

NO IDEA

The answer to many of life's questions

Cafe ♦ Gastropub

WINES

Wines By The Glass	4
CHAMPAGNE	4
WHITE WINES	4
RED WINES	5
ROSÉ	8
SHERRY	8
DESSERT	8
CHAMPAGNE - SPARKLING	9
THE REDS	10
Shiraz	10
Cabernet Sauvignon	12
Pinot Noir	14
France - Burgundy	18
Malbec	20
Merlot	20
Cabernet/Merlot	21
Grenache	21
Zinfandel	21
OTHER INTERESTING BLENDS	21
Argentina	21
Australia	22
Austria	23
Chile	24
France	24

Bordeaux Left Bank	30
Bordeaux Right Bank	34
Germany	36
Hungary	36
Italy - Arbruzzo	36
Italy - Basilicata	36
Italy - Campania	36
Italy - Friuli-Venezia Giulia	37
Italy - Montepulciano	37
Italy - Northern, Alto Adige	37
Italy - Northern, Emilia-Romagna	38
Italy - Piedmont	38
Italy - Puglia	
Italy - Sardinia	41
Italy - Sicily	41
Italy - Tuscany	42
Italy - Umbria	47
Italy - Veneto	47
Lebanon	48
New Zealand	48
Portugal	49
South Africa	49
Spain	50
ROSÉ	54
THE WHITES	55
Sauvignon Blanc	55
Chardonnay	57
Chardonnay - Burgundy	59
Chablis	60

Chenin Blanc	62
Pinot Gris	62
Riesling	62
Albarino	64
Muscat	64
Dessert Wine	64

For own wine and champagne, a fee of THB 300 per bottle, or for own spirits a fee of THB 500 per bottle is applied.

Prices subject to change without notice

Wines By The Glass

All wine prices are subject to 7% Government Tax. No Service Charge.

We use Coravin technology to ensure our wines are delivered to you in peak condition. The list below is a tiny offering from our extensive wine list. You can request most of our wines with cork enclosure by the glass. Wines are served at 150ml (5.07) fluid ounces.

CHAMPAGNE

Laurent-Perrier La Cuvee Brut. 550

91WS, 91WE, 90W&S

Silver Outstanding IWSC

Silver Decanter.

Laurent-Perrier's dry style is reflected in this crisp elegant and fine champagne. The character is mineral, taut, with a great burst of citrus and white fruit acidity. A delicious food friendly wine.

WHITE WINES

'18 Miles from Knowhere Chardonnay, Margaret River. Australia 250

Aged for 6 months in French Oak. The bouquet exhibits flinty scents of stone fruit and melon. The palate is crisp with nectarine notes combined with lemon curd and apricot undertones. Warm chicken salad, fish, pork.

'17 Pfaff Pinot Grid, Alsace, AOC, Germany 260

Gold Medal Concours des Grand Vins de France.

Medium to full-time bodied. Off dry. Cold cuts, pate, roast game, poultry, foie gras, smoked fish.

'15 The Crossings Sauvignon Blanc, Marlborough NZ 260

Blue Gold Sydney 2016

90pts and # 49 WE Top 100 2016. Oysters, delicate fish, asparagus, cheese.

'17 Eikendal "Janina" Chardonnay, Stellenbosch, South Africa. 260

Double Gold NWC South Africa 2018

4.5 Stars Platter

90 Tim Aitken

Unpacked

Green apple, lemon and fresh pineapple. Nuanced of honey and Orange blossom develop on the palate. A delightful fresh, flinty and lingering finish. Light and delicate dishes such as lightly cooked shellfish, steamed or grilled fish or pasta and risotto dishes.

'16 Txomin Etxanix, Txacoli De Getaria. Spain 270

Hobdarribi Zuri grape.

90pts Decanter.

Txacoli is a regional specialty that sits in the same freshness and crispness as Muscadet and Vino Verde. Aromas of citrus and dough on the nose, while the palate has a really appealing apple acidity. Lemon, steel and a hint of creamy lees complete the wine. A light and crisp style with surprising complexity. Great with seafood.

'17 Anselmo Mendes Contacto, Alvarino, Portugal 290

90 pts Decanter, Vivino 3.8

Made from 100% Alvarinho grown in vineyards along the Minho river. Clean tropical and citrus fruit flavours with a stony mineral finish. Super fresh, steely and salty. Full bodied with great structure and balance. Enjoy with oysters, tuna, octopus or squid.

'16	Thomas Pico Chardonnay. France.	295
	4.0 Vivino Organic/Biodynamic From the Chablis house of Domaine Pattes Loup, this is a lovely Vin de France Chardonnay. Ripe fruit and well balanced. It was aged in tank with no oak and minimal filtration. Bright acidity with lots of roundness on the palate.	
'15	CVNE Monopole, Rioja Classico Blanco	315
	92RP This traditional white is Viura with a dollop of Manzanilla sherry from Sanlucar that adds hints of nuts and spices. Subtle and with some sharpness and chalky sensations on the palate. Very tasty and long. Frittata, pesto, risotto, savoury soups.	
'16	Cave de Tain, Crozes Hermitage, Grand Classique, Northern Rhone. France	300
	100% Marsanne RP92, V90 JR16/20 A classic Marsanne profile. Asian pear, white peach, blanched almond. Mineral driven acidity with a prolonged finish of limestone and citrus. Dry. Chicken, veal, pork seafood, Asian dishes.	
'17	Jamshead Roussanne, Yarra, Victoria, Australia	340
	A terrific example of the grape with excellent balance of fleshy texture and vibrant freshness. Pate, roast chicken, pork, Asian cuisine.	
'14	Ziereisen Pinot Blanc Luge. Baden, Germany	350
	Pure, fresh and intense. Lemon flavoured and juicy stone fruit bouquet. Round, fresh and elegant on the palate. Chicken, white fish, soft shell crab.	
'15	Mario Schiopetto Pinot Grigio Collio, Friuli-Venezia Giuliani, Italy.	350
	100% Pinot Grigio 92JS, 92 Doctor Wine A brilliant producer, Schiopetto is the reference point for just how flavorful, perfumed and compelling dry whites from Friuli can be. Notes of banana and passion fruit. Medium bodied, dry. Savoury on the palate with gorgeous sharp acidity and intriguing freshness. Pair with mushrooms, seared or grilled fish, chicken or foie gras.	
'16	Weingut Knoll, Loibner Gruner Veltliner, Wachau, Austria	360
	91pts CT 90pts WA Aromatic nose offering lime, green apple and bitter lemon. White pepper spiciness, elegant and refreshing with a medium finish. Spicy food, salads, seafood.	
'18	Domaine Testut, Vieilles Vignes, Burgundy.	360
	3.9 Vivino A complex wine from 40yr old vines. A perfect balance of ripeness and minerality at a great price for the quality.	
'16	Stagard Kremstal Riesling, Steiner Gaisberg. Austria	420
	94pts RP, WE 94[LLF]Full bodied, big, rich and round but highly elegant, precise and fine on the palate with crystalline acidity and over fine tannins. This is a very powerful and very complex Gaisberg with a long and persistent finish. Spicy food, foie gras, avocados, smoked meats, rich cheese.	

RED WINES

'13	Little Yering Yarra Valley, Shiraz/Viognier. Australia	235
	The Yarra Valley offers exceptional cooler climate shiraz.	
'13	Echeverria Gran Reserva Merlot. Chile	235
	90 pts W&S Dry peppery currant and red plum aromas. Plum flavours with a chocolaty backdrop. A solid finish with savory, spicy plum notes. Chicken, pork loin, hanger steak, lamb.	

'16	Masseria Altemura, Sasseo Primitivo, Puglia. Italy.	260
	91pts Vintaly. Grown on a terrain of reddish ochre earth and crushed limestone, the name Sasseo (stony) is intended to recall the strength of the terroir found in the Glass. Medium to full bodied, it offers scents of sour cherries, violets, liquorice and sweet spicy hints. Velvety, warm and persistent. Grilled beef, poultry, lamb.	
'17	Cantine Paradiso Posta Piana Primitivo, Puglia, Italy	260
	100% Primitivo 4.2 Vivino Deep purplish hue with a heady nose of fruit and typical spicy notes of the grape variety. The palate is smooth and juicy with good structure. Medium bodied. Pair with tomato based dishes, pizza, earthy vegetables like mushrooms and egg plant and mature and dry cheeses.	
'16	Cantina Zaccagnini, Montepulciano, D'Abruzzo. Italy	260
	3.8 Vivino Dark red berry fruit and plum notes on the nose give way to a lush and rich mouthfeel with great structure and a long smooth finish. Pair with pasta, pizza, burgers and roasted meats.	
'17	Domaine Bel Air Bourgeuil Jour de Soi. Loire. France	270
	Organic. 100% Cabernet Franc. 20yr old vines, manual harvest, indigenous yeasts. Blackberry at, blueberry and floral notes. Supple tannins. Poultry, grilled meats, cheese.	
'17	Raul Perez Ulteira St Jacques, Bierzo, Spain	270
	Mencia. 93RP 93 Decanter Clean and floral, mostly from old vineyards. This has bright, fresh blueberry and cranberry fruit with a rasp of tannin and a savoury, saline sign off. Medium bodied. Charcuterie, pepper steak, corned beef, BBQ, wild game.	
'14	Quintana, di Zambujeiro Monte. Portugal	275
	Alienate Bouschet, Aragonez, Tounga Nacional, Petit Verdot. The Monte 2014 is a seductive wine a beautiful bouquet of Ted fruit, violets and a touch of vanilla. It's creamy and softly textured with a backbone of solid tannins, focused with a very good fruit intensity on the Finish. Medium Bodied. BBQ, Teriyaki, grilled beef, grilled vegetables.	
'08	Bodegas Alejandro Fernandez Dehesa La Granja. Spain	280
	91pts V, 90 WA 100% Tempranillo Aged 2yrs in American Oak. Unfiltered, this wine is deep and full bodied with soft tannins and intense extract. Pair with meats and spicy dishes. Pizza, Mexican, BBQ, Grilled meats.	
'15	Villa Trasqua Chianti Classico, Tuscany, Italy	290
	97 Luca Maroni and Top Italian Wines 2019. 92IS Delicate and subtle with smells and flavours of ripe cherries, spices and pencil shavings. Fine acidity and a long finish. Red meat dishes, vegetable and cream soups, mature cheeses.	
'15	Cave de Tain Crozes Hermitage, Grand Classique. Northern Rhone. France	295
	Syrah. 93 Decanter, 91RP The 2015 comes from the more granite- influenced, Northern end of the appellation. The quality is impressive. Black raspberries, roasted spice, graphite and leather notions all flow to a rich, chewy, layered Syrah that has ripe tannin and a rock -solid personality. Grilled beef, lamb, veal, stews, bacon, fish.	
'17	Domaine Begude, Pinot Noir Esprit, Limoux, France	295
	4.1 Vivino. Organic. At 350m altitude, these Limoux hills are highly suitable for Pinot Noir. This is a refined and classically styled Pinot Noir with seductive cherries and raspberries. Ripe tannins and elegantly structured. Duck, casseroles, game birds.	

'14	Alemanya I Corro Pas Curtei. Spain.	320
	92RP A blend of Merlot with 20% each of Cab Sauv and Carinena. A fresh aromatic and expressive red. Earth and mineral turning more balsamic and aromatic in the glass.	
'14	Susana Balbo "Signature" Malbec, Mendoza. Argentina	320
	93pts JS 91+RP Malbec with 5% Petit Verdot. Dark meat, roasted pork, hanger steak, filet, sirloin.	
'17	Richard Rottiers Brouilly, Beaujolais, France	340
	Gamay. 93JS, 91WE, 91RP, 3.9Vivino From 60yr old vines. Ripe Blackberry and juicy black plum. Flavours are warm, generous and lightly structured. Beef, chicken, pork grilled fish. Charcuterie, pork, casseroles, cheese.	
'17	Comando G Bruja de Rozas, Madrid, Spain	340
	Grenache. 92WA. From vines, 50-80 yrs old. Hand harvested, natural fermentation. Perfumed and lively with plenty of fruit with a backbone of acidity and fine tannins. Grilled and braised meats, beef cheeks, game.	
'15	Tenuta Olim Bauda, Nebbiolo d'Alba, DOC, San Pietro, Piedmont Italy	340
	4.0 Vivino. Ample and complex. The sensations are floral, with fresh with notes of withered rose and violet, wild strawberry, raspberries and cherry jam. Finely marked smooth tannins. Rib eye, prime rib, sausages, duck.	
'14	Garage Wine Co, Carignan, Maule Valley, Chile	340
	95RP. From an old dry- farmed vineyard. Incredible freshness with notes of blood Orange peel and wild herbs. Floral, harmonious and elegant. Vibrant acidity, super balanced and incredibly tasty. Turkey, duck, roasted pork, bacon.	
'14	Chateau Haut- Monplaisir Prestige, Cahors. France	350
	93pts WE Vivino 4.1 Wood aged and serious, this is a finely balanced wine. It's spice and toast notes come together with its young exuberant fruit and acidity. Black current flavours dominate giving it a crisp juicy edge. Full bodied, meaty, smoky, long and balanced. Hanger Steak, filet, lean meats, pork.	
'12	Domaine Olga Raffault, Les Picasses, Chinon. France	370
	93pts W&S Manually harvested. A delicious young 100% Cabernet Franc of grace and power from 50yr old vines. Velvety and full bodied wh complex and deep tannins from limestone geology	
'15	Domaine Anne Sophie Dubois Fleurie Alchimiste. Beaujolais, France	370
	93pts V, 91 TO. It has an opulent bouquet matched by its purity and delineation, luscious blueberry and black currents. The palate is medium bodied with supple tannins, ripe and rounded fruit dominating the caressing lightly spiced finish. Delicious. Beef, chicken, quiche, pork chops, grilled fish, salads.	
'14	Atlan & Artisan 8 Vents. Mallorca. Spain	380
	92pts Fallstaff. Merlot/ Cab-Sauv,Manto Negro, Callet blend. Lasagne, beef, lamb, chicken, pepperoni pizza.	
'14	Alexana, Revana Vineyard, Pinot Noir, Oregon. USA	410
	92pts WS Aromas of black cherry, blackberry pie and red raspberry. Lovely texture and richness. A masculine Oregon Pinot. Salmon, chicken, pasta, stews.	

ROSÉ

Light pasta and rice, raw and lightly cooked shellfish, grilled fish.

- '16 Cibonne Tentation, Cotes de Provence, France 290
Blend of Grenache, Cinsault Syrah and Tibouren.
Vivino 4.0
Traditional Cotes De Provence blend with a higher than typical proportion of Tibouren, an historic and extremely rare variety that is said to have been a favourite of Julius Caesar. Delicate pink. Pungent red berries and orange pith on the nose and palate. Silky and open knit, finishes smooth and broad with appealing fruity persistence.
- '16 Ata Rangi Summer Rose. New Zealand. 300
92pts BC 92pts Wine Front
55% Merlot from Craggy Range with the remainder Syrah, Cabernet Franc and Pinot Noir from Ata Rangi. Delicate and pristine red florals. Bone dry. Fantastic.

SHERRY

Served at 100ml per glass.

- NV Equipo Navazos La Bota 58 de Amontillado. Spain. 380
95pts GP 93RP 17.5 JR
Sourced from a selection of butts (casks) from the Soleras and Criaderas of the Amontillado. Notes of caramel and aromatic herbs. The average age of the wine is 22 years. Extremely dry, rich, long, serious, complex. An excellent aperitif on its own it also works beautifully with cheese spicy Asian foods and crudites.
- NV Equipo Navazos La Bota de Fino 68. 370
94pts RP 17 JR
This wine is for connoisseurs, bottled almost unfiltered to preserve its golden colour and racy character. Dry and nutty. This is a classic. Olives, mild cheese, salami, ham, tapas.
- '13 Equipo Navazos, Pedro Ximenez, Casa del Inca. 325
94pts GP.
Raisiny sweet wines but lifting. Great with desserts.

DESSERT

- '15 Chateau Jolys Cuvee de Jean, Jurancon, France. 315
91WE.
This late harvest wine shows both intense acidity and intense richness. Ripe apricot and candied orange flavours. So fresh and crisp. A perfect aperitif or accompanying rich dishes such as foie gras and cheese.

Wines

All wine prices are subject to 7% Government Tax. No Service Charge.

CHAMPAGNE - SPARKLING

'14	Ruggeri Giustino B, Millesimato Prosecco Superiore Xtra Dry Valdobbiardene DOCG 90pts WE	1,400
	NV Drusian Valdobbiadene Prosecco DOCG, xtra Dry. Veneto 90pts Decanter Silver Mindus Vini 2015	1,400
	NV Domaine Francois Piñon Vouvray Brut (chenin blanc) France	1,500
	NV Charles Ellner	2,100
	NV Pehu Simonet Face Nord Grand Cru Extra Brut 93pts WE 60% Pinot Noir. 40%Chardonnay. From the vineyards of the north facing slope of the Montagne de Reims. Dry with an underlying richness giving the wine generosity and crisp apple with pear fruitness. An elegant texture at the finish.	2,500
	NV Vilmart & Cie Brut 1er Cru Grand Reserve	2,600
	NV Varnier Fanniere Grand Cru Brut 93pts RP 100% Chardonnay. The nose has aromas of lemons mixed with hints of ripe fruits, apricots and green apples. The finesse of Chardonnay gives an extra dimension finishing with a touch of minerality.	2,800
	NV Vilmart & Cie Grand Cellier Brut 1er Cru 93 pts JS	2,900
	NV Billecart Brut Reserve	3,000
	NV Larmandier Bernier Latitude Extra Brut Blanc de Blancs	3,100
	NV Billecart-Salmon Brut Rose	3,300
'10	Laherte Freres Les Empreintes Extra Dry 93pts Antonio Galloni. 93 pts Tyson Stelzer. Very focused indeed. Very marked acidity and crystalline structure. Super fresh and racy.	3,400
'11	Nathalie Falmet Le Val Cornet 94pts Antonio Galloni 50% Pinot Noir 50% Pinot Meunier. Le Val Cornet is stellar. Honey, mint, spice, apricot and pear notes in a super - expressive Champagne built on texture. Powerful and resonant to the core and impresses for its breadth, persistence and exceptional polish.	3,400
'10	Champagne Louis Roederer Rose. France	3,500
'10	Larmandier Bernier Terre de Vertus 1er Cru Brut Nature	3,700
	NV Jerome Prevost La Closerie Les Beguines 95pts RP 95pts Antonio Galloni. 100% Pinot Meunier. This is an especially sculpted crystalline vintage for the Beguines. The richness, power and depth are more implied than overly stated. The wines energy and drive elevates it to the highest level of Champagne. What a gorgeous wine this is.	3,900

'06	Billecart Salmon, Cuvee Louis Blanc de Blancs.	7,300
	96 Decanter, 96RP, 96 WE Entirely sourced from top grand cru terroirs of the Cote des Blancs, the 2006 Cuvee Louis offers a generous, rich and chalky bouquet of ripe yellow and white fleshed fruits and vanilla brioche as well as remarkable purity, precision and freshness. Round and endlessly juicy on the palate, this is a highly elegant, seductive and wonderfully balanced Blanc de Blancs. Disgorged in April 2018, after 11 years on the Lees. Oysters, lobster, shellfish, camembert.	
'07	Billecart Brut Rose, Cuvee Elisabeth.	9,000
	96RP, 96WA, 17/20JR Displays a beautifully radiant, shimmering orange-salmon colour. The bouquet of this Pinot Noir/ Chardonnay blend is as intense as it is delicate, displaying red and yellow fruit intertwined with floral, chalky and citrus notes. This is a highly elegant, charming, beautiful Champagne.	
'02	Billecart Salmon Le Clos Saint Hilaire.	19,500
	98RP 4.6 Vivino Made exclusively from old 100% Pinot Noir vines planted in 1964 on an enclosed one-hectare parcel with complete winemaking facilities on site. Entirely vinified in oak and disgorged in May 2018, after 15 years on the lees in bottle. This Blanc de Noirs is highly fine and pure on the deep, elegant and spicy nose, with intense mirabelle and apricot flavours. This is a pure, salty, very finessed yet tensioned, complex, mineral and refreshing Pinot with intense and well - concentrated fruit, a juicy texture and persistent structure. The finish is very long. Comte, sea bass, lobster, pork, salmon.	
'07	Salon Cuvee 'S' Le Mesnil Blanc de Blancs, Champagne. France	19,999
	99WE, 97JS, 97W&S, 96RP, 96V This legendary Champagne, only produced in exceptional years, comes from the village of Le Mesnil in the Cote des Blancs. Made from 100% Chardonnay, it is aged for many years before release. The nose delivers fresh lemon and grapefruit peel, white, stony minerals and very, very fresh and light pastry notes. The palate is super fine, supple and crisp with attractive, dry, salty minerals on the finish that holds super long, fine and focused. Elegant citrus and light brioche to close.	

THE REDS

Shiraz

'15	Te Mata Estate, Hawkes Bay. NZ	1,300
	93pts Sam Kim, Wine Orbit	
'14	Heartland, Langhorne Creek, South Australia	1,300
	90pts Wine Front. 90pts DWWA Intense blackcurrant, mint, violet and eucalyptus aromas. Exceptionally well balanced. Made by acclaimed winemaker Ben Glaetzer.	
'14	Parker Coonawarra Estate, Australia	1,300
	90 pts Campbell Mattinson	
'14	The Hedonist, McLaren Vale, Australia	1,400
	Gold, Great Australian Shiraz Challenge 2015	
'14	Schild Estate, Barossa, Australia	1,450
	Bronze DWWA 2016 Bronze IWC London 2016	

'16	Heirloom, Barossa, Australia.	1,850
	5 Gold Medals including 96pts & Best Shiraz International Wine Challenge USA 2018 95pts JH 4.2 Vivino Silver IWC London 2017 Intense bright purple hue. Aromas of blackberry, spice, and blueberries. On the palate, a seamless soft but structured Shiraz, lots of blackberries with a mid-palate dark chocolate spice, cream from the French oak and an almost chalk like tannin structure.	
'13	Kaesler Bogan Shiraz, Barossa, Australia	1,900
	4.2 VINO Vibrant purple. A blend of grapes from 35yr - old vines and 120yr - old vines from the Ebenezer vineyard. Dark stone fruits, wisps of cloves, nutmeg and five spice. The palate displays savoury, textural components and fine grained ripe tannins. Finishes with impressive length and depth. Full bodied.	
'16	Glaetzer Bishop Shiraz, Barossa, Australia	2,200
	93pts HH A delicious Shiraz of balance, elegance and persistence.	
'16	Wolf Blass Grey Label Shiraz. Barossa, Australia.	2,300
	94 HH A rich, elegant wine with aromatic blue fruits, notes of dark chocolate, warm spice and subtle nougat oak. The palate is succulent and plush with velvety tannins giving texture and length. A wine of great power and intensity.	
'15	Luke Lambert Syrah, Yarra Valley, Australia	2,300
	17.5/20 JR 95pts Wine Front. Medium Bodied	
'15	Kaesler Old Vine Shiraz, Barossa, Australia	2,300
	95pts JH 93 WS 4.2 Vivino Full bodied, brooding and alluring with lavender, vanilla, plums, blackberries and wild flowers. Silky tannins.	
'14	Jamesheed, Beechworth, Australia	2,400
	95pts JS	
'16	Betz Cote Patriarch, Yamika Valley, Washington USA.	2,700
	96-98 WA, 95+JD, 94JS Offering up complex aromas of crunchy cassis, violets and pungent black pepper. On the palate, it's medium to full bodied leading with a lavish attack that gives way to a layered, vibrant mid palate with a deep core of crunchy fruit and bright balancing acids. The finish is long and beautifully defined.	
'10	Glaetzer, Anaperenna, Shiraz, Cab-Sauv, Barossa. Australia	2,700
	95pts WE 94pts JH 93+pts TO Gold IWC London 2012 Silver DWWA 2012 Vivid purple hue, saturated black fruits, tar and anise combine with toasty aromas of cinnamon and clove, rich and opulent on a full bodied palate. These blends are traditional in Australia - they're just rarely this good. As always, a big wine for big wine drinkers.	
'12	Yarra Yering Underhill, Yarra Valley, Victoria. Australia	2,850
	97pt JH. 95pt HH. Top 100 wines of 2014. Excellent crimson-purple colour. The bouquet has a fragrant blend of Red fruits, spice and French oak. Medium bodied, very long and pure palate but it is the finesse and elegance that make it special.	
'14	Glaetzer Amon-Ra, Barossa, Australia	2,950
	96+ RP 95pts HH 95pts Wine Front. 50-130yo vines. Cult following	

'15	Glaetzer Amon-Ra, Barossa. Australia.	2,950
	95JH,95V, 94WE. 4.3 Vivino. Langton's Classifications. Outstanding. Inky purple. Explosive black and blue fruit, vanilla and Indian spices. Sweet blueberry, cherry, vanilla cola and fruit cake flavours on the palate. Muscular but silky tannins and a long finish.	
'12	Kaesler Alte Reben, Barossa, Australia	3,700
	From vines planted in 1899. 97pts JH 94+RP	
'2015	Kaesler Old Bastard, Barossa, Australia	4,400
	98JH, 96RP, 95WS, 95WF, 4.3Vivino Langton's Classifications, Outstanding. Hand picked from vineyards planted in 1893. Dark purple, fresh and fruit driven with blueberries, raspberries and blueberries. The palate is a combination of forrest fruit with blackberries and mulberries. Silky, delicate tannins with good acidity. Full bodied.	
'15	Penfolds St Henri, Australia.	5,400
	96 HH, 96 Tyson Stelzer, 19+/20 MJ, 94 Decanter. 93% Shiraz 7% Cabernet Sauvignon. Matured in 50+ year old oak casks that allows the wine to develop without imparting any oak character. Medium to full bodied. Rich and plush when young, gaining soft earthy and mocha- like characters as it ages.	
'13	Torbreck The RunRig, Barossa. Australia	8,800
	98.5% Shiraz 1.5%Viognier 98pts RP 96pts WS 96pts JH Intense lifted aromatics, dark cherry, creme de chassiss and hints of nutmeg with an underlying opulent fruit profile of black olive, chassiss and plum. The full bodied palate is multi -layered. Velvety tannins and finishes with incredible length and depth.	

Cabernet Sauvignon

'15	Andeluna 1300, Argentina	1,200
	Bronze, Decanter World Wine Awards 2016	
'12	Yering Station, Yarra Valley, Victoria, Australia.	1,300
	95pts JH 93pts HH From a great vintage. Matured in both new and used French oak. Vibrant Cassis, sweet blackcurrant, mulberry, chocolate & mocha. Fine but persistent tannins, medium to full bodied and a very long finish.	
'14	Taylors Estate Clare Valley, Australia	1,300
	Gold, Challenge International du Vin 2016 Gold, NZ International Wine Show.2015 Gold, Mundus Vini International Wine Awards 2015	
'13	Parker Coonawarra Estate, Australia	1,300
	93 pts HH	
'12	McWilliams Appellation, Hilltops, Australia	1,300
'11	Barwang, South Eastern Australia	1,300
	JH 92 pts. Bronze DWWA 2014. bronze IWC, UK 2014	
'15	Eikendal Vineyards, Stellenbosch, South Africa	1,400
	93pts Tim Atkins 4.1 Vivino Bronze DWWA 2017 100% Cabernet Sauvignon On the nose, earthiness, a hint of seaweed with freshness and notes of chassiss. The wine has strong	

character, displaying aspects of mineral rock pool and iodine. The tannins are tight and fresh with a linear profile. Full bodied, fruit driven and structured.

'15	The Hedonist, McLaren Vale, Australia	1,400
	92pt Decanter A lovely ripe Cabernet displaying blackcurrant and mint aromas with plenty of chalky grip on the palate.	
'12	Schild Estate, Barossa, Australia	1,400
	Gold IWC London 2014 Gold Mundus Vino 2014	
'12	Heartland, Langhorne Creek, Australia	1,400
	92pts Wine Front Bronze, DWWA & IWC London 2014	
'14	Heirloom Vineyards, Coonawarra, Australia.	1,700
	93pts JH.	
'12	Fermoy Estate, Margaret River, Australia	1,800
	92pts JH. Blue Gold, Top 100 wines Sydney IWC 2014	
'07	Haras De Pirque, Albis, Chile.	1,950
	93pts Falstaff 92JS 4.3 Vivino 71% Cabernet Sauvignon 29% Carmenere. 18mths in oak barrels, the Albis is characterized by aromas of berries and plums complemented by notes of chocolate rounded off with velvety tannins.	
'14	Moss Wood, Ribbon Vale, Margaret River, WA	2,200
	96pts HH, 96 BC Youthful brick red colour, the wine shows the style of the 2015 vintage and the small crop. We see smouldering red currant, black currant and mulberry with a floral violet lift sitting over cedar and tar. On the palate there is concentration and length-dark fruits combining with firm tannins and leather and tarry notes. One of the best ever Ribbon Vales.	
'10	Mitolo, Serpico, McLaren Vale. Australia.	2,280
	91WS, 90WA, 90JH, 4.2 Vivino Silver, Sommelier Wine Awards 2014. Serpico is made using the same Amarone technique of drying grapes before fermentation. This process concentrates flavours, contributing mid palate plushness, complexity and mouth coating yet silky tannins. Complex and multi-layered.	
'16	Caymus. Napa. USA.	3,600
	4.6 Vivino Dark scarlet with powerful aromas of sweet ripe cabernet grapes. Brooding to expansive, textural sensations of finely grained cacao tannins. Balanced, rich, expressive and impressively complex.	
'16	Cullen "Diana Madeline" Wilyabrup, Margaret River. Australia.	3,700
	98JH, 97HH, 18/20JR Very deep, bright purple/red. A rich berry and violet bouquet which us fruit driven, vibrant and fresh. Wonderfully elegant and piercings intense. An outstanding wine.	
'08	Philip Togni, Napa. USA	3,800
	93+pts RP 92pts Vinous AG The dark ruby/plum/garnet -hued 2008 exhibits a subtly herbaceous nose with hints of sweet raspberry and black currants in the background. Finishes with excellent persistence and sweet tannins.	

'13	Wolf Blass Black Label, McLaren Vale Australia	3,950
	Cab Sauv, Shiraz, Malbec. 96HH, 96JH, 94WF This is serious stuff. Inky in the glass with aromas of new leather, black berries, cassis, salt Bush, black peppers and oyster sauce. The palate is firm, powerful, potent and deep.	
'09	Philip Togni, Napa, USA	4,300
	95+PTS Vinous AG 95pts Parker. The 2009 is stunningly beautiful and seductive in it's red fruit, mint and tobacco. Togni's 2009 is notable for its exceptional elegance, finesse and pedigree.	
'10	Philip Togni, Napa, USA	4,500
	97+PTS Vinous AG. 95pts RP The 2010 impresses for its length and total class. Mocha, game, smoke, graphite and plums are all supported by vein's of cool minerality. This is a wine that impresses for its finesse and precision. As always, Togni's Cabernet Sauvignon is distinguished by an extraordinary bouquet that recalls some of the great wines of the Medoc and the structure to age gracefully for years.	
'14	Philip Togni, Napa, USA	4,900
	98pts Decanter 97pts Vinous A.G. The 2014 reveals a beautifully complex bouquet of plum, black cherry, clove, sweet tobacco and hints of mountain laurel. On the palate, the tannins are very silky and refined, framing a wine with great concentration, depth and acid line. A supremely graceful cabernet.	
'15	Georges de Latour BV, Private Reserve, Napa, USA	5,950
	90% Cab Sauv, 4% Merlot, 3% Petit Verdot, 3% Malbec. 98JS, 97JD, 96+WA, 96V Hugely complex, revealing a broad spectrum of briary blackberry, black cherry and currant notes wit nuances of violet and bittersweet chocolate. Muscular tannins support the plush, expansive palate while impeccably balanced acidity adds vibrancy.	
'13	Philip Togni, Napa, USA	6,500
	100pts Vinous AG. 100pts Decanter. A majestic towering wine. Deep unctuous and remarkably vivid for such a big intense wine. The 2013 simply conquers all of the senses from the intellectual to the hedonistic. A host of dark red cherry, pomegranate, spice, mint and floral notes. Simply put the 2013 is magnificent and one of the wines of the vintage.	
'14	Revana Vineyard Estate, St Helena, Napa, USA	6,900
	97pts RP # 93 Top 100 wines 2017 Gorgeously opaque blue/purple in colour, the wine offers up notes of blueberry and blackberry fruit, some licorice and graphite, followed by full-bodied, layered and opulent wine with terrific fruit intensity, great purity, and class and presence on the palate. This is sensational stuff.	
'14	Cardinals, Napa, USA.	11,900
	98RP A stunning nose of cedar wood, cigar tobacco, graphite, creme de cassis and subtle new oak, followed by sensational levels of blackcurrent fruit moving toward blackberries. A wine of great intensity and silky tannins, it is clearly one of the great, great wines of the vintage.	

Pinot Noir

'14	The Crossings, Marlborough NZ	1,300
	Gold IWSC 2015 Gold NZ International Wine Show	

'15	Spy Valley, Southern Vineyards, Marlborough.NZ.	1,450
	90pts RP, 90 BC Silver IWC, London 2017 Silver Air NZ Wine Awards 2017 Silky, medium- bodied. Lovely black cherry fruit, hints of cola and spice. Fine grained, elegant.	
'17	Seresin "Leah" Marlborough. NZ.	1,500
	93 Decanter, 93JG Handpicked, destemmed and fermented in wild yeast. Bright fragrant berry- fruit aromas interlaced with spice and herbal notes. Fine grained tannins and mouth watering acidity. An elegant and understated style.	
'14	Huia Vineyards, Rapaura, Marlborough. NZ.	1,600
	4.1Vivino On the nose, notes of spice, violets and dark cherry. The palate is rich and full with plum and dark cherry and savoury notes. A wine of savoury complexity.	
'15	Tohu Rore Reserve, NZ	1,600
	94pts BC Gold. IWSC UK.2017 Gold. Bragato Wine Awards 2017 Single Vineyard, displaying intense, ripe dark fruits and harmonious spicy oak notes. Soft, silky tannins and a long lingering finish. Complex and elegant.	
'17	Two Paddocks Picnic, Central Otago NZ	1,600
	Organic Hand harvested, 95% de-stemmed. 10 month maturation in predominately new oak. Blackcurrant, mocha, spice and wild herb aromatics lead to an elegant and textural wine. Great poise, tension and drive.	
'14	Schubert Estate, Martinborough, NZ	1,650
	93pts BC, 19/20 and 5 Stars Raymond Chan Seductive aromas of wild blackberries and cherries with hints of red rose with underlying earthy spice and toasty notes. A savoury mineral core that leads to a long lingering finish.	
'??	Neudorf Tom's Block, Nelson NZ	1,700
	95CD, 94HH,93WF, 18.5+RC, 16.5JR Medium-bodied with dark cherry, plum, berry, spice an anise flavours. Expressive with a savoury character.	
'16	Martinborough Te Tera. NZ	1,700
	Gold NZ International Wine Show 2017 Silver Air NZ Wine Awards 2017 5 Stars Raymond Chan. Elegant and beautifully perfumed, the gorgeous bouquet shows dark cherry, floral, clove and black olive characters with a hint of cedar complexity. The palate delivers lovely fruit purity and concentration enhanced by silky texture. Finishes long and smooth.	
'15	Soho "Havana" Marlborough NZ	1,750
	Gold, NZ International Wine Show 2016 Gold, Decanter Asia Wine Awards 2016 94pts Sam Kim 18.5/20 Raymond Chan Medium -full bodied. A rich and plush, dark plum- fruited Pinot.	
'14	Neudorf Tom's Block, Nelson NZ	1,800
	92pts HH. 92Pts Wine Front Dark cherry & red plum fruit. Fleshy fruitiness. A pinot of depth, fine tannins and glassy acidity.	
'13	Martinborough, Te Tera, NZ	1,800
	Silver IWC London 2015	

'14	Greywacke, Marlborough, NZ	1,900
	<p>94pts JS, 93pts WS and #65 Top 100 wines 2017.</p> <p>By Kevin Judd, who for two decades was the founding winemaker for Cloudy Bay. Exudes lovely floral notes of roses and lavender with a core of cranberries and red currants. Light to medium bodied, soft, elegant and filled with earthy/ perfumed flavour layers, it delivers Great expression and poise.</p>	
'14	Tongue in Groove "Cabal Vineyard" Waipara Valley, North Canterbury. NZ	1,900
	<p>From clay and limestone soils. Indigenous yeast fermentation with 35-40% whole cluster. An impressively complex wine with a mix of cherry and plum, and a savoury baked earth dried herb character.</p> <p>96pts BC, 94pts JS and Top 100 wines. 93pts RP.</p>	
'11	Weingut Gottaqrdi Mazon, Trentino-Alto Adige. Italy	1,900
	<p>90pts Dr Wine</p> <p>3 Glasses Gambero Rosso</p> <p>Aroma is immediate, elegant, floral & fruity. Fresh & piquant with discreet tannins</p>	
'14	Alexana, Revana Vineyard, Oregon, USA.	1,950
	<p>92pts WS</p> <p>Aromas of black cherry, blackberry pie and red raspberry. Lovely texture and richness, well suited for those who crave the masculine side of Oregon pinot.</p>	
'16	Villa Maria, Marlborough, Cellar Selection, NZ	2,000
	<p>Gold. Sydney International Wine Competition 2018</p> <p>Silver IWC London 2018</p> <p>91pts Decanter.</p> <p>From selected vineyards in the Awarere and southern valleys of Marlborough. A fragrant bouquet of red and dark cherries, red berry fruit and subtle spice notes. Concentrated and juicy, it finishes with a fine line of acidity and velvety tannins.</p>	
'17	Timo Mayer, Bloody Hill, Yarra Valley, Victoria. Australia	2,200
	<p>4.0 Vivino</p> <p>Small production, single vineyard. Unfined and unfiltered. Cool climate wine with great purity, elegance and intensity. A distinctive earthiness with a cool spice and forest mushroom character on the nose. Bright red fruits, red currants and cherries give the wine a fresh finish.</p>	
'13	Abbazia di Novacella, Alto Adige, Trentino-Alto, Italy	2,200
	<p>91pt WE 91pt JS.</p> <p>A stylish and elegant Pinot Noir rather than full bodied and muscular. Brilliant medium ruby with bright aromas of crushed strawberry, rose petal and alpine herbs. A refined savoury palate, balanced with fresh acidity and velvety tannins. Sheer elegance.</p>	
'13	Wind Gap , Sonoma Coast California.	2,300
	<p>94pts Vinous. 16/20 JR</p> <p>Aged in neutral French oak. Brilliant red cherry, zesty orange rind & dark brown spice. Very complex and sophisticated.</p>	
'14	Domaine Tissot, Cotes de Jura, Sours la Tour. Jura. France	2,300
	<p>Extremely food friendly natural wine from some of the best French terroir.</p>	
'14	Two Paddocks, Central Otago NZ	2,300
	<p>95 pts and 5 Stars Decanter</p> <p>5 stars Raymond Chan</p>	
'12	Neudorf Moutere. Nelson. NZ.	2,380
	<p>96 CD, 19/20 Raymond Chan 17/20 JR</p> <p>Attractive, spiced berry and biscuit aromas with an array of sweetly fragrant red flowers and red cherries. The palate is lively, juicy and fresh and delivers an exceptionally elegant and focused array of typical pinot-noir fruit in a approachable, elegant mode.</p>	

'14	Domaine de la Cote, Santa Rita Hills, California. 97pts Decanter & top US wines of 2016. 94pts Vinous Brilliant translucent red color with perfumed flavors of red cherry, all spice and licorice. Soft texture & silky tannins.	2,500
'11	Martinborough, Martinborough Terraces 94pts Wine Front, 93pts JS, 90+RP	2,600
'17	Felton Road, Bannockburn, Central Otago, New Zealand 96WS, 95BC, 94JS # 12 Top 100 wines of 2018 WS Elegant, fresh and vibrant. Wonderfully perfumed with lavender, white pepper and green tea notes that accentuate the purity of the cherry and raspberry flavours. Polished tannins still some grip on the finish where white truffle and forest floor longer.	2,700
'15	Twomey, Russian River Valley, Sonoma, California Medium- Bodied, very intense aromatics on the nose showing scents of candied cherries, ripe red currant and ripe raspberries. Great depth and balance with silky tannins.	2,700
'15	Walter Hansel, South Slope, Russian River Valley, USA 94-96pts RP From 100% Dijon clone 777. 2015 was a sensational vintage for Pinot Noir in the Russian River Valley. Freakishly low yields resulted in dramatic, voluptuous wines of the highest level. This is a deep fruited Pinot with a lovely texture, plenty of body, concentration and richness. This is a stunner from 18-year-old vines. The finish just goes on and on.	2,800
'15	Two Paddocks, "First Paddock" Gibbston Valley, Central Otago.NZ. 50% whole bunch indigenous fermentation in French oak cuve. Dark, brooding spicy, dried herb aromatics. Textural palate showing brightness, finesse and elegance on a long finish. 96pts BC, 94pts RP, 18.5/20 Raymond Chan.	2,800
'14	Felton Road Calvert, Central Otago, NZ 96pts BC	2,900
'16	Two Paddocks The Fusilier, Central Otago. NZ 96JS, 96GT, 96BC, 94+WA Wild spice, violet, red fruits and some brooding whole bunch aromatics. A rich textural palate that shows great poise, elegance and density.	2,950
'15	Felton Road, Cornish Point, Central Otago. NZ 97pts BC 96pts WS Subtle, silken and very complex Pinot Noir with an array of dark cherry, plum, floral and Oriental spice flavour. A core of sweet fruit perfectly balances fine drying tannins to give the wine a linear lingering quality. Medium- bodied. Power delivered with subtlety. Very impressive.	2,995
'09	Dry River, Martinborough, NZ 95pts BC	3,000
'14	Burn Cottage, Pisa Range, Central Otago. NZ 96pts Decanter. 93pts RP. Seductive, floral, light red fruits & sweet oak. Complex, soft. Generous. Very fine tannins with a long finish.	3,000
'14	Schubert, Block B, Martinborough, NZ 95pts BC Hand crafted, complex and powerful, but with a poise and herbal edge to it's fruit sweetness. Intense black cherry. Aged in new French Barriques for 16 months. fine well integrated tannins.	3,200
'16	Lingua Franca, The Plow, Oregon. USA.	3,200

94V, 94 WS.

Harmonious and ethereal with delicate complexity offering layered black cherry and raspberry flavours accentuated by black tea hints and whiffs of orange peel and minerals.

- '17 Felton Road Block 5, Central Otago. NZ. 4,900
100BC, 98HH, 4.5Vivino
This is an extraordinary wine. It boasts great purity and power with layer upon layer of subtle flavours that include violets, red rose petal, dark cherry and mixed spices. It's delicate, fragrant and has enormous length.
- '16 Felton Road Block 3, Bannockburn, Central Otago. NZ 5,500
97pts HH, 96 Decanter, 95JS
Reassuring cherry fruit on the nose as well as fragrant and ethereal perfumed character with citrus rind and cocoa powder. The palate has an array of strawberry, raspberry, bosenberry and red cherry fruits cast in a web of ripe fine tannins. Sophisticated, sensual with terrific persistence.
- '10 Felton Road, Block 5 Central Otago, NZ 9,600
96 Points Bob Campbell MW
Inaugural Great Growths of NZ Award 2010

France – Burgundy

- '17 Terres Dorees Beaujolais Blanc Chardonnay. Burgundy, France 1,600
91JS,
Organic
Bottled with zero oak, this is rich and full with a terrific mineral finish. A lot of white fruit on the nose, the palate is fairly sleek and very pristine with oyster-shell character and a lively and elegant finish. This wine exceeds its category.
- '16 Domaine Caroline Morey, Santenay, Cote de Beaune, 1er Cru "La Comme" 2,600
4.1 Vivino. 90CT, 89BH
Medium clear ruby. Crushed berries and soil, faint mint, pomegranate seeds. A relatively refined mouth feel to the medium weight flavours. Medium acidity with juicy red berry fruit.
- '14 Domaine Lucien Boillot & fils Les Croix Noires, Pommard 3,300
Premier Cru, Cote de Beaune
- '13 Domaine Marc Roy Gevrey Chambertin Clos Prieur. Cote de Nuits 3,500
92pts CT 91pts JR
- '14 Domaine Pierre Gelin, Fixin, Cote de Nuits 1er Cru "Clos Napoleon" 3,600
4.2 Vivino 92WS, 90 BH
From 60 year old vines, an intensely floral nose displays plenty of exotic tea and spice influences. The sleek, pure and admirably elegant middle weight flavours exhibiting ample minerality on the vibrant , balanced and beautifully persistent finish.
- '15 Alex Gambal, Gevrey -Chambertin Premier Cru. 3,600
The Gevrey-Chambertin appellation is home to 9 of the 24 Grand Crus of the Cote- de- Nuits. This area produces powerful, full bodied reds marked by intense, complex and extremely elegant aromas. Unfined and unfiltered.
- '06 Potinet Ampeau Meursault Perrieres 1er Cru 4,600
4.6Vivino
Original Burgundy. Great structure, white fruits, citrus, minerality with great acidity and good length.
- '14 Domaine Denis Mortet, Mes Cing Terroirs, Gevrey Chambertin 4,600
The 2014 Gevrey Chambertin Mes Cing Terroirs is a blend of all Arnaud's Gevry Chambertin holdings. Matured in 30%to 35% new oak, it has a brisk, stony red berry bouquet. Very natural. The palate is medium

bodied with a crisp structure, almost chalky tannins and very fine acidity. This is an excellent Gevrey that come highly recommended.

- | | | |
|-----|--|--------|
| '14 | <p>Domaine Confuron-Cotetidot Gevrey- Chambertin Premier Cru</p> <p>94pts TA 92pts Antonio Galloni
17.5/20 La Revue du Vin de France.</p> <p>From a single parcel of 0.5 hectares. Juicy, crunchy and spicy with marked while bunch character and hints of iodine and green malt. Finishes with good mineral drive.</p> | 4,700 |
| '15 | <p>Domaine de l'Arlot Nuits St-Georges 1er Cru "Clos des Forets St-Georges</p> <p>93-95RP, 91-94V, 91-94BH</p> <p>A very well defined, quite sensual in style with very pure red berry fruit. The palate is medium bodied with supple tannin, tart red cherry fruit and wild strawberry. This is an outstanding contribution to the vintage, courtesy of winemaker Geraldine Godot.</p> | 5,500 |
| '15 | <p>Alex Gambal, Chambolle- Musigny 1er Cru Aux Echanges, Premier Cru.</p> <p>The small winegrowing area of Chambolle- Musigny stands between Morey-Saint-Denis to the north and Vougeot to the south. This grape variety is known here for producing the most "feminine" red wines of the Cotes-de-Nuits. This small area counts 2 Grand Crus and 24 Premier Crus. This wine expresses the delicacy of Chambolles Premier Crus whilst coming close to the powerfulness of Morey wines.</p> | 5,990 |
| '14 | <p>Chateaux de la Tour, Clos Vougeot Grand Cru. Cote de Nuits</p> <p>95pts Decanter, 95 CT, 92 Antonio Galloni, 18/20 Bettane & Desseauve.</p> <p>Lovely griotte cherry and BlackBerry coupled with spice, a juicy texture and a mineral finish. Classy.</p> | 6,500 |
| '16 | <p>Arnaud Mortet Gevrey Chambertin, 1er Cru Lavaux, Saint Jaques</p> <p>70-year-old-vines. This is a full, rich and muscular wine with a long memorable finish. A real gem that shows huge potential.</p> | 6,800 |
| '16 | <p>Albert Bichot, Domaine du Clos Frantin, Vosne Romanee 1er Cru Malconsorts. Cote de Nuits</p> <p>95JS, 94BH, 17.5/20JR. 4.4Vivino</p> <p>Silver IWC London, 2018.</p> <p>Beautiful crushed roses with an array of fresh raspberries and red cherries as well as light mocha and oak spices. The palate has excellent tannin maturity and depth. This elegant vintage has delivered a wine with real clarity and detail. This is exceptional.</p> | 7,500 |
| '15 | <p>Alex Gambal, Clos de Vougeot Grand Cru. Cote de Nuits.</p> <p>The ever-growing area of Vougeot in the middle of Cotes De Nuits is famous world wide for its prestigious Clos Vougeot. Unfined and unfiltered, ruby colour with purple tints. Intensity and lightness on the nose. Fresh and elegant aromas of red fruit and spices. Good structure and balance on the palate with great delicacy and a great finish.</p> | 8,500 |
| '09 | <p>Maison Leroy Fixin, Cotes de Nuits</p> <p>Fixin is a Burgundy village next to Gevrey Chambertin that produces outstanding wines but is often overlooked. A muscular and massive wine with a velvety texture that seems to go on forever. Dark berry bouquet and supple tannins.</p> | 8,800 |
| '06 | <p>Pascal Lachaux Bonnes-Mares Grand Cru, Cotes de Nuits</p> <p>Very impressive, this is Bonnes-Mares at its most exuberant. Bold, rich and brawny, this is a Grand Cru on an impressive scale with a lovely persistent mineral thread running through it.</p> | 11,900 |
| '15 | <p>Domaine Lignier-Michelot Clos de la Roche, Grand Cru, Cote de Nuits</p> <p>96RP, 94TA, 94AG 17/20JR</p> <p>The Clos de la Roche combines beautiful soaring aromatics with beautiful pure fruit and a savoury sense of earthiness. Beguiling aromas of black cherry, red plum, violets, exotic spices and roasted game. Supple palate with layers of minerality on a long driving finish.</p> | 13,950 |

- '14 Domaine Bruno Clair Bonnes Mares Grand Cru. Cote de Nuits 14,800
96WA, 95BH, 94V, 18/20B&D,
Big and powerful with its mouth coating broad -shouldered flavours that possess plenty of muscle before
culminating in an explosive, tightly wound finish that just goes on and on. Quite simply, this is terrific.
- '14 Domaine Bruno Clair Chambertin-Clos de Beze, Grand Cru 14,800
95BH, 94+V, 93WA, 4.6Vivino
From vineyards planted in 1912 and 1972. Aromas of pomegranate, cranberry and flowers. Fine grained and
tightly bound, it's wonderfully precise and complete with an extremely long finish. Needs time.

Malbec

- '14 Andeluna 1300m, Tupungato, Mendoza, Argentina 1,200
90pts WE. Silver, IWC London, 2016
Bronze DWWA, 2015
- '13 Dominio Del Plata, Benmarco, Argentina 1,200
92Pts JS
Gold Trophy, Argentina Wine Awards 2016
- '15 Chateau Haut Monplaisir Tradition, Cahors, France 1,400
100% Malbec. Organic.
89pts WE
Very fine wine rich in fruit with a strong mineral texture. It comes from the third terrace above the river Lot
where the clay and flint soil results in ripe fruit and balanced acidity. Full bodied, unfinned and lightly or
unfiltered.
- '15 Susana Balbo, "Signature" Mendoza, Argentina 1,500
94pts TA, 92+ RP, 92 JS
Aromas and flavours of crushed blueberries, cherries and blackberries with accents of dark spice. Medium
Bodied with very subtle and chalky texture.
- '12 Chateau Haut Montplaisir Prestige Cahors 1,900
90pts WE
- '15 Catena Zapata, Argentino. Mendoza, Argentina. 4,300
95pts RP, 94WS, 94TA, 94JS
This is ripe and heady, very open nd expressive with violets and juicy fruit. Very sense and rich with a velvety
texture. A big, energenic and classical malbec from old vines.
- '14 Catena Zapata Adrianna, Fortuna Terrae. 4,500
98pts JS, 96RP, 95 Decanter.
From the chalkiest soils at almost 5,000 feet above sea level, this seems to be made of stones rather than
grapes such is the intense minerality accompanied by floral details. Very aromatic, spicy black fruit, moderate
acidity, rounded and smooth. Elegant.

Merlot

- '15 Taylors Estate, Clare Valley, Australia 1,300
Double Gold, China Wine & Spirits Awards 2016
- '14 Casa Lapostolle cuvee Alexandre, Chile 1,500
94pts JS
On the nose, intense aromas of red fruits and fresh herbs. Medium Bodied with a silky texture, round and
juicy tannins. Cassis and coffee bean notes provide an elegant finish.

- | | | |
|-----|--|-------|
| '17 | Ancora Galotta VdP, Mont Sol Rolle, Switzerland | 1,800 |
| | Gold. Berlin Wine Trophy 2019
Ink colours with aromas of black fruits, especially cherries and blackberries. Nice spice and cloves with a slightly woody note. Gentle and lively on the finish | |
| '14 | Moss Wood, Wilyabrup, Ribbon Vale Merlot, Margaret River, Western Australia | 2,200 |
| | 96pts Ray Jordan 95pts JH 94pts HH
A beautiful rich and inviting wine. Deep red, the bouquet is blackberry and dark olive. Medium to full bodied with good intensity. The finish is long and nicely balanced. Excellent wine. | |

Cabernet/Merlot

- | | | |
|-----|--|-------|
| '14 | Atlan & Artisan 8 Vents. Mallorca, Spain | 1,600 |
|-----|--|-------|

Grenache

- | | | |
|-----|--|-------|
| '10 | Simon Hackett Old Vine Grenache, McLaren Vale, Australia | 1,200 |
|-----|--|-------|

Zinfandel

- | | | |
|-----|---|-------|
| '14 | Dashe Cellars, Dry Creek Valley, USA | 1,950 |
| | 90pts RP
Varietal pepper, raspberry and black cherry fruit. Earth and spice. This is a lovely fresh, pure, medium to full bodied Zinfandel. Excellent wine with food from the grill. | |
| '15 | Dashe Cellars, Todd Ranch, Old Vines, Sonoma. USA. | 2,400 |
| | 90RP 4.1 Vivino
Medium to deep garnet purple colour. Pronounced prunes, Black Forrest cake and baked raspberries on the nose with a core of licorice, tar, fragrant earth and Sichcian pepper. Full bodied and a long finish. | |
| '15 | Ridge Vineyards, Lytton Springs, Dry Creek Valley. USA | 2,500 |
| | 95pts Connoisseurs Guide
94+pts Vinous.
Petit Syrah's expressive personality contributes both spicy & strong structural elements to the dominant Zinfandel portion. This boldly stated wine is drinking very nicely now even though it is still somewhat closed. It excels on its finesse, approachability and sheer charm. | |
| '15 | Ridge Vineyards, Geyserville, Alexander Valley. USA | 2,500 |
| | 95pts Connoisseurs Guide
94pts Vinous
Sporting a deep mix of dark fruits that runs from cassis to blackberries. Deep, powerful and unyielding. Impressive. | |

OTHER INTERESTING BLENDS

Argentina

- | | | |
|-----|---|-------|
| '14 | Susana Balbo Crios Torrontes Blanc | 1,200 |
| | 93pts RP
Dry, Crisp, Aromatic | |
| '17 | Claroescuro Bodega de Arte. Mendoza. | 1,300 |
| | 100% Cabernet Franc.
Intense reddish tones. Spicy and highly complex fruit. Chocolate and sweet aromas from aging in French oak. | |

'17	El Esteco, Old vines, 1945, Torrontes, Calchaqui Valley.	1,350
	95IWC, 93RP Gold and Trophy IWC London 2018. Fruit from vines planted in 1945. This is floral, elegant and nuanced, insinuating and subtle. The palate is fresh and balanced. This has to be one of the finest Torrontes wines in Argentina, it is just phenomenal.	
'16	Susana Balbo Brioso	1,900
	Bordeaux Blend 95pts JS, 93 RP, 93 TA Deep, brooding and intense garnet colour with deep aromas of black currants framed by light French Oak. Big lush and concentrated with a core of red and black currant fruit. Layered flavours including dark chocolate, tobacco and cedar lead into a long finish.	
'15	Benmarco Expresivo	2,600
	80% Malbec, 20% Cabernet Franc 96pts JS, 94 TA, 94 Decanter. This is a structured and powerful wine with lots of polished tannins and beautiful cool and intense fruit. Full to medium bodied. Finishes with great length.	
'13	El Enemigo Gran Enemigo Gualtary	4,900
	Cabernet Franc 100pts RP 99pts JS The first 100pt perfect Argentinian red in the publications history. Intense and powerful but at the same time, light on its feet with great inner power. There is a cirrus acidity that makes it effervescent and electric. The peppery character gives it a Chinon like twist and it reminds me of my favourite Bordeaux, Pomerols Lafleur. Full body, fine tannins and fantastic depth and length. This is definitely world class.	
'09	El Enemigo- Gran Enemigo, Mendoza	5,600
	Cabernet Franc-Malbec- Petit Verdot 96 Points Robert Parker	

Australia

'15	Bill Downie, Murray River SA	1,500
	Biodynamic Petit Verdot 16/20 JR	
'15	Heirloom Vineyards, McLaren Vale	1,800
	Touriga Nacional Blue Gold- Top 100 wines Sydney 2017	
'16	Jauma Tikka Cosmic Cat, McLaren Vale	1,850
	80% Syrah 20% Grenache	
'16	Jauma Seaview, Birdseye Vineyard, Cabernet Franc, McLaren Vale	2,200
	Electric purple in the glass, it sings with powerful raciness but fills the mouth with deep black berries and briary spice with lashings of fresh cherry and plum fruit.	
'10	Petaluma Coonawarra, Cabernet, Merlot.	2,700
	96GT, 94JH Langtons Classification, Excellent. A blend of Cabernet Sauvignon and Merlot with a touch of Shiraz and Petit Verdot. The fruit derives predominantly from the low-cropping Evans Vineyard (first planted in 1969). Elegantly structured and beautifully perfumed, it is typified by fresh Blackberry pastille aromas, fine grained tannins and underlying savoury oak.	

'13	Grosset Gaia, Clare Valley, South Australia.	2,890
	75% Cabernet Sauvignon, 20% Cabernet Franc, 5% Merlot. 97TS, 96WF, 92+RP Subtle floral aromatics with violet notes, opulent mulberry and brambly blackcurrent flavours. The palate is velvety and silky smooth balanced by very silky tannins. Medium bodied. Magnificently elegant and fragrant. One of the greatest Clare reds of the modern era.	
'11	Yarra Yering Dry Red No 1, Bordeaux Blend, Yarra Valley Australia	2,900
	Cabernet Sauvignon, Merlot, Malbec, Petit Verdot[LF96JH, 94+RP 4.1 Vivino. From estate vines planted in 1969. Deep garnet coloured, offering notes of ripe black currants, cloves, pencil shavings, tree bark and mulberries. Medium bodied With a firm level of finely grained tannins. The finish is very long.	
'11	Yarra Yering Dry Red No 2, Rhone Blend, Yarra Valley Australia	2,900
	96JH, 94+RP, 4.0 Vivino. Langton's Classifications, Outstanding Medium-deep garnet-purple colour. Fragrant notes of mulberries, spiced blackberries and black cherries. Full bodied and opulently fruity in the mouth. Firm level if velvety tannins, refreshing acidity and a very long, spicy finish.	
'17	Penfolds "Bin 389" Cabernet-Shiraz South Australia.	3,400
	96JH, 96JS, 94 Decanter. The so-called "Baby Grange". A 51/49% blend from Barossa, Coonawarra, McLaren Vale, Padthaway and Wrattenbully, matured in American hogsheads and partly in previous-vintage Grange casks. The personality of the vintage is big, bold and welcoming. On the nose, smoky, spicy cedar and liquorice aromas are highly perfumed and intense. The palate is richly concentrated with opulent cassis and blackberry fruit. Powerful yet silky, super long and smooth.	
'16	Cullen, Diana Madeline, Margaret River, Australia	3,700
	98JH, 97HH, 18/20 JR 93% Cab Sauv, 5% Merlot 1% Malbec and Petit Verdot. Deep purple/red with a lovely elegant blueberry, violet aromas. The palate is refined and beautifully flavoured. Medium to full- bodied. An outstanding wine.	

Austria

'13	Nikolaihof " Hefeabzug" Gruner Veltliner, Wachau	1,700
	92pts WS. 90pts RP Stunningly complex, intense, tension filled wine. Lovely piquant acidity and lingering mineral character.	
'14	Tegernseerhof Gruner Veltliner Bergdiestel Wachau	1,700
	92pts Falstaff. 91pts RP	
'13	Weingut Gruber Muhlberg Gruner Veltliner reserve	1,900
	93pts WE 93pts Falstaff	
'14	Weingut Knoll Riesling Kabinett Pfaffenberg, Kremstal	2,000
	95pts WE 19/20 Gault Millau 93pts Vinous Antonio Galloni. Dry, flinty.	
'13	Weingut Bernhard Ott Gruner Veltliner Spiegel 1er Kamptal	2,000
	93pts Decanter. 92pts RP	
'13	Weingut Rabl Gruner Veltliner Kaferberg, Kamptal	2,000
	91-93pts Falstaff	
'15	Bernhard Ott, Gruner Veltiner, Spiegel 1er Kamptal (Organic)	2,100
	95pts Falstaff 94pts-†RP	

- '11 Weingut Knoll Gruner Veltiner, Vinothek, Wachau 2,900
96pts Falstaff. Dry

Chile

- '14 Garage Wine Co, Trugilemu vineyard, Carignan field-blend. Maule Valley. 1,600
95pts RP, 93ST
Carignan with smidgens of Mataro and Pais, from an old dry-farmed vineyard. Incredible freshness with notes of blood orange peel and wild herbs. The palate is elegant and shows vibrant acidity, is super balanced and incredibly tasty.
- '15 Garage Wine Co, Lot 70, San Juan de Pirque Vineyard, Cabernet Franc. 1,600
93pts WA. Vivino 4.1
Small production from 700 meter elevation. 3060 bottles produced. Native yeast. A very refined Cabernet Franc. Intense, spicy wine with aromas and flavours of cherry, red currant and violet along with smoky mineral notes on the finish. The texture is rich and refreshing.
- '15 Garage Wine Co, Lot 71, San Juan de Pirque Vineyard, Cabernet Sauvignon 1,600
95pts Descorchados
91pts RP Vivino 4.1
Small production, 2,453 bottles, native yeast, neutral barrels. Mountain grown at 976 meters. Ruby dark cassis, blackberries, dark cherries, strawberries and soft spice. The palate is soft and fresh. Hues of blueberries, soft spice with hints of black cherry and liquorice. Full bodied.
- '15 Vina Gonzalez Bastias Pais del Ramal, Maule Valley 1,600
200yr vines, hand pressed, organic.
Mint, eucalyptus, earth, fruit.
- '15 Vina Gonzalez Bastias Pias En Tinaja, Maule Valley 1,700
200yr vines, hand pressed, organic. Nice fresh acid, cinamon, anise, coriander, turmeric Indian spices, good tannins.
- '13 Vina Gonzalez Bastias Salvaje, Maule Valley 2,600
200yr vines, hand pressed, organic.
Black Moscatel, Pias.
- '15 Montes Purple Angel, Colchagua Valley 2,990
92%Carmenere, 8% Petit Verdot.
99JS, 94TA, 4.5 Vivino.
This is perhaps the greatest Purple Angel ever. Full bodied, right and comprised with an amazing texture and density. Fine tannins that are silky and polished.
- '12 Emiliana Ge, Colchagua Valley 3,200
92pts RP Biodynamic. 47%Carmenere, 38%Syrah, 15% Cab-Sauce. Deep plum red with violet tones. Herbal and balsamic notes over a core of blackberries, dark plums and cherries with a pinch of mint and a soft touch of tobacco. Fine tannins and very good balance.

France

- '12 Colombelle Blanc, Cotes de Gascogne 1,000
Gros Manseng Sauvignon Blanc
85 Points RP
- '14 Mas de Daumas, Gassac pont de Gassac rouge IGP, Pays d' Herault 1,300
French magazine Gault-Milau calls Daumas Gassac the Lafite Rothschild of the Languedoc- Roussillon.

'14	Domaines Chiroulet, Les Terres Blanches, Gascony Gros-Manseng, Sauvignon Blanc, Ugni blanc old vines	1,300
'15	Domaine des Enfants Le Jouet Southern Rhone Red Blend. Grenache, Carignan, Lladoner Pelut.	1,350
'15	Chateau Dallau, Bordeaux Superiore. 75% Merlot, 20% Cabernet Franc, 5% Cabernet Sauvignon Gold, Lyon 2017 90RP 4.0 Vivino Situated in the commune of Saint Denis de Bile just south -west of Lalande -de-Pomerol. The predominance of Merlot shows here with ripe plum and red cherry aromas with a touch of sous-bois. The palate is generous, there is richness lent by oak, finishing with warm spice and gentle tannins.	1,400
'16	Domaine Richard Rottiers Brouilly, Beaujolais 92pts WE From 60yr old vines. Hand picked, semi carbonic fermentation in cement tanks. Rich red fruit masks the gentle tannins in this opulent wine. Ripe blackberry and juicy black plum flavours are warm, generous and lightly structured. Medium to full bodied.	1,500
'14	Domaine Pinon Vouvray Sec Tuffo. Loire Chenin Blanc Expressive aromas of fresh stone fruit. Mineral with great acidity. Dry.	1,500
'13	Domaine Bunan Bandol Blanc, Mas de la Rouviere, Provence	1,500
'15	Domaine Georges Vernay Fleurs de Mai Syrah. Condrieu, Northern Rhone 90pts RP The 2015 is a layered beautiful 100% Syrah from the Northern Rhone offering lots of blackberries, olives & peppery floral characteristics. Medium bodied richness with sweet tannin and a great finish. Elegant.	1,550
'17	Anne Sophie Dubois Fleurie Alchimiste, Gamay. Beaujolais From soils that are highly granitic. Dark berries fruits tempered by mineral and black tea nuances. Seamless and very elegant.	1,600
'16	Domaine Richard Rottiers, Moulin A Vent. 100% Gamay 94WE, 92V, 17/20 JR Medium bodied, organic grapes. A perfumed and elegant nose from vines that are between 40-80 years old. It has structure, tannins and concentration as well as richness, powerful blackberry flavours and good acidity.	1,700
'16	Domaine Fondreche Cuvee Persia, Rhone 95pts JD, 94 RP, 17/20 JR The 2016 Ventoux Cuvee Persia, always a Syrah based Cuvee, includes 10% Mourvedre this vintage. It's a blockbuster Persia, overflowing with plum and blueberry fruit. Black olives and espresso beans also make appearances. It offers incredible purity and elegance, medium to full-bodied richness and full tannins.	1,700
'16	Domaine Fondreche curve Persia. Cotes du Ventoux. Rhone 94pts RP 17/20 JR From one of the consistently superb estates in Cotes du Ventoux. Gorgeous aromas of cool dark fruit. Savoury. Finest of tannins, persistent and succulent in a super restrained style.	1,700

'14	Domaine Robert Denogent Cuvée Jules Chauvet, Beaujolais	1,700
	<p>Gamay.</p> <p>87pts RP</p> <p>A clean and fresh bouquet with raspberry and blackcurrent scents. Well defined and showing fine minerality. The palate is well balanced.</p>	
'15	Anne Sophie Dubois Clepsydre, Beaujolais	1,700
	<p>93pts Vinous 90pts RP</p> <p>The 2025 Clepsydre comes from high density planting (9,000 vines per hectare) on granite soils cropped 30 hectolitres per hectare. The fruit is 100% destemmed followed by 10 months in oak casks. The palate is well balanced with supple ripe tannins and crisp acidity.</p>	
'14	M.Chapoutier Crozes- Hermitage, Petite Riche, Northern Rhone	1,700
	<p>92pts Galloni. 92pts AS.</p> <p>Unoaked Syrah.</p> <p>Intense ruby- purple colour. Ripe blackberry aromas dominate the nose supported by subtle sage - like hints. Supple tannins give a round shape to the medium weight, smooth palate.</p>	
'11	Domanine du Pesquier Gigondas, Rhone	1,700
	90 Pts S Tanzer	
'16	Rotem and Mounir Saouma Cotes du Rhone, Inopia, Villages.	1,790
	<p>Mainly Grenache with a small amount of Mourvedre, Counoise, Syrah and Cincault.</p> <p>Like his Chateauneuf du Pape's, Mounir's Inopia exhibits tremendous finesse and balance. Silky, elegant with transparent and pure red fruit flavours and aromas.</p>	
'12	Domaine Olga Raffault Chinon, Les Picasses	1,800
	<p>93pts W&S</p> <p>Manually harvested. A delicious young 100% Cabernet Franc of grace and power. Velvety and full bodied with complex and deep tannins from limestone geology. It's slightly peppery red fruit are of beautiful maturity.</p>	
'14	Philippe Alliet Chinon. Loire	1,800
	<p>91pts WS and #90 Wine Spectator Top 100 of 2015.</p> <p>Cabernet Franc. This wine exhibits beautifully exuberant fruit and spot on regional typicity. Black cherry and violet notes flecked with olive and white pepper hints. Good minerality, but the fruit takes centre stage.</p>	
'15	Benedicte & Stephane Tissot Arbois Trousseau, Jura	1,800
	Trousseau (Bastardo) Grapes	
'13	Domaine des Enfants, l'Enfants, Perdue Cotes Catalanes	1,800
	<p>92pts RP</p> <p>Grenache, Carignan, Syrah. All bought up in barrel, it has terrific concentration and depth to go with ripe blackberry, raspberry, liquorice, cured meats and spice. This is a classic Roussillon that has big richness and texture. Fine tannins, the 2013 should be an outstanding wine.</p>	
'13	Domaine de Bellevue Gaia, Muscadet. Loire Valley	1,850
	<p>93pts Wine Fronr. 17/20 Jancis Robinson</p> <p>Aged in concrete eggs</p> <p>Dry, vibrant acidity and gorgeous minerality</p>	
'16	Jean- Louis Chave Crozes Hermitage, Silene. Northern Rhone.	1,870
	<p>Syrah</p> <p>92pts Vinous</p> <p>Bright Violet. Expressive, mineral - tinged cherry and blackberry scents with hints of smoky bacon, licorice and succulent flowers. The vineyards of Silene are hillside vineyards. It is rare for Crozes to come from hillside granite soils which produce a wine with more balance and structure. Closes very long and sweet, showing excellent clarity.</p>	

'14	<p>Domaine Brusset Gigondas, Les Hauts De Montmirail. Rhone</p> <p>50% Grenache, 25% Mourvedre, 25% Syrah</p> <p>Gold. IWC London 2016</p> <p>92pts WA, 91TA, 90 Galloni.</p> <p>Aged in 50% new barrels, it has the fresh streamlined style of the vintage and offers beautiful notes of black fruits, roasted herbs and licorice in its balanced, pure modern style profile.</p>	1,900
'13	<p>Domaine Santa Duc, Gigondas Aux Lieux Dits. Rhone</p> <p>91pts RP 91pts Antonio Galloni</p> <p>Whole bunch fermentation. Has terrific provencal character in its sweet black cherries, peppery herbs, leather and garrigue aromas and flavours. Medium to full bodied. Ripe textured, it has solid mid palate depth and a great finish.</p>	1,900
'12	<p>Chateau Haut Monplaisir Pur Plaisir, Cahors, Malbec France</p> <p>95ptsWE</p> <p>From organically grown grapes, a powerful expression of pure Malbec. Plenty of dark tannins to complement the solid fruits and tense acidity.</p>	1,900
'15	<p>Domaine Coursodon "Silice" Northern Rhone.</p> <p>93pts RP 92pts Vinous AG</p> <p>A mix of estate parcels aged in a combination of demi-muids & barrels. Full bodied aromas & flavours of wild strawberry, black raspberry, cassis and crushed violets. A rocking texture and sweet polished tannins.</p>	1,900
'14	<p>Domaine Jean Michel Gerin Saint Joseph. Rhone</p> <p>91pts Antonio Galloni. 90pts W&S.</p> <p>Youthful purple. Smoky, sharply focused dark berry & violet scents. Juicy and focused on the palate offering bitter cherry and black current flavours that show and open-knit character and appealing sweetness Medium bodied.</p>	1,950
'15	<p>Chateau Mont Thabor Chateauneuf Du Pape</p> <p>91pts RP 90pts Jeff Leve</p> <p>80% Grenache, 10% Syrah, 5% each Mourvedre and Cinsault.</p> <p>Plush and velvety, the 2015 from Mont Thabor features oodles of baking spices and dark fruit. Medium-bodied, ripe, impressively textured with lots of kirsch and black raspberry, white pepper and cedar aromas. A seductive, elegant wine.</p>	1,980
'15	<p>Jean-Louis Chave Saint Joseph Offerus, Northern Rhone.</p> <p>Syrah</p> <p>93pts WS, 92V</p> <p>Opaque Ruby. Deep - pitched black and blue fruit, olive and smoky mineral character on the nose. Sweet, spicy and penetrating on the palate offering juicy blackberry and cherry cola flavours. Youthfully firm tannins.</p>	2,000
'16	<p>Jean-Louis Chave Saint Joseph Blanc, Northern Rhone</p> <p>Roussane.</p> <p>92pts V</p> <p>Made from old vine Roussane. Pale yellow gold. A highly perfumed bouquet evokes mineral laced candied fig, tangerines, white flowers, toasted mustard hints of beeswax and ginger. Penetrating, concentrated and emphatically mineral in character with juicy acidity.</p>	2,000
'14	<p>Domaine Le Clos du Caillou Chateauneuf-du-Pape</p>	2,100
'12	<p>Bernard Baudry Chinon AOC La Croix Boisse, Loire</p> <p>93pts WA 92pts Vinous Antonio Galloni</p>	2,300
'15	<p>Domaine Coursodon "L'Olivae" Northern Rhone.</p> <p>96pts RP 93pts Vinous AG</p> <p>Comes from 60yr - old vines & aged in 25% new French oak. Crushed rocks, blackberry, lavender & hints if truffle all emerge from this full bodied incredibly pure, elegant wine.</p>	2,500

'15	Domaine Jean Roger Chateauneuf-du Pape, Prestige Cuvee, Rhone	2,500
	80% Grenache 20% Mourvedre. 96pts V, 95 RP, 4.2 Vivino Brilliant red. Expansive, mineral tinged red berry, floral pastille and Asian spice aromas with hints of succulent herbs and incense. Appealingly sweet and seamless in texture offering energenic raspberry, boysenberry and lavender flavours that show outstanding clarity and lift. A seamless, elegant yet powerful wine. Full bodied.	
'13	Matthieu Barret Domaine du Coulet Cornas Brise Cailloux. Rhone	2,500
	94pts WS 93pts RP Biodynamic. Medium bodied, elegant, moderate tannin.	
'12	Domaine Duseigneur Chateauneuf du Pape "Catarina" Rhone	2,500
	Grenache, Syrah, Mourvedre. 90-92pts ST 90pts RP	
'15	Domaine Roche-Audrain, Chateauneuf du Pape. Rhone.	2,600
	94RP, 4.3Vivino Biodynamic. This 100% old vine Grenache from Sandy soils of the Cristiano low-fat was determined, vilified in concrete and aged in demi-muids. The result is a delicious richly textured, dark fruitless wine with tinged of spice and a long velvety finish. Medium bodied. Very nice	
'14	Domaine Charvin, Chateauneuf du Pape, Rhone	2,600
	93pts RP Bright acidity, solid concentration, elegant lengthy feel.	
'13	Chateau Maris, Les Amandiers, Minervois La Liviniere. Languedoc-Roussillon	2,600
	94pts RP The 2013 Minervois La Liviniere Amandiers is a smoking Syrah that was bought up in small barrels. It has lots of sweet purple fruits, violets, underbrush and wood smoke to go with medium to full-bodied richness, ultra firm tannin and superb purity of fruit. A scant 3,000 bottles produced.	
'15	Domaine Coursodon "La Sensonne" Northern Rhone.	2,600
	97pts RP 94pts Vinous AG The inky black & blue coloured 2015 is a tiny 200 case production release that comes from very old vines of Mauves, Toumon & Saint Jean de Muzois. Aged in 100% new barrels, it offers sensational notes of cassis, black raspberry, toasted bread, spice and dried flowers as well as full bodied richness and fabulous mid palate depth. Firm tannins and great finish.	
'13	Domaine Senechaux Chateauneuf du Pape Blanc	2,600
	Clairette, Grenache Blanc, Roussanne, Bourboulenc Full bodied, ripe layered, voluptuously textured. 92pts RP	
'15	Domaine Charvin, Chateauneuf du Pape, Rhone	2,650
	95pts Jeff Leve. 93-95pts Vinous, Antonio Galloni 93pts RP Showing a good depth of colour with loads of juicy, fleshy black cherries, thyme, cracked pepper and herbs. The wine balances perfectly being full bodied and elegant, with a soft, silky, spicy kitsch packed finish. Perfumed and floral with stone fruit and cherries, this is really a fine effort.	
'15	Chateau Laroque Grand Cru, St-Emilion.	2,700
	95JS, 94WE, 93AG 4.0 Vivino #85 top 100 Bordeaux 2015 JS. Attractive bouquet with dark black cherries, cassis and violets, with attractive expressive merlot. The palate is medium bodied with fine-grain tannin, well judged acidity with black fruit, a touch of truffle and a pleasant saline finish.	

'10	E. Guigal Gigondas. Southern Rhone	2,800
	91pts RP 91pts WS 65%-Grenache 25% Mourvedre 10% Syrah. From a great vintage that spent 24 months in older foudres. The 2010 Gigondas is a classic effort that offers quality spice, underbrush, loamy soul and mulled dark fruits. Medium bodied, rich supple profile on the palate. Beautifully done.	
'13	Domaine Jean Royer, Chateauneuf du Pape, La Sable de la Crau. Southern Rhone	2,950
	94pts Vinous. Mineral tinged raspberry and floral pastille aromas show outstanding clarity. Spicy, penetrating and energetic on the palate offering juicy red berry, cherry liqueur and lavender flavours. A persistent finish which is firm by fine grained tannins. Ultra-pure, elegant, sweetly fruited, the 2013 is a stunner in the vintage.	
'11	M. Chapoutier Bila Haut V.I.T Latour cotes du Roussillon	3,100
	96pts RP 17.5/20 JR Grenache/Syrah from the schist soils around the town of Latour de France, it offers a mineral drenched, slightly gamey profile with ample blackcurrant, licorice, wild herbs and spiced meat aromas. Full-bodied, layered and rich with ultra fine tannins and a gorgeous mouthfeel. This gets close to the pinnacle of Syrah and will stand toe to toe with the greatest Syrah from the Northern Rhone and California. Unfortunately they're only produced in miniscule quantities.	
'09	Cave de Tain Hermitage Rouge Grand Classique. Rhone.	3,100
	17.5JR, 92WS, 91V, 4.1 Vivino Gold Concourse des Grand Vins de France. Silver IWS 2013. Silver Outstanding IW&S 2012. Expressive nose of cocoa, fresh black fruits, liquorice and vanilla. Silky palate, elegant, powerfully structured with fine tannins.	
'09	Cave de Tain Hermitage Rouge, Grand Classique.	3,100
	92WS, 91ST, 90AG, 17.5JR Gold, Concourse des Grand Vins de France. 2011 Silver Outstanding IWSC. 2012 Silver IWC. 2013. Juicy, ripe, plump black cherries and charming peppercorn character. Richer and fuller than the 2010. Lots of savoury meaty notes on the finish. Nice acidity and lovely balance.	
'15	Domaine Stephane Ogier, Condrieu, Les Viellies Vignes de Jaques Vernay. Rhone	3,300
	97pts RP. Full bodied richness, vibrant acidity & purity and a sensational finish.	
'10	Domaine Senechaux, Chateauneuf du Pape	3,300
	95pts RP. The 2010 is a hedonistic Chateauneuf Du Pape fruit bomb. Super rich with layers of glycerin and fruit. This full bodied classic smells like a Provencal open-air fruit and vegetable market. A full-throttle, rich concentrated wine from a top vintage.	
'16	Santa Duc Chateauneuf du Pape, Le Pied de Baud.	3,300
	97-99JD, 96-99RP Biodynamic. The Pied de Baud comes from a tiny single-hectare old vine plot surrounded by forest. Full bodied yet positively light, airy and elegant. Dried spices and liquorice notes provide complexity to the cherry and plum fruit, wrapped together in a lovely, long, silky finish.	
'12	Matthieu Barret Domaine du Coulet Cornas Billes Noires. Rhone	3,500
	96pts RP Biodynamic. Full bodied richness, stunning purity & integrated acidity.	
'13	Rotem & Mounir clos Saouma Chateauneuf du Pape rouge " Omnia"	3,700
	93-95pts AG	

'15	Domaine Alain Voge Cornas Les Vieilles Vignes. 95RP, 94V, 17+JR Organic Brilliant purple with a highly perfumed nose displaying mineral -tinged black and blue fruit and potpourri. The palate offers boysenberry, candied liquorice and violet flavours with juicy acidity.	3,800
'16	Domaine Alain Voge Cornas Les Vieilles Vignes. Organic 97D, 95RP, 94V, 17.5JR 93-95JD Lavender and raspberry on the nose with excellent aromatic freshness and definition. A very classic full bodied expression of Cornas. It's dense and ripe, defined by serrated tannins, keen acidity and a mouth coating character.	3,800
'16	Rotem and Mounir, Saouma Ominia, Chateauneuf du Pape. 97WS, 94-96V. 4.0 Vivino A complex, expansive bouquet of ripe red and blue fruits, cola and Moroccan spices. The palate offers raspberry, boysenberry and spice cake flavours. A spine of smoky minerality adds lift and structure and energizes the extremely long finish.	3,950
'16	Rotem and Mounir Saouma, Magis, Chateauneuf du pape BLANC. Grenache blanc. 95-97 Decanter. 95-97JD. 4.3 Vivino White peach fruits, honeysuckle, toasted brioche with crushed rock like minerality. Medium to full bodied, concentrated yet exceedingly elegant with beautiful tension and purity.	4,200.
'16	Rene Rostaing, Cote Rotie, La Landonne. Rhone 97Decanter, 97RP, 96JD, 96V A paragon of excellence, it's medium to full bodied and silky from start to finish. Powerful, ripe black fruits, smoked meats, peppery herbs, tobacco and beef blood. Beautifully concentrated, layered and structured.	4,600
'98	Paul Avril Clos Dr Papes Chateauneuf du Pape 98 Decanter, 96WS, 18/20 JR Very plum in colour, aromas of spices, sweet earth and a touch of black cherry amongst the strawberry and plum fruits. It's silky on the full-bodied palate, with sweet fruit and some gentle balsamic notes.	6,700
'15	Rotem & Mounir Saouma, Arioso, Chateauneuf du Pape. 98WS, 97JD, 93-96V, 4.4 Vivino Lifted aromas of red and black cherry, raspberry liqueur, wild strawberries, anise, lavender, wild flowers, dried orange peel and a hint of cured meat. Full-bodied with extremely fine grained and sweet tannins. This is a blockbuster.	6,980
'12	Domaine Stephane Ogier, Cote Rotie, La Belle Helene. Rhone 98pts RP Masculine, full bodied, powerful, sensationally concentrated & balanced.	11,900
'15	Stephane Ogier "Lancement" Cote Rotie. 100JD, 99JL, 97V Flowers, rocks, liquorice and Xmas spice explode in your face along with all that ripe, dense, dark red fruit. On the palate, the wine is powerful, gracefully elegant and strong. The tannins are refined, ripe, soft and polished. The finish sticks with you for at least 60 seconds! Only 4 barrels produced.	13,600

Bordeaux Left Bank

'10	Chateau Fontestea, Cru Bourgeois, AOC Haut-Medoc 90pts WE Gold, Mindus Vindi, 2012	1,500
-----	--	-------

'09	Chateau Haute Bergey, Pessac-Leognan. 94RP, 93JS, 92ST. 1 Star Le Guide Hachette des Vins 2012 1 Star Le Guide Hachette des Vins 2013 A blend of just over 50% Cab Sauv and the balance Merlot. Notes of scorched earth/charcoal, black currents and ripe cherries. Full bodied with sweet tannins. This is an under the radar high quality claret.	2,400
'10	Chateau de Fieuzal, Pessac-Leognan. 45% Cab-Sauv, 40% Merlot, 10% Cab Franc, 5% Petit Verdot. 97G&G, 17/20JR, 93WE 2 Stars Le Guide Hachette des Vins 2014 A sleek, ripe driven wine with raspberry, black currant and plastics- soaked plum notes at the core, lined with toast, panache and tobacco hints. Restrained, stylish and delicious.	2,900
'10	Chateau Cantemerle AOC, Haut- Medoc 95pts Wine Front 94+pts RP This is the finest Cantemerle I have encountered in my professional career of tasting young vintages. With it's 2010 this classified growth may well have made a modern day version of their legendary 1949. Stunningly deep ruby/purple. Beautiful perfumed raspberry and blueberry notes. Medium bodied with impressive purity. Broad, rich and intense on the palate. A quintessentially elegant Bordeaux.	3,500
'10	Chateau De Fieuzal, Pressac-Leognan 93pts WE 92pts James Suckling	3,700
'10	Chateau Gloria, Saint- Julien. 66% Cab Sauv, 28% Merlot, 6% Petit Verdot. 95RP, 93WA, 17/20JR 1 Star Le Guide Hachette des Vins Chateau Gloria is a lighter, elegant style of Saint Julien. Densely packed and bright with a fine grained texture to the flavours of cassis, black cherry, liquorice and chocolate. This is a juicy well proportioned, sensationally concentrated, super ripe Gloria. A superb and generous vintage.	3,700
'16	Chateau Prieure-Lichine, Margaux 96AG, 95Dec, 94WE The 2016 Prieure-Lichine is all class. Floral, silky and nuanced to the core. A very saucy, polished Margaux.	4,100
'09	Domaine de Chevalier Blanc AOC Grand Cru Pessac-Leognan 98pts WS 98pts JS 97pts G&G 95 pts RP Very ripe exotic fruit aromas abound on the nose whilst sweet mango and ripe grapefruit mingle on the palate. Grand Cru Burgundy style, there is serious power to this wine. It's a blockbuster with a huge finish.	4,600
'10	Chateau Saint-Pierre, Saint Julien. 97DC, 97JD, 97RP, 96JMQ. 2 Stars Le Guide Hachette des Vins 2014 Bronze, Decanter World Wine Awards 2013 A blend of 78% Cab Sauv and 22% Merlot has resulted in a wine of great power, stature, gravitas and density. Purple black with a brilliant nose of creme de cassis, espresso roast, black berries, truffles and liquorice. Full bodied, extremely powerful with abundant sweet tannin.	4,800
'12	Chateau D'Issan Margaux 95pts RP 2 Stars Le Guide Hachette des Vins 2016	5,600
'05	Chateau Lascombes, Margaux. 52% Cab- Sauv, 45% Merlot, 3% Petit Verdot.	5,600

96G&G, 95RP, 94AG 4.4 Vivino

2 Stars Le Guide Hachette des Vins 2016

A gorgeous example of Lascombes. A stunningly opulent wine with a dense purple colour. Spring flowers, blueberries, black berries, creosote and graphite. Full-bodied, silky but noticeable tannins and a stunning 45+ second finish. A brilliant modern style Margaux.

'16	Chateau Brane - Cantenac, Margaux	6,200
	70% Cab Sauv, 27%Merlot, 2% Cab-Franc, 1% Carmenere, 98RP Divine pure blackberry and blueberry bouquet. Medium bodied palate with fine tannin, silky smooth texture and a superb bead of acidity. If you have a penchant for traditional claret, it really doesn't come better than this.	
'09	Domaine de Chevalier, Pessac-Leognan	6,400
	97JS, 95WE, 95RP, 17.5JR 64% Cabernet Sauvignon, 39% Merlot, 6% Petit Verdot. Aromas of blackberries and lemon rind. Full bodied with soft and velvety tannins with a bright fruity finish. Refund and beautiful.pure fruit, layered, so classy and complex. Brilliant.	
'15	Chateau Leoville Barton, St-Julien, Grand Cru.	6,500
	97 WE, 96 JS, 95 RP, 18/20 JR Deep crimson, very fresh and zesty. Now this is a mineral wine. Elegant, medium- bodied, really rather glorious actually.	
'16	Chateau Smith- Haut- Lafitte, Blanc, Pessac-Leognan	6,600
	99JD, 97JS, 96RP, 95AG A blend of 90% Sauvignon Blanc, 5% Sauvignon Gris and 5% Semillon. Matured in 50% new oak. Deep - layered and powerful, yet also vibrant, it has sensational notes of crushed citrus, liquid rock, white flowers, line pith and moneyed grapefruit. It shows the classic, balanced side of the vintage offering thrilling depth and concentration and is a tourde force in white Bordeaux. Gorgeous grace and complexity.	
'16	Chateau Leoville Poyferre, Saint- Julien.	6,800
	62% Cab-Sauv, 26% Merlot, balance Petit Verdot and Cab- Franc 98DC, 98JD,97RP, 97V, 97JS, 97WS Brilliantly concentrated, full bodied, opulent beast of a wine offering a heavenly bouquet of creme de cassis, black currents, smoked earth, tobacco leaf and crushed rock. Perfectly balanced with masses of polished tannins, no hard edges and a fabulous finish.	
'15	Chateau Pape Clement, Pessac-Leognan.	7,000
	53% Merlot 46% Cabernet Sauvignon 99JS, 97JD, 96RP, 95JL, 95WE Showing amazing depth of fruit with fabulous polish and length. Full-bodied, electric acidity, very integrated with refined tannins.	
'16	Chateau Smith Haut Lafitte rouge Pessac-Leognan.	7,500
	98RP, 98JS, 98AG, 98WE, 98WS, 98D 18/20 JR 65% Cabernet Sauvignon, 30% Merlot, 4% Cabernet Franc, 1% Petit Verdot. Sensuous scents of warm black cherries, blackberry pie, star anise, cigar box, truffles and crushed rocks. Medium to full-time bodied, rich and seductive. Extremely expressive and beguiling.	
'16	Chateau Beychevelle, Saint Julien	7,750
	47% Cab Sauv, 47% Merlot, 5% Petit Verdot, 1% Cab- Franc. 96V, 96JD, 95WA Stunning bouquet of vibrant blackberry and wild strawberry fruit laced with crushed stone and rose petals. Medium - bodied with supple tannins. An electrifying 2016.	
'15	Chateau Haut Lafitte Pessac-Leognan.	7,800
	63% Cabernet Sauvignon, 33% Merlot, 2% each Petit Verdit and Cabernet Franc. 99JS, 97RP, 97JL, 96WS, 96WE	

2 Stars Le Guide Hachette des Vins.

A wonderful wine of great impact and rich, grippy tannins. Offering a huge nose of chocolatey dark fruits, roasted herbs, graphite and flowers. A big, rich, opulent beauty.

- '16 **Chateau Calon-Segur. Saint- Estephe.** 8,100
98JS, 97JD, 97V, 96RP, 96DC
60% Cabernet Sauvignon 20% Merlot 18% Cabernet Franc and 2% Petit Verdot that spent a full 20 months in all new French oak. A monumental wine in the making. Superb aromas of crushed berries, violets and sandalwood. Perfectly integrated acidity, thrilling depth and purity of fruit with a great, great finish.
- '15 **Chateau Pichon- Longueville Baron Grand Cru, Pauillac** 8,900
98pts WE, 98 JD, 97 RP, 97 V
The 2015 Chateau Pichon Baron is a sensational bottle of wine made from 80% Cabernet Sauvignon and 20% Merlot that spent 18months in 80% new French oak. This full-bodied, concentrated 2015 has sweet tannins, a great texture and a big, big finish. Pauillac all the way with both opulence and finesse. Endowed with spectacular balance and class, this is quite simply a brilliant showing.
- '15 **Chateau Dueru- Beaucaillou, Saint Julien** 10,700
95%Cab-Sauv, 5% Merlot
98AG, 97Dec, 97WA, 97JS, 97WE
The 2015 Dueru- Beaucaillou is phenomenally great. Inky, powerful and explosive. Creme de Cassis, blackberry jam, smoke and leather with muscular tannins.
- '09 **Chateau Pichon Longueville, Comtesse de Lalande, Grand Cru, Pauillac.** 10,700
97 Falstaff, 97 Decanter 18/20 JR
96JL
Le Guide Hachette des Vins 2013. 3 Stars.
The 2009 Pichon just exudes gorgeous ripe, damson and burberry fruit blending seamlessly with the fantastic silky, supple, fine grained tannins. This is elegance personified. A truly great wine.
- '14 **Chateau Pontet Canet, Pauillac MAGNUM** 11,800
98JS, 96JD, 95+AG.17/20JR
Classic Cabernet Sauvignon nose of cassis. Lovely purity and depth with a silky texture that caresses the palate. Medium bodied. An extremely fine wine, almost in a class of its own.
- '15 **Chateau Leoville-Las Cases Grand Vin, St- Julien.** 11,800
85% Cabernet Sauvignon, 9% Cabernet Franc, 6% Merlot
99JD, 99WE, 98+RP, 98V, 98JS
An arresting bouquet of very intense blackberry, blueberry and oyster shells. Medium to full- bodied palate with svelte tannin, a fine line of acidity and a mineral driven finish.
- '03 **Chateau Montrose, Saint -Estephe** 12,700
Le Guide Hachette des Vins,2007. 2 Stars.
99pts RP 99pts Jeff Leve.
- '16 **Chateau Leoville-Las Cases, Grand Cru, St-Julien.** 15,990
100WA, 100JD, 100DC, 19/20JR
75%Cabernet Sauvignon,14% Merlot, 11%Cabernet Franc.
A unique Las Cases that harkens back to some of the great classics such as 1985 or 1986. With its solid backbone of tannins and a walnut, licorice and blackcurrant character. Full and powerful. Put simply the 2016 Las Cases is a total stunner.
- '14 **Chateau Mouton Rothschild, Pauillac, Grand Cru.** 23,000
99 JS, 97V, 97 JD, 18.5/20 JR
Relatively deep garnet. Very intense nose. Quite dramatic and very Mouton with spiciness and ripe fruit plus acid and tannin. Exotic and pure Mouton, this is utterly seductive. A wine without a hair out of place.

- '16 Mouton Rothschild, Pauillac. MAGNUM. 63,850
 100RP, 100JS, 100V, 100JD
 The 2016 Ch. Mouton Rothschild is a truly profound, magical blockbuster wine in every sense. A bouquet of thick black fruits licorice and black truffle. It hits the palate with a mammoth amount of fruit with a thrilling sense of minerality. Powerful, profound wine.

Bordeaux Right Bank

- '15 Chateau Carignan Prima Premieres, Cotes de Bordeaux. 1,600
 100% Merlot.
 93Falstaff, 93JS, 93-94GV 4.1Vivino
 Black currants, chocolate and violets flow through to a full bodied, well rounded wine with silky tannins.
 Beautiful Merlot from old vines.
- '09 Chateau La Vieille Cure, Fronsac. 2,300
 Merlot, Cab Franc, Cab Sauv.
 93TO, 93RP, 92JL, 91-93WE, 90WS.
 A charming, dense ruby red offering lots of ripe merlot fruit intermingled with hints of charcoal, black currants and ripe cherries. Full bodied, pure and nicely textured and layered.
- '14 Chateau Faugeres, Saint-Emilion Grand Cru. 2,300
 85% Merlot, 10% Cab Franc 5% Cab Sauv
 95AG, 94JS, 92RP
 Incredible aromas off Blackberries, blueberries, red plum and juniper berry.
 Medium bodied with fine tannins.
- '10 Chateau Barde Haut, Saint- Emilion, Grand Cru. 2,900
 83% Cabernet Sauvignon
 93Falstaff, 93ST, 93WS, 92RP
 2 Stars, Le Guide Hachette des Bins 2014
 Loads of blueberry and black cherry with hints of herbs, liquorice and incense. Full bodied with sweet tannins.
 Almost raisine. Velvety and intense.
- '10 Chateau Laforge, Saint- Emilion Grand Cru 3,400
 94pts RP
 Laforge emerges from 3 major soil types in St Emillon, gravel, sand and hard limestone. This is largely a Merlot based wine. Big, forceful, classic full bodied St Emilion with sensational depth. Black fruit, hints of incense , graphite and a suggestion of black truffle. Sensational effort from proprietor Jonathan Malthus.
- '09 Chateau La Dominique, Saint - Emilion Grand Cru. 3,500
 Supple tannin with loads of spicy fruitcake, licorice, cassis & kirsch-like notes. Full bodied with beautiful richness, purity and depth.
 95pts RP, 95pts HH
 2 stars Le Guide Hachette des Vins 2013
- '10 Chateau Croix de Gay,Pomerol 3,700
 94pts Gilbert& Gaillard.
 94pts Falstaff Magazin
- '10 Chateau La Confession, Saint- Emilion 4,600
 93pts Huon Hooke
 93pts Jeff Leve
- '12 Chateau Le Dome Grand Cru, St-Emilion. 6,200
 80% Cabernet Sauvignon 20% Merlot.
 95RP, 95WE, 94+AG
 Dense ruby, purple colour. Plenty of raspberry and blueberry fruit intermixed with spring flower notes. Medium bodied with stunning elegance, purity and minerality.

'09	Chateau Nenin, Pomerol	6,400
	95pts Gilbert & Gaillard. 94pts James Suckling	
'10	Chateau Nenin, Pomerol	6,400
	96 pts James Suckling	
'11	Chateau Clinet, Pomerol	7,400
	95pts RP 94pts Jeff Leve 94pts Tim Aitken	
'12	Chateau L'Evangile, Pomerol.	7,600
	93% Merlot 7% Cabernet Franc 96NM, 95JS, 94RP.17.5/20 JR The 2012 is an outstanding effort displaying copious quantities of black raspberry and Blackberry fruit intermixed with hints of camphor, black truffles and subtle new oak. Opulent, round and generously endowed with impressive purity. Consistently one of the finest wines of Pomerol.	
'09	Chateau Certan de May, Pomerol	7,800
	95pts Gilbert & Gaillard 95pts Galloni 95pts WE 95pts ST Very dark hue. Racy nose with ripe fruit underscored by tons of graphite. On the palate, incredible fullness, ripe velvety tannins impart impressive length. A superlative wine in a great vintage. The most powerful, finest overall wine made by this estate since their 1982.	
'11	Vieux Chateau Certain. Pomerol	11,000
	96pts James Suckling 96 points WE 96 points Tim Atkin	
'10	Chateau Figeac, St Emilion, Grand Cru	12,950
	98pts Gilbert & Gaillard 97pts TA 96pts WS 20/20 La Revue du vin de France. 30% Merlot 35% Cab Sauv 35% Cab Franc Dense garnet. Extremely rich nose with elegant toasted oak framed by ripe fruit. Mouth coating generous palate with a fine grained texture, lace like tannins, huge fruit presence and velvety oak. Empyreumatic finish. A consummate wine.	
'10	Chateau Pavie, St Emilion, Grand Cru.	19,400
	100 RP, 98 Falstaff, 19.5/20 B&D Blackish crimson. Juicy, clean and fresh. Lots of mineral character. Great balance and potential. Dry appetising finish, masses of ripe tannin and a long finish. Proper!	
'15	Chateau Angelus Grand Cru, St-Emilion.	19,500
	99JS, 99JL, 98Decanter, 97RP This shows the purity of Angelus. Full bodied, very fine and intense, yet exquisitely delicate with wonderful freshness. Super silky tannins and an epically long perfumed finish. This Angelus is a real head turner.	
'16	Chateau Angelus, Grand Cru Classe A, Saint Emilion	19,700
	100WE, 99JS, 99JL 98+WA, 98AG The 2016 is a total stunner. Soaring aromatics and layers of bright vibrant fruit. The tannins are almost impossibly refined. Pomegranate, blood orange, raspberry jam, wild flowers and mocha are some of the many notes that race through the 2016. All the elements fall into place in an exquisite Saint Emilion that is clearly one of the wines of the year.	

Germany

- '13 Weingut Ziereisen Steingruble Gutedel, Baden 1,500
92pts CT 90+ RP
40yr old Chasselas from jurassic soil.
Discreet oak, rich, well balanced acidity.
- '14 Koehler- Ruprecht Riesling K.S. Spatlese Trocken, Pfalz 1,900
93pts V. Antonio Galloni 91+RP

Hungary

- '09 Ikon Evangelista, Balatonboglar 1,700
100% Cabernet Franc.
Gold Monde Selection 2013
Silver Challenge International du Vin 2013. Full-bodied, rich and dense Cabernet Franc. Dark fruit, capsicum, violets and earth. Aromas of tobacco leaves, beans and dark chocolate. A long lingering finish.

Italy - Arbruzzo

- '10 Masciarelli Marina Cvetic Merlot Colli IGT 1,800
94pts JS

Italy - Basilicata

- '09 Elena Fucci Titolo, Aglianico del Vulture 2,900
Opulent with velvety tannins. Aglianico grapes.
95pts RP 95pts Daniele Cernilli. Doctor Wine

Italy - Campania

- '13 Monteverrano Rosso Core IGT. 1,800
91pts JS. 90pts Guido Essenziale ai Vini D'Italia
2 Glasses Gambero Rosso
Fruit sourced from Benevento to the north and Salerno in the south. Soft and luscious with thick layers of dark fruit, cinnamon, cherry wood, prune and plum. A wine full of character with a full and decisive licorice finish.
- '10 Feudi di San Gregorio Serpico DOC 2,400
95pts RP. 93pts WE
Aglianico grape.
- '07 Monteverrano di Silva Imparto Colli di Salerno IGT 2,900
95pts RP. 95pts Vinous Antonio Galloni
Cabernet Sauvignon/Aglianico
- '12 Feudi di San Gregorio Patrimo Rosso IGT 3,300
96pts WE.
Merlot
- '11 Monteverrano Monteverrano Rossi IGT 3,400
95pts Guida Oro 94pts JS 3 glasses by Gambero Rossi
50% Cab-Sauv 30% Aglianico 20% Merlot This is a racy and beautiful red with spices, dark fruits and a smoky, light vanilla undertone. Full bodied and super polished. Very fine tannins. Flavours go on for minutes.

Italy - Friuli-Venezia Giulia

- '15 Venica Petris Malvasia 1,500
Malvasia Grape. Very complex bouquet of fruit & flowers with sage & orange peel. Good flavour persistence & balanced acidity. Suggestions: Asparagus and shell fish.

Italy - Montepulciano

- '17 Poggio Anima Samael Montepulciano, d'Abruzzo 1,300
92WF, 3.8 Vivino
This 100% Montepulciano wine comes from an organically farmed single vineyard in Chieti in southern Italy. Ricardo and ripe black cherries, cacao, all framed by light fine tannins. Punches well above its weight.
- '16 Cantino Zaccagnini, Montepulciano, D'Abruzzo. Italy 1,300
3.8 Vivino
Dark red berry fruit and plum notes on the nose give way to a lush and rich mouthfeel with great structure and a long smooth finish. Pair with pasta, pizza, burgers and roasted meats.
- '16 Masciarelli Montepulciano d'Abruzzo DOC 1,360
Rich and ripe cherry fruit along with attractive spicy smoky notes. Fleshy and full with surprising depth and length.
Roasted meats, pasta, pizza.
- '15 Masciarelli Montepulciano d'Abruzzo DOC Marina Cvetic 1,790
92WE, 90WS, 4.2 Vivino
This wine provides a blend of Montepulciano grapes in purity from 8 Municipalities. Vilified in traditional blunt, the Marina Cvetic expresses the fundamental characteristics of the grape varieties with fruity and floral notes in perfect balance, followed by a long finish with notes of cocoa beans.
- '14 Masciarelli Terre Aquilane Merlot IGT "Marina Cvetic " d'Abruzzo 1,990
100% Merlot.
91Luca Maroni, 90VP, 90JS, 90JD
12 months in oak barrels, at least 24 months in bottle. Ripe red fruits and flowers, full bodied with a vanilla finish. Lamb, grilled meats, mature cheese.
- '12 Masciarelli Villa Gemma, Montepulciano d'Abruzzo Riserva 2,800
93WE. #93 WE Top 100 Wines. 4.2
Vivino.
Deep ruby red, ripe red fruits, dried fruit, spices cocoa, black pepper, liquorice. Roast lamb, red meats, strong cheese, chocolate.

Italy - Northern, Alto Adige

- '11 Weingut Gottardi Mazon, Pinot Noir 1,900
90pts Dr Wine
3 Glasses Gambero Rosso
Aroma is immediate, elegant, floral & fruity.
Fresh & piquant with discreet tannins.
- '13 Cantina Terlano-Kellerei "Vorberg" Pinot Bianco, Single Vineyard, Reserva 2,100
93+RP 92pts WE
Full bodied, elegant palate offers ripe apple, pear, tangerine, lemon drop and flint.
- '08 San Leonardo, San Leonardo IGT. 3,100
95pts JS 94pts Guida Oro 93pts Vinous 93Pts Decanter 92p
Intense ruby red with garnet highlights. A wine of remarkable intensity, with layers bell peppers and wild

berries over a background note of vanilla. The palate is full, warm and impressively rounded. Intense aromatics that linger on the palate.

Italy - Northern, Emilia-Romagna

- '10 158 Masselina Sangiovese-Cabernet Sauvignon, Rubicone 1,300
Commended. Decanter World Wine Awards 2012

Italy - Piedmont

- '12 La Spinetta Brico Quaglia Moscato d' Asti DOP 1,200
- '15 Dante Rivetti "Mara" Barbera d'Alba 1,300
Classic Barbera. Medium tannins, bright acidity.
- '16 Paolo Scavino Langhe Bianco, Sorisio, DOC. 1,600
90pts RP
A bright refreshing white blend of 40% Chardonnay, 40% Sauvignon Blanc and 20% Viognier. It reveals some of the creamy structure of Chardonnay and much of the aromatic potency you would associate with Sauvignon Blanc. The Viognier is the most interesting part of the blend. It gives the wine a lustre or sheen that is silky and unctuous on the finish.
- '15 Elvio Cogno Barbera d'Alba Bricco Dei Merli 1,750
91+pts RP
This was a terrific vintage for Barbers. The 2015 shows inky density and succulent softness. A pretty level of fresh acidity and distinct mineral tones. Aromas of crushed flint and campfire ash are followed by cola and balsamic herbs. This wine is distinguished by its savory flavours and the softness of its texture.
- '05 Marchesi di Gresy Merlot do Solo Monferrato Rosso DOC. 2,000
100% Merlot
93pts Falstaff 92pts WS
Deep ruby red with velvet hues, generous with red fruit cherry & plum combined with some sweet spice character. Soft and full in the mouth. Good structure and firm tannins
- '13 Viberti Giovanni Barolo, DOCG Buon Padre 2,100
93pts WS
4.0 Vivino
Gold. Texsom Int Wine Awards 2014.
Full-bodied, this red shimmers with licorice, cherry, tar, mineral aromas and flavours.
- '12 Proprieta Sperino Uvaggio Coste della Sesia Rosso 2,100
Vinous. " Bold, powerful, intense".
- '06 Dante Rivetti, "Micca" Barbaresco 2,300
- '09 Antoniolo Osso San Grato Piemonte DOCG 2,400
94pts Vinous Antonio Galloni
- '14 Elvio Cogno Pre-Phylloxera Barbera d'Alba 2,500
92pts Daniele Cernilli
- '11 Domenico Clerico Barolo DOCG 2,600
94pts RP

'11	Produttori Del Barbaresco Ovello Riserva DOCG. 100% Nebbiolo 95pts Antonio Gallaoni 94pts Wine & Spirits. From one of the coolest zones in Barbaresco, it is superb. Precision and energy really stand out. Pine, mint, chalk, bright red berries, blood orange and white pepper are some of the signatures in a brilliant, finely-cut Barbaresco that captures the best of both vintage and the site.	2,700
'11	Producttori Del Barbaresco Montestefano Riserva DOCG. 100% Nebbiolo 94pts Antonio Galloni 94pts WE Inward, powerful and explosive. A firm spine of tannin gives the wine much of it's signature power. Dark red cherry, smoke, pomegranate and scorched earth blossom on the dramatic finish. A wine of real density and gravitas, the Montestefano stands out for it's pure unbridled energy and overall intensity.	2,700
'11	Producttori Del Barbaresco Montefica Riserva DOCG. 100% Nebbiolo 95pts Antonio Galloni 94pts WS A regal towering Barbaresco, the Montefica should provide thrilling drinking for the next several decades. A rush of dark cherry, plum, smoke, licorice and tobacco add nuance on the powerful structured finish.	2,800
'06	Viberti Giovanni Barolo DOCG Riserva San Pietro 93pts WE 92pts WS	2,900
'05	Matteo Correggia Roche d'Ampsej, Roero Riserva DOCG Nebbiolo 91pts WA	2,900
'13	Poderi Aldo Conterno "IL Favot" Langhe Nebbiolo DOC 91pts WS Cherry, licorice, leather & earth flavours. Elegant, balanced.	3,000
'04	Azelia di Luigi Scavino Bricco Fiasco, Barolo DOCG 94pts WA 93pts WS	3,000
'13	Elvio Cogno Barolo Ravera 97pts WE 97pts JS #15 of 50 best wines of the world. Luca Gardini 10 Best Wines of 2017. Forbes Magazine. Wonderful complexity and subtlety with firmness. Aromas of orange peel, stones, walnuts and dark fruits. Medium to full bodied, plenty and a racy finish. A beauty.	3,200
'14	Sottimano, Pajore, Barbaresco. Nebbiolo 95pts Antonio Galloni Rich, deep & intense, the 2014 possesses fabulous depth to match it's intense personality. The tannins are nearly buried by the luxuriousness of the fruit. Dark blue and purplish stone fruit, lavender, mint and sage infuse the deep layered finish.	3,200
'16	Giacomo Bologna Braida Bricco Uccellone, d'Asti DOCG. 94CT, 93JS, 4.3Vivino. Notes of red berries, mint and vanilla. The bouquet is rich and aromatic with a remarkable intensity and multifaceted concentration. The wine is full bodied with a persistent long finish.	3,200
'09	Marchesi di Gresy, Barbaresco, Martinenga 92WE, 91RP, 91AG, 17+JR 4.3 Vivino Savoury and classy nose. Shy on the palate with a gentle mouthful and succulent cherry and spice. Great balance with wonderful, tactile tannin, dried fruit and cherry notes on a long finish.	3,300

'13	Brovia Barolo Garblet Sue DOCG	3,490
	98pts WE 94pts Antonio Galloni #6 Top 100 wines 2017. This stunning wine opens with classic Nebbiolo aromas of new leather, rose, wild berry, crushed herbs and dark spice. The 2013 is wonderfully full, luscious and textured. There is plenty of polished tannins and drive to ensure many years of exceptional drinking. Scents of iron, smoke, herbs and licorice add the closing shades of nuances. What a gorgeous wine this is.	
'15	Giacomo Bologna Braida Ai Suma, Barbera d'Asti DOCG.	3,500
	92JS. 4.4Vivino The Ai Sums is only produced in the best vintages and is produced from very late harvested grapes. Cherry, mixed berries, vanilla, liquorice and cocoa. Good acidity and persistent.	
'13	Elio Grasso Barolo Ginestra Mate	3,700
	96pt RP, 95pt CT A rich and velvety textured red with grip and power framing the licorice, cherry, tar and tobacco flavours. Complex and fresh, this has everything in the right proportion showing fine balance and lingering after taste.	
'12	Brovia Barolo Brea Vigna Ca'Mia	3,700
	A feminine, gracious Barolo endowed with striking translucence and pure class. Stunningly beautiful. Dry, full bodied. Antonio Galloni 94+ points.	
'05	Domenico Clerico Ciabot Mentin Ginestta,DOCG	3,800
	96pts RP. 96pts Vinous Antonio Galloni	
'09	La Spinetta Vursu Vigneto Gallina, Barbaresco DOCG	4,000
	94pts WA 94 pts Vinous Antonio Galloni	
'09	Bartolo Mascarello Barolo DOCG	4,200
	95pts WE. 95pts Falstaff Magazin	
'11	Bartolo Mascarello Barolo DOCG	4,300
	94pts RP' 94+Vinous, 94pts WE Full bodied, elegant palate, refined tannins,bright acidity. Precise, mineral, complex.	
'11	Pio Cesare il Bricco Barbaresco	4,500
	96pts JS 93ptsVinous 93pts WE This is Pio Cesare's top Barbaresco, emerging from the top of the family's estate in Treiso. Powerful, rich and structured, the 2011 Bricco possesses explosive energy. Full bodied with ultra fine tannins and a finish that lasts for minutes.	
'13	Pio Cesare 'Ornato' Barolo,DOCG	4,500
	96pts Decanter 95pts RP. 95pts WE 95pts 95pts JS. The 2013 offers a great sense of freshness & brightness. Ripe tannins are tightly integrated yet the finish is round and supple. Full to medium bodied, aromas of wild berry, Black truffle and cola. Magnificent harmony and purity.	
'10	Tenuta Cisa Asinari, Marchesi di Gresy, Camp Gros, Martinenga Barbaresco	4,900
	97WA, 95AG, 17+JR 4.4 Vivino Only produced in exceptional vintages, the Martinenga vineyard is considered by many to be the best single vineyard in Barbaresco. Ethereal, herbal cherry on the nose. Succulent cherry on the palate with a hint of cassis. Elegant and muscular on the finish.	
'05	Domenico Clerico Barolo Percristina, DOCG	4,950
	97pts Tanzer. 96pts Falstaff Magazin	

'08	Bartolo Mascarello Barolo DOCG 98pts Vinous Antonio Galloni 96pts RP	5,400
'10	Bartolo Mascarello Barolo DOCG 99pts Vinous Antonio Galloni. 99pts WE 97pts WS	8,700
'89	Gaja Barbaresco DOCG 96pts RP	16,800

Italy - Puglia

'16	Masseria Altemura, Sasseo Primitivo, Puglia. Italy. 91pts Vintaly. Grown on a terrain of reddish ochre earth and crushed limestone, the name Sasseo (stony) is intended to recall the strength of the terroir found in the glass. Medium to full bodied, it offers scents of sour cherries, violets, liquorice and sweet spicy hints. Velvety, warm and persistent. Grilled beef, poultry, lamb.	1,300
-----	--	-------

Italy - Sardinia

'15	Agricola Punic Montessu - Isola dei Nuraghi IGT. Carignano-Cabernet- Syrah. 92pts WE 90V A stylish fresh red with spiced black raspberry and blackcurrant fruit. Accents of green olive, dried thyme and sweet smoke. Medium - to full- bodied. Long supple tannins and a crisp pristine finish.	1,600
'12	Tenure Dettori Chimbanta Monica Grapes Artisanal Wine. 90pts WS Dark ruby red, hints of turtle, scrub, passito flowers and ripe red fruit. Airy, expressive, elegant with a finish of great persistence. Unfined and unfiltered. Natural fermentation, no sulfur. Certified bio- dynamic.	1,900
'12	Agricola Punic Barrua- Isola dei Nuraghi IGT 94pts JS 92pts V. Antonio Gallani Carignano, Cab Sauv, Merlot Full bodied, silky tannins.	2,100
'12	Tenure Dettori- Dettori Cannonau Grapes Artisanal Wine. Produced from 100yr old vines and aged for 24 months in cement tanks. Dettori refuses the use of wood and this gives us wines that are perhaps not easy to understand but are overwhelmingly complex and elegant. Unfined and unfiltered, natural fermentation, hand harvested, no shoulder dioxide and certified bio-dynamic.	2,200

Italy - Sicily

'15	Feudo Maccari Saia. 94pts JS , 91 RP, 4.1 Vivino Beautiful aromas of tile, spice, Mediterranean herbs and oyster shell. Full-bodied, firm and silky tannins. Lovely length and texture.	1,700
'12	I Vigneri di Salvo Foti, Etna Rosso DOC, Sicily	1,800
'14	Tenuta Delle Terre Nere Santo Spirito 96pts RP 96pts JS An absolute standout wine that shows the generosity and the elegant depth of the vintage. The bouquet is	2,300

profound and thickly layered with wild fruit, sweet licorice, dried apricot, crushed minerals and grilled herb. One of the finest and most exciting wines by Marco De Grazia.

- '13 Argiolas Isola Dei Nuraghi Turriga 3,800
 96pts JS 94pts TO
 #47 Top 100 Italian Wines 2017
 The symbolic wine of Sardinia. Plum like ripeness, this celebrated blend is composed of 85% Cannonau (Grenache) 5% Carignano, 5% Bobal, 5% Malvasia Nera. Aged in oak for up to 2 years, the black fruit nuances are smooth, velvety and soft. Medium to full - bodied. The mouthfeel is broad and encompassing.

Italy - Tuscany

- '10 Tenuta Cantagallo Chianti Montalcino Riserva DOCG 1,300
- '09 Tenuta Monteti Caburnio, IGT 1,440
 91 Points RP
- '11 Castello D'Albola Chianti Classico DOCG 1,560
 WS90 pts. Gold Mundus Vini 2015. Gold San Francisco IWC
- '15 Collemattoni Rosso di Montalcino 1,600
 94 pts Decanter 17/20 Jancis Robinson.
 Concentrated ruby with orange tinged. Deep and brooding nose with hints of black tea leaves. Focused, pure cherry and raspberry fruit with bags of powdery tannins and perfectly balanced. Elegant and long.
- '14 Montepeloso A Quo Rossi IGT 1,600
 92pts JS 91pts TO
 Cabernet- Montepulciano_ Sangiovese.
 Unfiltered. Plenty of ripe fruit for a cool vintage with fresh mint & thyme undertones to the citrus and berry character. Medium bodied, firm and silky tannins. Focused and pretty.
- '07 Monteti IGT 1,600
 Petit Verdot, Cab Franc, Cab Sauv
 92 Points Parker
- '15 Isole E Olena Chianti Classico 1,850
 92pts Wine Advocate. 90 Decanter.
 This is a smooth and silky Sangiovese that glides clean over the palate with strength and intensity. Bright cherry, blueberry and herbal accents with wild sage and rosemary character the finish.
- '13 Buondonno Chianti Classico Riserva 1,900
 A lovely Chianti Classico. Great warm climate nose, animal tones, herbs, hay, violets, dark fruits. Medium palate, acidity and tannins. A well balanced elegant wine.
- '14 Le Ragnaie Rosso di Montalcino 1,990
 91AG, 90WA.
 2014 was a difficult vintage. Ricardo made the decision to declassify 100% of his Brunello fruit and 75% of his Rossi di Montalcino Grapes were used from Le Ragnaie, VV, Loreto and Petroso vineyards. The resulting wine is elegant and feminine. Notes of pomegranate, rose petals, tree bark and cranberries. Light bodied with soft but persistent tannins. Beautifully balanced with a long finish. Lovely.
- '12 Podere Salicutti Dopoteatro Rosso IGT 2,100
 90% Cabernet Sauvignon. 10% Canaiolo
 91pts WS
 A constant classic among Francesco Leanzas wines. A wine of amazing finesse but the power is not to be missed.

'15	Conti Costanti Rosso di Montalcino, DOCG.	2,200
	91pts V, 90pts WE. 4.0 Vivino 100% Sangiovese. Aged in tonneaux of French oak for one year. Rich, round, full bodied with gobs of red berry fruit, well integrated oak and firm tannins.	
'13	Felsina Beradenga, Rancia, Chianti Classico Riserva DOCG	2,300
	96+pts Vinous, 95 RP, 94 D A dark, moody and sophisticated wine. Wonderfully bright and lifted from start to finish. Dark red cherry, plum, rose petal, herb and liquorice are some of the signatures	
'10	Uccelliera Rapace IGT.	2,400
	93pts JS 91pts RP Very ripe and earthy with dried fruits and spices. Full bodied, soft and silky tannins and a focused, fresh finish. Stylish and flavorful.	
'15	Montepeloso Eneo	2,500
	95pts TO The 2015 Eneo is a beautifully saturated and concentrated wine. The unusual blend used here is Sangiovese, with Montepulciano, Marselan and Alicante Bouschet. The bouquet is profound and exuberant with generous integration and beautiful power. The mouthfeel is seamless and soft.	
'10	Castello de Ama San Lorenzo Chianti Classico Gran Selezione DOCG	2,500
	95pts WE 95pts WS 93pts Antonio Galloni 80% Sangiovese 13% Merlot 7% Malvasia Nera Combines power and elegance with a racy feel. Notes of wild cherry, strawberry and rose. The finish is long. Well defined from start to finish.	
'11	Fontodi Vigna del Sorbo, Chianti Classico Gran selzione, DOCG	2,500
	95pts Suckling 94pts Antonio Galloni	
'14	Podere Forte Petruccino Orcia	2,600
	Merlot- Sangiovese Complex, elegant.	
'15	Isole e Olena, Collezione Private Syrah.	2,700
	97Antonio Galloni. Inky red/ purplish. Berry fruit, mint, new oak lavender, spice and liquorice notes. An exuberant, potent Syrah endowed with superb richness and textural resonance.	
'09	Le Pupille Saffridi Maremma Toscana IGT	2.950
	Cab-Sauv, Merlot, Petit Verdot. 94pts JS 93pts Vinous Antonio Galloni Silver, DWWA 2013 Ripe, almost raisiny, raspberry and cherry character. Elegance and finesse.	
'11	Fontodi Flaccianello Della Pieve Toscana Centrale IGT	3,000
	95 pts RP 95 pts JS 95 pts WS	
'14	Isole e Olena Cepparello Toscana IGT	3,250
	97pt Antonio Galloni. 95pts RP 100% Sangiovese aged in oak barrels. The 2014 Cepparello is truly beautiful and absolutely transcends the expectation of the vintage. This beautiful Sangiovese is full and generous on all levels. It offers upfront presentation with opulent fruit, deep layering and fine elegance. Generous flavours of dark cherry, black current, red rose & cured tabacco.	

'12	Tenuta Sette Ponti Oreno IGT 98pts Luca Gardini. 97pts James Suckling	3,300
'11	Grattamacco Bolgheri DOCA Superoire 98pts Luca Gardini 96pts Decanter Silver, DWWA 2015	3,300
'13	Fuligni Brunello di Montalcino DOCG. 97pts V, 96JS, 95WE Luminous red, high pitched aromas of sour cherry, raspberry, rose ,white pepper and minerals. Dense and silky in texture but displays great juciness, clarity and floral lift. Virtually weightless, this hauntingly beautiful wine showcases everything Brunello can be when made from vines that grow in what is a real Grand Cru section of the Brunello di Montalcino denomination.	3,500
'15	Tua Rita Giusto di Notri, Toscana IGT 96-97pts JS 96pts WA Mostly Cabernet Sauvignon with smaller parts Cabernet Franc and Merlot. Dense and structured with beautifully polished tannins. Lots of power here and oak driven tones of sweet espresso, chocolate and spice that surround a succulent core of dark fruit and candied cherry. Contemporary, complex and gorgeous from top to toe.	3,500
'11	Podere Salicutti, Brunello di Montalcino, Piaggione. DOCG 100% Sangiovese 96pts Vinous AG, 95 Decanter, 17/20 JR, 4.5 Vivino The 2011 is a thrilling harbinger allying impressive power with beautiful elegance. Expressive and energetic, it bursts with perfumed thyme blossom, pepper, aromatic herbs and red plum. The plush ripe fruit core is held together by supple smooth tannins. A wine of weightless elegance.	3,700
'16	Isole e Olena Cepparello Toscana IGT. Sangiovese. 97+Antonio Galloni. Black cherry, plum, lavender, spice and new leather. 20 mths in French Oak with a bit less than 30% new oak and a few months in cask prior to bottling. The 2016 is shaping up to be another magnificent wine. This is a super impressive showing.	3,700
'10	Le Ragnaie Brunello di Montalcino "Fornace" 100% Sangiovese 97pts Doctor Wine,96pts RP 95pts WS	3,900
'12	Valdicava Brunello di Montalcino DOCG 96pts JS 94pts RP The 2012 reveals a dark and inky appearance with bright ruby highlights. The nose is generous and robust with dark cherry fruit, plum, Indian spice, mocha and espresso bean. Delicate berry nuances and bright acidity with profound depth.	3,900
'13	Montevertine le Pergole Torte 100% Sangiovese 98pts RP 95-97pts Antonio Galloni	4,800
'13	Salvioni Brunello Di Montalcino 97pts WE 96 Antonio Galloni. Luminous full red. The lively, perfumed nose combines red cherry, blueberry, minerals and flirty aromas. Rich and densely packed, showing captivating peppery lift to the very ripe red and blue fruit flavours. Knockout Brunello from one of the quality leaders of Montalcino (and Italy for that matter)	4,900

'16	Petrolo Galatrona, Merlot. 98RP, 98JS, 96W&S, 95 WS Pure Merlot from a 25 Acre plot planted in the 1990s. Powerful, dense and layered, the 2016 brings together serious fruit intensity. Full bodied yet tight and linear. Wonderful drive and depth.	4,900
'16	Montevertine "Le Pergole Torte" 97AG, 96-98 WA 4.5 Vivino Sangiovese. Sourced from the estates oldest vines between 30 and 50 years old. Deep, powerful and resonant with great textural richness and perfume. The 2015 is critically ripe and flamboyant, not to mention utterly captivating.	4,950
'15	Bibi Graetz Testamatta Rosso IGT. 99pts JS. 4.3 Vivino #45 top 100 wines 2017. A stunning wine. This is the best Testamatta ever made. Fascinating aromas of red fruits, tea, bark and wet soil as well as fresh leather. Full-bodied, silky tannins and a juicy finish.	5,200
'13	Tenuta Marchesi Antinori Tignanello Toscana IGT Sangiovese 85% Cab-Sauv 10% Cab-Franc 5% 96pts WA 96pts Wine Front	5,600
'11	Castello di Ama, Vigneto La Casuccia, Chianti Classico Grand Selezione. 80% Sangiovese 20% Merlot. 97JS, 96AG, 95 Falstaff. Deep, very luminous ruby red. Multi layered, full-time volumed nose of fruit ranging through wild cherry, tobacco leaf, black liquorice and mint. Superb richness and elegance in the mouth, excelling in depth and balance. Sweet silky tannins.	5,900
'10	Uccelliera Brunello di Montalcino Riserva DOCG 98pts RP 98Pts WS 98pts JS This is a gorgeous wine, absolutely impeccable on all levels. It delivers stunning intensity, power, integrity and balance. A dark, brooding and powerful wine. It shows immediate richness and complexity with spice, tobacco, cured meat and dried blackberry and plum.	5,900
'12	Duemani 'Duemani' Cabernet Franc, Costa Toscana IGT 99pts JS. 98pts Luca Gardini. Biodynamic 50 Best Italian Wines BIWA 2015	6,300
'12	Ornellaia Bolgheri Superiore Cab-Sauv, Merlot, Cab-Franc, Petit Verdot. 97pts JS 95pts Falstaff, 94pts RP	6,500
'09	Le Macchiole Messorio Toscana IGT Merlot TWA-BIWA 2012 50 Best Italian Wines. 97pts WE 97pts JS 95 Falstaff	6,900
'13	Le Macchiole Messorio IGT 98pts RP 97pts W&S 100% Merlot from low yields of around 800grams per plant. The 2013 Messorio is truly a divine creation that puts Merlot on a well- deserved pedestal. Dark fruit, blackberry, spice, leather, tar and tobacco. Finely integrated tannins and plush textural richness. The finish is succulent and beautifully layered. This is a stunning wine.	8,200
'15	Argentiera DOC Bolgheri Superiore. MAGNUM 50% Cabernet Sauvignon, 40% Merlot, 10% Cabernet Franc. 99JS, 97 Falstaff, 96 Guida Oro 4.4 Vivino. Gold. Sommelier Wine Awards.	8,700

Delightful nose of creme de cassis and mixed spice. Full bodied, super polished tannins, a long finish and electric acidity.

- '11 Podere il Carnasciale il Caberlot IGT Toscana 8,950
Magnum.
100% Caberlot. Cabernet Franc/ Merlot.
96pts Antonio Galloni 17.5 JR
94pts JS 4.5 Vivino.
Produced only in numbered magnums, the 2011 Caberlot is an extraordinary wine. Softly textured and luscious wine with dark layers of fruit intensity, spice and chocolate. This wine really constitutes its own category of red wine among the Super Tuscans thanks to the originality of its aromas and texture, firm tannins and lush density. These are some of the most unique wines in Italy. Boasting nuances of Graves, Pomerol and IL Carnasciale's unique terroir, it ranks among the planet's most singular wines.
- '12 Valdicava Brunello di Montalcino Riserva, Madonna del Piano. 9,000
Sangiovese.
98JS
Earthy aromas of thyme, truffle, scorched earth and dark berry on the nose. The palate offers ripe black plum, pipe tobacco, licorice and nutmeg set against firm tannins.
- '10 Pian dell'Orino Bassolino di Sopra, Brunello di Montalcino 9,000
100pts RP
- '07 Valdicava Brunello di Montalcino Riserva, Madonna del Piano. 9,500
Sangiovese
98WE, 98JS, 96V
#29 of Top 100 wines 2013 WE.
Here's an unforgettable wine that absolutely makes the case for 2007 being one of the best vintages of late in Montalcino. A super finesse wine. The style is rich and Dewey textured.
- '13 Tenuta San Guido, Sassicaia 9,500
98pts JS, 98 WE, 97 RP.
Fabulous structure, with powerful, polished chewy tannins and ripe subtle fruit. Aromas of blueberry, black currant, rosemary and lavender. Full bodied with bright acidity and a savoury finish.
- '15 Tenuta San Guido. Sassicaia 9,500
98pts JS. 98 Decanter, 98 WE,
97 RP
Ripe, creamy black & red fruit with cider and spice notes on the nose. The palate is one of controlled power underpinned by gorgeous sweetness and flowing elegance. Silky tannins and a long finish.
- '16 Ornellaia Bolgheri Superiors 9,950
51% Cabernet Sauv, 27% Merlot, 18% Cabernet Franc, 4% Petit Verdot.
Aged 20 months in 70% new French Oak. Saturated purple colour. Serious intensity of cassis, black cherry, graphite and spring flower aromas. Full- bodied multi dimensional on the palate. It has thrilling purity of fruit, ample tannins and a great, great finish
- '10 Ornellaia Bolgheri Superiors 9,999
97pts RP 97pts Vinous 97pts WE
The 2010 is a truly outstanding wine. What stands out is the absolutely seamless integration of the many moving parts. The wine magically transitions from cherry, spice, chocolate and espresso in one melodic and continuous loop. It exudes balance and elegance and is profoundly expressive.
- '15 Ornellaia "IL Carisma" Bolgheri Superiore. 10,900
Cabernet Sauvignon, Merlot, Cabernet Franc, Petit Verdot.
98JS, 98V, 97WS. 4.5 Vivino
A dream wine with magnificent balance. Bright raspberry jam, mint, white flowers and pomegranate are some of the many notes that punctuate the finish in a memorable Ornellaia that will go down among the great vintages.

'15 Tua Rita Redigaffi Toscana IGT Merlot 11,500
 100pts JS 97pts WA
 #1 Top 100 Italian wines 2017
 This is an extraordinary merlot with such purity and focus. Flowers such as violets and hints of orange peel. Full bodied yet incredibly energetic and structured. The finish goes on for minutes. The 2015 Redigaffi is a blockbuster. The best yet.

'06 Ornellaia Bolgheri Superiore 12,000
 97pts RP 97pts WE 97pts JS
 The 2006 Ornellaia is a massive towering masterpiece. Flowers, minerals, tar smoke and dark fruit are all woven in an intricate fabric of almost indescribable elegance and power. Vintage 2006 will go down as one of the all time greats in Tuscany and Bolgheri in particular. Simply put, the 2006 Ornellaia is a must have bottle.

Italy - Umbria

'13 La Carraia Tizzonero Rosso IGT 1,300
 91pts JS
 Montepulciano- Sangiovese.
 Silk, refined with firm but polished tannins

'11 Tenuta Bellafonte Collenottolo DOCG 1,850
 100% Sagrantino
 92pts WE, 91Luca Gardini, 90 Decanter 4.1 Vivino
 Silver DWWA 2017
 Silver IWC London 2017
 Only indigenous yeast used for fermentation lasting 20 days. Matured in large Slovenian oak barrels for 10 months. Spontaneous clarification without filtration. Impenetrable ruby red colour. Opens with ripe black-and-white skinned berry, leather and truffle aromas. Firm concentrated palate offers chassis, Blackberry jam, licorice and black pepper notes alongside noble tannins.

Italy - Veneto

'14 Cantina Pra Morandina Valpolicella 1,800
 Corvina,Corvinone,Rondinella.
 Un-oaked, fragrant,licorice and cherry characters.
 92pts JS. Bronze DWWA 2015

'13 Allegrini Palazzo della Torre 1,490
 70% Corvina Veronese 25% Rondinella 5% Sangiovese.
 92pts JS 90 pts TO
 Gold Mindus Vini 2016
 This is one of the wines that has made Allegrini famous throughout the world. Superb, dense cherry rich red.aromas of coffee and espresso with black fruit and smoke on the palate. Robust, medium to full-time bodied wine. The Corvina and Sangiovese grapes are dried to become raisined and concentrated creating a smooth velvety character.

'09 De Stefani Rabosa Del Piave 2,300
 91 pts RP

'13 La Salette, Amarone della Valpolicella, Classico 2,850
 91pts WE
 Cassis, blue flowers, baking spice, grilled herb and new leather lead the nose. The palate offers dried black cherry, mature plum, chewing tobacco and nutmeg along side fine grained tannins.Fresh and elegant.

'13 Pieropan, Amarone della Valpolicella, DOCG 2,850
 93pts JS
 Finely tuned by 3 years in oak barrels and 1 years bottle age, the wine shows an unbelievable bouquet of cherries and black berries.

'09	De Stefani Stefen 1624. Veneto	2,900
	95pts Luca Maronite	
'06	Dal Forno Valpolicella Superiore	3,800
	Valpolicella Blend	
	92pts WE 91pts RP	

Lebanon

'14	Chateau Musar Jeune, Bekaa Valley	1,500
	Certified Organic.	
	Cinsault, Syrah, Cab-Sauv Sauv	
	Silver, Texsom International Wine Show 2017.	
	Deep crimson, black fruit on the nose with licorice, mint and black olives. Fresh acidity, soft tannins and a long after taste of Morello cherries and clove.	
'04	Chateau Musar, Bekaa Valley	2,800
	91pts RP 90pts WS	
	Lebanese wine was famously good 30 centuries ago which helps to explain why Musar commands such enthusiasm around the world today.	
	Equal parts Cab-Sauv, Carignan and Cinsault. The palate is broad and indulgent with hints of bitter chocolate. Exceptionally graceful.	

New Zealand

'14	Millton Vineyard, Crazy by Nature "Cosmo Red" Gisborne	1,200
	92pts Wine Front	
	Malbec, Syrah, Voigner, Merlot. Organic	
	Unfined and unfiltered.	
'14	Te Mata Coleraine, Hawkes Bay, NZ	2,500
	60% Cabernet Sauvignon, 28% Merlot, 12% Cabernet Franc.	
	100pts SK, 98 BC	
	Arguably NZ's greatest red wine, this is another phenomenal wine of sophistication and sublime seduction. Fabulous aromas of cassis, cigar box, violet and toasted almond on the nose. The palate delivers awesome concentration and weight together with silky texture and fleshy mouthfeel. Tannins are fine and chalky and exquisitely proportioned.	
'16	Te Mata Coleraine, Hawkes Bay. NZ	3,200
	51% Cabernet Sauvignon, 47% Merlot, 2% Cabernet Franc.	
	97WF, 96BC, 4.2 Vivino	
	A head spinning array of violet, red and black fruits, gentle spiced biscuit, oak, green olive and lead pencil. It's medium-bodied, succulent, yet firm with toothsome tannin.	
'15	Te Mata Coleraine, Hawkes Bay	3,200
	54% Cabernet Sauvignon, 36% Merlot, 10% Cabernet Franc.	
	98pts RC, 98 SK, 96 BC	
	Fragrant as always, hinting at violets, tobacco and cassis, it's also a broad shouldered vintage with substantial power and tannin. The oak is beautifully integrated into the wine already, appearing as classy Pauillac like pencil shavings on the lengthy finish. Very stylish wine with a big future.	
'12	Schubert Con Brio, Martinborough	3,500
	17.5/20 Raymond Chan.	
	Shiraz/ Merlot/ Cabernet Sauvignon. Fermented to 14% alc, the wine is aged 4yrs in new French oak barriques. Medium to full bodied, the bouquet is full, broad and ethereal with layers of red current and berry fruit. Acidity and oak lead to a very long and sustained finish.	

Portugal

'15	Niepoort Dialogo Tinto. Douro	1,200
'14	Anselmo Mendes Muros Antigos Escolha, Vinho Verde Blanc	1,400
'12	Quinta do Crasto Superior Red RP90 pts Bronze, DWWA 2014	1,800
'14	Niepoort Redoma Tinto, Douro	1,900
'12	Terra do Zambujeiro, Borba Aragonez, Alicante Bouschet, Trincadeira, Cab Sauv, Touriga. Full bodied, soft fine tannins	2,100
'12	Quinta da Fronteira Douro Grande Reserve. Touriga Nacional, Tinta Roriz & Touriga Franca grapes. 92pts WE 91pts RP Deep purple colour with lush aromas of black fruit black peppr, mocha and some herbal hints. The palate is dense full-bodied and reveals a fine balance between acidity and firm tannins	2,200
'11	Quinta do Crasto "old vines" Reserva Douro RP94pts WE94pts Silver DWWA.	2,900

South Africa

'16	Mullineux White Blend, Swartland. 94TA 92WS 92 V 4.0 Vivino Old vine Chenin Blanc and several small parcels of Mediterranean varieties for complexity, balance and aromatic lift. A nose of ripe, green citrus fruit and Christmas spices. Savoury, honeyed and subtle with fine-grained oak and balanced acidity.	1,700
'14	Sardie Family, Treinspoor, Swartland Tinta Barroca. 96pts RP, 92WE, Vivino 4.0 Lucid red color, it has a captivating bouquet with raspberry, cranberry leaf and tobacco aromas. The palate has firm tannins and the acidity is beautifully judged with killer salinity and minerality on the finish.	1,700
'15	Mullineux Syrah. Swartland. 100% Syrah 94JS 93RP 18/20JR Medium-sized Full bodied. Dry. The 2015 includes two additional vineyards on granite soils and 100% whole bunch component. It has a clean and precise bouquet with floral tinged red berry fruit. The palate is very well balanced with crisp acidity. Smokey and dark fruits with a dark, rocky freshness more akin to northern Rhone	1,800
'16	Kanonkop Estate Pinotage, Stellenbosch. 94TA, 4.2 Vivino From vineyards that vary in age from 20 to 50 years. A very pretty nose with top notes of flowers and fanboys before red and black fruit, vanilla and spice. The palate shows pure fruit, bright acidity and fine tannins- layers of flavour and lovely balance.	1,895
'14	Sardie Family, Columella 96pts RP Syrah-Mourvedre. It has a brooding bouquet with brambly black fruit, briary wild Heather and cold stoney aromas. Medium bodied with sappy red and black fruit. Very well balanced with crisp but firm tannins.	2,950

Spain

'14	Venta Las Vacas, Ribera del Duero.	1,300
	91pts GP 90pts RP 100% Tempranillo. Aged in French and American oak barrels for one year. The fruit is ripe without excess, with aromas of ripe berries and a touch of hay, straw and Mediterranean herbs, quite open and expressive. The palate is medium bodied with integrated alcohol, acidity and oak. Powerful and approachable.	
'14	Oliviere Rivière Rayos Uva, Rioja	1,300
	93 pts JS	
'11	Finca La Emperatriz Crianza, Rioja	1,300
	93pts WS 91pts RP Silver IWS 2015	
'16	Txomin Etxanix, Txacoli De Getaria.	1,350
	Hobdarribi Zuri grapes 90pts Decanter. Txacoli is a regional specialty that sits in the same freshness and crispness as Muscadet and Vino Verde. Aromas of citrus and dough on the nose, while the palate has a really appealing apple acidity. Lemon, steel and a hint of creamy lees complete the wine. A light and crisp style with surprising complexity. Great with seafood.	
'16	Teso La Monja, Romanico Toro.	1,400
	93JS, 92RP, 91GP Nose of blackberry and cassis to go with graphite, scorched earth and liquorice aromas. Ripe, full-bodied and concentrated, this 100% Tinto de Toro offers terrific depth and purity. Great with powerful food.	
'08	Alejandro Fernandez Dehesa La Granja	1,400
	92pts Guia Repsol, 91pts ST. 91pts Vinous Tempranillo	
'09	Finca La Emperatriz Reserva, Rioja	1,400
	Silver, Concours Mondial de Bruxelles 2015 Bronze, DWWA 2015	
'14	Barahonda Barrica, Yecla	1,400
	90 PTS Vinous Organic, estate bottled by the oldest winery in the Yecla DO region. This wine combines the powerful Monastrell grape with the spicy, soft tannins of Syrah. Dry farmed and hand harvested from 60yr old vines.	
'17	Alemaný I Coro Cargol Treu Vi.	1,450
	Penedes. 4.0 Vivino Carle-lo grapes. Lovely aromas of white flowers, citrus, hints of smoke and elegant mineral undertones. On the palate, notes of pears, smoke, dry flowers and vanilla. Long salty finish.	
'15	CVNE Monopole, Rioja Classico Blanco	1,500
	92RP This traditional white is Viura with a dollop of Manzanilla sherry from Sanlucar that adds hints of nuts and spices. Subtle and with some sharpness and chalky sensations on the palate. Very tasty and long.	
'15	Casa Castillo El Molar, Murcia.	1,500
	Garnacha, 100% full clusters. The wine is rich and aromatic with aromas of dry flowers and aromatic herbs. Ultra fine tannins. 92-93pts RP, 93 pts Guia Pennin	

'11	Bodegas Roda Sela, Rioja DOCa Trempranillo, Graciano 92pts Wine Front, 91pts RP Bronze IWC 2014	1,500
'14	Vide Vila de Porrera Priorat. 70% Carinena 30% Garnaxta. 92V Aged for 12mths in French oak barrels plus 3-4 years in bottle. Incredible structure, minerality and length from 100yr old vines.	1,560
'13	Alemaný i Corrió Pas Curtei, Penedes Cab-Sauv, Merlot, Carignan. Genuinely hand made, tiny volume. Mouth coating blackcurrent fruit with a layered texture.	1,600
'16	Alemaný i Corrió Principia Mathematica, Penedes White. 93pts RP 91pts Guia Peninsula Produced from a 2.8 hectare plot planted with Xarel-lo grapes. 50yr old vines, organic and hand harvested. Crisp white fruit and apricot on the nose with a light nutty element and a Meursault-esque butteriness. Dry, soft, full bodied with fresh acidity.	1,600
'13	El Hombre Bala Garnacha Tinta 93pts RP Mixed berries, pepper, soft tannins Fresh and persistent	1,600
'14	Atlan & Artisan 8 Vents, Majorca Merlot, Cab Sauv, Manto Negro, Callet. 92pts Falstaff Magazin	1,600
'16	Gorka Izagirre, Txakoli de Bizhara. 91GP, 90 Decanter. Gold, Sommeliers Wine Awards UK 2017. Aged on Lees with no oak influence. Mouthwatering, zesty, beautifully taut, super dry, super fresh and very long.	1,670
'13	Atlan & Artisan, Epistem No 3, Yecla Monastrell & Garnacha Tintorera 92 pts RP	1,700
'14	Bodegas Borsao Tres Picos 100% Garnacha. 92pts Galloni, 91pts WS, 90pts RP #39 top 100 wines of 2016.WS The outstanding 2014 Tres Picos comes from some of the oldest Grenache vineyards on the slopes of the Moncayo Mountains. Aged in neutral French oak with plenty of Southern Rhone like black cherry liqueur, garrigue, pepper, licorice and spice. Medium -bodied, lusty, heady.	1,800
'14	Bodegas Carmelo Rodero Crianza, Ribera del Duero. 92pts RP 91pts Pennin Gold Mundus Vini, 2016 10% Cabernet Sauvignon to complement the Tempranillo. Matured for 15 months in second use French oak barrels. Quite floral, with a thin patina of sweet spices, fresh and elegant. The palate reveals a silky and velvety texture with juicy fruit and very fine tannins. Good freshness and balance. Superb.	1,800

'15	Zarate Albarino El Palomar, Galicia, Rias Baixas	1,800
	95pts Guia Penin. Single vineyard. Complex & lively. From ungrafted 100yr old vines grown on granite 100% Malolactic fermentation	
'12	Bodegas Roda Sela, Rioja DOCa	1,800
	90pts RP. Medium bodied, dry, elegant and balanced, polished tannins.	
'10	Niepoort Ladredo Tinto, Ribeira Sacra	1,900
	93pts RP 17.5/20 El Mundo Vino Mencia & Grenache Lifted incense spice courses through supple mineral strewn red fruited palate. Medium bodied, fine tannins. Good concentration with definition.	
'08	Valenciso Reserva, Rioja	1,900
	Tempranillo Decanter 96pts and Decanter Wine of the Year 96pts Tim Atkin 93pts RP	
'11	Valenciso Rioja Reserva	1,900
	100% Tempranillo. 95TA, 93DC, 92WA, 92JS. 4.1Vivino This tiny Domaine makes one, single red, a Rioja Reserva from old vine Tempranillo from mature low yielding vineyards and aged exclusively in French Oak. Much sought after in top restaurants such as El Bulli and across the world. Black fruit, liquorice, ink and leather in a quite powerful and ripe vintage. Medium-sized bodied, abundant fine grained tannins and a long dry finish.	
'11	Finca La Emperatriz Parcela No 1 Rioja DOCa	1,900
	93pts WS. Gold. Concours Mondial de Bruxelles, 2014 & 2015 Tempranillo	
'14	Oliver Riviere ' El Cadastro' Arlanza (Organic)	1,950
	Garnacha-Tempranillo 93pts RP	
'14	Vinyes Domenech Furvus Montsant. Catalunya.	2,100
	Grenache. GP93 Vivino 4.1 Silver DWWA 2016 From one of the oldest vineyards in Capcanes at an altitude of 450-500m with very old vine Grenache. Highlights balsamic aromas, fennel, rosemary, thyme, as well as blueberries and currant. Fine fresh acidity. Tannins are polished and elegant.	
'13	CVNE Vinedos del Cortino, Reserva Rioja. DOCA.	2,100
	92pts JS Silver IWS London 2017. The 2013 Reserva is 85%Tempranillo, 15% Grenache and the balance made of Graciano and Mazuelo. Shows really pretty fruit with chocolate, meat and plum character. Medium to full bodied, soft and velvety tannins and a flavorful finish.	
'13	Niepoort & Raul Perez, Bierzo, Calderera	2,250
	93pts RP. #13 James Suckling top 100 Spanish wines 2016. Mencia grapes. Medium bodied, spicy, delicate & velvety.	

'15	Oliviere Riviere Ganko, 50% Granacha- Mazuelo 95pts JS, 94+ RP, 93 WE Organic, from 60 year-old vines. Hand harvested, whole cluster. The nose of the 2015 Ganko is spectacular. The palate follows a similar path of seriousness and minerality with a stoney dry sensation. This is simply phenomenal.	2,300
'16	Paul Perez Ultraia elegant Rapolao, Bierzo Mencia, Grenache, Tintorera Bastardo, Dona Blanca. 96Decanter, 95+RP, 17JR, 4.5 Vivino Hand harvested, fermented in 65-litre vats with whole stalks. Unfined and unfiltered. Aromatics of black liquorice, grated cocoa, mountain herbs and mandarin peel. The palate stands out for its elegance. Medium bodied. Small production.	2,400
'11	Hacienda Monasterio Crianza 93 pts RP 93 pts WS #69 Top 100 wines 2015	2,450
'12	Hacienda Monasterio Crianza 94pts RP 93pts JS Full Bodied. Fresh and Bright	2,450
'12	Dominio de Pingus, PSI 92 pts RP	2,450
'11	Clos d'Argon, Tinto, Catalunya 93pts JS, 93 Guia Pen in 18/20 Vinum 4.2 Vivino Bronze DWWA 2015 Cherry red colour with deep crimson rim, dark intensity. Lots of red and black fruit on the nose. Hints of compote, clove and pepper. Touches of intense minerality, chocolate and coffee. Very long finish. A powerful and concentrated wine.	2,500
'14	Casa Castillo Pie Franco, Murcia. Monastrell, matured 18mths in well seasoned oak barrels. A subtle and elegant Monastrell. The palate is extremely elegant, silky and delicate with very good freshness and acidity. 94pts RP, 94 Pts Guia Pennin	2,600
'16	Aalto Ribera del Duero. Tempranillo. 93-95 RP 4.3 Vivino A concentrated wine, generously soaked, round, lush with a great combination of power and elegance. One of the finest Aalto's in recent times.	2,650
'05	Lopez de Heredia Vina Tondonia, Blanco Reserva. Rioja. Malvasia Riojana, Viera grapes. 95 RP, 94 GP, 4.2 Vivino. The 2005 Vina Tondonia Blanco Reserva is a fine and elegant wine inspired by the vineyards of Graves in Bordeaux. From limestone-rich soils, it has aromas of hay, straw, honey, chamomile and dried flowers. A round and powerful palate with pungent flowers.	2,700
'07	Alemanya I Corrio Sot Lefriec. Penedes Merlot, Carinena, Cabernet 90+pts RP Dry, soft acidity, medium to high fine grained tannins. Decant one hour.	2,900
'16	Bodegas Ausas, Interpretacion, Ribera del Duero. Tempranillo. 95WA, 95TA	2,900

From over 40 year old head pruned vines on sand, clay and limestone at 900m altitude. A chalky backbone of fine grained tannins coated by fruit and berries and perfectly integrated oak. There is good freshness and a rare combination of power and superb balance.

- '16 Bodegas El Nido 'Clio', Jumilla 2,950
70% old vine Monastrell 30% Cabernet Sauvignon.
4.5 Vivino 92RP
Aged in French and American oak. Opaque purple with an expressive nose of underbrush, briar and blueberry. A plush opulent wine with great density of fruit and savoury flavours. A powerful decadent wine.
- '14 CVNE Cantino Vina Del Oliva Rioja, Alavesa. DOCA 3,200
96pts Tim Aitken. 94pts Guia Penn. 92pts RP
Tempranillo. Full bodied, complex and elegant with well- integrated oak and fine grained tannins. Rich, ripe black fruit and a long finish.
- '14 Bodegas Muga Torre Muga, Rioja. 3,250
96JD, 96JS, 94RP, 4.2 Vivino
Tempranillo
Very perfumed. Deep purple with aromas of ripe, dark fruit, spicy notes of black pepper, graphite and thick undergrowth. Smooth soft tannins on the palate. Elegant with balanced acidity.
- '07 Rioja Alta 904 Gran Reserva. 3,700
Tempranillo.
96 JS, 95 RP, 4.3 Vivino
Gold & 95 Decanter.
Tempranillo with 10% Mazuelo aged in American oak barrels for 4 years. Balanced and elegant with fine grained and fully resolved tannins and great acidity. Polished and silky.
- '13 Atlan & Artisan No 2, Yecla, Spain 4,400
Syrah, Garnacha, Tintorera.
94pts JS 93pts RP
25yr old single vineyard. 700m altitude, non-irrigated, hand bottled without filtration. Mostly Syrah and a whopping 15.5% alcohol. Very perfumed on the nose with floral notes, aromatic herbs, spices and smoky notes. The palate is full bodied and the flavours are immense with decadent tannins. A hedonistic bomb.
- '14 Atlan & Artisan Epistem No 5, Yecla, Spain 4,400
93pts RP 4.5 Vivino
Single vineyard Monastrell from ungrafted vines at 800m altitude. Full bodied and powerful but quite fruit driven. Lush and satisfying in a hedonistic way. 800 bottles produced.
- '12 Clos Mogador, Priorat. DOCa. 4,990
Cabernet, Grenache, Syrah.
98RP, 97GP, 95GR, 95 WE and #69, Top 100 wines 2017
The 2012 Clos Mogador is nothing short of spectacular. The nose has notes of herbs, wet slate and graphite. The super -elegant palate offers great acidity & freshness with incredibly layered and delineated flair.
- '05 Vega-Sicilia Unico, Ribera del Duero 16,800
Tempranillo with 6% Cab Sauv.
99GR, 97V, 96RP 18/20 JR
Sweet and leathery on the nose. There's a firm grip even though the tannins are resolved. Deep and firm and incredibly long. Powerful but at the same time elegant with fine grained tannins.

ROSÉ

- '14 Clos Cibonne , Cotes de Provence, Tentations 1,400
Top 100 wines James Suckling

'17	Whispering Angel Rose, Cotes de Provence. France	1,450
	4.1 Vivino, 92 U.S., 91 Decanter. Strawberry and cream character with loads of minerality in the form of slate and chalk. Medium bodied, a blend of Grenache, Cinsault, Rolle, Syrah and Tibouren that's supremely drinkable.	
'16	Ata Rangi, Summer Rose. NZ	1,500
	92pts BC 92pts Wine Front. 55% Merlot from Craggy Range with the remainder Syrah, Cabernet Franc and Pinot Noir from Ata Rangi. Delicate and pristine red florals. Bone dry. Fantastic.	
'16	Clos Cibonne, Cotes de Provence, La Vignettes	1,860
	93 W&S, 93 Vinous, 93 JG 90% Tibouren, 10% Grenache. Very fine and delicate with tangerine, spices and fine herbarian notes as well as a faint hint of cream alongside the delicate red cherry and cranberry fruit. There's a bit of grip and fine acidity. Such delicacy and purity.	
'13	Domaine Bunan Mas de la Rouviere	1,900
	Bandol. Provence, France. WS 90pts	

THE WHITES

Sauvignon Blanc

'16	Villa Maria, Marlborough, Private Bin, NZ	1,150
	16/20 Decanter	
'17	Francis Blanchet Pouilly Fume Calcute	1,300
	16.5/20 JR, 3.9 Vivino. Aromas of smoke, white flowers and lemon rind. Flavours of limes and lemons, white flowers, pepper. Crisp and lively.	
'13	Domaine Adele Rouze, Quincy, Loire Valley. France	1,300
	Quincy is characterized by its freshness and notes of ripe citrus, grapefruit, white flowers and freshly cut herbs. On the palate, this medium-sized bodied wine shows flavours of grapefruit and lime with a touch of citrus pith and a crisp mineral finish.	
'16	Clearwater Cove, Marlborough. NZ	1,300
	Gold. NZ Aromatic Wine Competition. 2016 Silver. NZ International Wine Show. 2016 Grapes from the Awatere and Wairau valleys combine to create a wine brimming with varietal character, balance and elegance. Passionfruit and grapefruit on the nose. Sweet fruit characters on the palate with fresh acidity.	
'15	The Crossings Marlborough NZ	1,300
	Pure Silver Air NZ Wine Awards 2015 Silver IWC London 2015 Silver DWWA 2015	
'17	Tohu Single vineyard, Marlborough NZ	1,400
	Gold. NZ New World Wine Awards 2017 Gold. Mindus Vini 2017. This single vineyard wine is a unique expression of Tohu's high altitudes in the upper reaches of Marlborough's Awatere Valley. Displaying aromas of fresh citrus, currant leaf and herbal notes on the nose. A vibrant palate displays green apple, pink grapefruit, sweet limes and capsicum. A touch of zesty minerality leading to a pure and dry finish	

'16	Wairau River, Marlborough, NZ	1,400
	95pts DWWA 2017 Bronze Air NZ Wine Awards 2016 An elegant wine with intense tropical and stone fruit aromatics. Fine mouth watering acidity on the finish.	
'17	Seresin Estate Sauvignon Blanc, Marlborough NZ.	1,450
	92BC, 92Wine Front, 90WA, 16.5/20JR. An unusual Marlborough Sauvignon Blanc. Wild yeast, a quarter fermented in oak and the blend from 2 Vineyards includes 7% Semillon. This wine is halfway between Marlborough and Leognan in Bordeaux. More depth than the average Sauvignon. Vibrant, juicy and refreshing.	
'17	Spy Valley, Marlborough. NZ.	1,500
	Blue Gold, Sydney International Wine Awards. 2018 Silver. DWWA 2018 Aromas of grapefruit, mango, passionfruit and melon. A smooth and inviting palate with classic Marlborough flavours including red bell pepper and tropical fruit. Crisp acidity. Elegant.	
'17	Soho "Stella" Marlborough. NZ	1,500
	Blue Gold & Top 100 Sydney International Wine Challenge 2018 Gold. NZ International Wine Show 2017 94pts Wine Orbit A pungent nose of white currant, wet stone, wildflower and a hint of lychee. Mouth watering acidity, packed full of zesty citrus notes and green figs with a lovely mineral, saline finish.	
'16	Russian Jack, Marlborough NZ	1,500
	Platinum and 95pts Decanter. Lively and appealing with striking purity and exceptional length. Dry	
'12	Marchesi Di Gresy Langhe Sauvignon, Piedmont. Italy	1,500
	90pts Antoni Galloni Bright straw-yellow. Peach & pineapple aromas. Excellent purity. Attractive balance of body & acidity.	
'14	Withers Hill Marlborough NZ	1,500
	Double Gold, San Francisco International wine comp 2015 Silver The Spiegelau International wine comp 2015	
'16	Claude Riffault Sancerre "Les Boucauds" Loire, France.	1,600
	From 10 to 50- year old vines on marls & clays over Kimmeridgian limestone in Sury-en-Vaux. Full bodied & elegant, the wine has a round almost creamy sur-lie texture with very well integrated acidity. The 2015 has power and a serious phenolic and mineral grip.	
'14	Claude Riffault Sancerre Les Chasseignes, France	1,650
'16	Greywacke, Wild Sauvignon. Marlborough. NZ	1,800
	#44 Top 100 NZ Wines. 19/20 Raymond Chan, 94JS, 93WS. From Kevin Judd, Cloudy Bay's winemaker for 25yrs. Vibrant, fragrant and generous with honeysuckle, lemongrass and fresh ginger notes that mingle with grapefruit and pear flavours. Impressive for the intensity, carefully layered texture, and the elegant and sustained finish. Great with roast fish.	
'15	Venica & Venica Ronco del Cero, Collio, Italy.	1,800
	A complex and layered sauvignon. More peach and tropical fruits- not herbaceous or green. Mineral flavours, lively & zippy acidity Long finish with great concentration and complexity.	

'15 Alexander Brain La Lavee, Pouilly Fume, Loire, France 2,200
 90CT
 From calcareous soils on clay-silky-sandy earth. A rich Pouilly Fume with notes of honey and quince. Balanced and intense.

'15 Alexander Brain Pouilly Fume, Pierre Precieuse. Loire, France 2,300
 4.0 Vivino
 A wonderfully rich and full bodied Pouilly Fume. A rich mouthful of stone and tropical fruits. Lots of fresh mineralogy and a long finish.

Chardonnay

'16 Villa Maria, East Coast, Private Bin, NZ 1,150
 Medium bodied, fruit driven, delicate suggestion of oak.

'16 Miles from Knowhere, Best Blocks, Margaret River, Australia. 1,300
 94pts JH
 Layered aromatics of grapefruit, citrus and stone fruit accompanied by nougat, creme brulee, oatmeal and toasted almonds. Excellent fruit weight with a balanced rich mouth feel.

'17 Eikendal "Janina" Chardonnay, Stellenbosch, South Africa. 1,300
 Double Gold NWC South Africa 2018
 4.5 Stars Platter
 90 Tim Aitken
 Unpacked
 Green apple, lemon and fresh pineapple. Nuanced of honey and Orange blossom develop on the palate. A delightful fresh, flinty and lingering finish. Light and delicate dishes such as lightly cooked shellfish, steamed or grilled fish or pasta and risotto dishes.

'17 Domaine de Begude Terrior, 11300, Limoux. France. 1,400
 16/20 JR
 Unoaked. Quite rich alluring nose with a suggestion of extract but freshness too. Clean and pleasing already. Should give enormous early pleasure.

'17 Domaine de Begude L'Etoile, Limoux, France 1,500
 4.1Vivino
 Crisp with lots of personality and great balance. Single vineyard, hand picked. Rich and rewarding with brioche, apple and pear notes.

'16 Kumeu River Village.Kumeu. NZ. 1,700
 91pts BC. 16.5/20 JR
 Whole bunch pressed. 100% malo-lactic fermentation, displaying stonefruit, citrus & nutty nuances. Elegantly styled palate infused with deep fruit flavours. Slick textural mouthfeel with a crisp mineral-edged finish. Very little oak influence.

'14 Cantina Terlano-Kellerei Kreuth Chardonnay. Trentino- Alto Adige, Italy 1,700
 A style similar to Grand Cru Chablis. Full bodied. Bright acidity, long flavourful finish.
 94pts JS 94pts Vinous Antonio Galloni.

'17 Neudorf, Rosies Block, Nelson NZ 1,750
 94WF, 19/20JC, 91 Decanter.
 The nose is soft and elegantly packed with aromas of yellow storefronts with completing mealy notes. Medium-sized full bodied, the palate has elegantly concentrated rich and succulent flavours of stone fruit, citrus and tropical fruits layered with creamy and nutty oak. A complex and detailed chardonnay with lacy acidity and a long crisp finish.

'16	Kumeu River Estate, NZ	1,850
	91pts WA. 18.5/20 Raymond Chan This shows good volume with elegance, unfolding citrus fruit and spicy oak. Medium -full bodied, the wine has drive and carries a full, strong lingering finish of citrus and nuts.	
'16	Miles From Nowhere, Best Blocks, Margaret River, Australia	2,100
	87 Points WE	
'17	Lingua Franca, Avni, Willamette Valley, Oregon, USA.	2,200
	4.2 Vivino The aroma is complex with layers of lemongrass, honeycomb, citrus and spice. On the palate, the wine is silky, round and supple with a long mouthwatering finish.	
'16	Ochota Barrels Slint Vineyard, Adelaide Hills, Australia	2,300
	Soft, nutty, bright apple and citrus acidity. Flinty texture 94pts Wine Front	
'16	Benedicte & Stephane Tissot Arbois "Les Graviers" Jura. France	2,400
	Old vine chardonnay from clay and limestone. On the palate, smoky with leesy minerality. 15% new oak. Biodynamic.	
'15	Miani, Friuli-Venezia Giulia, Italy.	2,400
	95pts V. 4.4 Vivino Intense yellow stone fruit, chamomile, lemon Confit, dried flowers and safe develop in the Glass. Intense, powerful and remarkably fresh. A must have for Miani fans.	
'14	Walter Hansel, Meadows Vineyard, Russian River Valley, Sonoma USA	2,400
	92pts Vinous. 91pts RP The 2014 is all about richness, power and intensity, both in its sweetness through the middle and more tropically leaning flavours. Mango, pineapple, honey, butter, roasted almonds and dried flowers meld into the textured finish. Structure, great acid and a deep medium to full- bodied mouthfeel.	
'14	Walter Hansel, Russian River Valley, North Slope. USA	2,400
	94pts RP, 93pts Antonio Galloni. French clones 95 and 96 Comes from the sandy, rich and fertile Goldridge soils. Plenty of honeyed brioche, followed by notes of buttery hazelnuts, poached pear, pineapple and citrus oil. This is French in style but with an almost lavish richness like a top-flight Batard-Montrachet.	
'15	Miani, Friuli Venezia Giulia. Italy	2,400
	95pt Antonio Galloni Varietal aromatics make a strong first impression before waves of intense yellow stone fruit, chamomile, lemon confit, dried flowers & sage develop in the glass. Intense, powerful and remarkably fresh. The 2015 is a must have for Miani fans.	
'14	Kumeu River "Hunting Hill" NZ	2,400
	97pts Sam Kim, 96pts BC, 94 pts Wine Advocate White peach, spiced apple & Honeyed pear nose with ginger. Oaked, medium bodied, excellent persistence and great minerality.	
'16	Stephane Tissot, Arbois, Les Graviers, Jura. France	2,450
	Biodynamic. 97DC, 93RP, Vivino 4.2. Synonymous with low-intervention, terroir driven Jura wines. Heaviest is a varietal chardonnay from Arbois showing notes of tart pear, lemon and mineral - driven, white flower undertones. Abundant mineral notes and tight acidity.	

'16	Lingua Franca, Bunker Hill, Willamette Valley, Oregon. USA.	2,600
	94WS. #34 Top 100 wines 2018. Mineral, smoke, herbs on the nose. It has a distinctly lifted flavour and intensity. A lasting finish of citrus, herbs and white flowers concluding with a flinty mouthwatering minerality.	
'16	Kumeu River "Coddington ", NZ	2,600
	93pts WA 18.5/20 Raymond Chan. Good breadth and depth of ripe yellow stonefruits, peaches and citrus. This is an expression of elegance with underlying richness. Medium-Full bodied, elegantly rich and plush with nutty, spicy oak richness.	
'14	Arnot Roberts "Trout Gulch" Santa Cruz, USA	2,600
	94 Vinous Antonio Galloni Mineral, tense, vibrant	
'13	Felton Road Central Otago NZ	2,700
	97pts BC 95pts JS. Lightly oaked	
'16	Kumeu River " Mate's Vineyard" NZ	2,800
	94pts WA 19+/20 Raymond Chan A nose of ripe white and yellow stonefruits, nectarines, peaches and citrus harmoniously entwined with creamy barrel-ferment and nutty oak. Medium-full bodied, the palate is stylishly rich, balanced by fine lacy acidity. Elegant.	
'13	Ridge Vineyards, Monte Bello, Santa Cruz USA	3,200
	95pts RP. 95pts Vinous Barrel fermented. Rich layered and creamy. The 2013 exudes depth. An exceptional, racy chardonnay, impeccably balanced	
'17	Neudorf Moutere Chardonnay, Nelson. NZ	3,300
	97BC, 96CD, 4.4Vivino Complex and enticing bouquet with aromas of Californian peach and vanilla spiced wood. Sweet grapefruit, Lees and gun- flint, a gentle toasty layer and minerality. Dry, full-bodied, complex with very appealing flavours and textures.	
'13	Pyramid Valley Vineyard,Lion's Tooth, Waikar, Canterbury, NZ	3,700
	96pts BC. 95pts Wine Front. Intensely flavoured, impressive complexity, highly individual wine with incredibly lengthy finish. Unfined and unfiltered. 175 cases produced.	

Chardonnay - Burgundy

'15	Bernard Defaix Chablis, Burgundy. 375ml.	1,080
	Certified Organic. 30year-old vines. The wine is fermented wild and aged on fine lees for 10 months. This is superb, a ripe poised and vibrantly fresh Chablis with juicy nectarine, mixed citrus fruit and a stony pithy freshness running the lenght of the palate. A terrific, super seductive Chablis.	
'15	Domaine de la Cadette Bourgogne Vezelay, La Chatelaine	1,490
	Organic, estate bottled. From the south facing slopes of the Vezelay hills. This part of Burgundy has been producing wine for centuries but estate bottling still represents a relatively recent phenomenon. Grapes are hand harvested and naturally fermented. This is a beautifully textured wine. Clean, clear, very well balanced and of great elegance.	
'15	Domaine Montanet-Thoden Vezelay le Galerne, Burgundy. France	1,600
'14	Domaine Robert Denogent Pouilly Fuisse La Croix VV, Burgundy. France	1,900
	92 Pts BH	

'13	Thomas Morey St. Aubin 1er Cru AOC Les Castets, Burgundy, France	1,950
'16	Verget, Puligny-Montrachet 1er Cru, Sous le Puit, Cote de Beaune. 100% Chardonnay. 89RP, 4.5 Vivino Aromas of white flowers, ripe citrus fruit and blanched almonds. On the palate, medium to full bodied, and elegant with a stony open knit profile.	3,000
'14	Domaine Francois Carillon Puligny Montrachet 91pts Tim Atkin 90pts Vinous Antonio Galloni	3,100
'12	Chauve Puligny-Montrachet 1er Cru "Les Chenevottes"	3,200
'16	Pierre-Yves Colin- Morey Merusalt 1er Cru "Charmes" 90-93 V, 90-93 BH, 90-92RP. 4.1 Vivino. Only a single one-year-old 500-Liter barrel of this juice. Tight primary flavours of peach and white peach. Rich and pliant on entry, powerful and energetic in the middle.	5,560
'16	Lucien le Moine La Romanee, Chassagne-Montrachet Premier Cru, Core de Beaune. 95V Bright yellow. Aromas of spices, coconut, and creme brulee au Citron. At once creamy and zesty on the palate, delivering a subtle earthy complexity lifted by line blossom. Finishes very dry and classic. Utterly captivating with shocking freshness and floral lift.	6,600
'15	Domaine Jean Francois Coche Dury Meursault. Cote de Beaune. The Coche style emphasizes crystalline focus, energy and tension. Flattering aromas of blossoms coupled with precision and great intensity on the palate. Certainly a mythical wine with a cult status unmatched by the rest.	16,500
Chablis		
'17	Bernard Defaix Burgundy. 100% Chardonnay. 93 Decanter 16.5 JR It has come - hither flavours of pear and citrus with a creamy mid-sized palate texture and supporting acidity. Stony, smoky.	1,700
'18	Domaine Testut, Vieilles Vignes, Burgundy. 3.9 Vivino A complex wine from 40yr old vines. A perfect balance of ripeness and minerality at a great price for the quality.	1,700
'17	Barton & Guestier, Burgundy. 3.9 Vivino Aromatic nose mixing seductive pear and apricot aromas with delicate mineral notes. Fresh and lively on the palate with a nice long mineral finish.	1,800
'15	Jean-Paul et Benoit Droin. 94pts Jamie Goode Wine Anorak. Very fine, linear & pure. Wild fermentation, aged on fine lees without battonage. This has great precision and concentration with a real linear mineral core and a slight saltiness. Shows amazing purity and focus.	1,800
'15	Domaine Goisot Coteaux a'Auxerre Gueules De Loup. 92pts RP 92V 4.1 Vivino Hand harvested 40yr old vines. Elegant bouquet with scents of marmalade, orange rind, mirabelle and Jasmine that is quite complex and detailed. The palate is well balanced with a keen line of acidity and a light touch of lemongrass on the finish. This is a spanking glorious wine from Saint- Bris finest.	1,800

'12	Domaine Joseph Faiveley, France	1,800
'15	Domaine Pattes Loup, Burgundy. 91pts RP, 90 BH, 4.0 Vivino It's pale yellow colour is the gateway to an elegant sensory experience with aromas of white flowers and chalk. On the palate the attack is full of citrus fruit flavours. Complex and rich, perfectly expressing the distinct characteristics of the renowned terroir.	2,100
'15	Domaine Testut 1er Cru Montee De Tonnerre Prized for its finesse and elegance. Hand harvested 55yr - Massale Chardonnay clones on Calcareous clay. Mineral and perfectly balanced.	2,200
'17	Patrick Piuze 1er Cru Butteaux. 94 RP, 94 Decanter Notes of lemon oil and iodine. A deep medium to full-bodied wine with an elegant glossy attack, a firm core and a pure, chalky, mineral finish.	2,600
'15	Domaine Pattes 1er Cru Beauregard, Burgundy. 94pts RP, 92 BH, 92 IWC. The 2015 Chablis 1er Cru Beauregard is stunning and a text book example of a cool slow maturing site excelling in a warmer vintage. The wine unfurl in the glass with aromas of green apple, citrus blossom and oystershell. Full bodied, tangy palate with an incredible marriage of texture and acidity. The finish is long, stony and beautifully delineated.	2,800
'14	Patrick Piuze Grand Cru Bougros 95pts TA 94pts WS	2,900
'17	Bernard Defaix, Grand Cru Bougros. 95 Decanter 93 BH From the higher part of Bougros, next to Preuses, so is typically tangy and fresh. Struck match and patisserie notes with a rich, leesy core. Big-bodied flavours with a moderately dry and saline-inflected finish.	3,100
'17	Patrick Piuze, Grand Cru, Blanchots. 94 JG, 93 RP The 2017 Blanchots is quite exotic with notes of orange blossom, peaches and honey comb. Full bodied, rich and textural with lovely salinity and succulent acids.	3,300
'15	Domaine Testut Grenouille Grand Cru 91pts BH, 91 Vinous Dry. From a small plot of only 0.31ha planted with 50 year-old Massale selection. This is a bold and powerful wine with a backbone of minerality that ensures perfect balance.	3,300
'15	Domaine Pattes Loup Chablis, 1er Cru Butteaux. 96RP, 95JG, 4.0 Vivino Dense and textured with hints of pith and quince as well as bright citrus fruit. This is real precision and focus with beautiful acidity and lovely density.	3,300
'14	Jean Paul et Benoit Drion Les Clos Grand cru 97pts Tim Aitken 17/20 La Revue du vin de France	3,400
'15	Alex Gambal, Puligny Montrachet, Cote de Beaune. The wine growing area of Puligny Montrachet is renowned especially for its white wines, highly esteemed all over the world. Very expressive, full complex aromas on the nose. Lively on the first taste, enhancing superb freshness and citrus flavours. A delicious finish with a taste of salinity.	3,500

- '14 La Chablisienne Chateau Grenouilles, Grand Cru 4,200
 95WE, 92RP, 4.2 Vivino
 Gold. IWSC London 2018
 This is, an excellent Chablis with long aging potential. The intensity and purity of the fruit is a delight. Showing strong wood aging flavours, it also boasts a tight mineral acidity and crispness.
- '15 Alex Gambal, Puligny Montrachet, Les Enseignerres, Cote de Beaune. 4,200
 Situated just below the Grand Cru Bienvenues- Batard- Montrachet. Very expressive with complex aromas of white flowers and citrus. Hints of lemon and grapefruit on the palate. Pure style with great length.
- '17 Patrick Piuze, Grand Cru Les Preuses. 4,800
 96 RP, 95 BH
 The Aristocrat! From 35yr old vines grown in limestone and clay soil. Notes of citrus oil, mandarin, dried white flowers and oyster shell. Full-bodied, deep and complete, superb concentration, tangy acids and a long saline finish.

Chenin Blanc

- '15 Domaine Heut Le Mont Moelleux, Loire-Vouvray 2,800
 96pts RP
 100% Chenin Blanc. The apricot/golden coloured Vouvray Le Mont Moelleux shows a very intense, elegant and also subtle bouquet of ripe fruit intermixed with flirty aromas. Dense, piquant, concentrated on the palate. A great tension filled Chenin with grip, persistence and great finesse, with mouthwatering salinity.

Pinot Gris

- '14 Kellerei Bozen Trentino Alto Adige, Italy 1,300
- '15 Tohu, Awatere, Single Vineyard, Marlborough, NZ 1,300
 Off dry, elegant
 Trophy. Sydney IWC 2015
 Silver. NZ International Wine Show. 2015
- '15 Wairau River, Marlborough, NZ 1,400
 Gold, Air NZ Wine Awards 2016
 Silver DWWA & IWC London 2016
 Assertive lime character, smooth mineral finish

Riesling

- '09 Domaines Schlumberger les Princes Abbes, France 1,350
- '13 Piesporter Goldtropfchen Riesling Kabinett Mosel. Germany 1,400
 93Pts WA
 Semi-dry.
- '14 Two Hands " The Wolf" Clare Valley, Australia 1,400
 90pts Decanter
- '15 Bioweingut Zillinger Velue. (Dry) Austria 1,400
- '12 Mount Crawford Eden Valley Single Vineyard, Australia 1,490
 Bronze DWWA 2013
 Bronze IWC London 2013
 93pts Tyson Stelzer. Dry, Delicate.

'12	Romerketter Edition Bee Kreutzlay Honigberg Riesling QbA Trocken Mosel. Germany	1,500
	91pts WA Dry	
'15	Neudorf Dry Moutere. Nelson. NZ	1,600
	95pts BC Delicate with lime zest. Chalky & Mineral. Dry but not austere.	
'14	Lang & Luber deluxe Rhiengau, Germany	1,600
	Medium dry	
'16	Felton Road Bannockburn, Central Otago. NZ	1,700
	96pts BC. A serious Riesling with a perfect balance of crisp natural acidity. Low alcohol (9.5%) bright sweetness (63g/L) residual sweetness. Scintillating flavours of lemon meringue, fern, lime juice and fragrant honey. A clean and lively finish.	
'15	Grosset, "Alea" Eden Valley, Australia	1,700
	94pts TS 94 pts Wine Front Slight sweetness, just there, not overt.	
'14	Domaine Albert Mann, Alsace, France	1,900
	90pts Antonio Galloni. 90pts JS 17/20 JR 40yr old vines. A mildly funky nose that goes with the purest of winemaking practices. (No added yeast or Enzymes) Bone dry, stunning.	
'15	Koehler- Ruprecht Kallstadter, Saumagen, Spatlese Trocken, Pfalz. Germany	2,200
	90pts CT Aromas of apples, sweet spice, ginger, nectarine and vanilla. Full bodied Riesling, dry with nice acidity and minerality.	
'15	Domaine Testut 1ers Cru Montee de Tonnerre	2,200
	Prized for its finesse and elegance. Hand harvested 55 yr- Massale Chardonnay clones on calcareous clay. Mineral and perfectly balanced.	
'15	Grosset, Polish Hill, Clare Valley Australia	2,250
	97pts JH 97pts Tyson Stelzer 17.5/20 Jancis Robinson Langston Classification: Exceptional. Seriously intense nose. Crystalline with a great spread of refined fruit. Not a hint of sweetness. Delicacy, grace and understated character define an exceptionally pure and pristine Polish Hill.	
'14	Felton Road, Bannockburn, Central Otago NZ	2,300
	95pts BC. Dry	
'13	Marc Kreydenweiss, Wiebelsberg Grand Cru, Alsace, France.	2,400
	95RP, 4.1 Vivino. Dry The 2013 Grand Cru Wiebelsberg opens with a clear, fresh and pure stony nose that shows leather aromas along with herbal and crushed stone flavours. On the palate it is a clear, fresh and crystalline riesling with mouthwatering salinity.	
'16	Van Volxem Goldberg , Grosse Lage, Mosel, Germany.	2,500
	94RP, 18/20JR. Dry Intense and perfectly ripe stone fruit bouquet along with very fine slate aromas. Crystalline, fresh and pretty	

dry but nevertheless, lush and aromatic on the palate. This is a tight yet elegant and remarkably fine Goldberg with vital acidity and purity.

- '16 Josef Leitz, Berg Rosenek Katerloch, Grosse Lage. Rheingau. Germany. 2,600
95RP, 17.5 JR. Dry
Flinty, pure and precise but also perfectly ripe and intense. This is a rich and lush yet elegant, piquant and expressive Riesling with dramatic mineral tension and grip on the palate. The finish is complex, tight and endlessly salty.
- '18 Egon Muller Scharzhofberger, Mosel Germany. Mosel, Germany. 2,950
92JS, 17.5JR. Semi-Dry
Effusive aromas of white fruits and blossoms draw you into this very elegant and polished SAAR Riesling. The racy acidity beautifully balances with a touch of sweetness. Super straight steely finish.
- '17 Van Volxem GottesfuB, Alte Reben, Grosse Lage. 3,300
95RP, 18.5JR. Dry.
Ripe bright fruit on the nose. The palate is lush and intense. The finish is dry, long with a delicate raciness.
- '17 Van Volxem Scharzhofberger P, Grosse Lage, Mosel, Germany. 3,600
95+RP, 18+JR. Dry
The 2017 displays a luminous citrus yellow colour and opens with an enormous concentration of perfectly ripe fruit intertwined with salty notes. Highly finessed and sophisticated palate. This is a highly elegant Riesling with a very nice grip. A great Scharzhofberger.
- '15 Donnhoff, Dellchen Grosses Gewachs. Nahe. Germany. 4,300
97RP, 97JS, 19JR Dry
The new Miss World of white wines is Cornelius Donnhoffs Dellchen. A ravishing nose of wild roses and white peach leaves no possibility of doubt. Total purity. The finish is super filigree and super long.

Albarino

- '16 Zarate Albarino, El Palomar, Rias Baixas, Spain. 1,800
95pts GP, 17/20 JR 4.3 Vivino
El Palomar is a 0.36ha plot where centenary wines settle on one of the oldest estates documented in Rias Baixas. Hand harvested, long and soft pressing in order to get low yields. Really refreshing with depth and intensity. It has mineral expression and lots of delicious citrus notes, intense and right in the palate. Very expressive and lively.

Muscat

- '13 Grof Degenfeld Tokaji Blanc, Hungary 1,200
Gold, Vinagora IWC 2014. Semi-dry
- '07 Domaines Schlumberger les Princes Abbes, France 1,350

Dessert Wine

- '15 Chateau Jolys Cuvee de Jean, Jurancon, France. 750ml. 1,500
91WE.
This late harvest wine shows both intense acidity and intense richness. Ripe apricot and candied orange flavours. So fresh and crisp. A perfect aperitif or accompanying rich dishes such as foie gras and cheese.
- '09 Rabl, Chardonnay, Kamptal, Beerenauslese Austria 1,700
93pts W&S

'15	De Bortoli, Noble One Botrytis Semillon, 375ml. Australia	1,800
	96pts JH Lush, rich botrytised Semillon. Elegant, balanced, with flashes of fresh citrus amongst the vibrant cumquat marmalade and juicy acidity.	
'12	Giesen The Brothers Late Harvest, Marlborough NZ	1,850
	94 Points Bob Cambell Gold. International Aromatic Wine Competition NZ 2013 Gold. NZ International Wine Show 2013 Gold. Marlborough Wine Show 2013	
'06	Chateau Disznoko Tokaji Aszu 5 Puttonyos	1,870
	95pts Decanter. 94pts WE 94pts WAS Gold IWC London 2014. A great vintage for Tokai. Lovely apricot, cinnamon and exotic fruit on the nose. Rich and silky, but also incredibly pure and vivid with amazing vibrant acidity. Lingering and refined.	
'96	Quinta Do Portal, Portal Moscatel Reserva 750ml Portugal.	1,950
	Gold Decanter 2016 Gold IWC 2018 Silver DWWA 2017 Silver IWC 2016 Very full bodied sweet wine brimming over with candied and dried fruits. Killer acidity with a fresh and complex persistent finish.	
	NV Marco de Bartoli Vecchio Samperi Ventennale, Marsala, Sicily. 500ml.	2,900
	100% Grillo grapes. Full bodied, medium sweetness, perfect with cheese or over baked fish. 99pts Vinous Luca Gardini 96pts Doctor Wine. 50 Best Italian Wines.	
	For own wine and champagne, a fee of THB 300 per bottle, or for own spirits a fee of THB 500 per bottle is applied. Prices subject to change without notice	
'10	Chateau Suduiraut Sauternes AOC 1er grand cru	3,100
	19/20 Gault & Millau. 96pts JL 96pts WE 96pts RP 96pts WS Le Guide Hachette des Vins 2 stars. Chateau Suduiraut is one of only 10 Premier Grand Crus properties in Sauternes and is located next to the legendary Yquem. Intense and luscious with ripe notes of orange peel and pineapple. Crisp acidity with a wonderful depth of crisp citrus and passonfruit flavours. One if the world's finest dessert wines.	
'09	Benedicte & Stephane Tissot Arbois Vin Jaune ' La Vasee'	3,200
	17.5/20 Bettane et Desseauve Rich, dry, nutty.	
'09	Domaine Huet Vouvray, Cuvee Constance, Moelleux, Loire, France	7,590
	99WE, 98JG, 98WS, 97NM, 96RP. Creamed fig, ginger, glazed pear. Even more concentrated than the superb 2009 Premiere Trie, this is outstanding. It has great concentration and elegance. The wine is touched by Botrytis. Made from just shrivelling grapes, this is sweet Vouvray at its magnificent best. One of the greatest sweet wines of the world.	
'16	Chateau d'Yquem 750ml. Sauternes. France.	18,500
	98-99JS, 98B&D, 95-97RP, 18.5/20JR The 2016 d'Yquem is a magical wine. It manages to express richness while avoiding excess heaviness. Pineapple, Orange marmalade, exotic flowers and spice all blossom in the glass. There is a real sense of phenolic richness and overall viscosity to the 2016 that adds to the wines singular personality.	