

LOCAL ORGANIC FARM EGGS

Matador Breakfast*	22
Huevos Rancheros, Farm Egg, Fresh Corn Tortilla, Fire Roasted Salsa, Freshly Squeezed Orange Juice, Coffee or Tea	
Two Eggs Any Style, Crunchy Herbed Potatoes, Tomato Salad Choice of Toast*	18
Omelet with Spinach, Goat Cheese and Pickled Chili* Crunchy Herbed Potatoes, Tomato Salad, Choice of Toast	19
Egg White Omelet with Fresh Herbs* Mixed Greens, Tomato Salad, Choice of Toast	17
Eggs Benedict, Country Ham on Housemade Biscuit*	19
Poached Eggs with Roasted Mushrooms, Parmesan and Herbs*	16

PANCAKES

Coconut Pancakes with Grapefruit and Lavender Maple Syrup	16
Buttermilk Pancakes with Berries	15

SMOKED MEATS

Pork or Chicken Sausage	7
Country Ham or Applewood Bacon	7

YOGURT AND FRUIT

Greek Yogurt Parfait, Seasonal Compote, Granola	12
Seasonal Fruit Plate	14
Fresh Berries	5

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness

BREAD AND PASTRIES

Pastry Basket with Jam	10
Buttermilk and Crawford Cheddar Biscuits	8

LIBATIONS

BLOODY MARY Vodka, House Bloody Mary Mix	15
BELLINI'S Traditional & Raspberry Lychee	15
MIMOSA Prosecco La Gioiosa, Orange Juice	15

JUICES

Orange - Grapefruit - Pineapple - Cranberry - Apple	8
---	---

COLD PRESSED RAW JUICES

Green Juice Kale, Spinach, Silver Beet, Apple, Parsley, Celery Romaine Lettuce, Lime	13
Carrot Juice Apple, Carrot, Lemon, Ginger	13

HOT BEVERAGES

Americano	5
Cappuccino	7
Café Latte	7
Espresso Single	5
Double	9
Pot of American Coffee	10
Whole Leaf Teas Green, Earl Grey, Peppermint, Chamomile, English Breakfast	6

BREAKFAST

LOCAL FARM EGGS

Huevos Rancheros, Farm Egg, Fresh Corn Tortilla Fire Roasted Salsa*	22
Two Eggs Any Style, Crunchy Herbed Potatoes, Tomato Salad Choice of Toast*	18
Omelet with Spinach, Goat Cheese and Pickled Chili* Crunchy Herbed Potatoes, Tomato Salad, Choice of Toast	19
Egg White Omelet with Fresh Herbs* Mixed Greens, Tomato Salad, Choice of Toast	17
Egg Frittata, Mushroom, Potatoes, Herbs*	19
Eggs Benedict, Country Ham on Housemade Biscuit*	19

PANCAKES, WAFFLES AND FRENCH TOAST

Coconut Pancakes with Grapefruit and Lavender Maple Syrup	16
Waffle with Warm Blueberries and Whipped Cream	14
Crunchy Mexican Spiced French Toast with Apples	16

SMOKED MEATS AND FISH

Pork or Chicken Sausage	7
Country Ham or Applewood Bacon	7
Smoked Salmon with Horseradish, Crème Fraiche and Bagel*	18

CEREAL, YOGURT, FRUIT AND PASTRIES

Cereal	6
Steel Cut Oatmeal, Dried Fruit, Spiced Brown Sugar	9
Greek Yogurt Parfait, Seasonal Compote, Granola	12
Seasonal Fruit Plate	14
Pastry Basket with Jam	10

STARTERS

Sweet Pea Guacamole with Warm Crunchy Tortillas	14
Spicy Tuna Tartare, Black Olive, Cucumber and Avocado*	20
Raw Shaved Florida Red Snapper with Green Chili Dressing Crunchy Rice and Herbs*	19
Florida Keys Wild Shrimp in "Agua Diablo" Bananas and Almonds	15
Peekytoe Crab and Corn Fritter, Chipotle Aioli and Cilantro	15

PIZZAS

Spinach with Manchego and Espelette Pepper	17
Avocado, Jalapeno, Cilantro, Lime and Onion	14
Mushroom, Three Cheese, Garlic-Parsley Oil Farm Egg*	17
Black Truffle and Fontina Cheese	24

MAINS

Grilled Salmon Salad, Lettuce, Radishes Toasted Sesame, Carrot Ginger Dressing*	24
Crispy Free Range Chicken Salad, Cabbage, Kale Citrus Dressing and Market Vegetables	19
Crispy Florida Mahi Mahi Sandwich Chipotle Mayonnaise and Arugula	21
Cargill Ranch Cheeseburger with Mole and Pickled Chili*	22
Sautéed Organic Mushroom Tacos, Mole, Kale and Lime	14
Crispy or Griddled Florida Black Grouper Tacos Aioli, Cabbage-Chili Pickle	16
Chipotle Chicken Tacos, Grilled Jalapeno Salsa	15
Achiote Pork Tacos, Pickled Red Onion, Cilantro	16
Roasted Free Range Turkey Cuban Sandwich, Ham Aged Cheddar and Gruyere Cheese, House Made Pickles	19

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness

COCKTAILS

BLOODY MARY Vodka, House Bloody Mary Mix	15
BELLINI'S Traditional & Raspberry Lychee	15
MIMOSA Prosecco La Gioiosa, Orange Juice	15
BOTTOMLESS BEVERAGE Includes Choices listed above	45/EA

CHAMPAGNE

Brut, Veuve Clicquot, Yellow Label, NV, FR	140
Brut Rose, Perrier Jouet Bele Epoque 2006, FR	325

WHITE

	GL	BTL
Sauvignon Blanc, Cape Mentelle, AU	13	55
Pinot Grigio, Tomassi "Le Rosse", Venezie, IT	16	60
Chardonnay, BonAnno, Napa, CA	15	60

ROSE

Whispering Angel, Cotes de Provence, FR	15	61
---	----	----

RED

Malbec, Clos de los Siete, Valle de Uco, AR	15	60
Tempranillo, Ysios Reserva, Rioja, SP	21	84
Pinot Noir, Smoke Tree, Sonoma, CA	18	70

SANGRIAS

75 Pitcher / 15 Glass

PASSION FRUIT White Wine, Passion Fruit, Orange, White Peach
Blackberry, Pineapple, Ginger

RED APPLE Tempranillo, Laird's Applejack Brandy
Lemon, Apple, Hibiscus

ROSE Wine, Rum, Strawberries, Lime

JUICES

Orange - Grapefruit - Pineapple - Cranberry - Apple	8
Fresh Pressed Juice - Super Green or Carrot	13

Chef Jean-Georges Vongerichten

BRUNCH

LUNCH

Huevos Rancheros, Farm Egg, Fresh Corn Tortillas Fire Roasted Salsa*	22
Coconut Pancakes with Grapefruit and Lavender Syrup	16
Two Eggs Any Style, Crunchy Herbed Potatoes Tomato Salad, Choice of Toast*	18
Greek Yogurt Parfait, Seasonal Compote, Granola	12
Seasonal Fruit Plate	14
Sweet Pea Guacamole with Crunchy Tortillas	14
Spicy Tuna Tartare, Black Olive, Cucumber, Avocado*	20
Raw Shaved Snapper with Green Chili Dressing Crunchy Rice and Herbs*	19
Maitake Mushrooms with Goat Cheese Fresno Pepper Vinaigrette	16
Wild Gulf Shrimp with Sizzling Garlic and Chili Oil	19
Crispy or Griddled Florida Black Grouper Tacos Aioli, Cabbage-Chili Pickle	16
Chipotle Chicken Tacos, Grilled Jalapeno Salsa	15
Spinach with Manchego and Espelette Pizza	17
Black Truffle and Fontina Cheese Pizza	24
Avocado, Jalapeno, Cilantro, Lime, Onion Pizza	14
Grilled Salmon Salad, Lettuce, Radishes Toasted Sesame, Carrot-Ginger Dressing*	24
Crispy Free Range Chicken Salad, Cabbage, Kale Citrus Dressing and Market Vegetables	19
Crispy Mahi Sandwich, Chipotle Mayonnaise and Arugula	21
Roasted Free Range Turkey Cuban Sandwich, Ham Aged Cheddar and Gruyere Cheese, House Made Pickles	19
Cargill Ranch Cheeseburger with Mole, Pickled Chilis*	22

SMOOTHIES

Banana, Granola, Honey, Milk	10
Strawberry, Blackberry, Raspberry, Blueberry, Honey, Milk	10

BEER

Funky Buddha, Hop Gun IPA, Ft Lauderdale FL	7
Funky Buddha, Floridian Wheat, Ft Lauderdale FL	7
Peroni Nastro Azzurro, IT	7
Stella Artois, Belgium	7
Heineken, Holland	7
Heineken Light, Holland	7
Amstel Light, Holland	7
New Castle, UK	7

WHITE

	GL	BTL
Sauvignon Blanc, Cape Mentelle, AU	13	55
Pinot Grigio, Tomassi "Le Rosse", Venezia, IT	16	60
Chardonnay, BonAnno, Napa, CA	15	60

ROSE

Whispering Angel, Cotes de Provence, FR	15	61
---	----	----

RED

Malbec, Clos de los Siete, Valle de Uco, AR	15	60
Tempranillo, Ysios Reserva, Rioja, SP	21	84
Pinot Noir, Smoke Tree, Sonoma, CA	18	70

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness

SANGRIAS

75 Pitcher / 15 Glass

PASSION FRUIT

Wine, Passion Fruit, Orange, White Peach Lemon, Apple, Hibiscus
Blackberry, Pineapple, Ginger

RED APPLE

Tempranillo, Laird's Applejack Brandy
Lemon, Apple, Hibiscus

ROSE

Rose Wine, Rum, Strawberries, Lime

SIGNATURE COCKTAILS

COPPER CUP #4	18
Elyx Vodka, Lemon, Ginger, Hibiscus & Elderflower	
MEZCAL LAVENDER PALOMA	18
Del Maguey Vida Mezcal infused with Lavender & Elderflower Herradura Blanco Tequila, Grapefruit Juice, Lime Juice	
YUCATAN G&T	18
Plymouth Gin, Hibiscus, Habanero, Tonic Syrup, Soda	
VIEUX CARRE	20
High West Double Rye Whiskey, Hennessy VSOP Sweet Vermouth, Benedictine, Angostura & Peychaudes Bitters	
JUNGLE BIRD	18
Flor de Cana 7 Yr Rum, Campari, Lime & Pineapple	
COCO DAIQUIRI	18
Flor de Cana 7 Yr Rum, Haven Coconut Rum Honey Syrup, Coconut Water, Lime	
RASPBERRY LYCHEE BELLINI La Gioiosa Prosecco	15
Lychee , Raspberry	
BASIL JALAPENO MARGARITA Altos Reposado Tequila	18
Cointreau, Jalapeno, Lime Juice, Basil	

Chef Jean-Georges Vongerichten
LUNCH

TABLE SNACKS

Acorn Fed, Cinco Jotas Iberico Jamon	22
Sweet Pea Guacamole with Warm Crunchy Tortillas	14
Shishito Peppers, Sea Salt and Sesame	9

LIGHT & BRIGHT

Tender Lettuce and Sprout Salad Sherry Shallot Vinaigrette	10
Heart of Palm, Swank Farm Tomato, Avocado Coconut Oregano Dressing	16
Lentil Salad with Chorizo, Chilies and Herbs	15
Raw Shaved Florida Red Snapper with Green Chili Dressing Crunchy Rice and Herbs*	19

Spicy Tuna Tartare, Black Olive Cucumber and Avocado*	20
--	----

Maitake Mushrooms with Goat Cheese Fresno Pepper Vinaigrette	16
---	----

Florida Keys Wild Shrimp in "Agua Diablo" Banana and Almonds	15
---	----

GOLDEN & CRISPY

Crunchy Potato Nuggets, Spicy-Tangy Sauce Rosemary Aioli	8
---	---

Peekytoe Crab and Corn Fritter Chipotle Aioli and Cilantro	15
---	----

Wild Gulf Shrimp with Sizzling Garlic and Chili Oil	19
---	----

Crunchy Calamari, Ancho Chili Glaze, Lime	17
---	----

Charred Octopus, Crispy Potatoes Smoked Paprika, Herbs	21
---	----

*Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase the risk of food borne illness

PIZZAS

Avocado, Jalapeno, Cilantro, Lime and Onion	14
Mushroom, Three Cheese, Garlic-Parsley Oil, Farm Egg*	17
Spinach with Manchego and Espelette Pepper	17
Black Truffle and Fontina Cheese	24

MASA & TORTILLAS

Sautéed Organic Mushroom Tacos, Mole, Kale and Lime	14
Crispy or Griddled Florida Black Grouper Tacos Aioli and Cabbage-Chili Pickle	16
Chipotle Chicken Tacos, Grilled Jalapeno Salsa	15
Achiote Pork Tacos, Pickled Red Onion, Cilantro	16

GRILLED & ROASTED

Sautéed Snapper, Sweet Chili-Garlic Sauce Crunchy Potatoes	35
---	----

Roasted Maine Lobster, Romanesco, Cauliflower Smoked Chili-Almond Condiment	52
--	----

Arroz con Pollo, Crackling Skin and Lemon Zest	28
--	----

Fragrant Spiced Double-Bone Lamb Chop Cucumber Yogurt, Crunchy Garnish	29
---	----

Charred Beef Tenderloin, Chimichurri Sauce with Lime	49
--	----

Dry Aged Cargill Ranch Ribeye For Two*	130
--	-----

VEGETABLES

Roasted Organic Mushroom, Wine, Herbs	9
---------------------------------------	---

Potato Puree with Queso Fresco and Sea Salt	8
---	---

Sweet and Spicy Peppers	8
-------------------------	---

Market Vegetables, Brown Rice and Salsa Verde	19
---	----

Chef Jean-Georges Vongerichten

DINNER

DESSERT WINE

	GL	BTL
Moscato d'Asti, Cantine Elvio Tintero, IT	10	52
Moscatel, Jorge Ordoñez 2012, SP	15	60
Sauternes, Chateau Roumieu-Lacoste 2013, FR	16	57
Pedro Ximenez, Dandelion Vineyards Legacy of Australia, AU	17	65
Royal Tokaji, Aszu 5 Puttonoyos 2008, HU		140
Riesling, Inniskillin Ice Wine 2012, CA		120

SHERRY

Manzanilla, Bodegas Hidalgo La Gitana, Spain	12
Oloroso, Bodegas Hidalgo Faraon, Spain	16
Pedro Ximenez, Bodegas Hidalgo Triana, Spain	20

PORTS/MADEIRA

Warre's Otima 10 Yr Tawny	10	80
Warre's Otima 20 Yr Tawny	18	140
Dow's LBV 2008	9	75
Sandeman Ruby	6	50
Broadbent 5yr Madeira	12	80

DESSERT

Warm Valrhona Chocolate Cake, Vanilla Ice Cream	10
Churros with Pineapple Cajeta	9
Salted Caramel "Impossible" Flan	9
Market Berries, Muscat Granite, Vanilla Meringue	10
Tres Leches Cake, Tropical Fruit	9
Cookie Platter: Chocolate Chip, Rhubarb Linzer Bar, Alfajor	10

HOT BEVERAGES

Americano	5
Cappuccino	7
Café Latte	7
Espresso Single	5
Double	9
Whole Leaf Teas	6
Green, Earl Grey, Peppermint, Chamomile, Organic Breakfast	

DESSERT

MATADOR ROOM

SIGNATURE COCKTAILS

THE PINEAPPLE	30
Elyx Vodka, Oloroso Sherry, Salted Caramel Syrup Elemakule Bitters, Pineapple, Lemon & Rosemary	
COPPER CUP #4	18
Elyx Vodka, Lemon, Ginger Hibiscus & Elderflower	
MEZCAL LAVENDER PALOMA	18
Del Maguey Vida Mezcal infused with Lavender Elderflower, Herradura Blanco Tequila Grapefruit Juice, Lime Juice	
LILICOI G&T	18
Plymouth Gin, Passion Fruit Tonic Syrup	
VIEUX CARRE	20
High West Double Rye Whiskey, Hennessy VSOP Sweet Vermouth, Benedictine Angostura & Peychaudes Bitters	
JUNGLE BIRD	18
Flor de Cana 7 Yr Rum, Campari Lime & Pineapple	
COCO DAIQUIRI	18
Flor de Cana 7 Yr Rum, Haven Coconut Rum Honey Syrup, Coconut Water, Lime	
BASIL JALAPENO MARGARITA	18
Altos Reposado Tequila, Cointreau Jalapeno, Lime Juice, Basil	
OAXACAN SOUR	18
Del Maguey Vida Mezcal, Lemon Basil, Egg White	
LIGHTEN UP	18
Belvedere Vodka, Moet & Chandon Brut Champagne Cassis Liqueur, Lime	
SPRITZ ON THE RUM	18
Flor de Cana 7 Yr Rum, Lilette Blanc, Aperial Prosecco	
MEXICAN BULL	18
Altos Reposado Tequila, Pineapple Lime, Cardamom Syrup	

WHISKEY/BOURBON

Jameson, 12, 18	Jameson Caskmates
High West American Prairie	Jack Daniels
High West Double Rye	Gentlemen Jack
High West Rendezvous Rye	Maker's Mark
Woodford Reserve	Buffalo Trace
Eagle Rare	Bulleit
Crown Royal	Bulleit Rye
Green Spot	Rebbreast 12, 15
Yellow Spot	Middleton Very Rare

COGNAC

Hennessy VSOP/XO	Hennessy Paradis
Remy Martin VSOP	Remy Martin Louis XIII
Martell XO	

APERITIF

Campari
Aperol
Cocchi Americano
Lillet

DIGESTIF

Fernet Branca
Fratelli Ramazzotti Amoro
Disaronno
Green Chartreuse

BEER

Funky Buddha, Hop Gun IPA, Ft Lauderdale FL	7
Funky Buddha, Floridian Wheat, Ft Lauderdale FL	7
Peroni Nastro Azzurro, IT	7
Stella Artois, Belgium	7
Heineken, Holland	7
Heineken Light, Holland	7
Amstel Light, Holland	7
New Castle, UK	7

SPIRITS SELECTION

VODKA

Elyx	Belvedere
Absolut	Dillon's 95
Ketel One	Grey Goose
Stoli Elit	Tito's

GIN

Plymouth	Oxley
Bombay	Bombay Sapphire
Beefeater	Beefeater 24
Hendrick's	

TEQUILA

Avion Silver/Repo/Anejo	Altos Silver
Patron Silver/Repo/Anejo	Ocho Plata/Repo/Anejo
Don Julio Silver/Repo/Anejo	Don Julio 1942
Avion 44	Corzo Silver/Repo/Anejo
Maestro Dobel	Casamigos Slv/Repo/Anejo
Herradura Slv/Repo/Anejo	Clase Azul Repo

RUM

Bacardi	Zacapa 23, XO
Rum Haven	Flor de Cana
Appleton XO/Signature	Salior Jerry
Facundo Neo	Facundo Eximo
Facundo Exquisito	Facundo Pariaso

SCOTCH

Dewar's WL/12/18yr	Dewar's Signature
Chivas 12/18yr	Chivas Ultis/Extra
Glenlivet 12/15/16/18yr	Macallan 12/18/25yr
Talisker 10yr	Balvenie 12yr
Oban 14yr	Johnnie Walker Black
Johnnie Walker Gold	Johnnie Walker Blue
Nikka Coffey Grain	Glenmorangie 10/12yr
Ardbeg 10yr	Lagavulin 16yr

GLASS CHAMPAGNE/SPARKLING

	GL
Prosecco, La Gioiosa, Valdobbiadene, IT	14
Brut, Moët & Chandon Imperial, NV	19
Brut, Bollinger, NV	29
Brut Rose, Ruinart, NV	30
Brut Rose, Perrier Jouët Belle Epoque 2004	75

GLASS WINES

WHITE

Sauvignon Blanc, Cape Mentelle, AU	13
Sauvignon Blanc, "B" Letter Series Brancott, Marlborough, NZ	19
Pinot Grigio, Tommasi "Le Rosse", Venetie, IT	16
Albariño, Torre La Moreira, Rias Baixas, SP	15
Verdejo, Telmo Rodriguez "Basa", Rueda, SP	13
Chardonnay, BonAnno, Napa, CA	15
Chardonnay, Gary Farrell, Russian River, CA	23
Riesling, Kabinett (Med-Sweet), Darting, Pfalz, GER	16
Grüner Veltliner, Rudi Pichler, AT	19

ROSE

Whispering Angel, Cotes de Provence, FR	15
---	----

RED

Malbec, Clos de los Siete, Valle de Uco, AR	15
Tempranillo, Ysios Reserve, Rioja, SP	21
Garnacha, A.Palacios Les Terrasses, Priorat, SP	24
Merlot, Pride Mountain, Napa, CA (Coravin)	32
Pinot Noir, Smoke Tree, Sonoma, CA	18
Pinot Noir, Gran Moraine, Yamhill-Carlton, OR	24
Cabernet Blend, Poggio Al Tesoro "Sondraia", Bolgheri, IT (Coravin)	35
Cabernet Sauvignon, Atalon, Napa, CA	17
Cabernet Sauvignon, Turnbull, Napa, CA	23
Cabernet Sauvignon, Don Melchor 1996, Puente Alto, CL (Coravin)	52
Barbaresco, Castello Di Neive "Santo Stefano", 2009, Piedmont, IT (Coravin)	42
Zinfandel, Turley Juvenile, CA	19

CHAMPAGNE

Brut, Bollinger Special Cuvée NV	130
Brut, Billecart Reserve "Jean-Georges" NV	110
Brut, Moët & Chandon Imperial NV	125
Brut, Perrier Jouët NV	115
Brut, Veuve Clicquot Yellow Label NV	140
Brut, Veuve Clicquot, La Grande Dame 2004	375
Brut, Perrier Jouët Belle Epoque 2006	375
Brut, Camille Savès "Carte Blanche" NV	115
Brut, Roederer Cristal 2006	525
Brut, Perrier Jouët Belle Epoque Blanc de Blancs 2002	850
Brut, Krug Grand Cuvée NV	450
Brut, Dom Perignon 2006	525
Rose, Roederer Brut Vintage 2010	160
Rose, Billecart Salmon "Jean-Georges" NV	185
Rose, Ruinart NV	165
Rose, Perrier Jouët Belle Epoque 2006	425
Rose, Roederer Cristal 2006	1225
Rose, Dom Perignon 2003	875
Blanc de Blancs, Ruinart NV	235
Blanc de Blancs, Salon 2002	990
Blanc de Blancs, Krug, Clos du Mesnil 2003	2,000

SPARKLING WINE

Cava, Juve y Camps Gran Reserva Familia 2009, Catalonia, SP	97
Cava, Gramona Gran Cuvée, Catalonia, SP	56
Cremant, Benoit Mulin, Jura Brut, FR	77
Franciacorta, Ca' Del Bosco, Erbusco, IT	110
Prosecco, La Gioiosa, Valdobbiadene, IT	56
Malbec Rose, Alma Negra Brut NV, AR	67
Brut Rose, Grandin NV, Loire, FR	51

ITALIAN REDS

Amarone della Valpolicella, Tedeschi 2012, Veneto	130
Barbera d'Alba, G.D.Vajra 2013, Piedmont	69
Barbaresco, Castello di Neive Santo Stefano 2009, Piedmont	158
Barolo, Massolino Serralunga d'Alba 2012, Piedmont	117
Bolgheri Superiore, Ornellaia "Le Serre Nuove" 2014, Tuscany	160
Bolgheri Superiore, Poggio Al Tesoro "Sondraia" 2012, Tuscany	113
Brunello, Antinori Pian Della Vigne 2011, Tuscany	150
Brunello, Terralsole 2010, Tuscany	193
Chianti Classico, Castagnoli 2013, Tuscany	81
Chianti Classico, Riserva Castellare "Poggiale" 2012, Tuscany	107
Dolcetto d'Alba, Bruno Giacosa 2014, Piedmont	64
Montepulciano d'Abruzzo, Marramiero Inferi Riserva 2011, Abruzzo	95
Nerello Mascalese, Passopisciaro Contrada Sciaranuova 2012, Sicily	145
Nero d'Avola, Don Antonio Morgante 2013, Sicily	110
Super Tuscan, Gaja Magari 2013, Tuscany	170
Super Tuscan, Antinori Solaia 2013, Bolgheri	477

PORTUGUESE REDS

Touriga Nacional, Quinta de la Rosa 2012, Douro	68
Touriga Nacional Blend, Prats + Symington Post Scriptum 2013, Douro	87

USA OTHER REDS

GSM, Gramercy Cellars "Third Man" 2012, Columbia Valley, WA	115
Petit Sirah, Jaffurs "Thompson Vineyard" 2013, Santa Barbara, CA	97
Syrah Blend, Jonata "Todos" 2012, Santa Ynez, CA	125
Merlot, Pride Mountain 2014, Napa, CA	135
Zinfandel, Turley Juvenile 2015, CA	67
Zinfandel, Chateau Montelena 2013, Napa, CA	87

BORDEAUX REDS

St. Emilion, Les Cadrans de Lassegue 2012	83
St. Emilion, Chateau Boutisse 2012	97
St. Emillion, Chateau Clarisse 2013	134
St. Estephe, Cos d'Estournel Deuxiemes Cru 2011	427
St. Julien, Chateau Ducru-Beaucaillou Deuxiemes Cru 2003	707
St. Julien, Chateau Gloria 2012	123
Margaux, Segla 2012	130
Margaux, Chateau Giscours Troisieme Cru 2011	314
Pauillac, Chateau Lynch Bages 2003	577
Pauillac, Chateau Pontet-Canet Cinquiemes Cru 2000	470
Pauillac, Chateau Pichon Comtesse de Lalande Deuxiemes Cru 2005	425
Pauillac, Chateau Lafite Rothschild Premier Cru 2006	1877
Pomerol, Chateau Clinet 2010	450

SOUTH AMERICAN REDS

Cabernet Blend, Seña 2013, Aconcagua, CL	247
Cabernet Sauvignon, Don Melchor 1996, Puente Alto, CL	225
Cabernet Sauvignon, Cono Sur "20 Barrels" 2014, Maipo Valley, CL	77
Carmenere, Alka by Francois Lurton 2011, Colchagua Valley, CL	129
Syrah, Montes Alpha 2012, Aconcagua, CL	57
Cabernet Franc, Ernesto Catena Siesta 2013, Valle de Uco Mendoza, AR	70
Cabernet Franc, Achaval Ferrer 2015, Mendoza, AR	83
Malbec Blend, Clos de los Siete 2013, Valle de Uco, AR	60
Malbec Blend, Renacer Milamore 2014, Mendoza, AR	77
Malbec/Cabernet, Cheval des Andes 2011, Mendoza, AR	235
Malbec, Catena Alta 2013, Mendoza, AR	110
Malbec, Solo Contigo Collection Premium 2012, Mendoza, AR	130
Malbec, Terrazas Las Compuertas 2012, Mendoza, AR	95

HALF BOTTLES

Brut, Krug Grand Cuvee, NV 375 ml	140
Chardonnay, Chalk Hill 2013, Sonoma, CA	59
Chardonnay, Louis Chablis "Vaudesir" 2014, Grand Cru, Burgundy, FR	89
Chardonnay, Ramey Russian River 2014 Sonoma, CA	49
Sauvignon Blanc, Daniel Crochet Sancerre 2014, Loire, FR	47
Sauvignon Blanc, Spy Valley 2015, Marlborough, NZ	43
Roussanne Blend, Tablas Creek 2013, Paso Robles, CA	57
Cabernet Sauvignon, Faust 2013, Napa, CA	63
Cabernet Sauvignon, Hall 2013, Napa, CA	65
Pinot Noir, Hartford Court 2014, Russian River	45
Pinot Noir, Dumol Russian River 2012/14, Sonoma, CA	93
Merlot, Keenan 2013, Napa Valley, CA	53
Tempranillo Blend, Remelluri Reserva 2009, Rioja, SP	61

SAUVIGNON BLANC

Cape Mentelle 2016, Margaret River, AUS	55
Cade 2015, Napa Valley, CA	93
Cakebread Cellars 2015, Napa, CA	80
"B" Letter Series Brancott 2015, Marlborough, NZ	77
Cloudy Bay 2016, Marlborough, NZ	89
Ghost Block 2015, Napa, CA	67
Honig 2016, Napa, CA	52
Merry Edwards 2015, Russian River Valley, CA	108
Spottswoode 2014, Sonoma/Napa, CA	90
Sinegal Estate 2014, Napa Valley, CA	103
Pouilly Fume, La Doucette 2014, Loire, FR	77
Pouilly Fume, Didier Dagueneau "Silex" 2014, Loire, FR	347
Pouilly Fume, Didier Dagueneau "Pur Sang" 2014, Loire, FR	267
Sancerre, J.M. Reverdy 2015, Loire, FR	73
Sancerre, Le Rochoy, Domaine Laporte 2015, Loire, FR	95
Vie Di Romans, Piere Sauvignon 2013, Friuli, IT	80

CHARDONNAY

Chablis, Garnier & Fils 2015, Burgundy, FR	75
Chablis, Jean-Paul & Benoit Droin, Vaillons 2015, 1er Cru, Burgundy, FR	97
Chablis, Domaine Jean-Claude Bessin, Valmur 2014, Grand Cru, Burgundy, FR	139
Puligny-Montrachet, Domaine du Chateau Puligny Montrachet 2013, Burgundy, FR	157
Puligny-Montrachet, Domaine du Montille Les Caillerets 1er Cru 2012, Burgundy, FR	345
Chassagne Montrachet, Jean-Noel Gagnard Chaumees 1er Cru 2014, Burgundy, FR	151
Corton-Charlemagne, Bonneau du Martray 2013, Grand Cru, Burgundy, FR	357
Meursault, Moillard-Grivot 2013, Burgundy, FR	120
Batard-Montrachet, Domaine Leflaive 2014, Grand Cru, Burgundy, FR	1297
Chevalier-Montrachet, Remoissenet Pere et Fils 2011 Grand Cru, Burgundy, FR	1197
Cakebread Cellars 2014, Napa, CA	103
BonAnno 2015, Napa CA	60
Chateau Montelena 2013, Napa, CA	115
Liquid Farm "Golden Scope" 2013, Santa Rita Hills, CA	123
Jordan 2014, Sonoma, CA	86
Kistler Sonoma Coast 2013, Sonoma, CA	132
Hanzell Estate 2013, Sonoma, CA	153
Gary Farrell 2013, Russian River, CA	91
Shea Wine Cellars 2014, Willamette Valley, OR	93
Paul Hobbs "Crossbarn" 2015, Sonoma, CA	69
Catena Alta "Historic Rows" 2013, Mendoza, AR	93
Hartford Court "Seascape" 2013, Sonoma Coast, CA	167
Staglin Family Estate 2015, Napa, CA	183
Neyers 304 "Unoaked" 2015, Sonoma, CA	57

USA CABERNET/BLENDS

Cabernet Sauvignon, Faust 2013, Napa, CA	125
Cabernet Sauvignon, Cenay "Bluetooth Vineyard" 2013, Napa, CA	100
Cabernet Sauvignon, Turnbull 2014, Napa, CA	85
Cabernet Sauvignon, Frank Family 2013, Napa, CA	135
Cabernet Sauvignon, FUSE by Signorello 2013, Napa, CA	120
Cabernet Sauvignon, Stonestreet 2013, Sonoma, CA	90
Cabernet Sauvignon, Atalon 2012, Napa, CA	77
Cabernet Sauvignon, Cakebread Cellars 2014, Napa, CA	155
Cabernet Sauvignon, Pahlmeyer "Jayson" 2014, Napa, CA	165
Cabernet Sauvignon, La Jota "Howell Mountain" 2013, Napa, CA	177
Cabernet Sauvignon, Shafer One Point Five 2013, Napa, CA	225
Cabernet Sauvignon, Quintessa 2013, Napa, CA	345
Cabernet Blend, Peter Michael "Les Pavots" 2013, Knights Valley, CA	467
Cabernet Sauvignon, Silver Oak 2007, Alexander Valley, CA	240
Cabernet Sauvignon, Opus One 2013, Napa, CA	577
Cabernet Sauvignon, Cade Howell Mountain 2013, Napa, CA	227
Cabernet Sauvignon, Fisher Coach Insignia 2012, Napa, CA	213
Cabernet Sauvignon, Staglin Family 2012, Napa, CA	477
Cabernet Sauvignon, Groth Reserve 2012, Napa, CA	357
Cabernet Sauvignon, Dunn "Howell Mountain" 2012, Napa, CA	377
Cabernet Blend, J. Phelps Insignia 2013, Napa, CA	497
Cabernet Blend, Bryant Family "DB4" 2012, Napa, CA	390
Cabernet Sauvignon, Hundred Acre Ark Vineyard 2013, Napa, CA	1050
Cabernet Blend, Bond "St Eden" 2012, Napa, CA	1050
Cabernet Sauvignon, Bryant Family 2012, Napa, CA	1550

SPANISH REDS

Tempranillo, Ysios Reserva 2008, Rioja	84
Tempranillo, Roda 1 Reserva 2005, Rioja	155
Tempranillo, CVNE Gran Reserve 2010, Rioja	103
Tempranillo, Versum 2010, Rioja	75
Tempranillo, Gaudium 2012, Rioja	107
Tempranillo Blend, Lindes de Remelluri 2011, Rioja Alavesa	92
Tempranillo, Bodegas y Viñedos, Pintia 2012, Toro	137
Tempranillo, Numanthia 2010, Toro	117
Tempranillo, Termanthia 2011, Toro	597
Tempranillo, Dominio Pingus PSI 2014, Ribera del Duero	107
Tempranillo, Flor de Pingus 2013, Ribera del Duero	227
Tempranillo, Trus Crianza 2012, Ribera del Duero	67
Tempranillo, Roda Corimbo 2012, Ribera del Duero	89
Tempranillo, Emilio Moro Malleolus 2011, Ribera del Duero	107
Tempranillo/Merlot, Vega Sicilia Valbuena 2011, Ribera del Duero	347
Tempranillo/Cabernet, Vega Sicilia Unico 2008, Ribera del Duero	780
Tempranillo, Arrocal Angel 2011, Ribera del Duero	113
Cab/Garnacha/Syrah, Mas Blanc +7 Organic 2010, Priorat	87
Garnacha, A.Palacios Les Terrasses 2014, Priorat	97
Carignan/Garnacha, Ferrer Bobet 2012, Priorat	117
Carignan/Garnacha, Vall Llach 2012/13, Priorat	153
Garnacha/Cab/Syrah, Joan Simo "Sentius" 2009, Priorat	85
Garnacha Blend, Embruix De Vall Llach 2014, Priorat	75
Mencia, Domino de Bibe "La Lama" 2012, Ribera Sacra	94
Mencia, Descendientes de Jose Palacios Petalos 2014, Bierzo	68
Garnacha, Borsao Tres Picos 2015, Borja	57
Garnacha, Las Moradas de San Martin 2008, Vinos de Madrid	69
Tempranillo/Syrah, Mauro 2013, Castilla y Leon	115
Cabernet Sauvignon, Abadia Retuerta Pago Valdebellon 2011, Sardon de Duero	187
Cabernet Sauvignon, Bodega Otazu Pago Señorío de Otazu 2008, Navarra	71
Tempranillo, Arinzano Pago La Casona 2008, Navarra	97

ASSORTED WHITE VARIETALS

Arneis, Ceretto "Blange" 2015, Piedmonte, IT	57
Chenin Blanc, Nicolas Joly Les Vieux Clos 2013, Loire, FR	89
Chenin Blanc, Domaine Huet Vouvray 2014, Loire, FR	94
Cortese, Pio Cesare Gavi 2014, Piedmont, IT	65
Friulano, Guerra Albano 2015, Colli Orientali Friuli, IT	63
Gewurztraminer, Pierre Sparr 2015, Alsace, FR	57
Grüner Veltliner, Rudi Pichler Federspiel 2015, Wachau, AU	70
Pinot Gris, Eyrie Vineyards 2014, Dundee Hills, OR	67
Pinot Grigio, Venica Jesera 2015, Collio, IT	65
Pinot Grigio, Tommasi "Le Rosse" 2015, Venezia, IT	60
Pinot Grigio, Alois Lageder 2015, Alto Adige, IT	75
Pinot Bianco Blend, Cantina Terlan Nova Domus 2013, Trentino, IT	137
Riesling, Spätlese, Scharzhofberger 2015, Mosel, GER	67
Riesling, Trimbach Cuvee Frederic Emile 2007, Alsace, FR	135
Riesling, Trocken, Robert Weil 2015, Rheingau, GER	87
Riesling, Spätlese Trocken, Koehler-Ruprecht 2011, Pfalz, GER	81
Roussanne Blend, Xavier Chateuneuf du Pape Blanc 2011, Rhone Valley, FR	108
Torrontes, Solo Contigo 2014, Mendoza, AR	53
Torrontes, El Porvenir "Laborum" 2015, Salta, AR	67
Trebbiano, Emidio Pepe 2011, Abruzzo, IT	177
Viognier, Penner-Ash 2015, OR	81
Viognier, Guigal Condrieu 2013, Rhone, FR	143
Verdicchio, Andrea Felici Castelli di Jesi Reserva 2012, Marche, IT	79
Vermentino, Argiolas "Costamolino" 2015, Sardegna, IT	53
Vermentino, Domaine de L'Île 2014, Blanc de Blancs, Porquerolles, FR	67

SPANISH WHITES

Albariño, La Caña "Navia" 2013, Rias Baixas	81
Albariño, Torre La Moreira 2015, Rias Baixas	60
Garnacha Blanco, Artadi Artazu 2014, Navarra	67
Godello, Godelia Dona Blanca 2014, Bierzo	57
Hondarribi Zuri, Bodegas Ameztoi Txakoli 2015, Getaria	63
Pedro Ximenez, Terra de Cuques Terrior al Limit, 2014, Priorat	110
Verdejo/Viura, Telmo Rodriguez "Basa" 2015, Rueda	53
Viura, Lopez Heredia Gravonia 2006, Rioja	77
Viura, Hermanos Peciña 2013, Rioja	57
Viura, Alvaro Palacios Placet 2012, Rioja	107

ROSE

Txakoli, Txomin Etxaniz 2015, Getariako Txakolina, SP	64
Pinot Noir, Domaine Chotard Sancerre 2015, Loire, FR	80
Carignan, Domaine De La Tour 2015, Bandol, FR	75
Cabernet Franc, Cenyth 2016, Sonoma, CA	63
Grenache Blend, Whispering Angel 2016, Cotes de Provence, FR	61
Pinot Noir, Domaine Serene "R" IX, Oregon, USA	77
Syrah Blend, Vie Vite 2015, Cotes de Provence, FR	68
Zinfandel Blend, Tres Sabores "Ingrid and Julia" 2014, Napa, CA	67
Mourverde, Chateau St. Roseline La Chapelle 2016, Cru Classe, Cotes de Provence, FR	113
Tempranillo, Hacienda de Arinzano 2015, Pago de Arinzano, SP	49
Grenache Blend, Fleur de Mer 2016, Cotes de Provence, FR	53

PINOT NOIR

Domaine Tortochot Gevery Chambertin 2015, Burgundy, FR	125
Maison Roche de Bellene, Savigny-les-Beaunes 2014, Burgundy, FR	91
Charmes Chambertin, Michel Magnien 2013, Grand Cru, Burgundy, FR	400
Domaine Follin-Arbelet, Aloxe-Corton Les Vercots 2014, 1er Cru, Burgundy, FR	177
Domaine de Montille Les Greves 1er Cru 2012, Burgundy, FR	205
Domaine Thierry & Pascale Matrot, Volnay Les Santenots 1er Cru 2013, Burgundy, FR	147
Domaine Lecheneaut, Morey-St. Denis 2013, Burgundy, FR	190
Domaine Thibault Liger-Belair, Vosne-Romanee Aux Reas 1er Cru 2013, Burgundy, FR	225
Domaine Jacques-Frederic Mugnier, Nuits-Saint George 1er Cru 2013, Burgundy, FR	217
David Bruce 2014, Sonoma, CA	73
Emeritus 2013, Russian River Valley, CA	84
Smoke Tree 2014, Sonoma, CA	70
Etude, Benoist Ranch 2014, Carneros, CA	88
Kistler 2013, Russian River, CA	140
Merry Edwards 2014, Sonoma, CA	114
Cherry Pie Stanley Ranch Vineyard 2013, Carneros, CA	130
Fel "Savoy Vineyard" 2013, Anderson Valley, CA	111
Twomey Cellars 2013, Bien Nacido, CA	135
Gran Moraine 2013, Yamhill-Carlton, OR	93
Domaine Serene 'Yamhill Cuvee' 2014, Willamette Valley, OR	120
Penner-Ash 2014, Willamette Valley, OR	115

FRENCH RHONE VARIETALS

Grenache Blend, Coudoulet de Beaucastel Cotes-du-Rhone 2014	81
Grenache Blend, Clos de L'Oratoire, Chateauneuf du Pape 2013	150
Syrah, Chateau de Saint Cosme Gigondas 2014	97
Syrah/Grenache, JL Chave Mon Coeur Cotes-du-Rhone 2014	62
Syrah, Nicolas Badel St. Joseph 2013	87
Syrah, Gilles Robin, Papillon 2014 Crozes-Hermitage	77