

THE CLOCK TOWER

BAKERY & CEREALS

Choice of pastry 6
(croissant, pain au chocolat,
scone or muffin)

Bakery basket 18

Toasted bagel with cream cheese 7
with smoked salmon 17

Toasted brioche with jam 6

Cereal 5

Cheerios, Special K,
Frosted Flakes, Raisin Bran

(whole, 2%, skim, soy or almond milk)

Homemade granola, seasonal berries,
greek style yogurt 14

Steel cut organic oatmeal, honey,
cinnamon sugar 12

with banana 14

with seasonal berries 16

FAVORITES

Hazelnut waffle, berries and cream 17

Brioche French toast, smoked bacon,
maple syrup 19

Buttermilk pancakes,
seasonal fruit compote,
vanilla cream 18

Seasonal fruit salad 14

Sourdough breakfast sandwich,
fried egg, smoked bacon, cheddar 15

EGGS

Eggs benedict* 20

Smoked salmon benedict* 23

Eggs florentine* 19

Smoked salmon and scrambled eggs 21

Avocado on toast, poached eggs* 16

Aged cheddar cheese
and smoked ham omelette 18

Roasted mushroom, goat cheese
and spinach omelette 17

Two eggs any style with toast 16

Full English breakfast 19
two eggs any style with toast, garlic
and herb pork sausage,bacon, tomato,
portobello mushroom, black pudding

SIDES

Bacon, sausage, black pudding,
breakfast potatoes 8

Toast with jam 4

(white, whole wheat, rye or gluten-free)

FRUIT JUICES

Orange, pink grapefruit, apple, cranberry 7

Green juice; curly kale, cucumber,
apple, lime 9

Red juice; pineapple, strawberry,
ginger, beet 9

THE CLOCK TOWER

SEAFOOD

Old fashioned bucket of oysters, bits and bobs*
½ doz 19 1 doz 37

Native lobster, shaved fennel,
mussel and apple salad* 25

Alaskan king crab, dashi gelée,
pickled cucumber 22

Fruits de mer tart, pickled daikon,
white almonds, pomelo jam 28

STARTERS

Tuna tataki, green apple wasabi,
charred scallion miso* 19

London gin cured salmon, cucumber ketchup,
green apples, horseradish* 18

Hand chopped steak tartare, crispy potato,
oyster cream, Pommery mustard* 19

Japanese eggplant, smoked aubergine,
black sesame, feta and Nduja 17

Chicken liver and foie gras parfait,
port, celery, Brazil nuts 17

MAIN COURSES

Roasted salmon, young leeks, potatoes,
oyster, cucumber and chive emulsion 35

Creekstone prime skirt steak 10 oz
served with triple cooked chips
and mixed leaf salad 37

Fish and chips, mushy peas,
triple cooked chips, tartar sauce 25

Macaroni and cheese, wild mushrooms,
slow-cooked ox cheek 26

Dry aged ½ lb burger, bacon, cheddar,
Churchill sauce, red onion, chips 25

SALADS

Spring leaf salad, citrus dressing,
artichoke, carrot 14

Heirloom cherry tomato, Brooklyn burrata,
sourdough, basil 16

Marinated plum and stilton salad,
walnuts, chardonnay vinaigrette 15

LUNCH PRIX FIXE MENU

three courses for 39
all items available a la carte

STARTERS

Marinated plum and stilton salad,
walnuts, chardonnay vinaigrette

Pan seared caper gnocchi,
shaved zucchini, wild mushrooms
and parmesan cream

MAINS

Pan roasted dorade,
mushroom duxelles, asparagus
and crispy wakame

Crispy breast of Amish chicken,
baby corn cooked in dashi,
basil chutney, black garlic

Seafood roll, Marie Rose sauce,
lettuce, tomato

DESSERTS

Milk chocolate mousse, banana crisp,
peanut, espresso caramel

Cherry cheesecake, mocha cream,
chocolate sponge cake, cherry compote

THE CLOCK TOWER

SEAFOOD

Old fashioned bucket of oysters, bits and bobs*
½ doz 19 1 doz 37

Native lobster, shaved fennel,
mussel and apple salad* 25

Fruits de mer tart, pickled daikon,
white almonds, pomelo jam 28

Alaskan king crab, dashi gelée,
pickled cucumber 22

STARTERS

Tuna tataki, green apple wasabi,
charred scallion miso* 19

London gin cured salmon, cucumber ketchup,
green apples, horseradish* 18

Hand chopped steak tartare, crispy potato,
oyster cream, Pommery mustard* 19

Pan seared caper gnocchi,
shaved zucchini, wild mushrooms,
parmesan cream 19

SALADS

Marinated plum and stilton salad,
walnuts, chardonnay vinaigrette 15

Heirloom cherry tomato,
Brooklyn burrata, sourdough, basil 16

SIDES

Bacon, sausage, black pudding,
breakfast potatoes 8

Toast with jam 4
(white, whole wheat, rye or gluten-free)

BRUNCH

Homemade granola, seasonal berries,
greek style yogurt 14

Brioche French toast,
smoked bacon, maple syrup 19

Buttermilk pancakes,
seasonal fruit compote, vanilla cream 18

Eggs benedict* 20

Salmon royale benedict* 22

Avocado on toast, poached eggs* 16

Aged cheddar cheese and
smoked ham omelette 18

Roasted mushroom, goat cheese,
and spinach omelette 17

Full English breakfast 19
two eggs any style with toast,
garlic and herb pork sausage, bacon, tomato,
portobello mushroom, black pudding

MAIN COURSES

Dry aged ½ lb burger, bacon, cheddar,
Churchill sauce, red onion,
triple cooked chips 25

Macaroni and cheese, wild mushrooms,
slow-cooked ox cheek 26

Creekstone prime skirt steak 10 oz,
triple cooked chips 37

Seafood roll, Marie Rose sauce,
lettuce, tomato 23

Fish and chips, mushy peas,
triple cooked chips, tartar sauce 25

Pan roasted dorade, mushroom duxelles,
asparagus and crispy wakame 27

Crispy breast of Amish chicken, baby corn
cooked in dashi, basil chutney, black garlic 23

THE CLOCK TOWER

SEAFOOD

Old fashioned bucket of oysters, bits and bobs*
½ doz 19 1 doz 37

Native lobster, shaved fennel,
mussel and apple salad* 25

Alaskan king crab, dashi gelée,
pickled cucumber 23

Fruits de mer tart, pickled daikon,
white almonds, pomelo jam 28

STARTERS

Tuna tataki, green apple wasabi,
charred scallion miso* 19

London gin cured salmon, cucumber
ketchup, green apples, horseradish* 18

Roast scallops with a parmesan crust,
morels, green gazpacho, lardo 23

Hand chopped steak tartare, crispy potato,
oyster cream, Pommery mustard* 19

Anjou pigeon, onion soubise,
braised onion, spices, dried fruits 28

Japanese eggplant, smoked aubergine,
black sesame, feta and Nduja 17

Chicken liver and foie gras parfait,
port, celery, Brazil nuts 17

SALADS

Spring leaf salad, citrus dressing,
artichoke, carrot 14

Heirloom confit tomatoes, sherry gelee,
caviar, feuille de brick 19

MAIN COURSES

Roasted salmon, young leeks, potatoes,
oyster, cucumber and chive emulsion 35

Spring lamb, spiced
pistachio crust, mixed grains,
caramelized yogurt, artichokes 45

Roasted Dover sole, capers,
lemon, parsley, breadcrumbs 76

Braised Atlantic halibut, king crab, fennel,
citrus and cilantro sauce 38

Dry aged ½ lb burger, bacon, cheddar,
Churchill sauce, red onion, chips 25

Chicken Kiev, baby corn cooked in dashi,
basil chutney, black garlic, hens egg 31

Macaroni and cheese,
wild mushrooms, slow-cooked ox cheek 26

Long Island duck, plum and shallot
preserve, yellow chanterelles 37

Berkshire pork chop, piccalilli,
black pudding, crackling, apple sauce 35

STEAKS

Our steaks are served with
triple cooked chips and mixed leaf salad

Filet mignon 10 oz 49

Bone in 40 day dry aged prime NY strip 20 oz 65

Creekstone prime skirt steak 10 oz 37

40 day dry aged prime côte de boeuf 32 oz,
green bean and foie gras salad,
bone marrow jus, potato gratin 135

WINES BY THE GLASS

SPARKLING

Gosset, Brut Excellence, Champagne, France NV	22
Bisol, Prosecco Valdobbiadene DOCG, Italy NV	16
Francois Schmitt, Crémant D'Alsace Rosé, France NV	20

HALF BOTTLES

Krug, Grand Cuvée, Champagne, France MV	150
Billecart, Brut Rosé, Champagne, France NV	90

ROSÉ

Domaines Ott, Rosé By.Ott, Provence, France 2015	16
--	----

WHITE

Gruner Veltliner, Landhaus Mayer, Vienna, Austria 2014	14
Riesling, Richter, Graacher Himmelreich Kabinett Mosel, Germany 2008	16
Chenin Blanc, Terre Brûlée, Swartland, South Africa 2015	15
Sauvignon Blanc, Yves Martin, Sancerre, Loire Valley, France 2014	18
Vermentino, Colle dei Bardellini, Liguria, Italy 2015	13
Chardonnay, Heitz Cellars, Napa Valley, California, USA 2014	20

RED

Pinot Noir, Alexana, Willamette Valley, OR, USA 2014	21
Langhe Nebbiolo, Produttori del Barbaresco, Piedmont, Italy 2014	18
Garnacha, Ludovicas, Terra Alta, Spain 2013	14
Syrah/Grenache, La Cabotte, Côtes du Rhône, France 2014	15
Zinfandel, Frank Family, Napa Valley 2011	19
Cabernet Sauvignon, Hedges, Red Mountain, WA, USA 2012	20

MIXED DRINKS

DILL OR NO DILL	16
bluecoat gin, fresh dill, smashed cucumber, lemon juice, elderflower syrup, smoked salt solution	
SIP NO EVIL	16
monkey shoulder whisky, amontillado sherry, giffard banane du bresil, honey, mole bitters	
LOS POLLOS HERMANOS*	16
montelobos mezcal, milagro silver tequila, herb-infused agave, lemon juice, chicken stock, egg white	
DEL BOY	16
santa teresa gran reserve rum, avuá cachaça, coconut, lime, tiki bitters	
AMERICAN CEREAL KILLER	16
michter's bourbon, cheerios milk, madagascan vanilla syrup, angostura bitter	
COBBLERPOLITAN	16
belvedere vodka, cointreau, muddled citrus, orange bitters, cranberry grenadine	

JAPANESE WHISKY

Hibiki Japanese Harmony	24
Nikka Coffey Grain	22
Suntory Hakushu 12	26
Suntory Hakushu 18	55

IRISH WHISKY

Green Spot	25
Yellow Spot	39
Jameson Gold Reserve	40
Teeling Single Malt	21
Tullamore Dew	18
Tullamore Dew 12	21

BLENDED SCOTCH

Chivas Regal 18	38
Great King St, Artists Blend	15
Johnnie Walker Black Label	19
Johnnie Walker Blue Label	80

BLENDED MALT SCOTCH WHISKY

Monkey Shoulder	14
Peat Monster	26

WORLD WHISKY

Penderyn Sherrywood (Wales)	30
-----------------------------	----

SINGLE MALT SCOTCH WHISKY

Ardbeg Uigeadail	31
Auchentoshan American Oak	21
Balvenie 14 Carribean Cask	29
Balvenie 12 Doublewood	26
Balvenie 17 Sherry Cask	59
Bruichladdich Port Charlotte	25
Dalwhinnie 12	28
Glenfiddich 12	22
Glenfiddich 14	28
Glenfiddich 15	26
Glenfiddich 18	40
Glenfiddich 21	60
Glenkinchie 12	35
Glenfarclas 25	68
The Glenlivet 12	20
The Glenlivet 15	28
Glenmorangie Original	19
Glenmorangie 18	42
Highland Park 18	58
Lagavulin 16	38
Laphroaig 10	23
Macallan Fine Oak 10	24
Macallan Fine Oak 15	44
Macallan 12	28
Macallan 18	75
Macallan Rare Cask	88
Oban 14	33
Talisker 10	31
Talisker Storm	16

GIVE PEAS A CHANCE* 16

bombay gin, yellow chartreuse, salted pea cordial,
lemon juice, fresh mint, butterfly absinthe, egg white, flora

COLD FASHIONED 16

coffee infused rittenhouse rye, foro amaro, fernet branca,
orange bitters, muscovado syrup, orange oils

BOTTLED BEER

Victory, Prima Pilsner, PA (5.3%)	9
Braven, White IPA, NY (5.0%)	9
Founders, Centennial IPA, MI (7.2%)	9
Smuttynose, Robust Porter, NH (6.2%)	9

SOCIAL SODAS

P's & Q's	9
Pea and mint cordial, lemon, cucumber water, quinine	
WYLD STALLYNS	9
Wild strawberry cordial, white balsamic, ginger tea	
ORANGE WHIP	9
Orange cordial, lemon, vanilla	

AMERICAN AND CANADIAN WHISKEY

Baker's 7	27
Buffalo Trace	14
Bulleit Bourbon	16
Elijah Craig 12yr	14
Four Roses Single Barrel	20
George Dickel no.12	14
George Dickel Rye	14
Hillrock Double Cask Rye	35
Jack Daniel's No.7	15
Jack Daniels Gentleman Jack	18
Jim Beam Rye	14
JP Wisers	17
Knob Creek	19
Knob Creek Rye	20
Maker's Mark	15
Michter's Bourbon	17
Michter's Rye	17
Old Forester	14
Old Overholt Rye	12
Rittenhouse 100 Rye	13
Sazerac Rye	13
WhistlePig Rye	25
Woodford Reserve	17
Woodford Reserve Double Oak	22
Woodford Reserve Rye	17

WHITE RUM/RHUM

Bacardi Heritage	12
Cruzan Coconut	12
Facundo Neo	20
Rhum Clement	14

TEQUILA & MEZCAL

Cazadores Blanco	14
Clase Azul Plata	32
Clase Azul Reposado	43
Clase Azul Añejo	95
Casa Dragones Joven	120
Casamigos Silver	17
Casamigos Reposado	19
Don Julio 1942	50
Don Julio Añejo	30
Don Julio Reposado	25
Illegal Joven	14
Montelobos	15
Milagro Silver	13
Milagro Select Silver	21

VODKA

Absolut	13
Absolut Elyx	18
Belvedere	16
Crop Harvest Earth	14
Grey Goose	18
Grey Goose Le Citron	18
Ketel One	15
Reyka	14
Snow Leopard	15
Tito's	13

SPIRITS

ABSINTHE

St. George Absinthe Verte	32
Pernod	28

APERITIFS & AMARO

Amaro Montenegro	12
Aperol	10
Campari	14
Carpano Antica Formula	10
Cocchi Americano	8
Cocchi Vermouth di Torino	8
Cynar	12
Dolin Blanc	7
Dolin Dry	7
Fernet Branca	14
Foro Amaro	9
Kronan Punsch	12
Lillet Blanc	12
Martini & Rossi Vermouth Gran Lusso	13
Punt e Mes	12
Ramazotti	12

BRANDY & EAU DE VIE

Batavia Arrack	13
Laird's 100	12

CACHACA

Leblon	12
Avua Prata	14

COGNAC

Delemain Pale & Dry	40
Frapin VIP XO	78
Frapin VSOP	29
Hennessy 250	105
Hennessy Paradis	225
Martel VSOP	22
Martell XO	45
Remy Martin Louis XIII	475

CALVADOS

Lemorton Domfrontais 1986	46
---------------------------	----

GIN

Beefeater 24	13
Bluecoat	14
Bols Genever	15
Bombay Sapphire	14
Fords	13
Hayman's Old Tom	13
Hendrick's Gin	17
Monkey 47	36
Nolet Silver	18
Plymouth	15
Tanqueray	14
Tanqueray no. TEN	17

LIQUEURS

Bailey's	14
Benedictine	16
Cointreau	18
Combiere Liqueur Kummel	16
Disaronno	14
Drambuie	17
Frangelico	13
Grand Marnier Cordon Rouge	17
Green Chartreuse	23
Kahlua	13
Pernod Absinthe	12
Pimms No 1 Gin Cup	11
Sambuca Romana	14
St Germain	14
Villa Massa Limoncello	13
Yellow Chartreuse	23

PISCO

Macchu Pisco	14
--------------	----

AGED RUM

Appleton 21	46
Bacardi 8	13
Cruzan Blackstrap	13
Diplomatico Reserva Exclusiva	17
Facundo Eximo	26
Facundo Exquisito	38
Facundo Paraiso	68
Gosling's Black Seal	12
Sailor Jerry	14
Smith & Cross	12
Zacapa 23	20

THE CLOCK TOWER

DESSERTS

Cherry cheesecake, mocha cream,
chocolate sponge cake, cherry compote 15

Sweet corn panna cotta, brown butter,
blackberry, sour cream ice cream 15

Pistachio soufflé,
chocolate ice cream (20 minutes) 18

Milk chocolate mousse, banana crisp,
peanut, espresso caramel 15

Pink Lady apple tarte tatin for two,
Madagascar vanilla ice cream 25

Selection of sorbets and ice cream 13

COFFEE

Regular Coffee 4

Espresso 4

Macchiato 4

Latte 5

Cappuccino 5

CHEESES

Dirt Lover - Missouri

Delice du Poitou – France

Oglesfield – England

Majorero – Spain

Surchoix – Wisconsin

Hooligan – Connecticut

Cayuga Blue – New York

Selection of three, five or seven
Served with spiced apple butter,
raisin and walnut bread
15, 21, 26

TEA

English Breakfast 5

Earl Grey 5

Peppermint 5

Chamomile 5

Genmaicha 5

SPARKLING WINES

CHAMPAGNE

	BLANC DE BLANCS	
1290	Pierre Gimonnet & Fils, Selection Belles Années	97
5020	Ruinart, Blanc de Blancs	217
	BRUT	
5025	Duval-Leroy, Brut	92
1420	Aubry, Brut	97
1470	Krug, Grand Cuvée	417
	ROSE	
1390	Billecart, Brut Rosé (375ml)	97
1395	Schramsberg, Brut Rosé 2012	117
1475	Duval-Leroy, Brut Rosé	175
5030	Ruinart, Rosé	252
	VINTAGE	
1350	Salon, Blanc de Blancs 2002	852
1340	Pol Roger, Cuvee Winston Churchill 2002	652
1310	Ruinart, Dom Ruinart 2004	432
1320	Dom Pérignon 2005	527
1325	Dom Pérignon P2 1998	877
1285	Krug 1996	1152

OTHER SPARKLING

	SPAIN	
1200	Raventós i Blanc, De La Finca Gran Reserva Conca del Riu Anoia 2011	77
	CALIFORNIA	
5040	Schramsberg, Blanc de Blancs, North Coast 2012	72

WHITE WINE

PINOT GRIGIO

ITALY

5050 Abbazia di Novacella, Trentino-Alto Adige 2014 66

PINOT GRIS

NEW ZEALAND

2980 Kumeu River, Auckland 2011 57

VIN DE TERROIR

CALIFORNIA

2313 Robert Sinskey, Abraxas, Scintilla Sonoma Vineyard 2004 147
(43% Pinot Gris, 32% Pinot Blanc, 15% Gewurztraminer, 10% Riesling)

SAUVIGNON BLANC

FRANCE

5060 Yves Martin, Sancerre, Loire Valley 2014 74

CALIFORNIA

2060 Lieu Dit, Santa Barbara County 2013 72

NEW ZEALAND

2040 Craggy Range, Te Muna Road, Hawkes Bay 2014 61

CHENIN BLANC

FRANCE

2105 Patrick Baudouin, Effusion, Anjou-Saumur 2013 70

2010 Nicolas Joly, Savennières 'Les Vieux Clos', Anjou-Saumur 2013 97

SOUTH AFRICA

2110 De Trafford, Chenin Blanc, Stellenbosch 2013 82

RIESLING

	FRANCE	
2211	Zind-Humbrecht, Clos Windsbuhl, Alsace 2011	167
	AUSTRIA	
2670	Sighardt Donnabaum, Brandstatt Smaragd, Wachau 2008	60
2130	Nikolaihof, Steiner Hund Reserve, Wachau 2010	182
2240	Nikolaihof, Vom Stein Federspiel, Wachau 2013	92
	GERMANY	
2140	Günther Steinmetz, Brauneberger Juffer Kabinett feinherb, Mosel 2013	57
2160	Dr Lippold, Ürziger Würzgarten Auslese, Mosel 2009	97
2180	Bassermann-Jordan, Grosses Gewachs Pechstein, Pfalz 2013	162
2109	Egon Müller, Scharzhofberger Kabinett 2012	225
2675	Schloss Schönborn, Erbacher Marcobrunn Spätlese, Rheingau 2011	87
	CALIFORNIA	
2190	Tatomer, Santa Barbara 2013	67
	NEW YORK	
2200	Ravines Wine Cellars, Argetsinger, Finger Lakes 2012	72
2215	Keuka Lake Vineyards, Estate Finger Lakes 2012	57
	NEW ZEALAND	
2210	Rippon, Central Otago 2012	82
	GEWÜRZTRAMINER	
	CALIFORNIA	
2135	Clendenen Family Vineyards, 2012	50
	GRÜNER VELTLINER	
	AUSTRIA	
5100	Hutter, Federspiel Alte Point, Wachau 2013	56
	NEW YORK	
2270	Dr Konstantin Frank, Finger Lakes 2014	42
	SEMILLON	
	AUSTRALIA	
2355	Torbreck, Woodcutters, Barossa Valley 2012	55

CHARDONNAY

BURGUNDY

2995	Patrick Piuze, Chablis 1er Cru 'Les Forets' 2014	127
2997	Patrick Piuze, Chablis 'Terroir de Courgis' 2014	67
3046	Vincent Girardin, Bourgogne Blanc 'Cuvée Saint-Vincent' 2013	67
3045	Domaine François Carillon, Bourgogne Blanc 2013	72
3090	Domain J-L & F Chavy, Puligny-Montrachet Village 2013	127
3300	Domaine Heitz-Lochardet, Chevalier-Montrachet Grand Cru 2013	952
3053	Vincent Girardin, Macon-Fuissé Les Vielle Vignes 2013	67
3020	Meurgy-Croses, Macon-Uchizy 2014	60

CALIFORNIA

3282	Flowers, Camp Meeting Ridge, Sonoma Coast 2012	217
3281	Aubert, Carneros 2013	147
5155	Heitz Cellars, Napa Valley 2013	72
3190	Hanzell, Sebella, Sonoma Valley 2013	87
3095	EnRoute, Les Brumeux, Russian River Valley 2013	92
3043	The Calling, Jewell Vineyard, Russian River Valley 2010	105
3042	Merry Edwards, Russian River Valley 2011	162
3063	Paul Hobbs, Ellen Lane Estate, Russian River Valley 2013	182
3230	Lewis Cellars, Napa Valley 2013	135
3240	Mayacamas, Napa Valley 2012	197

NEW YORK

3245	Domaine Leseurre, Barrel Select, Finger Lakes 2013	87
------	--	----

ROUSSANNE

CALIFORNIA

2290	Tablas Creek, Esprit de Beaucastel Blanc, Paso Robles 2012	112
------	--	-----

VIOGNIER

FRANCE

2142	E. Guigal, Condrieu, La Douraine, Rhône Valley 2014	297
2300	Nicolas Badel, Condrieu, Rhône Valley 2013	127

ALBARINO

SPAIN

5190	La Val, Rias Baixas, Galacia 2014	44
------	-----------------------------------	----

IL BIANCO

ITALY

2310	Zyme, From Black to White, Veneto 2013	67
------	--	----

GARGANEGA

ITALY

2320	Roccolo Grassi, Soave 'La Broia', Veneto 2012	47
------	---	----

VESPAIOLO

ITALY

2330	Contra Soarda, Vignasilan, Veneto 2011	72
------	--	----

ARINTO

PORTUGAL

2345	Caves Sao Joao, Poco do Lobo, Beiras 1995	77
------	---	----

VERDICCHIO

ITALY

2990	Mirum, La Monacesca, Verdicchio di Matelica Riserva, Marche 2012	70
------	--	----

ROTGIPFLER

AUSTRIA

2340	Spaetrot, Laim, Niederösterreich 2010	97
------	---------------------------------------	----

ROSE

ITALY

2385	Monte del Fra, Bardolino Chiaretto Rosé, Veneto 2014	60
------	--	----

CALIFORNIA

2370	Copain, Rosé Tous Ensemble 2014	67
2380	George, Rosé of Pinot Noir Ferae Naturae 2013	90

RED

PINOT NOIR

BURGUNDY

5215	Fontaine-Gagnard, Bourgogne Rouge 2013	78
4046	Camus-Bruchon, Bourgogne Rouge 2013	67
4010	Domaine Antoine Lienhardt, Côtes de Nuits-Villages 'Les Plantes Aux Bois' 2012	91
4026	Denis Mortet, Gevrey-Chambertin 2013	452
4022	Armand Rousseau, Chambertin Grand Cru 2011	1500
4063	Anne & Hervé Sigaut Chambolle-Musigny 'Les Sentiers' 2011	197
4060	Lignier-Michelot, Chambolle-Musigny Vieille Vignes 2013	172
4055	Domaine Tortochot, Clos de Vougeot Grand Cru 2012	277
4892	Mongeard-Mugneret, Clos de Vougeot Grand Cru 2013	427
4061	Armand Rousseau, Clos de la Roche Grand Cru 2012	825
4124	Louis Jadot, Vosne-Romanée 'Les Beaux Monts' 2011	227
4018	Emmanuel Rouget, Echezeaux 2012	952
4014	Domaine Georges Jayet, Echezeaux 2012	912
4973	Domaine de la Romanée-Conti, Echezeaux 2009	1352
4090	Michel Sarrazin, Mercurey 'La Perriere' Village 2012	87
4276	Domaine Henri Delagrange, Volnay 1er Cru 'Clos de Chênes' 2013	157
4087	Domaine Heitz-Lochardet, Pommard 1er Cru Monopole 'Clos des Poutures' 2013	187
4226	Mongeard-Mugneret, Savigny-lès-Beaune 1er Cru 'Les Narbantons' 2013	127
4168	Henri Gouges, Nuits-Saint-Georges 1er Cru 'Clos des Porrets St. Georges' 2012	227
4017	Emmanuel Rouget, Nuit St Georges 2012	377
4392	Domaine De l'Arlot, Nuit St Georges 1er Cru 'Clos de l'Arlot' 2012	227

CALIFORNIA

4304	Latetia Estate, Arroyo Grande Valley 2012	50
4021	Williams Seylem, Eastside Road Neighbors, Russian River Valley 2013	277
4160	Domaine de la Côte, La Côte, Sta. Rita Hills 2013	112
4199	Whetstone Cellars, Jon Boat, Sonoma County 2013	127
4773	Flowers, Seaview Ridge Estate Vineyard, Sonoma Coast 2011	177
4190	Marcassin, Marcassin, Sonoma County 2010	297
5280	Dutton Goldfield, Dutton Ranch, Russian River Valley 2013	90
4291	En Route, Les Pommiers, Russian River Valley 2013	142
4220	George, Hansen, Russian River Valley 2010	207

PINOT NOIR (CONTINUED)

OREGON

4139	Holloran, La Chenaie, Willamette Valley 2012	85
4019	DuSoil, Kalita Vineyard, Willamette Valley 2013	120
4027	Domaine Serene, Willamette Valley 2012	115
4280	White Rose Estate, The Neo-Classical Objective, Willamette Valley 2012	172
4211	Ayres Vineyard, Pioneer "Ribbon Ridge", Willamette Valley 2012	102
4078	Kelly Fox, Momtazi Vineyard, Willamette Valley 2012	110
4058	Scott Paul, La Paulée, Willamette Valley 2012	87
4161	Belle Pente, Murto Vineyard, Willamette Valley 2012	115
4031	Antica Terra, Botanica, Willamette Valley 2013	187
4153	Bergstrom, Bergstrom Vineyard, Willamette Valley 2013	192
4232	Beaux Frères, The Beaux Frères Vineyard, Willamette Valley 2013	222

ARGENTINA

4310	Chacra, Cincuenta y Cinco, Patagonia 2013	117
------	---	-----

AUSTRALIA

4320	Josef Chromy, Estate, Tasmania 2012	87
4330	Giant Steps, Gladysdale Vineyard, Yarra Valley 2012	97

GAMAY

FRANCE

4129	Château du Moulin-à-Vent, Couvent des Thorins 2012	72
------	--	----

CABERNET SAUVIGNON

CALIFORNIA

4375	Cultivar, Napa Valley 2013	72
4974	Prisoner, Cuttings, Napa Valley 2013	118
4430	Joseph Phelps, Napa Valley 2012	162
4274	Drinkward-Peschon, Napa Valley 2012	180
4373	Mayacamas, Napa Valley 2009	190
4380	Bressler, Napa Valley 2011	195
4470	Corison, Napa Valley 2011	197
4775	Corison, Napa Valley 2012	207
4533	Robert Sinskey, SLD, Napa Valley 2009	252
4961	Ad Vivum, Napa Valley 2011	275
4396	Orin Swift, Mercury Head, Napa Valley 2013	297
4992	Mascot, Napa Valley 2009	299
4993	Dominus, Napa Valley 2011	425
4530	Diamond Creek, Red Rock Terrace, Napa Valley 2011	430
4540	Grgich Hills, Yountville Single Vineyard, Napa Valley 2010	440
4970	Opus One, Napa Valley 2012	497
4522	Joseph Phelps, Insignia 2012	562
4510	Heitz, Marthas Vineyard, Napa Valley 2010	570
4207	Au Sommet, Napa Valley 2012	577
4550	Araujo Estate Wines, Eisele Vineyard, Napa Valley 2011	880
4525	Araujo Estate Wines, Eisele Vineyard, Napa Valley 2012	927
4420	Bond Estates, Quella, Napa Valley 2011	977
4237	Bond Estates, Pluribus, Napa Valley 2011	977
4570	Bryant Family, Bryant Family Vineyard, Napa Valley 2012	1452

WASHINGTON

4391	Gramercy Cellars, Columbia Valley 2012	112
------	--	-----

BORDEAUX

	GRAVES	
4600	Château La Mission Haut Brion 1996	902
	MARGAUX	
4620	Baron de Brane 2009	92
4650	Château Palmer 1996	727
	PAUILLAC	
4660	Lacoste Borie 2010	127
4670	Château Lynch Moussas 2010	132
4680	Les Hauts de Pontet-Canet 2000	142
4690	Château Haut-Batailley 1996	217
4700	Château Clerc Milon 1996	297
4710	Château Grand Puy Lacoste 2009	307
4720	Château Lynch Bages 2009	552
4730	Château Pichon Longueville 1996	797
	ST ESTEPHE	
5260	Prieur de Meyney 2010	84
4732	Château Marquis de Calon 2010	92
	ST JULIEN	
4750	Petit Caillou 2010	97
4760	Les Fiefs de Lagrange 1995	182
4770	Château Branaire-Ducru 2009	252
4800	Château Beychevelle 2009	327
4810	Château Leoville Barton 1996	452
4820	Château Ducru-Beaucaillou 1986	652

BORDEAUX (CONTINUED)

	MEDOC	
4830	Sociando Mallet, Cuvee Jean Gautreau 1996	352
	POMEROL	
4675	Château Grand Ormeau, Lalande-de-Pomerol 2010	87
4870	Château Troplong Mondot 2000	617
4840	Château Clinet 2005	352
4860	Château Clos L'Eglise 2010	452
4880	Château Trotanoy 2008	702
4890	Vieux Château Certan 1996	752
	BORDEAUX INSPIRED	
	ARGENTINA	
4472	Carmelo Patti, Gran Assemblage, Mendoza 2004	137
	CALIFORNIA	
4556	Amuse Bouche, Coupe de Foudre, 37.2 Cuvee, Napa Valley 2012	207
4255	Robert Sinskey, Marcien, Napa Valley 2009	252
4233	Ridge, Monte Bello, Santa Cruz Mountains 2012	452
	WASHINGTON	
5015	Hedges Family Estate, Red Mountain, Washington, USA 2011	76
	FRANCE	
4340	Domaine de Trévallon, Bouches-du-Rhône Rouge, Rhône Valley 2003 (50% Cabernet / 50% Syrah)	132
	CABERNET FRANC	
	NEW YORK	
4407	Macari, North Fork Long Island 2010	82
	FRANCE	
4998	Anne Claude Leflaive, Clau de Nell, Anjou, Loire Valley 2012	107
	MERLOT	
	WASHINGTON	
4930	Betz Family Winery, Clos du Betz 2010	152

ZINFANDEL

CALIFORNIA

4487	Rockpile, Rockpile Ridge Vineyard, Sonoma County 2012	87
4623	Ridge, Geyserville 2013	97

GRENACHE

FRANCE

4891	Santa Duc, Gigondas 'Les Garancières', Rhône Valley 2009	77
4015	Beaucastel, Châteauneuf du Pape, Rhône Valley 2013	220

CALIFORNIA

4065	Edmunds St John, Rocks and Gravel, Central Coast 2013	77
4075	Thomas Alexander, Les Origines, Paso Robles 2009	102

WASHINGTON

4105	Betz Family Winery, Bésoleil 2011	107
------	-----------------------------------	-----

SYRAH

CHILE

4125	Casa Marin, Aconcagua 2010	112
------	----------------------------	-----

FRANCE

4012	E. Guigal, Côte Rotie, La Londonne, Rhône Valley 2011	1105
4112	E. Guigal, Côte Rotie, La Mouline, Rhône Valley 2011	1105
4067	E. Guigal, Côte Rotie, La Turquie, Rhône Valley 2011	1105
4297	E. Guigal, Côte Rotie, Chateau d'Ampuis, Rhône Valley 2011	427
4013	Paul Jaboulet, Châteauneuf-du-Pape, Rhône Valley 2011	127
5210	Tardieu-Laurent, Côtes du Rhône Villages, Les Becs Fins 2013	64
4145	Vincent Paris, Cornas Granit 30, Rhône Valley 2014	97
4357	E. Guigal, St Joseph Vignes d'Hospice, Rhône Valley 2012	277
4996	M. Chapoutier, 'L'Ermite', Hermitage, Rhône Valley 2004	352

SOUTH AFRICA

4185	De Trafford, Stellenbosch 2007	152
------	--------------------------------	-----

CALIFORNIA

4080	Arnot Roberts, Sonoma Coast	107
------	-----------------------------	-----

WASHINGTON

4403	Gramercy Cellars, Columbia Valley 2011	97
------	--	----

CARIGNAN

CALIFORNIA

4235	Calder Wine Company, Colombini Old Vine Carignane, Mendocino 2013	70
------	---	----

TEMPRANILLO

SPAIN

4343	Neo, Ribera del Duero 2010	87
------	----------------------------	----

5290	Numanthia Termes, Toro 2011	64
------	-----------------------------	----

4325	Pingus, Flor de Pingus, Ribera del Duero 2012	207
------	---	-----

4303	Emilo Moro, Malleolus de Valderramiro, Ribera del Duero 2010	327
------	--	-----

NEBBIOLO

ITALY

4243	Mamete Prevostini, Santa Rita, Valtellina Rosso, Lombardy 2012	55
------	--	----

4902	Renato Fenocchi, Barbaresco, Piemonte 2011	85
------	--	----

4950	Cascina Nuova, Barolo, Piemonte 2011	142
------	--------------------------------------	-----

4405	Pietro Cassina, Ciuè Coste della Desia Nebbiolo, Piemonte 2010	97
------	--	----

4369	Giacomo Borgogno e Figli, Barolo Riserva, Piemonte 1996	277
------	---	-----

4241	Fratelli Alessandria, Barolo Gramolere, Piemonte 2009	145
------	---	-----

4632	Silvano Bolmida, Barolo Bussia, Piemonte 2010	135
------	---	-----

4999	Mirafiore, Barolo Riserva 2005	185
------	--------------------------------	-----

4495	Giacomo Conterno, Barolo Cascina Francia, Piemonte 2005	427
------	---	-----

4900	Giacomo Conterno, Barolo Cascina Francia, Piemonte 2011	627
------	---	-----

4781	Giacomo Grimaldi, Barolo Le Coste, Piemonte 2010	107
------	--	-----

4515	Poderi Aldo Conterno, Barolo Bussia Colonnello, Piemonte 1989 (<i>magnum</i>)	1780
------	---	------

SANGIOVESE

ITALY

4945	Castello di Volpaia, Chianti Classico Reserva, Tuscany 2011	77
------	---	----

4535	Felsina, Fontalloro, Tuscany 2010	142
------	-----------------------------------	-----

4545	Col di Lamo, Lamo, Tuscany 2008	147
------	---------------------------------	-----

4565	Castell'In Villa, Chianti Classico Reserva 'Rancia', Tuscany 2001	210
------	---	-----

4575	Grattamacco, Rosso, Tuscany 2011	242
------	----------------------------------	-----

4585	Donatella Cinelli Colombini, Brunello di Montalcino, Tuscany 2010	147
------	---	-----

4605	Pian dell'Orino, Brunello di Montalcino 'Bassolino di Sopra', Tuscany 2007	282
------	--	-----

4615	Poggio di Sotto, Brunello di Montalcino, Tuscany 2008	495
------	---	-----

MONTEPULCIANO

4206	ITALY Emidio Pepe, Montepulciano d'Abruzzo 2007	212
------	--	-----

DOLCETTO

4617	ITALY Elvio Cogno, Mandorlo, Dolcetto d'Alba 2014	57
------	--	----

GRIGNOLINO

4705	ITALY Stella, Grignolino d'Asti, Piemonte 2012	47
------	---	----

CORVINA / RONDINELLA

4872	ITALY Roccolo Grassi, Valpolicella Superiore, Veneto 2011	85
------	--	----

ENANTIO

4685	ITALY Roeno Riserva, Trentino-Alto Adige 2008	187
------	--	-----

AGLIANICO

4695	ITALY Di Conciliis, Latoscuro, Campania 2009	167
------	---	-----

NERO D'AVOLA

5170	ITALY Azienda Agricola COS, Nero d'Avola, Sicily 2014	64
------	--	----

NERELLO MASCALESE

4735	ITALY Tenuta delle Terre Nere, Calderara Sottana, Sicily 2013	92
------	--	----