

ALLIANCE WINE

On Trade Portfolio 2020
Autumn Update

CONTENTS

- 3 CHAMPAGNE & SPARKLING
- 5 ARGENTINA
- 7 AUSTRALIA
- 9 AUSTRIA
- 9 BULGARIA
- 10 CHILE
- 12 FRANCE
- 24 GERMANY
- 24 HUNGARY
- 25 ITALY
- 32 LEBANON
- 33 NEW ZEALAND
- 34 PORTUGAL
- 36 ROMANIA
- 37 SLOVENIA
- 38 SOUTH AFRICA
- 40 SPAIN
- 51 USA
- 52 CIDER
- 53 SWEET
- 54 SMALL FORMATS
- 55 LARGE FORMATS
- 56 SPIRITS & LIQUEURS

KEY

- Sustainable Practices
- Organic Practices
- Biodynamic Practices

- New In List
- Suitable for Vegans
- Suitable for Vegetarians
- Certified Organic
- Red Wine
- White Wine
- Rosé Wine
- Sweet Wine

DEFINITIONS OF WINE

We feel the ethos and philosophy behind the creation of wine is the most important thing to consider, more than a certification.

Practising or certified we feel those producers who work with a philosophy in mind should be recognised. Those producers who respect the land they work, the wine they make and the people they employ. To this end, you will see producers in this portfolio recognised as acting in a sustainable manner, having organic or biodynamic practices or producing certified organic wines.

Autumn Update

Champagne & Sparkling

France

Pierre Mignon

 	2916	Grande Réserve Premier Cru	N/V	6x75cl
 	2919	Grande Réserve Premier Cru (37.5cl.)	N/V	12x37.5cl
 	2915	Brut Prestige (150cl.)	N/V	3x150cl
 	2917	Brut Rosé	N/V	6x75cl
 	2921	Brut Rosé (37.5cl.)	N/V	12x37.5cl

André Roger

	5140	Grande Réserve, Grand Cru	N/V	12x75cl
---	------	---------------------------	-----	---------

Domaine des Baumard

 	1158	Crémant de Loire Blanc, Carte Turquoise	N/V	12x75cl
 	1162	Crémant de Loire Rosé, Carte Corail	N/V	12x75cl

 Domaine Klur

 	2641	Crémant d'Alsace, Sans Souffre	N/V	6x75cl
---	------	--------------------------------	-----	--------

Domaine Jean Perrier et Fils

 	3121	Crémant de Savoie	N/V	6x75cl
---	------	-------------------	-----	--------

Maison Antech

 	3739	Blanquette de Limoux Brut, Cuvée Francoise	N/V	6x75cl
---	------	--	-----	--------

Australia

Majella

 	2899	Sparkling Shiraz	2018	6x75cl
---	------	------------------	------	--------

Italy

Tenuta Olim Bauda

 	2953	Centive Moscato d'Asti Frizzante, DOCG	2019	6x75cl
 	2429	Pian Centive Moscato d'Asti Frizzante, DOCG (37.5cl.)	18/19	12x37.5cl

La Vita Sociale

	3561	Prosecco, Spumante, DOC, Veneto	N/V	6x75cl
	3562	Prosecco, Spumante, DOC, Veneto (20cl.)	N/V	24x20cl

Autumn Update

Bella Modella

	4002	Prosecco Spumante, DOC	N/V	6x75cl
--	------	------------------------	-----	--------

Cielo e Terra

Casa Defra

	2848	Prosecco Frizzante, DOC	N/V	6x75cl
	3807	Lessini Durello, DOC	N/V	6x75cl
	2859	Prosecco Frizzante, DOC (20cl.)	N/V	12x20cl
	2856	Prosecco Spumante d'Oro, DOC	N/V	6x75cl
	2975	Rosé Spumante	N/V	6x75cl

Mabis

Biscardo

	1000	Prosecco Frizzante, DOC	N/V	6x75cl
	3567	Prosecco Spumante Millesimato, DOC (37.5cl)	18/19	12x37.5cl
	1002	Prosecco Spumante Millesimato, DOC	2019	6x75cl
	3435	Prosecco Spumante Millesimato, DOC (150cl.)	2018	6x150cl

Giavi

	2527	Prosecco Superiore Extra Dry, Conegliano Valdobbiadene DOCG	18/19	6x75cl
	2523	Prosecco Superiore Brut, Conegliano Valdobbiadene DOCG	18/19	6x75cl
	1691	Prosecco Superiore Brut Nature, Rive Di Ogliono, Conegliano Valdobbiadene DOCG	17/18	6x75cl

Pradio

	2841	Prosecco Spumante Passaparola, DOC	N/V	6x75cl
--	------	------------------------------------	-----	--------

Novapalma

	4036	Prosecco, DOC	N/V	6x75cl
--	------	---------------	-----	--------

Spain

Bodegas Sumarroca

	3946	Cava Brut Reserva Organic	2017	6x75cl
	1131	Cava Brut Reserva	2017	6x75cl
	2713	Cava Brut Nature Gran Reserva	2016	6x75cl
	1135	Cava Nuria Claverol Homenatge Brut Gran Reserva	2014	6x75cl
	1133	Cava Brut Rosé	2017	6x75cl
	3227	Cava Nuria Claverol Brut Reserva Pinot Noir Rosé	2016	6x75cl

Equipo Navazos

Equipo Navazos Wine

	1703	Colet Navazos Extra Brut	15/16	6x75cl
	1704	Colet Navazos Reserva Extra Brut	2013	6x75cl

Autumn Update

Wines by Country

Argentina

Manos Negras

Alejandro Sejanovich is arguably Argentina's most knowledgeable viticulturist, working as vineyard director for Bodega Catena Zapata for 16 years, he pioneered high altitude vineyard planting and conducted ground breaking research on Mendoza Malbec clones. Manos Negras focuses on latitude winemaking, planting Torrontes in the northern stretches of Cadayate in Salta, Pinot Noir in the southern-most region of Neuquen in Patagonia and cultivates 50 year old Malbec vines in the prized Altamira appellation in the Uco Valley.

	3784 Chardonnay, Los Arboles, Mendoza	19/20	6x75cl
	3786 Torrontes, Salta	19/20	6x75cl
	3788 Malbec, Uco Valley	18/19	6x75cl
	3789 Pinot Noir, Rio Negro, Patagonia	18/19	6x75cl
	3790 Red Soil Select Pinot Noir, Rio Negro, Patagonia	17/18	6x75cl
	3791 Stone Soil Select Malbec, Paraje Altamira, Uco Valley	17/18	6x75cl
	3792 Artesano Malbec, Paraje Altamira	2017	6x75cl

Santuario, Mendoza

In Argentina the Malbec grape is the vinous equivalent of Messi or Maradona. Santuario pays tribute to this Argentinean wine obsession. This wine over delivers on every front showing why Argentina leads the world in quality Malbec.

	2496 Malbec	2019	6x75cl
--	-------------	------	--------

Man Meets Mountain, Mendoza

"Great things are done when men and mountains meet, this is not done by jostling in the street". The quest for higher quality has seen Argentina's most ambitious winemakers push into the Andes foothills where the higher altitude and meagre soils produce the finest grapes. Man Meets Mountain celebrates those that face up to and conquer the challenges posed by nature and brings to you a harmonious Malbec, packed full of blueberry, blackcurrant plum and a complex, delicious finish.

	2147 Malbec	2019	6x75cl
--	-------------	------	--------

Viña Cobos, Mendoza

In 1989, Paul Hobbs visited Mendoza for the first time. Driving over the Andes from Chile, he fell in love with the place, the people, but also with the potential to make great wine. He began experimenting with wild fermented Chardonnay and then with the variety that would become Argentina's calling card - Malbec. His first 10 barrel vintage of Malbec persuaded the American press of the potential of this grape. Paul established his own winery, Vina Cobos, in 1999 and over 20 years later, Paul continues to makes wines that are authentic expressions of the terroir from which they come. In an exploration of the different terroirs across Mendoza Paul looks for the most distinguished regions in Luján de Cuyo and Valle de Uco to produce wines that uniquely express their origins. The winery's elegant and balanced wines are a result of meticulous vineyard farming and utmost respect for terroir.

Felino

	7828 Chardonnay	18/19	12x75cl
	7825 Malbec	18/19	12x75cl
	7826 Cabernet Sauvignon	18/19	12x75cl

Bramare Appellation

	7832 Malbec, Luján de Cuyo	2018	12x75cl
--	----------------------------	------	---------

Autumn Update

🍷	🔴	7833	Malbec, Valle de Uco	17/18	12x75cl
🍷	🔴	7834	Cabernet Sauvignon, Luján de Cuyo	16/17	12x75cl
			Bramare Vineyard Designate		
🍷	🟢	2409	Chardonnay, Los Arbolitos Vineyard, Los Chacayes	17/18	6x75cl
🍷	🔴	2728	Malbec, Zingaretti Vineyard, Valle de Uco	16/17	6x75cl
🍷	🔴	7835	Malbec, Rebon Estate, Valle de Uco	2017	6x75cl
🍷	🔴	7830	Malbec, Marchiori Vineyard, Luján de Cuyo	16/17	6x75cl
			Cobos		
🍷	🔴	1927	Cobos Malbec, Block C2, Marchiori Vineyard, Luján de Cuyo	2016	3x75cl

Autumn Update

Australia

Stella Bella Wines, Margaret River

This boutique winery in the heart of Margaret River creates idiosyncratic named ranges like Suckfizzle and Skuttlebutt in a low interventionist and organic way keeping their approach as simple as possible to allow their cherished vineyards to show their quality. It is not merely in the names where these wines are memorable, as once you have tasted them you will see why Luke Jolliffe, the winemaker, continues to receive recognition and awards from around the world for wines that have that wonderful Margaret River restraint and elegance, but are bound together with a fruit purity that makes them delectable.

Stella Bella

 	8346 Semillon, Sauvignon Blanc	2019	12x75cl
	8344 Chardonnay	2017	12x75cl
 	2433 Cabernet, Merlot	16/17	12x75cl
 	8354 Cabernet Sauvignon	15/16	12x75cl
 	8362 Pink Muscat (37.5cl.)	2019	12x37.5cl
Otro Vino			
 	3681 Chardonnay	2017	12x75cl
 	3682 The Italian, Sangiovese Merlot	2018	12x75cl
Suckfizzle			
 	3802 Chardonnay	2018	6x75cl
	2939 Sauvignon Blanc, Semillon	14/16	6x75cl
 	2945 Cabernet Sauvignon	2016	6x75cl

One Chain Vineyards, South Eastern Australia

One Chain works with growers to source fruit from some of the most respected regions of South Eastern Australia to produce wines that are inspired by a love for the Australian national sport. Indeed, the name One Chain is the imperial measurement for 22 yards, or the length of a cricket pitch. However, you really don't need to be a connoisseur of the game to be bowled over by the restrained, elegant style of the Chardonnay and the bright red fruit and subtle oak of the Shiraz Cabernet.

 	1310 The Googly Chardonnay	18/19	12x75cl
 	1311 The Wrong Un Shiraz, Cabernet	19/20	12x75cl

Ricca Terra, South Australia

That the Riverland region of South Australia is now being re-imagined and reinterpreted is, in part, due to the efforts of one man – Ashley Ratcliffe. As a viticulturist, he knew that not only were some of the best Riverland vineyards undervalued but that many were planted with the wrong varieties for the climate. Over the last few years, these vineyards have come on stream with varieties like Montepulciano, Touriga, Arinto, Fiano and Nero D'Avola to name but a few. Ashley's Ricca Terra range are vibrant, quirky, cleverly made wines that have deliciousness as their raison d'être. More than that though, they are a beacon for the future sustainability of a previously much derided region and it is to Ashley's credit that other serious producers are now taking fruit from here.

 	3347 Bronco Buster	19/20	12x75cl
 	3346 The Colour Of Calmness	18/19	12x75cl
 	3344 Bullets Before Cannonballs	19/20	12x75cl

Autumn Update

Wild & Wilder, South Australia

Wild & Wilder is all about good clean fun. Working hand in hand with their merry (in a good season) band of growers, they craft wines of supreme quality but don't take it all too seriously. Great fruit, grown by great people and made with a lot of love by people that know that wine is all about the good times, delicious food and creating great memories. Founded by Giles Cooke MW & Fergal Tynan MW, who also make the Thistledown wines, the mundane is just not in their DNA. Being involved in every stage of the winemaking process from bud burst to bottle means that every bottle from Wild & Wilder is an experience you'll want to try again.

Cloud Cuckoo Land

 	3762 Fiano, Greco, Zibibbo, Riverland	2019	6x75cl
 	3763 Nero d'Avola, Montepulciano, Riverland	19/20	6x75cl

The Character Series

 	2543 The Courtesan Riesling, Clare Valley	2019	12x75cl
 	8997 The Pugilist Cabernet Sauvignon, Langhorne Creek	18/19	12x75cl
 	3518 The Exhibitionist Merlot, South Australia	2019	12x75cl
 	9112 The Opportunist Shiraz, Langhorne Creek	18/19	12x75cl
 	2673 The Unforgettable Grenache, Shiraz, Mataro, South Australia	18/19	12x75cl

Tabula Rasa

 	3276 Tabula Rasa #V18 White (50cl.)	2018	12x50cl
 	2422 Tabula Rasa #V18 Red (50cl.)	2018	12x50cl

Thistledown, South Australia

Ever since historic Scots, James Busby and John MacArthur founded the Australian wine industry in the early 19th century, the relationship between Scotland and Australia has been an enduring one. Guardians of this long history, Thistledown Wine Co. continues the tradition of Scottish ingenuity and great Australian wine. From their small-batch winery in the idyllic Adelaide Hills, they work with pristine fruit sourced from iconic vineyard sites. Giles Cooke MW and Fergal Tynan MW, with the helping hand of Peter Leske, craft lithe, energetic wines that illustrate the benefits of great sites and intelligent, low-intervention winemaking. Giles and Fergal share a particular passion for Grenache and, in ever more detail, Thistledown continue to unpick the rich patchwork of South Australian Grenache – reassembling it in their own inimitable style. This unique blend of superb fruit sources and experience in both the New and the Old Worlds helps craft wine of subtlety, texture and detail – wines perfectly suited to complement rather than overwhelm fine food.

 	2942 The Great Escape Chardonnay, Adelaide Hills	17/18	6x75cl
 	3451 Advance Release Roussanne, Roger's Road, McLaren Vale	2018	6x75cl
 	2723 Suilven Chardonnay, Adelaide Hills	2018	6x75cl
 	3641 Gorgeous Grenache Rosé, South Australia	19/20	12x75cl
 	3059 Gorgeous Grenache, South Australia	19/20	12x75cl
 	3484 Cuning Plan Shiraz, McLaren Vale	2019	6x75cl
 	2943 Thorny Devil Grenache, Barossa Valley	18/19	6x75cl
 	3455 The Quickening Shiraz, Eden & Ebenezer, Barossa Valley	18/19	6x75cl
 	3107 Vagabond Grenache, Blewitt Springs, McLaren Vale	18/19	6x75cl
 	3453 Advance Release Shiraz, Mattschoss Vineyard, Eden Valley, Barossa	2018	6x75cl
 	3452 Advance Release Grenache, Moritz Road, Blewitt Springs, McLaren Vale	2018	6x75cl
 	3846 Advance Release Grenache, Mattschoss Vineyard, Eden Valley, Barossa	2019	6x75cl
 	2114 She's Electric Single Vineyard Old Vine Grenache, McLaren Vale	2019	6x75cl
 	3095 Silken Beastie Shiraz, Barossa Valley	17/18	6x75cl
 	2614 Bachelor's Block Single Site Shiraz, Ebenezer, Barossa Valley	17/18	6x75cl

Autumn Update

 	3486 This Charming Man Single Vineyard Old Vine Grenache, Clarendon, McLaren Vale	2018	6x75cl
 	2875 Sands of Time Single Vineyard Old Vine Grenache, Blewitt Springs, McLaren Vale	17/18	6x75cl

Majella, Coonawarra

Brian 'Prof' Lynn, the effusive, yet self-deprecating voice of Majella Estate, would never brag about his accolades but it's clear he has a lot to be proud of. Majella craft some of the finest wines in the country on one of the most revered strips of dirt in the wine world. Winemaker, Bruce Gregory made the very first wine for Majella and has made every one since. The Mallee, their flagship wine is a masterpiece which along with the Majella Cabernet Sauvignon has entered Langton's Classification of Australia's Best Wines.

 	2899 Sparkling Shiraz	2018	6x75cl
 	8337 The Musician Cabernet, Shiraz	2016	12x75cl
 	8338 Cabernet Sauvignon	2015	12x75cl

Austria

Funkstille, Niederösterreich

We all need a little 'Funkstille' (radio silence) in our life now and again. Kick back and take a moment to enjoy the silence with a glass of Grüner Veltliner. With its subtle exotic hints, ripe pear and fresh citrus flavours, it's a dry wine with complex flavours. The palate is rich with flavours of melon and grapefruit with a refreshing, zippy finish.

 	3994 Grüner Veltliner	2019	6x75cl
---	-----------------------	------	--------

Bulgaria

Enira, Bessa Valley

Count Stephan von Neipperg, owner of several famous Bordeaux properties, including Châteaux Canon La Gaffelière and La Mondotte, sought out the Bessa Valley where the wonderful clay-limestone soils showed him the potential to make great wines. In the shadow of the dramatic Rhodope Mountains, these soils provide the structure, strength and minerality that allows Stephan to create wonderful wines that are full of power and elegance.

 	1354 Enira	15/16	6x75cl
 	1356 Enira Reserva	14/15	6x75cl

Autumn Update

Chile

Espinos Y Cardos

Between the mountains and the sea, Espinos y Cardos looks to craft subtle, pure expressions of classic international varieties from their two ranges. Focused on vineyards in Casablanca and Curico, Los Espinos combines cutting edge winemaking with regional typicity to provide a range that is at the beating heart of the country. Santa Macarena is a testament to the individuality and intrigue that so many Chilean wine drinkers are yet to discover. Amazing fruit, grown in the Leyda region 5km from the ocean, so close you can smell it, crafted into a unique expression of the enigmatic Pinot Noir that clearly demonstrates the real quality that lives in this land.

Los Espinos, Central Valley

3794	Sauvignon Blanc	2019	6x75cl
3795	Merlot	2019	6x75cl

Santa Macarena, Aconcagua

2468	Pinot Noir	2019	6x75cl
------	------------	------	--------

Tinto de Rulo, Bio Bio Valley

Tinto de Rulo is the project of three friends who, by pooling resources, make wine together – but even then it's a small project, making just 1200 cases in total. Tiny plots of Pais, ranging from 70 to 200 years in age, are spread across Itata and Bio Bio. Fruit from these pristine organic vineyards is fermented in clay amphorae and very old native rauli pipes with only minimal sulphur added at bottling – these wines are a proper introduction to this wilder side of Chile.

2107	Pipeño, Bio Bio Valley	2019	6x75cl
------	------------------------	------	--------

Casa Marin, San Antonio

When the first vintage of the Sauvignon Blanc was released, it was heralded by Parker as the best white wine made in South America. A moment of great satisfaction for Maria Luz Marin who had to fight to be allowed to plant her vineyards in Lo Abarca, only 5km from the sea. But this is a lady who doesn't take 'no' for an answer and has a career littered with great achievements and numerous firsts. Maria Luz's vision and determination to coax world class wines from these coastal vineyards has proved Chile is capable of producing wine that can take on the world's best.

2459	Sauvignon Gris, Estero Vineyard	2019	6x75cl
2458	Sauvignon Blanc, Cipreses Vineyard	2020	6x75cl
2461	Pinot Noir, Litoral Vineyard	2018	6x75cl

Indómita

The dynamic winemaking team at Indómita skillfully craft wines from their vineyards in two of Chile's very best regions. The cooler climate Casablanca is great for Sauvignon Blanc, Chardonnay and Pinot Noir while the warmer Maipo Valley offers classic Cabernet Sauvignon and Carménère. Indómita produce superb, expressive wines that are both beautiful and stunning value for money.

Costa Vera

9428	Sauvignon Blanc, Central Valley	19/20	12x75cl
9430	Merlot, Central Valley	19/20	12x75cl
1869	Carménère, Central Valley	2019	12x75cl

Nostros Reserva

9418	Sauvignon Blanc, Casablanca	19/20	12x75cl
1868	Riesling, Bio Bio	18/19	12x75cl
9421	Pinot Noir, Casablanca	19/20	12x75cl

Autumn Update

 	9422 Carménère, Maipo	2019	12x75cl
	Nostros Gran Reserva		
 	9414 Chardonnay, Casablanca	2019	12x75cl
 	9416 Merlot, Maipo	18/19	12x75cl
 	9419 Cabernet Sauvignon, Maipo	18/19	12x75cl

Odfjell

Founded by Norwegian Dan Odfjell this pre-dominantly red wine producer creates wines of elegance and poise. They are fully committed to biodynamics with cover crops and beehives populating the vineyards while small Fjord horses work the land. Odfjell produces wonderful wines that few in Chile can match, with their Carignans, which come from rescued 80 year old vines, proving to be of particular note.

Armador

 	3423 Sauvignon Blanc, San Antonio Valley	2019	12x75cl
 	3424 Merlot, Maipo	18/19	12x75cl
 	3425 Carménère, Central Valley	18/19	12x75cl
 	3426 Syrah, Maipo	18/19	12x75cl
 	3429 Cabernet Sauvignon, Maipo	2018	12x75cl

Orzada

 	3428 Carménère, Maule	18/19	12x75cl
 	3427 Carignan, Maule	18/19	12x75cl

Flagship Wines

 	1685 Odfjell, Cauquenes	14/15	6x75cl
---	-------------------------	-------	--------

Autumn Update

France

Loire

Nantais

Domaine des Herbauges

Winemaker Jérôme is committed to the sustainability of his vineyards. Once harvested he ferments at low temperatures conserving the aromas of the must, then matures the wine on the lees from 8 to 14 months with regular bâtonnage. Bottling is straight from the fermentation, leaving a light natural spritz. Julia Harding has described the wine as “elegant and balanced”, giving it 17 points.

 	1408	Muscadet Sur Lie Côtes de Grandlieu, La Roche Blanche	2019	6x75cl
---	------	---	------	--------

Anjou-Saumur

Domaine des Baumard

One of the Loire’s most lauded producers, Florent Baumard has courted controversy by pursuing his own ideas and challenging the status quo. In a deeply traditional region, his early adoption of screwcaps and different vine trellising systems marked him out as the enfant terrible of Savennières. His mantra now encompasses a belief in the individuality of each vintage, believing it should be made with minimal intervention to allow the wine to reflect its vintage and unique character. His Savennières from the famous vineyards of Clos St Yves and Clos du Papillon are rich, yet with a balance and elegance that are unrivalled. His top cuvée of ‘Trie Speciale’ is only made in very exceptional vintages when grape quality is optimal. It is a wine full of paradox, honeyed and yet dry, rounded and yet firm. The rich fruit, tremendous weight and concentration ensure that it is a thoroughly memorable experience.

 	1158	Crémant de Loire Blanc, Carte Turquoise	N/V	12x75cl
 	1162	Crémant de Loire Rosé, Carte Corail	N/V	12x75cl
 	1151	Savennières, Clos St Yves	2018	12x75cl
 	1153	Savennières, Clos du Papillon	04/06	12x75cl
 	1153	Savennières, Clos du Papillon	2007	12x75cl
 	1156	Savennières, Trie Speciale	2014	12x75cl
 	2784	Côteaux du Layon, Carte d’Or (37.5cl.)	2018	12x37.5cl
 	1168	Quarts de Chaumes (37.5cl.)	2012	12x37.5cl

Touraine

Domaine Patrick Vauvy, Loire

Patrick Vauvy manages 30 hectares of vines, the majority planted with Sauvignon Blanc. The Domaine has been the hands of the Vauvy family for generations, Patrick took over and has brought new vision and an experimental style to the Domaine. He is often the last of his neighbours to harvest. Located above the banks of the Cher River, the soil is predominantly sand based giving the wines a fruit driven, immediately appealing style.

 	1142	Sauvignon de Touraine	2019	12x75cl
 	1143	Rosé de Touraine	2019	12x75cl

Autumn Update

Sancerre

Domaine Picard

The Domaine Jean-Paul Picard et Fils is a family run estate cultivating 14 hectares of vines, all of which are situated on the slopes of Bué and are amongst the best sites in the Sancerre region. Picard practices 'lutte raisonnée', where chemical treatments are used only when necessary and they plough to loosen the top soils and help develop micro-bacterial life. The wines are well balanced and very aromatic, full of fruit and subtle hints of minerality.

	1525 Sancerre Blanc	2019	12x75cl
	2776 Sancerre Rosé	2019	12x75cl

Domaine François Crochet

To the south west of the town of Sancerre, lies the tiny commune of Bué. Here you find François Crochet single handedly managing his 10 hectares. Doing much of the work in the vineyards himself, he is committed to hand harvesting to help maintain the quality of the resulting wine. Unable to make enough wine to keep pace with demand these wines are some of the most precise and refined Sancerres you will ever get to taste if you get the chance.

	1190 Sancerre Blanc, Les Perrois	18/19	12x75cl
	2033 Sancerre Blanc, Chêne Marchand	18/19	6x75cl
	2703 Sancerre Rosé	2019	12x75cl
	1342 Sancerre Rouge, Réserve de Marcigoué	2018	6x75cl

Pouilly Fumé

Domaine Pierre Marchand

Eric Marchand spent his childhood in the vineyards helping his parents, instilling in him a love for the land. He went on to study viticulture then after graduation he and his brother, Pascal, took over from their father. Across their 17 hectares they practice minimum intervention as well as conducting a green harvest and debudding in the spring to improve quality further. This allows them to create a concentrated example of Pouilly Fumé with well balanced, crisp gooseberry and blackcurrant leaf fruit overlaid with hints of citrus and minerality.

	1198 Pouilly Fumé, Les Loges	2019	12x75cl
--	------------------------------	------	---------

Bouchié Chatellier

Domaine Bouchié Chatellier is one of the most outstanding producers in Pouilly Fumé. Rubbing neighbourly shoulders with the inimitable Didier Dagueneau, and with vines planted on the same Silex soils as Didier's, the domaine's gently tended vines benefit from that high proportion of flint, which stores and reflects the heat so well. The levels of resulting ripeness as well as the incredibly rich flinty minerality imbues the wine with a delicious complexity that few others can match.

	3594 Pouilly Fumé, Argile à S	2019	6x75cl
--	-------------------------------	------	--------

Autumn Update

Alsace

Cave de Ribeauvillé

Run and owned by growers for over 100 years this co-operative has always been about their land and the quality of fruit that grows on it in the Vosges Mountains. The alternating razor sharp ridges and plummeting valleys create slopes with fantastic exposure to the sun and great protection from the wind and rain which help maximise the potential of this vertiginous land. This particular range comes from a small selection of organic vineyards, which show poise through fresh, fruit driven clean expressions of the classic Alsatian varieties clearly demonstrating that this venerable co-operative is living very much in the moment.

2621 Pinot Blanc	16/19	6x75cl
2623 Riesling	18/19	6x75cl
2619 Gewürztraminer	2019	6x75cl
2622 Pinot Noir	17/19	6x75cl

Domaine Klur

Certified organic and following biodynamic practices, this small estate of just 7 hectares is nestled on steep slopes in the heart of Alsace. Whilst Clement Klur is still very much involved at every stage from vine to bottle, he has now joined forces with his good neighbour, Leon Heitzmann, and their joint effort in the vineyards is reflected in the increasing quality of the wines. These vineyards are tranquil places, full of fruit trees dotted amongst the vines which attract and offer shelter to local wildlife. This symbiotic relationship helps maintain the health and balance of their land. The steep vineyards means the harvest is carried out by hand, allowing the pickers to be very selective and gentle in choosing the healthiest fruit to ensure that the resulting wine is always of the highest quality.

2641 Crémant d'Alsace, Sans Souffre	N/V	6x75cl
2646 Gentil de Katz	16/17	6x75cl
2644 Katz Riesling Sec	2018	6x75cl
2647 Katz Pinot Gris	17/18	6x75cl
2642 Klur Gewürztraminer	2015	6x75cl

Klur Natur

The latest project from Clement Klur. He is pushing the boundaries of what it is possible to achieve from his small estate on the steep slopes of Alsace. Intent on going beyond organics and bio-dynamics this range is as natural a production as is possible: no fining, no filtration, no added sulphur. Resulting in sulphur levels barely around the 10mg/l mark. The grapes are handpicked and pressed in tiny traditional presses (operated by hand) all to ensure as little interference from vine to bottle as possible. This all results in intense flavours and textures that linger long in the mouth and memory.

3491 Pet en l'air	2018	6x75cl
3490 Il Y A De l'or.dans l'air	17/18	6x75cl
3489 Air De Famille	2018	6x75cl

Autumn Update

Burgundy

Chablis

Domaine Michaut Freres

Chablis has experienced more than its fair share of bad luck in the last few years with tiny harvests resulting in soaring prices. So we are pleased to have Bernard Michaut on board providing his stunning, fresh vibrant Chablis. The winery is located in Biene close to Chablis, built on the classic soil of the region, kimmeridgien, underpinning the 60 hectares of vineyards. These wines show great typicity, steely acidity, plenty of fruit with that unmistakable note of flinty "terroir".

 	2465 Chablis	2019	6x75cl
	2480 Chablis 1er Cru, Beuroy	17/18	6x75cl

Domaine Defaix

Spending time in Didier and Sylvain's company you immediately understand the energy and effort that is put into their wines, or more correctly, their vines and land. Situated a little north of the eponymous village of Chablis the brothers have some of the best situated vineyards in the whole of the region and their efforts to coax the best from the soil is incredible. This translates directly into the wines which are powerful, textural and capable of considerable development. Certified organic and with bio-dynamic influences the gentle caring approach of the Defaix boys makes their wines flagship examples of why Chablis is so special.

 	2386 Chablis	2018	12x75cl
 	2388 Chablis 1er Cru, Côte de Lechet	18/19	12x75cl
 	2399 Chablis Grand Cru, Vaudesir	2018	12x75cl

Côte de Beaune

Domaine Thomas Gérard et Filles

 	3849 Meursault 1er Cru, Blagny	2015	12x75cl
---	--------------------------------	------	---------

Domaine Vincent Latour

A family run business since 1972 consisting of 8 hectares and producing one of the greatest French wines - Meursault. Vincent took over from his father Jean in 1998 and now owns 11 hectares of vineyards in Meursault and Chassagne. The name of the winery was changed from Latour-Labille to Domaine Latour starting, with the 2010 vintage.

 	4133 Meursault, Clos Des Magny	2015	12x75cl
 	4134 Puligny-Montrachet	2016	12x75cl

Domaine Pillot

Laurent Pillot, who took over the running of Domaine Pillot in his mid-twenties, transformed his family estate from grape growers to a leading estate and one of the superstars of Chassagne-Montrachet. With a superb collection of vineyards and a modern winemaking facility on the edge of the village, both their red and white wines are of an excellent quality. From the exotic fruit driven Meursault through to the round, sultry Chassagne-Montrachet 1er Cru Morgeot Rouge the underlying minerality shines through.

 	2363 St-Aubin 1er Cru Blanc, Sentier du Clou	2018	12x75cl
 	2362 Chassagne-Montrachet Blanc	2018	12x75cl
	2180 Chassagne-Montrachet 1er Cru Blanc, Champgrains	2018	12x75cl
	1370 Volnay	17/18	12x75cl
 	2282 Pommard, Tavnnes	16/17	12x75cl
 	2296 Chassagne-Montrachet 1er Cru Rouge, Morgeot	17/18	12x75cl
 	2181 Beune 1er Cru, Boucherottes	2017	12x75cl

Autumn Update

Domaine Jaeger-Defaix

Hélène Jaeger-Defaix manages this estate in the same same spirit as their vineyards and estate in Chablis. They farm organically and the vines have an average age of at least 35 years. When the hand picked grapes arrive the pressing is gentle and slow to extract the best juice. Post fermentation the wine is aged for a further 18 months in oak barrels of 1 to 5 years old with moderate “batonnage” to enhance the elegance of the wine.

	2387 Rully 1er Cru Blanc, Mont-Palais	18/19	12x75cl
	2407 Rully Rouge	2018	12x75cl
	2401 Rully 1er Cru Rouge, Clos du Chapitre	2018	12x75cl

Mâconnais

Domaine Fichet

Run by brothers, Pierre-Yves and Olivier, Domaine Fichet has raised the quality level of their wines in recent years by investing in a new modern winery. The terroir here is unique, a high content of white limestone in the chalk and clay. The microclimate brings extra humidity and morning fog. Now with a new winery and a general willingness to modernise their approach, the brothers’ wines have continued to improve year after year. The Mâcon-Villages has a perfect balance of concentration, acidity and minerality and the Bourgogne Pinot Noir is beautifully fresh and light.

	2317 Mâcon-Villages	2019	12x75cl
	2869 Mâcon-Villages (37.5cl.)	18/19	12x37.5cl
	2318 Bourgogne, Pinot Noir	18/19	12x75cl

Domaine de Fussiacus

Passion is not enough, so says Jean-Paul Paquet owner of Domaine de Fussiacus. It is knowledge, acquired through seasons spent in the vineyard, that allow the winemaker to produce great wine, he muses. With this philosophy Jean-Paul manages his 11 hecatres in southern Burgundy nestled in the heart of the Mâconnais, south-west of Macon, creating wines enhanced by his vast experience. Through the generosity of the terroir, his wines reveal typicity, finesse and elegance.

	2632 Mâcon-Fuissé	18/19	12x75cl
	2635 St-Véran	18/19	12x75cl

Domaine Les Vieux Murs

Jean-Paul Paquet began to work the vines of Les Vieux Murs in 1978. The Chardonnay grape thrives on the limestone and clay soils of the Mâconnais vineyards of Burgundy. At Domaine Les Vieux Murs the 30 to 50 year old vines are in perfect balance to produce fruit of optimum ripeness. Jean-Paul has now been joined by his son Yannick in the family business. Yannick has travelled widely to broaden his knowledge and is quickly earning himself a great reputation.

	2636 Pouilly-Fuissé	18/19	12x75cl
--	---------------------	-------	---------

Beaujolais

Domaine de la Couvette

Gautier Marion is the fifth generation of the family to manage Domaine de la Couvette, tucked into the gently undulating countryside of Southern Beaujolais. If you could picture what a quintessentially small french producer should look like then Gautier’s property would come very close. He takes great pride in making wines in the traditional carbonic macerated style using his trusty, old concrete vats, which he uses to age the wines as well. Respecting not only the winemaking traditions, but also their 11 hectares of land and the vines that are up to 50 years old, they demonstrate their commitment by making a fully organic Beaujolais - which is full of ripe red fruit, spicy, earthy notes and a lovely smooth minerality.

	1545 Beaujolais Blanc	2019	6x75cl
	1544 Beaujolais Rouge	18/19	6x75cl

Autumn Update

🍷 🍷 🍷 1543 Organic Beaujolais

2019 6x75cl

🍷 Domaine Berrod

In northern Beaujolais, in the heart of Fleurie, Rene Berrod and his children run their domaine on steep slopes with old vines aiming to produce wonderful Gamay wines full of elegance and delicacy, that epitomise what this land can offer. The family efforts have been rewarded by international praise from both sides of the Atlantic, but this is not what drives Rene on. It is the desire to retain the link between the soil and the resultant wine, always striving to express his wondrous terroir in every glass he pours.

🍷 🍷 1960 Fleurie

18/19 12x75cl

🍷 Domaine de Colette

Domaine de Colette is in the small village of Lantignié, regarded as the top village in the cru of Regnié. Run by the humble Jacky Gauthier, it was founded by his father René. Gauthier studied enology at the tender age of 17 and immediately started working with his father in the vineyards. Their steep pink granite vineyards are home to vines of about 45 years old, but one plot, called Colette, reaching over 80 years. The grapes undergo carbonic maceration followed by a gentle pressing. A pleasant ruby-red colour, the wine presents fresh red fruit flavours in its youth, but over time evolve into delightful complex ripe fruit flavours.

🍷 🍷 1930 Beaujolais-Villages

2018 12x75cl

🍷 🍷 1935 Morgon

2018 12x75cl

🍷 🍷 1546 Regnie

2018 6x75cl

Bordeaux

Regional

🍷 3211 Château Grand Gamelle

2016 6x75cl

Left Bank

Haut-Médoc

🍷 🍷 3575 Château Lamothe-Cissac

2016 12x75cl

🍷 1487 Château Bel-Orme Tronquoy De Lalande Cru Bourgeois

2012 6x75cl

🍷 3812 Château Cantemerle 5ème Cru Classé

2011 6x75cl

St-Estèphe

🍷 3208 Château Haut-Baradieu

2011 4x75cl

🍷 3816 Château Lafon-Rochet 4ème Cru Classé

2014 6x75cl

Pauillac

🍷 3207 Château Richebon

2014 6x75cl

🍷 3821 Château Grand-Puy Ducasse 5ème Cru Classé

2011 4x75cl

🍷 🍷 2217 Château Pontet-Canet Bio 5ème Cru Classé

2012 12x75cl

St-Julien

🍷 3819 Château Gloria

2016 6x75cl

🍷 2218 Château Talbot 4ème Cru Classé

14/15 6x75cl

🍷 3818 Château Léoville-Barton 2ème Cru Classé

2014 12x75cl

Autumn Update

Margaux

🔴	1488	Château Marsac Séguineau	2011	12x75cl
🔴	3158	Château Soussans	2016	6x75cl
🔴	3444	Château Pouget 4ème Cru Classé	2008	12x75cl
🔴	3136	Château Cantenac Brown 3ème Cru Classé	2014	6x75cl
🔴	3136	Château Cantenac Brown 3ème Cru Classé	2016	6x75cl
🔴	3813	Château Dauzac 5ème Cru Classé	15/16	6x75cl
🔴	3820	Château Kirwan 3ème Cru Classé	2011	12x75cl
🔴	3137	Château Giscours 3ème Cru Classé	2012	12x75cl

Graves, Pessac-Léognan

🔴	3811	Domaine De Chevalier Grands Crus Classé	2011	12x75cl
---	------	---	------	---------

Sauternes

🔴	3210	Lions de Suduiraut (37.5cl.)	2015	12x37.5cl
---	------	------------------------------	------	-----------

Right Bank

Côtes de Bourg

🔴	3974	Château Les Graves de Viaud, Les Cadets	18/19	6x75cl
🔴	3976	Château Les Graves de Viaud, Terroir	15/16	6x75cl

Pomerol

🔴	3459	Château Montviel	2016	6x75cl
🔴	3543	Clos Vieux Taillefer	2011	12x75cl

Lalande-de-Pomerol

🔴	3238	Château de Garraud	11/12	12x75cl
---	------	--------------------	-------	---------

St-Emilion

🔴	3360	Château de Ferrand Grand Cru Classé	2014	12x75cl
---	------	-------------------------------------	------	---------

Montagne St-Emilion

🔴	3285	Château Treytins	11/12	12x75cl
🔴	3287	Château Treytins (37.5cl.)	15/16	24x37.5cl

Autumn Update

Rhône

Northern Rhône

Domaine de Bonserine

This prestigious estate has only 10 hectares of vineyards, which consist mainly of old Syrah called “Serine”. This is a very old clone of Syrah that produces small clusters of loose berries resulting in a particularly aromatic wine. No pesticides, herbicides or chemicals are used in their sustainable agriculture and, with a recent revamp of their cellar, the modern winery enables them to craft even more refined, elegant wines.

 	1912	Condrieu	2019	6x75cl
 	1914	Côte-Rôtie, La Sarrasine	2017	6x75cl

Domaine Albert Belle

One of the stars of northern Rhône, Domaine Albert Belle is one of a handful of producers achieving the exciting potential of this area and justifying its reputation as one of the classic regions of France. Philippe Belle oak matures a quarter of the blend of Crozes-Hermitage and half of the Hermitage enhancing the full, ripe flavours and attractive, complex aromas of the wines.

 	1655	Crozes-Hermitage, Les Pierrelles	17/18	12x75cl
---	------	----------------------------------	-------	---------

Southern Rhône

Domaine de la Berthète

From the Middles Ages, vines have been grown on the Plaine du Plan de Dieu in the heart of the Southern Rhône. Back then you were taking your life in your hands crossing the plain as bandits freely roamed the land. This perhaps gave rise to the plain's name as whether you lived or died was up to God's plan. Pascal Maillet's original plan, having studied computer sciences, had nothing to do with wine, but almost overnight this changed. In 1993, Pascal and his wife, Marie-Pierre, bought this family domaine. They now work the stone ridged, clay-limestone soils of the plain to create wonderful vigorous wines in a traditional style from 35 year old vines. Full of garrigue notes with sweet black fruit and nuances of spice, these wines are some the best hand crafted offerings in the southern Rhône. God's plan can indeed be mysterious.

 	2178	Vin de Pays de la Principauté d'Orange	2019	6x75cl
 	1686	Côtes du Rhône Rouge	2019	6x75cl
 	2179	Côtes du Rhône Villages Rouge, Sainte Cécile	17/18	6x75cl

Guillaume Gonnet

The energetic and charismatic Guillaume Gonnet is not your average Rhône winemaker. Extremely open in his attitude, his curious, boundary challenging approach extends beyond wine. He travelled to the far ends of the earth, revelling in the opportunity to surf some of the best waves in the world while learning his craft in various Australian and New Zealand regions. Returning to the Rhône, now with his Australian wife Kelly, he has shown similar energy for his family estate and for his own nascent project. This land locked surfer may be miles from the ocean but is happily riding the wave of new found enthusiasm for Grenache based wines. Pursuing biodiversity wherever possible, allowing his fruit to express itself freely through hands-off winemaking and displaying his fascination for the varying soils of the Rhône through his diverse range of wines, he's just the sort of restless creative that we love to work with.

 	2490	Côtes du Rhône Blanc	2019	12x75cl
 	2488	Châteauneuf-du-Pape Blanc	18/19	12x75cl
 	1677	Tavel Rosé	2019	6x75cl
 	2697	Côtes du Rhône Rouge	2017	12x75cl
 	2696	Côtes du Rhône Villages Rouge	2018	12x75cl
 	2691	Cairanne	2017	12x75cl
 	2701	Lirac	2018	12x75cl

Autumn Update

🍷 🍷	2692	Châteauneuf-du-Pape Rouge, Bel Ami	17/18	12x75cl
🍷 🍷	2609	Châteauneuf-du-Pape Rouge, La Muse	2017	6x75cl
🍷 🍷 🍷	2436	Muscat de Beaumes de Venise (37.5cl.)	18/19	12x37.5cl

Jura

🍷 Domaine Berthet-Bondet

Jean Berthet-Bondet has been working his land since 1984. With a humble 15 hectares of 30 year old vines, this estate may well be small but it is steeped in history and heritage. Half of Jean's land is in the Château Chalon appellation which is home to the Savagnin grape, renowned for making the revered Vin Jaune. Exclusive to the Jura, this wine is harvested late and then aged in barrel for over 6 years. In that time a "voile" or layer of yeast forms on top of the wine, which gives the wine its distinctive flavour of walnuts, hazelnuts and green almonds. A unique wine that has seen a resurgence of popularity in recent years, but has always been appreciated by the knowledgeable few.

🍷 🍷 🍷	3164	La Poiriere	2018	6x75cl
🍷 🍷 🍷	3166	Savagnier	17/18	6x75cl
🍷 🍷 🍷	3168	Tradition	15/16	6x75cl
🍷 🍷	3169	Château Chalon (62cl.)	11/12	6x62cl
🍷 🍷 🍷	3161	La Queue Au Renard	2018	6x75cl

Savoie

🍷 Domaine Jean Perrier et Fils

Tradition is hardly sufficient a word to sum up the Perrier family who have lived and worked in the Alps for more than seven generations. They seem to be hewn from the very rock that surrounds them. The wine style and dedication to local varieties such as Jacquère and Abymes has not wavered and like their mountains, they remain resolute. And all the better for it. These are wines are stunning, different and enthralling creating flavour and palates that you would be hard pressed to find anywhere else. Embodying their landscape and being resistant to change has made these wines special, delightful and truly regional.

🍷 🍷	3121	Crémant de Savoie	N/V	6x75cl
🍷	3123	Abymes	2019	12x75cl
🍷 🍷	3501	Chignin Bergeron	18/19	6x75cl
🍷 🍷	3126	Pinot Noir	2019	12x75cl

Côtes de Provence

🍷 Domaine Sainte Marie

The Domaine Sainte Marie covers over 40 hectares, all of which is organically farmed. The vines average age is 25 years old and they benefit from the hot dry weather of the summer months of the south. Harvests are performed at night when the grapes are at their coolest to retain the delicate flavours that are desired. Their rose is a complex blend of Cinsault, Grenache, Syrah, Carignan and a touch of Cabernet, which all helps to ensure the style and quality is achieved year after year.

🍷 🍷 🍷	1366	Tradition	2019	6x75cl
-------	------	-----------	------	--------

Autumn Update

Domaine de la Grande Bauquière

The Sainte Victoire Mountains, a bright white line of rocks that was the inspiration to the painters Van Gogh, Cézanne and many others, slices through the sky, protecting the domaine from the worst ravages of the Mistral wind. This 80 hectare domaine is protected by rows of tall trees whilst streams meander between them and through the vineyards. This creates an idyllic land full of biodiversity. Unsurprising then that the names of their beautiful rosé wines refer to moments of surprise. Subtle, delicate wines that are refined and full of vibrant red berry fruit with harmonious elegant finishes are supreme examples of the classic Provencal style.

2174	B by La Grande Bauquière	2019	6x75cl
3392	B by La Grande Bauquière (150cl.)	18/19	3x150cl
2175	Moment Inattendu	2019	6x75cl

Languedoc & South West

Limoux

Maison Antech

For over five centuries, Maison Antech has tamed the magical terroir of Limoux to make fine sparkling wines. The secret of their character lies in the wise combination of Limoux's three terroirs, which form the backbone of the cuvées: freshness from the Pyrenees, vinousness from the ocean and roundness from the Mediterranean. From these terroirs Mauzac and other grapes are cultivated each bringing their own complexity and purity. This cuvee is named after Francoise, daughter of the family and part of the 6th generation, involved in the winery for over 20 years she has continued to help guide the maison cherishing its heritage but always looking to the future.

3739	Blanquette de Limoux Brut, Cuvée Francoise	N/V	6x75cl
------	--	-----	--------

Cahors

Crocus

Crocus wines are a quest to redefine Malbec in its birthplace, combining old world, ancient terroirs with new world vision. When internationally recognized winemaker Paul Hobbs and 4th generation Cahors vintner Bertrand Vigouroux decided to work together, they set out to offer a new interpretation of the Malbec of Cahors. Driven by their passion and expertise, the two men established Crocus to show the world how a single clone of Malbec can vary in three distinct terroirs and in the process create wines as special as they are individual.

1807	L'Atelier	14/15	12x75cl
1424	Le Calcifère	14/15	12x75cl
1808	La Roche Mère	14/15	6x75cl

Picpoul de Pinet

Famille Morin

It was in 1966 that the Morin family took ownership of the estate. Today Caroline Morin is the young winemaker in charge trying to express the fabulous terroir through her wines of great finesse and minerality. Cuvée Caroline has been specially blended to be a gastronomic wine, with the body and balance that is perfect to accompany seafood and fish dishes.

1953	Cuvée Caroline, Picpoul de Pinet	2019	6x75cl
------	----------------------------------	------	--------

Autumn Update

Vignerons de Florensac

Due to the insatiable demand for quality Picpoul, we have scoured the Languedoc Roussillon to find another star to add to our list. The Florensac terroir is one of the oldest planted vineyards near the Mediterranean coast and unusually for the South of France, this is a specialist white wine producer benefiting from the cooling breezes that moderate the heat. Grown on high ground in vineyards that are planted on clay and limestone soils. The vines are night harvested in order to preserve aromas and freshness. Once fermented the wine is aged on fine lees with regular stirring in order to bring out richness and roundness. A bright and pale yellow wine with very fresh aromas of white flowers, acacia and hawthorn, this is a “gourmet” Picpoul.

 1664 Ornezon, Picpoul de Pinet 2019 6x75cl

Domaine de Montredon

Guillaume Alliès is a talented winemaker who pays great attention to detail. With winemaking experience in the Maipo Valley in Chile, he has been able to get the best out of both the New and Old Worlds and now focuses on his region’s speciality of Picpoul de Pinet producing a complex, deep and lively example of this fresh, vibrant wine.

 2863 Picpoul de Pinet 2019 6x75cl

Pic St Loup

Château de Lancyre

Between the Cevennes and Mont Ventoux, located just to the north of Montpellier, Pic Saint-Loup is one of the most famous and scenic of all of the Languedoc enclaves. The dramatic limestone escarpments, including the eponymous ‘peak’, provide a memorable back-drop to a number of excellent wine properties, of which Château de Lancyre, run by Régis Valentin and Bernard Durand, is one of the very best. This enclave has no shortage of quality and its wines all have impressive individuality allied to great aromatic persistence and structural power.

 4137 Pic St Loup Rouge, La Coste d’Aleyrac 18/19 12x75cl

Regional Wines

Les Chiens Catalans

These wines really are “The Dog’s...”. A cracking red and white pair from the North Catalan region (as we like to call it), but more usually described as Roussillon, deep in southern France. A region much overlooked and brimming with promise and potential. We have hunted far and wide to create these blends from local varieties taken from old vines. Balanced and elegant these wines are wonderful evocative expressions of the region.

 3541 Catalans Blanc, Vin de France 2019 6x75cl

 3542 Catalans Rouge, Vin de France 18/19 6x75cl

Passage du Sud

 2183 Vermentino, IGP Pays d’Oc 2019 6x75cl

White & Sea

 3777 Colombard, Sauvignon Blanc, IGP Cotes de Gascogne 2019 6x75cl

Pierre et Papa

 1086 Dry White, IGP Comté Tolosan 2019 6x75cl

 1090 Rosé, IGP Pays d’Hérault 2019 6x75cl

 1088 Red, IGP Pays d’Hérault 2019 6x75cl

Autumn Update

Mont Rocher

Southern France, with its multifarious regions, indigenous grapes, cultures and traditions is home to some of the most exciting, characterful wines in the world at present. Mont Rocher is a collection of wines produced from indigenous varieties, produced in a style that lets them clearly express their varietal typicity and sense of place.

	3908 Viognier, Vieilles Vignes, IGP Pays d'Oc	2019	6x75cl
	3560 Rosé, Vieilles Vignes, IGP Pays d'Oc	2019	6x75cl
	3909 Carignan, Vieilles Vignes, IGP Pays d'Hérault	2019	6x75cl
	3911 Malbec, Vieilles Vignes, IGP Pays d'Oc	2019	6x75cl

Felicette

It is often said that there are more people who have travelled to space than there are Masters of Wine, and while that may be very true, there are many more MW's than there are cosmic cats. In a uniquely Gallic surge of innovation, 1963 witnessed France entering the feline space race via a cat named Félicette. Now immortalised on a wine that pays homage to those that think outside the box, Félicette is for all those who dream to be a little different.

	3650 Grenache Blanc, IGP Pays d'Oc	2019	6x75cl
	3652 Grenache Rosé, IGP Pays d'Oc	2019	6x75cl
	3651 Grenache Noir, IGP Pays d'Oc	18/19	6x75cl

Largesse

	4604 Sauvignon Blanc, IGP Côtes de Gascogne	2019	12x75cl
	4608 Merlot, IGP Pays d'Oc	2019	12x75cl

La Vie en Rose

	1345 Cinsault Rosé, IGP Pays d'Oc	18/19	12x75cl
--	-----------------------------------	-------	---------

Montsablé

The wines of Montsablé are inspired by the desire to craft elegant Burgundian varietals from southern France. Working with growers in cooler sites of lower vigour, they seek out fruit that delivers clean fruit flavours and great balance. Minimal oak is used resulting in Chardonnay with great palate weight, bright fruit and texture while the Pinot positively sings with lifted cherry and wild strawberry fruit.

	3581 Chardonnay, IGP Pays d'Oc	18/19	6x75cl
	3580 Pinot Noir, IGP Pays d'Oc	18/19	6x75cl

Autumn Update

Germany

Wéingut Max Ferdinand Richter, Mosel

For 300 years, the Richter family has owned and farmed vineyards in the central Mosel area. Working 40 acres of vines, they are masters of their craft and have consistently produced some of the region's best Rieslings. The sharp 'V' of the Mosel valley cuts through the landscape leaving steep slopes where the vineyards are planted. It offers great potential for wine, but a greater challenge to cultivate and harvest. Using all their accumulated knowledge over the generations, the Richters' fastidiously work the land, focusing on small crop sizes, all-natural fertilizers and other sustainable practices to achieve a pristine crop each year. The work in the cellar shows the same attention to detail, with gentle pressing and slow temperature-controlled fermentation in traditional old oak barrels (fuders). This careful, deliberate process preserves the quality of the grapes, develops the unique character of the single-vineyard cuvées, and gives the wine exceptional longevity.

 	6638 Riesling Signature Edition, QbA	2018	12x75cl
 	1495 Estate Riesling, QbA	2018	12x75cl
 	6600 Riesling Kabinett, Brauneberger Juffer, QmP	17/18	12x75cl
 	6630 Riesling Spätlese, Graacher Himmelreich, QmP	2018	12x75cl

Hungary

Mád Wine Kft, Tokaji

Mád Wine KFT is intent on putting Dry Furmint on the world map and in its collective glass. Based in the village of Mád, in the heart of the Tokaji region, they toil the vineyards shaped by volcanic eruptions millions of years ago. World famous for the exquisite sweet wine that is produced here, they know that this volcanic terroir is the key to proving that their dry wines are just as good as the sweet ones. Creating wines with unique flavours somewhere between Loire Chenin and Chablis in style, that are refreshing with an underlying minerality that feels like it comes directly up from those ancient volcanic soils.

Mád Wine

 	1012 Mád Dry Furmint	2016	6x75cl
 	1279 Mád Dry Furmint (150 cl.)	15/16	6x150cl
 	1014 Mád Tokaji (37.5cl.)	2017	6x37.5cl

St Tamás

 	1483 Nyulászó	15/16	6x75cl
 	1013 Percze Dry Furmint	15/16	6x75cl
 	1484 Tokaji Aszú, 6 Puttonyos (37.5cl.)	2009	6x37.5cl

Autumn Update

Italy

Piedmont

Cascina Adelaide

Amabile Droco is acting out his lifelong dream by now owning an old farmhouse and vineyard in the heart of Barolo. He was fascinated by Barolo and wanted to demonstrate not only the fascinating qualities that the wine can create in the glass, but also the diversity of the terroir within the Barolo DOCG. So he has set out to acquire a vineyard in each of the ten Barolo 'crus'. He currently owns eight, with the goal of completing his dream when the right sites become available. This determination to ensure the individuality of the wines shines through. The land provides the difference, the wine provides the medium. To enhance this communication of intrinsic individuality from each site no herbicides are used on the land and the harvesting and sorting is all done by hand. Attention to detail is exacting. Native yeasts and minimal sulphur are used in the fermentation too, allowing the resulting wine speak for itself, creating delicious complex formations full of orange skin, plum and tobacco with incredibly vibrant tannins and excellent balancing acidity.

 	3090 Barolo, DOCG	2015	12x75cl
	6808 Barolo, 4 Vigne, DOCG	2015	12x75cl
	6809 Barolo, Cannubi, DOCG	2015	12x75cl
	6826 Barolo, Fossati, DOCG	2015	12x75cl

Tenuta Olim Bauda

Piedmont is almost as famous for truffles as it is wine, those elusive delectable delights that need to be rooted out from the depths of the forest, so scarce but so worth it. Much the same can be said for Olim Bauda, secluded and out of the way, down a long drive off the busy Via Prata, the path gently meanders continuously rising to finally reveal the family home through a grove of trees, or if you arrive in truffle season, more likely through a rolling mist. The estate is run by three siblings, Dino, Diana and Gianni who have devoted themselves to creating fresh, expressive Barbera d'Asti and clean, pure scintillating Gavi in the most delicate low interventionist way and without doubt they are worth all the trouble you might encounter to enjoy them.

 	2946 Gavi, DOCG	2019	6x75cl
 	2947 Gavi di Gavi, DOCG	2019	6x75cl
 	2948 Barbera d'Asti, La Villa, DOCG	2019	6x75cl
 	1268 Barbera d'Asti, La Villa, DOCG (150cl.)	2018	3x150cl
 	2365 Nebbiolo d'Alba, San Pietro, DOC	2016	6x75cl
 	2949 Barbera d'Asti Superiore, Le Rocchette, DOCG	2016	6x75cl
 	2951 Nizza, DOCG Riserva	2016	6x75cl
 	2953 Centive Moscato d'Asti Frizzante, DOCG	2019	6x75cl
 	2429 Pian Centive Moscato d'Asti Frizzante, DOCG (37.5cl.)	18/19	12x37.5cl

Alto Adige

Cantina Merano

Situated in the alpine landscape of the Southern Tryol, the vineyards of Merano are cultivated just like small gardens. Surrounded by cypresses and cedar trees the extremely steep, mainly terraced vineyards receive much love and care. The wines have a lovely depth of minerality and concentrated fruit. Winemaker Stefan Kapfinger focuses on keeping crisp aromatics throughout his whites and a well balanced harmony of fruit and tannin in his full bodied reds.

	1257 Pinot Bianco, Weissburgunder, DOC	2019	6x75cl
	1258 Pinot Grigio, Festival, DOC	18/19	6x75cl
	3898 Blauburgunder, Graf von Meran, DOC	2017	6x75cl

Autumn Update

Veneto

La Vita Sociale

🍷	3561	Prosecco, Spumante, DOC, Veneto	N/V	6x75cl
🍷	3562	Prosecco, Spumante, DOC, Veneto (20cl.)	N/V	24x20cl

Orsino

🍷	3534	Pinot Grigio, DOC Veneto	18/19	6x75cl
---	------	--------------------------	-------	--------

Bella Modella

Taking a thoroughly contemporary approach, Bella Modella creates a fine yet affordable style of modern still wines and Prosecco. The range includes the value focused Figlia, the butterfly inspired la Farfalla, and the Modella Prosecco with its stylish design and deliciously frothy, fruit filled character it is the perfect model of Prosecco.

🍷	🍷	4002	Prosecco Spumante, DOC	N/V	6x75cl
🍷	🍷	3981	Pinot Grigio, Colline Teatine, Abruzzo, IGT	2019	6x75cl
🍷	🍷	3977	Trebbiano, Pinot Grigio, Puglia, IGT	2019	6x75cl
🍷	🍷	3983	Pinot Grigio Blush, Colline Teatine, IGT	2019	6x75cl
🍷	🍷	3973	Primitivo, Puglia, IGT	2018	6x75cl

Cielo e Terra

Cielo e Terra is a joint venture between two families, Cielo, who have been making wine in the Veneto for over a century, and the Cantina Sociale Colli Berici. Drawing on the Colli Berici's vineyard resources, combined with the Cielo family's winemaking skills, their partnership consistently produces wines which are fantastic value for money from both indigenous and international varietals.

Terre Allegre

🍷	🍷	2843	Trebbiano, IGT	18/19	6x75cl
🍷	🍷	2847	Sangiovese, IGT	2019	6x75cl

Casa Defra

🍷	🍷	3807	Lessini Durello, DOC	N/V	6x75cl
🍷	🍷	2848	Prosecco Frizzante, DOC	N/V	6x75cl
🍷	🍷	2859	Prosecco Frizzante, DOC (20cl.)	N/V	12x20cl
🍷	🍷	2856	Prosecco Spumante d'Oro, DOC	N/V	6x75cl
🍷	🍷	2975	Rosé Spumante	N/V	6x75cl
🍷	🍷	2854	Pinot Grigio, DOC	2019	6x75cl
🍷	🍷	2857	Sauvignon Blanc, Tre Venezie, IGT	2019	6x75cl
🍷	🍷	3918	Bianco Superiore, Colli Berici, DOC	18/19	6x75cl
🍷	🍷	3803	Lugana, DOC	18/19	6x75cl
🍷	🍷	2849	Pinot Grigio Rosé, IGT	2019	6x75cl
🍷	🍷	2852	Merlot, Colli Berici, DOC	2019	6x75cl
🍷	🍷	3917	Barbarano, Colli Berici, DOC	2016	6x75cl
🍷	🍷	3922	Rosso Riserva, Colli Berici, DOC	17/18	6x75cl
🍷	🍷	3919	Valpolicella Ripasso, DOC	2016	6x75cl

Autumn Update

Mabis

The Biscardo Family have been making wine from their base in Soave for over 150 years and are currently led by brothers Maurizio and Martino. During the course of Maurizio's long and illustrious career, he has consulted for well known wineries around Italy and in doing so he came across the vineyards for their Puglian wines. Both the Pugliese and Veneto wines are characterised by an almost dangerous drinkability, aromatic purity and exceptional value for money.

Biscardo

	1000	Prosecco Frizzante, DOC	N/V	6x75cl
	3567	Prosecco Spumante Millesimato, DOC (37.5cl)	18/19	12x37.5cl
	1002	Prosecco Spumante Millesimato, DOC	2019	6x75cl
	3435	Prosecco Spumante Millesimato, DOC (150cl.)	2018	6x150cl
	1146	Uvam, Pinot Grigio, IGT	2019	6x75cl
	1634	Soave Classico, DOC	2019	6x75cl
	2547	Oropasso, IGT	2019	6x75cl
	1030	Lugana, DOC	2019	6x75cl
	2077	Uvam, Pinot Grigio Blush, DOC	2019	6x75cl
	2862	Rosapasso, IGT	2019	6x75cl
	3568	Rosapasso, IGT (150cl.)	18/19	6x150cl
	2052	Neropasso, IGT	2018	6x75cl
	1675	Neropasso, IGT (150cl.)	16/17	6x150cl
	1676	Neropasso, IGT (300cl.)	2016	1x300cl
	1008	Ripasso Valpolicella Classico Superiore, DOC	2016	6x75cl
	1114	Amarone della Valpolicella Classico, DOCG	15/16	6x75cl

Casato di Melzi

	1006	Negroamaro, Salento, IGT	18/19	6x75cl
	1005	Primitivo, Salento, IGT	18/19	6x75cl
	1007	Salice Salentino Riserva, DOC	14/15	6x75cl

Giavi

The life of the Giavi farm started as early as 900 AD and Prosecco has been made there since 1914. The vineyards cover an area of around 12 hectares on a hillside overlooking the town of Conegliano. The majority of the harvest is done by hand and the quality of the resulting wine is high, full of purity and freshness of fruit, making these very much boutique wines.

	2527	Prosecco Superiore Extra Dry, Conegliano Valdobbiadene DOCG	18/19	6x75cl
	2523	Prosecco Superiore Brut, Conegliano Valdobbiadene DOCG	18/19	6x75cl
	1691	Prosecco Superiore Brut Nature, Rive Di Ogliono, Conegliano Valdobbiadene DOCG	17/18	6x75cl

ILatium Morini

The seven brothers and cousins involved with ILatium Morini changed their approach in 2004 and decided to keep the best grapes to make wine themselves. Since then the torrent of accolades, including an IWC Gold for their Amarone and glowing reviews from Jancis Robinson, would suggest that they made the right decision. Now at the forefront of the new wave production of Soave, Valpolicella and Amarone, the wines combine beautiful fruit concentration with fresh, bright acidity. Another recent string to their bow was the release of a no added sulphur Soave.

	2991	Soave, DOC	2019	6x75cl
--	------	------------	------	--------

Autumn Update

	2889 Soave, Campo Le Calle, DOC	2019	6x75cl
	2890 Valpolicella, DOC	18/19	6x75cl
	2888 Valpolicella Ripasso Superiore, Campo dei Ciliegi, DOC	16/17	6x75cl
	2891 Valpolicella Superiore, Campo Prognai, DOC	15/16	6x75cl
	2892 Amarone della Valpolicella, Campo Léon, DOCG	14/15	6x75cl

Friuli

Pradio

	2841 Prosecco Spumante Passaparola, DOC	N/V	6x75cl
	2858 Pinot Grigio, Priara, DOC	2019	6x75cl

Friuli Venezia Giulia

Novapalma

	4036 Prosecco, DOC	N/V	6x75cl
	4034 Pinot Grigio, DOC	2019	6x75cl

Tuscany

Le Chiantigiane

	1027 Chianti, Loggia del Conte, DOCG	17/18	6x75cl
	1035 Chianti Riserva, Baccio, DOCG	16/17	6x75cl

Riecine

Riecine has always followed a particular path whoever has been in charge. Founded by Englishman John Dunkley, and today run by the Frank family, the estate is committed to a natural approach. Certified organic and following biodynamic processes, the land is gently nurtured with plants, flowers and grasses encouraged to flourish. This is all to promote vineyard diversity and the health of the land. Closely monitored pickers select only the best, ripest and cleanest bunches from the vines; everything else remains in the fields to return to the earth. With low sulphur additions, natural yeasts and long fermentation, the wines are gently coaxed into the world. Adhering strictly to the belief in Sangiovese as the only variety that should be used, these incredible wines are honest examples of that over used phrase 'a true sense of place'.

	1121 Chianti Classico, DOCG	2018	12x75cl
	1123 Riecine La Gioia, IGT	15/16	6x75cl
	1129 Riecine di Riecine, IGT	14/15	6x75cl

San Polino

There is a small 'nirvana' northwest of Montalcino, where Luigi Fabbro and Katia Nuassbaum founded San Polino nearly 30 years ago. Using Luigi's scientific experience of mapping the Amazon rainforest they decided to try their hands at "creating wines as complete reflections of the biodiversity of their terroir" Katia explains. This tiny estate of only 4 hectares now produces luscious and balanced wines farmed bio-dynamically by this energetic couple who, it is clear, pour all their heart and energies into these sublime wines. Praised by critics and peers they have been described as having "an incredible clarity and pureness of fruit that is unequalled in the region".

	3741 Rosso Di Montalcino, DOC	17/18	6x75cl
	3743 Brunello Di Montalcino, DOCG	2013	6x75cl
	3744 Brunello Di Montalcino Helichrysum, DOCG	2013	6x75cl
	3742 Brunello Di Montalcino Riserva, DOCG	2012	6x75cl

Autumn Update

Il Borghetto

The Azienda Agricola Il Borghetto do things differently in this most well known and established region of Italy. Led by English winemaker Tim Manning who cut his vinous teeth with vintages in Oregon, there is a determination to show the potential of the region. As a result he is at odds with the Consorzio of Chianti Classico over his methods and approach. Treating Sangiovese more like Pinot Noir to explore what Tim sees as its untapped potential he ferments in concrete after being cultivated with organic and biodynamic practices and finally it is bottled in Burgundy shaped bottles to aid development. Doing all this has resulted in the wines being declassified to IGP status. This has not bothered Tim one jot, with repeated top accolades from the well regarded L'Espresso guide and gaining respect from Jancis, their approach is validated. With only a third of the 30ha estate under vine producing less than 1600 cases a year they are a small, but a bright thread in Chianti's tapestry.

 4183	Rosie, IGP	2015	6x75cl
 3604	Montedesassi, IGP	2016	6x75cl
 3603	Bilaccio, IGP	2015	6x75cl
 3599	Clante, IGP	2015	6x75cl

Marche

Zaccagnini

On the opposite coast to Tuscany lies the less well known, but no less beautiful, region of Marche. This is where you will find the family run Zaccagnini winery, established by two brothers. Playing to their strengths, they have focused on the local grape Verdicchio, and the results are spectacular. Their range of Verdicchios are as distinctive and individual as you could wish for, with each wine having its own personality and textural signature. All are benchmark examples of this lesser known region on the East coast.

 3326	Verdicchio dei Castelli di Jesi Classico, Castello, DOC	2019	6x75cl
 2684	Verdicchio di Castelli di Jesi Classico Superiore, Salmàgina, DOC	17/18	6x75cl

Abruzzo

Feudo Antico

Feudo Antico was created on a small plot of land in the heart of Abruzzo. It is in Italy's smallest DOP and the first designation of its kind in Abruzzo. Starting from the 2013 vintage, all wines are Magis certified, the most advanced project for the sustainability of wine production in Italy. Currently their 15 hectares are cultivated using native varieties producing limited yields to ensure quality is retained. Clearly they highly value the land they work and this attitude is continued in the winery where the fruit and wine come into contact with no wood whatsoever, only concrete and glass. This guarantees the purity of the fruit, and its flavours, are conveyed from the vineyard direct to the glass.

 2806	Altopiano Trebbiano d'Abruzzo, DOP	2019	12x75cl
 3317	Altopiano Bianco, Biologico, IGP	2019	12x75cl
 3320	Pecorino, Biologico, IGP	2019	6x75cl
 3012	Pecorino, Biologico, Tullum, DOP	2019	6x75cl
 3316	Altopiano Rosso, Biologico, IGP	2019	12x75cl
 2804	Altopiano Montepulciano d'Abruzzo, DOP	18/19	12x75cl
 3416	Montepulciano d'Abruzzo Biologico, DOP	18/19	6x75cl
 1580	Rosso, Biologico, Tullum, DOC	2017	6x75cl

Autumn Update

Campania

La Guardiense

The farming co-operative, La Guardiense, was founded over 60 years ago by 33 farsighted, collaborative farmers. Today membership has grown to nearly 1,000, but still only managing a total of about 1,500 hectares meaning that all the fruit comes from a large selection of very small family owned vineyards. The land is full of undulating hills and expansive plains, each helping create a patchwork of micro-climates protecting the vines from the greatest excesses of the local heat and cold and ensuring the resulting wines are of the highest quality.

	3332 Calvese, Falanghina, Sannio DOP	2019	6x75cl
	3333 Coste Del Duca, Aglianico, DOP	2018	6x75cl

Puglia

Tenute Rubino

Tommaso Rubino, a firm believer in Salento's potential, acquired in the 1980's four separate estates to demonstrate the diversity of the region. Jaddico, Marmorelle, Uggio and Punta Aquila stretch from the Adriatic coast to the hinterland of Brindisi. His goal was to show Salento wine at it's very best and through the diverse range that his family now offer, made from local varietals like the fascinating Susamaniello and more well known ones such as Primitivo, they are well on their way.

	2759 Salento Bianco, Malvasia, IGT	2019	6x75cl
	2762 Salento Rosso, Primitivo, IGT	2019	6x75cl
	2763 Salento Rosso, Negroamaro, IGT	18/19	6x75cl
	2756 Salento Rosso, Oltreme, Susaminiello, IGT	17/18	6x75cl
	2767 Primitivo di Manduria Rosso, DOC	2017	6x75cl
	2771 Salento Rosso, Torre Testa, IGT	2016	6x75cl

Produttori Di Manduria

In the heel of Italy, Manduria is considered the birth place of the native Primitivo grape, and was officially recognised as such in the 1970s when a DOC was created for the region. However Produttori di Manduria had been making wines for 40 years by then, unashamedly proud of their deep affection for Primitivo. As well as making high quality examples of Puglia's most famous vinous export, this leading producer is well versed in producing fascinating whites from Fiano and Verdeca. But it is with the poetically titled Elegia that the extraordinary levels of quality come to light. Made from old bush vines up to 50 years old it creates a wine of intense dark berry fruit with wonderful balsamic end notes and excellent balance.

	3745 Alice, Verdeca, IGT	2019	6x75cl
	3746 Zin, Fiano, IGT	2019	6x75cl
	3747 Aka, Primitivo Rosato, IGT	2019	6x75cl
	3748 Lirica, Primitivo di Manduria, DOC	2017	6x75cl
	3749 Elegia, Primitivo di Manduria Riserva, DOC	2016	6x75cl

Apollonio

The wines of Puglia have never received as much interest as they do now. Tasting Apollonio's wines shows that attention is now justified. Great care is taken to produce wines of uniquely southern Italian character from local varietals. Ageing typically takes place in barrel and then bottle for extended periods before release. Powerful and complex, the wines have flavours of ripe, dark fruits and leather, attractive weight, richness and balanced tannin. They brilliantly represent the terroir and climate of Puglia, beautifully elegant in their structure and style.

	6830 Salice Salentino Rosso, DOC	2017	12x75cl
--	----------------------------------	------	---------

Autumn Update

Sicily

Tenute Bosco

Sofia Bosco started Tenute Bosco in 2010 in an attempt to breathe life back into two small vineyards on the slopes of Mount Etna. Some of the vines are over 120 years old, and pre-phylloxera, on land recovered 300 years ago from the cooled lava flow following Etna's last major eruption. There is more living history in the sight of the traditional 'alberello' method of propagation in the vineyards that leaves the vines free standing and backed by dry stone walls. Sofia is intent on reviving the traditions of this land, and the indigenous Nerello Mascalese, Nerello Cappuccio and Carricante which they clearly love. Creating wines that definitely have a sense of place, of the present and the past.

 	3906 Piano dei Daini Etna Bianco, DOC	2018	6x75cl
 	3907 Piano dei Daini Etna Rosso, DOC	2016	6x75cl

Palazzo del Mare

Sicily's geography and climate are perfectly suited for the production of healthy, ripe grapes and quality wines. Palazzo del Mare's vineyard sites are situated at an altitude of 200-300m, ensuring cooler night time temperatures which preserve crucial acidity in the grapes. Yields are naturally limited by the winds and the wines tend to be harvested earlier than many of their neighbours and consequently are bright and fresh. The Catarratto particularly displays that signature crisp, citrus laced fruit filled style while the Nero d'Avola delivers ample ripe, plummy fruit.

 	3201 Catarratto, IGT	2019	6x75cl
 	3202 Rosso, IGP	2019	6x75cl

Baglio Gibellina

Baglio Gibellina is situated in picturesque Sicily where its vineyards are surrounded by the hills of Salemi and Santa Ninfa. Old vineyards located between 300-600m above sea level are grown on a mixture of clay and volcanic soils with limited yields allowing for the production of outstanding wines with incredible food matching potential.

 	3104 Sogno del Sud Grillo, IGT	2019	6x75cl
 	2719 Frappato, IGT	2019	6x75cl
 	3103 Sogno del Sud Nero d'Avola, DOC	2019	6x75cl
 	3105 Sogno del Sud Merlot, DOC	2019	6x75cl
 	1289 U. Passimienta, DOC	2019	6x75cl
 	1994 U. Passimienta, DOC (150cl)	18/19	6x150cl

Fabrizio Vella

Fabrizio Vella is a passionate winemaker living and working in Sicily. Proud of the island that he calls home he wanted to create a wine range that was personal to him, that reflected where he was from. Working with indigenous varieties of Cattaratto and Nero d'Avola he conjured four wines using an organic approach and careful winemaking to create wines that are fresh, exciting, moreish and true to their origin. A Sicilian wine through and through.

 	3547 Bianco, IGP	2019	6x75cl
 	3440 Catarratto, DOP	18/19	6x75cl
 	3548 Rosso, IGP	2019	6x75cl
 	3441 Nero d'Avola, DOP	18/19	6x75cl

Autumn Update

Rallo Azienda Agricola

On the west side of Sicily close to Marsala, is where Rallo Azienda Agricola calls home. Working organically, the Vesco family focus on creating fragrant crisp Catarratto and perfumed fresh Nero d'Avola from their hillside vineyards. These vineyards are certified organic and are nestled high up in the hills south of Alcamo to take advantage of the slightly cooler temperatures and greater diurnal differences. The vines look down on the town of Marsala where, when the grapes have been harvested, they are taken. Here Andrea Vesco treats them with respect, utilising modern technology to ensure the freshness is retained for the final wines and creating elegant examples of the varieties that are anything but what you would expect from such a hot land.

1592	Al Qasar Zibibbo, DOP	2019	6x75cl
1631	Evro, Insolia, DOP	2019	6x75cl
2827	Bianco Maggioro, Grillo, DOC	2019	6x75cl
1605	Beleda, Catarratto, DOP	17/18	6x75cl
3369	AV01 Catarratto Orange, IGP	18/19	6x75cl
2819	Il Principe, Nero d'Avola, IGP	2019	6x75cl
2432	Il Manto, Nero d'Avola, DOP	18/19	6x75cl
2214	La Clarissa, Syrah, DOP	18/19	6x75cl
2216	Lazisa, Nero d'Avola, DOP	2014	6x75cl
2413	Rujari, Perricone, DOP	2016	6x75cl
2424	Marsala Mille Semi Secco, DOP (50cl.)	N/V	6x50cl
6931	Soleras 20yr Old Marsala, DOP, (50cl.)	N/V	6x50cl
2931	Passito di Pantelleria, DOP (50cl.)	15/16	6x50cl

Sardinia

Mora & Memo

The beautiful estate of Mora & Memo sits high in the hills in the south east of Sardinia just a few kilometres from the sea. Focused on the indigenous varieties of Cannanau and Vermentino, the combination of old vineyards with minimal intervention and a delicate touch to the winemaking results in elegant, vibrant and mineral wines. Taking the reins from her father running this small scale winery is Elisabetta focusses on producing wine representative of the island terroir, executed in a modern way.

1858	Tino, Vermentino di Sardegna, DOC	2019	6x75cl
1857	Nau, Cannonau di Sardegna, DOC	2019	6x75cl

Lebanon

Château Ka, Bekaa Valley

Château Ka is an extraordinary story of determination and resolve. Akram Kassatly built his winery in the Bekaa Valley in 1973. Shortly after the first wines were made, Lebanon was engulfed by war. The winery was forced to close and Akram moved into other businesses. Finally in 2005 he announced that he was going to try again. Today, Château Ka is the only winery in Lebanon to produce wine entirely from their own vineyards. Akram creates both rich, concentrated reds and beautifully fresh, fruity, crisp white wines that are some of the finest in the country.

7809	Source Blanche	18/19	12x75cl
7804	Source de Rouge	2017	12x75cl
7805	Fleur de Ka	2007	12x75cl

Autumn Update

New Zealand

Marlborough

Kukupu

3571 Sauvignon Blanc 19/20 6x75cl

Mayfly

The Mayfly, so symbolic of the first warmth of summer, drift down New Zealand's crystalline streams and rivers providing food for the voracious trout that have made this a mecca for fly-fisherman the world over. The same pristine environment has proved to be the best place to produce the vibrant and refreshing Mayfly wines. We are sure that this crisp Marlborough wine will have wine drinkers hooked.

2783 Sauvignon Blanc 19/20 6x75cl

Zephyr Wines

Ben Glover, of Wither Hills fame, is now focusing on matters closer to home and has taken charge of his family winery, Zephyr. Referring to himself humbly as the janitor, Ben creates wines from their own vineyards in the renowned Marlborough sub-region of Dillon's Point. The whites especially deserve to be compared with other world class whites rather than merely the best of Marlborough. No more so than with the MKIII Sauvignon Blanc, that is a star in any line up. Taken from the Rabbit Island block that, thanks to its East/West planting, captures both wonderful aromatics and lush tropical notes in its grapes. Once pressed, the juice ferments in barrels to produce a complex, waxy Graves lookalike, albeit at a rather more accessible price point.

2986 Sauvignon Blanc 19/20 6x75cl

3446 Pinot Gris 18/19 6x75cl

2988 Riesling 19/20 6x75cl

3002 Chardonnay 2017 6x75cl

3114 MK III Sauvignon Blanc 18/19 6x75cl

2989 Pinot Noir 2018 6x75cl

Waipara

Sherwood Estate

Pioneers of the Waipara Valley the Sherwood family have been working this land for over 30 years. Waipara is a region with great potential that is still to be realised fully, with greater extremes of frost and warmth than its close neighbours, Marlborough and Nelson. Pinot Noir and Pinot Gris are a special focus here with a fresh regional style of their own. Perfect counterpoints to some of the more famous regions of NZ.

Stoney Range

8100 Sauvignon Blanc 19/20 12x75cl

2803 Pinot Gris 17/19 12x75cl

Sherwood

8060 Sauvignon Blanc 19/20 12x75cl

8070 Pinot Noir 2019 12x75cl

Autumn Update

Central Otago

Mount Edward

There are many characters in New Zealand winemaking and one of the largest has to be Duncan Forsyth. Madman or genius, planting vines in the cold of Otago takes some nerve. These vineyards are on the edge of what is possible, the climate is so marginal. With a biodynamic approach and the reassuring chaos of a small-holding full of pigs and chickens Duncan produces wines, especially the exquisite Riesling, that just sing and win praise worldwide proving that we should all take some time to be little bit different.

	1329	Riesling	2018	12x75cl
	3479	Ted Pinot Blanc	18/19	12x75cl
	3477	Ted Pinot Noir	2018	12x75cl
	3478	Gamay	2019	12x75cl
	8078	Pinot Noir	16/17	12x75cl
	1243	Muirkirk Vineyard Pinot Noir	15/16	12x75cl

Portugal

Vinho Verde

Quintas do Homem

Quintas do Homem is one of those estates that immediately captivates you with its charm, passion and dynamism. Nuno and his father, Antonio, work the vines of their two vineyards, Quinta do Veiga and Quinta do Paço, where they grow predominately Loureiro and Arinto. Ana, their long term winemaker, is a fierce taskmaster, demanding quality fruit that enables her to deliver the pure, fine and elegant Vinho Verdes that Nuno expects. It's very much a family exercise with Nuno and his father working the vineyards, Nuno's mother preparing delicious, traditional Portuguese dishes for visitors and Ana, an adopted family member, making sure the wines are always perfect.

	3132	Vale do Homem Branco	2019	12x75cl
	1890	Vale do Homem Loureiro	2019	6x75cl
	1891	Vale do Homem Arinto	2019	6x75cl
	3753	Vale do Homem Alvarinho	2019	6x75cl
	2494	Vale do Homem Rosé	2019	6x75cl
	1892	Vale do Homem Vinhão	2018	6x75cl

Douro

Lavradores de Feitoria

Lavradores translates as 'farmers' in Portuguese. Cheda wines are made by 15 families of farmers that have been making wines in the Douro for decades. Together they own 19 Quintas throughout the three sub-regions of the Douro Valley. They came together to share resources, expertise, tradition and innovation. To make wines that reflect the great diversity of terroir in the Douro under one roof, with one approach and one winemaking team. Paulo Ruão and Olga Martins are the incredibly talented winemakers behind Lavradores de Feitoria. Their Cheda range offers fantastic value from the heart of the Douro Valley – bright, youthful, approachable styles of wine that fit comfortably onto any shelf or wine list.

	3840	Cheda Branco	2018	6x75cl
	3839	Cheda Tinto	2017	6x75cl

Autumn Update

Quinta da Costa do Pinhão

Miguel Morais is the owner and winemaker behind the organically farmed Quinta da Costa do Pinhão. Miguel allows his 40 year old vines to grow naturally on their rich slate soils and at a height of up to 450m altitude they give him a bird's eye view over the Douro, soaring high above the heat of the valley floor. This allows the wines to have pure flavours and minerality at their core. There is little influence from the winery, where historic slate lagars are used to naturally ferment the grapes resulting in terroir driven, fresh, balanced and fruity wines. Far removed from the traditional styles of the Douro.

 3859	Branco	2016	6x75cl
 3857	Gradual	2015	6x75cl
 3858	Tinto	2014	6x75cl

Real Companhia Velha

Real Companhia Velha is the oldest wine company in Portugal, having recently celebrated 260 years of uninterrupted port production. Founded in 1756 by the King of Portugal, this company represents some of the finest Quintas in the Douro. Old but not out of touch, they have been able to preserve and honour the traditional winemaking while investing in the future with constant modernisation and experimentation in their vineyards.

Delaforce Port

 1390	Fine White Port	N/V	6x75cl
 1391	Fine Ruby Port	N/V	6x75cl
 1392	LBV	2012	6x75cl
 1393	His Eminence's Choice, 10 Year Old Tawny Port	N/V	6x75cl
 1394	Curious & Ancient, 20 Year Old Tawny Port	N/V	6x75cl
 1395	Vintage Port	2000	6x75cl
 1395	Vintage Port	2011	6x75cl

Porca de Murça

 1657	Tinto	2017	6x75cl
--	-------	------	--------

Dão

Carlos Lucas Vinhos

Carlos Lucas is the man behind the wine, first and foremost a farmer, but now a very talented winemaker with over 25 years of experience across Portugal. He started the estate 15 years ago on an ancient property once owned by the local priest. A stream encircles this quaint vineyard providing protection from the vast neighbouring pine, eucalyptus and oak forest. It surrounds the poor granite soils, perfect for viticulture, and has given it the name "Quinta do Ribeiro Santo" which means "Holy River Estate".

 3771	Ribeiro Santo Pinha	2019	6x75cl
--	---------------------	------	--------

Quinta da Mariposa

Quinta da Mariposa is a 'distinctly Dão' producer, making wines that are characteristic of the region from only native varieties including Encruzado, Jaen and Tinta Roriz. After working with some of the best wineries of the Dão region, oenologist Lúcia Freitas returned to her family estate in Terras de Senhorim to establish Quinta da Mariposa - a project that harmonizes her respect for tradition and her dream of making wines of extraordinary character from the region she knows so well. Together with her husband Filipe, plans are currently underway to convert the town's local nightclub into a winery, serendipitously this is where the couple danced together when they were young.

 3824	Branco	2019	6x75cl
 3827	Encruzado	2017	6x75cl
 3825	Tinto	2016	6x75cl
 3826	Reserva	2014	6x75cl

Autumn Update

Tejo

Ai Galera

Long overlooked by the wine cognoscenti, the burgeoning interest in Portuguese wine is finally resulting in more awareness of the potential of this proud country. The previously undervalued Tejo region, lying to the south of Lisbon, is capable of producing wines of enormous value and character – something that is captured by Ai Galera. Inspired by the long, and sometimes extremely colourful history of the region – most notably the life of literati Marchioness Leonor of Távora, Ai Galera's arresting imagery and even more arresting wine quality demands and hollers for your attention. Incredible value, intriguing indigenous varieties and supreme drinkability all add up to wines that thrill.

	2204 Mistico	18/19	6x75cl
	2207 Poetico	2018	6x75cl

Quinta da Alorna

Quinta da Alorna has a long and illustrious history stretching back to the 18th century and has links to our very own Iberian Buyer, Paul. Allegedly, his ancestor was rescued by the then winemakers from execution and spirited away, so that many years later Paul could repay the favour and add them to our portfolio. Sitting majestically in the Tejo region, Quinta da Alorna has a wide array of vineyards which are worked in a sustainable and socially responsible way, looking after both the land and the workers. Portugal's trump card is its wide array of toothsome indigenous varieties and they are put to good work here. Aromatic Fernao Pires, tight, minerally Arinto and the Portuguese iteration of Tempranillo, Tinto Roriz, are amongst the bevy of blindingly tasty components that they have to work with and the result is an accomplished range of distinctly Portuguese wines.

	2186 Branco	2019	6x75cl
	2189 Verdelho	2018	6x75cl
	2190 Branco Reserva	2018	6x75cl
	2187 Tinto	17/18	6x75cl
	2188 Touriga Nacional	15/17	6x75cl
	2191 Branco Colheita Tardia Late Harvest (37.5cl)	2015	6x37.5cl

Romania

Cramele Recas, Viile Timisului

The Cramele Recas Estate, owned by Englishman, Philip Cox and his Romanian wife Elvira, have put in a huge amount of work into transforming their slice of grape growing history into a contemporary winemaking haven. The immaculate vineyards are a combination of evolved plantings from 1447 and much more recent plantings too. With recent investments into modernising and improving their winery, they regularly host world class flying winemakers, vintage to vintage, to work with their team. This enables them to create top quality wines and constantly challenge themselves, push innovations and approach winemaking with an open mind.

Umbrele

	4028 Pinot Grigio	2019	6x75cl
	3473 Sauvignon Blanc	18/19	6x75cl
	2935 Chardonnay	18/19	6x75cl
	3804 Pinot Grigio Rosé	2019	6x75cl
	2929 Syrah	17/18	6x75cl
	2934 Merlot	2018	6x75cl
	3856 Pinot Noir	18/19	6x75cl

Calusari

	2932 Pinot Grigio	2019	6x75cl
	3005 Pinot Grigio Rosé	2019	6x75cl
	2933 Pinot Noir	2019	6x75cl

Autumn Update

Alamina

	2590 Feteasca Regala	16/17	6x75cl
	2588 Pinot Noir	15/17	6x75cl
	Solara		
	3563 Orange	18/19	6x75cl
	3564 Rosé	18/19	6x75cl
	3945 Natural Red	2019	6x75cl

Slovenia

Guerila, Vipava Valley

Zmago Petrič's family's winery is located in Vipavska Dolina and from the very beginning, they have worked organically and biodynamically, devoting their energies to local grape varieties and respecting the natural environment around them. Concentrating on the varieties of Zelen and Pinela which are only grown in this region and nowhere else on the planet, they have built a genuinely unique proposition. Everything is hand-picked, naturally fermented and then bottled unfiltered with just a minimal sulphur addition, creating wines that are delicate, mineral and full of freshness.

		2591 Zelen	18/19	6x75cl
		2592 Pinela	2018	6x75cl
		2404 Retro	17/18	6x75cl
		2593 Barbera Selection	17/18	6x75cl
		2594 Cabernet Franc Selection	2018	6x75cl

Autumn Update

South Africa

Western Cape

Aloe Tree

	3061	Chenin Blanc	19/20	6x75cl
	3063	Shiraz	2019	6x75cl

Bonfire Hill

Winemaker Trizanne Barnard has years of international winemaking experience. Her passion lies in the Western Cape, making wines sourced from the most extreme vineyards and blending them to perfection. Trizanne seeks out grapes from wind-ravaged vineyards in Elim, the old expanses of the Overberg Highlands, from dryland bush vines in the warm Swartland and from the high slopes of the Piekernierskloof. They then all come together under Trizanne's watchful eye to create wines full of flavour, tannin and texture.

	2665	Extreme Vineyards White	18/19	6x75cl
	2664	Extreme Vineyards Red	2018	6x75cl

Stellenbosch

Raats Family Wines

	3808	Original Chenin Blanc	19/20	6x75cl
	2924	Old Vine Chenin Blanc	18/19	6x75cl
	2724	Eden High Density Chenin Blanc	14/16	6x75cl
	1011	Dolomite Cabernet Franc	2018	6x75cl
	2922	Red Jasper	17/18	6x75cl
	2925	Cabernet Franc	17/18	6x75cl
	8919	MR De Compostella	17/18	6x75cl
	2725	Eden High Density Cabernet Franc	16/17	6x75cl

B Vintners

B Vintners is a joint venture between Bruwer Raats, owner and winemaker of Raats Family Wines and his cousin, Gavin Bruwer Slabbert, who joined Bruwer as winemaker and viticulturist in 2009. B Vintners focus on creating a small collection of single vineyard, hand-crafted wines; the first being the Muscat d' Alexandria 2014 from a tiny vineyard in Helderberg. Minimal intervention, with an organic attitude towards the winemaking results in wines that are textural and complex.

	2044	Haarlem To Hope	17/18	6x75cl
	3431	Fire Heath Chardonnay	2016	6x75cl
	3754	Black Bream Pinot Noir	2017	6x75cl
	3755	Lone Wolf Cinsault	2018	6x75cl
	2046	Liberté Pinotage	17/18	6x75cl

Autumn Update

Elgin

Iona

At 420m above sea-level, set high above the picturesque Elgin Valley, Andrew Gunn founded Iona. It is here, overlooking the Atlantic Ocean that he has secured some of the coolest vineyards in the Cape. In a country where cool climate vineyards are like gold dust, these vineyards are veritable nuggets. There is an extremely long growing season, harvesting up to two months after Stellenbosch, allowing Andrew to create wines with complex flavours and a fresh, elegant style. The approach is hands off and the land is farmed according to organic practices with a particular focus on ensuring the health of the soils whilst pests are kept under control by the resident flock of geese that roam the vineyards.

	1306	Sophie Te'Blanche Sauvignon Blanc	2019	6x75cl
	1315	Elgin Highlands Sauvignon Blanc	19/20	6x75cl
	1314	Chardonnay	18/19	6x75cl
	4001	Elgin Highlands Wild Ferment Sauvignon Blanc	2018	6x75cl
	3929	Flynbos Chardonnay	2017	6x75cl
	3928	Kloof Chardonnay	2017	6x75cl
	2063	One Man Band White	2017	6x75cl
	1309	Mr P Pinot Noir	2018	6x75cl
	1305	One Man Band Red	15/16	6x75cl
	1313	Pinot Noir	2017	6x75cl
	2586	Solace	2017	6x75cl
	3930	Kloof Pinot Noir	2017	6x75cl
	3931	Kroon Pinot Noir	2017	6x75cl

Overberg Highlands

The Drift Farm

Driven by a desire to make individual, superb quality wines with exceptional character The Drift wines are carefully crafted by winemaker Bruce Jack using only grapes grown on the farm. The Drift specialises in four wines - a single vineyard Rosé, a single vineyard Pinot Noir, a single vineyard Barbera and a blended red wine from various varieties and vineyard sites on the farm. The vineyards planted are in small, irregular shaped plots to suit the various contours of the land, and the land is organically farmed. In the winery, these plots are fermented separately then married together to find balance and complexity.

	3449	Over The Moon	2018	6x75cl
	1945	Moveable Feast	2016	6x75cl
	1949	There are Still Mysteries, Single Vineyard Pinot Noir	2018	6x75cl
	1943	Gift Horse, Single Vineyard Barbera	17/18	6x75cl

Autumn Update

Spain

Vino de España

Bodegas Bastida

	2426	El Blanco de Lela del Mar	N/V	12x75cl
	2427	El Tinto de Lela del Mar	N/V	12x75cl

Casa del Arco

At its simplest Spanish wine made from Spanish grape varieties is the chips to your fish, the Fred to your Ginger, the bucket for your spade, the cream for your strawberries or whatever pairing you care to imagine – a glass of Tinto or Blanco is the partner for any meal. This is just what Casa del Arco is. Simple, uncomplicated, unpretentious fruity red and white wine made from traditional Spanish grape varieties harvested in the sun and transformed into a quenching beverage in the age old traditions of rural Spanish wine making. Life is too short for pontification – just sit down, pour a glass and enjoy!

	3951	Blanco	N/V	6x75cl
	3953	Tinto	N/V	6x75cl

Bodegas Manzanos

Pegaso

	3222	Verdejo	18/19	12x75cl
	3221	Garnacha	18/19	12x75cl

Adega Ponte da Boga, DO Ribeira Sacra

Nestled deep in Galicia, in the region of Ribeira Sacra on the banks of the River Sil, the Ponte da Boga winery is set on acutely steep terraced slopes. At harvest time, seasonal workers descend as if on a pilgrimage to help pick the fruit from the steep and narrow terraces. Delicate hands and nimble feet ensure the grapes are passed up the slopes to the winery to begin the next stage of their journey. From vines, often in excess of 100 years old, are fresh elegant expressions of Albarino, Godello, Mencia and rare Merenzao. Cooled by the Atlantic winds and basking in Spanish sunlight these precariously placed vines produce wines of authenticity and heritage.

	3697	Godello	2018	6x75cl
	3698	Albariño	18/19	6x75cl
	3696	Mencia	18/19	6x75cl
	3699	Capricho	2016	6x75cl

Adegas Pazo do Mar, DO Monterrei

Adegas Pazo do Mar is dedicated to the production of native varietals, including Godello. They are in pursuit of the perfect balance between traditional and modern methods to achieve characterful wines with distinctive freshness. Their commitment to quality led to Pazo do Mar recently investing in the very best of oenological technology.

	1823	Lagar Do Xestosa Godello	2019	6x75cl
--	------	--------------------------	------	--------

Bouza do Rei, DO Rias Baixas

Bouza do Rei is one of the best value wineries in Galicia. Working as a small cooperative, five local vineyard owners pool their resources to make just 2 wines. Lagar de Bouza is fuller, rounder and uses more press wine to give fullness of flavour.

	7405	Lagar de Bouza Albariño	2019	12x75cl
--	------	-------------------------	------	---------

Autumn Update

Pazo de Señorans, DO Rias Baixas

It's hard to believe Pazo de Señorans have been making wine for a mere 30-odd years given that they are now considered one of the finest producers in Spain. Anna, the winemaker, is fastidious in her approach, which could not be more pared back or simple. Having worked with the same growers over many years, there are no secrets to the success, it is all about the quality of the fruit. Ensuring that pristine grapes are achieved is key in this warm, humid climate. Such is the pervasive nature of the humid, briny air that the raised pergolas for training the grapes to ensure air movement are hewn from solid granite! Pressing is followed by a natural fermentation in stainless steel which helps to retain the exuberant fruit character, while the following ageing on lees helps develop texture and spice on the resulting wines.

 	1516	Albariño	2019	12x75cl
 	2451	Albariño (150cl.)	2018	4x150cl
 	2070	Albariño Colección	2016	12x75cl
 	1723	Albariño Selección de Añada	2011	6x75cl
 	3938	Albariño Tras Los Muros	2017	6x75cl

Lembranzas, DO Rias Baixas

 	2428	Albariño	2019	6x75cl
---	------	----------	------	--------

Castilla y León

Cantalapiedra Viticultores, La Seca

You may call young winemaker, Manuel Cantalapiedra, a rebel or even a freedom fighter but most importantly he is a farmer with a clear vision for the style of Verdejo he wants to make in Castilla y Leon. He shares a passion for this grape with his father, who he named the winery after, and with his neighbours, but this is where the common interest ends and the rebellion begins. Harvesting later, organically and from single vineyard plots, his wines demonstrate power and finesse in equal measure. His heart and his vineyards lie in the centre of DO Rueda, yet his wines are miles ahead of the appellation.

 	3410	Cantayano	2018	12x75cl
 	3411	Lirondo	2019	12x75cl
 	3412	Majuelo del Chiviritero	16/17	6x75cl
 	3912	Majuelo La Otea 'Pie Franco'	2017	6x75cl
 	3724	Arenisca 'Paraje Los Pilones'	2017	12x75cl

Bodegas y Viñedos Merayo, DO Bierzo

There is rather lovely balance of old and young at Merayo. 80 year old Mencia bush vines give their fruit to the young, dynamic winemaker Juan Merayo who then crafts wonderful wines full of fresh, perfumed characters and ripe red fruit evocative of Mencia. Everything is handpicked with the appropriate reverence for these octogenarian vines before the grapes receive careful temperature controlled ferments and sensitive use of French and American oak to ensure Juan creates the expressive wines he is looking for.

 	3224	Godello	2019	6x75cl
 	1211	Merayo Mencia	2019	12x75cl
 	1217	Las Tres Filas Mencia	2018	6x75cl

Autumn Update

Dominio de Cair, DO Ribera del Duero

The name Cair is an amalgamation of the first two letters of two great friends' surnames, Juan Luis Cañas and Juan José Iribecampes. After searching high and low for the perfect site they settled on the heights of Ribera del Duero, where in poor soils they found old, gnarly Tempranillo bush vines. Cair wines display the hallmark style of finesse and power, found in both Luis Canas and Bodegas Amaren in Rioja. Great balance between the fruit and the oak has seen these wines winning the IWC Ribera del Duero Trophy on occasion.

 7582	Cuvée de Cair	2018	12x75cl
 3865	Selección de la Aguilera	2015	6x75cl
 1145	Tierras de Cair	2012	6x75cl

Alvarez y Diez, DO Rueda

Alvarez y Diez is one of the most important producers of the D.O. Rueda. They have made major investments to ensure that the winery is at the vanguard of changing wine styles in the region. Concentrating on the indigenous Verdejo and Sauvignon Blanc, they were one of the first to produce the crisp, herbaceous style that is associated with Rueda today and also the first to introduce screwcaps to the region.

 1441	Silga Verdejo	2019	6x75cl
--	---------------	------	--------

DOCa Rioja

Bodegas Amaren, Rioja Alavesa

Bodegas Amaren, meaning 'of my mother' in Basque pays homage to Ángeles, the mother of Juan Luis Cañas, owner of Bodegas Luis Cañas. Ángeles dedicated her life to the winery with a fierce passion to produce only the highest quality wines. In 2009 Juan created a winery dedicated to making wines that represent the pioneering ambition of his mother. Grapes are hand harvested and vineyard plots are categorised according to quality. These wines are so good five of the seven 3-star Michelin restaurants in Spain feature them on their menus.

 2897	Blanco	17/18	6x75cl
 1563	Crianza	2015	6x75cl
 3001	Ángeles de Amaren	2015	6x75cl
 3003	Tempranillo Reserva	2010	6x75cl

Bodegas Luis Cañas, Rioja Alavesa

In 1970 Luis Cañas changed two hundred years of tradition and became the first winemaker in Rioja Alavesa to bottle his young wine rather than sell it as bulk. This bold move, and his continued pioneering spirit, has cemented the winery's enviable reputation as one of the most progressive in the region. Sheltered below the watchful Sierra Cantabria, the vineyards are all old, small plots on chalky-clay soils with a dedicated team of vineyard workers carrying out organic practices and a purpose built, fully equipped accommodation block was built for the entire vineyard team in 2006. His son, Juan Luis Cañas is now the powerhouse behind this highly accomplished winery, but everywhere you go there is a feeling of family, and especially of the lasting legacy that Luis Cañas has left both his son and the Alavesa.

 7326	Blanco	18/19	12x75cl
 4097	Blanco Viñas Viejas	2019	6x75cl
 7320	Crianza	2016	12x75cl
 1266	Crianza (150cl.)	2016	6x150cl
 7340	Reserva	13/14	12x75cl
 7349	Reserva (50cl.)	13/14	12x50cl
 7353	Reserva (150cl.)	2013	6x150cl
 2895	Reserva Selección de la Familia	2015	6x75cl
 3091	Gran Reserva	2013	6x75cl

Autumn Update

Bodegas Manzanos

On the border between Rioja and Navarra, Victor Manzanos carries on the work of the four generations before him. Adding in significant amounts of ambition and energy, he is at the forefront of the new Rioja - championing a modern interpretation of its varieties through his wines. As a grower, Victor is keen to prove that Rioja Baja has its own distinct character and should not be judged as inferior to Rioja Alta or Alavesa - just different. With over 250ha of owned vineyards at his disposal, including what he claims to be the oldest Graciano vines in the world, Victor and the team at Manzanos are fortunately placed to put both the sub-region and the name Manzanos firmly on the map of the most important producers in Rioja.

Finca Manzanos

	7413	Blanco	2019	12x75cl
	3192	Tempranillo Blanco	2019	12x75cl
	2029	Blanco Fermentado en Barrica	18/19	12x75cl
	7515	Rosado	18/19	12x75cl
	2001	Tempranillo	2019	12x75cl
	7481	Joven	2019	12x75cl
	2809	Garnacha	18/19	12x75cl
	2824	Graciano	2019	12x75cl
	7483	Crianza	2016	12x75cl
	7329	Crianza (37.5cl.)	2016	24x37.5cl
	2152	Crianza (150cl.)	2016	6x150cl
	7479	Reserva	2014	12x75cl
	2634	Gran Reserva	2001	12x75cl

Voché

	1726	Blanco Fermentado en Barrica	N/V	6x75cl
	1372	Crianza	2016	6x75cl
	2627	Graciano	14/17	6x75cl

deAlto

Meaning “of height” or “of great respect”, deAlto hints at the aspirations of the project and of the quality of what is in the bottle. deAlto craft wines in the best traditions of this classic region but fuse cutting-edge viticultural and winemaking techniques to create a modern interpretation of what they believe to be individual, pure expressions of the Rioja Baja vineyards that they call home.

	2672	Rioja	2019	12x75cl
	7606	Crianza	2016	12x75cl
	3021	Reserva	2014	6x75cl
	Gatito Loco			
	3499	Blanco, Organic	18/19	6x75cl
	3497	Tinto, Organic	2019	6x75cl

Autumn Update

Abel Mendoza

Modest and passionate about his vineyards, Abel and his wife Maite have been making understated wines in San Vicente since 1988. Lying in the shadow of the Sierra Cantabria, Abel has vineyards in the finest parts of the Alavesa. His knowledge and understanding of the soils is enthralling and to taste in his cellar can be an education on the effects different soils have in different years. He wants only to express the fruit and the soil and unlike many Riojans, he leaves it more or less at that. He does not want to stamp the wines with any particular style or mark of his own other than his respect for the very natural quality of the grapes and for the magical places that they were grown.

 	1707 Viura	18/19	6x75cl
 	1711 Tempranillo Blanco	18/19	6x75cl
 	1708 Malvasia	15/19	6x75cl
 	2088 Blanco 5 Varietals	18/19	6x75cl
	1713 Jarrarte	2019	12x75cl
	1756 Jarrarte Oak Aged	15/16	6x75cl
	1716 Selección Personal	16/17	6x75cl
 	1719 Tempranillo Grano a Grano	15/16	6x75cl
	1721 Graciano Grano a Grano	2016	6x75cl

DO Navarra

El Primero

 	1078 Graciano, Garnacha	18/19	12x75cl
---	-------------------------	-------	---------

Bodegas Manzanos

Castillo de Enériz

 	2019 Chardonnay	2019	12x75cl
 	3658 Garnacha Rosé	2018	12x75cl
 	2020 Crianza	2015	12x75cl
 	2016 Reserva	2013	12x75cl
 	1852 Colección	2015	6x75cl
	1864 Castillo De Olite		
 	3493 Blanco Barrica	2017	6x75cl
 	3494 Crianza	2016	6x75cl
 	3496 Reserva	2012	6x75cl

Aragón

El Escocés Volante, DO Calatayud

Norrel Robertson is a master of wine, consulting and making wine around the world. He also owns a little patch of land, high up in the rugged landscape of Calatayud, where he tends to gnarly, old Garnacha vines in poor mineral soils: poetic symbolism for this rebellious Scotsman who won't be tamed. To look at his labels is to realise his irreverence for the local law. With his wild winemaking techniques, Norrel is making his mark on this region with raw, fantastically assertive Garnacha wines.

 	2936 La Multa Old Vine Garnacha	17/18	6x75cl
	2937 Manga del Brujo Garnacha, Shiraz, Tempranillo	2017	6x75cl
 	3707 El Mondongo, Vino Tinto de España	2015	6x75cl
	2867 Dos Dedos de Frente Syrah, Viognier	2016	6x75cl

Autumn Update

Catalunya

Bodegas Sumarroca, DO Cava

Carlos Sumarroca is one of Spain's most important and awarded agriculturists and together with his wife Nuria the enterprising couple set about establishing Sumarroca as the largest estate grown Cava producers in Spain. They practice sustainable farming, harvest at night, and only use free-run juice. Combining their passion for the land and tenacity in cultivating vines, their Cavas have bags of personality and character.

 	3946	Cava Brut Reserva Organic	2017	6x75cl
 	1131	Cava Brut Reserva	2017	6x75cl
	2713	Cava Brut Nature Gran Reserva	2016	6x75cl
 	1135	Cava Nuria Claverol Homenatge Brut Gran Reserva	2014	6x75cl
	1133	Cava Brut Rosé	2017	6x75cl
	3227	Cava Nuria Claverol Brut Reserva Pinot Noir Rosé	2016	6x75cl

Vinicola del Priorat, DOQ Priorat

Vinicola del Priorat is the only cooperative in Priorat, founded by 140 farmer-producers based in the four beautiful villages of El Lloar, La Vilella Baixa, La Vilella Alta and Gratallop. They work over 300 small plots of land on very steep slate slopes that can exceed 30% gradient. Some plots are over 100 years old, producing a very low yield per vine of only about a 1kg of grapes. Mas dels Frares offers fantastic value for money.

 	4121	Mas Dels Frares	2018	6x75cl
---	------	-----------------	------	--------

Cal Batllet - Marc Ripoll, DOQ Priorat

Marc Ripoll returned to his family vineyards to change their fortunes. The family had been reduced to selling their harvests to the local co-operative, but he set about renovating the dilapidated winery and now Cal Batllet is regarded as one of the leading estates from their village of Gratallops. Marc is part of the new generation of winemakers in Priorat who are reclaiming the region for their own. Focusing on a style that puts the local terroir as its heart and looking to create wines of elegance and refinement, light years away from what made Priorat the darling of the American critics. An organic approach in the vineyard and use of wild yeast and barrel fermentation all come together to create wines expressive of the individual sites they come from. The 90 year old bush vines planted in steep hillsides on slate soil all create personalities of their own, full of sublime texture and fruit.

 	3413	d'Iatra	2014	12x75cl
 	3414	Llum d'Alena	15/16	6x75cl
 	3415	Gratallops 5 Partides	2012	6x75cl

Alemany I Corrió, Penedès

In the little town of Vilafranca del Penedes in Catalunya, Irene and Laurent are challenging the traditional perception of DO Penedes wine. They have committed themselves to an organic approach. Converting their vineyards, abandoning all forms of chemical treatment and fertilisers and shunning the typical Penedes high yields. In their modest cellar, which was in part homemade production remains small yet as they identify further small vineyard sites their range has extended to include distinctive wines of richness and complexity using naturally fermented Xarel-lo.

 	1744	Principia Mathematica	2019	6x75cl
 	3181	Principia Mathematica (150cl.)	2018	6x150cl
 	1747	Cargol Treu Vi	18/19	6x75cl
 	1743	Pas Curtei	16/17	6x75cl
 	1742	Sot Lefriec	12/15	6x75cl

Autumn Update

Equipo Navazos

 	1703 Colet Navazos Extra Brut	15/16	6x75cl
 	1704 Colet Navazos Reserva Extra Brut	2013	6x75cl

DO Montsant

Celler de Capcanes

In a little village nestled in the dramatic rugged hills of the Catalan countryside is Celler de Capcanes. It was into this wild landscape that Jurgen Wagner walked, in the mid-1990s and never left. Entranced by what he found and the potential at the co-operative, he had no option but to stay. Over the last 25 years he has breathed energy into this venerable operation, instilling pride in the natural wealth that is their vineyards. The potential of the diverse terroirs in these vineyards is captured and expressed so clearly in the delicious Garnachas and blends that Anna Rovira, the winemaker, and Jurgen together conjure up. As an example of how excitement, focus and dynamism can be bred into a co-operative born in the early 20th Century, Capcanes shines.

	3596 Sense Cap Blanc	2019	6x75cl
	2837 Mas Donis Rosat	2019	6x75cl
	3129 Mas Donis Negre	18/19	6x75cl
 	3131 Mas Collet	2018	6x75cl
 	1736 Peraj Ha'abib (Kosher)	2017	6x75cl
 	1734 Cabrida	2016	6x75cl
 	1737 Pansal del Calàs (50cl.)	2013	6x50cl

Sierra de Gredos

Bodegas Bernabeleva, DO Vinos de Madrid

In the centre of Spain, a stone's throw west of Madrid, is Bodegas Bernabeleva. At the feet of the Cerro de Guisando and Gredos mountains this winery lets its vines stretch out their roots through the thin infertile sandy soils, formed from decomposed granite, to cling on to life. Four generations have tended these old hardy vines that have repaid the care and attention with quality fruit hand harvested from the organically managed vineyards. Plots of Garnacha, Albillo and Moscatel de Grano Menudo are vinified separately, neither fined nor filtered to ensure that both the land and love shown shine through.

 	3401 Navaherreros Blanco de Bernabeleva	16/17	6x75cl
 	3402 Manchomuelas	16/17	6x75cl
 	3403 Camino de Navaherreros	2017	12x75cl
	3404 Navaherreros Garnacha de Bernabeleva	2017	6x75cl
 	3405 Viña Bonita	2017	6x75cl

La Mancha

Bodegas y Viñedos Tinedo, VdT Castilla

The charming family owned estate, Tinedo, has been making wine in the heart of La Mancha since 1742. Manuel, Esperanza and Amparo Álvarez-Arenas, have lead the pursuit of terroir-expressive wines since 2002. They have also reinforced social and agricultural sustainability in this area. The funky label Ja! is the creative talents of Manuel, winemaker come amateur photographer. These wines are raw, vibrant interpretations of Tempranillo with no oak treatment to mask a pure expression of the fruit.

 	2817 Ja! By Tinedo	2019	6x75cl
 	3474 Cala No.1	2016	6x75cl

Autumn Update

Campo Azafran

	3989	Tempranillo, Syrah, Vino de España	2019	6x75cl
Castillo del Moro				
	3871	Airén, Sauvignon, Vino de España	2019	6x75cl
	3872	Tempranillo Rosado, Vino de España	2019	6x75cl
	3901	Tempranillo, Syrah, Vino de España	2019	6x75cl
Centelleo				
	3891	Airén, Moscatel, Vino de España	2019	6x75cl
	3621	Tempranillo, Syrah, Vino de España	2019	6x75cl
	Te Quiero			
	3539	Field Blend White, VdT Castilla	2019	6x75cl
	3540	Organic Field Blend Red, VdT Castilla	2018	6x75cl
	Campo Flores			
	4021	Blanco, VdT Castilla	2019	6x75cl
	3851	Tinto, VdT Castilla	2018	12x75cl
	4029	Tinto, VdT Castilla	2019	6x75cl
Torre Solar				
	1382	Macabeo Sobre Lias, VdT Castilla	2017	6x75cl
	1383	Tempranillo, Syrah, VdT Castilla	2018	6x75cl

Manchuela

Bodegas Gracias, Manchuela

When Ana and Iván got together for a party with some oenologist friends in 2007, they decided to make some wine and put it in a barrel. The results of this first vintage were astonishing and so Bodegas Gracias was born. After the success of the first vintage, they realised they had a chance to make a difference. In a region with a declining wine industry, Ana and Iván are on a mission to protect old vineyards of Bobal and other local varieties, championing the vinous heritage of the area. Hopefully not quixotically, they are keen to show that great wine can still be made here and that the region's traditions can survive and flourish into the future. These wines are artisanal and as natural as they come, being organically grown, fermented with natural occurring yeasts and minute sulphur additions, if any.

	2197	Sol	2019	6x75cl
	3167	Terra	18/19	6x75cl
	4008	¿y tu de quién eres?	2019	12x75cl
	2198	Got	17/19	6x75cl
	2199	Arroba	18/19	6x75cl

Bodegas Altolandon, DO Manchuela

As the lands starts to rise, inland northwest of Valencia, you will find Roselia Molina heading up Bodegas Altolandon. The property consists of 120 hectares with the winery resting right in the centre, not only making it aesthetically satisfying but also extremely practical. At 1,100 metres above sea level, the altitude serves to benefit the grapes with large diurnal variations which encourage even ripening and also helping retain their natural acidity. Organic methods are used to manage the vines utilising only natural fertilisers and some green pruning to further guarantee the quality of fruit prior to hand-harvesting. The grapes are vinified as naturally as possible with native yeasts and little other intervention. The wines are then aged in French oak and some in clay amphora to retain purity, but build complexity.

	3597	Enblanco de Altolandon	2019	12x75cl
--	------	------------------------	------	---------

Autumn Update

	2193 Doña Leo	2016	6x75cl
	2192 Blanco	2016	6x75cl
	2194 Mil Historias Bobal	2018	12x75cl
	3536 Mil Historias Garnacha	2017	12x75cl
	2195 Mil Historias Malbec	2018	12x75cl
	3535 Rosalia Garnacha	2015	6x75cl

DO Jumilla

The Mimic

Unabashed in its ability to match the bold, rich flavours of its Antipodean counterparts, Mimic Shiraz is a southern Spanish take on an old favourite. Displaying a plethora of ripe, dark fruits, hints of mocha, vanilla and spice, this Aussie bashing red, mimics the strident style that has found such favour in the southern hemisphere.

	1272 Shiraz	2018	6x75cl
--	-------------	------	--------

Viña Elena

Widely considered to be one of the best wineries in Jumilla, Viña Elena is very much a family affair with Elena Pacheco at the helm supported ably by her mother, sisters and children. Viña Elena sits directly inland from the Costa Blanca and that venerable holiday destination, Benidorm. Safe to say, it is hot in this south east corner of Spain and Elena is fascinated by Monastrell and how she can create ever more elegant and delicate incarnations of it, despite the intensity of the sun. From their 17 hectares of organically cultivated vines set within the semi-arid, hilly landscape, Elena experiments with the differing soil types to see how Monastrell will react and how she can express the personality of the grape. The differing terroir, organic practices and the lack of oak influence all goes to create fascinating wines of greater elegance, fruit and delicacy than the heat of this sun worshippers' land would have you expect.

	7590 Familia Pacheco Organic	2019	12x75cl
	7591 Familia Pacheco Barrica	2018	12x75cl

DO Valencia

La Comarcal

A collaboration of two friends, Javi Revert and Victor Marqués, who first worked together at Celler del Roure. Their two wines come from terroir specific vineyards to express the very best of the varieties they work with. Delmoro is predominantly Garnacha with some Bobal and Syrah in the blend, fermented separately, and aged in stainless steel and oak. All coming from a four hectare single vineyard. Carmen is 100% Bobal from a two hectare single vineyard and aged for 12 months in a single concrete egg and produced entirely biodynamically.

	3639 Delmoro	2018	6x75cl
	3638 Carmen	2017	6x75cl

Celler del Roure

Celler del Roure have become the pioneer of quality wine in Valencia. Owner Pablo Calatayud is committed to nurturing and championing the indigenous varieties of the region, most notably the Mando and Verdil grapes, both of which have been on the edge of extinction. Pablo has realised that they are worth saving and, treated properly, can create wines of wonderful quality, freshness and concentration. Paying meticulous care in the vineyard and winery reduces the need for sulphur additions meaning his wines are verging on "natural". Whilst in the cellar he makes use of Spanish amphorae called tinajas to ferment some of his wines to preserve their characteristic freshness and elegance creating pure and delicious wines with distinct flavours.

	1482 Cullerot	2019	6x75cl
	3709 Les Prunes, Blanc de Mandó	2018	6x75cl

Autumn Update

	1458 Vermell	2018	6x75cl
	3214 Safra	18/19	6x75cl

Bodegas Angosto

This Cambra family run property sits at 550m altitude on limestone soils covering 30 hectares in the wine appellation of Valencia, making it a relatively boutique producer compared to most, larger Spanish bodegas. The maritime influence here allows Syrah to flourish, alongside Monastrell and Garnacha. The impressive, affordable wines of Angosto clearly show the huge potential laying outside Spain's major wine regions.

	3823 La Tribuna	17/18	6x75cl
--	-----------------	-------	--------

DO Condado de Huelva

Bodegas Contreras Ruiz

Next to the National Park of Donana, an area of preserved natural beauty, Bodegas Contreras Ruiz champions the rich, full bodied Zalema grape. Located in the deep south of Spain, on the Atlantic coast close to Portugal, this is the perfect site to grow this local variety organically. Their goal is to make complex wines, where this single grape variety is expressed in different ways according to site and soil.

	2082 Viña Barradero Blanco	2019	12x75cl
	3179 Edalo Rosado	2019	6x75cl

Jerez

Bodegas Gutiérrez Colosia

	2811 Fino	N/V	6x75cl
	2813 Oloroso	N/V	6x75cl
	3237 Amontillado	N/V	6x75cl
	9331 Pedro Ximenez (37.5cl.)	N/V	12x37.5cl

Equipo Navazos

Equipo Navazos is a group of friends who have united over a shared passion for the treasures of Jerez, Sanlúcar, El Puerto and Montilla. They work closely with local producers to identify high quality butts of sherry with finesse and complexity which they then bottle and offer in very limited amounts. As well as producing sherry, Equipo Navazos has collaborated with other winemakers including Dirk Niepoort and Sergi Colet to develop some intriguing and characterful wines from Jerez and sparkling wines from Penèdes.

Equipo Navazos Wine

	1706 Navazos Niepoort	16/18	6x75cl
	2054 La Bota No 77, Florpower MMX	2015	6x75cl

Equipo Navazos Sherry

	1701 I Think Manzanilla En Rama (37.5cl.)	19/20	12x37.5cl
	1859 Fino En Rama, Saca de Junio 2017 (37.5cl.)	2017	12x37.5cl
	3806 La Bota No 93, Manzanilla 'Navazos'	N/V	6x75cl
	2617 La Bota No 68, Fino 'Macharnudo Alto'	N/V	6x75cl
	3757 La Bota 91, Fino 'Macharnudo Alto'	N/V	6x75cl
	3914 La Bota 95 Amontillado 'Navazos'	N/V	6x75cl
	3805 La Bota No 92, Palo Cortado 'Pata de Gallina' (50cl.)	N/V	6x50cl
	2980 La Bota No 78, Oloroso (37.5cl.)	N/V	6x37.5cl
	3988 La Bota No 94, Oloroso, 'Más allá del NO', (37.5cl.)	N/V	6x37.5cl

Autumn Update

 	2982 La Bota No 79, Cream (37.5cl)	N/V	6x37.5cl
 	3913 La Bota No 96, Amontillado (150cl.)	N/V	3x150cl

Bodegas Ximénez-Spínola

There are not many wineries that can claim to plant only one variety, let alone one that could easily be seen as being permanently out of fashion, but that is precisely what Bodegas Ximénez-Spínola have done since 1729. Working solely with Pedro Ximénez they produce a selection of dry wine, dessert wine and sherry. Doing so, for so long, has made them masters of the grape and the wines they produce are simply magnificent.

 	2752 Pedro Ximénez Vintage (37.5cl.)	2018	6x37.5cl
	2751 Exceptional Harvest	2018	6x75cl
	2755 Fermentacion Lenta	2018	3x75cl
 	2754 Pedro Ximénez Solera 1918	N/V	3x75cl

Montilla-Moriles

 Equipo Navazos

 	3537 La Bota No 85, Fino Amontillado	N/V	6x75cl
---	--------------------------------------	-----	--------

Autumn Update

USA

California

Headlands Cove

9252 White Zinfandel

18/19 12x75cl

Paul Hobbs

Raised on a farm on the east coast of the United States, Paul Hobbs grew up in a tee-total household but this did not stop his first taste of wine being Chateau Y'quem. It is tempting to say 'and the rest is history' and leave it at that, but there is so much more to this man. Paul came to winemaking via studying to be a doctor and this scientific background and attention to detail has helped hone his approach to crafting wonderfully precise, complex wines in California, and around the world. He has famously been called the 'Steve Jobs' of wine by Forbes magazine and it is clear he is a driven perfectionist whose hard work has paid off with numerous 100 points scores from the critics. However, to stop there would do Paul an injustice. Notwithstanding his mainstream winemaking training at USC Davis, Paul has been a long advocate of low intervention methods. Since the late 1980's, long before it was popular, Paul was using wild yeast to ferment and organic vineyard management techniques to get the best from his vines and protect the land. Like his wines, he is a complicated, multi-layered man and across all his ranges there is an elegance and lightness of touch that makes you realise there is a truly talented winemaker at work here.

Crossbarn

8137 Chardonnay, Sonoma Coast

2018 12x75cl

Autumn Update

🍷 🍷	8138	Pinot Noir, Sonoma Coast	17/18	12x75cl
🍷 🍷	8127	Cabernet Sauvignon, Napa Valley	16/17	12x75cl
		Paul Hobbs Wines		
🍷 🍷	8128	Chardonnay, Russian River	17/18	12x75cl
🍷 🍷	8129	Pinot Noir, Russian River	17/18	12x75cl
🍷 🍷	8131	Cabernet Sauvignon, Napa Valley	2016	12x75cl
🍷 🍷	2121	Cabernet Sauvignon, Beckstoffer Dr Crane Vineyard, Napa Valley	2015	6x75cl
🍷	2533	Cabernet Sauvignon, Nathan Coombs Estate, Coombsville, Napa Valley	2016	6x75cl

🍷 Qupé

Qupé focuses on cool climate expressions of Rhône varietals along the Central Coast of Santa Barbara County. Due to their positioning, right next to the cool Pacific Ocean, they are set apart from most other regions of California. They are a proud member of the Rhone Rangers, America's leading non-profit organization dedicated to promoting American Rhone varietal wines. Their founder, Bob Lindquist, was awarded a Lifetime Achievement Award in 2015 and the Californian poppy logo of the winery is now world renowned.

🍷 🍷	3947	"Y" Block Chardonnay, Santa Barbara County	2016	12x75cl
🍷 🍷	3948	Syrah, Central Coast	2017	12x75cl

Cartlidge and Browne, North Coast

In 1980, the same year Ronald Reagan came to power and JR was shot in 'Dallas', with no money to buy vineyards and seeing no reason to, Tony Cartlidge started his winery in an undistinguished Napa Valley garage. Possibly the original Californian 'garagiste' he set out to source the best possible grapes to handcraft his wines in this unassuming home. Nearly 40 years later, still sourcing from vineyards as wide ranging as Sonoma to the Sierra foothills, continuing to produce high quality wines, Cartlidge & Browne has become a byword for varietally pure Californian wines, whilst sticking to their garagiste roots of taking a different path.

🍷 🍷	1826	Chardonnay	18/19	12x75cl
🍷 🍷	1159	Cabernet Sauvignon	2018	12x75cl
🍷	1161	Pinot Noir	2018	12x75cl

CIDER

Once Upon A Tree, Herefordshire, England

Simon Day, an experienced winemaker, had some form of epiphany in 2007 while in the corner of an orchard in Herefordshire. He decided to embark on a cider journey with the fundamental assertion 'We will let the fruit do the talking'. And the approach seems to have borne fruit, if you pardon the pun. Along the way they have been awarded BBC's Radio's 'Drinks Producer of the Year' through their innovative and humble approach involving co-fermentation with grape skins and tackling the frosty challenge of ice cider.

🍷 🍷	3968	Wild Flight Single Variety Dabinett Cider	13/17	12x37.5cl
🍷 🍷	3964	Dabinett & Pinot Noir Co-Ferment Cider	2018	6x75cl
🍷 🍷	3966	Dabinett & Bacchus Co-Ferment Cider	2019	6x75cl
🍷 🍷	3967	The Wonder Pear Ice Wine	2015	12x37.5cl

Autumn Update

Sweet

Australia

Stella Bella Wines

Stella Bella

 	8362	Pink Muscat (37.5cl.)	2019	12x37.5cl
---	------	-----------------------	------	-----------

France

Loire

Domaine des Baumard

 	2784	Côteaux du Layon, Carte d'Or (37.5cl.)	2018	12x37.5cl
---	------	--	------	-----------

 	1168	Quarts de Chaumes (37.5cl.)	2012	12x37.5cl
---	------	-----------------------------	------	-----------

Bordeaux

Château de Suduiraut

 	3210	Lions de Suduiraut (37.5cl.)	2015	12x37.5cl
---	------	------------------------------	------	-----------

Autumn Update

Rhône

Guillaume Gonnet

🍷 🍷 🍷 2436 Muscat de Beaumes de Venise (37.5cl.) 18/19 12x37.5cl

Germany

Wéingut Max Ferdinand Richter

🍷 🍷 🍷 6630 Riesling Spätlese, Graacher Himmelreich, QmP 2018 12x75cl

Hungary

Mád Wine Kft

🍷 🍷 🍷 1014 Mád Tokaji (37.5cl.) 2017 6x37.5cl

🍷 🍷 🍷 1484 Tokaji Aszú, 6 Puttonyos (37.5cl.) 2009 6x37.5cl

Italy

Piedmont

Tenuta Olim Bauda

🍷 🍷 🍷 2653 Centive Moscato d'Asti Frizzante, DOCG 2019 6x75cl

🍷 🍷 🍷 2429 Pian Centive Moscato d'Asti Frizzante, DOCG (37.5cl.) 18/19 12x37.5cl

Sicily

Rallo Azienda Agricola

🍷 🍷 2424 Marsala Mille Semi Secco, DOP (50cl.) N/V 6x50cl

🍷 🍷 2931 Passito di Pantelleria, DOP (50cl.) 15/16 6x50cl

Portugal

Quinta da Alorna

🍷 🍷 🍷 2191 Branco Colheita Tardia Late Harvest (37.5cl.) 2015 6x37.5cl

Spain

Montsant

Celler de Capçanes

🍷 🍷 🍷 1737 Pansal del Calàs (50cl.) 2013 6x50cl

Jerez

Bodegas Gutiérrez Colosia

🍷 🍷 🍷 9331 Pedro Ximenez (37.5cl.) N/V 12x37.5cl

Bodegas Ximénez-Spínola

Autumn Update

🍷 🍷 🍷	2752	Pedro Ximénez Vintage (37.5cl.)	2018	6x37.5cl
🍷 🍷 🍷	2754	Pedro Ximénez Solera 1918	n/v	3x75cl

Small Formats

Australia

Wild & Wilder

Tabula Rasa

🍷 🍷 🍷	3276	Tabula Rasa #V18 White (50cl.)	2018	12x50cl
🍷 🍷 🍷	2422	Tabula Rasa #V18 Red (50cl.)	2018	12x50cl

France

Pierre Mignon

🍷 🍷 🍷	2919	Grande Réserve Premier Cru (37.5cl.)	N/V	12x37.5cl
🍷 🍷 🍷	2921	Brut Rosé (37.5cl.)	N/V	12x37.5cl

Domaine Fichet

🍷 🍷 🍷	2869	Mâcon-Villages (37.5cl.)	18/19	12x37.5cl
-------	------	--------------------------	-------	-----------

Château Treytins

🍷 🍷 🍷	3287	Château Treytins (37.5cl.)	15/16	24x37.5cl
-------	------	----------------------------	-------	-----------

Domaine Berthet-Bondet

🍷 🍷 🍷	3169	Château Chalon (62cl.)	11/12	6x62cl
-------	------	------------------------	-------	--------

Italy

La Vita Sociale

🍷 🍷 🍷	3562	Prosecco, Spumante, DOC, Veneto (20cl.)	N/V	24x20cl
-------	------	---	-----	---------

Spain

Bodegas Luis Cañas

🍷 🍷 🍷	7349	Reserva (50cl.)	13/14	12x50cl
-------	------	-----------------	-------	---------

Bodegas Manzanos

Finca Manzanos

🍷 🍷 🍷	7329	Crianza (37.5cl.)	2016	24x37.5cl
-------	------	-------------------	------	-----------

Large Formats

France

Pierre Mignon

Autumn Update

2915 Brut Prestige (150cl.) N/V 3x150cl

Domaine de la Grande Bauquière

3392 B by La Grande Bauquière (150cl.) 18/19 3x150cl

Hungary

Mád Wine Kft

Mád Wine

1279 Mád Dry Furmint (150 cl.) 15/16 6x150cl

Italy

Tenuta Olim Bauda

1268 Barbera d'Asti, La Villa, DOCG (150cl.) 2018 3x150cl

Mabis

Biscardo

3568 Rosapasso, IGT (150cl.) 18/19 6x150cl

1675 Neropasso, IGT (150cl.) 16/17 6x150cl

1676 Neropasso, IGT (300cl.) 2016 1x300cl

Baglio Gibellina

1994 U. Passimientto, DOC (150cl.) 2018 6x150cl

1994 U. Passimientto, DOC (150cl.) 2019 6x150cl

Spain

Pazo de Señorans

2451 Albariño (150cl.) 2018 4x150cl

Bodegas Luis Cañas

1266 Crianza (150cl.) 2016 6x150cl

7353 Reserva (150cl.) 2013 6x150cl

Bodegas Manzanos

Finca Manzanos

2152 Crianza (150cl.) 2016 6x150cl

Alemanya I Corrió

3181 Principia Mathematica (150cl.) 2018 6x150cl

HEAD OFFICE

7 Beechfield Road, Willowyard Industrial Estate,
Beith, Ayrshire KA15 1LN

Tel: 01505 506 060 | Fax: 01505 506 066

LONDON OFFICE

Unit 2, Elm Court, Royal Oak Yard,
Bermondsey Street, London SE1 3TP

Tel: 0207 939 0770

www.alliancewine.com @alliancewine