


wine list

whites

	GLS	BTL
Bolla Prosecco Veneto, Italy		32
Miraval Cotes Provence Rose' Cotes de Provence, France	12	46
Maso Canali Pinot Grigio Trentino, Italy	10	38
Santa Marina Pinot Grigio Friuli-Venezia Giulia, Italy		30
Santa Margherita Pinot Grigio Trentino, Italy	12	58
Kendall Jackson Grand Reserve Chardonnay Sonoma Valley	11	42
Sonoma Cutrer Russian River Ranches Chardonnay Sonoma		45
Movendo Moscato Puglia, Italy		30
Schmitt Sohne Riesling Germany	8	30
La Marca Prosecco Splits 187ml		9

reds

Raymond R Collection Cabernet Napa Valley, California	9	32
Alexander Valley Cabernet Sonoma County		42
Duckhorn Decoy Cabernet Sauvignon Sonoma County, California		49
Bocelli Sangiovese Tuscany, Italy		38
Bogle Merlot California		26
Meiomi Pinot Noir Sonoma Coast, California	11	44
La Crema Pinot Noir Sonoma Coast, California		49
Banfi Chianti Classico Riserva Tuscany, Italy	12	48
Badiola Baby Super Tuscan Tuscany		40
Chakras Reserva Malbec Mendoza, Argentina	8.5	32
Bertani Secco Valpolicella, "Baby Amarone" Verona, Italy		42
Satori Amarone della Valpolicella DOC Veneto, Italy		110
Banfi Brunello Di Montalcino DOCG Tuscany		120
Smith & Hook Cabernet California	13	48

house

Chardonnay	7.50
Pinot Grigio	7.50
White Zinfandel	7.50
Sauvignon Blanc	7.50
Merlot	7.50
Cabernet	7.50
Chianti	7.50
Pinot Noir	7.50

draft beer

Peroni	5
Bud Light	4
Yuenling	5
Grayton 30a Beach Blonde	5

bottled beer

Bud	3
Bud Light	3
Michelob Ultra	3
Stella Artois	5
Blue Moon	5
Coors Light	3
Corona	4
Heineken	5
Miller Lite	3
Moretti	5
Peroni	5
Yuenling	5
Coors Non Alcoholic	3

rosé

	GLS	BTL
Txakoli Rosé Getariako Txakolina, Spain '14	8	44
Mumm Blanc de Noir Brut Rosé NV Napa, CA	11	30
Schramsberg Brut Rosé Napa, California '15	12	80
Tapena Rosé Spain 2019	8	27
Grenache/Syrah Rosé, Mourgues du Gres Costieres de Nimes, France '19	10	32
Charles & Charles Syrah Rose Columbia Valley 2017	7	20

bubbly

Perrier Jouet Grand Brut Champagne France NV	18	75
Argyle Winery Brut Willamette Valley, Oregon '16	13	42
Bollinger Special Cuvée Brut Ay, France	10	63
Cava, Brut Reserva Avinyó, Spain	12	45
Dom Pérignon Champagne Epemay France '12	15	75
Moët & Chandon Impérial Champagne, France NV	13	72
Nicolas Feuillatte Blue Label Brut Epemay, France	16	75
Piper Heidsieck, Brut Cuvee Champagne, France NV	15	50
Champagne Moët & Chandon Impérial France	11	26
Dow's '13 Late Bottle Vintage Port, Portugal	7	45
Carobbio '15 Vin Santo, Italy	8	69
Domiane Pinnacle '19 Apple Ice Wine, Canada	10	45
Bodegas Dios Bacos Oloroso Sherry, Spain	6	55
10 yr Tawny Port, Churchills Portugal	12	60
Ruby Port, Sandemans Reserve Portugal	9	55
Champagne Brut Premeir, Louis Roederer France	9	41
Moscato d'Asti, Tranchero Italy	11	45

chardonnay

	GLS	BTL
R. Mondavi Solaire Chardonnay CA 2016	10	29
Simi Chardonnay Russian River Valley California '15	10	53
Chardonnay Cameron Dundee Hills Willamette Valley Oregon '19	9	55
Lemelson "Reserve" Chardonnay Willamette Valley, Oregon '18	7	37
Mer Soleil Chardonnay Central Coast, California '16	14	84
Mount Eden "Estate" Chardonnay Santa Cruz, California '16	9	73
Owen Roe Du Brul Chardonnay Washington 2019	12	23
Pahlmeyer Jayson Chardonnay Napa Valley, California 2018	7	27

pinot gris/pinot grigio

Airlie Pinot Gris Willamette Valley, OR '17	7	29
Bollini Pinot Gris Trentino, Italy '18	9	34
Eyrie "Estate" Pinot Gris Oregon '18	11	38
Jermann Pinot Grigio Venezia Italy '18	8	46
Le Vigne Zamo Pinot Grigio Friuli Italy '17	8	32
Ponzi Pinot Gris Willamette Valley, Oregon '19	10	33
Seven Hills Pinot Gris Willamette Valley, Oregon '19	9	32
Le Vigne Zamo Pinot Grigio Friuli, Italy '07	10	32
Livio Felluga Pinot Grigio Collio, Italy '08	--	56
Colterenzio Pinot Grigio Italy 2008	8	28

sauvignon blanc

Los Vascos Sauvignon Blanc Chile 2017	6	19
Saviah Cellars Sauvignon Blanc/Semillon WA 2018	8	55
Simi Sauvignon Blanc Sonoma California '17	9	24
Semillon Sauvignon Blanc Chateau Haut Rian Bordeaux France '19	9	25
Simi Sauvignon Blanc Sonoma, California '17	7	30
Clifford Bay Sauvignon Blanc Marlborough, New Zealand '09	7	27
Charles Krug Sauvignon Blanc Napa Valley, California '17	9	31
Mudhouse Sauvignon Blanc New Zealand 2016	8	29

riesling

Anne Amie Riesling OR 2017	9	22
Poe's Leap Riesling by Armin Diel CV Washington '19	10	42
Trimbach Riesling Alsace, France '17	8	39
King Estate Riesling Washington '17	10	32
August Cellars Riesling Washington '17	8	19
King Estate Riesling Washington 2017	12	35
Kung Fu Girl Riesling Washington State 2019	9	35


wine list

whites

	GLS	BTL
Bolla Prosecco Veneto, Italy		31
Miraval Cotes Provence Rose' Cotes de Provence, France		40
Maso Canali Pinot Grigio Trentino, Italy	9.5	37
Santa Marina Pinot Grigio Friuli-Venezia Giulia, Italy		28
Santa Margherita Pinot Grigio Trentino, Italy	12	58
Kendall Jackson Grand Reserve Chardonnay Sonoma Valley	9.5	39
Sonoma Cutrer Russian River Ranches Chardonnay Sonoma		45
Movendo Moscato Puglia, Italy		28
Schmitt Sohne Riesling Germany	7	29
La Marca Prosecco Splits 187ml		8.5

reds

Raymond R Collection Cabernet Sauvignon Napa Valley, California	8	30
Joel Gott Cabernet Sauvignon North Coast, California		52
Duckhorn Decoy Cabernet Sauvignon Sonoma County, California		48
Bocelli Sangiovese Tuscany, Italy		35
Bogle Merlot California		23
Meiomi Pinot Noir Sonoma Coast, California	11	44
La Crema Pinot Noir Sonoma Coast, California		48
Banfi Chianti Classico Riserva Tuscany, Italy	12	48
Badiola Baby Super Tuscan Tuscany		39
Chakras Reserva Malbec Mendoza, Argentina	8.5	32
Bertani Secco Valpolicella, "Baby Amarone" Verona, Italy		42
Satori Amarone della Valpolicella DOC Veneto, Italy		102
Banfi Brunello Di Montalcino DOCG Tuscany		118

draft beer

Peroni	5
Bud Light	4
Miller Lite	4
Grayton 30a Beach Blonde	5

bottled beer

Bud	3
Bud Light	3
Michelob Ultra	3
Stella Artois	5
Blue Moon	4
Coors Light	3
Corona	4
Heineken	5
Miller Lite	3
Moretti	
Peroni	5
Sam Adams	4
Yuenling	4
Coors Non Alcoholic	3

house

Chardonnay	7
Pinot Grigio	7
White Zinfandel	7
Sauvignon Blanc	7
Champagne	7
Cabernet	7
Chianti	7
Pinot Noir	7