZ AGED IN OAK Foudre W/ CHERRY, RASPBERRY + CRANBERRY	50
UNIVERSAL FRIEND MODERN TIMES SAISON CALIFORNIA 7.2 % 22 OZ FARMHOUSE ALE BREWED WITH PINOT NOIR MUST	20
LA ROJA JOLLY PUMPKIN SOUR RED ALE MICHIGAN 7.2 % 25.4 OZ BLENDED FROM 5 ALES AGED 2 TO 10 MONTHS	30
TART OF DARKNESS BRUERY TERREUX BELGIAN STOUT CALIFORNIA 7.2 % 25.4 OZ AGED IN 4TH USE OAK BARRELS (BOURBON, BLACK TUESDAY + CUIVRE) W/ A SOURING BLEND OF BACTERIA + YEAST	25
MIDNIGHT BRETT ALLAGASH WILD ALE - DARK MAINE 7.3% 12.7 OZ BREWED W/ MIDNIGHT WHEAT, RAW WHEAT + RYE MALT; FERMENTED W/ HOUSE BRETTANOMYCES	16
BLUEBERRY ORIGINS CROOKED STAVE SOUR BURGUNDY ALE COLORADO 7.5% 12.7 OZ AGED IN OAK BARRELS WITH BLUEBERRIES	25
SPONTANCASSIS 2015 MIKKELLER TRADITIONAL FRUIT LAMBIC BELGIUM 7.7% 11.2 OZ BLEND OF LAMBICS AGED IN OAK W/ CASSIS; SELECTED, AGED + BLENDED BY MIKKELLER	20
HALIA 2015 GOOSE ISLAND SAISON – PALE ILLINOIS 7.8 % 25.9 OZ AGED IN WINE BARRELS W/ BRETTANOMYCES AND PEACHES (50 LBS PER BARREL)	45
JULIET 2015 GOOSE ISLAND BELGIAN PALE ALE ILLINOIS 8.0% 25.9 OZ FERMENTED W/ WILD YEASTS; AGED IN WINE BARRELS W/ BLACKBERRIES	50
ORO DE CALABZA JOLLY PUMPKIN BELGIAN STRONG BLOND ALE MICHIGAN 8.0 % 12.7 OZ AGED IN OAK BARRELS	15
PRAIRIE ALE PRAIRIE FARMHOUSE ALE OKLAHOMA 8.2% 16.9 OZ FARMHOUSE ALE CONDITIONED W. BRETTANOMYCES ALE YEAST AND WINE YEAST	18
NOYAUX 2014 CASCADE SOUR RED ALE OREGON 8.5 % 25.4 OZ AGED 24 MOS. IN WINE BARRELS; CONDITIONED AN ADDITIONAL 12 MOS. ON RASPBERRIES + APRICOT NOYAUX	65
APRICOT CASCADE SOUR BLOND ALE OREGON 8.5% 25.4 OZ BARREL AGED NINE MONTHS THEN AGED WITH APRICOT FOR SIX MONTHS	60
LOLITA 2015 GOOSE ISLAND BELGIAN PALE ALE ILLINOIS 8.7 % 25.9 OZ FERMENTED W/ WILD YEASTS; AGED IN WINE BARRELS W/ RASPBERRIES	45
BERET BRUERY TERREUX IMPERIAL WITBIER CALIFORNIA 9.0 % 25.4 OZ AGED IN OAK BARRELS + FINISHED W/ PUREED RASPBERRIES	35
FIGARO 2014 CASCADE SOUR BLOND ALE OREGON 9.1 % 25.4 OZ AGED 18 MONTH IN CHARDONNAY BARRELS W/ WHITE FIGS + LEMON PEEL	65
AVENTINUS CUVÉE BARRIQUE 2014 SCHNEIDER DUNKLES WEIZENBOCK GERMANY 9.5% 12.5 OZ BLEND OF FRENCH OAK CHARDONNAY BARREL-AGED AVENTINUS + AVENTINUS EISBOCK	24
GILLIAN 2015 GOOSE ISLAND BELGIAN STRONG BLOND ALE ILLINOIS 9.5% 25.9 OZ FERMENTED W/ WILD YEASTS; AGED IN WHITE WINE BARRELS W/ STRAWBERRIES + WHITE PEPPER	45

TART+FUNKY/CONTINUED

▶FRUITY+VINOUS/CONTINUED

SOUR IN THE RYE THE BRUERY TERREUX WILD ALE - PALE CALIFORNIA 8.8% 25.4 OZ BREWED W/ RYE MALT; FERMENTED WITH ALE YEAST, WILD YEAST + BACTERIA; AGED IN RED WINE BARRELS	42
SANG ROUGE CASCADE SOUR RED ALE OREGON 10.1 % 25.4 OZ AGED 30 MONTHS IN OAK, PINOT NOIR + PORT BARRELS; CONDITIONED ON CABERNET SAUVIGNON GRAPES	65
K IS FOR KRIEK BROOKLYN SOUR RED ALE NEW YORK 10.1% 25.4 OZ AGED IN BOURBON BARRELS; FINISHED W/ CHERRIES & BOTTLED W/ BRETTANOMYCES	45
ABBAYE DE SAINT BON-CHIEN: VJ1 2009 FRANCHES-MONTAGNES SOUR BROWN ALE SWITZERLAND 11% 12.7 OZ MATURED IN A SINGLE OAK BARREL FORMERLY USED TO AGE VIN JAUNE WINE	45
ABBAYE DE SAINT BON-CHIEN: GRAND CRU 2013 FRANCHES-MONTAGNES SOUR BROWN ALE 11% 12.7 OZ BLEND OF ALES AGED IN FRENCH SPARKLING WINE OAK BARRELS	48
ABBAYE DE SAINT BON-CHIEN 2014 FRANCHES-MONTAGNES SOUR BROWN SWITZERLAND 11% 12.7 OZ BLEND OF ALES AGED IN OAK BARRELS	40
SERENATA NOTTURNA: BLUEBERRY CROOKED STAVE SOUR RED ALE COLORADO 12.0 % 12.7 OZ AGED IN OAK BARRELS; CONDITIONED ON BLUEBERRIES	22

CIDER + MEAD

►BRIGHT+FRUITY

FARM FLOR | GRAFT | DRY CIDER | NEW YORK | 6.9% | 12OZ / CAN
 FERMENTED W/BRETTANOMYCES; PERTIALLY AGED IN OAK BARRELS

6

FIRST FRUIT | FOGGY RIDGE | AMERICAN CIDER - OFF-DRY | VIRGINIA | 7.0% | 25.4 OZ
 MADE FROM ESTATE-GROWN EARLY HARVEST HEWES CRAB, GRANIWINKLE + HARRISON APPLES

34

TERRESTRIAL | CASTLE HILL | AMERICAN CIDER - DRY | VIRGINIA | 8.3% | 25.4 OZ
 MADE FROM ESTATE-GROWN WINESAP AND NEWTOWN (ALBERMARLE) PIPPIN APPLES

32

►EARTHY + FUNKY

CELESTIAL | CASTLE HILL | AMERICAN CIDER - DRY | VIRGINIA | 8.1% | 25.4 OZ
 MADE FROM ESTATE-GROWN BITTERSWEET + NEWTOWN (ALBEMARLE) PIPPIN APPLES

32

ROUGE BLANC | MILLSTONE CELLARS | AMERICAN MEAD - OFF-DRY | MARYLAND | 9.0% | 25.4 OZ
 SOUR MEAD W/ A SECONDARY FERMENTATION ON MERLOT, MALBEC + CHARDONNAY POMACE

45

FEATURED BOURBON

loz 1.5oz

BUFFALO TRACE DISTILLERY

FRANKFORT, KY

As part of an ongoing experiment for the last few decades, Buffalo Trace has over 2,000 barrels of whiskey aging in their warehouses that showcase different recipes and barrel treatments. Each experiment is meant to test the characteristics imparted throughout the production process and highlight subtle differences in mash bills, barrel toasts, types of wood, and more.

The Single Oak Project is its most inventive and comprehensive Buffalo Trace experiment yet. In 1999, 96 American oak trees that differed according to the number of growth rings per inch and growing location were selected and cut into two parts, top and bottom, yielding 192 unique tree sections. A single barrel was constructed from each section with varying stave seasonings and all 192 barrels were charred differently. These single oak barrels were then filled with different recipe whiskeys, at various entry proofs and aged in a variety of different warehouse styles.

BUFFALO TRACE SINGLE OAK PROJECT #18

RYE, LEVEL 6 SEASONING, TIGHT GRAIN, WOODEN RICKS, #3 CHAR, BOTTOM HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #44

WHEAT, LEVEL 12 SEASONING, TIGHT GRAIN, WOODEN RICKS, #4 CHAR, BOTTOM HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #45

WHEAT, LEVEL 12 SEASONING, TIGHT GRAIN, WOODEN RICKS, #4 CHAR, TOP HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #66

RYE, LEVEL 6 SEASONING, AVERAGE GRAIN, WOODEN RICKS, #3 CHAR, BOTTOM HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #75

RYE, LEVEL 12 SEASONING, AVERAGE GRAIN, WOODEN RICKS, #4 CHAR, TOP HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #76

RYE, LEVEL 12 SEASONING, AVERAGE GRAIN, WOODEN RICKS, #4 CHAR, BOTTOM HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #77

RYE, LEVEL 12 SEASONING, AVERAGE GRAIN, CONCRETE RICKS, #3 CHAR, TOP HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #108

WHEAT, LEVEL 12 SEASONING, AVERAGE GRAIN, WOODEN RICKS, #4 CHAR, BOTTOM HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

BUFFALO TRACE SINGLE OAK PROJECT #109

WHEAT, LEVEL 12 SEASONING, AVERAGE GRAIN, CONCRETE RICKS, #3 CHAR, TOP HALF OF TREE
BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF

20 27

FEATURED BOURBON / CONTINUED

1oz 1.5oz

BUFFALO TRACE SINGLE OAK PROJECT #130 <i>RYE, LEVEL 6 SEASONING, COARSE GRAIN, WOODEN RICKS, #3 CHAR, BOTTOM HALF OF TREE</i> BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF	20	27
BUFFALO TRACE SINGLE OAK PROJECT #139 <i>RYE, LEVEL 12 SEASONING, COARSE GRAIN, WOODEN RICKS, #4 CHAR, TOP HALF OF TREE</i> BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF	20	27
BUFFALO TRACE SINGLE OAK PROJECT #141 <i>RYE, LEVEL 12 SEASONING, COARSE GRAIN, CONCRETE RICKS, #3 CHAR, TOP HALF OF TREE</i> BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF	20	27
BUFFALO TRACE SINGLE OAK PROJECT #162 <i>WHEAT, LEVEL 6 SEASONING, COARSE GRAIN, WOODEN RICKS, #3 CHAR, BOTTOM HALF OF TREE</i> BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF	20	27
BUFFALO TRACE SINGLE OAK PROJECT #171 <i>WHEAT, LEVEL 12 SEASONING, COARSE GRAIN, 9 RINGS/INCH, WOODEN RICKS, #4 CHAR, TOP HALF OF TREE</i> BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF	20	27
BUFFALO TRACE SINGLE OAK PROJECT #172 <i>WHEAT, LEVEL 12 SEASONING, COARSE GRAIN, WOODEN RICKS, #4 CHAR, BOTTOM HALF OF TREE</i> BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF	20	27
BUFFALO TRACE SINGLE OAK PROJECT #173 <i>WHEAT, LEVEL 12 SEASONING, COARSE GRAIN, CONCRETE RICKS, #3 CHAR, TOP HALF OF TREE</i> BUFFALO TRACE DISTILLERY / FRANKFORT, KY / 90 PROOF	20	27

SELECT SPIRITS

1.5oz (neat)

► VODKA + AKVAVIT

GREY GOOSE | FRANCE | 80 PROOF

10

SOBIESKI | POLAND | 80 PROOF

8

BOYD & BLAIR | PENNSYLVANIA | 80 PROOF

10

DISTILLED FROM PA LOCALLY GROWN POTATOES

TITO'S | TEXAS | 80 PROOF

8

DISTILLED FROM 100% CORN IN A POT STILL

SOLSTÅNDET | DALA SPIRITS | FRANCE | 95 PROOF

11

DISTILLED FROM RYE

► GIN + GENEVER

BARR HILL | CALEDONIA SPIRITS | VERMONT | 90 PROOF

10

MADE WITH HONEY

BOLS | NETHERLANDS 84 PROOF

10

DISTILLED FROM MORE THAN 50% MALT WINE, MADE FROM RYE, CORN AND WHEAT, TRIPLE-DISTILLED IN COPPER POT STILL

CATOCTIN CREEK BARREL-AGED "OLD TOM" WATERSHED | CATOCTIN CREEK DISTILLING | VIRGINIA | 92.4 PROOF

12

CATOCTIN "OLD TOM" WATERSHED GIN AGED IN PEAROUSIA PEAR BRANDY BARRELS

FORD'S GIN | THAMES DISTILLERS | UNITED KINGDOM | 90 PROOF

9

GREEN HAT GIN | NEW COLUMBIA DISTILLERS | WASHINGTON, DC | 83.1 PROOF

10

HAT TRICK BOTANICAL GIN | HIGH WIRE DISTILLING CO. | SOUTH CAROLINA | 88 PROOF

10

HAT TRICK BARREL RESTED | HIGH WIRE DISTILLING CO. | SOUTH CAROLINA | 88 PROOF

10

HALF MOON ORCHARD | TUTHILLTOWN SPIRITS | NEW YORK | 92 PROOF

9

DISTILLED FROM WHEAT AND APPLES

HAYMAN'S SLOE | HAYMAN DISTILLERS | UNITED KINGDOM | 52 PROOF

8

HAYMAN'S LONDON DRY | HAYMAN DISTILLERS | UNITED KINGDOM | 94 PROOF

8

HENDRICK'S | THE GIRVAN DISTILLERY | UNITED KINGDOM | 82.8 PROOF

10

TANQUERAY | THE CAMERONBRIDGE DISTILLERY | UNITED KINGDOM | 94.6 PROOF

9

IVY CITY | ONE EIGHT DISTILLERY | WASHINGTON, DC | 80 PROOF

9

EDINBURGH SEASIDE | EDINBURGH GIN DISTILLERY | SCOTLAND | 86 PROOF

9

► RUM + SUGAR CANE SPIRITS

BATAVIA-ARRACK VAN OOSTEN | B.A.M. ARRACK, O.G.L + K.W.T DISTILLERIES | JAVA | 100 PROOF

7

BUSTED BARREL SILVER | JERSEY ARTISAN DISTILLING | NEW JERSEY | 80 PROOF

7

CANA BRAVA 7 YEAR | LAS CABRES DISTILLERY | PANAMA | 90 PROOF

12

EL DORADO 3 YEAR CASK AGED WHITE | DEMERARA DISTILLERS | GUYANA | 80 PROOF

7

EL DORADO 8 YEAR | DEMERARA DISTILLERS | GUYANA | 80 PROOF

7

SELECT SPIRITS / CONTINUED

1.5oz

► RUM + SUGAR CANE SPIRITS / CONTINUED

LOW COUNTRY AGRICOLE | HIGH WIRE DISTILLING CO | SOUTH CAROLINA | 88 PROOF 20
100% SOUTH CAROLINA SUGAR CANE; BARREL RESTED 12 MONTHS

NEISSON BLANC | DISTILLERIE CARBET NEISSON | MARTINIQUE | 100 PROOF 7

SCARLET IBIS | TRINIDAD DISTILLERS | TRINIDAD & TOBAGO | 98 PROOF 8

► AGAVE

BRUXO NO.1 ESPADIN MEZCAL | BRUXO DISTILLERY | MEXICO | 92 PROOF 9

DEL MAGUEY VIDA MEZCAL | DEL MAGUEY DISTILLERY | MEXICO | 84 PROOF 9

DEL MAGUEY IBÉRICO MEZCAL | DEL MAGUEY DISTILLERY | MEXICO | 98 PROOF 45
MADE WITH IBÉRICO DE BELLOTA HAM

DON FULANO REPOSADO TEQUILA | DISTILLERY DESTILADORA DEL VALLE DE TEQUILA | MEXICO | 80 PROOF 14
AGED IN FRENCH OAK BARRELS

FIDENCIO PECHUGA 2011 MEZCAL | FABRICA DE AMIGO DEL MEZCAL | MEXICO | 103.2 PROOF 25
MADE WITH QUINCE, APPLES, BANANAS, PINEAPPLE, GUAVA, AND CHICKEN

FORTALEZA BLANCO TEQUILA | FORTALEZA DISTILLERY | MEXICO | 80 PROOF 13

FUENTESECA EXTRA AÑEJO 9 YEAR TEQUILA | FUENTESECA DISTILLERY | MEXICO | 86 PROOF 55
85% AGED IN USED AMERICAN WHITE OAK BARRELS; 15% AGED IN USED DARK FRENCH OAK BARRELS

ORGULLO REPOSADO TEQUILA | CASA SAN MATIAS | MEXICO | 80 PROOF 8
AGED IN AMERICAN + FRENCH WHITE OAK BARRELS FOR 11 MONTHS

SIEMBRA AZUL BLANCO TEQUILA | SIEMBRA AZUL DISTILLERY | MEXICO | 80 PROOF 9

SIEMBRA VALLES BLANCO TEQUILA: HIGH PROOF | SIEMBRA AZUL DISTILLERY | MEXICO | 92 PROOF 11

SIEMBRA AZUL REPOSADO TEQUILA | SIEMBRA AZUL DISTILLERY | MEXICO | 80 PROOF 10

SIEMBRA AZUL EXTRA REPOSADO TEQUILA: SURO | SIEMBRA AZUL DISTILLERY | MEXICO | 80 PROOF 12

SIEMBRA AZUL ANEJO TEQUILA | SIEMBRA AZUL DISTILLERY | MEXICO | 80 PROOF 12

SIEMBRA AZUL EXTRA ANEJO TEQUILA: SURO | SIEMBRA AZUL DISTILLERY | MEXICO | 80 PROOF 24
AGED 5 YEARS IN AMERICAN WHITE OAK BARRELS

SIEMBRA AZUL EXTRA ANEJO TEQUILA: ELISA | SIEMBRA AZUL DISTILLERY | MEXICO | 86.4 PROOF 27
BARREL PROOF; AGED OVER 5 YEARS IN AMERICAN WHITE OAK BARRELS

SIEMBRA METL DON MATEO JOVEN CUPREATA MEZCAL | SIEMBRA AZUL DISTILLERY | MEXICO | 92 PROOF 13

SIEMBRA METL DON MATEO JOVEN CENIZO MEZCAL | SIEMBRA AZUL DISTILLERY | MEXICO | 96 PROOF 17

SOMBRA MEZCAL | SOMBRA OAXACA | MEXICO | 90 PROOF 10

SUERTE TEQUILA | SUERTE DISTILLERY | MEXICO | 80 PROOF 9

TEQUILA ARTENOM SELECCION DE 1146 AÑEJO | CASA TEQUILEÑA | MEXICO | 80 PROOF 17
AGED IN FRENCH OAK BARRELS FOR 2-3 YEARS; BLENDED AND AGED IN AMERICAN OAK FOR 1 YEAR

SELECT SPIRITS / CONTINUED

1.5oz

► BRANDY

CASTAREDE ARMAGNAC VINTAGE 1985 | FRANCE | 80 PROOF
AGED 30 YEARS IN OAK 39

CLEARCREEK APPLE BRANDY | CLEARCREEK DISTILLERY | OREGON | 80 PROOF
BARREL-AGED 2 YEARS IN LIMOUSIN OAK 7

DARON FINE CALVADOS | FRANCE | 80 PROOF 10

WATERMELON BRANDY | HIGH WIRE DISTILLING CO | SOUTH CAROLINA | 80 PROOF
DISTILLED FROM CHARLESTON GRAY WATERMELONS 20

MAISON ROUGE VS COGNAC | HARDY MAISON | FRANCE | 80 PROOF 7

NAVARRÉ "VIEILLE RESERVE" 50 YEAR COGNAC | DOMAINE DU RENCLOS | FRANCE | 90 PROOF 49

PAUL BEAU VS 6 YEAR | MAISON PAUL BEAU | FRANCE | 80 PROOF 10

SAINT VIVANT ARMAGNAC | FRANCE | 80 PROOF 7

VECCHIA ROMAGNA | ITALY | 80 PROOF 8

► APERITIF, VERMOUTH + AROMATIZED WINE

APEROL | ITALY | 11.0%
SPIRIT-BASED RED BITTER MADE W/ BITTER ORANGE, GENTIAN ROOT, RHUBARB + CINCHONA 8

ATXA BLANCO VERMOUTH | SPAIN | 15.0% 8

BYRRH | FRANCE | 18.0%
WINE-BASED QUINQUINA 8

CAPITOLINE "WHITE" VERMOUTH | WASHINGTON, D.C. | 18.0% 8

CAPITOLINE "ROSE" VERMOUTH | WASHINGTON, D.C. | 14.5% 8

CONTRATTO BITTER | ITALY | 22.0%
BRANDY-BASED BITTER 7

CYNAR | ITALY | 16.5%
BITTER LIQUEUR MADE W/ ARTICHOKE 8

CYNAR 70 | ITALY | 35%
BITTER LIQUEUR MADE W/ ARTICHOKE 10

COCCHI BAROLO CHINATO | ITALY | 16.5%
WINE-BASED CHINATO AGED IN OAK 12

DEL PROFESSORE VERMOUTH | ITALY | 18.0%
MUSCAT-BASED VERMOUTH 8

SELECT SPIRITS / CONTINUED

1.5oz

▶ APERITIF, VERMOUTH + AROMATIZED WINE / CONTINUED

DRAP0 VERMOUTH ITALY 16.0%	8
GRAN CLASSICO ITALY 28.0% SPIRIT-BASED RED BITTER MADE W/ WORMWOOD, BITTER ORANGE, RHUBARB + HYSSOP	8
JOURNEYMAN "OLD COUNTRY GOODNESS" APPLE CIDER LIQUEUR JOURNEYMAN DISTILLERS MICHIGAN 20 PROOF	8
PIERRE FERRAND PINEAU DES CHARENTES FRANCE 17.0% COGNAC-BASED APERITIF W/ GRAPE MUST AGED 12 MONTHS IN OAK	8
YZAGUIRRE ROJO RESERVA VERMOUTH SPAIN 18.0% VERMOUTH MADE FROM A BLEND OF SPANISH RED WINES AGED TWELVE MONTHS IN OAK	8
YZAGUIRRE SELECCION 1884 VERMOUTH SPAIN 20.0% 2 MONTH MACERATION WITH 80 HERBS AGED 2 YEARS IN OAK	11
ZUCCA ITALY 16.0% SPIRIT-BASED APERITIF MADE W/ SMOKED RHUBARB ROOT	8

LIQUEURS

BIGALLET CHINA CHINA FRANCE 80 PROOF MADE W/ SWEET AND BITTER ORANGE PEELS	10
▶ BÅSKA SNAPS MED MALÖRT FRANCE 80 PROOF SWEDISH-STYLE BITTER SPIRIT W/ DISTILLED WORMWOOD, LICORICE + CITRUS	8
CHARTREUSE - GREEN LES PERES CHARTEAUX FRANCE 110 PROOF	14
CHARTREUSE - YELLOW LES PERES CHARTEAUX FRANCE 80 PROOF	14
DIMMI ITALY 70 PROOF WHEAT-BASED SPIRIT W/ RHUBARB, GINSENG, ORANGE PEEL, PEACH + APRICOT BLOSSOM	10
DOLIN GÉNÉPY DES ALPES FRANCE 90 PROOF LIQUEUR MADE W/ ALPINE HERBS	8
FERNET BRANCA ITALY 78 PROOF WINE-BASED SPIRIT W/ ALOE, GENTIAN ROOT, RHUBARB, GUM MYRRH, RED CINCHONA BARK, GALANGA + ZEDOARY	8
JEPPSON'S MALÖRT ILLINOIS 70 PROOF SWEDISH-STYLE BITTER SPIRIT W/ DISTILLED WORMWOOD	8
NARDINI "TAGLIATELLA" BASSANO ITALY 70 PROOF GRAPPA-BASED LIQUEUR W/ CHERRIES	12
SIBONA CAMOMILLA ITALY 64 PROOF GRAPPA-BASED LIQUEUR W/ CAMOMILE	8
TREMONTIS MIRTO DELL'ISOLA DI SARDEGNA ITALY 60 PROOF LIQUEUR W/ MYRTLE BERRIES	8