

The standard for American fine wine.

PARADUXX
Spring/Summer Menu 2013 – Wine Country Casual

Passed Hors d'oeuvres (Pre-select two choices)

Endive, Curried Chicken Salad and Stone Fruit

Filo Cup, English Peas, Preserved Lemon and Ricotta

Crostini, Duck Rillettes and Red Fruit Jam

Paraduxx V Blend Napa Valley White Wine & Migration Anderson Valley Pinot Noir

Starter Course (Pre-select one)

Galette with Cherry Tomatoes, Parmesan Cheese, and Pancetta

Essentials Flight: Migration Russian River Valley Chardonnay

Enhanced Flight: Migration Sonoma Coast Chardonnay Charles Heintz Vineyard

or

Bacon Crusted King Salmon with Dandelion Greens

Essentials Flight: Goldeneye Anderson Valley Pinot Noir

Enhanced Flight: Goldeneye Estate Grown Anderson Valley Pinot Noir Gowan Creek Vineyard

Main Course (Passed Family-Style, pre-select one protein option)

Grilled Pork Tenderloin with Romesco Sauce

Grilled Skirt Steak with Avocado Sauce

Sides:

Pearl Cous Cous and Mushroom Pilaf

Roasted Garden Squash and Thyme

Vegetarian: Stuffed Poblanos with Quinoa, Corn and Black Beans

Essentials Flight: Paraduxx Z Blend Napa Valley Red Wine

Enhanced Flight: Paraduxx Howell Mountain Napa Valley Red Wine

Cheese (Pre-select one choice)

Bellwether Farms San Andres Cheese with Quince Paste and Almonds

Beehive Buzz Cheddar Cheese with Port Soaked Figs

Midnight Moon Goat Gouda with Strawberries-Balsamic Jam

DUCKHORN
VINEYARDS

PARADUXX

Goldeneye

MIGRATION

DECOY

The standard for American fine wine.

Essentials Flight: Duckhorn Vineyards Napa Valley Merlot

Enhanced Flight: Duckhorn Vineyards Napa Valley Merlot Three Palms Vineyard

Sweet

Woodhouse Chocolate and Signature Cookies

Coffee Service

Chef Richard Haake
Winery Chefs, Napa Valley

DUCKHORN®
VINEYARDS

PARADUXX®

Goldeneye®

MIGRATION®

DECOY®