


ESSENSIA MARGARITA

A soft, luscious margarita created by a restaurant in Seattle, WA. Winner of the city-wide Seattle Margarita Competition.

0.5 oz Essensia Orange Muscat
1.5 oz Tequila Reposado
0.5 oz Agave Nectar
1.5 oz Fresh lime juice to taste

Combine in shaker with crushed ice or in blender for blended ice. Pour into a glass with a salted rim.

Quady Essensia Orange Muscat

90 Points, Editor's Choice - WE, 2016

Quady's Essensia is, "Sweet and nicely mature, this wine has a bold orange-gold color that matches the intense honeyed pear and candied-pecan flavors. Vibrant acidity lifts the sweetness and richness. It pairs well with blue cheese and nuts after dinner."

- Wine Enthusiast Magazine, Dec. 2016


SPARKLING ELYSIUM

A simple yet thrilling combination of sweet, dark berry accented Elysium and refreshingly bubbly sparkling wine.

1 to 1.5 oz Elysium Black Muscat
3 to 6 oz Sparkling Wine or Prosecco

Pour Elysium into champagne flute and top off with sparkling wine or prosecco.

Quady Elysium Black Muscat

91 Points - WE, 2016

Double Gold - SF Chronicle Wine Competition, 2017

Quady's Elysium is, "An amazing sweet and rich wine, this has a floral aroma and great concentration. It offers layers of flavor like dried fruit, honey and boysenberry syrup, with food acidity for balance. This makes a fabulous dessert by itself and is sweet enough to conquer almost any other confection."

- Wine Enthusiast Magazine, Dec. 2016


QUADY

SWEET & APÉRITIF WINES

For more creative & delicious Quady recipes visit,
www.quadywinery.com