CARTA DEI VINI

ALL VINTAGES ARE SUBJECT TO CHANGE DUE TO AVAILABILITY WE HAVE MAGNUM SIZE ON SELECTED WINE

From Tony-Gianni-Antonio and All Casanova Staff Salute to you and your Family!

SPARKLING WINE AND CHAMPAGNE

Prosecco Torresella

Prosecco, Northern Italy's favorite sparkling wine, won American fans with its delicious orchard-fresh flavor of green apples and pears, and it's dry enough to quench without being too austere to drink alone.

80 \$ 40.00

83

81

\$ 55.00

Prosecco Rose`Brut

A delicate pink sparkling wine made from the Prosecco grape grown in fertile vineyards of northeast Italy, it is fragrant with summer fruit aromas. fresh and lively on the palate, dry, crisp and easy to drink.

\$ 45.00

Moscato D`Asti Batassiolo

Moscato d'Asti is one of the most sublime and delicate of all dessert wines. which should be consumed at its freshest and most youthful.Its very low level of alcohol makes it particularly light and soft on the palate, and especially gentle for consumption after dinner

\$ 50.00

Michell Fallett

A blend of 40% chardonnay, 30% Pinot Noir and 30% Pinot Menunier. Classy NV champagne with floreal aroma along with green apple. Nice and crisp with a tiny mousse. A good value for the price.

84

\$ 75.00

Veuve Clicquot N.V.

Fine example of a dry, sophisticated brut, this is an elegant style of Champagne whose understated apple and butter flavors are well balanced by crisp acidity.

\$ 100.00

Laurent Perrier N.V. Rose

Intense, even veering toward earthiness, yet there's also concentrated notes of vanilla pastry and berries. It's complex and appeals more to the intellect, with a sense of power and a lingering aftertaste.

\$ 150.00

Roederer Cristal

The texture is fine and silky; the taste rich, without the least trace of heaviness, overlaying indulgent flavors of ripe and dried fruits with a delicate vinosity.

90

P

NF

BRUT L-P

aurent-Perrier

CHAMPAGNE

Moët & Chandon Brut Imperial N.V.

Banfi "Rosa Regale" Spar-

kling Brachetto (Piedmont)

Festive cranberry in color with an aro-

matic bouquet with hints of raspber-

ries, strawberries and rose.

Laurent Perrier

ideal aperitif drink.

85

A harmonious blend of the three Champagne grape varieties - Chardonnay, Pinot Noir, Pinot Meunier - from the most expressive crus of the Champagne region.

87

\$ 125.00

Dom Perignon Vintage (Pinot Noir and Chardonnay)

Pale yellow with golden highlights, notes of brioche and honey mingle rapidly with fresh almond and apricot. After the first sensation of power and roundness.

\$ 265.00

\$ 295.00

	PREM	IUM WINE SELE	CTION	
		(By the Glass)	And A	1
V	A	次次次		D
PINOT GRIGIO TERRE ITALY	\$ 7.50		CHIANTI RUFFINO ITALY	\$ 7.50
CHARDONNAY Cranelake California	\$ 7.50		MERLOT CRANELAKE CALIFORNIA	\$ 7.50
SAUVIGNON BLANC BABICH NEW ZELAND	\$ 8.00		CABERNET SAUVIGNON CRANELAKE CALIFORNIA	\$ 7.50
RIESLING prum essence germany	\$ 8.00		PINOT NOIR CRANELAKE CALIFORNIA	\$ 7.50
WHITE ZINFANDEL	\$ 7.50			
CRANELAKE CALIFORNIA ROSE' RICKETY BRIDGE	\$ 8.00		MALBEC TRIVENTO ARGENTINA	\$ 8.00
SOUTH AFRICA PROSECCO TORRESELLA ITALY	\$ 9.00		ROSCATO RED SWEET WINE ITALIA	\$ 9 . 50
MOSCATO d'asti batassiolo italy	\$ 9.50		CHAMPAGNE MICHELL FALLET FRANCE	\$ 14.50

PINOT GRIGIO SANTA MAGHERITA TRENTINO

This strow yellow displays precise and intense scents of white fruits (particularly pears and golden delicious apples) as well as delicate spicy notes.

100 **\$ 35.00**

INAMA VENETO Green/yellow color. Nice rich smell with pears, hop and oak. Fresh, medium bodied with a good acid and buttery finish. Great white wine , something to look for in the future.

SOAVE

101

Chardonnay –Pinot Bianco Frescobaldi TUSCANY

\$ 37.50

Pomino Bianco comes from one of Tuscany's most renowned areas for the production of high-quality wine; it is made from chardonnay and pinot bianco grapes that have been at home in Pomino for many years.

102 **\$ 40.00**

ITALIAN WHITE WINES

White wines originating in Italy are still being produced in the Italian style to emulate the original varietals and blends. The most popular Italian white wine is Pinot Grigio.

Italy also produces a variety of Chardonnay lighter, leaner and crisper than that cultivated in other parts of the world. From the uncomplicated crispness of the inexpensive blends to the rich, full textures of pricier bottles, most Italian whites are well-paired with Italian foods, light, simple dishes like roasted chicken, uncomplicated seafood combinations and green salads.

DUE UVE BERTANI PIEMONTE 50% PINOT GRIGIO 50% SAUVIGNON BLANC

Assertive, and well – defined, nuances of elderflower combined with hints of peach and apricot full bodied and well balanced.

DUEUVE

BERTANI

1.161

103 **\$ 42.00**

GAVI Marchesi Di Barolo PIEDMONT DOCG made from

Cortese grapes known for its bracingly hacidity and its ability to retain freshness.Apple,peach and honeydew flavors and light herbal aromas.

104 \$ 45.00

PINOT GRIGIO FANTINEL VIGNETI SANT`ELENA FIULI-VENEZIA GIU-LA

Wonderfull aromas of freshly dried hay, pear and honeyed pineapple enveloped in creamy almond.

105 **\$ 50.00**

FANTINEL **VIGNETI SANT`ELENA** SAUVIGNON BLANC PIEMONTE

Stunning gooseberry fruit, balanced with suggeseation of yellow peppers, banana and melon with wonderfully long flint finish.

106 \$ 50.00

FALANGHINA VESEVO BENEVENTO CAMPANIA

Elegant aromas of apple, banana and pineapple. medium-bodied with a lingering aftertaste of citrus and minerals.

107

\$ 60.00

FIANO DI AVELLINO FEUDISAGREGORIO CAMPANIA Floral and fruity notes,

hints of hazelnut, and honey medium-bodied, dry and elegant bouquet.

#108 \$ 60.00

Ca'marcanda Vistamare Gaja Toscana

Lemon yellow color with complex and fresh aromas of citrus, ripe melon and a bracing minerality.The freshenes of Sauvignon/Vermentino embraces the roundness of Chardonnay. Intriguing long finish taste in the palate!

#109 \$ 65.00

0

GAJA

GAIA & RET

MARCANDA

LA PLANETA CHARDONNAY SICILIA

Full-bodied and concentrated. An aristocratic wine of great structure and balances

#110 \$ 75.00

GAJA & REY CHARDONNAY PIEMONTE

It has a rich nose, with hints of toast and vanilla as well as aromas of citrus fruit. Full body with concentrated, ripe fruit, balanced by a lively acidity. Long lingering finish.

111 \$ 240.00

CALIFORNIA WHITE WINES

KENDAL JACKSON CALIFORNIA

Refreshing, white ripe, tangy notes of green apple, tangerine and lemon framed by light toasty oak.

113 **\$ 38.00**

2 Marchet com

ONOMA-CUTRE

JUSTIN PASO ROBLES

Buttery, with brown sugar, pear liqueur and vanilla flavors, ripe and succulent.

114 \$ 45.00

115 **\$ 50.00**

Chardonnay is America's most popular grape. Made in styles that range from steely, mineral laced wines with crisp green apple fruit to wines that are buttery, rich and laden with tropical fruits. There is a chardonnay that will appeal to every palate. Chardonnay is most closely associated with France `s burgundy region and California`s northern valley though it has proven successful around the globe.

FROG'S LEAP RUTHEFORD NAPA VALLEY

Focused, wih pinapple, peach and citrus flavor that are lush and creamy.

ROG'S LEA

\$ 55.00

#118

CHARDONNAY– SAUVIGNON BLANC

STAG`S LEAP WINE CELLAR KARIA NAPA VAELLY Aromas of mineral,

apple, pear and spice lead to complex, layered flavors of spiced golden apple.

120 **\$ 65.00**

CAKEBREAD NAPA VALLEY A core of earthy pear, citrus and oak, a lively, well-focused style

121 \$ 95.00

FAR NIENTE

Chablis-like, with firm citrus, earth, mineral, gravel and green apple flavors.

122 **\$ 115.00**

FERRARI CARANO FUME BLANC SONOMA COUNTY

Fresh and vibrant fruit entry with a rich mouth feel. Zestly flavors and aromas of tropical fruit, apricot and lemon with a light floral characteristic.

123 **\$ 45.00**

FROG'S LEAP RUTHERFORD NAPA VALLEY

The stone fruit and lean mineral flavors that bookend the round mid-palate. The wine medium weight and taut, crisp flavors.

124

\$ 50.00

CAKEBREAD NAPA VALLEY

This wine is every bit as rich and flavorful as promised aromas. There are ripe grapefruit components enveloped in a smooth, rounded texture with subtle hints of oak and vanilla.

\$ 65.00

FRANCE WHITE WINE

Pouilly **Fuisse** Louis Latour

Dry, stylish Chardonnay, classic French style

#131 \$ 60.00

Meursault Louis Latour

Clean, pure fruit mingles with crisp lime like flavors and smoke notes of toasted spices .

#134 \$ 100.00

Chassagne-Hentrack

uis Sateur

Chablis **William Fevre**

Smooth, even silky, with a pronounced butterscotch character, full-bodied, with toast, smoky wood, honey and ripe pear.

#132

\$ 70.00

The palate is wellbalanced, powerful, supple and long with a honeyed note from maturing in casks.

\$ 95.00 #133

Puligny Montrachet Louis Latour

A well balanced wine with creamy nut and toasty charateristics.

#135 \$ 120.00

Corton-Charlemagne **Grand Cru** Louis Latour

Wonderfully golden in color, this wine has a magnificent nose of fresh almonds with a hint of aniseed or liquorices. .

aton Charles

#136 \$ 250.00

Château du Sancerre

Pale gold with a green hue; the style is aromatic, elegant with great finesse.

137 **\$ 50.00**

Pouilly Fume Pascal Jolivet

Nice Juiciness, with white peach mineral and floral notes finishing steely and austere

140 \$ 55.00

NEW ZELAND AND AUSTRALIA

Kim Crawford Sauvignon Blanc

Fragrant and tropical, displaying pineapple, grapefruit, dragon fruit and melon flavors. Bright, light green. Citrus and tropical fruits backed by characteristic herbaceous notes that Marlborough Sauvignon Blanc is renowned for.

138 **\$ 40.00**

Spy Valley Sauvignon Blanc

Beautifully crafted to show off its juicy pear and pineapple character.

139 **\$ 50.00**

WOLF BLASS

CHARDONN

Fascal block

Cloudy Bay Chardonnay

A textural and fullbodied wine, Cloudy Bay Chardonnay combines New Zealand fruit vibrancy with Burgundian style.

141 \$ 58.00

Wolf Blass Chardonnay

Bright and juicy with apple and citrus flavors, which echo on the lively finish.

142 **\$ 42.00**

BAROLO

Many view the Barolo as the "King" of Italian wines. The Barolo DOCG area lies just southwest of Alba around the towns of Barolo. Castiglione Falletto, Serralunga d'Alba, Monforte d'Alba, and La Morra. It's one of the small number of DOCG areas in Italy, sharing this status in northwestern Italy's Piedmont region with Barbaresco, Like the Barbaresco DOCG, the grape used here is the Nebbiolo. DOCG rules require Barolo wines to age for a minimum of 3 years, two of which must be in wooden barrels. Riserva wines require 4 years.

www.cellartours.com

Sovrana 2012 The color is intense

ruby red with garnet reflections There is a delicate bouquet, with a ripe fruit scent which harmonizes well with the aromatic notes from the wood. On the palate it is warm, full and harmonious,.

Barbera di Asti

Superiore Bionzo,

Aromas of toasted oak,

black licorice, very deep

black fruits/fruit liqueur, Amaretto and a floral note.

La Spinetta 2005

Barolo Prunotto 2010

Medium red. Deep, slightly liqueur-like aromas of cherry, raspberry, strawberry, rose petal, camphor and licorice. Silky on entry, then rich and sweet but serious in the middle, with lovely innermouth energy and lift

\$ 85.00 # 150

Barolo Bussia prunotto 2008 Rich and concentrated, with blackberry, spice and mineral character, velvety tannins and a rich finis

#153 \$ 120.00

Conteisa Gaja 2008

#156

Expressive, floral nose with notes of red berries, plums, licorice and spices; sumptuous texture and a very refined character with perfectly integrated tannins.

A 103

Marchesi di Barolo 2009

Intense rose bouquet with scents of licorice and spice, full-bodied, dry and elegant.

151 \$ 105.00

Sarmassa, Marchesi 2010

#154

Barolo di Barolo

Aromas of fruit and spice brings to mind peaches, cinnamon and licorice, powerful, structure.

\$ 135.00

Barolo Sperss, Gaja 2005 (Langhe)

The essence of truffles, earth, and black cherries in its striking aromatics and multidimensional, opulent, full-bodied palate.

\$ 365.00

157

S.A.R.

152

#155

\$ 295.00

\$ 115.00

Sensual, with aromas of forest fruits, plums, licorice, mineral and coffee scents

\$ 345.00

AMARONE Della Valpolicella

Amarone is a rich Italian dry red wine made from the partially dried grapes of the Corvina-Rondinella and Molinara. The length of the drying process is typically 120 days but varies according to producer and the quality of the harvest. The most evident consequence of this process is the loss of weight: 35 to 45% for Corvina grapes, 30 to 40% for Molinara and 27 to 40% for Rondinella. Following drying, end of January/beginning of February, the grapes are crushed and go through a dry low temperature fermentation process which can last up to 30/50 days. After fermentation, the wine is then aged in barriques made from either French, Slovenian or Slavonian oak.

Poggio al Tufo Tommasi 2012

100% Cabernet Sauvignon Tommasi family ,Veneto wine makers since 1902,expanding their knowledge on Tuscany soil and making a purple red color, intense and well-bodied wine. Fruity with spicy notes and light sensation of vanilla.

158 \$45.00

BTAN

Opera N3 Tinazzi 2005 40%Corvina-30% Primitivo di

Manduria-30% Nero d Avola Full bodied and elegant wine refining in precious woods.Obtained from the combination of three grapes coming from Veneto,Apulia and Sicily personally selected by Gian Andrea Tinazzi

161 \$100.00

Amarone Bertani 2004

Elegant, with tremendous complexity, it's rich, very smooth, with black cherry and plum fruit supported by smooth sweet tannins

164 **\$ 250.00**

The very 1st wine ever produced by Bertani.The result of a successful innovation,namely the technique of refermenting Valpolicella on the pomace of Reciotto. Dried sour cherry on the nose,combined with intriguing minerality ,deep smoked quality.

159 \$50.00

Amarone Masi 2010

Deep opaque red with violet tinged edges. Rich, powerful bouquet with long-lasting and attractive finish .

162 **\$ 120.00**

MAILON

Amarone Sartori 2011

Deep-garnet red color with an intence parfume of black cherry jam,liquirice and dark chocolate.The palate is very full-bodied and valvet textured with ripe,black cherry fruit tannins leading to a long finish.

160 \$90.00

Amarone Tommasi 2009

Deep ruby red color with garnet shades.Warm,ripe on the nose,intence and of great refinement .On the palate the test is complex,smooth,full bodied,lots of cherry notes and plum.

163 \$130.00

A MARONE TOMMASI

TUSCANY

Chianti Classico D.O.C.G & Riserva

Chianti is a large region that produces a wide range of styles. From the basic Chianti to the finest Chianti Classico Riservas, some elements of the wines remain consistent. The wines are based on the Sangiovese grape, which typically yields a medium-bodied wine with strawberry and cherry fruits that are accented with delicate notes of green herb, dusty soil, leather and spice. While Chianti can be produced exclusively from Sangiovese, the vast majority of Chianti is blended with a small percentage of other grapes. Traditional grapes like Mammolo, Colorino, and Canaiolo were used to add some flesh and aromatic complexity to the finished wine but always played second fiddle to Sangiovese. Many producers now include some Merlot, adding fruit and richness, or Cabernet Sauvignon, which contributes power and dark fruit flavors.

RUFFINO

Chianti DOCG Ruffino 2013

Pleasant and wellbalanced, with good concentration of fruit (plums, prunes and cherries), fine tannins and a remarkably long finish

165 \$ 35.00

Chianti Classico Riserva , Barone Gucciarda 2012

This great Riserva exalts the smooth and voluptuous taste rather than the powerful character of the Sangiovese grapes.

168 **\$ 45.00**

Chianti Classico Fonterutoli 2012

Intense ruby red color. Scents of blackberry and vanilla aromas. Wellstructured, with fine tannins and very smooth, elegant finish.

171 **\$ 60.00**

Villa Antinori `Toscana` 2011

Deep Ruby color, ripe cherry, earthy, intriguing, attractive, very good fruit essence; medium bodied, firm hold on the palate, friendly, texture; dry, good acidity, well balanced.

166 **\$ 40.00**

Chianti Classico Riserva, Nipozzano Frescobaldi 2011 With over 700 yrs of history

making wines, Frescobaldi located in the heart of Chianti area and the selection of the best grapes makes of this Riserva structured and elegant

169 **\$ 50.00**

Chianti Classico DOCG "Ducale" Riserva, Ruffino 2008 Smoke, berries, coffee and meat, full-bodied, with a solid core of ripe fruit, chewy tannins and a long finished.

172 **\$ 65.00**

Chianti Classico Curva Del Vescovo 2010 Pronounced fragrance with note of berries well integrated with elegant notes of spice and hint of vanilla ,balanced finish

170 \$ 55.00

Castello di Fonterutoli Chianti Classico 2010

Ripe raspberry and dark cherry primary fruit aromas are complimented by pleasant smoked bacon and hung game characters. Medium to full body. Long finish

173 **\$ 95.00**

Serrata Belguardo 2011 Sangiovese, Alicante

Bouschet Ruby red. Aromatic, with scents of ripe cherries, raspberries and vanilla. Fullbodied, soft and well structured, with flavors of wild berries, spice and herbs.

175 **\$ 45.00**

Priomis, Gaja 2012 55%Merlot-35% Syrah-10% Sangiovese A delightful wine that

combines the elegance and suppleness of Merlot and Syrah with the austerity of Sangiovese.

178 **\$ 75.00**

Tenuta Sette Ponti Oreno 2005

Oreno, which takes its name from the river that crosses the estate, is the estate's flagship wine. A blend of Merlot and Cabernet Sauvignon, brought together with the elegance of Sangiovese.

180 \$ 190.00

300

Tenuta del Terriccio Lupicaia 2003 Cabernet Sauvignon, Merlot

ARCANUS

This wine's dense, highly extracted cassis and black cherry flavors and aromas are punctuated by distinct notes of cedar, smoke and forest, set in a ripe, firmly focused tannic structure ending in an elegant, sustained finish.

\$ 225.00

Vino Nobile Di Montepulciano La Braccesca Antinori 2012

Very deep, almost inky ruby. Fresh, vinous nose is redolent of red cherry, dark berry and minerals with good intensity to its black fruit. Finishes nicely long, with supple tannins,typically of Sangiovese grapes.

176 **\$ 60.00**

Guidalberto, Tenute San Guido 2012 60%Cab Sauv - 40%Merlot Also known as Baby Sassicaia from San Guido estate.The refinement 12 months on French Barrique and last 3 months in the bottle,gives a strong character, an intense purple color that reminds the mature ripe black fruit of the fall

Really smooth taste in harmony with the palate

#179 \$100.00

Arcanum 2009 68% CabFranc ,22% Merlot 10% Cab Sauvignon

Superb color, rich, red and bold , seductive fruit, perfect Bordeaux style, a wine with immense personality and charm. 96 point ...

181 **\$ 200.00**

A.S.K.A. rosso BANFI 2012

Cabernet Sauvignon,Cabernet Franc Full-bodied and very wellbalanced with a perfect union of the Cab Franc and the Cab Sauvignon .Bordeaux blend very well structured !

#177 **\$65.00**

Non	Tignanello Antinori 85% Sangiovese, 10% Cabernet Sauvignon e 5% Cabernet Franc		
AEITO	2011	\$ 125.00	
	2010	\$199.00	
NON.	2007	\$ 499.00	

Solaia, Antinori 2006(Single Vineyard)

75% Cabernet Sauvignon, 5% Cabernet Franc, 20% Sangiovese Black pepper, coffee, chocolate, vanilla, plums and bottled fruit aromas follow each other continually in Solaia 2003. The wine is strikingly elegant with nicely blended tannins supporting the sensation of sweetness and weight. The tasting does not reveal harshness, and the balance shows distinctive sweetness from the riper grapes. Hints of liquorice and coffee return in the impressively long finish.

Guado Al Tasso, Antinori 2012

65% Cabernet Sauvignon, 30% Merlot, 5% Syrah

The nose is very refined and elegant, with fragrant, sweet aromas. The aromas are well integrated, with harmony between the fruity and balsamic notes. The palate is consistent and elegant, from the attack, through the mid-palate to the finish. The aftertaste matches the characteristics of the aromas giving a long, pleasant finish.

#184 \$110.00

ORNELLAIA

Tenuta dell' Ornellaia Vintage 2009

56% Cabernet Sauvignon; 27% Merlot; 12% Cabernet Franc; 5% Petit Verdot

WA 97Pts - Tasting Notes - According to the Wine Advocate the 2006 Ornellaia flows from the glass in a profound expression of ripe, dark fruit. With time in the glass layers of minerals, cassis, tar, sweet herbs and French oak emerge, adding further complexity. This harmonious Ornellaia combines the richness of the vintage with superb freshness and awesome balance. Today the wine s sheer density almost manages to hide the tannins, but they are there, and the wine will ultimately benefit from a few years in the cellar.

\$ 350.00 # 187

BOLGHERI

It is not just a question of varieties: it is the "terroir" that has made this area the great birth place for the Super Tuscan wines.

The begining of the Super Tuscans

The elders in this area used to say that you couldn't make great wines close to the sea. Today, it has been shown that vicinity to the sea is precisely what makes great wines. The highest-quality vineyards are all at the feet of the hills and in the plane between Bolgheri and the southern part of Castagneto.

It all started immediately after Wolrd War Two thanks to a brilliant intuition of the marquis Mario Incisa della Rocchetta who gave start, with his picks, to the production of those wines then renamed Super Tuscans.

Already in 1944 the Marguis planted approximately one hectare of Cabernet Sauvignon and Cabernet Franc at Castiglioncello di Bolgheri, within the borders of the San Guido estate. Starting in the 1970s, Sassicaia became a true legend, one of the best Italian wines for aging, able to astonish you after a long stay in the bottle. Sassicaia is today among the most famous wines in the world, but it is not the only one. Starting already in the 1980s, other producers, who are also well known

today, joined the bet to prove that the entire territory, and not just one wine, is "great."

Ornellaia Le Serre Nuove 2009

35% Cabernet Sauvignon; 50% Merlot; 9% Cabernet Franc: 6% Petit Verdot

Deeply colored, it presents warm red berry fruit, coca, and spice aromas. On the palate it's ample and round, with perfectly ripe, well polished tannins and rich fruit supported by perfectly balanced acidity. The union of Merlot's richness, Petit Verdot's freshness, and the Cabernets' structure forge an unmistakable path for the 2006.

#185 \$120.00

\$ 188 \$ 425.00

Sassicaia, Bolgheri 2011

Sassicaia, Bolgheri 2009

85% Cabernet Sauvignon,15% Cabernet Franc

May very well go down as one of the all-time great recent vintages for this Tuscan thoroughbred. Layers of dark fruit meld into smoke, leather, violets, menthol, earthiness and tar as this profound wine opens up in the glass. The creamy, silky finish lasts an eternity, as waves of fruit caress the tannins with breathtaking elegance. Everything is in the right place in this magical Sassicaia

Ca'marcanda Bolgheri, Gaja 2008

50% Merlot, 40% Cabernet Sauvignon, 10% Cabernet Franc

Ca'Marcanda is the Piedmontese term for "house of endless negotiations" .This vineyard is from one of the stoniest sites of the Ca'Marcanda estate in Castegneto Carducci (Bolgheri). Its 100% terre bianche (white soils) are ideal for producing long-lived wines.

palate with gorgeous length and a seamless beauty that is hard to fully

CV MARCANDI

capture. Dark wild cherries, plums, spices, minerals and herbs develop in the glass. The inner perfume and sweetness carries through the long finish, where the sheer weight and glycerol of the fruit leaves a lasting impression. That said, Sassicaia is always the most restrained of Bolgheri's heavy hitters. This is a superb effort from Tenuta San Guido.

Explodes onto the palate with masses of rich, opulent fruit that caress the

MONTALCINO

The history of Brunello counts about 150 years, the beginning of it was put by Ferruccio Biondi–Santi and his experiments with the Sangiovese grape in the 70s of the 19th century. Since then the demand for this wine and its reputation have been invariably grow-

ing.Brunello di Montalcino, which is made of 100% Sangiovese grapes, is aged for 3 years in large Slavonian oak kegs for your little oak fla-

vor although some wine-makers use small French barrique for. Brunello di Montalcino wine-makers use 2 kinds of bottling: riserva and normale. Normal bottles are offered towards the market after 50 several weeks while riserva bottles are offered annually after.

Campo ai Sassi Marchesi De Frescobaldi Rosso di Montalcino 2012

100 %Sangiovese Deep ruby red with purple reflections. It displays fresh, intense aromas of ripe fruit infused with spice from the oak. It is full-bodied and fruit forward, structured by supple tannins.

190 \$ 55.00

Luce Della Vite Lucente 2012 Sangiovese, Cabernet Sauvignon, Merlot Full-bodied red blend lending to the deep ruby colour. Ripe dark fruit mixes with earthy notes of cedar,smoke, tobacco, leather, eucalyptus. Sweet spices on the long warming

191 \$ 65.00

finish.

00

Brunello, Gaja PSR 2010 100% Sangiovese

Aged 12 months in barrique and 12 months in casks . Deep ruby red in color fading to a dark pink rim Expressive nose of cherry notes ,forest fruits and juniper aromas. On the palate balanced tannins,and acidity, rich structure and a lingering finish

192

\$ 100.00

Casanova dei Neri 2009

This Brunello di Montalcino is aged in Slavonian oak barrels for about 30 months and in the bottle for a year. It was born in their historic vineyards. Its constant high quality is further enhanced by its elegance and finesse. The vineyards lie to the south of Montalcino, a zone of Brunello marked by warmer microclimates and intense, powerful wines .

#193 \$ 125.00

Brunello, Banfi 2009

A "classic" of our production, this Brunello di Montalcino is obtained with clones of Sangiovese selected after 20 years of research on this unique grape and is aged in French oak barrels of 350 lt as well as in 60-120 hl Slavonian barrels. The most aristocratic combination of Montalcino tradition with winemaking modernity.

194 **\$ 135.00**

Brunello La Luce 2009

Intense ruby red, with notes of vanilla, vines in bloom and withered rose harmonic, well structured, warm, with tannins and acidity in perfect equilibrium, savoury and persistent . Aged in Slovonia oack cask and hand-split French barrique 100% once-used for 36 months .

195 **\$ 225.00**

PUGLIA AND SICILIA

Primitivo di Manduria Doc Feudi di Santa Croce 2013

Intence full-bodied 100% Manduria grapes.Rich, ripe, sun dried raisin and chocolate aromas and flavors . Lovely balance of tannin and acidity. Big and beautiful!

196 \$ 50.00

Aglianico Del Volture Piano del Cerro 2010

Intense, rich aroma of red berries and spice. Soft and balanced, with flavors of cherries and strawberries leading into a smooth finish.

197 \$ 55.00

Piano di Montevergine Feudi di San Gregorio 1999

Intense bouquet of rich wild cherries, toasted oak and warm vanilla, soft, dense and wellbalanced.

198 \$ 125.00

Planeta Santa Cecilia Nero d`Avola 2010

ELISET

RANED

5

MONTESSE

ZISOLA

Purple red color, intense and well-bodied. Fruity and light sensation of vanilla.

199 \$ 45.00

Montessu Isola Dei Nauraghi(Sardinia) 2011

Blend dominated by the local Carignano grape with additions of Syrah, Cabernet Sauvignon, Cabernet Franc and Merlot. After fermentation the wine spends about 15 months in oak before bottling. This is a deep ruby red wine intensely fruity, elegant and full with a lingering liquorice finish.

200 \$ 65.00

Doppiozeta Zisola Mazzei(Sicily) 2010

Juicy black fruit up front, with a clean, floral, mineral undertone. Mediumbodied, with tightly packed tannins and a long, sleek finish. Very well done. Nero d'Avola Syrah,Cabernet sauvignon blend.

201 \$ 90.00

CALIFORNIA PINOT NOIR—ZINFANDEL—SYRAH

CraneLake 2012

Napa / Sonoma Valley

Dark, rich and intense, with juicy blackberry, cola, spice and a touch of beefy, leathery, wild berry flavor.

Patz & Hall 2012 Sonoma Coast

This fresh, vibrant red offers ripe blackberry, wild raspberry, sage and black licorice notes. This is fullbodied, spicy and firming, with the flavors gaining depth on the finish, where the tannins are rustic.

205

\$ 85.00

Robert Mondavi Pinot Noir 2012

\$ 35.00

202

Napa Valley

The wine has dark rubygarnet color with aromas of cherry, raspberry, strawberry, sweet orange , rose water , anise and spices.

203 \$ 45.00

Cherry Pie Hundred Acre 2012

Stanly Ranch The nose is redolent of dark Bing cherries, hints of black and white pepper on meat roasting in a wood oven, memories of English plum pudding steaming at Christmas.

206 \$ 95.00

Golden Eye DuckHorn 2011

Anderson Vallev

The nose displays the wild blueberry and blackberry layers, char, black pepper and dried meats. On the palate, the attack is immense, the tannins long and the acidity persistent, all combining to create a wine with sumptuous and coplex.

Seghesio 2013 RED ZINFANDEL Sonoma County

Vibrant display of acidity enhances the briary raspberry and blackberry varietal expression. Lush, velvety mouth feel interwoven with fine, integrated tannins creates a smooth richness. Fullbodied, juicy mid-palate .

208 \$ 50.00

Frog's Leap 2012 **RED ZINFANDEL Napa Valley**

This floral has a cool, wild blueberry tone edged by red spice. The zesty fruit brightens the tannins' darker

209

\$ 55.00

Stags' Leap Winery Petite Syrah 2007

Napa Valley

Rich aromatics of ripe blueberry, blackberry, and cocoa together with a floral back note. On the palate, ripe black fruit, espresso, spice and mocha.

IT MAN TO AN

La Crema 2013

Sonoma Coast

A medium-weight style, displaying simple, delicate strawberry, plum and cherry flavors that are pure and focused. Successful in presenting the grape in a delicate and persistent manner.

\$ 55.00

R

Plumplack

207 \$105.00

210 \$ 80.00

Plumjack 2010 SYRAH Oackville

Layered aromas of blueberry and black cherry. On the palate, the round texture of this wine provides a nice vehicle for the sweet blueberry and blackberry flavors. Finishes a bit hot with a touch of white and black peppercorns.

Napa Yalley Appellation Avalon 2012

B

JOSEPH PHELPS

Napa Valley The 2008 is brick red, with a lovely cab nose of Bing cherry, cassis and anise, with secondary aromas of vanilla and clove spice, shortbread and smoke.

212 **\$ 40.00**

Frog`s Leap 2011

Rutherford

Intense flavors of cassis, ripe plum and black currants are punctuated by hints of cedar and tobacco. The wine's velvety tannins are well integrated with fine acidity.

215 **\$ 80.00**

Joseph Phelps 2012

Napa valley

A rich bouquet of cinnamon, spice, licorice, graphite and caramel are followed by integrated layers of cherry, currant, fresh cream and balanced, sweet tannin, all of which contribute to a youthful, bright, multi-layered wine.

218 **\$ 110.00**

Like most wines, the key to matching Cabernet is the acidity of the wine. A young boisterous Cabernet that has little or no oak aging retains the fresh acidity of the grape, and goes well with a surprising range of foods. Older Cabernets that have spent some time in oak and in the bottle have a deep ripe maturity and hopefully an intensity of flavour that should be allowed to shine on its own.

DUCKHORN

Justin 2012 Paso Robles Layers of red and black fruit segue into a finish accented by vanilla, caramel and a hint of butterscotch from the new American Oak. .

213 **\$ 55.00**

Stags' Leap 2011

Napa Valley

Rich, ruby red in color, this luscious Cabernet Sauvignon features aromatics of red cherry, boysenberry, cassis and vanilla spice on the nose and hints of coccoa powder on the palate.

216 \$100.00

Duckhorn 2012 Napa Valley

A classic Cabernet Sauvignon that is blended with Merlot to add complexity and round out be mid-nalate, this is a layered

the mid-palate, this is a layered, mouth-filling wine with ripe, integrated tannins and a finegrained finish.

219

\$ 115.00

Franciscan 2012

Napa Valley

Dense garnet hue. Powerful scents of black cherry, plum and cassis. Juicy flavors of raspberry and blackberry.

FRANCISCAN

SLEAP WINE CELL

Cakebread Cellary

我

abernet Sauvi

214 **\$ 70.00**

Stag's Leap Wine Cellar Artemis 2012

Napa Valley

This rich deeply, colored wine opens with savory aromas reminiscent of the forest floor leaving impressions of juniper, sage and clove leading into luscious dark berry friut.

217 **\$ 105.00**

Cakebread 2010

Napa Valley

Bursts from the glass with fresh, smoky, cassis, blackberry and boysenberry aromas augmented by subtle cedar, black tea spice and sweet oak scents. Supple on entry, black fruit flavors coat the palate, while its firm underlying structure transports the rich fruit and zesty black tea spiciness into a long, savory finish.

Caymus Vineyards 2012 **Napa Valley**

We believe this is the tasties Caymus ever released! Thick , weighty texture that is ho so silky smooth then featuring rich flavors of ripe ,dark plums and semi sweet

221 \$ 160.00

Silver Oak 2009 Alexander Valley

It has a dark ruby color with a deep red edge and displays aromas of fresh blackberries, violets, cola, nutmeg and licorice. The wine has a juicy attack and offers great expression of fruit and spice on the mid-palate. Its fruit-driven finish is long and elegant.

Screaming Eagle 2nd Flight **Oakville-Napa Vallev**

Cabernet Franc – Merlot blend, both grape varieties are members of the classic Bordeaux blend and have many complementary features.Merlot, which is usually used in higher proportions, provides most of the fruit characteristics of the blend - mulberries are flavor de-

scriptors often used to identify these wines. Cabernet Franc adds more perfumed fragrances, with a herbal accent. Used in higher proportions, it may also add some tobacco leaf and green bell-pepper characteristics.

\$ 750.00 \$ 795.00 \$ 695.00 \$ 725.00

Caymus special seletcion 2011 Napa Valley Firm, intense and well-structured, with

a mix of spicy oak, red and black currant, mineral, sage and dusty berry. Turns elegant and refined, yet shows a sturdy backbone on the finish.

227 \$ 290.00

Cask 23 Estate Wine Cellars 2010

Stag's Leap

The wine presents a symphony of aromas from sweet black fruit to cigar box, from savory spices of clove, allspice and licorice to dried herbs and flowers, even a touch of minerality. The bold flavors are wrapped in a blanket of supple tannins and persist through an extraordinarily long finish.

Hundred Acre

Vineyard

2009

St Helena

\$ 340.00

222 \$ 150.00

Plumplacs

FAY Wine Cellars 2008 Stag's Leap

This wine opens with the scent of sweet spices. Anise, nutmeg and allspice are framed around red cherry aromas. Firm and focused flavors of dark plum and cherry broaden across the back-palate to an expansive density of fruit .

223 \$ 155.00

94% Cabernet Sauvignon and 6% Petit Verdot Exhibist explosive aroma and blackberry, black cherry baker's chocolate .These aromas are followed on the palette by flavors of black currant, blackberry pie filing and raspberry cordial. The finish is dense, sweet and expansive...

SLV Wine Cellars 2008

Stag's Leap

At first, it presents dark fruit and floral aromas, then an earthy hint of rosemary and black truffle. Similar flavors unfold, including dark cherry, blueberry and plum that join with cocoa powder and spiced vanilla.

225 \$ 225.00

226

Far Niente 2011

Oakville-Napa Valley Combines fruit from a variety of

sites, blending the supple, sweet fruit from the flatter portion of the Martin Stelling Vineyard and more tannic, structured fruit from Halter Valley, in the gently rolling Mavacamas foothills. A wine of balance, with the depth and concentration expected from an Oakville cab

\$ 255.00

Few and Far Between Deep full-bodied.rich and intence ,ruby/parple color as well as an extraordinary nose of spring flowers intermixed with blueberries and blackberries. It shoul drink well for 15/20 years (12/10) 96 pinot Wine Spectator "Beautiful done in a

LEAP WINE CEL

CASK 23

228

#229 \$ 500.00

ultraripe style "

Screaming Eagle 2009

Oakville-Napa Valley

Full-bodied in the mouth, like a ballerina on her toes, this wine glides gracefully across the palate with a cascade of purity, equilibrium and compelling complexity. Extraordinary balance and elegance combined with power make for an utterly stunning wine that should drink well for two decades or more.

230 \$ 3.500.00

\$ 165.00

Niente

LEAP WINE CELLAR

S.L.V.

224

Robert Mondavi Private Select 2012

Monterey County

This wine displays classic Merlot attributes: bright ripe black cherry and plum aromas with subtle notes of spice and chocolate; soft, juicy, balanced flavors and bright acidity.

230 \$ 45.00

Chateau St Jean 2010

Sonoma County

Aromas of black fruits dominate with notable hints of plum on the nose.Rich, ripe and forward with big fruit flavors of black cherry and blackberryare backed by a slight hint of mint. Lush and fleshy tannins gently surround the fruit to a satisfying finish.

\$ 60.00 # 231

Frog's Leap 2012 Napa Valley

Pure Merlot aromas and flavors with body and depth with a deep garnet color the wine offers aromas of red currant damp earth and a touch of cedar. Across the palate the wine's soft and plush texture is full of fruit flavors - plum and black cherry lead to a lingering finish that hints at toasted almond.

232 \$ 75.00

Stags' Leap Wine Cellars 2011 (Napa Valley)

This wine is wonderfully aromatic with intense fruit notes of cherry, pomegranate, plum and strawberry, laced with spicy accents of vanilla, white pepper, and cinnamon.

\$ 85.00

233

MERLOT

Stags' Leap 2011 (Napa Valley)

On the nose, clove, spice and chocolate prevail over black plum aromas. Balanced and complex, Malbec adds structure to this wine featuring a juicy mid palate and rich mouthfeel .

A.

DUCKHOR)

Merlo

237

234 \$ 95.00

PlumpJack 2012

Napa Valley

Deep ruby in color, the aromas of dried lavender, green olive and savory characters expose a hint of red fruit. Intense flavors of fresh red currants, black plum and cedar are supported by fine tannins.

235 \$ 105.00

Duckhorn 2011 **Napa Valley**

Our Napa Valley Merlot is blended to offer the complexity and balance of a young wine, while embodying the diversity of the whole Napa Valley appellation. This wine is medium-bodied and balanced with a smooth entry, integrated soft tannins, and a long finish.

236 \$ 110.00

Cakebread 2007

Napa Valley

Cakebread Cellars Merlot is dark garnet in color, reflecting its rich fruit character. Subtle aromas of blackberries, black tea leaves, dried herbs and vanillin are followed on the palate by fresh plum and cherry flavors offset by notes of black pepper and cassis, carrying into a touch of French oak on the finish

\$ 120.00

MERITAGE AND BLENDS

The Prisoner Orin Swift 2013

Napa Valley Zinfandel,Cabernet Sauvignon,Sirah and Petit Sirah

Aromas of raspberry, currant, blacktar and light mineral characters make up the nose of our Bordeaux blend. The entry is bright with red fruit, soft, elegant and extremely approachable. The finish is a bit tight, showing the age worthiness of the wine.

Papillon Orin Swift 2011

Napa Valley Cabernet Sauvignon, Merlot, Cabernet Franc, Petite Verdot, Malbec

It is a delicious wine of enormous value. Boasts an intense, aromatic, perfumed nose of blueberry, cedar, and sweet tobacco with a ripe, juicy palate consisting of coffee, leather, dark cherry, and peppery spice

239 \$ 130.00

Dominus

2005 Napa Valley 85% Cabernet Sauvignon, 8% Cabernet Franc, 4% Petit Verdot 3% Merlot.

The deep, saturated purplecolored 2002 boasts an extraordinary perfume of roasted coffee intermixed with black currants, cherries, cocoa, cedar, cigar smoke, and new saddle leather. A classic, full-bodied palate possesses great structure, tremendous depth, loads of tannin, and a multilayered, concentrated yet elegant finish.

240 **\$ 200.00**

Dancing Bear Cakebread Cellar 2010

Napa Valley 79% Cabernet Sauvignon, 17% Merlot,4% Cabernet Franc

An opaque jet black robe leads to a bold attack, transitioning into a weighty layered mid-palette of infinite complexity. The finish is supple and round with good length and exquisitely forged tannins.

241 \$250.00

Opus One Mondavi / Rothschild 2005 Napa Valley 87% Cabernet Sauvignon, 6% percent Merlot, with the balance Malbec, Cabernet Franc and Petit Verdot Opus One thinned the 2005 vintage

to the lowest per-acre yield in a decade, encouraging quality and concentration of flavors.

Insignia Joseph Phelps 2000

Napa Valley 77% Cabernet Sauvignon, 18% Merlot, 3% Petit Verdot, 1% Cabernet Franc, 1% Malbec

With complex aromas of black cherry, plum, chocolate, currant and toasty oak, the wine displays layers of flavor and richness that disguise its power and longevity. Beautifully crafted and balanced, Insignia reflects a new level of quality from both the vineyards and the growing regions.The 2000 Insignia reveals a smoky, rich cassis characteristic, medium to full body.

243 \$ 500.00

FRANCE

France is arguably the world's most important wine-producing country. For centuries it has produced wine in greater quantity – and many would suggest greater quality - than any other. Wine is historically ingrained in French culture at almost every level of society; it is the drink of royalty and a key symbol in Roman Catholicism, France's majority religion.

France's appellation system was created in the early 20th century and has since been imitated in many countries around the world. This complex system of laws ultimately defines each wine region and its boundaries, and imposes strict rules around winemaking practices. Protecting the names of French wines and guaranteeing the quality and provenance of the products themselves are its key objectives. No other country has developed its appellation system to such an extent; as of 2010, there were more than 450 controlled appellations under the AOC and VDOS titles, and a further 150 Vin de Pays titles.

La Bernardine A CRAPOUTIER

Chateauneuf Du Pape Chapoutier "La Bernardine" 2010

SOUTHERN RHONE REGION

Display plenty of black cherry, raspberry, loamy soil, pepper, and mineral notes. Medium to full-bodied and pure with a lovely texture as well as an easy-to-appreciate style, it is substantial and well-balanced, suggesting it will age for 8-10 years.

244

Pommard Vincent Girardin 2010

\$ 80.00

Burgundy

Cherry red in colour, the nose displays morello cherries, citrus fruit, fresh figs with a hint of spicefrom ageing in oak. Powerful and robust with mellow tannins.

Gevrey-Chambertin **Bouchard Père & Fils** 2011 Burgundy

Brilliant cherry red. Complex nose with hints of vanilla, blackcurrant, rasperries and morello cherries. Full-bodied, powerfull but extremely mellow with intense aromas of fruit.

247

\$ 120.00

Hermitage Guigal - 100% Syrah 2002 **Northern Rhone**

Bright medium ruby. Very ripe aromas of cassis, gunflint, roasted herbs and spices. Expressive and mouthfilling; a very rich wine that's amazingly supple for such a young Hermitage.

NCENT GIRARD # 245

HERMITAG

\$ 210.00

CHATEAU LA SERRE 2006 **ST-EMILLON**

Grand Cru

Typical Grand Cru nose with cedar, tobacco and hints of minerals. Nice fruit on the palate. Delicate and fragrant. Easy and open. Liquorice on the finish which goes on for a little while.

125.00 # 248

CHATEAU SMITH HAUT-LAFITTE 2006

PESSAG-LEOGNAN Smoke, blackberry liqueur, black cherries, tobacco, vanilla and earthy scents mix well with the lush. round. soft textures and the deep, licorice, vanilla and sweet, dark plum filled, stylish finish.

249 \$ 150.00

Château D'Armailhac 2007 **Baron Philippe De Rothschild Puillac**

Lovely complex nose of red and black current, smoke, some graphite. Great structure with good strong acidity.

250 \$ 190.00

Château Margaux 1998

The 1998 Margaux is is a robust, firm offering. On the nose, notes of smoke,green peppers, and floral-infused blackfruit are accompanied by afleshy,fleshy-textured palate, with copious amounts of earthy, dusty berryfruits and licorice. A complex, pure offering that is best drunk during itssecond decade of its life.

1998 \$ 700.00

CHATEAU COS **D`ESTOURNEL** 1990

St Estephe An exceptional wine displaying a dense ruby/purple color, a sweet perfume of boysenberries, black currants, cherries, roasted herbs, and licorice. Mediumbodied with impressive density for the vintage, sweet tannin, and outstanding richness and length.

05 D'ESTOURN

```
# 251
$750.00
```

M.YU

Chateau **Haut Brion PRESSAC-LEOGNAN**

Deep ruby, clear and bright, clean. Intense, powerful black fruit, cedar nose without any sense of effort - very classy.

\$ 1.600.00

1989 \$ 2.100.00

Château Lafite Rothschild Médoc Pauillac

With aromatics filled with tobacco, cassis, earth, minerality and spice, this elegant, regal wine feels great on your palate as the wine offers no hard edges.

1999	\$ 1.600.00
1998	\$ 2.600.00

Château Petrus 1995

Pomerol

The backward 1997 (2,300 cases produced) needs 3-4 years of cellaring. The dense plum/ruby/purple color is accompanied by a closed bouquet of mocha, dried tomato skin, and black fruits. In the mouth, it is one of the most muscular 1997s, exhibiting outstanding concentration, length, intensity, and depth, copious tannin, and a fine mouth-feel

\$ 3.500.00 # 252

Rosemount Shiraz 2013 Smooth and generous, with fine tannins, ripe cherry and currant fruit.

254 **\$ 40.00**

Hardy's William & Eileen Shiraz/Barossa Valley 2012

Bright ruby red in color. Vibrant and complex aromas of spicy, red berry fruit, sweet cherry . The same abundant, vibrant fruit is reflected on the palate, which also and subtle French oak. The wine is beautifully structured with soft, velvety tannins, balanced acidity, and abundant, bright, finish.

255 **\$ 45.00**

Penfolds Shiraz Bin 28 "Kalimna" 2012 Rich and ripe, plush in texture, brimming with cherry, mineral and licorice flavors.

Gulf Gulf Gulf Gulf Sr Vincenu Adeloide McLAREN VALLEY Sr Vincenu Adeloide McLAREN VALE HILTS McLAREN VALE HILTS McLAREN VALEY CREEK CREEK SOUTHERN FLEURIEU CURRENC CREEK

AUSTRALIA

farmed vineyards in the northern Ebenezer sector of the Barossa. Aged 16 months in French oak and American hogsheads.

258 **\$ 90.00**

The Beast Hentley Farm 2003

Big and concentrated this offerings is, appropriately, called The Beast. Tighter knit, more structured, and more obviously tannic than the 2003.

259 **\$ 140.00**

The Beauty Hentley Farm 2004

Our Cellar Door is open and we invite you to pay us a visit. Please drop in and unearth the unique experience of our cellar door, tucked into the rolling hills of Seppeltsfield. Our wines have been recognised by the worlds most renowned wine critics with ten wines produced at the single vineyard estate points or more. available from the cellar door for

\$ 140.00

260

256 **\$ 60.00**

SPY VALLEY

New Zealand

Marborough **Pinot Noir** 2011

Vibrant cherry red in color, the nose exibits sweet red berry fruit and perfumed floral aromas.

269 \$ 45.00

TRIVENTO

Amado

Concha Y Toro Chile

Terrunyo Carmenere 2011

85% Carmenere, 13% Cabernet Sauvignon, 2% Cabernet Franc-Very elegant, complex, strong character of Carmenere, red ripe fruit, spicy with hints of blackberries.Great structure.

270 \$ 75.00

Amado Sur Trivento Argentina 2012 73%Malbec 15%Bonarda 12%Syrah

High-toned, with a mix of cherry, rasberry and floral notes layered with shaved vanilla. Spice and cherry notes linger on the finish.

271 \$ 35.00

Catena Malbec Argentina 2013

The purple-colored 2007 Catena Malbec spent 12 months in 35% new French and American oak. The nose reveals balsam wood, vanilla, mocha, cassis, and black cherry. Plush on the palate, this medium-bodied Malbec has layered, spicy flavors, with a touch of tobacco and leather .

272

REST OF THE WORLD

Allegrini+Renacer Enamore 2011 **Argentina**

The union of two cultures,one in the New world and one in the Old world gives birth to this blend of Cab Sauvignon, Cab Franc and Bonarda grapes ! A wine made in Argentina using the Italian "Appassimento" technique. Deep ruby red, elegant and structured for Amarone lovers !

273 \$ 50.00

Catena Alta Zapata **Cabernet Sauvignon** Argentina 2010

Dark violet color with shades of rubies. Sweet spice and cassis aromas.Elegant tannins wine that provide structure and a long persistent finish.

274 \$ 60.00

Ramon Bilabao Spain Crianza Negra 2010

Present a pourple color in addition to a rich, sumptuous bouquet of creosote, white chocolate, toasty oak, and copious quantities of black cherries and currants. Full- bodied with moderate tannin

275 \$ 40.00

Estancia Piedra Spain Crianza 2008

Brilliant, active, intense redcherry colour, with a hint of pourple on the rim. The nose is complex, showing an abundante of mature red fruit over a spicy backbone. The wine end with a long and aromatic finish.

276 \$ 55.00

porVino.com

ION BILBA

Spain "Gran Reserva" Faustino

Rioja

2001 90% Tempranillo; 10% Mazuelo and Graciano Ripe fruit, clove and cocoa, with leather and cedar notes. finish.

\$ 75.00

277

278

Rickety Bridge "The Bridge" **South Africa**

2009 **Cabernet Sauvignon Reserve** The palate entry is surprisingly silky and elegant, building to strong weight and flavor concentration in the mid palate within a sweet, black fruit intensity Very rare to find ,unique Cabernet from South Africa

\$ 85.00

ENAMORE

Green`s Vineyard

95 points Robert Parker: From the Vine Vale sector of Barossa, the 2002 Shiraz Greens Vineyard tastes like blood of Shiraz. It is a meaty, dense, super-concentrated, extremely young, unevolved wine displaying loads of potential. An inky/purple color is followed by wonderful aromas of black and blue fruits interwoven with mineral, vanilla, and spice box characteris-

261 **\$ 145.00**

^{fwo}Hands

Mr. Riggs

Shiraz

Shira

Lily`s Shiraz Two hands Mclaren Vale 2004

Full-bodied with stunning, dusty, loamy soil characteristics interwoven with blackberry, cassis, cherry, and plum-like fruit. Firm and youthful, with dark berry flavors.

262 **\$ 150.00**

Mr. Riggs Mclaren Vale 2004

Deep purple ruby color, semi-opaque. Complex blackberry, bourbon, spice, plus attractive meaty notes. The mouthfeel is mediumbodied, with nice acidity and moderate soft tannins. The fruit does not over-

263 **\$ 155.00**

264

Oracle Kilikanoon 2002

Saturated violet. Explosive, wild aromas of blackberry liqueur, cassis, licorice root and espresso. Boasts impressive weight and power on the palate, the dark berry flavors wonderfully sweet.

The Beast Hentley Farm 2003

Big and concentrated this offerings is, appropriately, called The Beast. Tighter knit, more structured, and more obviously tannic than the 2003.

265 **\$ 165.00**

Command 2001

One of Australia's modern classics, Command is a big Shiraz that does not go over the top. Its silky tannins and rich flavors add up to an arresting wine with rich cherry, plum, exotic spice and meat flavors. against grace notes of

266 **\$ 180.00**

Amon-Ra Unfiltered Ben Glaetzer 2004

The 2004 Shiraz produced from 80- to 150-year-old dry farmed vineyards in the northern Ebenezer sector of the Barossa. Aged 16 months in French oak and American hogsheads.

267 **\$ 190.00**

E&E

Black Pepper Barossa Valley Estate 2001

Barossa's cooperative sets aside its best old vineyards for their high-end wine, and it's almost always among the best in Australia.

268

\$ 200.00