

CHERRY REPUBLIC®

GLEN ARBOR | EST. 1989 | MICHIGAN

FAMILY TASTING ROOM

Wine flights of four tastings for \$4.00.

CHERRY WINES

Our cherry wines start with only fresh-pressed juice harvested from locally grown Balaton and Montmorency tart cherries.

BALATON | \$16

100% Balaton Cherries. **ABV 11%**

SANGRIA | \$15

A feisty blend of cherry wine, pineapple, lime, and lemon. **ABV 11%**

CHERRY SPICED WINE | \$15

A blend of cherry wine, cinnamon, orange, clove and nutmeg. **ABV 11%**

CONSERVANCY | \$16

Blend of Montmorency and Balaton cherries. Cherry Pie in a glass! **ABV 10%**

SUNSET BLUSH | \$15

SUMMER SEASONAL

100% Montmorency cherry wine. Light with aromas of honey and rose. Semisweet. **ABV 10%**

CHERRY ADORE | \$18

HOLIDAY SEASONAL

This holiday wine blends tart Montmorency and Balaton cherries with a touch of rich, natural chocolate extract. **ABV 10%**

ARATAS | \$16

LIMITED EDITION

This 100% Danube cherry wine is a one-of-a-kind blend of sweet and tart cherries picked from Kalchik Farms in Northport, MI. **ABV 11%**

GRAPE & CHERRY BLENDS

CHERRY RED | \$17

80% red varietals and 20% cherry wine. Big, bold and jammy. **ABV 12%**

ABBONDANZA | \$15

A blend of 55% white varietals and 45% cherry wine. Hints of strawberry and melon. **ABV 10%**

CHERRY WHITE | \$15

95% Pinot Grigio and 5% cherry wine. Light and soft. **ABV 13%**

GREAT HALL RIESLING | \$17

Made from a blend of varietals and cherry wine resulting in a blush. Notes of peach and honey with a dash of cherry. Off-dry. **ABV 11%**

OMAAMAAYAN

CHERRY MOSCATO | \$14

A blend of Muscat grapes and Balaton cherries. Hints of peach and apricot. Semi-sweet. **ABV 8%**

LATE HARVEST RIESLING | \$18

SUMMER SEASONAL

Made with 10% fresh-pressed Michigan cherries and 90% Riesling, this seasonal wine finishes with a soft, sweet note. **ABV 10.6%**

CHERRY REPUBLIC®

GLEN ARBOR | EST. 1989 | MICHIGAN

FAMILY TASTING ROOM

Wine flights of four tastings for \$4.00.

RESERVE WINES

From a celebratory sparkling wine to a smoky cherry port or a highly coveted ice wine, these limited edition wines are the perfect choice for the wine connoisseur.

LIBERTY | \$20

Tart, fruity & sparkling with a dry finish. **ABV 11.8%**

GREAT HALL NOIR | \$26

Primarily Pinot Noir with a splash of cherry wine.
Aged in oak with notes of black berry and cherry fruit.
ABV 13.5%

SHOOK | \$19

Cherry port. A blend of cherry wine and cherry spirits.
Smoky hints of licorice and mint. Sweet. **ABV 19%**

CHERRY ICEWINE | \$60

Primarily Vidal Blanc with a touch of cherry wine.
Condensed flavors of orange peel and ginger. Sweet.
ABV 10.5%

HARD CIDER

OUT ON A LIMB | \$16

Five varieties of Michigan apples and just a splash of Leelanau County tart cherry juice. **ABV 6.3%**

LOADED LUG | \$16

Ruby-red New World-style cider features 40% Montmorency and Balaton tart cherries with Michigan-grown apples providing the base.
ABV 6.8%