

Popsfinewines.com · (508) 230-8800

Fall Wine Tasting

THURSDAY, OCTOBER 23rd, 2014
6 – 9 p.m.

Easton Country Club
265 Purchase Street
South Easton, Massachusetts

Visit us on
Facebook

Welcome!

Tonight we have showcased 25 tables consisting of many fine wines, a handful of beers and a selection of liquors for your enjoyment. If you find some favorites we are offering the following discounts:

- **Mix & Match 6-11 reg. priced wine bottles receive a 10% discount**
- **Mix & Match 12+ reg. priced wine bottles receive a 15% discount**
- **Full case same wine receive a 20% discount on that full case**

This offer is valid until **Sunday, November 2nd, 2014**. Feel free to drop your order forms off before you leave tonight, by the store or via email

(aram@popsfinewines.com).

We hope you have a wonderful evening!

Table 1 – Alex Grey : Classic

Zaca Mesa Viognier

\$17.99

This Viognier has aromas of honeysuckle and white peach. The palate has notes of ripe apricot, lemon-lime, melon, lychee and a lingering touch of minerality, a signature characteristic of our vineyard.

*Notes: _____

Cline Chardonnay

\$12.99

This is a dry, crisp, and delicious wine, with notes of pineapple, citrus, and a smooth oaky vanilla finish. The first vintage of Chardonnay produced by the winery from Cline's Sonoma Coast vineyards.

*Notes: _____

Cline Merlot

\$13.99

It is complex and true to taste for a cool grown Merlot. With layers of flavor including chocolate, cherry and green olive, together with silky tannins, this is a complex and flavorful wine.

*Notes: _____

Lucien Albrecht Cremant du Alsace Rose

\$21.99

The flavors display nice strawberry and wild cherry fruit, with a touch of richness on the mid palate. It is balanced with dry, crisp acidity and complimented with a creamy texture and long finish.

*Notes: _____

Luzon Crianza

\$11.99

Delicate and elegant structure, rich tannins and balsamic species (nutmeg, vanilla and cinnamon). Complex, touched by the delicacy and elegance from the Mediterranean climate.

*Notes: _____

Saldo Red Blend

\$29.99

This ruby red Zinfandel blend represents the very best lots of grapes from vineyards all across Northern California. Bold in its dark berry aroma and laced with hints of cardamom and fall spices, its finish has persistent notes of chocolate and rich coffee bean.

*Notes: _____

Domaine du Fondreche Fayard

\$15.99

Bright crimson. Succulent fruit, real energy. Delicious strawberry and black cherry fruit intermixed with hints of earth in a medium-bodied wine.

*Notes: _____

Alexander Valley Vineyards Cabernet Sauvignon

\$19.99

This Cabernet Sauvignon has aromas of dark plum, cherry, cassis, warm barrel spice, vanilla and dark chocolate. In the glass there are concentrated flavors of cherry, cassis, blackberry, plum, spice, tobacco and chocolate.

*Notes: _____

Table 2 – John Grange

Selection Laurence Feraud Cotes du Rhone **\$12.99**

70% Syrah 30% Grenache - Black fruit aromas with a characteristic spiciness on the nose. Medium bodied on the palate, with ripe tannins, black cherry fruit, and a long, lingering finish.

*Notes: _____

Ch Pegau Cotes du Rhone Setier **\$24.99**

A nose of cassis, licorice, black cherry and tar, with ripe, well-structured tannins & intense fruit.

*Notes: _____

Patz & Hall Sonoma Coast Chardonnay **\$29.99**

Notes of ripe pineapple, orange marmalade, honeysuckle and white currants jump from the glass.

*Notes: _____

Patz & Hall Gap's Crown Sonoma Coast Pinot Noir **\$74.99**

93 Points | “A stunner smelling of rose petals, braised meats, black currants and black cherries.

*Notes: _____

Three Brooms Sauvignon Blanc **\$14.99**

Minerality, zesty lime and juicy gooseberry flavors are balanced by rich passion fruit.

*Notes: _____

Cuvaison Chardonnay **\$28.99**

Lovely aromatic of honeysuckle, lily, acacia blossom and clove spice. A mix of white peach, apricot, nectarine and lime zest all ties to a bring, long, refreshing finish.

*Notes: _____

Cuvaison Pinot Noir **\$39.99**

An array of raspberries, cherries, spices, cola and smoky oak.

*Notes: _____

Brandlin Estate Cabernet Sauvignon **\$57.99**

Red and black currants on the nose with boysenberry, black cherry and an intriguing hint of black tea. Backed with some warm caramel, toffee notes and along cassis laden finish.

*Notes: _____

La Noble Chardonnay **\$9.99**

Unoaked Chardonnay offers aromas of pears & white peaches. Crisp w/ mouthwatering acidity.

*Notes: _____

Table 3 – Ellen : United

Belcreme de Lys Chardonnay **\$13.99**

Ample amounts of ripe fruit balanced by fragrant oak notes. Silky and long, the palate combines juicy pineapple and sun-ripened pears graced by warm, toasty vanilla notes.

***Notes:** _____

Belcreme de Lys Pinot Noir **\$13.99**

Lush, generous fruit and layered with fine French oak nuances. Dark in color with a bright varietal pop on the nose. Exhibits rich vanilla and caramel spices that weave seamlessly between layers of ripe plums and black cherries.

***Notes:** _____

New Harbor Sauvignon Blanc **\$13.99**

The bracing acidity is aptly balanced by the pungency of tropical passion fruit, guava and citrus, hemmed by distinctive notes of gooseberry and fresh cut grass.

***Notes:** _____

Provenance Cabernet Sauvignon **\$42.99**

Bordeaux-style in character, with elegant boysenberry, cassis and plum expression layered with hints of sage, minerals and black olive.

***Notes:** _____

Eppa Red Sangria **\$12.99**

A blend of real, organic SuperFruit juices and premium varietal wine made from organically-grown grapes. Sweet citrus scents of orange, lemon and lime meld with aromas of rich red wine. Dark berry flavors mingle with pomegranate, orange and soft red wine notes for a smooth style.

***Notes:** _____

Eppa White Sangria **\$12.99**

A blend of real, organic SuperFruit juices and premium varietal wine made from organically-grown grapes. Peach and mango aromas burst from the glass. Clean, fresh flavors of lemon, lime and orange delight followed by rich tropical flavors of mango, pineapple and peach.

***Notes:** _____

Girard Artistry **\$44.99**

Dark cherry pie, licorice, chocolate covered espresso beans along with baking spices such as toasty cinnamon, nutmeg and clove. Lush palate combines red fruits including plum and bing cherries with dark fruits such as currants. 55% Cab Sauv, 18% Cab Franc, 10% Malbec, 9% Petite Verdot & 8% Merlot.

***Notes:** _____

Divining Rod Red **\$9.99**

Aromas of blackberry, cedar and cinnamon. Hints of plum and cassis, giving the wine depth and complexity. 54% Zin, 23% Cab Sauv, 21% Petite Sirah & 2% Petite Verdot.

***Notes:** _____

Divining Rod Cabernet Sauvignon **\$14.99**

Aromas of blackberry and black cherry, with flavors of cherry, cola and blackberry jam.

***Notes:** _____

Table 4 – Toni : Pernod Ricard

Kenwood Sauvignon Blanc **\$12.99**

Aromas of nectarine and honeydew melon combine with zesty citrus and tropical flavors.

*Notes: _____

Kenwood Chardonnay **\$12.99**

Medium-bodied and refreshing with flavors of apple, lime and ginger finishing with a slight toastiness.

*Notes: _____

Kenwood Pinot Noir **\$15.99**

This wine exhibits cherry, plum and blackberry fruits accentuated with savory spice highlights.

*Notes: _____

Kenwood “Jack London” Cabernet Sauvignon **SALE \$19.99**

Berries and currants with hints of dark chocolate and vanilla.

*Notes: _____

Campo Viejo Tempranillo **\$11.99**

Complex with dark fruit, oak and mineral notes.

*Notes: _____

Campo Viejo Tempranillo Reserva **\$14.99**

Soft and fruit-forward with flavors of plums, cherries and a hint of oak.

*Notes: _____

Mumm Napa Brut Rose **SALE \$18.99**

Radiant salmon color, soft wild strawberry and elderberry characters.

*Notes: _____

Mumm Napa Cuvee M **SALE \$18.99**

Light peach color, peaches and cream on the palate.

*Notes: _____

Table 5 – Dave Caliri : Prestige Wine Imports

Stemmari Baci Vivaci

\$9.99

“Lively Kisses” A delicious new twist on the most noble of Sicilian white wine grapes: Grillo, a symbol of the ecologic history of Sicily. Its tiny bubbles bring out the white blossom, peach and acacia aromas of this playful wine, balanced by a delicate minerality and fresh acidity. Excellent as an aperitif with raw fish, fresh or slightly aged cheese, fresh seafood & shellfish.

*Notes: _____

Cliffhangar Pinot Grigio

\$12.99

Hand selected lots from tiny vineyards at the foothills of the Italian Dolomites, where this noble grape has grown for centuries. A rich cool microclimate creates a crisp wine with fruit flavors of citrus, peach, grapefruit, Crisp finish. Pairs well with tuna, shellfish, white meats and curry.

*Notes: _____

Stemmari Pinot Noir

\$9.99

Mature and medium bodied with an aromatic balance of fruit and spices. Delicate aromas of plum and cherry with hints of strawberry. Finishes clean with soft red fruit flavors. Pairs well with roasts, red meats and pasta. Sustainable farmed winery

*Notes: _____

Stemmari Nero D’Avola

\$9.99

Sicily’s most famous native grape varietal. Complex fruits with notes of black cherry and blueberry that finishes with chewy tannins. Pairs with risottos, baked pastas, game and aged cheeses. Sustainable farmed winery

*Notes: _____

Cliffhangar Proprietary Red

\$12.99

Red blend of local grapes from the Dolomite Mountains in Trentino Italy. Displays ripe red & black fruits with juiciness and balance. Taste features pomegranate, black plum, dates, raspberry flavors that are ripe and dry. Toasty oak notes with vanilla and spices add complexity. Very food friendly wine that pairs terrific with grilled red meats, hearty stews, casseroles and game. Wine & Spirit “Best Buy”

*Notes: _____

Castello di Querceto Chianti Classico

SALE \$12.99

The Classico is aged for 12 month in oak with a brilliant ruby color. Packed with fresh cherry, berry & tobacco flavors, chewy with spice & cedar. Well-structured **firm tannins with a long finish. Pairs well with red meats, pastas, & cheese. 91 pts. Wine Spectator “Smart Buy”**

*Notes: _____

Righetti Amarone

\$39.99

The Corvina and Rondinella grapes from the Veneto region traditionally spread the grapes on straw mats & permitted to dry for 3 months before crushing then aged for 2 years in oak. The result is a deep ruby red full-bodied very complex wine that emphasizes dried fruit, cherry, almonds with hint of anise.

*Notes: _____

Table 6 – Canopy Wines

Promis-Q-ous Red **\$10.99**

This is a blend of Zinfandel, Merlot, Cabernet Sauvignon, Petite Sirah and other red varietals.

*Notes: _____

Promis-Q-ous White **\$10.99**

Melon, pear and sweet tangerine. Yummy with fish tacos, grilled cheese sandwiches, omelettes the morning after and more.

*Notes: _____

Purple Cowboy Cabernet Sauvignon **\$11.99**

Delicious aromas of ripe plum, cherry and cassis are accented with a hint of cola and vanilla.

Perfect with thick grilled Cowboy steaks, hearty stews, and burgers.

*Notes: _____

Deep Purple Zinfandel **\$11.99**

Jammy blackberries and cherries with a touch of black pepper and clove.

*Notes: _____

Monogamy Cabernet Sauvignon **\$11.99**

Traditional Cabernet Sauvignon aromas of black olive, cassis, plum and dried herbs.

*Notes: _____

Middle Sister Sweet & Sassy Moscato **\$10.99**

Nose: forward fruit and floral aromas of lychee, lemon zest, tangerine and peach. Taste: rich impression entering the mouth with prominent floral notes.

*Notes: _____

Middle Sister Goodie Two-Shoes Pinot Noir **\$10.99**

Nose: ripe raspberry and strawberry notes with a touch of caramel, vanilla and root beer.

*Notes: _____

Wines of the Sisterhood Passionate Pinot Grigio **\$9.99**

Flavors of fresh fruits, peaches, apples, and nectarines with hints of lime in the finish.

*Notes: _____

Wines of the Sisterhood Savvy Chardonnay **\$9.99**

Flavors of peaches and pears with a touch of vanilla spice on the finish.

*Notes: _____

Wines of the Sisterhood Courageous Cabernet Sauvignon **\$9.99**

Flavors of blackberry and cherry with a toasty oak finish.

*Notes: _____

Table 7 – Patrick Kennedy

Ruffino Prosecco

SALE \$9.99

The bouquet is fragrant and bursting with fruit notes. It shows clean aromas of apples, pear and citrus. Tasting Profile is crisp, clean and delicate with fine bubbles on the palate.

*Notes: _____

Kim Crawford Spitfire Sauvignon Blanc

\$29.99

Passion fruit, grapefruit, and tropical fruit aromas. Rich and full, a concentrated blend of sweet and citrusy fruit flavors kiss the palate with plenty of weight through a long, delightful finish.

*Notes: _____

Robert Mondavi Napa Fume Blanc

\$19.99

Flavors fold into lemon citrus, white floral, herb, minerality and an intriguing savoriness as the wine rides across the palate.

*Notes: _____

Wild Horse Unbridled Chardonnay

\$26.99

Aromas of butterscotch, apple cobbler, lemon meringue pie, and vanilla are enticing. Upon entry, the mouth feel is lively with bright lemon citrus, apple tart, and a lingering deliciousness.

*Notes: _____

Mark West Santa Lucia Highlands Pinot Noir

\$17.99

Our Santa Lucia Highlands Pinot Noir offers aromas of wild blackberries, ripe black cherries, and delicate herbs followed by flavors of blackberries, toasted oak, and chocolate.

*Notes: _____

Ruffino IL Ducale IGT

\$14.99

The bouquet is intense & denotes a pleasant complexity, with notes of cassis, cherry jam, plums, and chocolate. It then fades into very clean flavors of tobacco, vanilla, eucalyptus, and spice.

*Notes: _____

SAVED Red Blend

\$19.99

SAVED is a robust, powerful wine with a big personality and a generous finish. It is unique, a proprietary blend. Oak aging was in 30% new French oak for 16 months prior to blending.

*Notes: _____

Wild Horse Cabernet Sauvignon

\$15.99

Aromas of dark cherry, vanilla, and cocoa with hints of sage. It has a delicious entry, full mouth feel, and tantalizing finish for a delightful experience from beginning to end.

*Notes: _____

Robert Mondavi Napa Cabernet Sauvignon

\$23.99

A lush, fruity core of ripe blackberry, juicy red & black currant & sweet crème de cassis fleshes out steadily on the palate, interwoven with black currant leaf, mocha & a hint of black pepper.

*Notes: _____

Table 8 – Horizon

J. Vineyards Pinot Gris **\$14.99**

Offers a delightful bouquet of pear, Meyer lemon and tropical/pineapple fruit. The lush mouthfeel bursts with flavors of ripe pear and sweet orange blossom honey, then finishes with a distinct minerality.

***Notes:** _____

Penner-Ash Pinot Noir **\$54.99**

Strikingly rich and layered, this Pinot dances across the palate with dark berries, tea, Asian spice with a sweet cherry core and a long, persistent finish.

***Notes:** _____

Mercer Canyon Chardonnay **\$13.99**

Sweet butter and vanilla greet you on the nose, followed by fresh apples, pears and lemon zest. Lush fruit is balanced by clean bright acidity that leads into a lingering finish.

***Notes:** _____

Mercer Canyon Cabernet **\$17.99**

Aromas of blueberry pie, vanilla and a hint of cassis. The voluminous fruit carries through in the mouth with ripe cherries, blueberries and warm spices. Ripe tannins contribute to a full, rich, round mouthfeel that leads into a lingering finish.

***Notes:** _____

Concha Y Toro Gran Reserve Carmenere **\$15.99**

Deep, intense, purplish-red. Intense aromas of black fruits, blueberries, black plums, chocolate, and white pepper. Concentrated, with soft, sweet tannins. Good structure and density.

***Notes:** _____

Concha Y Toro Gran Reserve Malbec **\$15.99**

Very intense, deep purplish-red. Intense aromas of black fruits, blueberries, black plums, and chocolate. Concentrated, with soft, sweet tannins. Flavors of black fruit. Good structure and density.

***Notes:** _____

Emblem Cabernet by Michael Mondavi **\$29.99**

“Rich and velvety, it carries an important mouthfeel consisting of firm tannins, good acidity and a firm, minerally grounding. Fruit is the star, filling the mouth with blackberries and black currants, and a smoky coating of oak. With a dry finish, it’s drinking very well now, and will soften through 2018

***Notes:** _____

Jazen Napa Valley Cabernet Sauvignon **\$54.99**

This vintage is perfectly balanced and will present well in its younger years. Abundant fruit in the nose is framed beautifully with a dusty sweetness complicated by toasted oak, maple bar, and vanilla. A powerful, yet elegant, entry on the palate transitions into an exceptionally long finish with flavors of toffee, and black currant.

***Notes:** _____

Table 9 – Winesellers

Santa Julia Brut Rose NV **\$13.99**

Made from 100% early harvested Pinot noir and produces a delicate, fruit driven but dry wine. Look for flavors of apple, pear, white peach along with wild strawberry and ripe raspberry.

*Notes: _____

Santa Julia [+] Malbec **\$9.99**

The [+] stands for all the added value you get with this wine – this Malbec is medium bodied with forward fruit flavors of cherry and plum.

*Notes: _____

Santa Julia [+] Cabernet Sauvignon **\$9.99**

Ripe and full, this sustainable Cabernet exhibits classic varietal characteristic of black cherry and cassis inflected with pleasant herbal notes that finishes with a touch of dusty tannin.

*Notes: _____

Tiamo Pinot Grigio **\$10.99**

Lovely floral and tree fruit (apple, pear) aromas, backed by mineral flavors, resulting a Pinot Grigio with real character.

*Notes: _____

Tiamo Chianti DOC **\$10.99**

Made from organically grown Sangiovese from a single vineyard in Tuscany, this wine is medium bodied with purple floral notes accenting fresh red and black fruit-driven palate that is supported by herbal, leather and light earth flavors.

*Notes: _____

Dr. Heyden Oppenheimer Riesling Kabinett **\$12.99**

This wine is a drier version of Kabinett with lovely apple, pear and lemon-lime notes, perfect to pair with a wide variety of foods, especially slightly spicy cuisine.

*Notes: _____

Pratsch Organic Zweigelt **\$13.99 1L**

A nose of lovely purple floral (violets & iris) and red fruit notes. Intense, yet medium bodied, the wine displays a red and blue fruit profile with supporting minerality and refreshing acidity.

*Notes: _____

Saint Clair Family Estate Sauvignon Blanc **\$17.99**

Sustainable certified and exhibits flavors and aromas of vivid white grapefruit, lemon/lime and white flowers that are crisp, vibrant and pure.

*Notes: _____

Hacienda Araucano ALKA Carmenere **\$49.99**

Full-bodied with oak-spiced aromas and flavors of black and blue fruits, with exotic floral, vanilla and spice nuances adding complexity – all supported by dusty tannins giving shape and focus to the long, penetrating finish, which features sweet violets and licorice.

*Notes: _____

Table 10 – Banfi

Pac Rim Selenium Vineyard Dry Riesling **\$14.99**

Peach and apricot, aromatic and refreshing, .5% RS, 12.9% alcohol

***Notes:** _____

Pac Rim Hahn Hill Chenin Blanc **\$14.99**

Fresh hay and honeysuckle aromas, good acidity and modest alcohol at 12.9% alcohol

***Notes:** _____

Pac Rim Twin Vineyards Gewürztraminer **\$14.99**

Fermented with native yeast, twelve hours of skin contact to extract varietal aromas, six months in tank, no malolactic

***Notes:** _____

Banfi Centine Rosso **\$10.99**

Grape Varieties: 60% Sangiovese, 20% Cabernet Sauvignon, 20% Merlot.

Color: Intense ruby red. Bouquet: Fragrant, with dark fruit and floral nuances. Taste: Medium-bodied, with black cherry and plum flavors and hints of spice. Alcohol Content: 12.5%. Total Acidity: 5.1 g/l.

***Notes:** _____

Banfi Brunello **\$74.99**

Grape Variety: 100% Sangiovese, select clones.

Description: Intense ruby red in color with garnet reflections. Aromas of violets and vanilla, hints of licorice. Velvety palate, with tart-cherry flavors and traces of spice. Well-structured with supple tannins, Superb concentration, and good acidity. Persistent finish.

***Notes:** _____

Banfi Rosso Di Montalcino **\$24.99**

Grape Varieties: 100% Sangiovese, select clones.

Description: Intense ruby red in color with violet reflections. Fresh bouquet with typical varietal characteristics of violet, cherry, and plum. Full and elegant in taste, with surprisingly long finish.

***Notes:** _____

Sartori Amarone **\$51.99**

Shimmering ruby in color. Dried fruits, raisins, and cherry compote bouquet, with cocoa notes. Round and full-bodied with deep fruit flavors and supple tannins; a cinnamon spice finish.

***Notes:** _____

Maschio Prosecco **\$13.99**

Light straw yellow in color with a lively froth. Bouquet of white peach and orange blossoms. Fruit forward, with peach and almond flavors.

***Notes:** _____

Table 11 – Eric : Baystate Wine Co.

Sean Minor, Sonoma County, Sauvignon Blanc **\$12.99**

Flavors of melon, kiwi, and white peach. This Sauvignon Blanc will not fall just fall away, it lingers with freshness.

*Notes: _____

Bread and Butter Chardonnay **\$14.99**

This was the best selling wine of last year's tasting. Butter, vanilla oak, and citrus, with delicate notes of melon, lemon peel, and jasmine.

*Notes: _____

Bread and Butter Pinot Noir **\$14.99**

Elegant and balanced with flavors of black cherry, and mandarin tea with hints of mint, toast, and pepper. Like the Chard, this Pinot has a more creamy mouth-feel.

*Notes: _____

Sean Minor Napa Valley Red Blend **\$19.99**

"The 2009 Proprietary Red, a kitchen sink blend of Merlot, Petit Verdot, Zinfandel, Petite Sirah, Syrah and Malbec, represents 15,000 cases and was aged in a combination of American and French oak (18% new) for 11 months. The wine offers silky tannins and an exuberant, lush, medium-bodied style with abundant fruit and glycerin, and no hard edges. It is made to please the palate for at least several years." - Robert Parker

*Notes: _____

Leese Fitch Cabernet Sauvignon **\$11.99**

Flavors of blackberry cobbler, cassis, sandalwood, and herbs du provence. Regarded as the best Cab under \$15 in the Baystate Wine portfolio.

*Notes: _____

Aviary Cabernet Sauvignon, Napa Valley **\$19.99**

Flavors of Black berries, dried plums, and cigar box on the finish. Looking for a velvety red? Aviary is the answer.

*Notes: _____

Allegro Moscato **\$9.99**

Honey suckle aromas draw you in like a humming bird, then you taste the sweet, mouthwatering nectar.

*Notes: _____

Terra Valentine Napa Valley Cabernet Sauvignon **\$29.99**

Opulent black berry and dark chocolate flavors. This Cab tantalizes the senses.

*Notes: _____

Table 12 – Jeff : Monsieur Touton

Domaine Durand Reserve Sancerre 2013 **\$18.99**

Made up of 100% Sauvignon blanc, this Sancerre is clean and fresh, with citrus fruits laced with floral and mineral notes. Pairs great with all seafood, turkey and ham.

***Notes:** _____

Domaine des Noules Rose d'Anjou 2013 **\$10.99**

All softness and light sweetness here-balanced by just the right tartness. A nice hint of strawberry on the finish. Pairs great with salads or spicy Thai.

***Notes:** _____

Cantina Gabriele Dolcemente 2013 **\$10.99**

This semi-sweet Kosher wine from Italy is made of 70% young Cab Sauv and 30% Cesanese. With blackberries and fruit tart on the nose, this wine is soft, fruity and harmonious on the palate. It is great as a dessert wine and also good as an introduction to red wines for people trying to acquire a taste for reds.

***Notes:** _____

Taja Bodega Green Serie Monastrell 2012 **\$10.99**

Taja Monastrell is an organic wine from Jumilia Spain. It is a soft, round and spicy wine made of 100% Monastrell grape(Mourvèdre). This easy drinking red pairs great with red meats and cheeses.

***Notes:** _____

Chateau Le Lau 2010 **\$11.99**

A terrific and affordable wine from Bordeaux Superior. 2010 was a great vintage in Bordeaux and this petite chateau doesn't disappoint. This Bordeaux is 50% merlot and 50% Cabernet Sauvignon. It pairs great with any red meat.

***Notes:** _____

Zeni Costalago Rosso Veronese 2012 **\$14.99**

A wonderful Corvina blend from Veneto, Italy. This velvety and lingering wine is 70% Corvina, 15% Merlot and 15% Cabernet Sauvignon. Pairs great with red sauces and red meats.

***Notes:** _____

Hacienda Lopez de Haro Reserva 2005 **\$13.99**

This superb Rioja is made of 90% Tempranillo, 5% Graciano and 5% Garnacha. It was aged for 20 months in French and American oak. 92 points by Robert Parker

***Notes:** _____

Collina Dei Lecci Brunello di Montalcino 2008 **\$33.99**

A round, fruity and spicy Brunello. This wine, from the ancient city of Montalcino in Tuscany, is velvety and harmonious. The Wine Spectator gave this Brunello 91 points.

***Notes:** _____

Marcati Limoncello **SALE \$15.99**

Delicious liqueur made from the zest of southern Italy's best lemons. Great as an aperitif, as a digestivo, and also great in cocktails/martinis. Tastes best if it is stored in the freezer.

***Notes:** _____

Table 13 – Ruby Wines

Waterbrook Melange Blanc **\$14.99**

Beautiful nose with aromatic mango, peach and nectarine. Notes of honeysuckle, jasmine and apple. Bright finish is filled with citrus, grapefruit and tangerines.

*Notes: _____

Lioco “NoCo” Chardonnay **\$15.99**

Aromas of green pear, lemon drops & wet stone. Flavors of lemon peel, nectarine pit & mineral.

*Notes: _____

Angeline Pinot Noir **\$10.99**

Aromas of fruit, vanilla and spice. Bright fruit flavors of strawberry, cherry and raspberry and plum are layered with vanilla, earthy overtones, tea spice and sweet, toasty oak.

*Notes: _____

Clayhouse Cabernet Sauvignon **\$12.99**

Aromas of cherry, with dark spice notes of cinnamon, all spice, and fresh, sweet fennel. The palate has hints of vanilla and licorice on the finish, followed by a touch of black pepper. Smooth tannins and chalky cherry and earthy complexities behind the soft oak.

*Notes: _____

Turnbull Cabernet Sauvignon **\$44.99**

Dark, rich and extracted this wine has aromas of cassis, black cherry and currants. The oak adds both a sweetness and roundness to this aromatic and powerful wine.

*Notes: _____

Owen Roe, “Sinister Hand” Red Blend **\$27.99**

71% Grenache, 24% Syrah, 5% Mourvedre

Soft, supple flavors of raspberry jam and currant. The mid-palate opens up to a complex layering of minty eucalyptus, black pepper and leather and finishes with a backbone of earth and spice.

*Notes: _____

Chocolate Shop Red Wine NV **\$11.99**

Aromas of black cherry and dark chocolate entwine and continue on the palate surrounded by hints of cocoa powder. A nuance of red wine and residual sugar lingers on a smooth finish.

*Notes: _____

Mosca Mango NV **\$13.99**

An innovative blend of Moscato from Italy with natural fruit pulp of mango from India. Refreshing and bubbly. Perfect for desserts, added to fruit drinks or by itself. 100% organic ingredients make it ideal for any occasion.

*Notes: _____

Mosca Berri NV **\$13.99**

A blend of Moscato from Italy with natural fruit pulp of strawberry. Perfect for desserts, added to fruit drinks or by itself. High quality ingredients make it ideal for any occasion.

*Notes: _____

Table 14 – McManis

Jack Tone Red Wine 3 Liter Box NV

\$19.99

Aromas of dark berry fruit and creamy soft vanilla notes. Deeper contemplation reveals hints of sweet tobacco leaf. The wine enters the mouth and a richness is immediately noticed, the wine remains soft and round. Blackberry, mocha and milk chocolate are the predominate flavors.

***Notes:** _____

Jack Tone White Wine 3 Liter Box NV

\$19.99

The nose is a cornucopia of fruit that includes peach, pear, lemon and lime. Rich, full and creamy describe the tactile sensation of the wine in the mouth.

***Notes:** _____

McManis Chardonnay

\$11.99

Sweetly aromatic of jasmine, honey, apple and caramel and it pleasantly crisp and balanced. Accessible and well-priced, it's a solid and friendly go-to white for just about any occasion.

***Notes:** _____

McManis Viognier

\$11.99

Aromas of peach, pear and apricot. The rich, velvety wine is full of fruit flavors promised by the aroma. The long fruit finish has a slight note of minerality, but is smooth.

***Notes:** _____

McManis Cabernet Sauvignon

\$11.99

Aromas of dark berry fruit, such as blueberry, blackberry and black berry. The round, creamy wine delivers an abundance of the fruit flavors. The fruit and oak are well integrated and the complexity of the wine plays on the tongue long after the wine has been ingested.

***Notes:** _____

McManis Malbec

\$11.99

It's marked by high acidity that gives it a real bite, and exceptional dryness. Yet there's a good core of blackberry fruit. A rich steak will tease out the sweetness.

***Notes:** _____

McManis Petite Sirah

\$11.99

Aromas of full toned blackberry and boysenberry. Caramel and toffee are evident in the bouquet, as well as a chocolate oak profile. The wine is substantial, yet has a rich soft cream texture of mocha. Very elegant and full of ripe black fruit flavors of blackberry and blueberry.

***Notes:** _____

McManis Pinot Noir

\$11.99

Ripe strawberry, cherry and raspberry aromas are joined by a cream and vanilla bouquet. Fresh cherry, strawberry and raspberry flavors are perceptible as the round silky wine passes through the mouth.

***Notes:** _____

Table 15 – Scott Gayman

Spinning Top Sauvignon Blanc **\$16.99**

Beautiful fruit flavors of apple, citrus fruit and even hints of melon spin around a wonderful element of minerality. The wines freshness and vitality linger long on the finish.

*Notes: _____

Clos Du Val Chardonnay **\$24.99**

Pale gold in color and opens with aromas of fresh apple, brioche, pear and pineapple. It is full bodied and displays flavors of tropical fruit, citrus and vanilla. The mouthfeel is silky, yet vibrant and has a long, lingering finish.

*Notes: _____

Ichanka Malbec **\$12.99**

Fruity, forward and uncomplicated. This crowd pleaser of a malbec is an excellent value meant for drinking over the next 2-3 years.

*Notes: _____

White Oak Merlot **\$24.99**

Black cherry, toasted almond and plum combine in the nose to create an invitation to indulge in this wine. What follows is a rich mixture of dark fruit, caramelized vanilla bean and semi-sweet chocolate. Finishes with hints of crème brulee and firm tannins.

*Notes: _____

Gundlach Mountain Cuvee **\$19.99**

Soft, lush, smooth and never sweet, gun bun mountain cuvee is a classic red blend of primarily cab sauv, merlot and cab franc.

*Notes: _____

White Oak Cabernet Sauvignon **\$29.99**

Rich garnet color draws the eye, while the aromas of black currant, cranberry and bittersweet chocolate entice the nose. Hints of violets along with black fruit and well integrated oak support the mid-palate. Bright flavors and firm tannins complete this elegant wine.

*Notes: _____

Robert Craig Affinity **\$49.99**

Smooth and sleek on the palate, this balanced wine is loaded with dark fruits, elegance and full of character. The fruit is handpicked and hand sorted, then kept in separate lots during fermentation and barrel aging. Has an affinity for braised meats, grilled fish, hearty pastas, good books and fireplaces.

*Notes: _____

Taltarni Tache **\$18.99**

An attractive salmon-pink color with a fine persistent bead, Taltarni's Tache expresses an assortment of red currant, ripe strawberry and rose petal aromas and complex yeast characters.

*Notes: _____

Table 16 – Matt Johnson

Santi Pinot Grigio “Sortesele” **\$10.99**

On the palate, the wine has generous, soft but lively fruit with firm flavors, good acidity and a long finish. The wine has fine structure, captivating to the nose and very satisfying on the palate.

*Notes: _____

Finca la Linda Torrontes **\$10.99**

Light yellow-green color. Floral aromas with hints of rosehip and a touch of lavender. Sweet entry in the mouth, balanced acidity, and notes of white peach with memories of orange peel jam. Remarkable balance between fruity and flowery taste.

*Notes: _____

Finca la Linda Bonarda **\$10.99**

Aromas of red fruit, dry fig, and a touch of wood contributed by 3-month ageing in French oak casks. Full-bodied, round and velvety, with a good finish in the mouth.

*Notes: _____

Melini Borghi d’Elsa Chianti DOCG **\$9.99**

Borghi D'Elsa has intense, fragrant and elegant aromas of blackberries and raspberries, with violet and Florentine iris notes. On the palate, the taste is dry, full, harmonious and slightly tannic, with an elegant aftertaste of toasted almond and fruits of the forest.

*Notes: _____

Melini DOCG Chianti Riserva **\$11.99**

Bright ruby red in color with a nose of raspberry, blackberry and a touch of violet. On the palate the wine is medium in body with soft, jammy berry fruit, spice and a firm finish.

*Notes: _____

Luigi Bosca Cabernet Sauvignon **\$19.99**

Bright and clean ruby-red color. Fresh, fruity and velvety. Aromas of red and black fruit, violets and chocolate. Full-bodied and well-structured.

*Notes: _____

Luigi Bosca DOC Malbec **\$24.99**

Intense violet color with aromas of cherry and ripe plum. Spiced, with mocha and blackberry hints. Gracefully sweet, with a persistent, delicate perfume and an elegant structure.

*Notes: _____

Luigi Bosca Gala 2 – Cabernet Sauvignon, Cabernet Franc, Merlot **\$35.99**

Remarkably structured and elegant wine. The concentration of black fruit and toasted aromas contributed by 14 months aging in French oak casks is crowned with a long and velvety palate.

*Notes: _____

Santi Amarone della Valpolicella **\$54.99**

deep garnet red in color showing intense dry grapes and plums with hints of spices (cloves and cinnamon) cherry jam and iris. Toasted almonds complete the finish.

*Notes: _____

Table 17 – Brett Marcy

Hugel Gentil **\$13.99**

Gentil shows pure, fresh aromas, very fruit-driven and floral, as well as expressive and flattering. On the palate, this dry wine has a lively, youthful fresh character that is refreshing, with a pleasant, scented finish.

*Notes: _____

Hugel Gewurztraminer **\$26.99**

A textbook version of Gewurztraminer, with a creamy texture and notes of lychee, melon, rose petal and spice. Well-balanced and light-footed throughout.

*Notes: _____

El Coto Crianza Rioja **\$13.99**

This 100% Tempranillo shows layers of fresh raspberries, cherry, cedar and spice typical of a classically styled Rioja. This is all wrapped up in a vanilla and leather laden package that is medium in body and sports a long, soft finish. Always a good value!

*Notes: _____

El Coto de Imaz Reserva Rioja **\$19.99**

The wine displays complex, red berry aromas with smoky vanilla notes while on the palate, there's round, warm and juicy spiced red cherry fruit with a velvety character, and ripe tannins are apparent as a firm but pliant structure. The wine's suave tannins and acidity will help the wine mature very well in bottle.

*Notes: _____

Finca Museum Real Reserva **\$31.99**

The Real Reserva shows a complex nose of fruit, spice and toasty oak. The palate is rich and bursting with layered fruit, tobacco and herb followed by a long, lingering finish. Very approachable for its youth and a terrific pairing for red meats.

*Notes: _____

Jaboulet Parallele 45 Cotes du Rhone **\$14.99**

A blend of Grenache and Syrah from vines averaging 25 years old. Fresh, medium bodied red driven by notes of black fruit and exotic spices with a rounded and delicate mouthfeel.

*Notes: _____

Jaboulet “Les Jalets” Crozes Hermitage **\$28.99**

On the nose scents of lavender and violet. On the pallet there is a smooth, rich attack with notes of blackcurrant and cherry finishing with liquorice notes. Round and spicy with supple tannins.

*Notes: _____

Pol Roger “White Foil” NV Brut **\$49.99**

White Foil is pale gold with a very fine bead, flowery and delicately toasty in aroma with fruit and complexity, creamy, beautifully balanced with a dry and harmonious finish.

*Notes: _____

Table 18 – Isaac Perez : Palm Bay

Au Contraire Chardonnay **\$19.99**

A blend of Russian River Valley vineyards and the different sites add layers of ripeness, aromatics, fruit flavors and complexity. It has mild oak flavors that pair well with shellfish, cream sauces, roasted chicken, fish, and zesty grilled vegetable dishes. 100% Chardonnay

*Notes: _____

Au Contraire Pinot Noir **\$29.99**

This Pinot Noir is a blend of Sonoma Coast vineyards and is aged for 12 months in 100% French oak barrels (35% new). It's a lovely Pinot Noir and pairs well with grilled and roasted meats such as lamb, pork, poultry, duck and light sauces. 100% Pinot Noir

*Notes: _____

Heritage Sauvignon Blanc **\$14.99**

The wine has intense aromas of citrus, apricot, fig, melon are accompanied by delicate tropical note. 93% Sauvignon Blanc, 7% Semillon

*Notes: _____

Heritage Cabernet Sauvignon **\$29.99**

Aged for 20 months in new and used oak barrels. A nicely balanced Cabernet with harmonious fruit and alcohol. 94% Cabernet Sauvignon, 4% Merlot, 2% Petit Verdot

*Notes: _____

Ferrari Brut Sparkling **\$23.99**

Matured for at least 24 months and has pronounced finesse with its DRY profile. Perfect served as an aperitif or with lighter dishes, especially seafood. 100% Chardonnay.

*Notes: _____

SA Prum Dry Riesling **\$14.99**

This DRY Riesling is a highly versatile wine and can be enjoyed on its own or with a range of appetizers, salads, white meats, seafood dishes, spicy cuisine or cheeses. 100% Riesling DRY

*Notes: _____

Planeta Dry Moscato di Noto **\$22.99**

This DRY Moscato Bianco is very aromatic and is Planeta's newest wine from the Mount Etna vineyards of Sicily. Our Moscato is bursting with primary aromas of fruit and flowers. It has a refined aromatic and spring-like bouquet. 100% Moscato Bianco DRY

*Notes: _____

Planeta Frappato DOC Vittoria **\$19.99**

Frappato is a rare and exclusive grape, cultivated on a small number of hectares in the Southern sea side region of Vittoria. Extraordinarily versatile, it pairs well with Italian classics like spaghetti bolognese and lasagna. 100% Frappato

*Notes: _____

Table 19 – John : Trio Wine Co.

Tarantas Sparkling Rose **\$9.99**

The many faces of Rose, more Fruity than sweet this wine has enough body to stand up to chicken but gentle enough to pair with fish dishes. – **Organic.**

***Notes:** _____

Biokult Gruner Vetliner **\$14.99**

This Austrian wine is crisp and full of acidity and is lively with fruit right to the finish. The perfect wine for shellfish or lobster. – **Organic.**

87 pts – Wine Enthusiast

***Notes:** _____

The Bean Pinotage **\$12.99**

Wake Up and smell the Wine! Pinotage is a hybrid grape produced in South Africa; the Bean offers hints of coffee and a bit of spice, perfect with BBQ.

***Notes:** _____

Cabeca Di Toiro **\$15.99**

This smooth red blend is richly structured with blackberry flavors and rounded tannins.

92 pts – Wine Enthusiast

***Notes:** _____

Andeluna 1300 Malbec **\$13.99**

Hailing from a high elevation, 1300 meters in the Andes, dark color, concentrated berry flavors and a rich complex wine.

90 pts – Wine Enthusiast

***Notes:** _____

Ventisquero “Grey” Carmenere **\$19.99**

Carmenere is the lost Bordeaux grape that was discovered in Chile. This wine offers tremendous flavor and a smoky flavor. The perfect complement to steak or cigars!

92 pts – Wine & Spirits Magazine

***Notes:** _____

Mazzocco Cabernet Sauvignon **\$22.99**

Aged 18 months in Oak this limited production Cabernet from the Dry Creek Valley in Sonoma offers a lush and rich wine with hints of mocha flavors on the finish.

***Notes:** _____

NVY Passion Fruit Sparkling Wine **\$14.99**

Imported from Chile this Sparkling wine is infused with real Fruit Pulp. Passion Fruit blended with this wine makes this a delightful treat anytime!

***Notes:** _____

Table 20 – 90+ Cellars

90+ Sauvignon Blanc Lot 2

\$10.99

The nose is exuberant citrus fruits with ripe melon and guava with some underlying herbal and classic gooseberry notes. Fresh, sweet fruit and crisp acid gives balance and an elegant structure with a smooth finish, a classic New Zealand sauvignon blanc.

***Notes:** _____

90+ Pinot Grigio Lot 42

\$10.99

Golden yellow in color with ripe apple, pear, and apricot aromas hovering above notes of wild flowers and honey. Medium bodied with a generous smack of minerality.

***Notes:** _____

90+ Chardonnay Lot 96

\$12.99

Fresh aromas of green apple and citrus accompanied by subtle hints of white peach and nectarine. The wine is delightfully crisp but also supple with bright orchard fruit flavors that linger until your next sip.

***Notes:** _____

90+ Malbec Lot 23

\$10.99

Deep ruby-purple color. The wine boasts exquisite aromas of black berries, ripe plum & robust spices. Well-balanced w/ ample structure & mild tannins. In the finish, more dark fruit flavors & hints of wood smoke emerge to leave an elegant & lasting impression.

***Notes:** _____

90+ Big Red Blend Lot 113

\$10.99

Aromas of cassis, blackberry, and plum with traces of vanilla and cedar. Full-bodied and larger than life, you'll have to stretch out your mouth for that first sip.

***Notes:** _____

90+ Cabernet Sauvignon Lot 53

\$11.99

An aromatic melody of black currant, cherry and cassis rises above a harmonious backdrop of tobacco, mocha and toasty oak. On the palate, juicy, dark berry fruit cascades across your tongue followed by a trickle of sweet spice and savory plums.

***Notes:** _____

90+ Pinot Noir Lot 106

\$16.99

Meditative aromas of cherry, pomegranate and wild flowers provide a gateway into a variety of fresh herbs, delicate minerality and a soft spoken earthiness that leave a trail of pure loveliness on your palate.

***Notes:** _____

90+ Cabernet Sauvignon Lot 109

\$19.99

This dense, garnet-red wine gives way to rich aromas of black cherry and sweet spice. Each sip rewards you with a mouthful of velvety dark fruit. A hint of cracked black pepper and a pleasantly lingering finish.

***Notes:** _____

Table 21 – Tom Veit

Clos LaChance Sauvignon Blanc **\$11.99**

On the nose, there are aromas of fresh mowed grass, lemon rind and a touch of floral honeysuckle with a hint of peach. The citrus flavors jump out of the glass. Lemons and lime with a solid acidity. Flavors of lemon rind and a hint of crystalized ginger linger on the finish.

*Notes: _____

Clos LaChance Chardonnay **\$11.99**

A burst of tropical fruits on the nose. Pineapple & banana with a hint of mango and coconut. The fruit really shines through with bright acidity. Pineapple flavors dominate w/ hints of grapefruit.

*Notes: _____

Clos LaChance Meritage **\$14.99**

Lots of fruit on the nose—currants, huckleberries, blueberries and dark cherry. On the palate, the huckleberries stand out along with a beautiful spice. Medium tannins and acidity. A nice smooth finish with a hint of vanilla.

*Notes: _____

Clos LaChance Cabernet Sauvignon **\$14.99**

Aromas of fresh bing cherry, blackberry, raspberry and cassis on the nose with hints of cedar and vanilla. Flavors are concurrent with the nose, with cherries and raspberries leading the way. Medium acidity and tannins contribute to this very balanced and drinkable wine.

*Notes: _____

Clos LaChance Res Pinot Noir **\$24.99**

On the nose, dark cherry with some cola qualities. The palate concurs with the nose, although there are strawberry flavors on the tart finish. Medium acid with soft tannins.

*Notes: _____

James Mitchell Cabernet Sauvignon **\$15.99**

Full bodied and fruit forward, this robust and flavorful wine is all about honest to goodness ripe blackberry and dark cherry, warm spice, smoky mocha and vanilla from oak aging. The tannins are well integrated and the finish is nice and long.

*Notes: _____

Poggio Verrano 3 **\$19.99**

A blend of three varietals gives this wine exceptional balance of flavors, a medium tannin wine this pairs excellent with lighter meats such as chicken or veal, also with pastas with red sauces.

*Notes: _____

Poggio Verrano DROMOS **\$42.99**

Brilliant ruby red colors with hints of spices, vanilla and ripe berry fruit makes this wine exceptional. A full bodied wine, with good acidity and balance.

*Notes: _____

Table 22 – Wine Group

10 Span Central Coast Chardonnay

\$9.99

On the nose, bright citrus aromas are accented by fresh meringue with a hint of vanilla. On the palate, enjoy the essence of Sierra Madre's unique fruit — rich, mouth-filling flavors of crisp citrus with a delicate, balanced pear finish.

***Notes:** _____

10 Span Central Coast Cabernet Sauvignon

\$9.99

This bold Cabernet is driven by ripe cherries and black olive flavors, with a cedar and tobacco nose. The flavors are rich and packed with soft, round tannins and a finish that lingers long with tobacco and spicy, vanilla notes.

***Notes:** _____

10 Span Central Coast Pinot Noir

\$9.99

Aromas of red berries and fresh flowers are complemented by Asian spice notes that add complexity. Juicy and precise, the wine showcases energetic raspberry and bitter cherry flavors that provide very good palate coverage. The finish impresses with its vivacity and length, leaving a spicy note behind.

***Notes:** _____

Chloe Red 249

\$13.99

An elegant, rich and complex red blend. An enticing nose precedes deep layers of expressive, dark fruit flavors blended with notes of rich espresso and spice on the palate. A full, luxurious mouth feel gives way to an alluring and lingering finish. Named after the 249 wine lots that winemaker Georgetta Dane tasted to achieve a sophisticated intensity of flavor, this wine shows soft, integrated tannins and structure.

***Notes:** _____

Chloe Sonoma County Chardonnay

\$13.99

Ripe, clean flavors of fresh citrus, apple, pear with notes of creamy butter and a hint of vanilla. The resulting wine is exceptionally well-balanced with sophisticated intensity, a creamy mid-palate and long finish.

***Notes:** _____

Chloe Pinot Grigio

\$13.99

Alluring aromatics lead into an intense expression of the Pinot Grigio grape with a generously structured mouth feel. On the palate, this Pinot Grigio displays flavors of juicy white peach, soft melon, crisp apple and floral honeysuckle with a subtle undertone of Meyer lemon. This bright, classic Pinot Grigio is fermented in 100% stainless steel and delivers pure panache for sophisticated wine lovers.

***Notes:** _____

Cupcake Red Velvet

SALE \$9.99

Our Red Velvet blend delivers over-the-top aromas of chocolate, deep dark blackberries and luscious red fruits that follow through to the palate. Finish with a hint of coconut and creamy mocha that shows unmistakable intensity and length

***Notes:** _____

Table 23 – Mionetto

Mionetto iL Prosecco **\$12.99**

Fine bubbles with crisp, fresh fruit-forward aromas and flavors of pear, apple and citrus.

*Notes: _____

Mionetto iL Moscato **\$12.99**

Small, delicate bubbles entice with sweeter notes of apricot and white peach.

*Notes: _____

Mionetto Prosecco Brut DOC **\$15.99**

Fine, persistent bubbles with crisp, fresh fruit aromas and flavors of white pear, green apple and citrus.

*Notes: _____

Mionetto Prosecco ‘Organic’ **\$15.99**

Made with 100% certified organically grown grapes. Delicate bubbles and a creamy texture with charming notes of green apple, pineapple and clementine.

*Notes: _____

Mionetto Valdobbiadene Prosecco Superiore DOCG **\$19.99**

Fine and persistent perlage with a complex bouquet of apple, white pear and exotic fruit.

*Notes: _____

St. Elder Elderflower Liqueur **\$16.99**

Handcrafted in small batches from a natural extract of fresh elderflower blossoms. The result is a finely balanced liqueur that easily pairs with a variety of spirits and can liven up any classic cocktail. For recipes check out St-Elder.com

*Notes: _____

Table 24 – Proximo Spirits

Hangar 1 Straight

SALE \$24.99

When we set up our distillery in 2002, the best location we could find was a real piece of California history – in an old World War II aircraft hangar. We use rare, expensive ingredients which yield wonderful authentic flavor. Hangar 1 is made one batch at a time on tiny hand-operated Pot Stills using rigorous and time-intensive craft methods.

***Notes:** _____

Hangar 1 Mandarin Blossom

SALE \$24.99

Including both the fruit and the blossoms of mandarin trees in this flavor gives the vodka a delicate intensity. Like peeling a fresh tangerine – the aroma will whisk you away. Hangar 1 is made one batch at a time on tiny hand-operated Pot Stills using rigorous and time-intensive craft methods.

***Notes:** _____

Hangar 1 Kaffir Lime

SALE \$24.99

Kaffir limes are an unlikely customer, bumpier and uglier than the limes we are used to seeing, but the flavor it imparts is second to none. Hangar 1 is made one batch at a time on tiny hand-operated Pot Stills using rigorous and time-intensive craft methods.

***Notes:** _____

Hangar 1 Buddha's Hand Citron

SALE \$24.99

Buddha's Hand citrons are weird and delicious, which is why we wanted to use them for this unique flavor. Hangar 1 is made one batch at a time on tiny hand-operated Pot Stills using rigorous and time-intensive craft methods.

***Notes:** _____

The Kraken Black Spiced Rum

SALE \$19.99

Imported rum from the Caribbean blended with natural flavors. Named for a sea beast of myth and legend, the Kraken rum is strong, rich, black and smooth.

***Notes:** _____

1800 Ultimate Pineapple Margarita

SALE \$19.99

Experience the world's greatest cocktail created with 1800 silver tequila perfectly blended with pineapple juice for a refreshing crisp bite and tangy finish. Simply pour over ice into a salt rimmed glass, garnish with a slice of lime and enjoy.

***Notes:** _____

Table 25 – Pop’s Fine Wines

Fulton’s Harvest Apple Pie

SALE \$9.99

An enticing blend of apple, caramel, cinnamon and brown sugar. This blend combines for a smooth, creamy liqueur that is reminiscent of homemade apple pie.

***Notes:** _____

Fulton’s Harvest Pumpkin Pie

SALE \$9.99

A cream liqueur with an enticing blend of pumpkin, brown sugar and nutmeg. This blend combines for a smooth, creamy liqueur that is reminiscent of homemade pumpkin pie.

***Notes:** _____

Bailey’s Chocolate Cherry

SALE \$29.99

Irish cream liqueur blended with the flavors of luscious chocolate and seductive dark cherries for a unique Bailey’s taste experience.

***Notes:** _____

Midnight Moon Apple Pie Moonshine

SALE \$19.99

A handcrafted blend of Midnight Moon, apple juice and a cinnamon stick. As they blend and age, these ingredients create a 70 proof (35% alcohol) spirit that tastes just like homemade apple pie.

***Notes:** _____

Midnight Moon Blueberry Moonshine

SALE \$19.99

Contains real blueberries in the jar which allows the flavor and color to infuse with the 100 proof (50% alcohol) Midnight Moon. As the spirit ages, the deep blueberry taste intensifies for a moonshine that tastes like fresh picked blueberries.

***Notes:** _____

Midnight Moon Strawberry Moonshine

SALE \$19.99

Infuses real strawberries in the jar with 100 proof (50% alcohol) Midnight Moon. The strawberries release their flavor and color into the moonshine for a taste that’s just like homemade strawberry jam.

***Notes:** _____

Ciroc Pineapple

SALE \$36.99

Distilled 5 times from fine fresh grapes finished in a tailor-made copper pot still in Southern France. This vodka is masterfully infused with a distinctive blend of pineapple and other natural flavors, resulting in a taste experience that is lusciously different and elegantly smooth.

***Notes:** _____

Compass Box Asyla

SALE \$54.99

A blend of soft, fruity malt whiskies on a bed of rich, sweet grain whiskies. Aged in first-fill American oak casks to yield the trademark Compass Box style: soft, rich, vanilla-tinged, delicious. See why this, the lightest of our whiskies, wins the most awards!

***Notes:** _____

Compass Box Orangerie

SALE \$46.99

Made from smooth, sweet scotch whisky infused with the hand-zested peel of Navalino oranges and subtle accents of Indonesia cassia bark and Sri Lankan cloves.

***Notes:** _____

Beer Bar – Quality Beverage

All beer plus deposit

Sierra Nevada Variety 12pk includes the following 4 beers **12pk \$15.99**

Sierra Nevada Boomerang IPA

American-style IPA that slings fruit-forward and floral flavors of Australian hops for an assertive, intercontinental escape from winter's grasp. ABV: 6.7%

Sierra Nevada Coffee Stout

Combines malt flavor and roasty coffee for notes of baker's cocoa, dark fruit, and espresso.

Sierra Nevada Pale Ale

Its unique piney and grapefruit aromas from the use of whole-cone American hops. It is—as it always has been—all natural, bottle conditioned and refreshingly bold. ABV: 5.6%

Sierra Nevada Porter

A depth of malt flavor and complexity with roasted notes of black coffee and cocoa. ABV: 5.6%

***Notes:** _____

Kona Longboard Lager

6pk \$9.49 / CASE \$34.99

Cold fermented for a longer period than our ales to yield an exceptionally smooth flavor. A delicate, slightly spicy hop aroma complements the malty body of this beer. ABV: 4.6%

***Notes:** _____

Kona Castaway IPA

6pk \$9.49 / CASE \$34.99

Take a sip of this copper-colored India Pale Ale and you'll taste bold, citrusy hops with a touch of tropical mango and passion fruit, balanced by the rich caramel malts. ABV: 6.0%

***Notes:** _____

Widmer Omission IPA

6pk \$9.49 / CASE \$34.99

Notable pine, citrus, and grapefruit aromas and flavors. The finish is crisp, clean, and refreshing. Due to our unique brewing process this beer has had the gluten removed. ABV: 6.7%

***Notes:** _____

Redhook Audible Ale

6pk \$9.49 / CASE \$34.99

It is mild amber in color. It is brewed for crushability with lots of flavor. A light-to-medium body and modest A clean finish that makes you want to reach for another. ABV: 4.7%

***Notes:** _____

Redhook KCCO Black Lager

6pk \$9.49 / CASE \$34.99

Toasted malts, & notes of chocolate & coffee. Amazingly light, crisp & sessionable. ABV: 5.1%

***Notes:** _____

Johnny Appleseed Hard Cider

6pk \$8.99 / 12pk \$15.49 / CASE \$29.99

Perfect balance of sweetness and intensity with a crisp and refreshing apple bite. ABV: 5.5%

***Notes:** _____