

A PORTUGUESE FAVORITE

There are certain wines that become Wine Club Member favorites at first sip and Vinho Verde is a classic example. Let's take a look at why this particular wine is wonderfully satisfying.

THAT RAZZLE **DAZZLE**

While Vinho Verde is technically not bubbly, it delivers a hint of pleasing effervescence. This spritzy texture is a byproduct of fermentation and the tickle of fizz is charming with the bright aromatics and zippy acidity of the blend.

Haven't tried Vinho Verde? For folks that love quenching rosé or versatile Sauvignon Blanc, this Portuguese white wine is an ideal on-itsown sipper or team player at the lunch or dinner table. With unrivaled freshness and relatively low alcohol, Vinho Verde is irresistible in the summer months as a freshly-released part- ner to garden-rich meals and $\operatorname{seafood}$ — the original Portuguese pairing in a country with a

THE HEART OF THE MATTER

Wine grape cultivation arrived in Portugal with the Romans, and it's a widespread economic activity as well as a function of the home garden for many local families. The country's largest wine-growing region is Vinho Verde, where tradition blends 25 local grape varieties, the central player being Alvarinho (Albariño in Spain).

The fruit was historically grown on pergola-style trellises — in recent years, linear trellis systems have become more common but there are smallholdings that maintain the pergolas, which are a captivating part of the landscape. Trellises are essential to allow the Atlantic breeze to zap away moisture and expose the berries to sun. While the cool and rainy Vinho Verde environment maintains acidity, the trellises encourage ripening to develop the fruit flavors and aromatics.

Vinho Verde is produced to drink young, which illuminates the citrus nose and white fruit palate. We think it would be exemplary with Cooper's Hawk Thai Lettuce Wraps or Chopped Mediterranean Salad with Shrimp — cooling combinations packed with flavor.

Inside: A LOOK AT OUR NEW MENU

Check out our sneak peek inside!

Sparkling Rosé

Vinho Verde

Sauvignon Blanc

Riesling

Cooper's Hawk Lux Pinot Noir

Barbera

Cab Zin

Cooper's Hawk Lux Ice Wine

MAY'S Truffle of the month

Toasted French Hazelnut

Dark chocolate infused with Nutella and toasted hazelnut is enrobed in dark chocolate and topped with more toasted hazelnuts.

A LOOK AT OUR NEW MENU

INTRODUCING

DELICIOUS NEW DISHES

We are so excited to bring you our new spring menu rollout! We have been diligently working on this for months and hope you got to taste some of the dishes already as we started roll-

ing them out as specials last month. One highlight is that we added two new risotto dishes — Roasted Chicken Risotto and a Sweet Corn and Tomato Risotto (this one can be made vegan upon request). We've also added a specific risotto section to our menu.

One of my personal favorite new additions is the Chopped Deviled Egg Salad. It's our spin on traditional deviled eggs. We chop the eggs, add our house made giardiniera, herbs, and Calabrian chili aioli, and garnish with a host of goodies including roasted red peppers, sweet roasted tomatoes, avocado, and candied bacon. Last but not least, we serve it with cheesy parmesan toast. You will love this! There are also a few new shrimp dishes, a new burger, and we even gave a facelift to a few of your old menu favorites.

New additions to the menu include:

Crispy Asian Pork
Parmesan-Crusted
Shrimp Scampi
Chopped Deviled Eggs & Toast
Crispy Maui Shrimp
Sweet & Crunchy Shrimp
Potato-Crusted Scallops
Roadhouse Burger
Sweet Corn & Tomato Risotto
Roasted Chicken Risotto
Dee's Asian Ahi Tuna Salad

We are looking forward to seeing you in the restaurants soon to try out all of our new flavors!

Cheers,

- Chef Tratt Fre Willin

A LOOK AT OUR NEW MENU

MEET OUR NEW WINES

We are thrilled to introduce you to three new wines we are adding to our profile! From old favorites to new bold blends, there is something for everyone. Keep an eye out the next couple of months for some extra additions as well!

Our Cabernet Sauvignon and Zinfandel blend gives off aromas of ripe dark berries and spices lead to an equally complex palate. The moderate tannins and acidity make this a versatile food wine.

PAIRING

Grilled steak and barbecue

OLD VINE ZIN

The return of this Wine Club Favorite earns a permanent spot on our menu!

CAB ZIN

This wine, crafted from grapes off of vines that are at least a hundred years old, delivers aromas of ripe red berries, vanilla, and baking spices. Full yet silky-smooth tannins, and moderate acidity support flavors of berry cobbler and white pepper. This is a wine that only comes along once in a hundred years.

PAIRING

Grilled steak and sharp cheddar

I was beyond excited to be tasked with creating a wine for Cooper's Hawk. While there are many sommeliers who go into winemaking, this is my first foray into this side of the

wine business. I knew that this needed to be a luxurious wine, and as I considered styles, I immediately threw out Cabernet Sauvignon as a base. While I love Cabernet, I have always found it to make rather masculine styles of wines and since this is my blend, I wanted something feminine. Feminine doesn't mean delicate or pretty in my book. It is powerful, luscious, curvy, and sexy! I wanted to make a pin-up girl of a wine! Along with all of that luscious fruit, I wanted an undercurrent of spices, so I looked at varietals that are inherently spicy. Zinfandel and Syrah both have notes of black pepper and clove, so that was the focus of the blend. The wine has gorgeous red berry flavors that are very ripe without tasting raisiny or stewed. There is also a hint of violet and blueberry from the Syrah as well as all that exotic spice. A touch of Mourvèdre and Carignan are in the blend, which add a wild, herbal note that balances the sweet fruit. Long aging in new American oak barrels finishes the wine with silky vanilla and caramel notes.

Now my powerful and feminine wine needed a name. I am inspired by bravery in all forms — whether it be great acts of heroic significance or the personal conquering of fear. My middle name is Camille, and often in my life I think of Camille as my (better) alter ego. When I need an extra boost of bravery or confidence, I draw on my inner Camille. The woman on the label isn't anyone in particular — she could be your neighbor, someone you meet in the tasting room, or your own alter ego. Around her head are symbolic plants: the laurel wreath represents glory, the gladiolus symbolize strength of character, and the hollyhocks stand for ambition.

All of these attributes contribute to the large and small acts of bravery that inspire me and my wine.

EMILY WINES

TASTING NOTES & FLAVOR PROFILE

Zinfandel • Syrah Savory-sweet grilled Mourvèdre • Carignan or glazed meats

and our collaboration with DeLoach Vineyards

VICTORIA IN THE PARK

1700 Elmhurst Rd., Mount Prospect, IL 60056
TUESDAY, JUNE II • 6:30-9:30 PM
\$100 PER PERSON

Our friend Jean-Charles Boisset is back, and we have a special collaboration in store for Wine Club Members!

We are partnering to bring you a wine from Jean-Charles's DeLoach Vineyards in Santa Rosa, CA. Join us for an exclusive preview event on Tuesday, June 11, as we debut our July Collaboration* Wine. Attendees at this event will be the first to try Collaboration Pinot Noir.

You won't want to miss this exciting event!

Maximum of four tickets per Wine Club Member. Reserve your seat by calling 708.215.5674 or buy your tickets online at chwinery.com/Boisset.

COOPER'S HAWK TOWN & COUNTRY

1146 Town and Country Crossing Dr., Town and Country, MO 63017 TUESDAY, JUNE 25 • 6:30-9:30 PM • \$100 PER PERSON

Richard Blais is returning for a third Friends of Cooper's Hawk event! We are honored to partner again to bring our Members a fun and energetic "stand-up cooking" experience!

Perhaps most recognizable as a recurring judge on Bravo's *Top*Chef and a winner of *Top Chef All-Stars*, Blais currently owns and operates Trail

Blais, a forward-thinking culinary company that has consulted on, designed, and operated multiple popular eateries. He is the author of *Try This at Home:*Recipes from My Head to Your Plate, and his second cookbook, So Good, was released in May 2017. In addition, Blais recently launched a podcast entitled Starving for Attention, which provides an entertaining, behind-the-scenes look into the food industry.

Join us for a night of culinary fun, excellent food and wine pairings, and a special meet-and-greet with Richard Blais.

Maximum of four tickets per Wine Club Member. Reserve your seat by calling 708.215.5674 or buy your tickets online at chwinery.com/Richard.

UPCOMING WINE CLUB DINNERS

Cooper's Hawk Lux Dinner Experience

TUESDAY, MAY 28 • 7-10 PM \$70 PER PERSON

This special event will feature our Cooper's Hawk Lux wines and the foods you can pair them with like a delicious Crab-Crusted Filet and much more. Our Cooper's Hawk Lux wines are made with grapes from standout vineyards, and we cannot wait to host this event dedicated to these amazing wines.

Farm to Table: A Tribute to Food & Wine

TUESDAY, JUNE 18 • 7-10 PM \$65 PFR PFRSON

Bringing our Guests quality foods and wines is very important to us, and it all starts with the amazing relationships we have with farmers. We're so excited to host an event showcasing our partnerships in the fresh dishes we created to stun your senses!

The Hampton Social

TICKETS ON SALE May 1

NOW

TUESDAY, JULY 23 • 7-10 PM \$65 PER PERSON

The Hamptons are coming to you!

Join us for an exclusive event inspired by
summer nights in this east coast town. Our team
has created a fascinating menu featuring flavorful
coastal eats and delicious wines to pair with them.
You won't want to miss this chic affair!

Events are group seating. Wine Club guests must be 21+. To view the event menu and make your reservations, visit chwinery.com/events.

Members Get Adventure with Wine Club Trips

June's WINE OF THE MONTH

ZONDA

Sneak

Peek

····· VINO DE LOS ANDES

A Cabernet Sauvignon and Malbec Blend

One of the world's legendary winds, the Zonda blows downward along the slopes of the Andes mountains, an essential factor of the terroir in world-class winegrowing regions in Argentina and Chile. The grapes for Cooper's Hawk Zonda were cultivated in the path of this wind, which cools the berries at night, enhancing acidity without compromising complexity. Zonda is a rich, full-bodied red blend with the depth and power to match this monumental force of nature.

MIXOLOGY 101

SUMMER MELON SANGRIA

DIRECTIONS

In a pitcher combine:

10 oz Lillet Blanc
10 oz Cooper's Hawk White
5 oz pink lemonade
Lots of melon balls and
paper-thin lime slices

Fill to top with club soda.