

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

G I N T O N I C S & S P E C I A L T Y C O C K T A I L S

BCN Gin & Tonic 14
Hendrick's, Indian Fever-Tree Tonic, Juniper Berries & Cucumber

The Ultimate Gin & Tonic 20
Monkey 47, Tonic Ice Cube, 1724 Tonic, Pink Peppercorns & Lime

Guava Gin & Tonic 15
Noletôs, Guava, Ancho Reyes, Guajillo, Lemon, Indian Fever-Tree Tonic

Mediterranean Gin & Tonic 14
Gin Mare, Fever-Tree Mediterranean Tonic, Rosemary, Olives, & Sea Salt

Dôvine Gin & Tonic 14
Gôvine Gin, Fever-Tree Elderflower Tonic, Lavender, Grapes, Lemon & Thyme

Lavender Gin & Tonic 14
The Botanist Gin, Fever-Tree Elderflower Tonic & Fresh Lavender

Ginger-Lime Gin & Tonic 14
Tanqueray Rangpur, Ginger, Lime, Cardamom & Star Anise

No Mistake Gin & Tonic 15
Citadelle ñNo Mistakeò Old Tom Gin, Amaro Nonino, Dry Vermouth, Angostura

Elderflower Gin & Tonic 14
Tanqueray Ten, Fever-Tree Elderflower Tonic, Grapefruit & Mint

Oloroso Fashion 14
Bulleit Bourbon, Lustau Oloroso, Agave Syrup, Lime & Grapefruit Bitters

Sangria Roja/Blanca 13
Spanish Wine, Brandy, Fresh Citrus, Seasonal Fruit

S P A N I S H V E R M U T
Spanish Vermouth or Vermut is recommended as an aperitif,

served on the rocks with an olive and an orange slice.

Priorat Natur, Falset 12

Lacuesta Blanco, Haro 13

Lacuesta Rojo, Haro 12

Lacuesta Reserva, Haro 14

Lustau Blanco, Jerez De La Frontera 13

Lustau Rojo, Jerez De La Frontera 13

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

W I N E S B Y T H E G L A S S

S P A R K L I N G

2017 Josep Maria Ravent·s i Blanc ñBlanc de Blancsò, Conca del Riu Anoia 15
Macabeu, Xarel·lo, Parellada & Monastrell

2017 Josep Maria Ravent·s i Blanc ñde Nitò, Ros®, Conca del Riu Anoia 16
Macabeu, Xarel·lo, Parellada & Monastrell

W H I T E

2017 Mazacruz, D.O. Castilla Y Leon 11
Sauvignon Blanc & Verdejo

2018 Nicolas Ulacia E Hijos, D.O. Getariako Txakolina 13
Hondarribi Zuri
2017 Vega Sicilia Oremus, ñMandolasò, Tokaj, Hungary 14
Furmint
2016 Gramona ñGessamiò, D.O. Penedes 14
Sauvignon Blanc, Muscat & Gewurztraminer
2015 Hacienda de Arínzano, D.O.P. Pago de Arínzano 15
Chardonnay

2017 Granbazàn "Etiqueta Ámber", D.O. Rías Baixas 15
Albariño

2015 Marques de Murrieta ñCapellaniaò, D.O.Q. Rioja 16
Viura

R O S É

2018 Bodegas Muga, D.O.Q. Rioja 13
Garnacha, Viura & Tempranillo

R E D

2017 Scala Dei ñGarnatxaò, D.O.Q. Priorat 13
Garnacha

2017 Descendientes de Palacios "Pétalos", D.O. Bierzo 14
Mencía

2016 Casa Castillo ñLas Gravasò, D.O. Jumilla 15
Monastrell, Garnacha & Syrah

2017 Fall Creek Vineyards , ñSalt Lick Vineyardsò, Texas Hill Country 16
Tempranillo
2014 Bodegas Beronia "Reserva", D.O.Q. Rioja 18
Tempranillo, Graciano & Mazuelo

2014 Abadia Retuerta "Salon de Duero", D.O. Castillo Y Leon 20
Tempranillo, Cabernet Sauvignon & Syrah
2013 Bodegas Matarromera, Crianza, D.O. Ribera del Duero 22
Tempranillo

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

S P A R K L I N G

C A V A

2012 Gramona Imperial "Corpinnat" 75

- Macabeo & Xarel·lo -

Dried cherry, singed orange peel and toast flavors are accented by aromatic floral and smoke

notes that linger on the finish of this lively Cava.

2012 Recaredo "Brut Nature Gran Reserva" 90

- Macabeo & Xarel·lo -

A harmonious Cava, dry and lacy in texture, with a pleasing creaminess to the well-meshed flavors

of white raspberry, biscuit and lemon parfait, underscored by a streak of smoky mineral.

2012 Gramona III Ilustros ñCorpinnatò 112

- Macabeo & Xarel·lo -

Powerful on entry with great structure. Loads of candied fruit balanced by the notes from ageing.

The balsamic aromas come through again. Lively, refreshing finish on the palate. The aftertaste

is neverending.

2002 Gramona "Enoteca Gran Reservaò 250

- Macabeo & Xarel·lo -

Golden with intense gold tones. On the nose, it shows great expressiveness and depth. Honeyed

notes accompany the baked apple, and dry figs. Candied orange peel, dried apricot. Floral notes.

w w w . b c n h o u s t o n . c o m

S P A R K L I N G C O N T I N U E D é

D . O . C O N C A D E L R I U A N O I A

Conca del Riu Anoia forms a very small geographical area surrounding the Anoia River valley between the

Anoia and Foix River in Eastern Penedes. The Raventos family decided in 2012 to create their own D.O.

and create specific quality oriented guidelines such as: indigenous varietals, low yields in the vineyard, long

period of maceration on the lees, and vintage wines only.

2017 Josep Maria Ravent·s i Blanc ñBlanc de Blancsò, Conca del Riu Anoia 60

- Macabeo, Parellada, Xarel·lo & Monastrell -

Delicate lime blossom, minerally spice and graphite aromas unravel through this elegant Spanish

sparkler. Bright and balanced, with flavors of Meyer lemon, grilled nut and white cherry riding the

creamy mousse.

2017 Josep Maria Ravent·s i Blanc ñde Nitò, Ros®, Conca del Riu Anoia 64

- Macabeo, Parellada, Xarel·lo & Monastrell -

Delicate toast and smoke accents on the nose lead to white cherry, lemon pith and peach skin

flavors in this elegant rosé sparkler. Ballet-slipper pink, with a lacy, almost crunchy, mousse.

2015 Finca Raventós i Blanc ñde La Finca" 75
- Xarel·lo, Macabeo & Parellada -

Elegant, intense and very refined cava. A cava that will seduce you from the beginning with its

very fresh notes of fruit. The creamy background provided by the ageing is felt all along the palate.

2010 Finca Ravent·s i Blanc ñManuel Raventós Negra " 120
- Xarel·lo, Parellada & Macabeu -

This aromatic sparkler shows notes of toasted brioche, poached quince, candied ginger and

lemon curd, as well as a subtle thread of graphite and spice. Well-meshed and lightly

mouthwatering, with a clean-cut, lacy finish.

D . O . C O S T E R S D E L S E G R E

This Designation of Origin located in western Catalonia is a mosaic scattered throughout the entire basin

of the River Segre and the Lleida Pyrenees. Costers del Segre benefits from a soil reach limestone, and a

marked Mediterranean climate, featuring strong thermal fluctuations ideal for the complexity of the wines

produced.

2014 Costers del Si· ñSi·sò, Brut Ros® Reserva 80
- Pinot Noir -

Beautiful pale pink, clean, persistent with hints of peach, nectarine and apricot jam. Notes of ripe

pear and a smooth toasty finish grace the palate.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

W H I T E

2018 Nicolas Ulacia E Hijos, D.O. Getariako Txakolina 50
- Hondaribbi Zuri -

Lean and crisp, this lively white shows grapefruit, brine and quinine flavors, with vibrant acidity

and a light spritz.

2018 Gramona "Gessami", D.O. Penedes 56
- Sauvignon Blanc, Muscat & Gewurztraminer -

Light-weight, with light Gala apple, lemongrass and pine notes. This is balanced and makes an

easy-sipper.

2017 Granbazàn "Etiqueta Ámber", D.O. Rías Baixas 60
- Albariño -

This classic wine shows an excellent clarity and mineral cut on the long incisive finish. Mineral

accented aromas of fresh honeydew, tangerine and white flowers with a floral quality in the

background.

2015 Hacienda de Arinzano, D.O.P. Pago de Arinzano 60
- Chardonnay ï

This Chardonnay is a lively, expressive, fresh, very elegant and persistent. Intensive citrus notes

with light toasty hints of coconut, honey and dry fruits, like hazelnut and almonds.

2018 Pazo Da Boucina ñSeleccion Especialò, D.O. Rias Baixas 70
ï Albarino -

Powerful in nose with great aromatic intensity, floral and fruity tones typical of this varietal,

sophisticated and elegant touch. A potent and full flavored wine with an unctuous and delicate

taste. Excellent level of acidity that comes from the selection of fully mature grapes.

2015 Marques de Murrieta ñCapellaniaò, D.O.Q. Rioja 64
- Viura -

Round and plush, this rich white delivers pear, melon and tangerine flavors, with layers of vanilla,

white chocolate and clove. Citrusy acidity keeps this fresh, offering plenty of depth for aging.

2018 Avancia ñJOò, D.O. Valdeorras 75
- Godello -

Citrus into pear aromas. Very clean and crisp aromas. Mineral and shellfish. Palate is a bit more

robust, with an ashy and almond note. This wine makes all your food taste better.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

W H I T E C O N T I N U E D é

2018 Adegas Gran Vinum ñSeleccion Especialò, D.O. Rias Baixas 90
ï Albarino -

Firm, polished and lively, this white shows purity and minerality. The pear, quince and grapefruit

flavors are bright and clean. Shows good fruit, with depth and harmony.

2015 Vinedos Torres "Milmanda", D.O. Conca de Barbera 120
ï Chardonnay -

Wonderfully intense nose offering pronounced notes of flowers and fresh fruit with spicy

undertones. Good structure and remarkable complexity. The finish is long, elegant and refined.

2010 Propriedad Ar²nzano ñGran Vinoò, D.O.P. Pago de Ar²nzano 130
- Chardonnay -

This wine shows density and harmony, developing complexity with maturity. Dried apple, floral

and vanilla flavors mingle with accents of pineapple and toasted almond.

2014 Bodegas Contador ñCacareabaò, D.O.Q. Rioja 150
- Garnacha Blanca, Malvasia & Viura -

Broad and firm, this big white offers coconut, lanolin, almond, pear and tobacco notes, with a

creamy texture and clean underlining acidity. It has astonishing length and balance that makes

an impact.

R O S É

2018 Bodegas Muga, D.O.Q. Rioja 52
- Garnacha, Viura & Tempranillo -

This lively rosé rides energetic citrusy acidity to deliver focus and freshness. Cherry and red plum

flavors have depth, and leafy and smoky notes add interest.

2018 Bodegas Frontaura, ñLimited Editionò D.O. Castilla Y Leon 70
- Tempranillo, Syrah & Verdejo -

An aromatic rose, which combines notes of red fruit with Spring flowers, resulting in strawberry

lips and easy to enjoy versatility, vibrant fragrances, with amorous texture, and at the same time

a spark of acidity.

2009 R. Lopez de Heredia Vina Tondonia "Gran Reserva", D.O.Q. Rioja 90
ï Garnacha, Tempranillo & Viura -

The deep, rusty color announces that this is not a typical rosé. Distinctive, offering tangy acidity

and light, firm tannins that frame the rich texture, giving this plenty of structure for food. Orange

peel, tarragon, iodine and beeswax notes frame the dried cherry and tangerine flavors. Unique.

w w w . b c n h o u s t o n . c o m

V E G A - S I C I L I A

Few wines have a history as distinguished as that of Vega Sicilia. Founded in the 1860ôs, its top
cuvée, Unico, was Spainôs first great wine and until recent decades the only Spanish wine
collected and coveted throughout the world.

2015 Alion by Vega-Sicilia, D.O. Ribera del Duero 180
- Tempranillo -

Loamy earth and tobacco notes mingle with plum, currant and licorice flavors in this solid red.

Firm tannins and clean acidity keep this balanced. Not showy, but harmonious.

2014 Alion by Vega-Sicilia, D.O. Ribera del Duero 1.5L 400
- Tempranillo -

This firm red shows an austere character, with tar and smoky notes framing black tea, licorice

and loamy earth flavors. The structure is solid and balanced, and currant and floral depth emerge

on the finish.

2014 Vega-Sicilia ñValbuena No. 5ò, D.O. Ribera del Duero 290
- Tempranillo -

This solid red delivers ripe fruit, toasty oak, lively acidity and well-integrated tannins. Currant
and blackberry flavors mingle with espresso, black olive and loamy earth notes. Harmonious, in
the modern style.

2007 Vega-Sicilia ñValbuena No. 5ò, D.O. Ribera del Duero 300
- Tempranillo -

Toast and espresso flavors mingle with black cherry, licorice and tar notes in this smoky red. This

shows light, firm tannins and a lightly herbal finish. Harmonious and graceful, in the traditional

style.

2008 Vega-Sicilia ñValbuena No. 5ò, D.O. Ribera del Duero 320
- Tempranillo -

This supple red shows a solid balance of fresh fruit and maturing flavors of tobacco and leather,

featuring well-integrated tannins, with lively acidity and a finish of vanilla and spice. Not showy,

but harmonious.

2009 Vega-Sicilia ñValbuena No. 5ò, D.O. Ribera del Duero 340
- Tempranillo -

Tobacco, cedar and sanguine notes mingle with dried cherry, spice and orange peel flavors in

this firm red. The floral finish blooms pleasantly, showing harmony and depth. A traditional style.

2013 Vega-Sicilia ñValbuena No. 5ò, D.O. Ribera del Duero 1.5 750

- Tempranillo -

Tobacco and cedar notes frame dried cherry, plum, loamy earth and menthol flavors in this
savory red. Below the polished texture, firm tannins and balsamic acidity lend structure. Old-
school, but harmonious and deep.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

V E G A - S I C I L I A C O N T I N U E D é

2005 Vega-Sicilia "Unico", D.O. Ribera del Duero 850
2005 Vega-Sicilia "Unico", D.O. Ribera del Duero 1.5 1700
- Tempranillo &Cabernet Sauvignon -

This polished red offers flavors of tobacco, cedar and leather, with a core of cherry and tea. Firm

tannins support the thick, smooth texture, while lively acidity keeps this balanced. Harmonious

and long.

2006 Vega-Sicilia ñUnicoò, D.O. Ribera del Duero 680
- Tempranillo & Cabernet Sauvignon -

Silky and dense, this red delivers focused flavors of currant, licorice, tobacco and mineral,

supported by well-integrated tannins and fresh acidity. Not showy, but has depth. Lithe and

energetic.

2009 Vega-Sicilia ñUnicoò, D.O. Ribera del Duero 700
- Tempranillo & Cabernet Sauvignon -

This red is rich yet vibrant, dense yet graceful. Cherry and plum flavors are backed by forest floor,

cedar, tobacco and mineral notes, supported by muscular, well-integrated tannins that give way

to a spicy, slightly bitter finish. Complex and harmonious.

S E L E C C I Ó N R E S E R V A E S P E C I A L
" U N I C O "

Unico Reserva Especial is the wine with the most personality, not only boasting Unico's
complexity, but magnifying it through several vintages to offer an immense aromatic range and
pure elegance, timelessly floating through the magic of a legend. Only the best vintages are used
to produce Unico Reserva Especial, a marriage of vintages, virtue, experiences and feelings
serving only to bring to life the deepest essence of a unique and unrepeatable style, the Vega-
Sicilia style.

MV Vega-Sicilia 2006 - 2007 ï 2009 ñUnicoò, D.O. Ribera del Duero 1200
- Tempranillo & Cabernet Sauvignon -

This red is medium-bodied but dense, offering old-school elegance, with cherry, tobacco, tea
and baking spice flavors that show notes of underbrush and loamy earth. Balanced, with firm
tannins and orange peel acidity.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

W H A T P A C O R E C O M M E N D S é

W H I T E

2015 Castell d'Encús "Taleia", Costers del Segre, D. O. Q. Priorat 90
- Sauvignon Blanc & Semillon -

This assertive white is powered by tangy, tart acidity, delivering grapefruit, flinty and briny flavors

in a firm texture with focus and energy. Lively and engaging.

2011 Bodegas Godelia ñselecci·nò, D.O. Bierzo 110
- Godello ï

Rich and luscious, this opulent white delivers ripe, round flavors of pear, guava, pineapple and

vanilla, with lively acidity. Powerful, modern version that remains focused through the spicy finish.

2013 Clos Mogador ñNelinò, D.O.Q. Priorat 90
- Garnacha Blanca, Viognier, Pinot Noir, Roussanne, Marsanne, Macabeo & Pedro Ximenez -

This expressive white has a distinctive character, from the deep gold color to the spicy aromas,

to the bold flavors of spice pears, nutmeg, apple tart and blanched almonds. The muscular texture

has enough acidity to remain structured.

R E D

2007 R. Lopez de Heredia ñVi¶a Tondoniaò, D. O. Q. Rioja 90
- Tempranillo, Garnacha, Graciano & Mazuelo -

Tart cherry, dried herb, mushroom and tea flavors mingle in the light bodied red. Grippy tannins

and orange peel acidity give this a firm structure. Has great energy.

2015 Cellers Mas Anglada "Analvaro", D.O. Empordà 100
2015 Cellers Mas Anglada "Analvaro", D.O. Empordà 1.5 200
2015 Cellers Mas Anglada "Analvaro", D.O. Empordà 3L 500
- Cabernet Sauvignon & Merlot ï

This savory red shows density and focus. Espresso, cedar, licorice and loamy earth notes frame

a core of plum and black olive flavors, supported by firm tannins and balsamic acidity.

2011 Cellers Mas Anglada "Tolimen", D.O. Empordà 110
- Merlot & Cabernet Sauvignon ï

Clove, cola and espresso notes frame kirsch and prune flavor in this heavy red, whose balsamic

acidity and well-integrated tannins provide structure, while a smoky, tarry note adds savory

character to the finish.

2016 Salt Lick Vineyards "Exterra", Texas Hill Country 120
- Tempranillo ï

This is a full-bodied wine with a muscular structure, firm tannin and ample fruit. It expresses

punchy aromatics that suggest a rain-drenched fire pit, dark roast coffee and roasted black plum.

The finish is complex and lingering with hints of red currant and sweet tobacco smoke.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

R E D

D . O . Q . P R I O R A T

The remote rocky hills of the Priorat region are the birthplace of intense and mineral wines. The
area is characterized by its unique terroir of black slate and quartz soil known as licorella.

2016 Cellers de Scala Dei ñPriorò, D. O. Q. Priorat 70
- Garnacha, Cariñena, Cabernet Sauvignon & Syrah -

Black cherry, underbrush, cola and loamy earth flavors mingle in this solid red. Light-bodied, but

tannins and balsamic acidity give this structure.

2017 Celler Vall Llach "Embruix" 85
- Cariñena, Garnacha, Cabernet Sauvignon, Merlot & Syrah ï

This plush red delivers ripe, generous flavors of black cherry, boysenberry, lilac and vanilla,

supported by well-integrated tannins and fresh acidity. Harmonious and lively.

2017 Alvaro Palacios "Les Terrasses" 90
- Garnacha ï

This red is round and tender, yet has good depth. Cherry and berry flavors mingle with graphite,

wild herb and blood orange notes. The structure is unobtrusive, but the wine shows focus and

definition.

2016 Alvaro Palacios "Gratallops" 120
- Garnacha & Samso -

This red is light and energetic. Vivid flavors of tart cherry, mountain herb, smoke and mineral
mingle on a supple frame, supported by light tannins and bright acidity. Focused and fresh.

2014 Clos Figueres "Clos Figueresò 130
- Garnacha, Carignan, Syrah & Cabernet Sauvignon -

Cocoa, toast and licorice notes frame plum and herb flavors in this solid red. Muscular tannins

and balsamic acidity support the thick texture. Shows more power than elegance, but remains

balanced.

2017 Alvaro Palacios "Finca Dolfi" 140

- Garnacha -

This wine has a complex and powerful aromatic range. The intense expression of fruit is

accompanied with mineral (slate soils), floral, roasted coffee, chocolate and spicy notes and

touches of black olive. Aromas released in a very elegant way.

2012 Ferrer Bobet "Selección Especial" 150

- Carignan -

This Selección Especial offers vanilla, cinnamon along with heady fruit and flower aromas. The

palate has very intense flavors, a powerful wine reflecting the austerity of Priorat resulting in a

combination of power and elegance, with good balance.

w w w . b c n h o u s t o n . c o m

D . O . Q . P R I O R A T C O N T I N U E D é

2016 René Barbier "Clos Mogador Vi de Finca" 160
- Garnacha, Carignan, Syrah & Cabernet Sauvignon -

This red has density and muscle. Firm tannins support the thick texture, backing plum, mountain

herb and loamy earth flavors that show a savory character. Fresh acidity lifts the espresso-

scented finish.

2014 Alvaro Palacios "Gratallops" 1.5 240
- Garnacha & Cariñena-

Classic Priorat nose of ripe blackberries, violets and hints of saddle leather. The palate is
precocious, generous and finely constructed, its broad weave on the mid-palate belying the
detail of its components, details which will unravel gently and pleasingly over the next two to
four years.

2015 René Barbier "Clos Mogador Vi de Finca" 1.5 300
- Garnacha, Carignan, Syrah & Cabernet Sauvignon -

This wine is deep purple-colored with a superb bouquet of toasty oak, pencil lead, mineral,

blackberry and black cherry that leads to an opulent dense, packed and structured wine.

2015 Ćlvaro Palacios ñLôErmitaò 1200
- Garnacha & Samsó -

This red is rich with berry, cream and vanilla flavors, showing lively touches of herb and citrus.

Shows a sweet, fruity character but maintains enough acidity for balance, remaining focused and

graceful overall, with an underlying minerality and a long finish.

D . O . P E N E D É S

The influence of the sun and the Mediterranean make the Penedès region a privileged territory
for winemaking, creating one of the most exciting wine regions in Spain.

2011 Miguel Torres "Mas La Plana" 130

- Cabernet Sauvignon -

Pure black fruit aromas with hints of red berries, currants, rose petals, peppers with a long pure

finish.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

D . O . P . D O M I N I O D E V A L D E P U S A

The ñPagoò denomination is the highest category on the quality scale of Spanish wines: proven
track record of consistent quality, estate-grown grapes, and vinification process at the estate. It is
a sparsely populated plateau well known for Miguel Cervantesô novel ñThe Adventures of the
Ingenious Gentelman Don Quixoteò

2016 Marques de Griñon 100
- Cabernet Sauvignon -

Rich and firm, this red shows loamy earth, tar and sanguine notes around a core of plum and

tobacco. The texture is dense, but fresh acidity keeps this lively. Austere in character, but

balanced and deep.

2010 Marques de Griñon "Emeritus" 150
- Cabernet Sauvignon, Petit Verdot & Syrah -

Presenting a deep cherry color, it combines the best of the varietals from the estate. It has an

extremely intense, elegant and expansive nose combined with complex aromas. In the palate is

sweet and ripe with pipe tobacco, cassis, spice cake and chocolate aromas.

D . O . B I E R Z O

Bierzo is a small, rural and remote region in the north-western corner of Galicia, now counts as
one of the countryôs rising stars.

2017 Descendientes de J. Palacios "Pétalos" 50

- Mencía -

This red offers flavors of plum, espresso, mineral and fresh herbs, supported by gentle tannins

and fresh acidity with a subtle harmonious, graceful and delicate finish.

2015 Descendientes de J. Palacios "La Faraona", Corullón 1200

- Mencía -

The palate is striking: lively, fresh, mineral and ripe, with good acidity and an amazingly lively

mouthfeel of chalk, spice and minerals. Legendary long finish.

D . O . C A M P O D E B O R J A

Campo de Borja is a DO in the autonomia of Aragon. Aragon is nestled against the Pyrenees
Mountains, surrounded by the prime wine regions of Catalonia and La Rioja. Viticulture dates
back centuries and was closely linked to monastery life. Campo de Borja received DO
classification in 1980.

2016 Alto Moncaya "Veraton" 80

- Garnacha ï

w w w . b c n h o u s t o n . c o m

This red is produced from vines between 30 and 50 years old, and aged in barrels for 16

months. It is a wine with an attractive collection of balsamic notes, of chocolate and black fruits,

very warm in the mouth and an extremely pleasant finish.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

D . O . T O R O

The wine region of Toro is a predominant appellation in Castilla y León in north-western Spain.
This wine region shows guts, glory and masculinity on the wines that it produces. Most Toro is
red and the key grape is the Tinta de Toro, which is a natural clone of Tempranilllo.

2012 Ermita Talanda 80

- Tempranillo ï

Exotic nose with spicy aromas reminiscent of pepper, cumin and hides all on a very solid base
of black fruits especially berries. On the palate the wine is immediately soft and has round
tannins of great quality and maturity that give the wine great weight and structure.

2003 Bodegas Y Vinas Dos Victorias "Gran Elias Mora" 110

- Tinta de Toro -

Fresh and intense aromas well integrated with a touch of gentle spices & lively eucalyptus. After
lively and intense attack, an explosion of fruit, the finish is long and persistent, with spices,
tobacco, raspberries and blackberries notes.

2008 Bodegas Frontaura "Aponte" 190

- Tempranillo -

Chocolate and toast frame blackberry and plum flavors in this exuberant red, which is thick in
texture, with solid tannins and just enough acidity for grip.

2011 Bodegas Numanthia "Termanthia" 320

- Tempranillo -

Fresh and intense aromas well integrated with a touch of gentle spices & lively eucalyptus. After
lively and intense attack, an explosion of fruit, the finish is long and persistent, with spices,
tobacco, raspberries and blackberries notes.

D . O . A L I C A N T E

Alicante is a DO in the southeastern autonomía of Valencia. The region has long produced
wine, receiving its DO status back in 1957. In the last few decades, it has undergone a
metamorphosis and is now producing premium wines, especially spicy reds from the Monastrell

2015 Bodegas Volver "Triga" 100

- Cabernet & Monastrell -

Dense and velvety, this red is packed with ripe blackberry, cocoa and toasty flavors, while black
olive and mineral notes keep this balanced. Well-integrated tannins and balsamic acidity impart
an unobtrusive structure. A bold, modern style.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

D . O . V I N O D E L A T I E R R A D E

C A S T I L L A Y L E Ó N
Castilla y León produces some of Spain's most respected wines, most notably those of the Ribera

del Duero, Toro, Rueda and Bierzo. Wine making in Castilla y León is a very old tradition which

goes all the way back to the Romans.

2016 Abadia Retuerta "Sardon de Duero" 80

- Tempranillo, Cabernet Sauvignon & Syrah -

Cherry and plum flavors mingle with licorice, black olive and blood orange flavors in this lively red.

Firm tannins and citrusy acidity give this backbone. Fresh and solid.

2017 Bodegas Mauro ñMauro" 90

- Tempranillo & Syrah -

This lean red shows a firm backbone under a silky texture, offering bright cherry, berry and leafy

flavors that mingle with loamy earth and cocoa notes. Focused, harmonious and elegant.

2014 Abadia Retuerta, Sardon de Duero ñPago Gardunaò 150

- Syrah -

Currant, fig and date flavors mingle in this solid red. Coffee and tarry notes give this an austere

edge. The muscular tannins are well-integrated, while balsamic acidity keeps this lively. Shows

concentration and retains freshness.

2015 Abadia Retuerta, Sardon de Duero ñPago Valdebellonò 160

- Cabernet Sauvignon -

This thick red delivers ripe plum, black olive, tobacco and earthy flavors, with grainy tannins and

balsamic acidity.

D . O . J U M I L L A
Jumilla is a wine region that produce high quality wines, and has attracted tremendous
international attention as of late thanks to the consistency of their rich and ripe style.

2017 Bodegas El Nido "Clio" 110

- Cabernet Sauvignon & Monastrell -

A truly explosive unique Jumilla. Black cherry, licorice, blackberry, menthol on nose. On palate,

sweet cherry, blackberry, mint, with full body, high acidity and a long delicious finishé and

wonderful complex flavors.

2016 Bodegas El Nido "El Nido" 220

- Cabernet Sauvignon & Monastrell -

Espresso and loamy earth notes frame the intense flavors of currant and blackberry in this thick

red, energized by orange peel acidity and supported by muscular tannins. This is concentrated,

expressive and bold, in the modern style.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

D . O . R I B E R A D E L D U E R O

Ribera del Duero is one of the most important wine areas in Castilla y León, Northern Spain. Its

reputation is largely thanks to the high - unique - delicate - quality of its red Tempranillo-based

wines. The region is characterized by a largely flat, rocky terrain and is centered around the town

of Aranda de Duero, although the most famous vineyards surround Peñafiel and Roa de Duero

to the West.

2014 Bodegas Nexus, ñPisarrosasò 90

- Tempranillo -

Cherry and red currant flavors mingle with tobacco, licorice and sanguine notes in this lean red.

Firm tannins and juicy acidity keep this lively.

2017 Bodegas Matasnos "Bosque de Matasnos" 100

- Tempranillo, Merlot & Malbec ï

This polished red offers plum and blackberry flavors, with notes of espresso, forest floor and

mineral. Well-integrated tannins impart a deceptive gentleness, while balsamic acidity keeps

this lively..

2015 Hacienda Monasterio 110

- Tempranillo & Cabernet Sauvignon -

Dark chocolate, forest floor and black olive notes give this red a savory character, while plum

and licorice details and juicy acidity keeps this lively.

2009 Bodegas Y Viñedo Lleiroso ñEdici·n Especial Sergio Hern§ndez Reservaò 110

- Tempranillo -

Savory notes of espresso, tobacco and loamy earth shadow modest cherry fruit in this red. The

texture is firm and dense, but the wine turns gamy on the finish.

2015 Bodegas Emilio Moro "Emilio Moroò 1.5L 120

- Tinto Fino -

Black cherry, red plum and currant flavors are fresh and lively in this firm red, backed by dark

chocolate, licorice and toasty notes. Light, firm tannins and citrusy acidity keep this focused.

2006 Bodegas Condado de Haza ñAlenzaò, Gran Reserva 140

- Tinto Fino -

This firm red delivers cherry and plum flavors, with accents of dried herb, black pepper and

baking spices. Firm tannins and blood orange acidity keeps this balanced. This is fresh, focused

and energetic.

w w w . b c n h o u s t o n . c o m

w w w . b c n h o u s t o n . c o m

D . O . R I B E R A D E L D U E R O C O N T I N U E D

2010 Vina Sastre ñPago de Santa Cruzò Gran Reserva 150

- Tempranillo -

The wine shows an abundance of color with violet tones and sweet tannins with perfectly ripe

black and red fruits. The palate is balanced between alcohol, acid and high-quality tannins.

Complex aromas of truffles, earth, and spices.

2014 Pago de Carraovejas ñReservaò 160

- Tinto Fino, Cabernet Sauvignon & Merlot -

Smoky sanguine and loamy notes give this big red a savory character, featuring a rich core of

plum and blackberry flavors, with licorice and floral details emerging on the finish. Dense but

balanced, presenting a long, smoky finish.

2016 Aalto ñPSò, Very Old Vines 170

- Tinto Fino -

Blackberry and currant flavors mingle with anise, nutmeg, forest floor and mineral notes in this

sleek red. Muscular tannins are well-integrated, and balsamic acidity keeps this balanced.

Expressive and harmonious, in the modern style.

2016 Dominio de Pingus ñFlor De Pingusò 180

- Tinto Fino -

Smoke and espresso notes frame plum and blackberry flavors in this generous red. Firm, well-

integrated tannins and gentle acidity support the broad texture, which leaves a floral, spicy

finish.

2017 Dominio de Pingus ñPingusò 1900

- Tinto Fino -

The palate is juicy, vibrant and fresh with lovely focus and energy, underpinned by significant,

ripe tannins and crushed stone minerals. The tannins, enveloped in fruit, are obscured but are

there to support the wine in the long term. Power, muscle, focus and elegance here ï quite a

feat!

2001 Bodega Matarromera ñPago de las Solanasò 400

- Tempranillo -

Lively and expressive, this modern red balances toasty, chocolate oak notes with ripe plum and
black cherry fruit. Tannins have rounded beautifully with age and balanced acidity keeps the
wine fresh on the finish.

w w w . b c n h o u s t o n . c o m

