
LES VINS
PETIT LOUIS BISTRO

bonjour!
My list of Louis' cellar is comprised

of a wide range of wines from all of the
wine-producing regions of France that
make sense to me with Louis' classic
kitchen. From simple table wines to

age-worthy & highly-complex Grand Crus
each choice is made with specific situations

in mind when entertaining guests as
well as varying dishes, seasons & moods.

Our staff is constantly trained in the
use of our cellar & is very happy to
assist you marrying menus & wines.

Bon Appetit

– Tony Foreman

Apéritifs
Kir white wine, crème de cassis 	 9.00
Kir Royal sparkling wine, crème de cassis	 10.50
Muscatini tito’s vodka, muscat de beaumes-de-venise; served up	 12.50
Pavot Rosé cranberry juice, cointreau, sparkling wine	 10.50
Cocktail Maison st. germain, white wine, soda water	 10.00
Pernod pastis; flavors of star anise, coriander and mint	 7.00
Ricard pastis - marseille; star anise, licorice, herbes de provençe	 7.00
Pineau des Charentes, Prunier cognac mistelle	 11.00

Preuve Zéro (alcohol-free cocktails)	
Cool Comme Une, cucumber, lime, simple syrup, soda water	 7.00
Le Gingembre, lemon, honey simple syrup, ginger ale 	 7.00
La Brise, pineappe, oj, cranberry, luxardo syrup, orange bitters	 7.00

Bières	
Erdinger, Germany, non-alcoholic	 6.00
Amstel Light, Netherlands, light pale lager, 3.5%	 6.00
Kronenbourg 1664, France, european pale lager, 5%	 7.00
Köstritzer Schwarzbier, Germany, black lager, 4.8%	 7.50
Warsteiner, Germany, pilsner, 4.8%	 8.00
Unibroue, La Fin du Monde, Canada, tripel/golden ale, 9%	 9.50
Brasserie d’Orval, Orval, Belgium, trappist ale, 6.2%	 11.00
Brasserie d’Achouffe, Houblon, Belgium, ipa tripel, 9%	 11.00
Brasserie d’Achouffe, McChouffe, Belgium, brown ale, 8%	 11.00
Brasserie Dupont, Saison V.P., Belgium, farmhouse ale, 6.5%	 12.00
Duvel Moortgat, Duvel, Belgium, strong golden ale, 8.5%	 12.00

Rhum Agricole	
Rhum JM Blanc 100 Proof, Martinique	 10.00
Rhum JM V.S.O.P., Martinique 	 12.00
Rhum Clement 10 Year Grande Reserve, Martinique	 17.00

Whisky Américain	
Sagamore, Rye	 10.00
Baltimore Spirits Co. “Epoch”, Rye 	 10.00
Knob Creek, Bourbon 	 10.00
Maker’s Mark, Bourbon	 11.00
High West “Rendezvous”, Rye 	 13.00
Basil Hayden, Bourbon 	 14.00
Old Forrester 1920, Bourbon 	 15.00
Blanton’s, Bourbon	 16.00
Booker’s, Bourbon	 18.00

Whisky Écossais	
Dewars	 8.00
Johnnie Walker Red	 8.50
Chivas Regal 12	 11.00
Johnnie Walker Black 12 	 11.50
Glenmorangie 10, Highland	 12.00
Ardbeg 10, Islay	 12.00
Glenlivet 12, Speyside 	 13.00
Balvenie Double Wood 12, Speyside 	 14.00
Laphroaig 10, Islay	 15.00
Dalwhinnie 15, Speyside	 16.00

Talisker 10, Skye	 16.00

Macallan 12, Speyside	 17.00
Glenfiddich 15, Speyside 	 18.00

LES COCKTAILS,
BIÈRES, RHUMS,

& WHISKIES

page II

Les Pétillants	 (6 oz.)
Alsace, Belle Jardin Blanc de Blancs Brut NV	 10.00

Clairette de Die, Carod “Tradition” NV	 10.00

Loire, Bouvet-Ladubay “Excellence” Brut Rosé NV	 11.00

Champagne, Louis Roederer Brut “Collection” NV	 24.00

Les Blancs	
Muscadet Côtes de Grandlieu Sur Lie, 	 8.50

Château de la Grange “La Berrière” 2018

Pinot Blanc/Auxerrois, Henry Fuchs 2018	 11.50

Côtes du Rhône, Domaine Alary	 11.50

	 “La Grange Daniel” 2018	

Riesling, Sipp Mack “Tradition” 2017	 13.00

Bordeaux Blanc, Château Graville-Lacoste 2018	 14.00

Chablis, Jean-Marc Brocard “Sainte Claire” 2018	 15.00

Bourgogne, François Carillon 2017	 18.00

Les Rouges	
Madiran, Famille Laplace 2017 	 9.50

Beaujolais, Pierre-Marie Chermette “Origine V V” 2018	 10.00

Côtes du Rhône-Villages, 	 12.50
Mas de Boislauzon “Cuvée de Louis” 2016

Lirac, Domaine la Consonniere 2016	 14.00

Bourgogne, Jean-Claude Thevenet & Fils 	 14.50

	 “Les Clos” 2018	

Haut-Médoc, Château Larose Perganson 2015	 15.50

Marsannay, Louis Latour 2017	 18.50

Les Doux	 (3 oz.)

Pacherenc-du-Vic-Bilh, Château d’Aydie 2016	 10.00

Muscat de Beaumes de Venise, Domaine de Durban 2015	 11.00

Pineau des Charentes, Maison Prunier NV	 11.00

Maydie, Château d’Aydie 2015	 13.00

Banyuls, Domaine La Tour Vieille “Reserva” NV	 15.00

Vin Muté de Gascogne Rosé, Château de Léberon NV	 17.50

Ratafia de Champagne, René Geoffroy NV	 19.00

Sauternes, Château Doisy-Védrines 2003	 21.00

VINS AU VERRE

Wines by the Glass
We choose wines to serve by the glass

that are delicious & refreshing on their own
and served as a beautiful aperitif or often

specifically to accompany a variety of dishes on
a menu that changes with the seasons. As such,

you will find the wine chosen will
adjust accordingly.

page 1

page 2

BIN	 Les Mousseux
904c	 Alsace, Belle Jardin “Blanc de Blancs” Brut NV	 $40.00
300c	 Alsace, Willm “Blanc de Blancs” Brut NV	 $40.00
331c	 Vouvray, Bernard Fouquet 	 $43.00
		 Domaine des Aubuisières Brut NV
924c	 Loire, Bouvet-Ladubay “Excellence” Brut Rosé NV	 $44.00
314c	 Crémant d’Alsace, Sipp Mack Brut NV	 $56.00
309c	 Vouvray Pétillant Naturel, Domaine Perrault-Jadaud 	 $58.00

“Haut les Choeurs!” 2015
304c	 Vouvray Pétillant Brut, Domaine Huet 2014	 $70.00

BIN	 Les Champagnes	

311c	 Lanson “Black Label” Brut NV	 $80.00

907c	 Louis Roederer Brut “Collection” NV	 $80.00
338c	 Voirin-Jumel Blanc de Blancs Grand Cru Brut NV	 $85.00
332c	 Pol Roger “White Foil Réserve” Brut NV	 $90.00
326c	 Gonet-Medeville 1er Cru “Tradition” Brut NV	 $99.00
301c	 André Jacquart Blanc de Blancs 	 $100.00

1er Cru “Experience” Brut NV
302c	 Chartogne-Taillet “Sainte Anne” Merfy Brut NV	 $108.00
317c	 Legras & Haas Blanc de Blancs 	 $112.00

Grand Cru Chouilly Extra Brut NV
306c	 Veuve Fourny & Fils Blanc de Blancs	 $120.00

1er Cru Vertus Brut NV
321c	 Eric Rodez Blanc de Noirs Grand Cru Ambonnay Brut NV	$121.00
334c	 Pierre Gimonnet & Fils Blanc de Blancs 	 $124.00

1er Cru “Cuvée Cuis” Brut NV
318c	 Eric Rodez “Cuvée des Crayères”	 $126.00

Grand Cru Ambonnay Brut NV
305c	 René Geoffroy 1er Cru “Expression” Brut NV 	 $130.00
308c	 Paul Bara Grand Cru Bouzy Brut NV	 $132.00
324c	 Guy Larmandier Blanc de Blancs	 $133.00

Grand Cru Cramant Brut NV
313c	 Lilbert Fils Blanc de Blancs Grand Cru Cramant Brut NV	$138.00
310c	 Egly-Ouriet Grand Cru “Tradition” Brut NV 	 $220.00
336c	 Pol Roger Blanc de Blancs Brut 2008	 $275.00
325c	 Egly-Ouriet Grand Cru “V.P.” Extra Brut NV 	 $280.00
800c	 Louis Roederer Brut “Collection” NV (magnum)	 $288.00
340c	 Billecart-Salmon “Cuvée Nicholas Francois” 2006	 $297.00
303c	 Egly-Ouriet Grand Cru Brut 2006	 $320.00
320c	 Moët & Chandon “Dom Perignon” Brut 2004 	 $390.00
323c	 Moët & Chandon “Dom Perignon” Brut 2008 	 $400.00
329c	 Louis Roederer “Cristal” Brut 2000	 $440.00
322c	 Louis Roederer “Cristal” Brut 2004	 $500.00
307c	 Louis Roederer “Cristal” Brut 2002	 $520.00
2323c	 Egly-Ouriet Blanc de Noirs Grand Cru Brut NV 	 $522.00
339c	 Egly-Ouriet Grand Cru Brut 2008	 $570.00
801c	 Louis Roederer Brut “Collection” NV (3L)	 $702.00
837c	 Taittinger “Comtes de Champagne” 	 $795.00

Blanc de Blancs Brut 1999 (magnum)
2334c	 Moët & Chandon “Dom Perignon P2” Brut 1998 	 $875.00
2326c	 Salon Blanc de Blancs “Le Mesnil” Brut 1996 	 $980.00
866c	 Moët & Chandon “Dom Perignon” Brut 2002 (magnum)	 $1200.00
802c	 Louis Roederer Brut “Collection” NV (6L)	 $1318.00

BIN	 Les Champagnes Rosés
312c	 Alain Vincey Rosé Brut NV	 $90.00
319c	 Gonet-Medeville Rosé Extra Brut NV	 $108.00
330c	 René Geoffroy 1er Cru “Rosé de Saignée” Brut NV	 $156.00
327c	 Vilmart & Cie. 1er Cru “Cuvée Rubis” Rosé Brut NV	 $171.00
316c	 Egly-Ouriet Grand Cru Rosé Brut NV	 $295.00
2336c	 Moët & Chandon “Dom Perignon” Rosé Brut 2004	 $760.00

Champagne
Champagne is not just the perfect apéritif or
the wine of celebration – it happens to be
extremely food-flexible with its freshness,

lightness, great aromatic presence & vibrant
acidity. Paul Bara “Grand Cru Bouzy” NV
(Bin 308) is a beautifully rich & detailed

Pinot-Noir driven cuvee. Ideal for
rich fish dishes or even

veal sweetbreads.

CHAMPAGNE
& MOUSSEUX

page 3

Jura
BIN	 Le Blanc
208g	 l’Etoile, Domaine de Montbourgeau 2013	 $57.00

Alsace
BIN	 Les Blancs
148s	 Alsace Blanc, Domaine Bott-Geyl	 $37.00

“Points Cardinaux - Métiss” 2015
906s	 Pinot Blanc/Auxerrois, Henry Fuchs 2017	 $46.00
213s	 Pinot Blanc, Domaine Ernest Burn 2014	 $44.00
189s	 Sylvaner, Domaine Weinbach “Réserve” 2017	 $50.00
928s	 Riesling, Sipp Mack “Tradition” 2017	 $52.00
211g	 Pinot Gris, Domaine Zind-Humbrecht 2015	 $54.00
182s	 Pinot Blanc, Domaine Weinbach “Réserve” 2017	 $55.00
217g	 Gewurztraminer, Domaine Schoffit	 $65.00
		 “Cuvée Caroline” 2017	
134g	 Gewurztraminer, Sipp Mack “Vieilles Vignes” 2014	 $68.00
118g	 Gewurztraminer, Sipp Mack “Vieilles Vignes” 2012	 $68.00
128g	 Gewurztraminer, Domaine Weinbach	 $71.00

“Réserve Personelle” 2017
197g	 Muscat, Domaine Weinbach “Réserve” 2016	 $88.00
161g	 Pinot Gris, Domaine Weinbach	 $110.00

“Cuvée Ste. Catherine” 2015
214s	 Riesling, Trimbach “Cuvée Frédéric Emile” 2009	 $140.00

grand cru
154s	 Pinot Gris “Engelberg”, Domaine Bechtold 2011	 $68.00
142s	 Riesling “Rosacker”, Sipp Mack 2011	 $69.00
129g	 Pinot Gris “Osterberg”, Sipp Mack 2012	 $70.00
145s	 Riesling “Engelberg”, Domaine Bechtold 2012	 $74.00
216s	 Riesling “Osterberg”, Sipp Mack 2016	 $78.00
123g	 Pinot Gris “Osterberg”, Sipp Mack 2011	 $81.00
2001g	 Pinot Gris “Goldert”, Domaine Ernest Burn	 $87.00

“Clos Saint-Imer” 2010
125s	 Riesling “Kirchberg de Ribeauvillé”, Henry Fuchs 2014	 $87.00
207g	 Muscat “Goldert”, Domaine Zind-Humbrecht 2011	 $100.00
205s	 Riesling “Schlossberg”, Domaine Weinbach 2016	 $104.00

BIN	 Le Rouge
593g	 Moselle, Château de Vaux	 $48.00

“Les Hautes-Bassières” 2017

BIN	 Le Doux sweet wine	
149g	 Gewurztraminer, Sipp Mack	 $145.00

“Vendanges Tardives Lucie Marie” 2009

ALSACE
et JURA

Alsace
Alsace runs the flavor gamut – from fresh,
lightly floral Sylvaner, and unexpectedly dry

Riesling, to relatively sweet Pinot Gris &
Gewürztraminer. The careful balance in all of
these wines makes them successful with a

variety of dishes.

Pay close attention to some of the growers in
this section. They produce some of the highest

quality white wines in France. Some very
talented producers to notice are Sipp Mack,

Domaine Bechtold, and Weinbach.

page 4

BIN	 Les Blancs
110s 	 Touraine, Domaine Bellevue Sauvignon Blanc 2018	 $24.00
927s 	 Muscadet Côtes de Grandlieu Sur Lie,	 $34.00

Château de la Grange “La Berrière” 2018
164s 	 Vouvray, Domaine Pichot	 $42.00

“Domaine de la Peu de la Moriette” 2018
186s 	 Anjou, Château Soucherie “Les Rangs de Long” 2018	 $46.00
156s	 Pouilly Fumé, Régis Minet “Vieilles Vignes” 2017	 $52.00
140s	 Sancerre, Domaine Joseph Mellot 	 $60.00
		 “La Chatellenie” 2018
162s	 Sancerre, Alphonse Mellot “La Moussière” 2017 	 $71.00
143s	 Savennières, Domaine des Baumard 2016	 $72.00
2112s	 Blanc Fumé de Pouilly, Domaine Didier Dageneau 	 $198.00

“Pur Sang” 2013

BIN	 Les Rouges	

501s	 Pinot Noir, Patient Cottat “Le Grand Caillou” 2016	 $30.00
524s	 Chinon, Château Coudray-Montpensier 2016 	 $36.00
691s	 Chinon, Bernard Baudry “Les Granges” 2018	 $48.00
685x	 Bourgueil, Domaine de la Petite Marie 	 $50.00

“Butte de Tyron” 2015
597x	 Touraine-Amboise, Domaine la Grange Tiphaine 	 $60.00

“Clef du Sol” 2017
664x	 Saumur-Champigny, Château du Hureau 	 $60.00
		 “Fours a Chaux” 2015

BIN	 Les Doux sweet wines	
146s	 Coteaux du Layon, Domaine des Baumard 	 $76.00

“Clos de Sainte Catherine” 2008
2161s	 Coteaux du Layon, Domaine des Baumard 	 $76.00

“Cuvée Paon” 2004
2141s	 Coteaux du Layon, Domaine des Baumard 	 $88.00

“Clos de Sainte Catherine” 2007
760s	 Vouvray Moelleux, Foreau 2009 	 $100.00
772s	 Quarts de Chaume, Domaine des Baumard 2008	 $150.00
769s	 Vouvray Moelleux, Foreau “Reserve” 2015 	 $240.00
773s	 Vouvray Moelleux, Foreau “Goutte d’Or” 2015 	 $625.00

Loire Valley
There is a huge diversity of white wines from
the various parts of the Loire Valley, ranging
from bone-dry to dessert-wine-sweet. The
wines are powerful, with citrus, ripe apple,

crushed stone, and fresh green herbs on the
mouthwatering finish - perfect for white fish,

chèvre & stronger vegetable dishes.

VALLÉE de
la LOIRE

page 5

BIN	 Les Blancs
136g	 Bourgogne, Thibault Liger-Belair	 $57.00

“Les Charmes” 2016
133g	 Saint-Romain, Alain Gras 2016	 $75.00
166g	 Bourgogne, Etienne Sauzet 2016	 $80.00
176g	 Beaune, Louis Latour 2017	 $80.00
158g	 Bourgogne, Domaine de Courcel 2015 	 $86.00
106g	 Saint-Romaine, Domaine Henri & Gilles Buisson	 $102.00
		 “Sous le Chateau” 2016
174g 	 Puligny-Montrachet, François Carillon 2016	 $108.00
171g	 Meursault, Thierry et Pascale Matrot 2016 	 $124.00
138g	 Puligny-Montrachet, François Carillon 2015	 $127.00
126g	 Puligny-Montrachet, J.M. Boillot 2014 	 $130.00
170g	 Meursault, Vincent Prunier “Les Clous” 2014 	 $135.00
2113g	 Bourgogne Aligoté, Arnaud Ente 2012	 $144.00
111g	 Puligny-Montrachet, Louis Latour 2015	 $145.00
131g	 Chassagne-Montrachet, 	 $160.00

Marc Colin “Les Encégnières” 2015
185g	 Meursault, Domaine Jean-Marie Bouzereau 	 $168.00

“Les Narvaux” 2013
203g	 Puligny-Montrachet, Etienne Sauzet 2016	 $170.00
2143g	 Bourgogne, Arnaud Ente 2015	 $190.00
2108g	 Bourgogne, Arnaud Ente 2014	 $210.00
2009g	 Meursault, Arnaud Ente 2015	 $325.00
2002g	 Meursault, Arnaud Ente “Clos des Ambres” 2015	 $360.00
2184g	 Meursault, Arnaud Ente “Clos des Ambres” 2014	 $390.00

premier cru

219g	 Beaune “Clos Saint-Landry”, Bouchard Père et Fils 2012	 $119.00
119g	 Beaune “Clos Saint-Landry”, Bouchard Père et Fils 2016	 $125.00
180g	 Meursault “Blagny”, Thierry et Pascale Matrot 2015	 $145.00
115g	 Meursault “Poruzots”, Louis Latour 2015	 $145.00
113g	 Puligny-Montrachet “Les Champs Gains” 	 $155.00

Domaine Alain Chavy 2015
191g	 Puligny-Montrachet “Les Champs Gains” 	 $176.00

Domaine Alain Chavy 2016
2279g	 Puligny-Montrachet “Les Chalumeaux” 	 $210.00

Thierry & Pascale Matrot 2015
120g	 Puligny-Montrachet “La Garenne”, Etienne Sauzet 2016	 $250.00
181g	 Meursault “Les Charmes” 	 $260.00

Albert Bichot - Domaine du Pavillon 2013
177g	 Puligny-Montrachet “Les Combettes” 	 $345.00

Etienne Sauzet 2010
104g	 Puligny-Montrachet “Les Combettes” 	 $400.00

Etienne Sauzet 2016
2182g	 Meursault “Goutte d’Or”	 $413.00

Domaine des Comtes Lafon 2011
2183g	 Meursault “Charmes”	 $476.00

Domaine des Comtes Lafon 2011
2007g	 Puligny-Montrachet “Les Referts”, Arnaud Ente 2015	 $600.00
2240g	 Puligny-Montrachet “Champ-Gain”	 $630.00

Arnaud Ente 2014

grand cru
168g	 Corton-Charlemagne, Louis Latour 2013 	 $220.00
2216g	 Corton-Charlemagne, 	 $230.00

Domaine Rollin Père et Fils 2008
2178g	 Corton-Charlemagne, Domaine Louis Jadot 2009	 $350.00
2212g	 Chevalier-Montrachet, Bouchard Père et Fils1997	 $380.00
163g 	 Bâtard-Montrachet, J. M. Boillot 2009	 $387.00
192g	 Chevalier-Montrachet “Les Demoiselles” 	 $600.00

Louis Latour 2013
212g	 Chevalier-Montrachet “Les Demoiselles”	 $750.00

Domaine Louis Jadot 2010
2115g	 Montrachet, Lucien Le Moine 2004	 $880.00

BOURGOGNE
CÔTE de BEAUNE

page 6

BIN	 Les Rouges
702g	 Santenay, Vincent Girardin “Terre d’Enfance” 2016	 $82.00
569g	 Saint-Romain, Alain Gras 2016	 $89.00
704g	 Meursault, Thierry et Pascale Matrot 2016 	 $110.00
506g	 Aloxe-Corton, Bouchard Père et Fils 2012	 $120.00
699g	 Aloxe-Corton, Michel Gay et Fils “Vieilles Vignes” 2015	 $122.00
558g	 Volnay, Vincent Girardin “Les Vieilles Vignes” 2015	 $125.00
707g	 Pommard, Bouchard Père et Fils 2016	 $132.00

premier cru
623g	 Savigny-lès-Beaune “Les Peuillets”	 $115.00

Jacques Girardin 2015
534g	 Savigny-lès-Beaune “Vergelesses”	 $122.00

Michel Gay et Fils 2015
642g	 Beaune “Vignes Franches”, Louis Latour 2002	 $125.00
536g	 Beaune “Toussaints”, Michel Gay et Fils 2015	 $130.00
634g	 Beaune “Grèves”, Michel Gay et Fils 2015	 $130.00
728g	 Beaune “Vignes Franches”, Louis Latour 2015	 $145.00
614g	 Beaune “Vignes Franches - Clos des Ursules”	 $150.00

Louis Jadot 2010
509g	 Volnay “En Chevret”, Louis Latour 2015	 $175.00
686g	 Savigny-lès-Beaune, Nicolas Rossignol 2016	 $180.00
692g	 Beaune “Chouacheux”, Louis Jadot 2010	 $192.00
689g	 Volnay Caillerets, “Ancienne Cuvée Carnot”	 $195.00
		 Bouchard Père et Fils 2015
732g	 Volnay “Les Santenots”	 $205.00
	 Domaine Bernard & Thierry Glantenay 2015	
599g	 Beaune “Grèves - L’Enfant Jesus”	 $210.00

Bouchard Père et Fils 2010
648g	 Beaune “Grèves - L’Enfant Jesus”	 $220.00

Bouchard Père et Fils 2012
738g	 Pommard “Les Epenots”, Lucien Le Moine 2010	 $256.00
514g	 Pommard “Grand Clos des Épenotes”	 $295.00
		 Domaine de Courcel 2014
538g	 Volnay “Les Santenots de Milieu” 	 $390.00

Arnaud Ente 2010
553g	 Volnay “Les Caillerets”, Lucien Le Moine 2008	 $398.00

grand cru
651g	 Corton “Grèves”, Domaine Louis Jadot 2010	 $199.00
512g	 Corton, Bouchard Père et Fils 2012	 $230.00
602g	 Corton “Les Rognets”, Domaine Chevalier 2005	 $262.00
532g	 Corton “Bressandes”, Edmond Cornu & Fils 2005	 $264.00
1653g	 Corton “Les Rognets”, Thibault Liger-Belair 2009	 $296.00
677g	 Corton “La Vigne Au Saint”, Meo-Camuzet 2009	 $572.00

Côte de Beaune Red
Reds from the Côte de Beaune share

characteristically red fruits on the nose & palate,
yet have very different mineral, textural &

structural qualities. Wines from Beaune are firm
with dark minerality, while Pommards & Volnays
offer more generous textures. Cortons are the

most dense, powerful & structured.

BOURGOGNE
CÔTE de BEAUNE

page 7

Côte de Nuits
The villages which stretch between

Nuits-St-Georges and the outskirts of Dijon
have been famed for their red wines derived
from Pinot Noir for centuries. The handful of

whites produced are a rare treat.

BOURGOGNE
CÔTE de NUITS

BIN	 Les Blancs
114g	 Bourgogne Hautes-Côtes de Nuits, 	 $68.00

Dom. Bertagna 2016
127g	 Vougeot “Les Cras” Premier Cru, Dom. Bertagna 2013	 $270.00

BIN	 Les Rouges

451g	 Marsannay, Louis Latour 2017	 $74.00
705g	 Nuits-Saint-Georges, Henri Gouges 2017	 $112.00
667g	 Nuits-Saint-Georges, Henri Gouges 2015	 $140.00
609g	 Morey-Saint-Denis, Regis Forey 2017	 $141.00
601g	 Vosne-Romanée, Mongeard-Mugneret 2016	 $150.00
714g	 Nuits-Saint-Georges, Henri Gouges 2016	 $159.00
447g	 Nuits-Saint-Georges, Forey Père et Fils 2016	 $159.00
595g	 Nuits-Saint-Georges, Regis Forey 2017	 $166.00
628g	 Vosne-Romanée, Regis Forey 2017	 $174.00
696g	 Gevrey-Chambertin, Hubert Lignier “Les Seuvrées” 2015	 $190.00
711g	 Gevrey-Chambertin, 	 $242.00
		 Méo-Camuzet Freres & Soeurs 2016
615g	 Nuits-Saint-Georges, 	 $265.00
		 Méo-Camuzet Freres & Soeurs 2016
805g	 Nuits-Saint-Georges, 	 $304.00

Forey Père et Fils 2014 (magnum)

premier cru
552g	 Chambolle-Musigny “Les Feusselottes” 	 $175.00

Domaine Louis Jadot 2010
672g	 Vosne-Romanée “Les Chaumes”, A. & B. Rion 2011	 $185.00
526g	 Nuits-St-Georges“Clos des Porrets St-Georges” 	 $190.00

Henri Gouges 2015
759g	 Nuits-St-Georges “Les Chaignots”, R. Chevillon 2010	 $200.00
577g	 Nuits-St-Georges“Les Pruliers”, Henri Gouges 2016	 $216.00
630g	 Nuits-St-Georges “Les Roncières”, R. Chevillon 2011 	 $220.00
742g	 Nuits-St-Georges “Les Cailles”	 $225.00

 Bouchard Père et Fils 2012
611g	 Nuits-St-Georges“Clos des Porrets St-Georges” 	 $225.00

Henri Gouges 2016
504g	 Vosne-Romanée “Les Beaux Monts”, Dom. Bertagna 2016	 $233.00
592g	 Vosne-Romanée “Les Beaux Monts”, Dom. Bertagna 2015	 $235.00
655g	 Vougeot “Clos de la Perrière”, Dom. Bertagna 2016	 $246.00

607g	 Nuits-St-Georges “Les Cailles”, R. Chevillon 2011	 $255.00
698g	 Nuits-St-Georges“Les Perrières”, R. Chevillon 2012 	 $258.00
582g	 Vosne-Romanée “Les Petits Monts” Regis Forey 2017$264.00
531g	 Morey-Saint-Denis “Les Sorbets”, Albert Bichot 2013	 $267.00
604g	 Nuits-Saint-Georges “Les St. George” 	 $273.00
		 Regis Forey 2017	
1688g	 Nuits-St-Georges“Les Vaucrains”, R. Chevillon 2011	 $275.00
649g	 Gevrey-Chambertin “Estournelles Saint-Jacques”	 $275.00
		 Domaine Louis Jadot 2017
612g	 Nuits-St-Georges “Les Cailles”, R. Chevillon 2012	 $285.00
663g	 Nuits-St-Georges “Les Saint-Georges” 	 $320.00

Thibault Liger-Belair 2014
583g	 Morey-Saint-Denis “La Riotte”, Hubert Lignier 2016	 $325.00
516g	 Gevrey-Chambertin “Clos Saint-Jacques”	 $330.00

Domaine Louis Jadot 2010
650g	 Nuits-St-Georges “Les Perrières” 	 $375.00

Méo-Camuzet Frères et Soeurs 2011
647g	 Vosne-Romanée “Les Chaumes”	 $395.00

Domaine Méo-Camuzet 2011

grand cru
544g	 Clos Vougeot, Michel Noëllat 2005	 $260.00
556g	 Grands Échezeaux, Mongeard-Mugneret 2010	 $309.00
528g	 Grands Échezeaux, Mongeard-Mugneret 2014	 $350.00
533g	 Clos Saint Denis, Domaine Bertagna 2015	 $455.00
825g	 Clos des Lambrays, Dom. des Lambrays 2005 (magnum)	 $639.00
666g	 Clos Vougeot “Près Le Cellier” 	 $650.00

Domaine Méo-Camuzet 2009
830g	 Griotte-Chambertin, Hubert Lignier 2015 (magnum)	 $1700.00

page 8

BIN	 Les Blancs
147s	 Chablis, Domaine Servin “Les Pargues” 2018	 $50.00
172s	 Chablis, Domaine William Fèvre	 $52.00
		 “Champs Royaux” 2017	
938s	 Chablis, Jean-Marc Brocard “Sainte Claire” 2018	 $60.00
144s	 Chablis, Domaine Testut “Côte de Bréchain” 2018	 $60.00
193s	 Chablis, Louis Michel & Fils 2017	 $62.00
124s	 Chablis, Roland Lavantureux “Vauprin” 2016	 $90.00

premier cru
102s	 Chablis “Fourchaume”, Domaine Louis Jadot 2017	 $105.00
117s	 Chablis “Vaillons”, Domaine William Fèvre 2016	 $124.00
196s	 Chablis “Vaulorent”, Jean-Marc Brocard 2016	 $138.00
199s	 Chablis “Montée de Tonnerre”,
		 Domaine William Fèvre 2016	 $145.00

grand cru
201s	 Chablis “Bougros”, Jean-Marc Brocard 2014	 $135.00
218s	 Chablis “Vaudésir”, Louis Michel & Fils 2016	 $166.00
209s	 Chablis “Les Clos”, Domaine William Fèvre 2012	 $232.00
2125s	 Chablis “Valmur”, Francois Raveneau 2011	 $450.00

Mâconnais et Côte Chalonnaise
BIN	� Les Blancs
173s	 Bouzeron, Domaine Michel Briday	 $49.00

“Cuvée Axelle” 2016
116s	 Bouzeron, Domaine Louis Jadot 2017	 $60.00
188g	 Bourgogne Côtes d’Auxerre, Patrick Piuze 2017	 $66.00
157g	 Crausot, Domaine Francois Lumpp 2016	 $102.00
121g	 Pouilly-Fuissé, Domaine Ferret	 $120.00
		 “Les Perrieres” 2017	

BIN	� Les Rouges
596s	 Bourgogne Passetoutgrain, 	 $45.00
		 Georges Lignier et Fils 2017
935g	 Bourgogne, Jean-Claude Thevenet & Fils 	 $58.00
		 “Les Clos” 2018

Chablis
Look to the cool climate of Chablis for the

perfect apéritif white – steely, mineral-driven &
bone-dry.

CHABLIS et
BOURGOGNE SUD

page 9

Savoie
BIN	 Les Blancs
184s	 Vin de Savoie Abymes, Domaine Labbé 2016	 $31.00
135s	 Roussette de Savoie Frangy, Domaine Lupin 2016	 $42.00

Beaujolais
BIN	 Les Rouges
605s	 Chiroubles. Fabien Collonge	 $35.00
		 “L’Aurore des Côtes” 2018
603s	 Morgon, Château de Pizay 2018	 $38.00
930s	 Beaujolais, Pierre-Marie Chermette 	 $40.00
		 “Origine V V” 2018
629s	 Moulin-à-Vent, Laurent Perrachon & Fils	 $42.00
		 “Terres Roses” 2017
502s	 Saint-Amour, Mommessin “Grandes Mises” 2016	 $47.00
523s	 Beaujolais-Villages, Thibault Liger-Belair	 $55.00

 “Les Jeunes Pousses” 2016
717s	 Côte de Brouilly, Château Thivin 2018	 $62.00
570g	 Moulin-à-Vent, Thibault Liger-Belair	 $80.00

 “Les Vieilles Vignes” 2016	
710g	 Moulin-à-Vent, Thibault Liger-Belair	 $105.00

 “La Roche” 2016	
733g	 Côte de Brouilly, Château Thivin 	 $110.00
		 “Cuvée Zaccharie” 2017	
840s	 Fleurie, Pierre-Marie Chermette,	 $360.00

 Domaine du Vissoux “Les Garants” 2012 (3L)

Beaujolais
Gamay, the grape of Beaujolais, yields wines which
range from grape-y, gulpable quaffs to the more
structured and serious (but never over-serious)

Crus - capable of aging gracefully and developing a
complexity to match their lightheartedness.

You cannot find a better match for some of Petit
Louis' classic dishes.

Try the Whole Roasted Chicken, Pâté, or Duck Leg
Confit with these fruity, generous wines. Beaujolais
is also a surprisigly apt match for tricky dishes like

soups, salads, and egg dishes.

BEAUJOLAIS
et SAVOIE

designed by erin nelson

page 10

HISTOIRE
“it was one of the two

religious eating

experiences of my life”

Petit Louis Bistro offers a Parisian bistro style environment in the Northern
section of Baltimore City. Drawing on their personal enjoyment of similar venues

throughout France, Tony & Cindy created a food and atmosphere combination
which they knew Baltimore was lacking. The concept of a bistro is certainly not a
new idea, but its classic definition is fairly unrealized in our culture. For hundreds

of years, bistros in France have been the daily gathering spots for locals to eat,
drink, socialize, celebrate, catch up on what’s new in the village, or just enjoy

at any time of the day. A similar role can be seen in the traditional pubs
of Great Britain & trattorias in Italy.

As a local venue, a bistro’s function is not unlike that of an adjunct courthouse,
boardroom, or church, oftentimes serving the community decisions more
effectively for the presence of food, drink & familiar lively surroundings.

Perhaps what will most distinguish a bistro here from typical “restaurants”
is its ability to be many types of restaurants in one location. Most Baltimore
natives have an automatic answer for where they’d go to enjoy a sandwich

and a beer, a different answer for a casual dinner, and yet another for a seven
course “occasion” dinner. This is not surprising considering the specialization

of restaurants to which our culture has become accustomed. A bistro
operating in true style would be an easy choice for all the above dining styles,

as well as everything in between; it specializes in food & atmosphere
without rules, limitations or requirements.

To put it simply, during Tony & Cindy’s trip to the Granddaddy of all bistros,
Chez L’Ami Louis in Paris (note the name), their experience there was ALL

ABOUT THE FOOD. To be sure, the service there is extremely charismatic &
knowledgeable, & the wine list is quite good, but you quickly realize that inside

those doors, Food is King. Anything getting between the food & its consumption
is quickly remedied without hesitation or apology. Every customer is expected
to Eat A Lot, because it does not get any better or more basic than what they

do there. When Tony & Cindy were introduced to the restaurant, they found the
menu was handwritten on blank white paper – obviously without too much
concern for neatness – & run through a copier; the table was tiny, & they still

don’t know how it sufficed; the chairs were fairly uncomfortable; the walls were
not dirty but had not been tended to for at least thirty years; coats were kindly

taken & then carelessly tossed onto a shelf above heads; the only clock
was clogged with gout & hadn’t worked for generations; the rest room was

physically challenging to reach & to use; the room was stifling hot & other guests
were smoking constantly. This would surely register as shocking to many
American diners, but the effect yielded an outrageous level of character.

The overriding mentality there was obvious:
“Who cares what’s on the walls, or how tiny the table is, when the food is this good?”

Whereas L’Ami Louis has evolved into Michelin 3-Star food in a dilapidated
structure, Tony & Cindy have painstakingly created a physical environment

to achieve just such an attitude, for you, as our customer.

page 11

CÔTES du RHÔNE
SEPTENTRIONALES

BIN	 Les Blancs
210g	 Condrieu, E. Guigal 2016	 $122.00
183g	 Hermitage, Domaine des Remizières	 $160.00

“Cuvée Emilie” 2009
103x	 Hermitage, Domaine J.L. Chave 2002	 $365.00
2102x	 Hermitage, Domaine J.L. Chave 2003	 $365.00
2179x	 Hermitage, Domaine J.L. Chave 2007	 $425.00

BIN	 Les Rouges
724x	 Saint-Joseph, Domaine Faury 2017	 $70.00
560x	 Cornas, Domaine du Tunnel “Vin Noir” 2016	 $160.00
515x	 Hermitage, Delas “Les Bessards” 2010	 $475.00
1539x	 Ermitage, Chapoutier “L’Méal” 1999	 $825.00

BIN	 Le Doux sweet wine	

922c	 Clairette de Die, Carod “Tradition” NV (sparkling)	 $40.00

Northern Rhône
Whites from the Northern Rhône Valley

are rich in texture with unusual, exotic flavors.

Reds from the Northern Rhône come in a

wide range of styles, from light-hearted

St. Joseph to rich, soulful Côte-Rotie, to

power-hitting Hermitage and Cornas.

page 12

CÔTES du RHÔNE
MÉRIDIONALES

BIN	 Les Blancs
112s	 Côtes du Rhône, Domaine Les Aphillanthes	 $38.00

“Clementia Blanc” 2018
923s	 Côtes du Rhône, 	 $46.00	

Domaine Alary “La Grange Daniel” 2018
217s	 Vacqueyras, Domaine Les Ondines 2017	 $65.00

BIN	 Les Rouges
606s	 Côtes du Rhône Villages Signargues, 	 $32.00

Domaine Grès St. Vincent 2018
563s	 Vin de France, Domaine la Consonniere	 $34.00

“La Pitchotte” 2017
572s	 Côtes du Rhône Villages Laudun, 	 $40.00

Château de Marjolet “Tradition” 2017		
740x	 Beaumes de Venise, Domaine de Fenouillet	 $42.00
		 “Terres Blanches” 2016	
625x	 Côtes du Rhône Villages, Domaine Les Aphillanthes	 $48.00

“Cuvée Trois Cepages” 2016
998x	 Côtes du Rhône Villages, Mas de Boislauzon	 $50.00

“Cuvée de Louis” 2016
626x	 Côtes du Rhône , Le Clos du Caillou	 $55.00

“Le Bouquet des Garrigues” 2016
965x	 Lirac, Domaine la Consonniere 2016	 $56.00
551x	 Vacqueyras, Domaine le Sang de Cailloux	 $75.00

“Cuvée Floureto” 2016
700x	 Gigondas, Domaine Raspail-Ay 2016	 $83.00
549x	 Gigondas, Les Pallières “Les Racines” 2013	 $93.00

BIN	 Le Doux sweet wine

908s	 Muscat de Beaumes-de-Venise,	 $48.00
Domaine de Durban 2015

Côtes
du Rhône

These modest wines from excellent
growers offer good, fruit-driven
examples of their vintages. Great
quality & value are often available
at a relatively modest price from

Lirac & the Côtes-du-Rhône-Villages
appellations.

Châteauneuf
du Pape

I drink (note: drink, not taste, think

about, ponder over, etc) more

Châteauneuf du Pape than anything else.

Why? For satisfaction, complexity,

interest, flexibility with food and a large

window of drinkability, a good

Châteauneuf du Pape is hard to beat.

page 13

CHÂTEAUNEUF
du PAPE

BIN	 Les Blancs
215g	 Domaine Berthet-Rayne 2017	 $84.00
194g	 Mas de Boislauzon 2016	 $86.00
151g	 Château Fortia 2017	 $89.00
178g	 Domaine la Consonniere 2016	 $95.00
206g	 Bosquet des Papes “Cuvée Tradition” 2017	 $98.00
204g	 Château Fortia 2018	 $105.00
2223g	 Château Rayas “Réservé” 2008	 $417.00

BIN	 Les Rouges
2017
627x	 Domaine Olivier Hillaire	 $112.00

2016
653x	 Domaine de Mourchon	 $80.00
519x	 Château Fortia “Tradition”	 $87.00
690x	 Domaine de Cristia	 $90.00
500x	 Domaine la Consonniere	 $105.00
535x	 Domaine Olivier Hillaire	 $118.00
680x	 Domaine Charvin	 $150.00
564x	 Château de Beaucastel	 $175.00

 2015
586x	 Domaine Berthet-Rayne	 $85.00

709x	 Domaine de la Charbonnière	 $92.00
432x	 Mas de Boislauzon	 $99.00

(continued on next page)

page 14

CHÂTEAUNEUF
du PAPE

2010
718x	 Domaine Pierre Usseglio 	 $530.00

“Réserve des Deux Frères”

2009
559x	 Domaine Pierre Usseglio 	 $555.00

“Réserve des Deux Frères”

1850x	 Henri Bonneau “Réserve des Célestins”	 $766.00

2008
529x	 Château Rayas “Réservé”	 $496.00

2007
624x	 Pignan “Réservé”	 $305.00

839x	 Domaine du Pegau “Cuvée da Capo” (3L)	 $4050.00

2006 and Before
450x	 Château Rayas “Réservé” 2006	 $385.00

1550x	 Château Rayas “Réservé” 2004	 $420.00

771x	 Henri Bonneau “Réserve des Célestins” 2001	 $810.00

1675x	 Domaine Vieille Julienne “Réserve” 2005	 $912.00

855x 	 Domaine du Pegau “Cuvée Réservée” 2006 (3L)	 $1200.00

BORDEAUX

page 15

BIN	 Les Blancs
202s	 Château Grand-Portail	 $34.00

(Entre-Deux-Mers Haut-Benauge) 2018
960s	 Château Graville-Lacoste (Graves) 2018	 $56.00
195s	 Château Malartic-Lagraviere (Pessac-Léognan) 2015	 $135.00
2133s	 Château Malartic-Lagraviere (Pessac-Léognan) 2012	 $140.00
107s	 Château Malartic-Lagraviere (Pessac-Léognan) 2010	 $198.00
167s	 Château Pape-Clement (Pessac-Léognan) 2004	 $210.00
190s	 Domaine de Chevalier (Pessac-Léognan) 2009	 $220.00

BIN	 Les Rouges
2018
540s	 Cru Monplaisir (Bordeaux Supérieur)	 $38.00

2016
426x	 Château de Sales (Pomerol)	 $93.00
697x	 Château Gloria (Saint-Julien)	 $120.00
619x	 Château Lagrange (Saint-Julien)	 $148.00

2015
703x	 Château La Fon du Berger (Haut-Médoc)	 $52.00
943s	 Château Larose Perganson (Haut-Médoc)	 $62.00
708x	 Le Demoiselles de Larrivet Haut-Brion 	 $72.00
		 (Pessac-Léognan)
687x	 Château Haut-Bergey (Pessac-Léognan)	 $75.00
425x	 Château d’Aiguilhe (Castillon Côtes de Bordeaux)	 $75.00
585x	 Château Labegorce (Margaux)	 $108.00
600x	 Château Faugères (Saint-Émilion)	 $121.00
620x	 Château Haut-Batailley (Pauillac)	 $125.00
675x	 Château Malartic-Lagraviere (Pessac-Léognan)	 $145.00
581x	 Château Rouget (Pomerol)	 $148.00
612x	 Château Beau-Séjour Bécot (Saint-Émilion)	 $152.00
527x	 Château d’Issan (Margaux)	 $158.00
568x	 Château Clinet (Pomerol)	 $240.00
701x	 Château La Conseillante (Pomerol)	 $410.00

2014
641x	 Château Poujeaux (Moulis-en-Médoc)	 $86.00
574x	 Château Gloria (Saint-Julien)	 $90.00
683x	 Pauillac de Château Latour (Pauillac)	 $180.00
1696x	 Château La Conseillante (Pomerol)	 $225.00

2013
747x	 Château Clinet (Pomerol)	 $155.00

2012
616x	 Château Lalande-Borie (Saint-Julien)	 $102.00
449x	 Château Beau-Séjour Bécot (Saint-Émilion)	 $120.00
694x	 Château Troplong Mondot (Saint-Émilion)	 $190.00
510x	 Château Beausejour (Duffau-Lagarrosse) (Saint-Émilion)	 $255.00
712x	 Château Ducru-Beaucaillou (Saint-Julien)	 $296.00

2010
446x	 Château Malartic-Lagraviere (Pessac-Léognan)	 $166.00
522x	 Les Pagodes de Cos (Saint-Estèphe)	 $175.00
507x	 Château d’Issan (Margaux)	 $210.00
520x	 Château Clinet (Pomerol)	 $366.00
826x	 Château Branaire-Ducru (Saint-Julien - magnum)	 $525.00
433x	 Château Ducru-Beaucaillou (Saint-Julien)	 $639.00

(continued on next page)

BORDEAUX

page 16

2009
640x	 Clos Dubreuil (Saint-Émilion)	 $195.00
618x	 Château Troplong Mondot (Saint-Émilion)	 $312.00
743x	 Château Pontet-Canet (Pauillac)	 $413.00
635x	 Château Beausejour (Duffau-Lagarrosse) (Saint-Émilion)	 $425.00
828x	 Pavillon Rouge du Château Margaux	 $1025.00

(Margaux - magnum)

2008
580x 	 Château Beau-Séjour Bécot (Saint-Émilion)	 $150.00
1583x	 Château Malescot St. Exupery (Margaux)	 $195.00

2007
706x	 Château Beau-Séjour Bécot (Saint-Émilion)	 $150.00

2006
441x	 Château Cos d’Estournel (Saint-Estèphe)	 $295.00
443x	 Château Ducru-Beaucaillou (Saint-Julien)	 $295.00
439x	 Château Montrose (Saint-Estèphe)	 $330.00
761x	 Château La Violette (Pomerol)	 $650.00

2005
1705x	 Château Beau-Séjour Bécot (Saint-Émilion)	 $215.00
434x	 Château Clos Fourtet (Saint-Émilion)	 $270.00
436x	 Château Clinet (Pomerol)	 $320.00
435x	 Château Pichon Longueville - 	 $360.00

Comtesse de Lalande (Pauillac)
431x	 Château Pichon Longueville - Baron (Pauillac)	 $495.00
1432x	 Vieux Château Certan (Pomerol)	 $570.00

2004
590x 	 Château La Mission Haut-Brion (Pessac-Léognan)	 $595.00

2003
720x	 Château Beau-Séjour Bécot (Saint-Émilion)	 $200.00

2001
750x	 Château Canon-la-Gaffelière (Saint-Émilion)	 $295.00
752x	 La Mondotte (Saint-Émilion)	 $495.00

2000
753x	 Château Haut-Bergey (Pessac-Léognan)	 $185.00
762x	 Clos de Dubreuil (Saint-Émilion)	 $260.00
763x	 Clos de Sarpe (Saint-Émilion)	 $320.00
1695x	 Château Les Carmes Haut-Brion (Pessac-Léognan)	 $385.00
608x	 Château Pavie Macquin (Saint-Émilion)	 $470.00
765x	 Château Léoville-Las Cases (Saint-Julien)	 $560.00
754x	 La Mondotte (Saint-Émilion)	 $595.00
731x	 Château Ducru-Beaucaillou (Saint-Julien)	 $868.00

1999 and Before
767x 	 Château Calon-Ségur 1996 (Saint-Estèphe) 	 $365.00
1766x	 Château Léoville-Las Cases 1995 (Saint-Julien)	 $425.00
721x	 Château Montrose 1995 (Saint-Estèphe) 	 $438.00
1748x	 La Mondotte 1998 (Saint-Émilion) 	 $460.00
1753x	 La Mondotte 1999 (Saint-Émilion) 	 $525.00
874x 	 Château Calon-Ségur 1995 (Saint-Estèphe - magnum)	$935.00
545x	 Château L’Evangile 1990 (Pomerol) 	 $980.00
734x	 Château Ducru-Beaucaillou 1982 (Saint-Julien)	 $1440.00
1851x	 Château Haut-Brion 1986 (Pessac-Léognan) 	 $1600.00
542x	 Château Latour 1995 (Pauillac) 	 $2900.00
829x	 Château La Mission Haut-Brion 1996	 $3250.00

(Pessac-Léognan - magnum)

BIN	 Les Doux sweet wines
766s	 Château de Rayne Vigneau (Sauternes) 2009	 $130.00
1120s	 Château d’Yquem (Sauternes) 2005 (375ml)	 $1395.00

page 17

BIN	 Les Blancs
105s	 Jurançon, Charles Hours “Cuvée Marie” 2014	 $56.00
153s	 Irouléguy, Herri Mina 2015	 $74.00

BIN	 Le Rouge
503s	 Vin de France, Lionel Osmin & Cie.	 $36.00

“Malbec - La Réserve” 2018
997s	 Madiran, Famille Laplace 2017	 $38.00

BIN	 Les Doux sweet wines	

905s	 Pacherenc du Vic Bilh, 	 $34.00
Château d’Aydie 2016 (500ml)

918s	 Maydie, Château d’Aydie 2013 (500ml - rouge)	 $56.00
748s	 Jurançon, Charles Hours “Cuvée Uroulat” 2011	 $75.00

SUD-OUEST

Sud-Ouest
The various wine regions of

southwest France have evolved

with many competing influences

 - notably from Bordeaux which

lies downriver along the Garonne and

Dordogne, and from across the

Pyrenees in Spain. The vine has been

cultivated here since Roman times.

page 18

BIN	 Les Blancs
Provence
152g	 Alpilles IGP, Domaine Hauvette “Jaspe” 2015 	 $68.00
132g	 Palette, Château Simone 2014	 $125.00

Languedoc & Roussillon
175s	 Picpoul de Pinet, Domaine Font-Mars 2018 	 $26.00

BIN	 Les Rosés
Provence
130s	 Bandol, Domaine Tempier 2018	 $95.00

109s	 Palette, Château Simone 2018	 $132.00

BIN	 Les Rouges
Provence
594x	 Bandol, Domaine de Terrebrune 2015	 $85.00
713x	 Palette, Château Simone 2013	 $135.00

Languedoc & Roussillon
424s	 Pays d’Herault IGP, Château d’Oupia 	 $24.00

“Les Hérétiques” 2017
745s	 Vin de France, Clos Centeilles	 $32.00

“Scintilha - Les Vignes Libertines” 2016
723x	 Pic Saint-Loup, Ermitage du Pic Saint Loup 	 $39.00

“Tour de Pierres” 2016
539x	 Coteaux du Languedoc, Château de la Negly	 $290.00

“La Porte du Ciel” 2007
567x	 Coteaux du Languedoc, Château de la Negly	 $295.00

“Clos de Truffiers” 2007

BIN	 Les Doux sweet wines
901s	 Banyuls, Domaine La Tour Vieille “Reserva” NV	 $65.00
598s	 Banyuls, Mas Blanc “Rimage la Coume” 2003	 $95.00

VINS
MÉDITERRANÉENS

