
Scroll down

to view our menu

Table of
Contents

Food

Cocktail

Liquor + Beer

Wine

Food

ICED
SHELLFISH &

RAW BAR

HARBOUR 60
SEAFOOD TOWER
Atlantic Lobster, King Crab Legs, Jumbo
Black Tiger Shrimp, Oysters, Tuna

165

SHRIMP COCKTAIL

Jumbo Black Tiger Shrimp, House Made
Cocktail Sauce

48

DAILY OYSTER
SELECTION

Classic Mignonette, Pickled Chili Hot
Sauce

40

TUNA CRUDO

Yuzu, Olive Oil, Fennel Pollen, Jalapeno

32

AHI TUNA TARTAR

Wasabi, Avocado, Sesame Seeds

52

CRAB SALAD
Lump & King Crab, Jalapeno Aioli, Yuzu
& Sesame Vinaigrette, Taro

30

beluga caviar 30gr
Blinis, Eggs, Sour Cream, Shallots

400

appetizers

SEARED FOIE GRAS

Brioche, Spiced Date Puree, Fig Saba,
Pistachio

48

BBQ PORK BELLY

House BBQ Sauce, Smoked Mustard,
Cicierone

35

BEEF CARPACCIO

Pine Nuts, Parmigiano, Arugula, Truffle,
Lemon

32

CRISPY MARYLAND
CRAB CAKE

Chipotle Aioli, Corn, Avocado & Crab
Salad, Lime Crema

38

JUMBO TEMPURA
SHRIMP
Three Jumbo Tiger Shrimp, Spicy
Coconut-Li me Sauce, Soy-Ginger Sauce,
Scallions

46

CALAMARI

Jalapeno, Pickled Pepper & Caper Salsa,
Lemon Aioli

28

OCTOPUS
CARPACCIO

Pickled Shallot, Olives, Celery, Espelette

35

PRIME STEAK
TARTAR

Capers, Truffle, Shallots, Dijon Mustard ,
Smoked Egg Yolk

46

KOREAN SHORT
RIBS

Hoisin & Sesame Glaze, Chili, Scallions,
Taro

35

DOP BURRATA

Charred & Marinated Tomatoes, Pickle d
Onion, Salsa Verde

42

OYSTERS
ROCKEFELLER
Creamed Spinach, Bacon, Pernod,
Parmigiano Crema

Market
Price

Salads

HARBOUR SIXTY
CAESAR

Double Smoked Bacon, Baked
Croutons, Parmigiano Reggiano

26

ARUGULA AND
ENDIVE

Slivered Pear, Goat Cheese, Toasted
Walnuts, Pickled Red Onion, Roasted
Apple Vinaigrette

22

Lisa’s Salad
Chopped Lettuce, Dodonis Feta,
Guindilla Peppers, Chickpeas, Cannellini
Beans, Tomatoes, Extra Virgin Olive Oil &
Red Wine Vinegar

22

WEDGE SALAD

Iceberg, Semi Cured Tomatoes, Bacon,
Croutons, Creamy Blue Cheese
Dressing, Red Wine Vinaigrette

24

HARBOUR SIXTY
GREENS

Castelfranco, Endive, Lolla Rosa,
Watercress, Honey Mustard & Dill
Dressing

22

BEET SALAD

Smoked Yogurt, Espelette, Pickled
Shallots, Pistach io, Honey

24

VILLAGE SALAD

Tomato, Cucumber, Sweet Onion, Feta
Cheese, Jalapeno, Basil, Olive
Vinaigrette

24

KALE & BRUSSELS
SPROUT SALAD

Almonds, Apple, Pecorino, Apple Cider
Vinaigrette

24

From the
Land

CHEF’S FEATURE
CUT

Market
Price

NEW YORK STRIP
STEAK

102

FILET MIGNON 10oz 85

FILET MIGNON 14oz 105

RIB EYE STEAK 102

BONE-IN RIB STEAK 114

PORTERHOUSE
STEAK

114

TOMAHAWK 44oz 200

BLACK TRUFFLE
STEAK AND EGG
10 oz Tenderloin, Duck Egg, Black
Truffle

100

A5 JAPANESE
WAGYU
Kagoshima

Market
Price

BEVERLY CREEK
FARMS

LAMB CHOPS
Honey Mustard & Ginger Rub

75

THE H60 PRIME
BURGER
USDA Prime, Smoked Cheddar,
Lettuce,
Pickles, Bacon & Onion Jam,
Thousand
Island Dressing, Hand Cut
Fries

46

FLAT IRON CHICKEN
Porcini & Goat Cheese Stuffing,

Cauliflower Puree, Truffle & Herb Jus

40

We proudly Serve
USDA Prime

All steaks can be complemeneted by

Alaskan King Crab 110

ATLANTIC LOBSTER Market
Price

CARIBBEAN LOBSTER TAIL Market
Price

JUMBO TIGER SHRIMP Market
Price

From the
Sea

CHILEAN SEA BASS

King Crab, Leek Puree, Jerusalem
Artichokes, Baby Kale, Dill

74

PAN SEARED
SCALLOPS

Butternut Squash Puree, Roasted
Squash, Maple Bacon, Sherry
Vinaigrette

50

TAGLIATELLE DI
MARE

Lobster, King Crab, Clams, Scallop &
Shrimp With White Wine, Garlic & Fresh
Herbs

50

DOVER SOLE

Whole Dover Sole, Lemon, Olive Oil,
Fresh Oregano

120

WHOLE ATLANTIC
LOBSTER

Steamed or Broiled, By The Pound

110

BROILED
CARIBBEAN
LOBSTER TAIL

Lemon, Drawn Butter

110

DAILY FISH 50

Sides

ASPARAGUS

Garlic, Cured Tomatoes, Lemon,
Oregano

20

BABY SPINACH

Roasted Cipollini Onions, Olive Oil

16

BROCCOLINI

Pepperonata, Sunflower Seeds

18

PORK BELLY FRIED
RICE

Braised Pork Belly, Egg, Kimchi, Bacon

20

CREAMED CORN

Jalapeno, Cheddar

18

BRUSSELS SPROUTS

Soy Ginger Glaze, Sesame, Garlic

18

RAPINI

Calabrian Chilis & Garlic

18

MUSHROOMS

White Wine, Garlic, Olive Oil

18

BUTTERMILK FRIED
CAULIFLOWER

Blue Cheese Buttermilk Dressing, Hot
Sauce

18

HAND CUT FRIES 16

TRUFFLED
PARMIGIANO FRIES

18

ONION RINGS 18

MASHED POTATO 16

LOBSTER MASHED
POTATO

24

TWICE BAKED
POTATO

20

WHITE TRUFFLE
MAC & CHEESE

24

desserts

molten
chocolate cake
caramel - Milk chocolate whipped
ganache, vanilla ice cream

20

apple beignets
skor chips, crème anglaise

20

Coconut

Cream Pie

Vanilla Bean - Mascarpone Chantilly,
Cocoa Caramel, Mixed Berries

20

vanilla bean
crème brûlée
seasonal Fresh Fruit

18

The chocolate
Chip Cookie
baked to order chocolate chip cookie,
vanilla ice cream, chocolate sauce

18

raspberry white
chocolate
cheesecake
macerated Raspberries, almond gelato

20

baked alaska 
for two
dark chocolate & nocciola gelato,
flourless chocolate - almond brownie,
meringue flambéed with brandy

26

carrot cake
cream cheese & white chocolate icing,
carrot Caramel, Walnut Ice Cream

20

campfire S’mores
chocolate & strawberry marshmallows

20

gelato & sorbet
Three scoops

18

cheese plate
seasonal fruits, raisin nut bread

40

millefeuille
coffee cake
brown sugar & cinnamon pastry, coffee
icing, pecan caramel, coffee gelato

20

Cocktails

Classic

Cocktails

Circa 99

HARBOUR SIXTY
MARTINI 3oz
Grey Goose Vodka, Johnnie Walker Blue,
Vermouth, Blue Cheese Olives

38

A cognac Love Affair

HENNY BERRY 2oz
Hennessy VSOP, Cassis, Blackberry,
Lemon

37

Sofisticated

MEDITERRANEAN
MANHATTAN 3oz
Blanton’s Bourbon, Contratto Rosso,
Alvear PX Sherry, Bitters

35

madrid - london - t.o

HOUSE G + T 2oz
Bombay Sapphire Gin, Kaffir Lime,
Backthorn, Juniper Berries

27

crafted
cocktails

Muy Fresco - Orange Vanila

Cremoso 3oz
Tanqueray Flor de Sevilla Gin,

Galliano Citrus

31

Rum Yum Disco

HARBOUR COLADA
3oz
Bacardi 8/Black/Coco/Oakheart/Superior
Rums, Coconut Cream, Orange,
Pineapple, Grenadine

31

Simply elegant

DUSTY ROSE 2oz
Botanist Gin, Aperol, Citrus, Plum Bitters

27

Paris non Mockba

LA POIRE MULE 2oz
Grey Goose La Poire Vodka, Ginger Beer,
Lime

31

Apple-Soda Pop

SONESTA 2.5oz
Belvedere Vodka, Manzana Verde
Liqueur, Chambord, Citrus, Pear

31

Agave - 10 - 17 - 18

SMOKING GRASS
2.5oz
Casamigos Mezcal, Yellow Chartreuse,
Luxardo, Citrus, Amarena Cherry,
Habanero Shrub Bitters

37

Temperance
(San s Alcool)

Liquid Ashtanga Yoga

THE BETSY
Kombucha, Ginger Syrup, 
Cranberry Lemonade

21

Wizzard Float

BUTTERBEER
Cream Soda, Vanilla, Toffee, Lemon
Sorbet Float

21

Liquor

Dessert

Wines

2016 Vidal Ice Wine
Vineland, Niagara Peninsula, ON

36

2004 Sauterness
cH. doisy-védrines, bordeaux, france

34

2013 sauternes
lions de suduiraut, bordeaux, france

34

20 year old
tawny port
Taylor Fladgate, Douro, portugal

38

2003 port
delaforce, Douro, Portugal

48

The above all 3 oz.

Cognac

Hardy

Legend 2 oz (1863) 36

Noces D'or 2oz 160

hennessy

VSOP 2oz 43

XO 2oz 78

Paradis 1 ¼ oz 480

Richard 1 ¼ oz 960

rémy martin

VSOP 2oz 43

1738 Accord Royal 2oz 43

XO 2oz 78

Centare de Diamant

1 ¼ oz

240

Louis xiii

1oz 360

2oz 696

armagnac

CHATEAU LAUBADE

VSOP 2oz 26

XO 2oz 36

1967 240

1952 276

1940 360

1930 425

The above all 1 ¼ oz.,
except where noted

absinthe

LUCID SUPERIEURE
(62%)

25

DILLON'S SMALL
BATCH
(67.5%)

25

Eaux de vie

Briotte Poire
Williams

43

Boulard
Calvados

24

SCHLOSS KIRSCH 15

LECOMPTE

Calvados 18 Year 70

Calvados 25 Year 115

Montanaro

1974 60

1964 60

Vodka

BELUGA Russian
Luxury

29

BELVEDERE 29

DIAMOND RYE 29

CHOPIN 29

CÎROC

APPLE, COCOUT 30

PINEAPPLE & VANILLA 30

FROGGY B ORGANIC 20

GREY GOOSE

CHERRY NOIR 29

LE CITRON L’ORANGE 29

POIRE 29

VX 38

JCB GRAPE 45

JCB GRAPE -
CAVIAR, TRUFFLE

60

KETEL ONE

ketel One 26

CITROEN 26

BOTANICALS 26

PRAIRIE ORGANIC 27

SOBIESKI 22

STOLICHNAYA 24

STOLICHNAYA - ELIT 35

TITO’S HANDMADE 27

Tequila

1800 COCONUT 16

AGUMIEL BLANCO 28

CASA DRAGONES
1.25 oz

105

CASAMIGOS

Blanco 28

Reposado 32

Añejo 38

CAZADORES

Reposado 20

Añejo 26

CLAS AZUL

Plata 34

Reposado 38

Añejo 1.25 oz 145

Ultra 1.25 oz 310

DON JULIO

Blanco 32

Reposado 40

Añejo 1942 48

PATRON

Silver 34

Reposado 38

Añejo 46

GRAN PATRON

1.25 oz

110

BURDEOS 1.25 oz 220

VOLCAN BLANCO 30

CRISTALINO 37

Gin

AVIATION 25

BOMBAY

Sapphire 25

East 25

BOTANIST 27

CITADELLE 22

HENDRICK’S 28

HENDRICK'S
ORBIUM

32

NO. 3 DRY 26

PLYMOUTH 26

TANQUERAY

Tanqueray 25

#10 28

Flor de Sevilla 25

Malacca & Rangpur 25

MONKEY 47 40

VICTORIA 27

Mezcal

CASAMIGOS 32

CLAS ZUL 1.25oz 110

DEL MAGUEY 40

SOMBRA 28

highland
malts

ABERFELDY 12 YEAR 26

DALWHINNIE

15 YEAR

34

oban

14 year

41

Little bay 38

GLEMORANGIE

original 31

Lasanta
Sherry finish

36

Nectar D’Or
Sauternes finish

40

Quinta Ruban
Port Finish

38

18 Year 72

Signet 144

Scotch
Blends

Chivas

12 Year 22

18 Year 32

Royal Salute 1.25 oz 100

Cutty Sark 25 year 50

Johnny Walker

Black 29

Green 36

Blue 96

SPEYSIDE
MALTS

ABERLOUR
A’BUNADH

30

AULTMORE

12 Year 36

18 Year 60

BALVENIE

12 Year Double Wood 24

14 Year Caribbean Cask 31

CARDHU 12 Year 30

CRAGGANMORE

12 Year

28

CRAIGELLACHIE

13 Year

28

glenfiddich

12 Year 24

18 Year 42

40 year 1.25 oz 700

GLENLIVET

12 Year 24

18 Year 42

25 year 118

MACALLAN

12 Year Double Cask 48

15 Year 72

Sienna 40

Rare Cask 1.25 oz 95

Reflexion 1.25 oz 360

25 1.25 oz 500

No. 6 Series 1.25 oz 1080

M Series 1.25 oz 1080

Singleton 12 Year
Dufftown

23

Island
Malts

ARDBEG

10 Year 36

Corryvreckan 72

BOWMORE

12 Year 34

15 Year 48

23 YEAR
Port Finish

168

BRUCHLADDICH

10 Year Laddie Classic 36

Octomore 6.1 67

Highland park

12 Year 31

18 Year 48

21 Year 100

25 Year 1.25 oz 240

30 Year 1.25 oz 360

Magnus 26

LAGAVULIN

12 Year 60

16 Year 38

Distillers Edition 60

LAPHROAIG 10 Year 30

Talisker

10 Year 36

25 Year 100

Storm 32

lowland
Malts

AUCHENTOSHAN 12
Year

21

SPRINGBANK 10
Year

32

canadian
Whiskey

Crown Royal 22

High River 22

Rye

Whiskey

Bulleit 22

Lot 40 20

rittenhouse 22

Sazerac 22

American

Whiskey

BERNHEIM 30

GEORGE DICKEL 22

JACK DANIELS 20

VIRGINIA BLACK 30

WOODWORD LTD. 30

irish

Whiskey

jameson 20

JAPANESE
WHISKY

NIKKA TAKETSURU 35

Rum

APPLETON 50 Year
Single Barrel

1.25 oz

500

Bacardi

Superior 17

Black 17

8 Year 19

4 Year Añejo 18

10 Year Gran Reserva 28

Oak Heart spiced 17

Rock Coconut 17

El Dorado

12 Year 21

15 Year 27

21 Year 45

Gosling’s Black
Seal

20

El Dorado

Black Barrel 30

Eclipse 22

XO 26

Plantation White 20

Pineapple 22

Reserve 22

RON ZACAPPA

23 Year

36

SANTA TERESA 1796 30

CACHAÇA

LEBLON 16

PITÚ 16

PISCO

MIGUEL TORRES
(GOBERNADOR)

21

Bourbon

1792 34

Basil Hayden 22

Blaton’s Single
barrel

30

Buffalo Trace 25

Bulleit 26

Eagle Rare 
10 year

38

Elijah Craig 54

Evan williams
single barrel

34

Ezra Brooks 22

few 34

HANCOCKS
(President
Reserve)

34

Michter US*1
(Small Batch)

38

Maker's Mark 46 30

OLD FORESTER
Statesman

30

STAGG JR. (Single
Barrel)

40

WOODFORD
RESERVE 29

29

grappa

MONTANARO 24

ALCHIMISTA 46

BAROLO CANNUBI 72

CAMMOMILLA 30

SARPA DI POLI 24

SASSICAIA 72

PAUILLAC 144

NONINO FRIULANA 22

TOSOLINI

Moscato 26

Arcano 60

LIQUEURS

BAILEYS 22

BENEDICTINE 24

DISARONNO
AMARETTO

22

DRAMBUIE 26

FRANGELICO 22

GRAND MARNIER 31

CUVEE 100 54

SAMBUCA 19

B & B 20

CASSIS Briottet 18

CHAMBORD 22

CHARTREUSE 22

COINTREAU 22

DOM. DE CANTON
Ginger

20

GALLIANO 18

GRAND MARNIER 31

HAYMAN SLOE GIN 18

KAHLUA 20

LEMONCELLO
Briottet

22

LUXARDO
MARASCHINO

18

OUZO 18

PATRON XO Café 20

RUMCHATA 21

SOUTHERN
COMFORT

18

ST. GERMAINE
Elderflower

24

TIA MARIA 18

SPECIALTY
COFFEES

Harbour 60 25

Banana Republic 25

Caramel Island 25

After Hours 29

AMARI

AVERNA 17

FERNET BRANCA 20

MONTENEGRO 17

NONINO
QUINTESSENTIA

25

SARPA DI POLI 20

Appertifs

APEROL 17

CAMPARI 19

CARPANO BIANCO 11

ROSSO 11

CONTRATTO
APERTIF

22

BITTER 22

VERMOUTH ROSSO 18

DOLIN VERMOUTH
DE CHAMBÉRY

Dry 16

Rouge 16

DUBONNET 14

LILLET BLANC 18

ROUGE 18

MONTANARO
BAROLO Chinoto

32

VERMOUTH BIANCO 16

VERMOUTH ROSSO 18

PERNOD 17

PIMM'S #1 18

Beer &
Cider

BRICKWORKS CIDER
473mL Can

14

BUD LIGHT
341 mL Bottle

11

COORS LIGHT
341mL Bottle

11

ESTRELLA
330mL Bottle

12

WICKED AWESOME
NE IPA
341mL Bottle

11

HEINEKEN
341mL Bottle

12

LAGUNITAS IPA
341mL Bottle

12

PERRONI
341mL Bottle

12

RADEBERGER
330mL Bottle

12

ST. AMBROISE
OEATMEAL STOUT
341mL Bottle

12

STEAMWHISTLE
341mL Bottle

12

Sherry

ALVEAR FINO 12

LUSTAU
AMONTILLADO

12

Wine

 WINE BY THE GLASS

 CHAMPAGNE & SPARKLING

 Prosecco Valdobbiadene Superiore, Villa Sandi, Veneto, Italy, NV……………….….... 22

 Refreshing & fruity. The perfect sparkling wine of Venice.

 Champagne, Möet & Chandon, Brut, Épernay, France, NV……..…………….…..……..…….... 42

 The most popular Champagne in the world.

 Rosé Champagne, Veuve Clicquot Ponsardin, Brut, Reims, France, NV…..……..……....….... 46

 An exquisite expression of balance & refinement.

 WHITE

 Riesling, Vineland, ‘Elevation/St Urban Vyd’, Niagara Escarpment, ON, 2018……..…..….…..…. 22

 Expressive tree fruit, blossom, citrus & mineral. A slight perception of sweetness is balanced by natural acidity.

 Pinot Grigio, Windrush, Ontario, Canada, 2018.……..…..………..……………………...………... 24

 Maturation on the lees adds depth & richness to this freshly structured wine. Made in the Hockley Valley.

 Viogner, Château Pesquié, ‘Le Paradou’, Ventoux, 2018……………...… 24

 Classic honeysuckle, lychee, white peach & pear aromas. Bright acidity balances the wine‘s lovely creamy texture.

 Sauvignon Blanc, Flaxbourne, Marlborough, New Zealand, 2018…..…………..……………. 25

 Textbook New Zealand Sauvignon Blanc: tropical fruit core, broad palate & crisp acidity.

 Soave, Pra, Veneto, Italy, 2015……………………...……........……...………………………...……... 26

 Organically farmed Garganega from volcanic soils from the region‘s top producer.

 Chablis, Domaine des Hâtes, Burgundy, France, 2017………………..… 32

 Matured14 months in stainless steel. Balanced, crisp acidity & admirable sappiness. Superb for a village cru. WA 90

 Pouilly-Fumé, Masson Blondelet, ‘Villa Paulus’, Loire Valley, France 2017……...………...……. 36
 The kimmeridgian soils of ‗Villa Paulus‘ lead to wines full of extract & concentration with a mineral edge & crisp freshness.

 Chardonnay, Landmark, ‘Overlook’, Sonoma County, , California, USA, 2017………………...... 36
 Classic Sonoma Chardonnay. Tree fruit, citrus, subtle oak spice & a balanced weight.

 ROSÉ

 Coteaux d’Aix-en-Provence, J.L Colombo ‘Cape Bleue’, France 2018….……...………...…. 23

 A pale salmon coloured blend of Syrah & Mouvèdre. Dry & broad across the palate w/ floral & red fruit flavours.

 WINE BY THE GLASS

 RED

 Côtes du Rhône, Famille Perrin, ‘Réserve’, Rhône, France, 2017……………....…….……..…. 22

 Aromatic red fruit flavours compliment a full bodied wine with low tannins.

 Rioja, Lan, ‘Crianza’, Spain, 2015..…………………………………………………...……............…… 22

 Judicious use of oak allows the ripe fruit character to show. Very appealing.

 Chianti, Casalbosco, Tuscany, Italy, 2017…………..……………………….………………......……. 24

 A fresh, fruit driven wine. Sourced from 15 year old vines. A small portion of Merlot adds depth & colour.

 Zinfandel, Painter Bridge, California, USA, 2017….……………………………………………..…. 25

 J. Lohr‘s second label. Ripe, brambly fruit with raspberry confection, black tea, vanilla, dark chocolate & pepper spice.

 Aglianico del Vulture, Vigneti del Vulture, ‘Pipoli’, Basilicata, Italy, 2017….…...………..…. 25

 A rich body & textured wine with fruit, spice & herb flavours.

 Merlot, J. Lohr, ‘Los Osos’, Paso Robles, California, USA, 2017.….…………..……….............……. 26

 A Parker ‗great value‘. This is a full bodied easy drinking Merlot.

 Shiraz, Wakefield, ‘Crooked Horse’, Clare Valley, Australia, 2017……..………………………..…… 26

 An intense wine, showing aromatic fruit & pepper spice, along with well integrated oak.

 Pinot Noir, Solid Ground, California, USA 2016………………………...………………..…..…...... 26

 A vibrant Pinot sporting ample fruit & richness, fashioned for a Steakhouse frame of mind.

 Malbec, Crios, Mendoza, Argentina, 2018….………………..……...…..………...…………..….….. 26

 Forward fruit & a supple texture make this wine a pleasure to drink.

 Cabernet Sauvignon, Harbour Sixty, California, USA, 2016………………………..…….…….. 30

 Produced by Tin Barn, the restaurant‘s California wine partner.

 Barbera d’Asti, La Spinetta, ‘Ca di Pian’, Piedmont, Italy, 2015………………..….……….……. 35

 Modern & finely structured style. Concentrated & persistent aromas & flavours. Sourced from 45 y/o vines.

 Amarone della Valpolicella, Masi, ‘Costasera’, Veneto, Italy, 2013..………..……..………. 38

 The Quintessential Veronese wine from an iconic producer.

 Cabernet Sauvignon, Edge, Alexander Valley, California, USA, 2016...…………...……....….. 40

 Approachable, balanced & fruit driven. Integrated tannins highlight partial barrel maturation & overall quality.

 Cabernet Sauvignon, Justin, Paso Robles, California, USA, 2017…………….……………..… 54
 Standout Paso Robles Cabernet Sauvignon. Classic flavours with a luscious mouth-feel & generous length.

Please reference our dessert menu for our selection of sweet wines by the glass.

27 February
2020 Page 3

SPARKLING WINE & CHAMPAGNE

SPARKLING

 NV Tawse, ‘Spark’, Niagara Peninsula, ON, Canada (375 ml)…………………..……...……….….…....…. 48
 Paul Pender ages sur lie for 12 months in the half bottle. A blend of Chardonnay, Pinot Noir & Pinot Gris.

 NV Villa Sandi, Brut, Valdobbiadene Prosecco, Veneto, Italy…………………..…..….…………….….…..…. 70
 Delightful, refreshing, fruity. The perfect sparkling wine of Venice.
 NV Cave Spring, Brut, Blanc de Blanc, Niagara Escarpment, ON, Canada……………………….…….....…. 90
 Honored in 2012 with the Lieutenant-Governor's Award.

 2014 Henry of Pelham, ‘Cuvée Catherine’, Brut, Blanc de Blanc, Short Hills Bench, ON, Canada…….....…. 120
 A warm vintage showing a ripe flavour profile. 5 years of maturation on the lees adds complexity, depth & a refined texture.

CHAMPAGNE

 NV Piper-Heidsieck, Brut, Reims……………..…………………………...………………..………...……..…. 161
 PH has been making Champagne since the 18th C. They produce a freshly structured sparkler of elegance & glamour.

 NV Devaux, Brut, ‘Grande Réserve’, Épernay……………..…………………………...……………...……..…. 180
 NV Devaux, Brut, ‘D Rosé’, Épernay……………..…………………………...………………………..……..…. 220

 Funded in 1846 by the Devaux family. Now, the house operates under the auspices of the Groupe Vinicole Champagne Devaux, giving
 Devaux total control of its grape supply, a rarity in Champagne. The ‗D Rosé‘ is lees aged for 5 years.

 NV Louis Roederer, Brut Premier, Reims…….…...………………...…………………………………….……. 210
 World-class non vintage champagne. Composed of 4 vintage wines & more than 50% Pinot Noir.

 NV Möet & Chandon, Brut Impérial, Épernay…...………………...…………………………………….……. 210
 NV Möet & Chandon, Brut Impérial, Épernay (1.5 L Magnum)………...………….………………….……. 400
 The most popular Champagne in the world.

 NV Möet & Chandon, Nectar Impérial, Épernay…………………...…………………………………….……. 210

 NV Möet & Chandon, Nectar Impérial Rosé, Épernay…………………...……………………………….……. 210

 A throwback Champagne made for pleasure. Subtle sweetness & a rich palate of tropical & stone fruits.

 NV Veuve Clicquot Ponsardin, Brut, Reims…………………………...………………………………….…..... 220
 NV Veuve Clicquot Ponsardin, Brut Rosé, Reims…………………….………………………………….…..... 230
 Pinot Noir dominant blend brings weight & classic earthy notes with crisp citrus & tree fruit.

 NV Laurent-Perrier, Brut Cuvée Rosé, Tour-sur-Marne………...…..……………...….……………….....…… 270

 The world‘s top selling rosé Champagne.

27 February 2020 Page 4

 CHAMPAGNE VINTAGE & PRESTIGE

 MV Krug, ‘Grand Cuvée’, Brut, Reims (375 ml) ……...……………………..……………………..…..…...…. 355

 MV Krug, ‘Grande Cuvée’, Brut, Reims WS 95………………………………………...…. 687

 MV Krug, Brut, Rosé, Reims WS 95………………………………………...…. 1026

 2004 Krug, Brut, ‘Clos de Mesnil’, Reims AG 98………………………………………...…. 2000
 Krug is one of the crown jewels of the LVMH empire. The ‗Grand Cuvée‘ involves barrel fermentation, meticulous blending & a
 minimum of six years lees aging. The ‗Clos de Mesnil‘ is the most multi-dimensional Chardonnay cuvée on the planet.

 MV Tarlant, ‘Cuvée Louis’, Brut, Reims……………...………….……………………….……………….…..... 400
 A luxurious 2000 vtg base, along w/ reserve wines from ‗96, ‗97, ‗98 & ‗99. Oak influenced & lees aged for 15 years. Outstanding!

 2009 Möet & Chandon, ‘Dom Pérignon’, Brut, Épernay…………….….………………………………………. 420

 2004 Möet & Chandon, ‘Dom Pérignon’, Brut Rosé, Épernay……………….………..………………………. 900

 2005 Möet & Chandon, ‘Dom Pérignon’, Brut Rosé, Épernay……………….………..………………………. 900

 2005 Möet & Chandon, ‘Dom Pérignon’, Brut Rosé, Épernay (1.5 L Magnum)……………………………. 1800
 The all time Classic luxury cuvée from LVMH.

 MV Laurent-Perrier, ‘Grand Siècle Grand Cuvée’, Brut, Reims…..…………...……………….……...…..…… 540
 A prestige cuvée in every sense. Sourced entirely from Grand Cru vineyards from the best vintages.

 2007 Perrier Jouët, ‘Belle Époque’, Brut, Épernay…..…………………………………………..……...…..…… 540
 One of the best packages ever. The bubbles are pretty good too!

 2005 Bollinger, ‘Grande Année’, Brut, Ay…………....………....…………………….………….…....……..…. 540
 2004 Bollinger, ‘Grande Année’, Brut, Ay…………....………....…………………….………….…....……..…. 600
 2008 Bollinger, ‘Grande Année’, Brut, Ay…………....………....…………………….………….…....……..…. 600

 2005 Bollinger, ‘Grande Année’, Brut Rosé, Ay…………....………....………………………….…....……..…. 540
 2004 Bollinger, ‘Grande Année’, Brut Rosé, Ay…………....………....………………………….…....……..…. 600
 2007 Bollinger, ‘Grande Année’, Brut Rosé, Ay…………....………....………………………….…....……..…. 600

 2002 Bollinger, ‘R.D.’, Extra Brut, Ay …..………....………………………….…....……..…. 600
 1999 Bollinger, ‘R.D.’, Extra Brut, Ay (1.5 L Magnum)…..………....………………………….…....……..…. 1037
 The legend of Bollinger R.D. began in 1961 & was made famous by an agent called 007.

 2006 Taittinger, ‘Comte de Champagne’, Blanc de Blanc, Brut, Reims..…..………………...……...…..…… 550
 2006 Taittinger, ‘Comte de Champagne’, Brut Rosé, Reims..………………….....………………...…....…… 550
 Founded in 1734. The Taittinger family continues to play a prominent role in the business & dedication to making the finest wines.

 2002 Pol Roger, ‘Cuvée Sir Winston Churchill’, Brut, Épernay..………………………………...……….……. 600
 1999 Pol Roger, ‘Cuvée Sir Winston Churchill’, Brut, Épernay..………………………………...……….……. 800
 Churchill was a Pol Roger devotee. He named his racehorse after the house.

 1995 Charles Heidsieck, ‘Blanc de Millénaires’ , Brut, Reims…………...………………………………….…... 600
 Only the 3rd vintage of this remarkable blanc de blanc from CH. Complex, intensely flavoured & highly complex.

 2002 Piper Heidsieck, ‘Cuvée Rare’, Brut, Reims…………...……………………………………...……….…... 606
 A concentrated & densely flavoured Prestige Cuvée.

 2006 Veuve Clicquot Ponsardin, ‘La Grande Dame’, Brut Rosé, Reims…………………………...…….…..... 600
 47% Chardonnay & 53% Pinot Noir from 8 Grand Cru vineyards.

 2008 Louis Roederer, ‘Cristal’, Brut, Reims…………………..…..…………………………………...…..…… 650
 2007 Louis Roederer, ‘Cristal’, Brut Rosé, Reims…..…………………………………..……………...…..…… 1800
 A wine for Kings & Tsars. Louis Roederer‘s Cristal continues to be the finest Champagne & was originally created for Tsar Alexander II.
 The Brut Rosé is the epitome of Champagne: every sip reveals a kaleidoscope of flavours.

 MV Armand de Brignac, ‘Ace of Spades’, Brut, Reims…..…………………...……………….……...…..…… 658
 MV Armand de Brignac, ‘Ace of Spades’, Brut, Rosé, Reims…..…………………..………….……...…..…… 1525
 This flagship cuvée exemplifies the Champagne tradition: complex, floral & fruit notes, lively acidity & a rich texture that finishes long.

 MV Mod Sélection, Brut Reserve, Vallée de la Marne…………….………..………………………………..… 1000
 Pop some of @champagnepapi‘s Champagne!
 2002 Salon, Blanc de Blanc, Brut, Le Mesnil-Sur-Oger WS 98………..………………………………..… 1200
 Salon is among the pinnacle of Champagne producers. Every wine they produce is outstanding.

Vintage Champagnes are stored in our temperature controlled cellar.
If you prefer your wine at a lower temperature, please allow us 10-15 minutes to accommodate your request.

Page 5 27 February 2020

WHITE

CHARDONNAY-CANADA

 2017 Southbrook, ‘Triomphe’, Niagara-On-The-Lake, ON…...…….…………………….………....…..….….. 68
 Simply put, Ann Sperling makes outstanding Chardonnay.

 2013 Southbrook, ‘Small Lot-Allier’, Four Mile Creek, Niagara, ON……...…...…………………....…..….….. 133
 Only 2 barrels of this masterpiece were made. Barrel fermented & matured for 10 months in 100% new Allier oak. Outstanding!

 2012 Daniel Lenko ‘Unoaked’, Beamsville Bench, Niagara, ON……..……………….……….….…………... 72
 The ‗Lenko‘ vineyard is home to Canada‘s oldest Chardonnay vines. This is a crisp & refreshing wine with great intensity.

 2015 Cave Spring, ‘CSV Vineyard’, Beamsville Bench, ON………………..………………………..…...…….. 80
 One of the most elegant of our local Chardonnays. Old vines from the Beamsville Bench offer the highest pedigree.

 2014 Rosehall Run, ‘Rosehall Vineyard’, Prince Edward County, ON……..……………….……………...…... 84
 Norm‘s exceptionally elegant inaugural vintage is crafted from Niagara fruit. One of Canada‘s most experienced winemakers.

 2013 Vineland, ‘Reserve’, Niagara Peninsula, ON…...………....………………………...………....…..….….. 100
 Intense aromas & flavours, along w/ a balanced texture. Truly a fine wine. An expressive ON Chardonnay in every respect.
 2014 Tawse, Beamsville Bench, Niagara, ON………………………….…………..………….….……………... 102
 A finely balanced & intensely flavoured wine. Impeccable care is taken in the vineyard & winery.

 2018 Windrush, Jim Warren Classic, ‘Foxcroft Vineyard’, Beamsville Bench, Niagara, ON……...…………... 138
 Another legendary Chardonnay made by Jim Warren.

CHARDONNAY-USA

 2016 Solid Ground, California, California………………………….………………...…………..……..………… 60
 Restrained use of oak allows the fruit to shine. This is an absolutely delicious bottle of Chardonnay.
 2017 McManis, River Junction, California………….…………………………......………….….……..………… 76
 A family owned & operated winery that began producing wine in 1990 after four generations of grape growing.
 2017 J. Lohr, ‘Riverstone’, Arroyo Seco Monterey, California……….…….....………………...……..………… 84
 An incredibly popular wine & an excellent value.
 2017 Landmark, ‘Overlook’, Sonoma County, California……...……..……………………..………………...... 120
 Classic Sonoma Chardonnay. Tree fruit, citrus, subtle oak spice & a balanced weight.
 2016 Clos du Val, Carneros, Napa Valley, California……...……..……………………..………………...…...... 125
 Richly textured, showing ripe fruit, vanilla & spice from barrel maturation.
 2017 BonAnno, Carneros, California……...……..…………...………………...……………..………………...... 130
 Careneros provides an ideal climate for Chardonnay to ripen. Expressive & finely balanced.
 2016 Buehler, Russian River Valley, California………...……..……………...…………………..….………….... 130
 Expressive cool climate Chardonnay. There is a defined freshness & elegance.
 2015 Coturo, Napa Valley, California………...……………….……………...…………………..….………….... 140
 Made by Peter Franus for Profile wine. Proceeds are donated to the Children‘s Wish Foundation of Canada.
 2015 Frank Family, Carneros, California………......……………..…..……………...…………….………….... 150
 One of North America‘s most popular wine producers. This is a classic rendition of a top flight California Chardonnay.
 2012 Thomas George, Russian River Valley, California………...……..……………...…………….………….... 168
 A father & son team from the Ottawa Valley are making outstanding wine. Partial malolactic conversion yields a fresh complexity.
 2013 Lange, ‘Three Hills Cuvée’, Willamette Valley, Oregon…………………….…………………………….. 170
 Wine & Spirit Magazine‘s winery of the year in 2012. Finely balanced, fresh & flavourful.
 2016 Miner, ‘Wild Yeast’, Napa Valley, California……...………………………...…………………….…...….... 180
 100% barrel fermentation using indigenous yeasts. This is a complex & intense wine. Less than 1000 case production.
 2016 Shafer, Carneros, California………………………...……..……………….….……...………...………..….. 200
 A beautiful wine. Rich & generous texture w/ intense citrus & floral notes.

 2017 Cakebread, Napa Valley, California……………………..……………….….……...………...………..….. 220
 A true benchmark in California Chardonnay. Cakebread has been head of the class since 1973.

 2010 Mayacamas, Mt. Veeder, Napa Valley, California…………………………….………...…...…………….. 230
 Elegantly structured. Showing bright acidity, citrus fruit & a mineral edge.
 2014 Palmaz, ‘Amalia’, Napa Valley, California WA 92.………...…...…………….. 280
 100% barrel fermented & matured on lees for 7 months. Exceptional balance. Ripe flavours & richly textured.
 2017 Piazza del Dotto, Fort Ross-Seaview, Sonoma Coast, California…………..………...…...…………….. 290
 A finely balanced cool climate Chardonnay. Concentration of ripe fruit, vanilla/clove spice & a luscious mouth-feel.
 2016 Plumpjack, Napa Valley, California WA 92.………...…...…………….. 300
 Sourced from Carneros & St. Helena. No malolactic fermentation & partial barrel fermentation yield an intense, fresh & vibrant wine.
 2015 Kistler, Sonoma, California WA 94………...…...…………….. 310
 Ripe grapefruit, white peaches & lime leaves w/ nuances of baking bread, fresh ginger & coriander seed. Medium to full-bodied,
 richly fruited & delivering a decadent oiliness to the texture, it fills the palate w/ citrus & stone fruit layers, finishing long & spicy.
 2014 Signorello, ‘Hope’s Cuvée’, Napa Valley, California WS 93………...…...…………….. 330
 This is a kick ass Chardonnay! Estate grown, unfiltered & intensity that is out of this world.

27 February 2020 Page 6

 WHITE

 CHARDONNAY-INTERNATIONAL

 2015 Gaja, Gaia & Rey, Langhe, Italy WA 93…...…...…. 600
 Sharp & focused w/ aromas of golden delicious apple, white peach, wild sage, ginger & honey.

 BURGUNDY WHITE

 2016 Domaine Roger Luquet, Pouilly-Fuissé………..……..………………..……………………….………….. 135
 A 5th generation family owned & operated winery. A true leader in the Mâcon.
 2015 Marchand-Tawse, Meursault…………………………...……………………..…..………………..…...…... 210
 Sourced from 2 vineyard sites composed of marl & limestone soils that exude the Appellation‘s minerality, richness & pleasure.

 2015 Vincent , ‘Les Tillets’, Meursault…………………………...………………...……………..…..……...…... 230
 VG is a 5th generation grower & negociant. Classic Meursault richness from a chalky site along the village‘s upper slope.

 2014 Vincent Girardin, Quintessence de Corton Charlemagne, Grand Cru AG 94….……...…... 600

 Made from a single parcel in Aloxe-Corton. Deeply pitched & density across the palate. Outstanding concentration & energy.

 2017 Joseph Drouhin, Puligny-Montrachet…….……...………..…………………………....……………….…. 245
 Impressive from the outset w/ white peache, melon, green mango & subtle hazelnut. Luscious & open.
 2014 Domaine Marc Morey, Chassagne-Montrachet, 1er Cru ‘En Virondot’…………………...……….……. 260
 Classic minerality & refinement of a fine Virandot…plenty of verve & flavor impact on the linear & citrus-infused finish. BH 92

 2015 Pied du Mont Chauve, Chassagne-Montrachet, 1er Cru ‘Les Chenevottes’………………...……….……. 300
 Les Chenevottes produces classic & epic wines. Ripe & full of generous fruit. Unctuously structured w/ mineral & fresh acidity.

 2017 Domaine Leflaive, Puligny-Montrachet, 1er Cru ‘Clavoillon’………...…...………….………...…………. 450
 An early adopter of Biodynamic farming & extensive vineyard holdings of some of the world‘s finest Chardonnay.

 2008 Bonneau du Martray, Corton Charlemagne, Grand Cru WA 95…….…...…. 650
 One of the finest producers in Burgundy. This wine is produced from 9.5 ha of vines. Nuanced & powerful.

 2012 Bouchard Père & Fils, Chevalier-Montrachet, Grand Cru……….……..…………………..….…………. 1000
 Bouchard P & F has been a permanent fixture since 1731. The C-M is sourced from 2.5 ha of vines

 CHABLIS

 2017 Domaine des Hâtes……………………………………………………………………………..……………. 100
 Matured for 14 months in stainless steel. Balanced, crisp acidity & admirable sappiness. Superb for a village cru.

 2017 Château de Maligny, 1er Cru ‘Vau de Vey’ …………………………………………………………………. 150
 The narrow valley & steep slopes of the ‗VdV‘ yield floral, citrus & mineral rich wines.
 2015 Domaine d’Henri, 1er Cru ‘Troesmes’………………………………………………………….…...…….. 170
 Sourced from a small lieu-dit. The wine is intensely flavoured & shows freshness along w/ a mineral streak.
 2016 Domaine Pinson Frères, 1er Cru ‘Mont-de-Milieu’…………………………………………….…...…….. 180
 Excellent volume & mid-palate concentration. Evident minerality on the lemony crisp finish.
 2014 Domaine Faiveley, Les Preuses, Grand Cru…………………………………………………...……...…..... 245
 Rich, spicy & sweet. Ripe orchard fruit & a floral top-note. Very subtle, elegant yet extract-rich wine w/ terrific dusty length & lift.
 2014 Château Grenouilles, Grand Cru……………………………………………………………...……...…..... 245
 Aged in both oak barrels & stainless steel. A well-defined bouquet w/ white flower, citrus fruit, white peach & persimmon aromas.
 The palate is harmoniously balanced w/ weight & intensity, yet remains precise & detailed on the lightly spiced, cohesive finish.

 2012 Jean Dauvissat, Les Preuses, Grand Cru………………………………………………………..…...…..... 300
 Precise granite, smoke & gunflint bouquet, reserved but compelling. The palate is extremely well-balanced with perfectly judged
 acidity that lends a sense of weightlessness, then offering a lovely prickle of ginger on the finish. Super-bon!

Page 7
27 February 2020

WHITE

PINOT GRIGIO/GRIS

 2018 Windrush, ON, Canada…………………..……..……….………....………………………………………. 65
 Outstanding freshness. Maturation on the lees adds depth & richness. An outstanding wine made in the Hockley Valley.

 2018 Salvalai, Pinot Grigio, Veneto, Italy……..……..……….………....………………………………………. 75
 Light & fresh with floral, pear & hazelnut notes. Bright on the palate with refreshing acidity.
 2018 Mosole, Pinot Grigio, Veneto-Orientale, Italy……...…………………………...……….……………….. 94
 From the far eastern reaches of the Veneto. Great acidity makes it refreshing, ripe fruitiness gives it character.
 2017 Lis Neris, Pinot Grigio, Friuli, Italy……...……………………………….….………………………….... 115
 A Benchmark family owned & operate winery in NE Italy.

RIESLING

 2018 Vineland, ‘Elevation-St Urban Vineyard’, Niagara Escarpment, ON, Canada………......………...…… 60
 The St Urban vineyard has an international reputation for quality Riesling.
 2017 Tawse, Niagara Peninsula, ON, Canada………………………………...…………….…….……….…….. 66
 A touch of residual sugar adds depth to this fresh & lively wine.
 2017 2027 Cellars, ‘Wismer Vineyard’, Twenty Mile Bench, Niagara Peninsula, ON, Canada………….….. 72
 Red apple, lemon-lime & peach aromas. An herbal edge underpins firm minerality. Just off-dry w/ bright acidity & a lingering finish.
 2009 Daniel Lenko, ‘Reserve’, Beamsville, ON, Canada……………..……………………….…………..…… 80
 Expressive tree fruit, white blossom & citrus, with a slight perception of sweetness.
 2016 Cave Spring, ‘CSV Vineyard’, Beamsville Bench, Niagara, ON..….……………………………….......... 85
 One of the most elegant & age-worthy Ontario Rieslings. Old vines from the Beamsville Bench offer the highest pedigree.
 2017 Smallfry, Eden Valley, Australia………………………..…………...…………………….….……….…….. 112
 100% organic. Pronounced tropical fruit, citrus & floral flavours. Off dry w/ fresh acidity & a clean finish.
 2016 Kühling-Gillot, ‘Nierstein’, Rheinhessen, Germany……………………………………………….…….. 130
 Pure, fresh & intense on the nose. Intense & aromatic lemon & stony fruit. Medium-bodied, pure & elegant on the palate.

 2012 Grosset, ‘Polish Hill’, Clare Valley, Australia……………………...…………………….….……….…….. 150
 Grosset‘s ‗Polish Hill‘ Riesling is among the world‘s best. WA 93 +

 2014 Domaine Muré, ‘Clos Saint Landelin’, Alsace, France……..………………………..…...….………….… 150
 The ‗Clos‘ is biodynamically farmed, terraced & sun soaked. Richly textured w/ mineral acidity. An exciting wine.

 2013 Kuentz-Bas, Geisberg Grand Cru, Alsace, France……..………………………..…...…..…………….… 180
 Vibrant & aromatic bouquet. Fresh flowers & citrus. Juicy, great texture & purity, supported by lashings of mineral notes.

 2013 Domaine Marc Kreydenweiss, Kastelberg Grand Cru, Alsace, France……..……...…..…………….… 205
 One of the finest terroirs in Alsace. Still youthful. Pure fruit & floral character, along w/ a clean mineral streak.

SAUVIGNON BLANC & SÉMILLON

 2018 Loveblock, Sauvignon Blanc, Marlborough, New Zealand………..…………...…………….….………. 76
 Erica & Kim Crawford‘s second act winery after selling the Kim Crawford brand. This wine captures the true spirit of NZ.

 2018 Flaxbourne, Sauvignon Blanc, Marlborough, New Zealand………..…………...……...….….…………. 80
 Flaxbourne station was originally one of NZ‘s largest sheep farms in the 19th C. Peter Yealand‘s has transformed the property
 into a certified carboNZEero winery. This is an exceptionally balanced SB, with intense fruit, herbs & mineral.

 2017 Masson Blondelet, Pouilly-Fumé, ‘Villa Paulus’, Loire, France………………...…..……………………. 110
 The kimmeridgian soils of ‗Villa Paulus‘ lead to wines full of extract & concentration with a mineral edge & crisp freshness.
 2017 Henry Pellé, ‘La Croix au Garde’, Sancerre, Loire, France………..…….……………..…………………. 124
 A developed example of Sancerre‘s terroir. Intense flavour with a fuller body.
 2018 Cloudy Bay, Sauvignon Blanc, Marlborough, New Zealand…………....….………..…………...………. 135
 The iconic wine that inspired an entire nation. A generous, full-flavoured & remarkably complex wine.
 2017 Duc de Tarente, Sancerre, Loire, France………..…….………………………………..…………………. 140
 Notes of flowers & citrus. A supple & fresh palate, combines harmonious structure & finesse.
 2018 Cade, Napa Valley, California, USA………………………...…………....….………..…………...………. 180
 Intensely flavoured w/ complexity & depth. A fine balance between fruit, mineral & freshness.
 2006 Château Carbonnieux, Pessac-Léognan, Bordeaux, France…..…………....….………..………..………. 360
 Textbook dry white from Pessac-Leognan. The texture is gorgeous... Aromatic, concentrated & pure. WA 91-93

27 February 2020 Page 8

 WHITE

 RHÔNE

 2018 Le Paradou, Viognier, Ventoux………………………………………….....…..………………...……...... 72
 Classic honeysuckle, lychee, white peach & pear aromas. Bright acidity balances the wine‘s lovely creamy texture.

 2015 J.L. Colombo, Condrieu, ‘Amour de Dieu’, North Rhône, France………….……….…………...…..….... 190
 A ripe & forward style. Apricot, yellow apple & melon flavours, lined with an anise twinge through the finish. WS 92
 2014 Laurus, Hermitage, North Rhône, France………….……….…………………………………...…..….... 300
 Exotic honeyed edge, along with light hazelnut, quince, melon & yellow apple. Gorgeous jasmine & verbena details thread the finish,
 presenting a spine of fresh salted butter. WS 94

 CHENIN BLANC & MELON de BOURGOGNE

 2017 Château du Cléray, Muscadet Sevre & Maine Sur Lie, Loire, France…………….………….………….. 62
 Crisp & elegant. The classic accompaniment to anything from the sea.

 2017 Bougrier, Vouvray, Loire, France…………….………………………………………………….………….. 68
 Slightly off-dry style that is richly flavoured, yet balanced by prominent levels of acidity.

 INTERESTING VARIETALS & BLENDS

 NV Gaia, Retsina ‘Retinitis Nobilis’, Korinthia, Greece………………….…………………………......…….. 56
 Made from high-quality Roditis grapes accented by pine resin. Refreshing, unique, very pleasing.
 2016 Bersano, Gavi, Piedmont, Italy…………………………………...…………..……………..………………. 65
 Crisp, clean & refreshing. Lightweight & a perfect way to begin festivities.
 2016 Kurt Angerer, Grüner Veltliner, ‘Kies’, Kamptal, Austria…………………...………………...….……..…. 70
 Great complexity & an impeccable producer‘s classic Austrian white.
 2012 Daniel Lenko, Gewürztraminer, Beamsville Bench, Niagara, ON..….………………………………....... 72
 Lychee, grapefruit, musk oil, cinnamon, all-spice & a lovely floral note. Balanced weight & viscosity on the palate.
 2015 Mastroberadino, Fiano di Avellino, Campania, Italy……………...………..……………..………………. 82
 Fiano di Avellino is an outstanding summer wine. Floral & ripe fruit aromatics, mineral nuance & balanced richness.
 2011 Izquierdo, Rioja, ‘De Basilio’, Spain…..……………………………………..……………..………………. 163
 A rare Grenache Blanc based wine from the region, showing aromatic stone fruit & blossom.

 ROSÉ

 2018 J.L. Colombo, ‘Cape Bleue’, Coteaux d’Aix-en-Provence, France……...……………..…...…………...…. 70
 A pale salmon coloured blend of Syrah & Mouvèdre. Dry & broad across the palate w/ floral & red fruit flavours.

 2018 Caves d’Esclans, ‘Whispering Angel’, Côtes de Provence……………………………..………………..…. 100
 One of the world‘s most popular rosé wines.
 2017 Domaine Ott, ‘Château de Selle’, Côtes de Provence…...……………………………..………………..…. 165
 Founded in 1912, Dom. Ott is responsible for crafting some of the most renowned rosés in the world. Characteristically intense & complex
 with layers of fruit & smoky mineral. Today, operations at Domaines Ott are overseen by Champagne‘s Louis Roederer.
 2016 Château Léoube, ‘Secret’, Côtes de Provence………….……...………………………..………………..…. 180
 Certified organic. Dry & fresh. A dash of Cabernet Sauvignon adds complexity & depth.

Page 9 27 February 2020

RED-CABERNET SAUVIGNON & BLENDS

CANADA

 2016 Vineland Estates, ‘Elevation’, Cabernet/Merlot, ‘Bo Teek Vyd’, Niagara Escarpment, ON……..…….. 70

 2000 Vineland Estates, ‘Reserve’, Cabernet/Merlot Niagara Escarpment, ON…………………….….…...... 200

 2000 Vineland Estates, Meritage, Niagara Escarpment, ON……………..…………….…………….….…...... 190
 One of Ontario‘s premier wineries for over 30 years. Vineland‘s vineyard locations provides excellent drainage & access to
 Lake Ontario‘s warming effect. Top flight vineyard management & winemaking. Canadian showcase wines.

 2016 Southbrook, ‘Estate’, Niagara-On-The-Lake, Niagara, ON…….…………....……………….……...….. 110

 2015 Southbrook, ‘Poetica Red’, Niagara-On-The-Lake, Niagara, ON…….…………………………...….….. 175
 2013 Southbrook, ‘Poetica Red’, Niagara-On-The-Lake, Niagara, ON…….…………………………...….….. 175
 Winemaker, Ann Sperling, continues to make some of the finest Cabernet based wines in Canada. Southbrook was also the
 first Canadian winery to become certified Biodynamic. Southbrook‘s winery is also an award winning LEED design.
 Ann‘s wines all have an amazing depth of flavour & concentration, along with excellent balance & grace.
 The ‗Poetica‘ reds are right-bank Bordeaux based blends. They are deeply flavoured, elegantly textured & delicious.

 2010 Daniel Lenko, ‘Meritage’, Beamsville Bench, Niagara, ON...…..…….….…………………..…….……. 175
 2007 Daniel Lenko, ‘Meritage’, Beamsville Bench, Niagara, ON...…..…….….…………………..…….……. 175
 1999 Daniel Lenko, ‘Meritage’, Beamsville Bench, Niagara, ON...…..…….….…………………..…….……. 175
 A blend of the best barrels from a selection of Ontario‘s finest vintages.

 2013 Tawse, ‘Meritage’, Niagara Peninsula, ON…………………….…….….…………………..…………..…. 170
 The Canadian Wine Awards named Tawse winery of the year in 2013, the third time in consecutive years. The winery is now
 certified organic & biodynamic. The winery refrains from the use of pesticides & chemical fertilizers. Horse-Drawn
 equipment is used whenever possible & small farm animals are used to remove excess foliage. This dedication to excellence
 is clearly evident in their wines. They are all sterling example of Ontario‘s world-class wine production.

27 February 2020 Page 10

 RED-CABERNET SAUVIGNON & BLENDS

U S A

 2016 Solid Ground, California……………………………….………..…..……………………..................……. 60
 A solid range of varietal wines showing excellent typcity & value, made for everyday drinking & pleasure.
 2017 Cypress, Central Coast, California………………………………………...……..………………...….…… 68
 J. Lohr‘s secondary label. An excellent value driven wine.

 2018 McManis, California………………………………………………………...……..………………...….…… 76
 A family owned & operated winery that began production in 1990 after four generations of grape growing.

 2016 Harbour Sixty Steakhouse, California……………………………………...……..………………...….…… 90
 Produced by Tin Barn, the restaurant‘s California wine partner.

 2016 R 8 Wine Co., California.………………………….………….....……………….….…………..…….……... 104
 An American & Canadian producer that sources fruit from reputable growers throughout northern California.

 2016 Trim, California…..……………………………………..…….………………......…………………….…... 115
 Amazing value wine from Ray Signorello. Made with fruit from top North coast sites, in & around ,Napa & Sonoma Valleys.
 2016 Edge, Alexander Valley, California……………………….….….……................……………………...….. 135
 The Signorello family has deep roots in Canada, as well as California‘s Napa valley. A perfect wine for any occasion.
 2016 Tin Barn, Sonoma Valley, California…..……………….……………………...…………….………….…... 155
 Canadian ownership & consistent quality makes Tin Barn a Harbour Sixty standout.

 2017 Justin, Paso Robles, California, USA..………………….……………………...…………….………….…... 165
 Paso Robles has a unique limestone soil & a diurnal temperature variation that results in a long & even growing season.
 The wine spends over a year in barrique. The result is a wine full of complexity & depth, with intense flavours & generous mouth-feel.

 2017 Chappellet, ‘Mountain Cuvée’, Napa County, California, USA…..…………..………..………………..... 170
 Lush, layered & complex, this Bordeaux blend begins w/ concentrated aromas of black cherry, boysenberry & dark chocolate

 2017 J. Lohr, ‘Hilltop’, Paso Robles, California, USA…..………………….………..………..………………..... 175
 One of the restaurant‘s most popular wines. There‘s nothing like a Paso Cabernet w/ a charred steak.

 2015 Sbragia, Andolsen Vineyard, Dry Creek Valley, Sonoma, California, USA……………..……….……..… 190
 Sourced from a prized vineyard in Dry Creek, ideally suited for Cabernet Sauvignon.

 2015 Markham Vineyards, Napa Valley, California, USA……………..……….……………..….…..………..… 200
 A blend of estate vineyards in Calistoga & Yountville. Extended maturation in 50% new French oak adds complexity & depth.

 2015 Buehler, ‘Estate’, Napa Valley, California, USA……………..……….……………..….…….…………..… 210
 Ripe, unctuous & supple. The Estate offers lovely depth & textural richness from start to finish.

 2015 Whitehall Lane, Napa Valley, California, USA……………..……….……..………….…….…………..… 220
 WHL is among Robert Parker‘s top estate wineries in Napa valley, whose Cabernet shows classic fruit, spice & soft tannins.

 2017 Faust, Napa Valley, California, USA……………..……….……………..…..………….…….…………..… 220
 A beautiful core of ripe blackcurrants, blackberries & lavender w/ nuances of cedar chest, pencil lead & camphor.

 2016 Miner, ‘Emily’s’, Napa Valley, California…………………………………………………………………… 225
 2016 Miner, ‘Stagecoach Vineyard’, Napa Valley, California…………………………………………………… 320
 The ‗Stagecoach‘ vineyard is located in the hills above Oakville Ranch.

 2014 Miner, ‘Oracle’, Napa Valley, California………………………….….…………...………………………… 430
 Miner wines are richly textured & have been served at US State dinners hosted at the White House. Very cool!

 2016 Peter Franus, Napa Valley, California, USA AG 91…….…...………..… 260
 Peter is a Gemini & his wines are handcrafted using premium fruit from vineyards throughout the valley.

 2016 Coturo, Napa Valley, California ……………………………………………………………….……...….…. 250
 Profile Wine Group‘s Frank Romantini donate all of the proceeds from this wine to the Children‘s Wish Foundation.

 2015 Clos du Val, ‘Estate’, Napa Valley, California……………………………….….………….……………..... 230
 One of the valley‘s most iconic wineries that is trending to more of a modern & forward style. First vintage using 100% estate grown fruit.

Page 11 27 February 2020

RED-CABERNET SAUVIGNON & BLENDS
USA continued

 2016 Ridge, Santa Cruz Mountains, California AG 92……..…...….……... 250
 Ridge‘s Monte Bello represents one of California‘s finest winemaking traditions. Simply outstanding!

 2015 Groth, Oakville, Napa Valley, California………………………………………………..………….………. 260

 2009 Groth, ‘Reserve’, Oakville, Napa Valley, California…………………………………..……...…….………. 700
 2010 Groth, ‘Reserve’, Oakville, Napa Valley, California…………………………………..……...…….………. 700
 2011 Groth, ‘Reserve’, Oakville, Napa Valley, California………………………………….……...…….………. 700

 2014 Groth, ‘Reserve’, Oakville, Napa Valley, California…………………...………..……..………….………. 700

 2014 Groth, ‘Reserve’, Oakville, Napa Valley, California (1.5 L Magnum)………..……..………….………. 1200
 2015 Groth, ‘Reserve’, Oakville, Napa Valley, California (1.5 L Magnum)………..……..………….………. 1200
 Highly aromatic & beautifully textured. Groth‘s classically structed style, elegant & balanced.

 2016 Duckhorn, Napa Valley, California WA 90……...………..…… 260
 One of California‘s most iconic producers of quality wine. Decades of top notch juice!

 2017 Cakebread, Napa Valley, California……………………………………………………..……..……….…... 300
 One of America‘s most recognizable names associated with Cabernet Sauvignon.

 2015 Cakebread, ‘Benchland’, Napa Valley, California WA 94………………...…... 540
 2017 Cakebread, ‘Dancing Bear’, Napa Valley, California WA 99…………..…….…... 800
 This bear is not just dancing in 2016, it owns that dance floor!

 2015 Frank Family, Napa Valley, California………………………………………………..…………………..… 300
 One of Napa Valley‘s most popular wineries.

 2015 Napanook, Napa Valley, California WA 93….………….......... 320
 The second wine of Dominus, made for those of us that are on the impatient side.

 2015 Betz, Père de Famille’, Columbia Valley WA 96…..……………..… 325
 A head turning wine. Classic Cabernet highlighted by mineral laced graphite, a full body & an elegantly muscular structure.

 2016 Shafer, ‘One Point Five’, Stags Leap District, Napa Valley, California AG 93……………............. 330
 This is a deeply flavoured & textured wine. Shafer‘s distinct SLD style shines through.

 2013 Shafer, ‘Hillside Select’, Stags Leap District, Napa Valley, California WA 98…..……...…............ 1395
 2012 Shafer, ‘Hillside Select’, Stags Leap District, Napa Valley, California WA 100………..…............. 1800
 Shafer‘s ‗Hillside Select‘ is one of California‘s Classic wines. Truly special.

 2014 Silver Oak, Alexander Valley, California……..…………………….………………….…………..…….… 340
 One of California‘s most iconic labels for over 40 years.

 2015 Avennia, ‘Sestina’, Columbia Valley, Washington WA 96………..……….…... 350
 70% Cabernet Sauvignon, 20% Merlot and 10% Cabernet Franc…full-bodied & lavish. Ample sun-kissed fruit & fine-grained tannins.

 2013 Quilceda Creek, ‘CVR’, Columbia Valley, Washington WA 92....………..….…...... 350
 2015 Quilceda Creek, ‘Palengat Vineyard’, Columbia Valley, Washington WA 96....………..….…...... 590
 A blend of 73% Cabernet Sauvignon, 18% Merlot, 9% Cabernet Franc, loaded with chocolate covered plums, licorice, roasted herbs,
 Graphite & lead pencil shavings. Full-bodied, rounded, hedonistic, no hard edges, gorgeous purity & plenty of ripe, sweet tannin.

 2012 Quilceda Creek, Columbia Valley, Washington WA 98+……...………........ 800

 2005 Quilceda Creek, Columbia Valley, Washington WA 100...………..….…...... 1000
 2015 Quilceda Creek, Columbia Valley, Washington WA 99.………..….…...... 1000
 2013 Quilceda Creek, Columbia Valley, Washington WA 99....………..….…...... 1000
 100% Cab, dense, powerful, yet elegantly round. Among the finest wines made in North America.

27 February 2020

Page 12

RED-CABERNET SAUVIGNON & BLENDS
 USA continued

 2016 O’Shaughnessy, Napa Valley, California AG 94….…………...……...…...... 360
 2016 O’Shaughnessy, Howell Mountain, California AG 95……....……………...…...... 400
 2016 O’Shaughnessy, Mt. Veeder, California WA 97….…………...……...…...... 500
 A marvelous winery. Rich, concentrated & luscious wines w/ distinct character.

 2015 Long Shadows, ‘Feather’, Columbia Valley, Washington WA 96…………..…..……….…... 390
 Full-bodied, ripe & powerful, w/ an expansive attack & an ample core of dark berry fruit, underpinned by a fine-grained, stony chassis
 of ripe tannins. This wine is made by Howell Mountain veteran Randy Dunn.
 2016 Darioush, Napa Valley, California…………………………………………...…..…….…………………... 400
 Chris Liberta‘s favourite wine. You will understand why when you taste it!

 2014 Signorello, Napa Valley, California AG 92….……………………...... 450

 2014 Signorello, ‘Padrone’, Napa Valley, California AG 94…...…………….………... 700
 2013 Signorello, ‘Padrone’, Napa Valley, California AG 96…...…………….………... 830
 Ray‘s Napa winery was devastated in the summer fires in 2017. These are outstanding wines. Ray appreciates your support.

 2010 Priest Ranch, ‘Coachgun’, Napa Valley, California…………………..………………...…….…………..... 450
 Scott Young‘s family winery in the heart of the Valley is an impressive new producer.

 2016 Cade, ‘Estate’, Howell Mountain, California WA 96…………..………...…...... 480
 2011 Cade, ‘Estate’, Howell Mountain, California AG 93…………..………...…...... 540
 2012 Cade, ‘Estate’, Howell Mountain, California WA 94…………..………...…...... 540
 2013 Cade, ‘Estate’, Howell Mountain, California WA 94…………..………...…...... 540

 2014 Cade, ‘Estate’, Howell Mountain, California (1.5 L Magnum) WA 95…………..………...…...... 900

 2014 Cade, ‘Reserve’, Howell Mountain, California WA 95.…………..………...…...... 900
 2015 Cade, ‘Reserve’, Howell Mountain, California WA 95+………..………...…...... 900
 2013 Cade, ‘Reserve’, Howell Mountain, California WA 97.…………..………...…...... 960
 Gavin Newsom, Gordon Getty & John Conover shared a vision to add a complementary estate vineyard to the valley floor terroir of their
 Oakville estate at PlumpJack Estate Winery. In 2005, that dream came to fruition in the form of a 54-acre estate, elevated high above
 the fog line, on the dramatic slopes of Howell Mountain – CADE Estate Winery.

 2005 Leonetti, Walla Walley Valley, Washington WA 94…………….…….……..... 500
 2006 Leonetti, Walla Walley Valley, Washington WA 95…………….…….……..... 500

 2009 Leonetti, ‘Reserve’, Walla Walley Valley, Washington WA 95…………….…….……..... 500
 In 1977, Leonetti became the first commercial winery in WA. State‘s Walla Walla valley. Cabernet Sauvignon accounts for the majority
 but all 5 Bordeaux varieties appear in the vineyards & wines. All Leonetti Cabernet based wine are made to improve w/ age.

 2015 Forman, Napa Valley, California AG 96………………...…….……. 500
 Ric Forman's wines are always on the restrained side, but the 2015 packs a good bit of punch. Sweet red cherry, raspberry, sage,
 mint & rose petal overtones all add to the wine's precision & nuance. This is one of the classiest wines of the vintage.
 2015 Philip Togni, ‘Togni Vineyard’, Spring Mtn., California AG 94………………...…….……. 500
 Parker describes the Togni estate as the ‗CH. Latour‘ of Napa Valley. His estate sits along the undulating slopes of Spring Mountain.

Page 13
27 February 2020

RED-CABERNET SAUVIGNON & BLENDS
USA continued

 2014 Chateau Montelena, ‘Estate’, Napa Valley, California AG 95………...…………….......... 600
 2003 Chateau Montelena, ‘Estate’, Napa Valley, California WA 94………...…………….......... 720
 2004 Chateau Montelena, ‘Estate’, Napa Valley, California WA 94………...…………….......... 720
 2005 Chateau Montelena, ‘Estate’, Napa Valley, California WA 94………...…………….......... 720
 The flagship wine from an American icon, showing the signature of complex earth, fruit, minerality & layers of sweet French oak.

 2016 Odette, Stags Leap District, Napa Valley, California WA 95……………………........... 650

 2014 Odette, ‘Reserve’, Stags Leap District, Napa Valley, California WA 98+………...…………........... 1500
 2015 Odette, ‘Reserve’, Stags Leap District, Napa Valley, California WA 98+………...…………........... 1500
 The newest winery from the owners of Cade & Plumpjack. The estate‘s vines are among the oldest Cabernet in the valley. The wines
 The regions clay & volcanic soils impart a mineral edge that enhance the concentration, depth of flavour & extract.

 2016 PlumpJack, Napa Valley, California WA 95……..……………………... 650
 2016 PlumpJack, Napa Valley, California (1.5 L Magnum) WA 95……..……………………... 1250

 2015 PlumpJack, Napa Valley, California WA 96……..……………………... 800
 2015 PlumpJack, Napa Valley, California (1.5 L Magnum) WA 96……..……………………... 1550

 2010 PlumpJack, ‘Reserve’, Napa Valley, California WA 99...……..………………….... 1500
 2012 PlumpJack, ‘Reserve’, Napa Valley, California WA 97-100……..……………........ 1500

 2013 PlumpJack, ‘Reserve’, Napa Valley, California WA 100…….…..……………........ 1500
 The glorious PlumpJack style that perfectly harmonizes flavour, balance & acidity. Long & complex, but not overdone.

 2014 Palmaz, Napa Valley, California……………………………….…..…....……….....………………..….... 700

 2013 Palmaz, Napa Valley, California……………………………….…..…....……….....………………..….... 700
 A sumptuous & full bodied wine. Fruit forward style, with a rich complexity that highlights the vintage.

 1996 La Jota, ‘15th Anniversary’, Howell Mountain, Napa Valley, Califronia (1.5 L Magnum).……...…….... 860
 The 1996 Anniversary Cabernet is in the midst of a beautiful development from one of the finest spans of production from La Jota.
 A recent tasting revealed traces of primary fruit, with expansive depth &complexity, with an elegantly supple texture. WA 96

 2012 Dominus, Napa Valley, California AG 97………………….......…..… 1100
 2014 Dominus, Napa Valley, California WA 97 ………………………...… 1200
 2006 Dominus, Napa Valley, California WA 94 ………………………...… 1200
 2009 Dominus, Napa Valley, California WA 97 ………………………...… 1200
 2004 Dominus, Napa Valley, California WA 97………………….......…..… 1460
 1996 Dominus, Napa Valley, California WA 95………………….......…..… 1460

 1991 Dominus, Napa Valley, California WA 99………………….......…..… 2000
 The Napanook vineyard is now owned & operated by Christian Moueix, managing partner of Château Pétrus. Dominus Estate wine‘s
 combine European elegance with Napa Valley precociousness. The wines are brilliant & age worthy.

27 February 2020 Page 14

 RED-CABERNET SAUVIGNON & BLENDS
 USA continued

 2013 Joseph Phelps, ‘Insignia’, Napa Valley, California WA 96-100.…………..….……...... 1000
 2014 Joseph Phelps, ‘Insignia’, Napa Valley, California WA 96…....…………..….……...... 1000
 2006 Joseph Phelps, ‘Insignia’, Napa Valley, California WA 94…....…………..….……...... 1000
 2014 Joseph Phelps, ‘Insignia’, Napa Valley, California (1.5 L Magnum) WA 96………………..….……...... 2000
 Insignia represents California‘s first Bordeaux blend, originally made in 1974. Today, it remains of the most sought after & remarkably
 consistent wines produced. This vertical collection offers a glimmer into the age-worthiness of this immaculate wine.

 2008 Bond, ‘Quella’, Napa Valley, California WA 93….…………..…………….. 1075
 2010 Bond, ‘Quella’, Napa Valley, California WA 98….…………..…………….. 1300

 2012 Bond, ‘Quella’, Napa Valley, California WA 98….…………..…………….. 1300
 A 9 acre site has a SW exposure & sits atop an ancient river bed of cobbled stones & volcanic ash.

 2008 Bond, ‘Vecina’, Oakville, Napa Valley, California WA 95…………………….…...…. 1075
 2012 Bond, ‘Vecina’, Oakville, Napa Valley, California WA 100………………………....... 1400
 The first vintage in 1999 showed the power, intensity & vigour of this 11 acre vineyard.

 2009 Bond, ‘St. Eden’, Oakville, Napa Valley, California WA 97………....…….…...………. 1400
 2012 Bond, ‘St. Eden’, Oakville, Napa Valley, California WA 98………....…….…...………. 1400

 Located along a rocky knoll near the Oakville crossroads.

 2015 Opus One, Oakville, Napa Valley, California WA 97....……………….……….... 1100
 One of California‘s original icons, 80% Cabernet Sauvignon, 7% Cabernet Franc, 6% Merlot, 5% Petit Verdot & 2% Malbec.
 Inky purple color & nose of crushed black & red currants, black cherries & mulberries w/ touches of underbrush, sautéed herbs & pencil
 shavings plus a waft of spice box. Medium-bodied, finely crafted & with an energetic line lifting the red & black fruits, it has a bold frame of
 grainy tannins & a very long, earth and spice-layered finish.

 2015 Schrader, ‘T6’, Napa Valley, California WA 100....……..….……...………. 1200
 2016 Schrader, ‘Las Piedras’, Napa Valley, California WA 100....……..….……...………. 1200
 2012 Schrader, ‘Old Sparky’, Napa Valley, California (1.5 L Magnum) WA 100....……..….……...………. 2600
 Thomas Brown is making some of America‘s finest Cabernet based wines. These wines focus on clonal selections from specific vineyard
 blocks in the Beckstoffer To Kalon vineyard. The wines express highly intense aromatics & flavours. They are richly textured & opulent.

 2003 Colgin, ‘IX Estate’, Napa Valley WA 96..…….……………...…..…. 1500

 2013 Colgin, ‘IX Estate’, Napa Valley WA 99..…….……………...…..…. 2000
 2012 Colgin, ‘IX Estate’, Napa Valley WA 100.…….…...………...…..…. 2000
 Ann Colgin‘s estate winery is among the finest in the world. The ‗IX Estate‘ proprietary wine is composed of all five Bordeaux varieties,
 mainly Cabernet Sauvignon. The hillside vineyard is meticulously maintained & expresses one of the valley‘s finest terroirs.

 2005 Harlan Estate, Oakville, Napa Valley, California WA 96+.……………….……….... 5000
 2013 Harlan Estate, Oakville, Napa Valley, California WA 96+.……………….……….... 6000
 Many consider Harlan Estate one of the greatest wines produced in California, possibly the world.

 2002 Screaming Eagle, Napa Valley WA 99……….………….……..…. 9800
 One of Napa Valley‘s most sought after wines. Almost unattainable. Less than 700 cases of these vintages were produced.
 Extraordinary pure black currant liqueur fruit is developing into a savoury ambrosial nectar.

Page 15 27 February 2020

RED-CABERNET SAUVIGNON & CABERNET FRANC

Australia

 2015 Yalumba, ‘Y’, Coonawarra…………..……………..………………...…..………….…….…..…..……..…. 72
 The ‗Yalumba‘ name is synonymous with quality.

 2016 Penley Estates, ‘Phoenix’, Coonawarra………….…………...……….…......……………………..……... 84
 Medium body, with bright cassis scented fruit. A lovely drinkable Cab.

 2010 Penley Estates, ‘Reserve’, Coonawarra………….…………...……….…......……………………..…...…... 260
 Round & distinctive, weaving licorice & prune flavors through bright plum & earthy spice notes. Shows presence, persistence & depth.

 2016 First Drop, ‘Mother’s Ruin’, McLaren Vale…………………………………….…….…….…..…..…...…. 116
 An elegantly fashioned Cabernet, showing exceptional balance & freshness.,

 2017 Two Hands, ‘Sexy Beast’, McLaren Vale……………………………………….…….…….…..…..…...…. 135
 Robert M. Parker recognized Two Hands as, "the finest negociant operation south of the equator".

 2015 Domaine Clarendon, ‘Sandown’, McLaren Vale, McLaren Vale……….…….....……….…..…...……... 220
 Fruit & lavender aromas w/ cedar & mocha. Rich extraction, smooth texture & a deeply nuanced finish.

 2016 Domaine Clarendon, ‘BDX’, Blewitt Springs, McLaren Vale……….…………...……….…..…...……... 225
 Polished & smooth. Includes 40% Merlot. Layers of pure black fruit & baking spice. Classical styled composition.

 2012 Henschke, ‘Cyril’, Eden Valley………………………………………………………..……………..…….... 500
 Powerful mineral & spice-tinged dark fruit liqueur, licorice & pipe tobacco aromas. Concentrated & sharply delineated, offering intense
 black & blue fruit & spice-cake flavors. Shows excellent clarity & spicy lift on the finish, framed by silky, harmonious tannins. WA 94

Cabernet Franc

 2015 Tawse, Cabernet Franc, ‘Grower’s Blend’, Niagara Peninsula, ON……….....…...……..……....……….. 70

 2015 Tawse, Cabernet Franc, ‘Laundry Vineyard’, Lincoln Lakeshore, ON………….…...………..........……. 80
 2013 Tawse, Cabernet Franc, ‘Laundry Vineyard’, Lincoln Lakeshore, ON (1.5 L Magnum)……........……. 170
 Tawse is a family owned winery that has won ‗Canadian Winery of the Year‘ for the past 3 years!

 2016 Southbrook, Cabernet Franc, ‘Triomphe’, Niagara Peninsula, ON, Canada...……...…….……….....…. 75
 Canada‘s first Biodynamic winery. Winemaker, Ann Sperling, excels working with Bordeaux varieties.

 2015 Cave Spring, Cabernet Franc, ‘Estate’, Beamsville, ON…………..…….………….…….……....………. 80

 2016 Cave Spring, Cabernet Franc, ‘La Penna’, Beamsville, ON………...……….………….………....………. 135
 2017 Cave Spring, Cabernet Franc, ‘La Penna’, Beamsville, ON………...……….………….………....………. 135
 An ‘appassimento’ wine by naturally drying the Cabernet Franc before pressing. Cave Spring‘s signature red.

 2016 Vineland Estates Winery, Cabernet Franc, ‘Clone 327’, Twenty Mile Bench, ON.....………...…..…… 120
 2015 Vineland Estates Winery, Cabernet Franc, ‘Reserve’, Niagara Escarpment, ON.....………..……..…… 130
 Vineland makes world class Cabernet Franc & these ‗Reserve‘ wines are the best of the best.

27 February 2020 Page 16

 RED-MERLOT

 CANADA

 2017 Southbrook, ‘Triomphe’, Niagara Peninsula, ON, Canada...………………...……..…………..….....…. 70
 2017 Southbrook, ‘Estate’, Niagara-On-The-Lake, ON, Canada...………………….…....…………..….....…. 130
 Brightly flavoured & textured, showing the character of a warm growing season.

 2013 Tawse, ‘David’s Block’, Twenty Mile Bench, ON………...………….....………………………....………. 107
 Tawse is a leader in sustainability, Biodynamic & Organic vineyard practices. Maturation in French oak adds depth.
 2007 Daniel Lenko, ‘Old Vine’, Beamsville, ON………...……………………...…………….………....………. 119
 William Lenko planted the ‗old vine‘ block of Merlot in 1974. They are now some of Canada‘s oldest plantings of Merlot.

 USA

 2016 Tin Roof, California……………….……..…....….…….………………………..………………………….. 64
 A gentle, easy sipper that‘s a pleasure to drink.
 2017 McManis Family Vineyards, California……………….....………………………………...………..….….. 76
 Easy to like, with loads of rich oak flavors of mocha & vanilla, with currant & black cherry. A great value according to R. Parker.

 2017 J. Lohr, ‘Los Osos’, Paso Robles, California………….………………..……………..………………..….... 88
 A fruit driven style, with an earthy, wild berry character that is typical of Paso.

 2015 Frog’s Leap, Rutherford, Napa Valley, California………..…..……………..…...……….…...…………... 170
 Frog‘s leap is a leader in organic farming. Their Merlot is one of the top restaurant wines in North America.

 2016 Peter Franus, Napa Valley, California……………………..…..……………..…...……….…...…………... 175
 Fresh, vibrant and pure, this youthful wine has the grip that announces this is serious stuff!

 2016 Duckhorn, Napa Valley, California…...………...….……………………………...………………………... 220
 Duckhorn Merlot always delivers a sexy package. Succulent fruit & a luscious velvet texture.

 2016 Darioush, Napa Valley, California…...………...….….…………………………...………………………... 300
 Perfumed violet, blueberry, black cherry & a mineral-earthy texture. Polished finish w/ sweet creamy oak notes.

Page 17 27 February 2020

RED-PINOT NOIR

CANADA

 2018 Windrush, Niagara Peninsula, ON, Canada…………………………...…………………..…………..…... 70
 2018 Windrush, ‘Reserve’, Niagara Peninsula, ON, Canada………………..…………………..…………..…... 95
 The reserve wine is matured in French oak & delivers complex fruit, spice & an elegantly textured palate.

 2017 2027 Cellars, Twenty Mile Bench, Niagara Peninsula, ON, Canada...…………………..…………..…... 75
 Fresh strawberry, cherry, rhubarb, subtle toasted vanilla & oak. Turns more complex on the palate w/ savoury fruits & spice notes.

 2016 Cave Spring, ‘Estate’, Beamsville Bench, ON...……………………...….…………………………..…... 90
 Without a doubt, one of the best Pinots of this exceptional vintage. Refined, with depth & impressive complexity.

 2016 Tawse, ‘Growers Blend’, Niagara Peninsula, ON………..…….…………..………………...….…….…. 80
 2015 Tawse, ‘Quarry Road Vineyard’, Vinemount Ridge, ON….………………..……………..…….…….…. 117
 The Canadian Wine Awards named Tawse 2011 winery of the year, their second in consecutive years. The winery is now certified
 organic & biodynamic. Winemaker, Paul Pender, is responsible for their dedication to sustainable winemaking. The winery does
 not use pesticides or chemical fertilizers. Horse-Drawn equipment is used. Farm animals roam the vineyards, eating weeds & excess foliage.
 Tawse Pinot Noir‘s display complexity, richness & depth. They are all sterling example of Ontario‘s world-class wine production.

 2016 Blue Mountain, Okanagan Valley, BC……………………………..……………....……..…..…..…….…. 90
 An immensely popular winery. Not quite local, but close enough.

 2016 Southbrook, ‘Laundry Vineyard’, Lincoln Lakeshoure, ON……………………....……..…..…..…….…. 96
 Heather Laundry‘s Lincoln Lakeshore vineyard is certified organic.

INTERNATIONAL

 2017 Opawa, Marlborough, New Zealand…..…....……....…………………………….……………..….…….. 71
 A Pinot showing bright aromatics & superb concentration.
 2014 Loveblock, Central Otago, New Zealand………………………………...…….……...………..……...…. 125
 Erica & Kim Crawford‘s Loveblock winery captures the essence of NZ‘s terroir. Yes, that Kim Crawford.
 2011 Craggy Range, ‘Aroha’, Martinborough, New Zealand……………………….……...………..……...…. 270
 Master of Wine, Steve Smith, is at the forefront of viticulture & winemaking in New Zealand.

27 February 2020 Page 18

 RED-PINOT NOIR

 USA

 2016 Solid Ground, California……...…...…………………...………..……………………………………........... 60
 A solid range of varietal wines showing excellent typcity & value, made for everyday drinking & pleasure.
 2018 McManis Family Vineyards, California……...…...…...………..……………………………………........... 74
 Pinot from McManis? It‘s about time! Classic cherry & raspberry fruit with a silky texture.

 2018 Block Nine, ‘Caiden’s Vineyard’, California.……………..…...…...…...…………...………………........... 94
 Robert Parker‘s #1 value Pinot Noirs. Pure varietal character, along with balance, complexity & intensity.

 2017 J. Lohr, ‘Falcon’s Perch’, Monterey, California………………….…………………..…..…………........... 102
 Martin Ray‘s entry level Pinot Noir. Solid varietal character & excellent value.

 2018 Angeline, California………………………………………..…...…...…...…………...………………........... 118
 Martin Ray‘s entry level Pinot Noir. Solid varietal character & excellent value.

 2017 Mathew Fritz, Central Coast, Califor……………………..…...…...…...…………...………………........... 130
 Sourced from Mendocino & Redwood Valley. Red cherries, rhubarb, spice & violet. An elegant expression from a classic vintage.

 2015 Lafond, Sta. Rita Hills, California………………………………………..…...…...…...……………........... 140
 Ideally situated in the Santa Ynez‘s prolonged & cool growing season.

 2017 Stoller, Dundee Hills, Wilmaette Valley, Oregon, USA…….…………..…...…...…...……………........... 150
 Classic Dundee red fruit & spice box. Neutral oak maturation yields soft tannins & complexity.

 2017 Cristom, ‘Mt Jefferson’, Eola-Amity Hills, Willamette Valley, Oregon…..……...………...…...…….…… 175
 2015 Cristom, ‘Jessie Vineyard’, Eola-Amity Hills, Willamette Valley, Oregon…..……...………...……...…… 270
 Cristom continues to produce a collection of Oregon‘s finest Pinot Noirs. The Mt Jefferson is a cuvee that is intended for immediate
 pleasure. The Jessie vineyard produce wines of exceptional character & structure.

 2015 Lange, ‘Reserve’, Willamette Valley, Oregon………………………………..……...………...……...…… 187
 A firmly tannic reserve wine. Full of fruit, spice box, smoked herbs & a fresh finish.

 2017 Frank, Carneros, California………………...………………………..….…………..…..…….……….….... 195
 Bright ruby colour, earthy nose w/ aromas of baking spice, cherry & vanilla.

 2017 Goldeneye, Anderson Valley, California……………………………..….…………..…..…….……….….... 220
 Duckhorn‘s top flight Pinot Noir.

 2017 Elk Cove, ‘La Bohème’, Yamhill-Carlton, Oregon, USA ……………………………………………...…... 225
 An iconic American wine producer that has been selected for State dinners hosted at the White House.

 2017 Dutton Goldfield, ‘Dutton Ranch’, Russian River Valley, California……..…………..…….……….….... 235
 Highly energized wine, intensely flavoured & structured, matured for 10 months in 40% new French oak barrels.

 2015 Nicolas-Jay, Wilamette Valley, Oregon, USA AG 92 …...... 250
 Deep vivid red. Intense aromas of fresh raspberry, cherry & five-spice powder; sexy floral nuance gains strength as the wine stretches out.

 2016 Occidental, ‘Freestone’, Sonoma Coast, California AG 95….….. 300

 2014 Occidental, ‘Occidental Station Vineyard-Cuvée Catherine’, Sonoma Coast, California WA 98…..... 400

 2016 Occidental, ‘Occidental Station Vineyard-Cuvée Catherine’, Sonoma Coast, California AG 96.…..... 400

 2015 Occidental, ‘Bodegas Headlands-Cuvée Elizabeth’, Sonoma Coast, California WA 97….….. 400
 2014 Occidental, ‘Bodegas Headlands-Cuvée Elizabeth’, Sonoma Coast, California AG 97….….. 400
 Occidental‘s 2014 vintage realizes the quality that Steve Kistler set out to achieve. Stunning wines, please see for yourself.

 2015 Occidental, ‘SWK Vineyard’, Sonoma Coast, California AG 98……... 400
 An impressively tannic & structured Pinot Noir.

 2014 B Cellars, ‘Manzana’, Russian River Valley, California……………………………………………….….. 350
 A well balanced & finely focused Pinot Noir, sourced from the esteemed Dutton Manzana vineyard.
 2009 Del Dotto, ‘Cinghiale Vineyard’, Sonoma Coast, California WA 93…..…. 400
 Only 1,500 cases were produced in 2009. An exotic wine, pure in flavour & balanced energy.

Page 19

27 February 2020

RED-AUSTRALIAN SHIRAZ

 2017 Wakefield, Clare Valley….…………………….….……………...…………………..…………...………… 75
 An intense wine, showing aromatic fruit & pepper spice, along with well integrated oak.

 2017 Penley Estates, ‘Atlas’, Coonawarra……………………………………………………...……...……...…... 88
 The terra rosa soils of Coonawarra add mineral spice to the wines. Intense fruit, pepper spice & integrated oak.

 2016 Langmeil, ‘Valley Floor’, Barossa Valley…………………………………………………..…………......… 115
 2014 Langmeil, ‘Orphan Bank’, Barossa Valley…………..……………………………………..…………......… 200
 2015 Langmeil, ‘Freedom’, Barossa Valley…………..…………………………………………..…………......… 300
 American oak maturation & low yield fruit makes this a classically styled Barossa Shiraz with lots of punch.

 2017 Mollydooker, ‘The Boxer’, McLaren Vale…………………………………………………………………... 135
 2016 Mollydooker, ‘Carnival of Love’, McLaren Vale…………………………………………………………... 270
 One of McLaren Vale‘s most outstanding wineries. Australian Shiraz & American oak make a perfect marriage.

 2017 Two Hands, ‘Lily’s Garden’, Clare Valley WS 94..……..…..……........ 220
 Ripe & succulent styled wines. Pronounced fruit & spice are accompanied by a seamless tannic structure.
 2013 Henschke, ‘Keyneton Euphonium’, Eden Valley WA 92……………..…….... 270
 A full, rich and concentrated blend, with firm and grainy tannins, this wine is well balanced and possesses great structure.
 2002 Henschke, ‘Hill of Grace’, Eden Valley WA 98……………..…….... 1700

 The oldest vines in the ‗Hill of Grace‘ vineyard were planted in the 1860‘s, whose vines remain on their original rootstocks, originally
 imported by early European settlers. The Henschke family purchased the ‗Hill of Grace‘ vineyard in 1951 & produced its first
 single vineyard Shiraz in 1958. The ‗Hill of Grace‘ is among Australia‘s most iconic & age-worthy wines.

 2007 Clarendon Hills, ‘Astralis’, Clarendon WA 97……....………....…. 883
 2015 Clarendon Hills, ‘Astralis’, Clarendon WA 99……....………....…. 1000
 Biochemist Roman Bratasiuk founded Clarendon Hills in the McLaren Vale in 1990. All Clarendon wines are hand crafted, sourced from
 single, dry-farmed & old vine vineyards. The Onkaparinga vineyard was planted in 1928 & has the character of Côte Rotie‘s black berry
 & bacon. The Brookman vineyard‘s soils are rich in clay, yielding an earthy & cocoa laden Syrah. The Piggot Range is one of Australia‘s
 most complex & age-worthy wines. It is unparalleled in flavour intensity, structure & all around sex appeal.

 2007 Penfold's Grange-Hermitage, South Australia WA 95...……….…….…… 1500
 2008 Penfold's Grange-Hermitage, South Australia WA 100…..…….…….…… 2000
 1980 Penfold's Grange-Hermitage, South Australia WA 96……….…….……… 2188

 Penfold‘s Grange is widely considered to be the greatest Australian wine produced. Experimentally produced by Max Schubert in 1951,
 the wine typically contains a high percentage of Shiraz, in addition to a portion of Cabernet Sauvignon. Interestingly, Penfold‘s Grange
 is not sourced from a single vineyard or designated block. Instead, Penfold‘s sources the highest quality fruit from a wide number
 of growers. The end result is a consistent ‗Grange‘ wine that is built for long bottle maturation & is exceptional in every sense.

27 February 2020 Page 20

 RED-SYRAH & RED AU RHÔNE

 SYRAH

 2015 Santa Barbara Winery, Santa Ynez Valley, California, USA……………………………..……..……...…... 90
 A blend of numerous vineyard sites of different temperatures yields a bright wine, with forward fruit & mild richness.

 2009 Daniel Lenko, Beamsville Bench, ON…….…..…………….……………………...….….…….…….……. 130
 Danny Lenko is a winemaking pioneer. Only 2 barrels were made in 2009.

 2014 Domaine des Chirats, ‘Rockpile Vineyard’, Rockpile, Sonoma, California, USA WA 95…..……..………….. 225
 A collaboration w/ Yves Cuilleron from France's Norther Rhône. This is made from what is believed to be Chapoutier suitcase clones.
 It is 100% Syrah aged in about 30% new French oak with about 30% whole clusters during the fermentation. Beautiful elegance &
 complexity. Gorgeous juicy fruit, full body & incredible freshness. This is a stunner at 15.2% natural alcohol, but seems light on its feet.

 2015 Betz, ‘La Côte Patriarche’, Yakima Valley, Washington, USA WA 95…..……..………….. 230
 Two separate vineyard blocks of Syrah from Red Willow vineyard are used in La Côte Patriarche, the first planted in 1986 & the second
 planted in 2000. Both sites are steep, but the 1986 block (1 acre) sits high on a south facing slope & ―roasts‖ in the hottest days of
 August & September. The 2000 planting is located in the ―Marcoux‖ section of Red Willow Vineyard. This block produces a richer,
 more robust character & darker fruit flavors.
 2015 Betz, ‘La Côte Rousse’, Yakima Valley, Washington, USA WA 96…..……..………….. 300
 A blockbuster from Red Mountain that's from the Ranch at the End of The Road & Ciel du Cheval vineyards. It's a mix of four
 different clones. Deep, inky, seriously black Syrah gives up Hermitage-like notes of scorched earth, charred meats, graphite & licorice.

 RED AU RHÔNE

 2015 Yalumba, Grenache, ‘Old Bush Vine’, Eden Valley, Australia…………………….……….………..….. 75
 One of Australia‘s most prominent wine making families.

 2013 Yangarra , Grenache, ‘Bush Vine’, McLaren Vale, Australia WS 90………………..….. 170
 Voluminous texture & intense flavours. The estate has been producing wines since the 1920‘s.

 2015 Langmeil, Grenache, ‘Fifth Wave’, Barossa, Australia….…..………...…………...….….…….…….……. 185
 Sourced from a block of old vines planted during the middle of the last Century.

 2015 Clarendon Hills, Grenache, ‘Romas’, McLaren Vale, Australia WA 95…..……..………….. 220
 Truly a mouth full. Ripe fruits & spice-box aplenty, along w/ a luscious mouth-feel & gentle fine tannins.

Page 21 27 February 2020

RED-ZINFANDEL & INTERESTING REDS

ZINFANDEL

 2017 Painter Bridge, California……….……..…………………..…….…..…….……….………..…..…...……. 75
 J. Lohr‘s second label. Ripe, brambly fruit with raspberry confection, black tea, vanilla, dark chocolate & pepper spice.

 2016 Bogle, ‘Old Vine’, California……….……..…………………..…….…..…….……………..…..…...……. 88
 Sourced from 60-80 year old vines in Amadour County & Lodi.

 2016 Oak Ridge, ‘Ancient Vine’, Lodi, California……...………………………..…….......…….…...………….. 105
 Oak Ridge Winery is the oldest operating winery in Lodi, California, built in 1934.
 2016 St. Francis, ‘Old Vine’, Sonoma County, California………………………..………...…….…...………….. 135
 A luscious & fruit forward Zinfandel for the serious Californian wine lover.

 2014 Tin Barn, ‘Gillson Vineyard’, Russian River Valley, California……...……………………...……...…..…. 150
 Sourced from 40 years old vines. A chunky wine packed w/ extract & tannins. Inky blueberry & brandied cherry flvours.

 2016 Frog’s Leap, Napa Valley, California…………………………………………………..……...………….. 165
 Organically grown fruit. This is not a big bruising Zin, rather a complex, layered & nuanced wine.

 2017 Ridge, ‘East Bench’, Sonoma County, Dry Creek Valley, California AG 92……...…..…. 200
 2014 Ridge, ‘Lytton Springs’, Sonoma County, Dry Creek Valley, California AG 94……...…..…. 300
 One of America‘s most iconic wineries. This Zinfandel based blend has an irresistible charm & explosive flavour intensity.

 2015 Peter Franus, ‘Brandlin Vineyard’, Napa Valley, California……..……..………….…………………..…. 180
 2015 Peter Franus, ‘Brandlin Vineyard’, Napa Valley, California (1.5 L Magnum)……..………………..…. 360
 A deeply coloured & flavoured Zinfandel from a small scale producer. This wine has a ton of character.

 2016 Frank, Napa Valley, California…………………………….……………………………..……...………….. 190
 One of Napa Valley‘s most popular wineries.

 2015 Storybook, Mayacamas Range, Napa Valley, California………………………………..……...………….. 215
 2014 Storybook, Mayacamas Range, Napa Valley, California………………………………..……...………….. 230
 Long-time Zinfandel specialist and advocate, Jerry Seps has turned out a delicious 2014 Zinfandel. Dark ruby/plum/purple w/
 briary cherry and strawberry fruit and a hint of minerality, the wine is spicy, medium-bodied & capable of drinking well for 5-6 years.

INTERESTING VARIETALS & BLENDS

 2016 Bogle, Petite Sirah, California……………………………………………….……………..…...……….…... 63
 A consistent ‗best buy‘ & ‗value‘ wine.

 2017 Southbrook, Gamay ‘Laundry Vineyard’, Vinemount Ridge, ON, Canada…………….……….………. 70
 Organically farmed fruit underwent natural fermentation, then maceration for a total of 21 days & aged in neutral French oak.

 2015 Tawse, Gamay ‘Redfoot Vineyard’, Lincoln Lakeshore, ON, Canada………………...………….………. 77
 The winery‘s first single vyd Gamay. Hand harvested, fermented & matured in neutral oak. Bottled unfiltered & without sulphites.

 2010 Vieni Aglianico, Vinemount Ridge, ON, Canada……………………………….……...………….………. 80
 Truly a wine of interest. The mighty grape of southern Italy grown in ON‘s Vinemount Ridge VQA.

 2015 Boekenhoutskloof, Cabernet Sauvignon, Franschhoek, South Africa………………...………….………. 175
 Complex garrigue & aromas of blackberry, blueberry & graphite. Elegant palate w/ precise plummy fruit, redcurrant & very fine
 grained tannins & a certain nervosité on the mid-palate. The finish is delicate, yet offers length & finesse of fruit

27 February 2020 Page 22

 RED-ARGENTINA & CHILE

 ARGENTINA

 2018 Crios, Malbec, Mendoza....……………………...………………………………………….………...……… 66
 A majestic mix of dark berries and cedar. Deep purple in colour and full bodied. WS 89

 2014 Viña Amalia, Malbec, ‘Reserva’, Mendoza…..……...……………………..……...…………………....…. 95
 2013 Viña Amalia, Malbec, ‘Gran Reserva’, Valle de Uco…………...…………..……...…………………....…. 160
 The Basso family has been making wine in Argentina since 1922. Both wines are produced entirely with estate grown fruit.
 The ‗Gran Reserva‘ is soured from their Uco Valley vineyards.

 2016 Ben Marco, Malbec, Mendoza....……………………...…………………………………………...……… 108
 A fragrant & forward Malbec, showing dark skinned fruit & spice.

 2013 Versado, Malbec, ‘Reserva’, Mendoza....…………………………………………………….……...……… 170
 An awesome wine from Ontario‘s Ann Sperling, the winemaker at Southbrook in Niagara-On-The-Lake..

 2012 Carlos Basso, ‘Signature’, Valle de Uco, Mendoza………………....…………………...…...……….…… 200
 50% Malbec, 25% Cabernet Sauvignon topped up w/ Petit Verdot, Merlot & Syrah.
 2012 Carlos Basso, Petit Verdot, ‘Signature’, Valle de Uco, Mendoza………………....………...……….…… 220
 A unique bottling varietal bottling of Petit Verdot. Deeply coloured & flavoured. High intensity & extract.

 2013 Nicolás Catena, ‘Adrianna Vineyard-Fortuna Terrae’, Valle de Uco, Mendoza……….…...……….…… 300
 The Fortuna Terrae is sourced from the part of the vineyard with slightly deeper soils that has limestone underneath, is flatter & provides
 very aromatic, slightly lighter & more feminine wines. Floral w/ finely grained tannins reminiscent of a Pinot Noir. WA 96

 CHILE

 2016 Santa Carolina, Cabernet Sauvignon, ‘Reserva de Familia’, Maipo Valley.…………………..………..…. 60
 Santa Carolina has made wine for over 140 years. In 2015, Wine Enthusiast magazine named SC New World Winery of the Year.
 2012 Santa Carolina, ‘VSC’, Cachapoal Valley.……………………………………………….……..………..…. 160
 A blend of Petite Sirah, Petit Verdot, Cabernet Sauvignon, Carménère & Malbec. Uniquely Chilean w/ tons of personality!
 2010 Santa Carolina, ‘Herencia’, Peumo……………………………………………………………...………..…. 240
 SC‘s flagship Carménère based wine that represents the distinct personality of Chilean wine.

 2018 Puntí Ferrer, Carménère, Valle de Curicó………………………………….…………………..………..…. 65

 2016 Puntí Ferrer, Cabernet Sauvignon, Valle de Curicó……………………….…………………..………..…. 65
 Two outstanding wines from PF. The Carménère has varietal punch: dark fruit, herbs & ripe soft tannins.

 2016 Montes Alpha, Cabernet Sauvignon, Colchagua Valley……………………………………………..…..…. 66
 Montes is celebrating 25 years of winemaking & is among South America‘s finest producers.

 2016 Valle Secreto, Carménère, ‘First Edition’, Valle de Cachapoal….…………..……………………..…..…. 85
 2016 Valle Secreto, Cabernet Sauvignon, ‘First Edition’, Valle de Cachapoal…...……………………..…..…. 90
 2012 Valle Secreto, ‘Profundo’, Alto Cachapoal….…………..……………………………………….…..…..…. 250
 Among the finest boutique wineries from Cachapoal. The ‗Profundo‘ is a classic Bordeaux blend sourced from high altitude vineyards.

Page 23 27 February 2020

RED-FRANCE: BORDEAUX
MEDOC

 2010 Château Cantemerle, 5ème Cru Classé WA 94…………...….…….. 280
 A nose of spring flowers w/ perfumed raspberry & blueberry. Broad, rich & intense on the palate. Sweet & well-integrated tannins.

SAINT-ESTÈPHE

 2016 Château Phélan Segur, Cru Bourgeois Exceptionnel WS 93.……………...…….. 280
 Silky & smooth at the moment, but will evolve into sensational w/ a little more time in the bottle. How patient are you?

 2016 Pagodes de Cos, Cru Bourgeois Exceptionnel WA 92.……………...…….. 280
 Deep garnet-purple color w/ a generous palate of black & red fruit. Ripe, grainy tannins & finishing long and spicy finish.

 2011 Château Cos D’Estournel, 2ème Cru Classé WA 91…………...….…….. 750
 1996 Château Cos D’Estournel, 2ème Cru Classé WA 94…………...….…….. 900
 2010 Château Cos D’Estournel, 2ème Cru Classé WA 97…………...….…….. 1200

 First growth in quality. A blend of forward thinking & tradition that is nothing short of outstanding.

 2010 Château Calon-Ségur, 3ème Cru Classé WA 95………………...…... 900
 2009 Château Calon-Ségur, 3ème Cru Classé WA 94………………...…... 900
 1995 Château Calon-Ségur, 3ème Cru Classé WS 95………………...…... 1000
 The most northern Classified Château. A strong performing estate for the past 30 years.

SAINT-JULIEN

 2016 Clos du Marquis WA 94……………....…….. 320
 The 2nd wine of CH. Leoville-Las-Cases has a pedigree on its own, showing complex & intense flavours, extract & balanced acids.

 2016 Château Branaire-Ducru, 4ème Cru Classé WA 93……………....…….. 500
 2009 Château Branaire-Ducru, 4ème Cru Classé WA 96……………....…….. 900
 2010 Château Branaire-Ducru, 4ème Cru Classé WA 94……………....…….. 900
 Improved quality under owner Patrick Maroteaux & winemaker J.D Videau. It produces wines of real St Julien class & structure.
 Made from 65% Cabernet Sauvignon, 28% Merlot, 3% Cabernet Franc & 4% Petit Verdot

 1998 Château Léoville Barton, 2ème Cru Classé WA 91……………....…….. 800
 1990 Château Léoville Barton, 2ème Cru Classé WS 93……………....…….. 1000
 2000 Château Léoville Barton, 2ème Cru Classé WA 93+…………....…….. 1000
 48 ha lie on gravel & clay soils. Wines are matured for 18 months in 50% new French oak & are highlighted by their austerely tannic
 structure. CH. LB‘s wines are at their best after 15-20 years in bottle.

 1995 Château Léoville-Las-Cases, 2ème Cru Classé WA 95……………....…….. 1095
 The estate is located to the South of CH. Latour. A small tributary runs between the two properties & demarks the border between
 Pauillac & Saint-Julien. Léoville-Las-Cases embraces modern wine-making, producing concentrated & complex wines.

 2015 Château Ducru-Beaucaillou, 2ème Cru Classé AG 98…...…………….…. 1300
 1986 Château Ducru-Beaucaillou, 2ème Cru Classé WS 95…...…………….…. 1300
 1982 Château Ducru-Beaucaillou, 2ème Cru Classé WA 96…...…………….…. 1600
 A First Growth quality Château. Fabulous concentration & power.

27 February 2020 Page 24

 RED-FRANCE: BORDEAUX PAUILLAC
 2010 Pauillac de Latour WA 93.……….........…..…. 600
 A blend of 55% Cabernet Sauvignon, 44.5% Merlot and .5% Cabernet Franc. An amazingly opulent, round, delicious wine ... it possesses
 wonderfully silky tannins, classic black currant & cedar wood. Rich, full-bodied opulence as well as a terrific purity & palate presence.

 2008 Château Pontet Canet, 5ème Cru Classé WA 96.……….........…..…. 800
 2000 Château Pontet Canet, 5ème Cru Classé WA 94.……….........…..…. 800
 2009 Château Pontet Canet, 5ème Cru Classé WA 100.………........…..…. 2000
 2010 Château Pontet Canet, 5ème Cru Classé WA 100.………........…..…. 2000
 The CH. is known for making modern wines with an amazing potential to improve over time in the bottle.

 2000 Château Grand-Puy-Lacoste, 5ème Cru Classé WA 95.……….........…..…. 900
 2009 Château Grand-Puy-Lacoste, 5ème Cru Classé WA 95.……….........…..…. 1000
 2010 Château Grand-Puy-Lacoste, 5ème Cru Classé WA 95.……….........…..…. 1000
 1995 Château Grand-Puy-Lacoste, 5ème Cru Classé WA 95.……….........…..…. 1000
 This estate consistently outperforms its classification & is planted 75% Cabernet Sauvignon & 25% Merlot. 18 months maturation in
 50% new oak barriques. Owned & operated by François-Xavier Borie.

 2003 Château Pichon Longueville Baron, 2ème Cru Classé WS 95…….………..…...... 979
 2006 Château Pichon Longueville Baron, 2ème Cru Classé WS 95…….………..…...... 979
 Pichon Baron has become one of the benchmark ‗Super-Seconds‘ & rivals the quality of the first growths.

 1989 Château Pichon Longueville Comtesse de Lalande, 2ème Cru Classé WA 93……..….........…….. 1000
 2006 Château Pichon Longueville Comtesse de Lalande, 2ème Cru Classé WA 95……..….........…….. 1200
 2003 Château Pichon Longueville Comtesse de Lalande, 2ème Cru Classé WA 95……..….........…….. 1200
 2001 Château Pichon Longueville Comtesse de Lalande, 2ème Cru Classé WA 97+…..….........…….. 1200
 Pichon Lalande has become one of the benchmark ‗Super-Seconds‘ & rivals the quality of the first growths.

 2002 Château Mouton-Rothschild, 1er Cru Classé WS 93…………………..... 1500
 2004 Château Mouton-Rothschild, 1er Cru Classé WS 93…………………..... 2400
 2003 Château Mouton-Rothschild, 1er Cru Classé WS 95+………………..... 2400
 1995 Château Mouton-Rothschild, 1er Cru Classé WS 95………….……...…. 3200
 1990 Château Mouton-Rothschild, 1er Cru Classé WS 95………….……...…. 3200
 1989 Château Mouton-Rothschild, 1er Cru Classé WS 99…………………….. 3200
 1986 Château Mouton-Rothschild, 2ème Cru Classé WA 100……………......….. 3755
 1970 Château Mouton-Rothschild, 2ème Cru Classé WS 96………………....….. 3755
 In 1973, Château Mouton-Rothschild was reclassified as a first growth, the only modification to the Médoc classification of 1855.
 These are opulent wines, some of the richest & most exotic of Pauillac & all of Bordeaux.

 2001 Château Latour, 1er Cru Classé WA 95…….……….…….... 2400
 2004 Château Latour, 1er Cru Classé WA 95…….……….…….... 2400
 2006 Château Latour, 1er Cru Classé WA 95…….…………..…... 2400
 1994 Château Latour, 1er Cru Classé WA 94…….…………..…... 2400
 1989 Château Latour, 1er Cru Classé WS 94……..….….……….. 2850

 1996 Château Latour, 1er Cru Classé WA 100……..….…...…….. 3755
 Since taking control of the Château in 1994, François Pinault has made major improvements to the winery & cellars. All of this has
 pushed the wine to be a first growth operating on all cylinders, producing absolutely riveting wines of great richness & intensity.

 1999 Château Lafite-Rothschild, 1er Cru Classé WA 95……………....…….. 2340
 1995 Château Lafite-Rothschild, 1er Cru Classé WA 95……………….……. 2700
 1998 Château Lafite-Rothschild, 1er Cru Classé WA 98……………….……. 2700
 2002 Château Lafite-Rothschild, 1er Cru Classé WA 95………………….…. 2763

 1985 Château Lafite-Rothschild, 1er Cru Classé WA 90.…………...…….…. 2787
 2001 Château Lafite-Rothschild, 1er Cru Classé WS 95-100.……….....……. 2897
 Château Lafite is the undisputed star of the first growths. A true first growth Château embodying elegance, nobility, & beautiful
 concentrated fruit. Lafite Rothschild is clearly living up to its immortal reputation with every vintage.

Page 25

27 February 2020

RED-FRANCE: BORDEAUX
MARGAUX

 2009 Château Prieuré Lichine, 4ème Cru Classé WA 93.…………....……..……….. 500
 Opulent & round w/ attractive viscosity, purity, depth & length. One of the finest efforts yet made at this property

 2010 Château Malescot St. Exupéry, 3ème Cru Classé WA 95…...……….....……….….... 820
 An opulent, sexy & full-bodied wine. A phenomenal MSE, harmonious in every sense of style, extraordinarily long, rich & age worthy.

 2006 Château Palmer, 3ème Cru Classé WS 93….…………………..……. 995
 Palmer ranks with the best of the best. The wines always express an unparalleled depth of flavour & richness.

 2002 Château Margaux, 1er Cru Classé WA 93…...…………..……..……. 2000
 2004 Château Margaux, 1er Cru Classé WA 93…...…………..……..……. 2000
 2011 Château Margaux, 1er Cru Classé WA 93…...……………………….. 2400

 2006 Château Margaux, 1er Cru Classé WA 95…...……………………….. 2400

 2001 Château Margaux, 1er Cru Classé WA 93…....………………....……. 2400
 1995 Château Margaux, 1er Cru Classé WS 100..………...…....……..……. 3450
 Château Margaux played a significant role in the development of viticulture in the Médoc & became a benchmark by the 18th Century.
 The Mentzelopoulos family is now responsible for the continued success of Château Margaux as a Premier Grand Cru.

PESSAC-LEOGNAN & GRAVES

 2003 Château La Mission Haut-Brion, Cru Classé WS 93…..…………..……...…….. 1000
 2007 Château La Mission Haut-Brion, Cru Classé WS 95…..…………..……...…….. 1000
 2008 Château La Mission Haut-Brion, Cru Classé WS 95…..…………..……...…….. 1000
 2011 Château La Mission Haut-Brion, Cru Classé WA 95…….………...……...…….. 1000
 1995 Château La Mission Haut-Brion, Cru Classé WA 95…….………...……...…….. 1300
 An opulent & sexy style that expresses the tell-tale woodiness of the Estate.

 2011 Château Haut-Brion, 1er Cru Classé WA 95…………..……………….. 3000
 2003 Château Haut-Brion, 1er Cru Classé WA 95…………..……………….. 3200
 2005 Château Haut-Brion, 1er Cru Classé WA 100……….……...…….…….. 3800
 Château Haut-Brion‘s reputation is centuries old. It is the only estate in the Graves commune granted Premier Grand Cru status.

SAINT–EMILION

 2011 Château Laforge, Grand Cru Classé WA 90………………..…….......... 190
 Around 90% percent of the vineyard is composed of old-vine Merlot w/ the rest being Cabernet Franc.

 2010 Château Corbin, Grand Cru Classé WA 92………………..…….......... 230
 A fine Cabernet Franc & Merlot based wine from a 33 acre estate.

 2016 Château Sansonnet, Grand Cru Classé AG 96….…….……………........... 280

 A total stunner. Explosive palate of fruit, graphite, menthol & sweet spice. Balanced concentration & vibrancy. Classy.

 2006 Château Troplong Mondot, Grand Cru Classé B WA 93….…….………………...... 600
 2001 Château Troplong Mondot, Grand Cru Classé B WA 93….…….………………...... 600
 An aromatic & elegantly structured claret.

https://www.bbr.com/grape-me-merlot

27 February 2020 Page 26

 RED-FRANCE: BORDEAUX

 SAINT–EMILION continued

 1998 Château Monbousqet, Grand Cru Classé WA 94…….…………………….... 669
 Michel Rolland consults with considerable esteem.

 2006 Château Teyssier, ‘Le Dôme’, Grand Cru Classé WA 94…….……………………... 709
 One of the original garagiste wines. This is a modern wine with an emphasis on fruit & texture. A high % of Cab Franc too.
 2004 Château Pavie, Premier Grand Cru Classé A WA 95….…….…………….…...... 1000
 Considered to be the finest terroir in St Emilion, after Ausone. A first growth caliber estate all the way.

 2010 Château Pavie Macquin, Premier Grand Cru Classé B WA 95+…......…….…………....... 1000
 2009 Château Pavie Macquin, Premier Grand Cru Classé B WA 95...….……….……...…........ 1000
 2003 Château Pavie Macquin, Premier Grand Cru Classé B WA 95 ….……….……...……....... 1000

 2000 Château Pavie Macquin, Premier Grand Cru Classé B WA 95…....….…….…………....... 1000
 1998 Château Pavie Macquin, Premier Grand Cru Classé B WA 95….……….…….………...... 1000

 Old vines produce concentrated wines with high extract. The rich style of CH Pavie Macquin are suited for extended maturation.

 1999 Château de Valandraud, Grand Cru Classé B WA 90………….……………….... 1695

 The famous 'garage‘ wine of J.L. Thunevin. Intense black cherry, dark chocolate, mineral, silky texture, incredibly rare.

 1997 Château Ausone, Premier Grand Cru Classé A WS 92……..……….………….…. 2000

 1990 Château Ausone, Premier Grand Cru Classé A WS 92……..……….………….…. 2000
 2006 Château Ausone, Premier Grand Cru Classé A WA 98………...……………..…. 2100
 Alain Vauthier takes quality to an extraordinary level from one of France‘s most hallowed terroirs.

 2006 Château Cheval Blanc, Premier Grand Cru Classé A WA 95…….…………….……..…. 2995
 1995 Château Cheval Blanc, Premier Grand Cru Classé A WA 92…….…………….……..…. 3000
 1986 Château Cheval Blanc, Premier Grand Cru Classé A WA 92………....…………….….... 3625
 1996 Château Cheval Blanc, Premier Grand Cru Classé A WA 90………....…………….….... 3625
 1998 Château Cheval Blanc, Premier Grand Cru Classé A WA 96+ …………...…………...... 3625
 Château Cheval Blanc operates in perfect synergy with their new ownership group, LVMH. The wines are the perfect expressions
 of luxury. A high % of Cab Franc results in elegantly perfumed, complex & long-lived wines.

 POMEROL

 2009 Château La Croix de Gay WA 90....……………..…….…… 400
 The CH. is located atop the plateau & is almost entirely composed of Merlot. A charming wine for youthful pleasure.
 2006 Château Clos L’Eglise WA 92……………..……….…… 500
 Attractive, opulent bouquet w/ blueberry & crème de cassis aromas tinged with black truffle & violets. The palate is medium-bodied w/
 supple ripe tannin, good acidity, grippy in the mouth & substantial weight on the finish.
 2009 Château La Fleur-Pétrus WA 97……………..……….…… 1500
 Already approachable. Incredible concentration, extract & depth.

 2008 Château L’Eglise-Clinet WA 97……………..……….…… 1500
 Described as alluring, classy, enigmatic & seamless. This is a deeply flavoured & textured wine.
 1989 Château Pétrus WA 100……………..……….…… 9950
 Château Petrus is widely considered the heavyweight champion of the world.

Page 27

27 February 2020

RED-FRANCE: BURGUNDY
 2016 Bouchard Père & Fils, Bourgogne Pinot Noir……………….…………………...…………………...…... 80
 2016 Bouchard Père & Fils, Beaune du Château 1er Cru……………….…………………...……………...…... 180
 2016 Bouchard Père & Fils, Volnay, 1er Cru, ‘Les Caillerets’……………...……...…………...…………...…... 320
 2014 Bouchard Père & Fils, Chambertin Clos de Bèze, Grand Cru……...….……..……………..….…………. 800
 The Domaine dates back to 1731. Champagne‘s Henriot has modernized & elevated quality since 1995.

 2016 Marchand-Tawse, Côtes de Nuits-Village……...…………………...…..………….……....…………….... 160
 2010 Marchand-Tawse, Mazy Chambertin, Grand Cru…………………...…..………….……....…………….... 700
 2011 Marchand-Tawse, Bonne Mares, Grand Cru…………………...…..……………….……....…………….... 700
 2013 Marchand-Tawse, Bonne Mares, Grand Cru…………………...…..……………….……....…………….... 700
 Mory Tawse, a pioneer in Ontario fine wine making, has partnered with Montreal native Pascal Marchand in a Burgundy house.

 2015 Vincent Girardin, Saint Romain………………….………………...…………...…………..…………….... 180
 Ripe red fruits, along with a core of dusty textured tannins.
 2013 Bertrand Ambroise, Nuits-St-Georges………………………..………………...…………..…………….... 200
 Vibrant acidity focuses the exotic tinge of wild berry, musk & woodsy flavours. Iintense yet compact on the finish.
 2015 Domaine Chanson, Beaune, 1er Cru, ‘Clos de Marconnets’………………………..…………………….... 240
 Spicy & delicate earthy nose w/ a hint of violets. Serious tannic structure w/ fresh acidity & a long complex finish.

 2014 Bitouzet Prieur, Volnay, 1er Cru, ‘Pitures’ ………….…………..……………………………………...…... 280
 Pitures is located along the border between Volnay & Pommard, showing a robust, yet elegant structure.
 2014 Olivier Leflaive, ‘Frères’, Volnay ……………..…….…………..……………………………………...…... 280
 Olivier Leflaive simply produces great wines. There are no secrets to this-everything starts in the vines w/ good grapes.

 2017 Domaine Faiveley, Volnay, 1er Cru ‘Santenots’……....……………..………………………………...….... 290
 2017 Domaine Faiveley, Nuits-St-Georges, 1er Cru ‘Les Damodes’…………………………..…………...….... 400
 2016 Domaine Faiveley, Gevrey-Chambertin, 1er Cru ‘Lavaux St Jacques’……....……………..…………….... 440
 2016 Domaine Faiveley, Chambolle-Musigny, 1er Cru ‘Les Charmes’…...……....……………..…………….... 450
 The Domaine was established in 1825 & is one of the largest landowners in Burgundy. The 2015 vintage is strong in quality, yielding
 more approachable youthful wines than the Domaine often produces. An ethereal balance between elegance, finesse & strength.

 2014 Benjamin Leroux, Volnay, 1er Cru, ‘Les Mitans’ …..…………..……………………………………...…... 330
 Subtle minerality, fine depth & length on the understated finish. This is pretty much textbook Mitans.

 2015 Domaine de Montille, Beaune, 1er Cru ‘Les Perrières’…….....…………….…………………..……...…... 360
 Distinctly limestone-driven aromas of raspberry, earth & smoky minerality. Silky & concentrated...enlivened by brisk acidity.

 2013 Domaine de Montille, Pommard, 1er Cru ‘Les Rugiens’……..…………….…………………..……...…... 600
 Subtle hint of wood & a spicy nose of exotic tea & black fruit liqueur. Intense & muscular mid-weight. Balanced, long & complex.

 2015 Domaine Méo-Camuzet, Gevrey-Chambertin…………………………………..………..…………...….... 400
 2015 Domaine Méo-Camuzet, Morey-St-Denis………………………………………………...…………...….... 400
 2015 Domaine Méo-Camuzet ‘Frère & Soeurs’, Nuits-St-Georges, 1er Cru ‘Aux Argillas’…..…………...….... 600
 2015 Domaine Méo-Camuzet, Nuits-St-Georges, 1er Cru ‘Aux Boudots’…..…………….…..…………...….... 600
 The domaine is located in the heart of prestigious Vosne-Romanée.

 2011 Louis Jadot, ‘Corton-Pougets’, Grand Cru…….….………..……………………………………………...... 400
 Louis Jadot was founded by Louis Henry Denis Jadot in 1859.
 2006 Louis Jadot, ‘Clos Saint Denis’, Grand Cru…….….………..………………………..…………………...... 600
 2008 Louis Jadot, ‘Clos Saint Denis’, Grand Cru…….….………..………………………..…………………...... 600
 The Clos dates to the 13th Century. It is East facing & exhibits power of Gevrey & grace of Chambolle.

 2011 Marquis d’Angerville, Volnay, 1er Cru, ‘Champans’ ……………..…………………………….……...…... 520
 The d‘Angerville family‘s domaine is responsible for the finest renditions of Volnay. Old vines from the best vineyards. Amazing.
 2011 Maison Roche de Bellene, Clos Saint Denis, Grand Cru……………………...…………...….……...…... 600
 One of the finest GC vineyards in Morey-St-Denis. Expansive fruit & finely grained tannins.

 2011 Domaine des Chezeaux, Griottes Chambertin, Grand Cru……………………...……………..……...…... 720
 Only 2.7 ha in size. This is the best Grand Cru vineyard located on the lower slope.
 2011 Domaine G. Roumier Morey-St-Denis 1er Cru ‘Clos de la Bussière’…………..……………..……...…... 850
 Your patience will be rewarded. Exceptional vinous fruit & mineral tension will melt across your palate.

 1999 Domaine Jean Grivot, Richebourg, Grand Cru………………...…………………...………………...……. 2800
 'Marvelous fruit. Quite powerful. Very complex. Very, very classy. Very fine grip. Very long. Excellent.' - Clive Coates

 2006 Domaine de la Romanée Conti, La Tâche, Grand Cru…………….…………………...……………...….. 6000
 Highly expressive & aromatic. Spice & floral notes that go broad & deep. Needs some time to open. Brilliant.

27 February 2020 Page 28

 RED-FRANCE: RHÔNE

 NORTHERN RHÔNE

 2017 Les Vins de Vienne, Crozes-Hermitage……………………………...……………....…...………………... 130

 2016 Les Vins de Vienne, Saint-Joseph, ‘Le Biez’………………………...……………....…...………………... 200

 2016 Les Vins de Vienne, Côte-Rôtie, ‘Les Essartailles’’……………………………...…..…...………………... 250

 2016 Les Vins de Vienne, Hermitage, ‘Les Chirats de Saint Christophe’……………………………………... 330
 A joint venture between Rhône valley icons: Yves Cuilleron, Pierre Gaillard & Francois Villard.

 2011 Francois Villard, Cornas, ‘Jouvet’ WS 95……..……...….……..….……..… 205
 Intense cherry, currant, plum, white pepper & violet that is structured to age gracefully for 30 years.

 2014 Jean-Luc Colombo, Cornas, ‘Terres Brulées’ WS 92……..……...….……..….……..… 210
 2015 Jean-Luc Colombo, Cornas, ‘Terres Brulées’ WS 94……..……...….……..….……..… 260
 2009 Jean-Luc Colombo, Cornas, ‘Les Ruchetes’ WS 93……..……...….……..….……..… 330
 2011 Jean-Luc Colombo, Cornas, ‘Les Ruchetes’ WS 93……..……...….……..….……..… 330
 Les Ruchets is a precipitous vineyard planted with 90 year old vines. Classic Granitic mineral structure is softened by barrel maturation.

 2015 Alain Graillot, Crozes-Hermitage, ‘Les Guiraude’ WA 94……….……………....…………... 260
 A barrel selection of Graillot's C-H…darker & meatier than the regular cuvée. Full-bodied & dense w/ a long velvety finish.
 2013 Ferraton Père & Fils, Côte Rôtie, ‘Montmain’ WA 94………………………………..….. 300
 The Lieu Dit Montmain is to the east of Les Grandes Places (this is rugged, schist soils), completely destemmed & aged in a scant
 15% new wood. Textbook Côte Rôtie, sweet raspberry, crushed flowers & exotic spice. Rich & full bodied w/ ultra-fine tannins.

 SOUTHERN RHÔNE

 2017 Perrin Réserve, Côtes du Rhône………………..……………………………….………...……………..…. 60
 The Perrin name speaks for itself.
 2015 Clos Bellane, Côtes du Rhône Villages Valréas ………………………..……...…….………….……..….... 80

 Classic red fruit intermingled with pepper spice. An impeccable producer.

 2017 Château Pesquié, ‘Terrasses’, Ventoux WA 90…...…..………………...……...... 84
 60 % Grenache & 40 % Syrah delivers what long-time admirers have come to expect: ample fruit, complexity, weight & charm.
 2017 Domaine Brusset, Rasteau, ‘Bastide’ WA 92..………….………….……..….... 100

 3 generations own 70 ha of vineyards in the heart of the Côtes du Rhône.

 2014 Château de Nages, Costières de Nîmes, ‘JT’ WS 91…..………….…..………..…..….... 105
 A finely focused wine showing fruit, spice & a generous weight.

 2016 Gour de Chaulé, Gigondas, ‘Tradition’ WS 91……...…..…………….……..….... 118
 Sweet & expansive on the palate. Concentrated fruit, spice cake & floral elements. A blend of power & finesse w/ a long smooth finish.

Page 29

27 February 2020

RED-FRANCE: CHÂTEAUNEUF DU PAPE

 2017 Chante-Perdrix WA 92.………………………………...... 160
 A harmonious blend of black cherries, red raspberries & fresh blueberries. Fruit forward w/ supple, silky tannins on the long finish.

 2016 Château Fortia, ‘Cuvée du Baron’ WS 92……………...…………………...... 175
 Classic terroir driven wines from a family owned 30 ha estate established in the 19th C.

 2015 Domaine Le Mourre WA 92…....….…….…………………...... 185
 Pure Grenache… ripe cherries & stone fruit & hints of almond paste. It's full-bodied and supple, turning silky on the long, crisp finish.

 2015 Gabriel Meffre, ‘Laurus’ WA 96…………….………….………...... 200
 70% Grenache & 30% Syrah. Ripe black fruits, licorice & peppered meats, full-bodied, polished tannins. A rich & opulent style.

 2012 Domaine de La Janasse WA 92…………….………….………...... 240
 One of the region‘s top estates. The wine has uncommon depth, richness & sweet tannins.
 2016 Clos Bellane, ‘Urgonien’ WA 94-96……………………….…..….... 250

 77% Grenache & 23% Mourvèdre from mostly limestone-based soils on 1.14 ha. A full-bodied, plush, sexy wine.

 2016 Domaine l’Or de Line, ‘Cuvée Paule Courtil’ WA 96…………….………….………...... 280
 80% Grenache & 20% other varieties. Matured in older barrels. Dark & rich. Full-bodied & concentrated w/a long, velvety finish.

 2012 Domaine de la Charbonnière, ‘Cuvée Vielles Vigne’ WA 94…………….………….………...... 280
 2015 Domaine de la Charbonnière, ‘Les Hautes Brusquières Cuvée’ WS 95.…………….………….………...... 330
 2007 Domaine de la Charbonnière, ‘Les Hautes Brusquières Cuvée’ WA 96…………….………….………...... 400

 Sourced from Les Crau lieux-dit. 60% Grenache & 40% Syrah.

 2010 Xavier, ‘Cuvée Anonyme’ WA 95…………….………….………...... 330
 Xavier‘s top wine. Full bodied, ripe & roundly textured. A generous & polished wine.
 2010 Xavier, ‘Arcane’ WA 96…………….………….………...... 380
 ―100% Grenache, from 15 different parcels, that was put into a barrel, then the entire barrel was put into a concrete tank, which was
 then filled with wine. This is a take on the underwater aging process that some people experiment with, and the result is that's there's
 no exposure to oxygen whatsoever, and the wine was kept like this for five years, with no racking or topping (there's no evaporation).‖

 2007 Cuvée du Vatican, ‘Réserve Sixtine’ WS 95…..……….………………..…….... 330

 A classic assemblage of Grenach, Syrah & Mourvèdre. A small number of new barrels adds depth, richnes & texture.

 2016 Château de Beaucastel WA 97…...……..…………………...….... 350
 2010 Château de Beaucastel WS 96…....……..…………………...….... 500
 Château de Beaucastel is one of the world‘s greatest wine estates. The Perrin family‘s dedication to tradition, alongside innovation,
 is evident in every wine they produce. The estate‘s blend, unique to Châteauneuf du Pape, contains a higher percentage of Mourvèdre,
 resulting in sturdy wines that benefit & improve with extended maturation in bottle.

 2010 Le Ferme du Mont, ‘Côtes Capelan’ WA 96………...……...………………...... 400
 2007 Le Ferme du Mont, ‘Côtes Capelan’ WA 96………...……...………………...... 400
 90% Grenache & 10% Mourvedre, matured in barrel for 18 months. Superb concentration & richness.

 2016 Domaine Giraud, ‘Gallimardes’ WS 97…..……….………………..…….... 400

 A knockout wine. Fully concentrated, focused & rich.
 2007 Domaine Charvin WA 97…..…...….………………..…….... 420

 Sourced from 45-50 year old vines. According to Mr. Parker, the 2007 vintage is the finest ever produced by Dom. Charvin.

 2010 Bosquet des Papes, ‘À la Gloire de Mon Grand-Père’ WA 98…..…...….………………..…….... 420
 A 100% Grenache cuvee from the Gardiole lieu-dit. Close to perfection. Superb minerality, density, purity & texture.

 2010 Bosquet des Papes, ‘Chante Le Merle Vieilles Vignes’ WA 99…..…...….………………..…….... 420

 85% Grenache & the equal parts Syrah & Mourvedre. Incredibly pure & remarkably intense, this is a tour de force from Nicolas Boiron.

 2007 Le Vieux Donjon WA 95…….……….…………………...... 440

 Consistently outstanding. Family owned & operated by father and son.
 1995 Les Cailloux, ‘Cuvée Centenaire’ WS 96…….……….………….………...... 539

 An intriguing wine with over 15 years of development in the bottle that is in prime drinking condition.

27 February 2020 Page 30

RED-FRANCE: BEAUJOLAIS & LOIRE & SOUTH

 BEAUJOLAIS

 2014 Château de Bellevue, Morgon ‘Les Charmes’…………..……………….….…………….……………….. 90
 Soils of sandstone, granite & clay yield well structured wines w/ intense bouqutets & vibrant fruit & spice character.
 2016 Jean Loron, Moulin-À-Vent…………..……………….….…………….…………..……...…………….. 90
 Weathered granite soils yield firm, yet full bodied wines that improve w/ age.

 LOIRE

 2015 Jaulin-Polaisantin, ‘L’Enfer’, Chinon……...……………..…………..……………………………….…… 118
 A complex Cabernet Franc. A nice balance of fruit, mineral, spice & herbs.

 LANGUEDOC-ROUSSILLON & PROVENCE & SOUTH

 2016 Clos Bagatelle, ‘Cuvée Tradition’, Saint Chinian…...………………….…..…..…….……..…...…......... 60
 A family owned winery making traditional southern French wines with a high % of Carignan.

 2014 Crocus, ‘L’Atelier’, Malbec de Cahors……...…………………...…………….…..…..…………...…......... 90
 A firm & rustic wine from a hilltop site above the Lot river.
 2014 Domaines Ott, ‘Château Romassan’, Bandol, Provence……….....…...…..………….……...……...……. 180
 Roederer‘s estate in Provence delivers a dense & structured Mourvèdre dominant blend, rounded out w/ old vine Grenache.

 2012 Château Léoube, ‘Collector’, Vin de France…………………...……….....…...…..…..……...……...……. 260
 A unique Bordeaux blend from organic grown grapes. Trials began in 2002. This is a sumptuous, densely flavoured & fragrant wine.

Page 31 27 February 2020

RED-ITALY-PIEDMONT BAROLO

 2015 Giovanni Rosso, ‘Serralunga’…………………………….……….….…………...……………..……...…... 175
 Giovanni Rosso is family owned & operated & weaves a magical touch with Nebbiolo.

 2014 Ellena Giuseppe…………………………………………….……….….…………...…………...……...…... 180
 2011 Ellena Giuseppe, ‘Ascheri’…………………………………………….……….….………...…..……...…... 240
 Located in ‗La Morra‘, The EG style is a blend of Classic & modern styles.

 2013 Bruno Rocca, ‘Bussia’…………………..……………………………………...…..…….………….……… 192
 Polished and balanced, with a lively feel and a mouthwatering finish. WS 93

 2014 Aurelio Settimo…………………..……………………………………...…..…………….………….……… 200
 Based in La Morra, this is a elegantly structured Barolo with intense perfumed aromatics.

 2014 Cascina Adelaide, ‘4 Vigne’…………..……………..…..……………..…………..…..……………….…… 200
 2014 Cascina Adelaide, ‘Fossati’.……………………………..……………..…………..…..……………….…… 270
 2010 Cascina Adelaide, ‘Fossati’.……………………………..……………..…………..…..……………….…… 350
 2010 Cascina Adelaide, ‘Cannubi’.……………..……………..……………..…………..…..……………….…… 350
 2009 Cascina Adelaide, ‘Per Elen’.……………..……………..……………..…………..…..……………….…… 350
 Cascina Adelaide‘s wines show the diversity & expression of the regions noble vineyard sites.

 2015 Pio Cesare WA 94..…….………..…………………..…….…….…. 250

 One of the standout wines from 2013. Classic style. Pure fruit, energy & verve.

 2013 Poderi Colla, ‘Bussia Dardi Le Rose’ AG 96..…….………..…………………..…….…….…. 250

 A wine of depth, pedigree & class. This is a regal wine in every way.

 2013 Virna…………………………………………………….....……………..…………………..…….…….…. 290
 2011 Virna, ‘Cannubi Boschis’………………………………...……………..…………………..…….…….…. 330
 2011 Virna, ‘Sarmassa’…………………………………………....……………..…………………..…….…….…. 330

 2012 Virna, ‘Cannubi Boschis’ (1. 5 L Magnum)………………………………………………..…….…….…. 600

 A family owned & operated winery. The wines express amazing depth of flavour & typicty.

 2010 Brovia, ‘Villero’ AG 96...…….………..…………………..…….…….…. 400

 2011 Brovia, ‘Villero’ AG 96...…….………..…………………..…….…….…. 400

 Alluringly exotic bouquet, tremendous concentration & a classically structured palate.

 2010 Brovia, ‘Brea Vigna Ca’ Mia’ AG 97...…….………..…………………..…….…….…. 500

 This Seerralunga site exhibits a feminine & gracious quality with striking balance, harmony, class & utterly vivid wines.

 2011 Luigi Einaudi, ‘Costa Grimaldi’ AG 93………...…….………..…………..…….…….…. 300
 The site's sheltered exposure yields expressive deep & dark aromatic overtones, along with nuance & balanced structure.

 2013 Montezemolo, ‘Bricco Gattera’ WA 93……………………………...…………………… 330
 Open-knit and quite expressive, from the Gattera vineyard in La Morra. French oak adds sweetness through to the finish.

 2013 Montezemolo, ‘Enrico VI’ AG 95……………………………...…………………… 400
 2010 Montezemolo, ‘Enrico VI’ WA 95……………………………...…………………… 400

 The ‗Enrico VI‘ hails from a single parcel of vines in the famed ‗Villero‘ Cru in Castiglione Falletto.

 2013 Paolo Scavino, ‘Monvigliero’ WA 95………...…….………..…………..…….…….…. 350
 Elegant & polished… tannins add ample support at the back. Paolo Scavino raises the banner high for the Monvigliero cru.

 2005 Boroli, ‘Cerequio’ WA 93………...…….………..…………..…….…….…. 450
 A family owned & operated winery with over 80 years of history in the Piedmont. A seamless combination of innovation & tradition.

 2005 La Spinetta, ‘Campe’…………………………………………....……………..……………..…….…….…. 570
 2006 La Spinetta, ‘Campe’…………………………………………....……………..……………..…….…….…. 600
 2007 La Spinetta, ‘Campe’…………………………………………....……………..……………..…….…….…. 600
 A family owned & operated winery. The wines express amazing depth of flavour & typicty.

 2008 Damilano, ‘1752 Riserva’ WA 95…….…………………..…..……………….…… 570
 The Damilano family has owned vineyards in Cannubi since 1935. This special anniversary wine celebrates the first historic
 single-vineyard production of Cannubi that can be traced back to the year 1752. Only 6,600 bottles were produced.

 2000 Aldo Conterno, Riserva, ‘Gran Bussia’ WA 93……………………..…….…..………….....……. 795
 This stubborn old bugger still makes the most profound wines of the region. A traditionalist making thoroughly modern wines

27 February 2020 Page 32

 RED-ITALY PIEDMONT & VENETO

 BARBARESCO

 2015 Orlando Abrigo, ‘Merruzano’ JS 94..…………………..……...……….……..… 150
 Deep fruit density & ripe, chewy tannins. Full body w/ lots of fruit, giving spices, walnuts & dark berries. Lovely intensity & tone

 2015 Fontanbianca, ‘Bordini’ WS 93…………………..……...……….……..… 180
 Smooth & silky...with delicate, nuanced flavors that linger long on the palate.

 2016 Produttori del Barbaresco WA 95…………………..……...…...………..… 230

 2013 Produttori del Barbaresco, Riserva, ‘Monestefano’ AG 95…………..……...…...………….……..… 360
 2013 Produttori del Barbaresco, Riserva, ‘Rabaja’ AG 96…………………..……...……….……..… 360

 2013 Produttori del Barbaresco, Riserva, ‘Pajé’ AG 96…………………..….………….……..… 360
 The Produttori was founded in the crushing poverty of the 1950s, when the parish priest organized 19 struggling growers to make
 wine communally. Many of Barbaresco‘s best growers are members, occupying the greatest sites & pooling their fruit. In lesser years,
 only one wine is made, but in great vintages, nine single-cru Riservas are made. We are proud to offer you 3.

 2014 Pio Cesare WS 91…………………..……...……….……..… 300
 Rich & elegant red fruit, spice & mineral aromas & flavors w/ hints of licorice & tobacco. All the elements convene on the long, lacy finish.

 2013 Musso, ‘Porra’ WS 94…………………..……...……….……..… 350

 The chewy palate offers juicy Marasca cherry, baking spice, vanilla & a hint of coffee. Velvety tannins & a smooth mouthfeel.

 2008 Ceretto, ‘Bricco Asili Bernardot’ WA 91…………………..…..………….……..… 350

 An understated wine laced w/ sweet berries, crushed rose petals & spices. Sweet silky tannins… lovely balance & classiness.

 2003 La Spinetta, ‘Starderi’ WA 90…..…….……..……...……….……...….. 500

 2006 La Spinetta, ‘Valeirano’ WA 91…….………………....……………....…... 500

 La Spinetta‘s proprietor, Giorgio Rivetti, is making some of the finest wine in northern Italy these days.

 1998 Gaja WA 91………………….….…………..……..…. 1295
 These are remarkable wines. Angelo Gaja is able to seamlessly balance concentration, extract & flavour. Stunning.

 PIEDMONT

 2017 Pio Cesare, Barbera D’Alba……………..……...………………………….……...……..…………….…… 105
 Bright red fruit & floral character. A charming wine from an outstanding producer.

 2011 Ellena Giuseppe, Barbera D’Asti…………………………………………….………………...……...…... 108
 Sourced from a vineyard near La Morra. A traditional approach leads to expressive & freshness.
 2017 Montezemolo, Langhe Nebbiolo……………………...……………………………...…………………… 112
 Expressive fruit, spice & finely textured tannins.
 2015 La Spinetta, Barbera D’Asti, ‘Ca di Pian’……………..……...…………………………..…………….…… 138
 A mid-weight effort w/ a dark appearance & rich concentration. Fruit is sourced from 45-year-old vines.

 2004 Gaja, ‘Darmagi’, Langhe WS 91……...………………………………..….. 770
 Cab from Piedmont?!? Only Gaja could pull it off at this level. Pure, well-defined. Dark, rich, silky & long.

 1997 Gaja, ‘Sori San Lorenzo’, Nebbiolo della Langhe WA 97…………..…………………….....……... 1725

 1997 Gaja, Costa Russi, Nebbiolo della Langhe WA 95.……………………………………......... 1575
 Angelo Gaja revolutionized Italian winemaking in the Piedmont region. He is most famous for his Nebbiolo based wine‘s, but his
 experimentation with other varieties & regions bear the same results. Simply amazing!

 VENETO

 2016 Zardini, Valpolicella Superiore Ripasso…………….……....……….…...………..………………...……… 70
 A charming example of Veronese wine showing red fruit, spice & added richness from the method of winemaking.

 2018 Corte Rugolin, Valpolicella Classico...…………….……....……….…...………..………………...……… 80
 Young & easy drinking w/ red fruit, plums & sour cherry.

 2013 Novaia, Valpolicella Classico Superiore………....….……..……….…...………..………………...……… 110
 A wine with body & structure, persistent flavour intensity & overall balance.

 2015 Cesari, ‘Bosan’, Valpolicella Superiore Ripasso………………. ………………….….………...………….. 125
 Meaty, chocolaty fruit, with a healthy hit of oak. Good acidity brings the wine into balance.
 2016 Zýmē, Valpolicella Classico Superiore WS 91 ………………. ………………………….. 170
 Celestino Gaspari‘s dedication to tradition & meticulous winemaking is clearly evident in this spectacular wine.

Page 33

27 February 2020

RED-ITALY AMARONE DELLA VALPOLICELLA

 2012 Masi, ‘Costasera’………………………………….…………………………...…..……………….………... 120
 One of the region‘s most iconic wines. Baked black fruit & cocoa spice accompany.

 2013 Masi, ‘Riserva’….………………………………….…………………………...…..……………….………... 240
 2012 Masi, ‘Serego Alighiere Vaio Amaron’…………………………..……...…………………...…….………... 280
 The iconic wine of the historic Serego Alighieri estate from the eponymous vineyard & origin of the Amarone name.
 2011 Masi, ‘Campolongo di Torbe’…………………………………………...…………………...…….………... 300
 Masi has pioneered ‗single vineyard‘ wines since the 1950‘s. The C di T has been noted for its elegant quality since the 12th century.

 2009 Masi, ‘Mazzano’………………………………………………………...…………………...…….………... 300
 2004 Masi, ‘Mazzano’………………………………………………………...…………………...…….………... 720
 Masi‘s single Mazzano vineyard shows the region‘s complexity, depth & richness.

 2015 Salvalai………………………………………...….…………...………………………………………...…… 150
 One of our top selling wines. Full bodied & a touch rustic with expressive dark fruit.

 2011 Salvalai, ‘Vejo’………………………………………..….….………………………………………...……… 208
 Very new style with bold fruit & perceptible oak maturation. The forward fruit is alluring to say the least.

 2013 Brigaldara…………………………………………………..….….………………..………………...……… 210
 Bright red fruit & subtle spice penetrate throughout this wine.

 2012 Nicolis WS 91….………..……..………….…………….. 225
 2010 Nicolis WS 91….…………..…..………….…………….. 250
 2008 Nicolis, ‘Ambrosan’ WS 93……..…………………..……………..….. 300
 2009 Nicolis (1.5 L Magnum) WS 93…………….…………………...……..….. 530
 The Nicolis family were notable grape growers in the region prior to becoming a top-flight estate bottled wine producer.
 The family is dedicated to the best in vineyard management, grape selection & winemaking.

 2007 Morar………………....…………………..…………………..…………………………..…………….……. 230
 Hilltop vineyards w/ limestone soils produce high quality fruit.

 2012 Grotta Del Ninfeo…………………………………………………..………………………………...……… 250
 2012 Grotta Del Ninfeo (1.5 L Magnum)…………………………………………………..….………...……… 500
 Owned & operated by the 3rd generation of the Fraccaroli family. The wine is matured for 4 years prior to release.

 2011 Cesari, ‘Il Bosco’……………………………………….……………………...………………………...…... 280

 2008 Cesari, ‘Bosan’……………………………….…………….………...…………...……………………...…... 330
 Gerardo Cesari founded the company in 1936 on the shore of Lake Garda. In 2004, the winery received the Italian Wine Producer of the
 Year award from the IWSC. Their wines undergo impeccable selection & upbringing prior to release.

 2013 Pra AG 94………………..…….…….…………..….. 280
 A multilayered wine. Boasting a long & tactile finish, leaving behind a strong impression of grace, power & refinement.
 2013 Allegrini WS 93………………..…….…….…………..….. 300
 A classic of the appellation, embracing tradition & a sense of place. Imposing structure, depth & mature fruit & spice flavours.
 2007 Bertani WS 94………………………..…………….……. 400

 An impressive wine built to last. Bertani does a great job of presenting the purity of the wine's fruit, its territory & tradition.
 2011 Veneti, ‘Mater Riserva’…………………………………………………..….….……..……………...……… 520
 This collective of growers is focused on producing outstanding quality wines.

 2011 Zýmē……………………………………………………………...………………………..…………….……. 600
 For more than a decade, Celestino Gaspari made wine with his father in law Giuseppe Quintarelli. In 1997, he founded his own
 winery focused combining tradition w/ modern winemaking. This is a densely concentrated, opulent & rich Amarone.

 2009 Giuseppe Quintarelli WA 95...…...……….…….……………….……. 1240
 Giuseppe Quintarelli is responsible for making some of the most sought after wines of northern Italy. The hallmark of the estate‘s
 wine are their power, superb richness & warmth. The ‗Alzero‘ is made appassimento using Cabernet Franc. Simply amazing!

 2006 Dal Forno WA 98+…………………………………....……. 1300
 One of the world‘s legendary wine making estates. Incredible extract, structure & longevity.

27 February 2020 Page 34

 RED-ITALY TUSCANY

 2017 Casalbosco, Chianti……………………………………………………..………...…….…………..…….… 66
 A fresh, fruit driven wine. Sourced from 15 year old vines. A small portion of Merlot adds depth & colour.

 2017 Sefiro, Chianti Colli Fiorentini………..………...…….…………………………………...….………….… 85
 Classic Sangiovese red fruit, acidity & spice. A touch of Merlot adds softness & ripeness.

 2016 Volpaia, Chianti Classico…………………..………...…….………………………………….………….… 98
 Winemaking dates back to the 12th C. The wines are vibrant, easy-drinking & immensely pleasurable.
 2015 Rocca delle Macìe, ‘Le Tavolelle’, Chianti Classico Riserva………...……………..………...…..…….… 114
 Modern in style. Extended maturation in French oak. Blended with small amounts of Cabernet & Merlot.

 2016 Mazzei, ‘Fonterutoli’, Chianti Classico…………………………..…….…………………….……...….… 120

 A finely balanced wine with flavour intensity & structure.

 2013 Mazzei, ‘Fonterutoli’, Chianti Classico Gran Selezione WS 95……………….……...….… 230

 Sweet cherry w/ surrounding flavors of leather, iron, spice & tobacco. Vibrant & refined. Dense, muscular tannins & a long finish.

 2011 Mazzei, ‘Belgvardo’, Maremma WS 93..…….………..…..……….. 230
 2013 Mazzei, ‘Belgvardo’, Maremma (1.5 L Magnum) WS 95...……………..…..……….. 450
 Great purity & polish, black fruit, spice & herb flavors, evoke tobacco, graphite & leather. Cabernet Sauvignon & Cabernet Franc.

 2014 Terrabianca, ‘Croce’, Chianti Classico Riserva………..……………..………...………………….…….… 125
 Brilliant wine from a historic estate. Classic fruit w/ vanilla, violet & licorice. A smooth & persistent palate w/ pleasing structure.
 2014 Querceto , Chianti Classico Riserva……………………………………………..……….…….……...….… 130

 The François family has owned the Castello di Querceto estate, located atop a hill in the Comune di Greve in Chianti, since 1897.
 2015 Avignonesi, Vino Nobile di Montepulciano WA 91…………..……..……….… 134
 A Vino Nobile with exceptional personality & a classic structure from maturation in barrel & cask.

 2016 San Polo, Rosso di Montalcino………...……………………………...…….………..………...…..…….… 135
 Intense flavour & structure. Sourced from 15-25 year old vines.

 2014 Fattoria Le Pupille, Morellino di Scansano Riserva……………………………….…….....…………......... 137
 2015 Fattoria Le Pupille, Morellino di Scansano Riserva……………………………….…….....…………......... 137
 Excellent typicity & value. Elisabetta Geppetti has been making fabulous wines for almost 40 years.

 2013 Le Fonti, Chianti Classico Riserva……………………………………………………….…….……...….… 150

 A wine from good terroir, modernish style w/ generous barrel maturation prior to bottling.

Page 35 27 February 2020

RED-ITALY BRUNELLO DI MONTALCINO

 2014 Altesino WA 92..….………..…...……...………….…….. 220
 2012 Altesino WS 96..….………..…...……...………….…….. 350
 2012 Altesino, Riserva WS 98..….………..…...……...………….…….. 550

 2004 Altesino, ‘Montosoli’ WA 95...….………..…...……...………….…….. 900
 A standout producer. The northern ‗Montosoli‘ Cru is planted to heritage clone & inviting a taste of history.

 2010 Livio Sassetti, Riserva, ‘Pertimali’ WA 97.....…………………...…………..………. 500

 2013 Livio Sassetti, ‘Pertimali’ (1.5 L Magnum) WA 93.....…………………...…………..………. 620
 The Pertimali slope is one of the finest vineyard sites in the region. The wines are complex, exquisite, intense & flavourful.

 2014 La Gerla WA 91……………………...…………..………. 230
 2013 La Gerla (1.5 L Magnum) WA 94……………………...…………..………. 520

 2011 La Gerla , Riserva, ‘Gli Angeli’ WS 93..……………………...…………..………. 400
 2013 La Gerla, Riserva, ‘Gli Angeli’ WS 95..……………………...…………..………. 400
 A 115 hectare estate. Classically styled Brunello. Engaging intensity & complex in every sense.

 2015 San Polo WS 93…………………….……………...…….. 240
 This is a velvety rich Brunello. Intensely flavoured with a mineral edge makes this multi-dimensional wine really stand out.
 2011 Mastrojanni WA 93……………………...…………..………. 300
 Richly textured & complex wines. Classic cherry fruit accompanies fragrant earth.

 2012 Siro Pacenti WA 94.……………………...…………..………. 300
 2011 Siro Pacenti AG 95.……………………...…………..………. 330
 2006 Siro Pacenti WA 96.……………………...…………..………. 550
 Giancarlo Pacenti‘s steady hand in the vineyard & winery results in exquisite wines that express the character of the vintage.

 2013 Valdicava WA 94…………......………...……….……..…. 350
 2010 Valdicava WS 96…………......………...……….……..…. 500
 2007 Valdicava WA 95…………......………...……….……..…. 500

 2010 Valdicava, Riserva, ‘Madonna del Piano’ WS 96..…………......………...……….……..…. 700
 Valdicava represents its own school within the greater Brunello philosophy. This estate (under proprietor Vincenzo Abbruzzese) crafts
 contemporary & modern wines w/ noticeable density & ever-present aromatic intensity

 2004 Caparzo , ‘La Casa’ WA 93….………………….……………...…….. 350
 90 hectares of vineyards sprawl across various hillsides at a heights ranging from 720 to 985 ft. The exposure of the vineyards,
 the nature of the lands & the microclimates of the areas give fullness, age-ability & character to the Caparzo wines.

 2010 Fuligni AG 94…………….…………..….…….……..…. 540
 2001 Fuligni, Riserva WS 97………..……...………...……….……..…. 800
 1997 Fuligni, Riserva WS 97…..………………...…………..…..…..…. 1000

 The Fuligni viscounts came from an ancient Venetian family of condottieri & generals who moved to Tuscany around 1770. Founded in 1923,
 the present owner is the exquisite Maria Flora Fuligni. Located East of Montalcino, the winery produces traditional & Classically styled wines.

 2010 Argiano WA 95…..……………...…………..…..…..…. 600

 Aged for 24 months in oak, brooding w/ great aromatic purity. The fruit tones are rich & penetrating. Concentrated & luscious.

27 February 2020 Page 36

 RED-ITALY BRUNELLO DI MONTALCINO & BOLGHERI

 BRUNELLO DI MONTALCINO continued

 2006 Poggio Antico, ‘Riserva’ WA 94…………... …………...……….……..…. 600
 A big, voluptuous, sensual & alluring wine… serious depth & richness all the way through to the huge finish.

 2007 Poggio Antico, ‘Altero’ WA 95…………... …………...……….……..…. 800
 Sleek , finessed texture & impeccable overall balance. Elegant & polished in every sense. Outstanding complexity.

 2010 Il Poggione, Riserva, ‘Vigna Paganelli’ WA 98+…………….…………...……….…..…. 700
 The iconic 2010 vintage delivers in elegance, power & intensity.

 2011 Gaja Pieve Santa Restituta, ‘Sugarille’ (1.5 L Magnum) WA 95..………………………………….…….... 1000
 This miniscule estate produces absolutely mind-boggling wines.

 1999 Case Basse di Gianfranco, ‘Soldera’ WA 95+………………………………….…….... 1145
 Described as Brunello‘s Holy Grail. Gianfranco Soldera is an Italian icon.

 2010 Casanova di Neri, ‘Tenuta Nuova’ WA 100…………... …………...……….…..…. 1150
 Layers of fruit build an effortless, resonant finish laced w/ considerable aromatic nuance. A terrific showing from Giacomo Neri.

 BOLGHERI

 2017 Argentiera, Poggio Ai Ginepri’ WA 91…………………………..………...…….. 115
 Cabernet Sauvignon, Merlot, Cab Franc & Petit Verdot. Ample structure, along w/ a soft texture & intensity.

 2013 Campo alla Sughera, Arnione WA 91…………………………..………...…….. 240
 Intensely flavoured & textured Bordeaux blend. Hints of eucalyptus underscore current fruit, smoke & mineral.

 2012 Poggio al Tesoro, Dedicato a Walter…………………………………..……....……..….….………….…... 350
 Cabernet Sauvignon & Franc from Bolgheri. This is a brooding wine showing incredible intensity. The ‗Dedicato a Walter‘ is
 100% Cabernet Franc.

 2014 Antinori, Guado Al Tasso………………………………………..……………………..……...…………...... 400

 A sumptuous Bordeaux blend. These efforts keep getting better & better. Not to be missed.
 2013 Gaja, Ca’ Marcanada, Camarcanda WS 95………………………….……………….. 500
 Complex, powerful tannic structure, dense w/ expressive mineral character. Rich fruit & nuanced aromas w/ a long concentrated finish.

 2014 Tenuta San Guido, Sassicaia, Sassicaia WA 93……...…….………………..……………. 500
 2012 Tenuta San Guido, Sassicaia, Sassicaia AG 94……...…….………..……………………. 650
 2013 Tenuta San Guido, Sassicaia, Sassicaia WS 95……...…………………....………………. 650
 2007 Tenuta San Guido, Sassicaia, Sassicaia WA 95……...………………..….………………. 770
 1985 Tenuta San Guido, Sassicaia , VdT WA 100…………………..……….………..….... 9950
 The original Super-Tuscan is a blend of Cabernet Sauvignon & Cabernet Franc. Stunning wines that get better with age.

 2013 Tenuta Dell’Ornellaia, Ornellaia WA 96………………………………………...…. 800
 2012 Tenuta Dell’Ornellaia, Ornellaia WA 94………………………..……………...…. 800

 2014 Tenuta Dell’Ornellaia, Ornellaia WA 94………………………..……………...…. 800
 2014 Tenuta Dell’Ornellaia, Ornellaia, ‘L’Essenza’ WA 94………………………..……………...…. 900

 2015 Tenuta Dell’Ornellaia, Ornellaia AG 98……………………..………………...…. 1000
 2015 Tenuta Dell’Ornellaia, Ornellaia, ‘Il Carisma’ AG 98……………………..………………...…. 1100

 1998 Tenuta Dell’Ornellaia, Ornellaia WS 96……….…………………………...…...…. 1200

 2014 Tenuta Dell’Ornellaia, Ornellaia (1.5 L Magnum) WA 94………….…………..………………...…. 1500
 2016 Tenuta Dell’Ornellaia, Ornellaia (1.5 L Magnum) WA 98………….…………..………………...…. 1800
 The iconic Italian Bordeaux-blend.

Page 37 27 February 2020

RED-ITALY REGIONAL (IGT)

 2011 Sangervasio, Toscana………...………………………………………...…….…….…..………..………….. 68
 A bright blend of Cabernet, Merlot & Sangiovese.
 2013 Sangervasio, ‘A Sirio’, Toscana………...………………………………………….…..………..………….. 160
 Mainly Sangiovese w/ a small amount of Cabernet. Extended maturation in barrel & bottle.

 2015 Masi, ‘Campofiorin’, Rosso del Veronese….……………………………..……...…………..………….. 75
 Campofiorin is the original ―Supervenetian,‖ made with Masi‘s double fermentation technique.

 2014 Tenuta Monteti, ‘Caburnio’, Toscana……………………………………………...…………..………….. 84
 Predominately Cabernet & Merlot blend. Intense red fruit, morello cherry & warm spices…very rich & balanced.

 2013 Tenuta Monteti, ‘Monteti’, Toscana WA 93………..…………….…….. 180
 Black fruit & baking spice bouquet is savory & dark, but it never feels heavy or flat. Pristine mouth-feel w/ length & elegance.

 2016 Mazzei, ‘Badiola di Fonterutoli’, Toscana………...……………...…….…….…..……….…..………….. 85
 A bright blend of Sangiovese & Merlot.
 2016 San Polo, ‘Rubio’, Toscana………...…………………………………….…….…..……….…..………….. 108
 Youthful & fresh from grapes grown in the hillside vineyards of Montalcino. Excellent color & flavor extraction.

 2014 Casalbosco, ‘Fuorcivitas’, Toscana…………………………………………………..………...…..…….… 115
 100% Cabernet Sauvignon matured for 14 months in French oak barrique.

 2014 Casalbosco, ‘Orchidea’, Toscana…………………………………………………..………...…..……...… 135
 Equal parts Cabernet Sauvignon & Merlot. Minimal production & extended oak maturation. A modern & stylish Toscana IGT.

 2013 Falchini, ‘Paretaio’, Toscana…………………………………………………………..………...…..…….… 125
 Produced from grapes grown in the Paretaio vineyard in San Gimignano. It is composed of 95% Sangiovese & 5% Merlot.
 The wine spent 12 months in small French oak barrels, then 12 months in bottle prior to release.

 2014 La Gerla, ‘Birba’, Toscana……………...…..……………………………….……..…………………......... 140

 Awesome baby Brunello. 100% Sangiovese Grosso matured in French barrique for a year & another 14 months in bottle prior to release.

 2011 Rocca delle Macìe, ‘Roccato’ WA 90……..………...…..…….… 180
 2010 Rocca delle Macìe, ‘Roccato’ WA 90……..………...…..…….… 220
 2006 Rocca delle Macìe, ‘Roccato’ WS 90……..………...…..…….… 220
 2008 Rocca delle Macìe, ‘Roccato’ JS 90……..………...…..…….… 220
 2009 Rocca delle Macìe, ‘Roccato’ WS 90……..………...…..…….… 220
 2010 Rocca delle Macìe, ‘Roccato’ (1.5 L Magnum) WA 90……..………...…..…….… 360
 The estate‘s top wine, the Roccato is 50-50 Sangiovese & Cabernet Sauvignon only made in the best vintages.

 2013 Punica, ‘Barrua’, Isola dei Nuraghi ………………………………….…………………….………….…..... 184
 A kinky Carignano from Sardinia… an exciting combination of size & fresh acidity, long & savoury. AG 91
 2013 Le Fonti, ‘Fontissimo’, Alta Valle Della Greve…………………………………………….………….…..... 188
 Sangiovese, Cabernet Sauvignon & Merlot matured in French oak for 2 years. Magnificent.

 2015 Mazzei, ‘Phillip’, Toscana……………………………………………………….…………………...…….. 200
 100% Cabernet Sauvignon grown on the Fonterutoli Estate & matured in French & American oak for 18 months.

 2011 Mazzei, ‘Mix 36, Toscana……………………………………………………….…………………...…….. 300
 A blend of 36 Sangiovese clones grown on the Fonterutoli Estate. Complex & persistent flavours. Maturing nicely.

 2014 Tolaini, ‘Valdisanti’, Toscana WS 93….…...…..……….……….. 225
 2011 Tolaini, ‘Valdisanti’, Toscana (1.5 L Magnum) WS 91.….…...…..……….……….. 400
 A high % of Cabernet makes this modern Tuscan blend sing.

 2011 Tolaini, ‘Picconero’, Toscana WA 93.……………………..…….. 300
 This Merlot based wine has big concentration. Barrique aged, red cherry, plum, spice & licorice, with supple ripe tannins.

27 February 2020 Page 38

 RED-ITALY REGIONAL (IGT) continued

 2012 Castello dei Rampolla, ‘Sammarco’, Toscana WA 93......……………...……..... 260
 A soft & succulent Cabernet Sauvignon, Sangiovese & Merlot blend. A fruit driven warm vintage w/ allspice & clove nuance.

 2016 Gaja Ca’ Marcanda, ‘Magari’, Toscana WA 95………..……...….…....…. 300
 There's nothing not to love here. The wine drinks beautifully & smoothly. Dark berries & spice intermingle w/ seamless intensity.
 The wine offers firm grip & long-lasting power on the finish. This is Cabernet Franc, Cabernet Sauvignon & Petit Verdot

 2016 Sette Ponti, ‘Oreno’, Toscana WA 94………..….....………...…... 300
 Merlot (50%), Cabernet Sauvignon (40%) & Petit Verdot (10%) are assembled with precision & balance. This is a full-bodied red
 with generous aromas of black fruit, spice, tobacco & soft spice. The wine rests in new French barrique for 18 months.

 2014 Poggio Scalette, ‘il Carbonaione’, Toscana WS 90…………………………….. 300
 2014 Poggio Scalette, ‘il Carbonaione’, Toscana (1.5 L Magnum) WS 90…………………………….. 600
 2012 Poggio Scalette, ‘i’l Carbonaione’, Toscana (3 L Double Magnum) AG 95…………………………….. 1000
 100% Sangiovese. Mind-blowing aromas of crushed blackberries, violets, blueberries & sandalwood.

 2014 Fattoria Le Pupille, ‘Saffredi’, Toscana JS 96..….……………..…….….……. 330
 2016 Fattoria Le Pupille, ‘Saffredi’, Toscana WA 98...….…………..…….….……. 450
 Powerful, dense & muscular in style. Cabernet, Merlot & Petit Verdot from the sunny slopes of the Maremma. Outstanding!

 2015 Fontodi, ‘Flaccianello’, Toscana WA 98………..….....………...…... 400
 100% organically grown Sangiovese matured in French oak for 24 months.

 2008 La Torraccia di Presura, ‘Lucciolaio’, Toscana (1.5 L Magum)……………………………….…..…….. 450
 One of the great up & coming Super-Tuscans. Named for the fireflies (Lucciolo) found on the estate. Look for notes
 of cedar, dried herbs, vanilla, cherry, berry & eather. Delicious. The first Chianti Classico estate south of Florence.

 2000 Antinori, ‘Solaia’, Toscana WS 92.………….………………... 900
 1995 Antinori, ‘Solaia’, Toscana WS 90…..….…………………….. 1000
 2003 Antinori, ‘Solaia’, Toscana WS 95.………….………………... 1200
 2013 Antinori, ‘Solaia’, Toscana WS 97+…..….………………….. 1200
 2015 Antinori, ‘Solaia’, Toscana WA 100…..….………………….. 1500
 Sourced from the Solaia vineyard in the heart of Chianti Classico. This blend of Cabernet Sauvignon, Sangiovese & Cabernet Franc display
 an elegance & symmetry between flavour & texture that is unparalleled.

 2008 Biserno, ‘Biserno’, Toscana WA 96….……………..…….….……. 800
 Lodovico and Piero Antinori‘s winery in the Maremma. Michel Rolland is the consulting winemaker. Cabernet Franc play a prominent
 role in the vineyards & wines. The warm climate & well draining soils allow the cultivation of world class Bordeaux grape varieties.

Page 39

27 February 2020

 RED-ITALY CONTINUED

 CENTRAL

 2015 Velenosi, ‘Brecciarolo’, Rosso Piceno, Marche..…………………..………………...………………….... 64
 2014 Velenosi, ‘Roggio del Filare’, Rosso Piceno Superiore, Marche..…………………..……...……..…….... 150
 Angela Velenosi has elevated the entire region‘s winemaking potential.

 NV Farnese ‘Edizione’, Cinque Autoctoni, Vino da Tavola Rosso…………….……….….………………..… 150
 A blend of 5 varieties: Montepulciano, PrimitIvo, Sangiovese, Negroamara & Malvasia Rosso. A staff favourite.
 2013 Sforza, ‘Signoresco’, Sangiovese di Romagna Riserva, Emilia Romagna..……..……………...……….... 230
 A structured red blend of Sangiovese & Cabernet.

 1998 Santoleri, ‘Crognaleto’, Montepulciano d’Abruzzo, Abruzzo……….…..……………..……………..….… 240
 2000 Santoleri, ‘Crognaleto’, Montepulciano d’Abruzzo, Abruzzo……….…..………………….….……..….… 259
 Well structured for extended maturation in bottle.

 SOUTH

 2017 Vigneti del Vulture, Aglianico del Vulture, ‘Pipoli’, Basilicata…………….………...….……………...… 60
 A rich body & textured wine with fuit, spice & herb flavours.

 2015 Vigneti del Salento, Primitivo di Manduria, ‘Zolla’, Puglia…………….………....….….……………...… 80
 Big bold red from southern Italy. Also, Primitivo di Manduria means Zinfandel grown in Manduria, Italy.

 2014 Mastroberadino, Taurasi, ‘Radici’, Campania AG 91……..…………….…..……...…… 180
 2013 Mastroberadino, Taurasi, ‘Radici’, Campania JS 93……..…………….…..……...…..… 200
 A single family has operated their winery for over 100 years. They weave a magical spell in the vineyard & winery.

 2008 Feudi di San Gregorio, ‘Serpico’, Campania WA 92……………….………………….. 266
 2012 Feudi di San Gregorio, ‘Serpico’, Campania WA 93……………….………………….. 300
 2003 Feudi di San Gregorio, ‘Serpico’, Campania WA 92……………….………………….. 350
 2001 Feudi di San Gregorio, ‘Serpico’, Campania WA 92……………….………………….. 350
 The wine that put Aglianico & Campania on the map.

27 February 2020 Page 40

RED-SPAIN

 2015 Lan, Rioja, ‘Crianza’…...………………….…………...…..…….…………………………………….……. 60
 Judicious use of oak allows the ripe fruit character to show. Very appealing.

 2012 Lan, Rioja, ‘Reserva’……………………………………………………………...…………………….……. 120
 2011 Lan, Rioja ‘Culmen Reserva’ WS 92...…………………….……. 250
 Generous, harmonious, dense & smooth. Rich & deeply flavoured w/ focused intensity, integrated tannins & balsamic acidity.

 2015 Altos de Rioja, Rioja, ‘Crianza’…...………………….…………..…………………………………….……. 85
 20 to 40-year-old Tempranillo grown at high-altitude, aged in three to five-year-old French and American oak for 12 months.

 2018 Pagos De Los Capellanes, Ribera del Duero, ‘Joven’.....…………………………...………..………...….. 120

 2016 Pagos De Los Capellanes, Ribera del Duero, ‘Crianza’..…………………………...………..………...….. 170
 2014 Pagos De Los Capellanes, Ribera del Duero, ‘Crianza’..…………………………...………..………...….. 210
 A modern Spanish producer that delivers wines that pair wonderfully with our steakhouse menu.

 2014 Marques de Murrieta, Rioja ‘Reserva’ WS 91..…………………….……. 125
 2012 Marques de Murrieta, Rioja ‘Gran Reserva’ WS 93+..………………….……. 210
 The second oldest winery in Rioja, dating back to the mid 19 th Century. All of Murrieta‘s wines are made exclusively from fruit
 grown on the estate, which has an abundance of old vines. These are classic wines & show a harmonious balance. Magnificent!

 2012 Valpiedra, Rioja, ‘Reserva’…...……………………....…………..…………………………………….……. 200

 Matured in French barriques for 22 months. Developed & concentrated character. Leather, candy fruit & spice w/ grainy tannins.

 2016 Tr3smano, Ribera del Duero………………………........…………………………...………..………...….. 240
 Sourced from vineyards in the Duero‘s ‗Golden mile‘. A modern style wine w/ depth, concentration & freshness.

 2009 Manzanos, Rioja, ‘Reserva 125 Aneversario’…...……………………....…………………………….…….. 250

 Elegant blueberry, strawberry & baked earth aromas w/ a suave spicy note. The palate offers a beautiful creamy texture w/ fresh,
 vivid fruit, rather delicate oak & a lovely pure minerality. It has outstanding drive, lashings of class & a gloriously long finish.

Page 41 27 February 2020

 RED-PORTUGAL & GREECE & HUNGARY

 PORTUGAL

 2014 Delaforce, Touriga Nacional, Douro…………....………………………………………....……..……….... 70
 The Delaforce brand is a leader in modern Portuguese still-winemaking.
 2015 Castello D’Alba, ‘Vinhas Velhas’, Douro…………....……………………………………..……..……….... 70
 Touriga Nacional dominates the blend of old vine fruit. Powerful concentration, extract & tannins.

 GREECE

 2013 Tsantalis, Rapsani, ‘Reserve’, Thessalia……………………………………………………...……………. 65
 A blend of the indigenous Xinomavro, Krassato & Stavroto from the slopes of Mount Olympos.
 2010 Mega Spilio, Cabernet Sauvignon, PGI Achai ……………..……………....…….…..………………….. 100
 Aged for 18 months in an 85/15 mixture of French & American oak, 65% new. Approachable & pleasing. WA 90

27 February 2020 Page 42

HALF BOTTLES

WHITE

 2015 Domaine Luquet, Pouilly-Fuissé, Burgundy, France………...…...………..……..…………………........ 67
 Multiple generations of the Luquet family manage the Domaine. Their vineyard‘s in P-F are 40-60 years in age.

 2017 Château de Maligny, Chablis 1er Cru ‘Vau de Vey’, Burgundy, France...………..…………………........ 80
 An amazingly fresh example of Chablis. Citrus & tree fruit along with a mineral core.

 2016 Plumpjack, Chardonnay, Napa Valley, California, USA…………………………....…...………….…….. 170
 Impressive Chardonnay. Nice touch of oak balanced by classic mineral notes. Lovely ripe fruit shines through.

RED

 2016 Cave Spring Cellars, Cabernet Franc, Jordan, ON, Canada…………………………………..………..... 35
 Easy drinking & delicious.

 2015 Domini Veneti, Valpolicella Classico Superiore Ripasso, ‘La Casetta’, Veneto, Italy…………...……... 75
 Ruby red w/ hints of violet & a bouquet of cherries, spices & dried fruits. A warm, full bodied & velvety palate.

 2013 Domini Veneti, Amarone della Valpolicella Classico, Veneto, Italy.…………...………..………………... 125
 Vivid & focused w/ blackberry & blueberry, hints of chocolate & a full body.

 2014 Avignonesi, Vino Nobile de Montepulciano, Tuscany, Italy………...……….……….……………...….. 80
 Varying soils of clay & gravelly pebbles provide ample palate for complex wines.

 2016 Château Fortia, Châteauneuf-du-Pape, ‘Cuvée du Baron’, South Rhône, France……………………..... 80
 Remarkable purity of fuit, body & complex flavours of the souther Rhône.

 2015 Brigaldara, Amarone della Valpolicella Classico, Veneto, Italy…………...……………………………... 88
 A bold, powerful wine in thze ‗traditional‘ style. Earth & spice with well oiled leather & tangerine notes.

 2014 Duckhorn, Merlot, Napa Valley, California, USA…………………..………………………………….….. 110
 No producer is better known for their Merlot than Duckhorn. Always a treat.

 2015 Faust, Cabernet Sauvignon, Napa Valley, California, USA…………………………………………….….. 110
 One of the restaurant‘s most popular Cabernet Sauvignons.

 2014 Storybook Mountain, Zinfandel, Mayacamas Range, California, USA……………………………….….. 125
 Fruit driven & balanced structural components lead to pure pleasure.

 2013 Altesino, Brunello di Montalcino, Tuscany, Italy WA 94……...….……...….. 145
 A delicious approachable wine. Silky texture & pronounced flavour intensity.

 2011 Del Dotto, Cabernet & Merlot, ‘Ca’ Nani’, Napa Valley, California, USA……...……….…………….….. 175
 70% Cab Franc, 25% Merlot & 5% Cab Sauvingon. A forward easy drinking wine from estate grown vineyards.
 2015 Cristom, Pinot Noir, ‘Jessie Vineyard’, Eola-Amity Hills, Willamette Valley, Oregon….……..…..….… 180
 Cristom continues to produce a collection of Oregon‘s finest Pinot Noirs.

 2014 Miner, ‘Oracle’, Napa Valley, California………………………….….…………...………………………… 430
 Miner wines are richly textured & have been served at US State dinners hosted at the White House. Very cool!

 2016 Shafer, Cabernet Sauvignon, ‘One Point Five’, Stags Leap District, Napa Valley, California, USA…….. 220
 One of the restaurant‘s most popular Cabernet Sauvignons.

 2010 Pauillac de Latour, Pauillac, Bordeaux, France WA 93.………….….…..…. 300
 A blend of 55% Cabernet Sauvignon, 44.5% Merlot and .5% Cabernet Franc. An amazingly opulent, round, delicious wine ... it possesses
 wonderfully silky tannins, classic black currant & cedar wood. Rich, full-bodied opulence as well as a terrific purity & palate presence.

 2016 Tenuta Dell’Ornellaia, ‘Ornellaia’, Bolgheri, Tuscany, Italy WA 98………….……...…. 400
 The iconic Italian Bordeaux-blend.

Page 43

27 February 2020

DESSERT WINE

ONTARIO ICE WINE & LATE HARVEST

 2017 Tawse, Cabernet Icewine, Niagara Peninsula…..……..…...………....……………...…………….……. 110 200 ml
 Ruby red in colour, bursting w/ aromas & flavours of cranberry & rhubarb, followed by a luscious & lingering finish.
 2013 Tawse, Chardonnay Icewine, Niagara Peninsula…..………...………....……………...…………….……. 110 200 ml
 Only the second vintage of Chardonnay icewine ever produced. Oak maturation imparts intense apricot, caramel, honey & vanilla.

 2015 Vineland, Vidal Icewine, Niagara Peninsula…….……………………....……………...…………….……. 125 375 ml
 This delicately balanced sweet nectar clearly demonstrates why Canadian Icewine is undisputedly considered a world class luxury.

 2008 Cave Spring Cellars, Riesling Icewine, Niagara……………………………………………………..……... 172 375 ml
 An outstanding sweet wine from one of Ontario‘s finest producers. Excellent balance & structure, with a beautiful viscosity.

 2006 Rosewood, ‘Ambrosia Grand Reserve’, Honey Wine, Niagara………..…………..………………………. 126 375 ml
 That‘s right—Honey. A stunning Mead (94 points - Szabo) Fragrant & sweet. Awesome with cheese &/or chocolate.
 2015 Stratus, Riesling Icewine, Beamsville Bench ………………………...……………..……………......……. 180 375 ml
 Stratus Ice Wines are intensely flavoured & textured & offer a red or white option.

INTERNATIONAL

 2002 Lillypilly, Noble Blend, Riverina, Australia……………………………….…….…………….………....…. 70 375 ml
 Always one of Australia‘s top sweet wines, it‘s a botrytis affected Sauvignon-Semillon blend.

 2010 Luciano Arduini, Recioto Della Valpolicella, Italy…………………………………...…………...……….. 89 375 ml
 A refined effort that reveals layer upon layer of dark exotic flavours.

 2017 Ca del Baio, Moscato D’Asti, Piedmont, Italy……………………….……………………...………...……. 100 750 ml
 A refined effort that reveals layer upon layer of dark exotic flavours.

 2016 Lions de Suduiraut, Sauternes, France……...……………………….……………………...………...……. 110 375 ml
 The lighter second wine is versatile, fresh & exotically flavoured.
 2016 Holdvölgy, Tokaji Aszú, ‘Dry Selection’, Hungary………………………………………….…….……….. 145 500 ml
 40% Furmint, 40% Hárslevelu, 20% Kabar. Pear, peach, flowers & spicy notes w/ sage & thyme. Concentrated. Persistent. Wonderful.

 2008 Oremus, Tokaji Aszú, ‘3 Puttonyos’, Hungary…………………………………………………….……….. 150 500 ml
 Oremus has made wine since the 13th C. The volcanic tufa soils yield compliment the local conditions for botrytis.

 2014 Zombory Pince, Tokaji Aszú, ‘6 Puttonyos’, Hungary D 95……………….. 250 500 ml
 Beautiful aromas of tangerine, grapefruit, delicate herbs & sweet spices. The palate shows depth & a silky smooth texture.

 2002 Weingut Prinz Von Hessen, Riesling, Beerenauslese, ‘Johannisberger Klaus’, Rheingau, Germany WS 96………….…. 309 375 ml
 An unctuously textured wine with pointed acidity, an intensely aromatic perfume & considerable length.

 2005 Alana Tokaj, Tokaji Aszú, ‘6 Puttonyos’, Hungary WS 95…….……….. 373 500 ml

 Excellent concentration of classic botrytis flavours.

 1997 Quintarelli, Recioto Della Valpolicella, Italy WA 94…………….. 443 375 ml
 A refined effort that reveals layer upon layer of dark exotic flavours.

 2001 Château Suduiraut, 1er Cru Classé, Sauternes, France WA 94.....…..…….. 400 375 ml
 1995 Château Suduiraut, 1er Cru Classé, Sauternes, France WS 95..………..….. 400 750 ml
 Expressive, harmonious, honeyed, powerful. The long finish has a warm touch of toasted nuts.

 2003 Dal Forno, Passito Rosso, ‘Vigna Seré’, Valpolicella, Italy WS 94……….…….. 575 375 ml

 Only made in exceptional vintages. This is like an Amarone on steroids, with a sweet kick.

 1989 Château Rieussec, 1er Cru Classé, Sauternes, France WA 94……….……. 590 750 ml
 The first vintage under the ownership of Lafite Rothschild.. The wine is currently in a prime state of development .

 2005 Château d'Yquem, Lur Saluces, Premier Grand Cru Classé, Sauternes, France WS 97….….……… 750 375 ml
 2006 Château d'Yquem, Lur Saluces, Premier Grand Cru Classé, Sauternes, France WA 98….….……… 1000 375 ml

 2007 Château d'Yquem, Lur Saluces, Premier Grand Cru Classé, Sauternes, France WS 98…..….……… 1000 375 ml
 2007 Château d'Yquem, Lur Saluces, Premier Grand Cru Classé, Sauternes, France WS 98…..….……… 1800 750 ml

 2001 Château d'Yquem, Lur Saluces, Premier Grand Cru Classé, Sauternes, France WA 100…….……… 1200 375 ml
 1990 Château d'Yquem, Lur Saluces, Premier Grand Cru Classé, Sauternes, France WS 99 .……….….... 1750 750 ml
 One of the world‘s most majestic wine estates. It is now owned by LVMH & are among the world‘s finest & long lived wines.

27 February 2020 Page 44

 Port

 TAWNY

 Taylor Fladgate, ‘20 year old Tawny,’ Douro…………………...…..………………………….………..…..…... 210

 A benchmark Tawny from one of the Douro‘s finest Port houses. WA 92

 VINTAGE

 2003 Delaforce, Douro WS 95……………………………………………..……. 330
 Fabulous nose of cassis & berries, hints of licorice. Full-bodied & lightly sweet w/ supers-exy tannins & a long finish. Very classy.

 1975 Taylor-Fladgate, Douro WA 87……...……………..………………………...….. 530
 2000 Taylor-Fladgate, Douro WA 98+…………………..………………………...….. 697
 1985 Taylor-Fladgate, Douro WS 93……………..………………………………...….. 750
 1977 Taylor-Fladgate, Douro (1.5 L Magnum) WA 96…………………..……………………………..... 1509
 1970 Taylor-Fladgate, Douro WA 96………………..………………………………..... 1695
 Taylor-Fladgate is one of the most important producers in all of Portugal, even the world. Established in 1692, the house is responsible
 for making some of the most legendary wines of the last Century. The wines continue to be some of the most sought after in the world.

 1985 Fonseca, Douro WA 93….…...…………………………..……………… 713
 1992 Fonseca, Douro WA 97.…...…………………….………..……………… 713
 1997 Fonseca, Douro WA 93.…...…………………….………..……………… 713
 1994 Fonseca, Douro WS 100….…...…………………………..……………… 867
 2000 Fonseca, Douro WA 96…...…………………..…………..……………… 867
 1963 Fonseca, Douro WA 97…...………………..……………..……………… 1650
 1977 Fonseca, Douro WA 94……...………………………..……………..…… 1750
 Fonseca is a Douro standout & produces wines of immense complexity. Balancing the weight & power, truly ethereal wines.

 2000 Quinta do Noval, Douro WS 96………….…………………………………….…. 713
 WS declared the 1994 the best Vesuvio of the Century. It is now showing its true potential, after 2011.
 1977 Gould Campbell, Douro (1.5 L Magnum).………………………..……..……………………………...…. 795
 A fabulous Port at a very good value. Drinking perfectly.

 1994 Dow’s, Douro WS 97…...…...……..………………………………..…. 867
 1997 Dow’s, Douro WS 95…...…...……..………………………………..…. 867
 2000 Dow’s, Douro WS 100…...…..……..………………………………..…. 1113
 Dow‘s is one of the top 5 Port producers. Each of these wines offers a peak into the past glory & offer amazing value.

 1977 Warre’s, Douro WS 92……………………………………………..……. 887
 Warre‘s became the first British Port house when it was established in 1670. Warre‘s has been operated by the Symington family for
 over 100 years whose 350+ years in the Port trade are unmatched. The family is also a members of the Primum Familae Vini.

 1985 Graham's, Douro WA 96……….……………….…………………………. 977
 2003 Graham's, Douro WA 96……….……………….…………………………. 977
 1970 Graham's, Douro WA 95……….…………….……………………………. 1000
 1977 Graham's, Douro (1.5 L Magnum) WA 93……….…………….……………………………. 1169
 1963 Graham’s, Douro WA 96……………………..…………………..………... 2025
 Graham‘s powerful wines are always balanced by just the right touch of sweetness. Their wines are the stuff of legend &
 reward those who wait. Impressive complexity & development in the bottle result in wines of unparalleled stature.

	Harbour 60 - Menu - Home
	Harbour 60 - Menu - Food
	Harbour 60 - Menu - Cocktails
	Harbour 60 - Menu - Liquor
	Harbour 60 - Menu - Wine
	Wine List MASTER February 2020 (1)

