

"TEQUILA WINE" was first made by the Conquistadores w/in a few decades of their arrival to the New World. They discovered a fermented native drink made from the Agave plant called *pulque*, & soon found a way to distill it into a stronger spirit. In almost 500 years following the conquest, tequila has become an icon of Mexican nationality, pride & culture, recognized worldwide. Today most of it is made in the Jalisco state around the towns of Tequila, & Arandas, using only one species of plant, *the blue agave*.

types of tequila

BLANCO OR PLATA *White or Silver* The most common & original form, it is "unaged" & is under 60 days old.

REPOSADO Aged from about two months to a year in large oak casks, imparting a richer & more complex flavor. The longer the aging the darker the color.

AÑEJO Aged for a minimum of one year & as long as eight to ten years. The barrels used for Añejos are previously used bourbon or whiskey barrels. New barrels are rarely used because they make the tequila too woody too quickly. Usually age correlates with price.

FOR \$2 MAKE ANY OF THE FOLLOWING INTO A MARGARITA OR MARGATINI

FOR \$3 MAKE IT A SCRATCH W/ FRESH LIMES

SILVER	\$ per shot
ESPOLON SILVER	8
DON JULIO SILVER	11
PATRON SILVER	11
REPOSADO	\$ per shot
ESPOLON REPOSADO	8
SAUZA CONMEMORATIVO REPOSADO	8
1800 REPOSADO	8
HERRADURA REPOSADO	10
DON JULIO REPOSADO	12
PATRON REPOSADO	12
AÑEJO	\$ per shot
CUERVO 1800 AÑEJO	9
SAUZA TRES GENERACIONES AÑEJO	10
HERRADURA AÑEJO	11
DON JULIO AÑEJO	13
PATRON AÑEJO	13

VINO y TEQUILA

Vino Blanco

WHITE WINE

Vino Tinto

RED WINE

SANTA JULIA PINOT GRIGIO 8 23
Mendoza, Argentina

This delightful wine is full of bright, crisp fruit accented w/ delicious herbal notes & citrus.

GOUGUENHEIM CHARDONNAY 23
Mendoza, Argentina

Refreshing green apple flavors, w/ hints of almond & peach & just a subtle kiss of oak. Displays vibrant acidity on the palate, w/ a well-rounded finish.

CONO SUR SAUVIGNON BLANC 8 23
Central Valley, Chile

This Sauvignon Blanc impresses w/ its citrus notes of grapefruit & green apple, which mingle in w/ herbal hints.

DR LOOSEN "DR L" RIESLING 9 26
Mosel, Germany

Citrus blossom, lime & crushed stone aromas are followed by apple & citrus flavors in this just slightly sweet wine.

MICHAEL POZZAN CHARDONNAY 10 32
Russian River, CA

This wine exhibits bright, core fruit flavors, w/ just a hint of oak; smooth & lively in the finish.

O FOURNIER SAUVIGNON BLANC 36
Maule, Chile

Citrus zest & white flowers on the pungent nose. Light-bodied & juicy, offering refreshingly bitter lime & quince flavors.

LA CANA ALBARINO • Rias Baixas, Spain 36
Pineapple, lemon, seashell & salt scents carry through on the silky palate. It finishes w/ brilliant acidity, rich citrus fruit flavors, Absolutely delicious.

CATENA CHARDONNAY 36
Mendoza, Argentina

Honeyed tropical fruit flavors w/ concentrated aromas & flavors of ripe peaches, pears & figs, hints of white flowers & notes of vanilla.

SPARKLING

KILA CAVA • Penedes, Spain 24
Fresh & juicy w/ ripe fruit & bright acidity Very well rounded & balanced

BORSAO VINA BORGIA GARNACHA 21
Campo de Borja, Spain

Exhibits black cherries, licorice, underbrush & spice

TILIA MERLOT • Mendoza, Argentina 8 23
Ripe plum & cherry w/ chocolate notes. gentle w/ supple tannins

SANTA JULIA CABERNET SAUVIGNON ORGANIC • Mendoza, Argentina 8 23

Ripe red fruit, cassis & dark chocolate • sweet spices • well-balanced

TILIA MALBEC • Mendoza, Argentina 8 23
Full yet soft & supple, w/ black raspberry & currant flavors

SIERRA CANTABRIA RIOJA • Rioja, Spain 24
Fresh red berry & floral aromas & flavors. Lively w/ lingering spiciness

BODEGAS VOLVER TEMPRANILLO 33
La Mancha, Spain

Dark berries, cherry, licorice & tobacco w/ tangy acidity & a peppery, spicy quality.

BELLE GLOS MEIOMI PINOT NOIR 11 36
Sonoma Coast, CA

Dark & rich, toasty mocha oak flavors, w/ a beam of wild berry, raspberry, cola, vanilla & spice

CATENA MALBEC • Mendoza, Argentina 39
The mouthfeel is rich & concentrated, w/ blueberry & blackberry notes

MILBRANDT ESTATE MERLOT 46
Columbia Valley, WA

Aromas of cocoa, cassis & plums w/ notes of maple & vanilla.

HENDRY HRW CABERNET SAUVIGNON • Napa Valley, CA 43

Black cherries, raspberries, vanilla & toasty oak. w/ a long finish & peppery tannins

VENTISQUERO GREY GLACIER CARMENERE • Maipo Valley, Chile 44

Hard spice & herbal aromas along w/ tight-grained oak scents.

LA RIOJA ALTA VINA ALBERDI RESERVA • Rioja, Spain 42

Cherry, vanilla, tobacco & anise flavors, w/ a touch of mocha