

WHITE WINE

2019 Cake Bread Chardonnay (*Napa Valley, California*) | 80B

Dry with a fresh acidity, well balanced taste and aromas of apple, peach, pear and oak.

2013 Beringer Chardonnay (*Napa Valley, California*) 8G | 45B

Dry, nicely textured and beautifully balanced with aromas of pear, apple, orange, guava, and oak.

2013 Ferrari-Carano Chardonnay (*Sonoma Valley, California*) | 78B

Dry with aromas of citrus, pear, fig, apple, creamy vanilla, spice, and toasted marshmallows.

2008 Newton Unfiltered Chardonnay (*Napa Valley, California*) | 125B

Medium bodied (dry/sweet) with aromas of citrus, melon, and smoke, and flavors of orange, caramel, and oak.

2016 Freemark Abbey Chardonnay (*Napa Valley, California*) | 78B

Medium bodied (dry/sweet) with aromas of apple and peach, and flavors of orange marmalade and vanilla.

2017 Browne Chardonnay (*Columbia Valley, Washington*) 14G | 56B

Medium-dry bodied with aromas of pear, apple, and passion fruit, and slight butter notes on the finish.

2020 Brancott Sauvignon Blanc (*Marlborough, East Coast New Zealand*) 8G | 26B

Dry with aromas of pink grapefruit, citrus, and gooseberry, and fresh flavors of passion fruit and blood orange.

2020 Kim Crawford Chardonnay (*Hawke's Bay, New Zealand*) 9G | 30B

Dry and full-bodied with aromas of citrus and stone fruit and notes of tropical fruit and pineapple. A medium weight Chardonnay with a creamy texture and hints of butterscotch and lemon meringue pie.

Josh Cellars Chardonnay (*Several wine-growing regions in California*) 8G | 46B

Medium bodied (dry/sweet) with aromas of citrus, peach, honey, and oak, and flavors of vanilla and butter.

2018 Kim Crawford Sauvignon Blanc (*Marlborough, East Coast New Zealand*) 9G | 34B

Dry, light-bodied, fresh, and zesty with aromas of pineapple, citrus fruit, and strawberry.

2018 Kendall-Jackson Chardonnay (*Santa Rosa, California*) 9G | 32B

Medium-bodied (dry/sweet) with aromas of mango and papaya and flavors of apple, vanilla, and nutmeg.

Copper Ridge White Zinfandel Rosé (*Several wine-growing regions in California*) 8G | 15B

Sweet and slightly bubbly with aromas of raspberry, watermelon, cherry and strawberry.

2020 Corvo Moscato (*Terre Siciliane, Italy*) 8G | 26B

A sweet (dolce) steel-aged dessert wine with 8.0% ABV. Aromas of tropical fruit, peaches, and honeysuckle.

Acacia Carneros Chardonnay (*Carneros, California*) 10G | 36B

Medium (dry/sweet) with aromas of pineapple and mango, and flavors of vanilla and tropical fruits.

2017 Hogue Riesling (*Columbia Valley, Washington - Family Owned*) 8G | 30B

Medium (dry/sweet), crisp, and well balanced with aromas of apple, lime, peach, and melon.

2020 Emmolo Sauvignon Blanc (*North Coast, California*) 9G | 42B

A dry citrus wine with aromas of peach and guava, and flavors of grapefruit and honey.

CHAMPAGNE & SPARKLING

La Marca Prosecco (*Veneto Region of Northern Italy*) | 25B

A dry and fizzy Italian sparkling wine with aromas and flavors of ripe lemon, green apple, and grapefruit.

J. Roget Split (*Northern California*) 9G | 30B

A medium-bodied, dry and fizzy sparkline wine with floral aromas and flavors of peach, pear, and almond.

RED WINE

2018 Beaulieu Vineyard (BV) Cabernet Sauvignon (*Napa Valley, California*) | 54B

Dry with aromas of violet, bittersweet chocolate, and oak, and flavors of blackberry, black cherry, and currant.

2016 BV Rutherford Cabernet Sauvignon (*Napa Valley, California*) | 105B

Dry with aromas of blackberry, plum, and chocolate, and flavors of smoke and vanilla.

2018 Cakebread Cabernet Sauvignon (*Napa Valley, California*) | 160B

Dry and earthy with aromas of blackberry, plum, dark cherry, and leather.

2017 Cakebread Pinot Noir (*Napa Valley, California*) | 160B

Dry with aromas of cherry, raspberry, and strawberry, and flavors of oak, vanilla, and smoke.

2017 Cakebread Merlot (*Napa Valley, California*) | 160B

Dry with aromas of plum, pomegranate, and cherry, and flavors of tobacco, blueberry, and vanilla.

2017 Louis Martini Cabernet (Sonoma Valley, California) 9G | 42B

Dry with aromas of raspberry and dark cherry, and flavors of chocolate, toffee, and heavy tannins.

2018 Prisoner Cabernet (*Napa Valley, California*) | 78B

Dry with aromas of blueberry, black cherry, and plum, and flavors of oak, leather, and high tannins.

2019 Caymus Cabernet (*Napa Valley, California*) | 160B

Dry with aromas of cocoa, anise, and vanilla, and flavors of vanilla and blackberry jam.

2019 Boen Pinot Noir (*Russian River Valley, California*) 14G | 46B

Dry with aromas of anise, cocoa, vanilla, tobacco, and pepper, and flavors of strawberry and cherry.

2018 Hess Select Allomi (*Napa Valley, California*) 12G | 45B

Dry with aromas of vanilla and oak spice, and flavors of blackberry, plum, and currant.

2019 Josh Merlot (*Several wine-growing regions in California*) 9G | 45B

Dry with aromas of violet and vanilla, and flavors of blueberry, raspberry, and milk chocolate.

2018 Juggernaut Pinot Noir (*Russian River Valley, California*) | 65B

Dry with aromas of vanilla, waffle cone and toasty oak, and flavors of oak, vanilla, and tobacco.

2014 Kendall-Jackson Cabernet Sauvignon (*Santa Rosa, California*) 9G | 44B

Dry with aromas of currant, cherry, and spice, and flavors of tobacco, vanilla, and mocha.

2018 Quilt Cabernet Sauvignon (*Napa Valley, California*) 14G | 60B

Dry with 15.0% ABV. Aromas of cherry, chocolate, and oak, and flavors of blackberry, plum, and dark cherry.

2018 H3 Cabernet Sauvignon (*Columbia Valley, Washington*) 11G | 39B

Dry with aromas of black cherries and vanilla, and flavors of berry, soft tannins, and cocoa.

2018 Uppercut Cabernet (*Napa Valley, California*) 11G | 30B

Dry with aromas of black cherry and blackberry, and flavors of mocha, anise, and tamari.

Meiomi Pinot Noir (*Sonoma, Monterey, and Santa Barbara, California*) 11G | 42B

Dry with aromas of strawberry, mocha, vanilla, and oak, and flavors of boysenberry, blackberry, and cherry.

2018 Diora Pinot Noir (*Santa Lucia, Monterey, California*) 9G | 30B

Dry with aromas of oak, chocolate, and vanilla and flavors of black cherry and mocha.

2017 Acacia Pinot Noir (*Carneros, California*) 12G | 51B

Dry with aromas of oak, chocolate, and vanilla, and flavors of plum, raspberry, and strawberry.

2018 Villa Antinori Chianti (*Sangiovese, Chianti Classico, Chianti, Tuscany, Italy*) 12G | 60B

Dry with aromas of fennel, balsamic, and tobacco, and flavors of black cherry, blackberry, and plums.

Los Cardos Dona Malbec (*Lujan de Cuyo, Mendoza, Argentina*) 9G | 25B

Dry with aromas of sweet, spicy, herbs, and flavors of dark fruits, and mellow tannins.

Proverb Wines (*Modesto and Northern California*) 6G | 22B

Sauvignon Blanc, Pinot Grigio, Chardonnay, Cabernet, Pinot Noir, and Merlot