

CONTENTS

Wine by the Glass	3-4
Sussex <i>Sparkling & Still</i>	5-7
Champagne	8-9
Bordeaux <i>Cabernet Sauvignon, Merlot</i>	10-12
Burgundy <i>Pinot Noir, Chardonnay</i>	13-16
Beaujolais <i>Gamay</i>	17
Loire <i>Sauvignon Blanc, Melon de Bourgogne, Cabernet Franc</i>	17
Rhône <i>Syrah, Viognier, GSM, Marsanne-Rousanne</i>	18
Regional France <i>Regional Varietals</i>	19
Alsace <i>Riesling, Gewürztraminer, Pinot Gris</i>	20
Germany & Austria <i>Riesling, Grüner Veltliner, Pinot Noir</i>	20
Spain <i>Grenache, Tempranillo, Cabernet Sauvignon</i>	21
Greece <i>Assyrtiko</i>	21
Israel & Lebanon <i>Syrah, Cabernet Sauvignon</i>	21
Italy <i>Nebbiolo, Sangiovese, Pinot Grigio</i>	22-24
New Zealand <i>Sauvignon Blanc, Riesling, Chardonnay, Pinot Noir</i>	25
Australia <i>Rhône Varietals, Shiraz, Chardonnay, Sauvignon-Semillon, Riesling</i>	26-27
United States <i>Cabernet Sauvignon, Zinfandel, Chardonnay, Riesling</i>	28


South America	29
<i>Cabernet Sauvignon, Sauvignon Blanc, Malbec, Torrontes, Tannat</i>	
South Africa	30
<i>Bordeaux Blends, Pinotage, Chardonnay</i>	
Other Formats	31-33
<i>Half Bottles, Magnums</i>	
Dessert Wines	34

WINE BY THE GLASS


Our wines by the glass are always changing to reflect and pair with the current menu. For inspiration and pairings why not ask our Sommelier to match a glass to each of your courses.

SPARKLING

SUSSEX 125ml

612	Bolney Estate, Cuvée Noir, Bolney	2011	12
614	Wiston Estate, Washington, Brut 	NV	13
607	Blancs de Noirs, Ridgeview Estate, Ditchling, Brut 	2013	14

CHAMPAGNE

419	Gosset, Brut Excellence, Champagne, France 	NV	14
-----	--	----	----

WHITE 175ml

503	Picpoul de Pinet, 'Sel et del Sable', Languedoc, France	2015	7
556	Chono, Sauvignon Blanc, Leyda Valley, Chile	2015	9
572	True Colours, Sauvignon-Semillon, Rob Dolan, Yarra Valley	2013	10
570	Riposte by Tim Knappstein, 'The Stiletto', Pinot Gris, Australia	2013	12
576	Dog Point, Sauvignon Blanc, Marlborough	2015	14
589	De Trafford, Chenin Blanc, Stellenbosch, S. Africa	2014	16

WHITE VIA CORAVIN* 125_{ml} 175_{ml} 250_{ml} 750_{ml}

586	Hamilton Russell Vineyards, Chardonnay, Hemel-en-Aarde, South Africa, 2015	15	22	30	88
557	Liquid Farm, La Hermana Chardonnay, Santa Barbara County, USA, 2014	18	25	35	105
449	Condrieu, E Guigal, Rhône Valley, France, 2014	24	33	48	140
540	Rossj-Bass Langhe Chardonnay-Sauvignon DOC Gaja, Piemonte, Italy, 2014	28	38	55	165
441	Puligny-Montrachet 1 ^{er} Cru Les Perrières, Pernot-Belicard, Burgundy, France, 2012	28	40	56	168

WINE BY THE GLASS

RED 175ml

263	Le Sabounet, Roger Sabon, Rhône Valley, France	2013	7
318	Chianti, Bichi Borghesi, Coli Senesi DOCG, Tuscany, Italy	2014	10
388	Richard Hamilton, Cab. Sauvignon, Leconfield, McLaren Vale	2013	10
404	Riposte by Tim Knappstein, 'The Dagger' Pinot Noir, Australia	2015	12
323M	Barbera d'Asti Superiore DOCG, La Luna e i Falo', Vite Colte Served from Magnum	2012	14
399	Garage Wine Co., Cab-Sav, #Lot 61, Maipo Valley, Chile	2014	16

RED VIA CORAVIN* 125ml 175ml 250ml 750ml

330	Amarone della Valpolicella Classico DOCG, Brigaldara, Veneto, Italy, 2012	15	22	32	95
338	Barbaresco DOCG, Ovello, Cascina Morassino, Piemonte, Italy, 2013	17	24	34	100
396	Flagship, Morus Cabernet Sauvignon, Domaine Naturaliste, Margaret River, 2012	23	32	45	130
322	Barolo Dagromis DOCG, Gaja, Piemonte, Italy, 2011	26	35	50	149
28	Alter Ego de Palmer, 2 nd Wine of Château Palmer, Bordeaux, France, 2009	35	49	70	200
312	Valbuena 5°, Vega Sicilia, Ribera del Duero, Spain, 2009	53	74	105	315

ROSÉ 175ml

438	Château Paradis, Coteaux d'Aix-en-Provence, France 	2015	10
-----	--	------	----


All of our fine wines are poured using the Coravin wine system ; a revolutionary piece of wine technology that enables wine to be accessed from the bottle without it being opened. This allows wines to be tasted and poured without fear of them spoiling.

Only available during restaurant hours*

Smaller Glasses from our Wines by the Glass Selection are available in a 125ml measure upon request

Organic/Biodynamic 

Vegetarian 


Vegan 

SUSSEX

It seems strange to call Sussex 'wine country', but as we sit in Ockenden Manor in the Heart of Sussex, we are surrounded by vines and some of the most passionate and forward thinking winemakers in the world. Our soils are similar to those of Champagne and Burgundy, while recent climate change has meant that the warmer, longer summers have allowed classic grape varieties to flourish. Regularly challenging the orthodoxy of the established wine world, Sussex Wines are now stepping onto the world's stage, not as an interesting sideshow, but as fine and sought after wines in their own right. At Ockenden we are proud to support local wine producers, as we have done for over a decade.


Winemaker Spotlight – Dermot Sugrue

It would be very difficult to describe the history and success of Sussex Wine without mentioning the name of Dermot Sugrue. Having studied winemaking at Plumpton College, Dermot has honed his skills in Bordeaux and Champagne, before returning to help revolutionise Sussex wine. Starting first at Nyetimber in 2003, Dermot is now firmly based at Wiston Estate where he is busier than ever. Not only does he make the award-winning Wiston Estate range, his own award-winning wine Sugrue-Pierre, he also acts as a contract winemaker for several others. With something of a Midas touch, nearly every wine he makes is celebrated by critics and consumers alike, having achieved a Gold Award at Nyetimber for his 2003 Vintage, his 2010 'The Trouble with Dreams' scored the highest rating ever awarded to an English wine by Decanter magazine. Wiston's vintage rosé has been listed in the top ten best sparkling rosés in the world by Drinks Business and his Blanc de Blancs was just voted the best English Blanc de Blancs by the Champagne and Sparkling Wine World Championships. Below is a selection of wines Dermot has made, they are quite simply the best wines coming out of Sussex

614	Wiston Estate, Brut 	NV	50
615	Wiston Estate, Blanc de Blancs 	NV	50
616	Wiston Estate, Blanc de Noirs 	NV	50
617	Wiston Estate, Rosé 	NV	50
618	Black Dog Hill, Classic Cuvée	2011	78
619	Sugrue-Pierre, 'The Trouble with Dreams' 	2010	82
620	Sugrue-Pierre, 'The Trouble with Dreams' 	2011	82
621	Sugrue-Pierre, 'The Trouble with Dreams' 	2013	82
622	Wiston Estate, Rosé 	2011	82
623	Wiston Estate, Blanc de Blancs 	2010	91
624M	Nyetimber, Magnum, Blanc de Blancs 	2003	261

BRUT

Brut refers to the dryness of the sparkling wine, with Brut wines having been standard in Champagne for over a century now. Champagne is traditionally made with Chardonnay, Pinot Noir and Pinot Meunier. All of the wines listed below, apart from Bluebell, use the same three grapes to make their wines.

601	Bluebell Vineyard, Hindleap, Seyval Blanc 	2013	48
602	Ridgeview Estate, Bloomsbury	2014	50
604	Nyetimber, Classic Cuvée 	2010	75

BLANC DE BLANCS

Blanc de blancs refer to wines made solely from the Chardonnay grape, they can often be lighter in style, but high in finesse.

605	Bolney Estate, Blanc de Blancs 	2013	53
606M	Nyetimber, Magnum, Blanc de Blancs 	1996	250

BLANC DE NOIRS

Blanc de Noirs refers to a sparkling wine made in the traditional method solely from the two red grapes of champagne – Pinot Noir and Pinot Meunier. The Ridgeview Estate, where this wine comes from, has had a close working relationship with Ockenden Manor for over a decade, and we are proud to continue that to this day.

607	Ridgeview Estate, Blanc de Noirs 	2013	67
-----	--	------	----

DEMI-SEC

Demi-sec means 'half dry' and like brut, refers to the sweetness of the wine. While not as popular today, a demi-sec can be enjoyed on its own, or preferably with food such as a light dessert or as a perfect pairing with sautéed foie gras.

608	Nyetimber 	NV	88
-----	---	----	----

SPARKLING ROSÉ

609	Bluebell Vineyard, Hindleap 	2013	50
611	Ridgeview Estate, Rosé de Noirs 	2013	60

SPARKLING RED

612	Bolney Estate, Cuvée Noir	2011	45
-----	---------------------------	------	----

WHITE

While Sussex is dominated by sparkling wines, its still wines are also phenomenal. The Albourne Estate Cellar Selection was sent for us to try and we loved it so much we made it exclusive to our restaurant. While Bolney Estate's Pinot Gris made headlines by becoming the first English Wine to be served at Wimbledon in its 138-year history.

625	Albourne Estate, White Pinot Noir	2015	39
626	Albourne Estate, Cellar Selection (Exclusive to Ockenden Manor)	2013	45
627	Bolney Estate, Pinot Gris, Foxhole Vineyard	2016	45
628	Stopham Estate, Pinot Gris	2014	45

RED

629	Bolney Estate, Pinot Noir, Foxhole Vineyard	2015	45
-----	---	------	----

CHAMPAGNE

There is no more perfect way to set the mood for the evening than to welcome a guest into your house with a reassuringly chilled glass of Champagne. Why not begin your night the same way with us, as you relax with your guests, we take care of everything else. Below you will find a list of hand-picked Champagnes to help you begin your night in the right way. At Ockenden Manor we have tried to focus on grower champagnes, both for their sheer quality and value for money.

375ml 750ml 1500ml

Wine Spotlight – Gosset

Maison Gosset is the oldest wine house in Champagne, having been founded in Aÿ in 1584. As a Champagne Houses Gosset is the bridge between small boutique grower champagnes and the large multinationals you find in the supermarkets. While they don't grow their own grapes, Gosset is a small house that works closely with its growers to produce in the region of one million bottles a year (to put it in perspective Moët produces close to thirty million). Their commitment to their wines means that they age them longer than the required standard, focusing on quality rather than quantity.


The Brut Excellence is Gosset's entry level champagne and is the only one in their range to undergo malolactic fermentation. With a higher percentage of Pinot Noir, the Brut Excellence has the classic yeasty nose with a creamy finish on the palate, very dry, but not acidic.

419	Brut Excellence	NV	35	65	165
-----	-----------------	----	----	----	-----

All of Gosset's wines, apart from the Brut Excellence, are bottled in the antique bottle and do not undergo malolactic fermentation, preserving the malic acidity that keeps the fruit fresh for longer, allowing the wines to age and become more complex. The Grande Réserve pairs incredibly well with salmon dishes, while the Blanc de blancs is the perfect aperitif made from only Chardonnay, a wine that is oozing with finesse. The 15 Ans is a blend of vintages going back fifteen years, with only 15,000 bottles produced, it is a wonderfully complex rare wine.


416	Grande Réserve	NV	90
417	Grand Rosé	NV	110
418	Blanc de Blancs	NV	110
420	15 Ans	NV	150
421	Celebris	2002	225

BRUT

423	Paul Déthune Grand Cru Ambonnay	NV	85
424	Jacquesson Cuvée 738	NV	110
425	Krug Grand Cuvée	NV	270
426	Dom Pérignon 	2006	295

Organic/Biodynamic 

Vegetarian 

Vegan 

BLANC DE BLANCS

428	Veuve Fourny & Fils 1 ^{er} Cru Vertus	NV	75
435	Lenoble 'L'Épuree' Grand Cru	NV	85
431	Lenoble Grand Cru	NV	90
429	Veuve Fourny & Fils 1 ^{er} Cru Vertus	2009	115
432	Lenoble Grand Cru Chouilly	2008	135

ROSÉ

433	Lenoble	NV	95
417	Gosset Grand Rosé	NV	110

BORDEAUX

Bordeaux is perhaps the most famous wine producing region in the world, with such sort after names as: Lafite-Rothschild, Mouton Rothschild, Latour, Margaux, Haut-Brion, Petrus, Cheval-Blanc and many, many more. The region is largely split into two by the Gironde Estuary that provides us with the Left Bank and Right Bank distinctions. The Left Bank wines are usually Cabernet Sauvignon dominant, many of which feature in the original 1855 classification, with all first-growth Bordeaux originating on the Left Bank. This should not, however, belie the quality of the Right Bank, whose Merlot dominant wines, offer a silky smooth style and are often some of the most expensive produced in Bordeaux. Here at Ockenden we have tried to strike a balance between the easily championed, but steeply priced top growths from the region, with lesser known gems that we have come across and enjoyed over the years.


RED

18	Château Tanesse, Côtes De Bordeaux Cadillac		2009	32
----	---	--	------	----

LEFT BANK

HAUT MEDOC

RED

54	Château Beaumont	Cru Bourgeois	2009	65
59	Château Cissac	Cru Bourgeois	2012	65
51	La Closerie De Camensac 	2 nd Wine Ch. Camensac	2009	65
52	La Closerie De Camensac 	2 nd Wine Ch. Camensac	2005	75
53	Château Camensac	5 ^{eme} Cru Classé	2005	110
58	Château Chasse-Spleen	Cru Bourgeois	2004	135
57	Château Malescasse		1988	160

ST ESTEPHE

RED

65	Château de Pez	Cru Bourgeois	2011	125
64	Château Meyney	Cru Bourgeois	2000	145
63	Château Phélan Ségur	Cru Bourgeois	2009	150
66	Château Calon Ségur	3 ^{eme} Cru Classé	2005	310
62	Cos d'Estournel	2 ^{eme} Cru Classé	1989	370

PAULLIAC

RED

41	Château Batailley	5 ^{eme} Cru Classé	2007	125
45	Hautes de Pontet-Canet	2 nd Wine Ch. Pontet-Canet	2005	145
46	Château Clerc Milon	5 ^{eme} Cru Classé	1990	230
44	Château Grand-Puy-Lacoste	5 ^{eme} Cru Classé	1970	260
43	Château Grand-Puy-Lacoste	5 ^{eme} Cru Classé	2005	310
48	Château Duhart-Milon	4 ^{eme} Cru Classé	2005	310
49	Château Lynch-Bages	5 ^{eme} Cru Classé	2005	450
42	Château Forts de Latour	2 nd Wine Ch. Latour	2005	480

ST JULIEN

RED

33	Château Talbot	4 ^{eme} Cru Classé	2006	180
36	Château Gruaud-Larose	2 ^{eme} Cru Classé	2005	230
38	Château Gruaud-Larose	2 ^{eme} Cru Classé	2009	250
37	Château Gruaud-Larose	2 ^{eme} Cru Classé	1995	275
39	Château Gruaud-Larose	2 ^{eme} Cru Classé	1989	400
34	Château Ducru-Beaucaillou	2 ^{eme} Cru Classé	2006	375

MARGAUX

RED

26	Zédé De Labégorce	2 nd Wine Ch. de Labégorce	2011	72
22	Château Paveil de Luze	Cru Bourgeois	2009	80
29	Charmes de Kirwan	2 nd Wine Ch. Kirwan	2012	105
19	Segla, Margaux	2 nd Wine Ch. Rauzan-Segla	2009	125
23	Château d'Angludet	Cru Bourgeois	2009	138
27	Château Brane-Cantenac	3 ^{eme} Cru Classé	2006	180
28	Alter Ego de Palmer	2 nd Wine Ch. Palmer	2009	200
21	Château Kirwan	3 ^{eme} Cru Classé	2005	250
24	Château Palmer	3 ^{eme} Cru Classé	2004	400
30	Château Margaux	1 ^{er} Cru Classé	1996	800

GRAVES & PESSAC

RED

78	Château Luchey-Halde		2006	90
74	Château Haut-Brion	1 ^{er} Cru Classé	2004	720

WHITE

448	Domaine de Chevalier	Cru Classé	2006	210
-----	----------------------	------------	------	-----

RIGHT BANK

FRONSAC

RED

92	Château Beausejour		2012	40
----	--------------------	--	------	----

ST EMILLION

RED

83	Château Gachon 		2012	40
82	Château La Rose St Georges		2012	60
81	Château de Fonbel 		2009	90
89	Château Monlot		2009	95
85	Château Laroze	Grand Cru Classé	2005	145
90	Clos De L'Oratoire	Grand Cru Classé	2005	190
86	Château Canon la Gaffilière	1 ^{er} Grand Cru Classé B	2005	270
87	Château Pavie	1 ^{er} Grand Cru Classé A	2001	420
88	Château Cheval Blanc	1 ^{er} Grand Cru Classé A	1996	650

POMEROL

RED

97	Château Mazeyres		2012	98
94	Château Bonalgue		2009	110
95	Château Bellegrave		2007	120
96	Château Les Templiers		1989	120
91	Château La Fleur-Gazin		2007	145
93	Château Clinet		2000	410

BURGUNDY

My favourite region in the wine-making world is Burgundy. Yes, typical and boring, as I'm sure every other sommelier says the same. So how to explain why it is my favourite region? Burgundy is quite simply the reason I fell in love with wine in the first place. I would not be doing this job were it not for the likes of the wines coming from this region. The sheer variance in expression you can find from two grapes is astounding and the quality can be second-to-none. Trying to understand the region on the other hand can be a completely different matter, especially given the laws of inheritance. In very few other places can you find strips of vines belonging to different members of the same family all producing different styles (and quality!) of wine. For this reason, anyone wanting to delve into Burgundy seriously has to find producers they know and trust. Great vintages won't mask poor quality wine making, just as great wine makers won't let poor vintages spoil their produce. Great wine makers make great wine and in Burgundy finding those trusted producers makes all the difference. Below you'll find some of the producers that we at Ockenden have come to know and love over the past few decades and would recommend without hesitation.

WHITE

MÂCONNAIS

447	Mâcon Village, 'Le Crepillonne', Domaine Fichet	2014	35
465	Mâcon Igé, 'Château London', Domaine Fichet	2014	45
445	Pouilly-Loché, En Chantonne, Domaine Clos des Rocs	2012	65

CHABLIS

472	Chablis, Domaine des Hâtes	2014	48
473	Chablis 1 ^{er} Cru, Mont de Milieu, Domaine Gautheron 	2014	65

WHITE

Domaine Gerard Thomas, Saint Aubin

443	Meursault 1 ^{er} Cru Blagny	2013	120
-----	--------------------------------------	------	-----

Domaine Hubert Lamy, Saint Aubin

466	St Aubin 1 ^{er} Cru En Remilly	2011	115
-----	---	------	-----

Dujac Fils & Pere, Morey-St-Denis

464	Morey-St-Denis 1 ^{er} Cru Les Monts Luisants	2011	150
-----	---	------	-----

Domaine Paul Pillot, Chassagne-Montrachet

450	Chassagne-Montrachet 1 ^{er} Cru Ruchottes	2011	165
-----	--	------	-----

Domaine Pernot-Belicard, Puligny-Montrachet

441	Puligny-Montrachet 1 ^{er} Cru Les Perrières	2012	168
-----	--	------	-----

Domaine Etienne Sauzet, Puligny-Montrachet

476	Puligny-Montrachet	2014	142
-----	--------------------	------	-----

477	Puligny-Montrachet 1 ^{er} Cru Hameau de Blagny	2013	215
-----	---	------	-----

478	Puligny Montrachet 1 ^{er} Cru La Garenne	2014	225
-----	---	------	-----

RED

Domaine Parent, Pommard

158	Bourgogne Pinot Noir	2013	58
159	Monthélie	2010	110
160	Beaune 1 ^{er} Cru	2011	142
161	Vosne-Romanée Aux Reas, AF Gros	2011	220

Domaine Jean Tardy & Fils, Vosne-Romanée

149	Bourgogne Hautes Cotes de Nuits	2012	66
150	Fixin 'La Place'	2012	95
151	Gevrey-Chambertin VV 'Champerrier'	2011	125
152	Nuits-St-Georges 'Bas de Comme'	2009	135
153	Vosne-Romanée 'Vigneux'	2008	135
154	Nuits-St-Georges 1 ^{er} Cru Aux Argillas	2010	190
155	Echézeaux Grand Cru	2003	300
156	Echézeaux Grand Cru	2012	375
157	Clos Vougeot Grand Maupertius Grand Cru	2005	400

Domaine Tollot-Beaut, Beaune

167	Chorey-les-Beaune	2013	72
168	Beaune 1 ^{er} Cru Clos du Roi	2007	130

Domaine Denis Berthaut, Fixin

173	Fixin Les Crais	2008	80
-----	-----------------	------	----

Dujac Fils & Pere, Morey-St-Denis

170	Chambolle-Musigny Fils & Pere	2011	105
171	Morey-St-Denis Fils & Pere	2010	105
172	Gevrey Chambertin Fils & Pere	2012	115

Domaine Francois Bertheau, Chambolle-Musigny

169	Chambolle-Musigny	2011	125
-----	-------------------	------	-----

Mark Haisma, Gevrey-Chambertin

162	Volnay 'Les Grands Poisots'	2013	100
163	Nuits-St-Georges	2013	105
164	Gevrey-Chambertin 'La Croix des Champs'	2013	110
165	Morey-St-Denis 1 ^{er} Cru Chaffots	2013	165
166	Bonnes Mares Grand Cru	2013	470

Domaine Duroché, Gevrey-Chambertin

174	Gevrey-Chambertin 1 ^{er} Cru Lavaut St-Jacques	2013	190
-----	---	------	-----


Domaine de la Romanée-Conti, Vosne-Romanée

148	La Tache Monopole Grand Cru	1999	2800
-----	-----------------------------	------	------

BEAUJOLAIS

Often overlooked or left at the bottom of Burgundy, Beaujolais is a region that deserves its own space in a wine list, not quite within Burgundy, but certainly not far from it either. It is a region that received a poor reputation for its notorious Beaujolais-nouveau in the 1980's. Yet, the ten Crus of Beaujolais have been making great wine of interesting complexity throughout, while never receiving the same level of attention. It is for this reason that some of the best value wines come from this region. Made from the thin-skinned Gamay grape, these low tannic wines tend to be vibrant and juicy when young and rich and gamey with age – perfect for British cuisine.

RED

255	Fleurie, 'La Madone', Domaine Georges Blanc 	2014	45
254	Cuvée du Château Moulin-à-Vent, Château Moulin-à-Vent	2010	58
253	Morgon, Marcel Lapierre	2016	60

LOIRE

The Loire River is the longest river in France and while the winemaking areas in the Loire Valley are only two thirds the size of Bordeaux, the sheer diversity of the wines produced in this region make it one of the most exciting in France. The home of some of the finest Sauvignon Blanc immortalised by Sancerre and Pouilly Fumé; the spiritual home of Chenin Blanc with the dry and off-dry styles of Vouvray and the sweeter wines of the Coteaux du Layon; the herbaceous Carbernet Francs of Saumur, Bourgueil and Chinon; the crisp Melon de Bourgogne of Muscadet and the stunning rosés and sparkling wines available only hints at how rich a wine region this truly is. For a region two thirds the size of Bordeaux, the Loire produces some of the finest wines in France, offers a great variety of styles, while maintaining quality, and does all of this at a great price. We are quite simply in love with the Loire Valley here at Ockenden.

WHITE

489	Petit Fumé, Michel Redde et Fils, Loire Valley, France	2015	40
490	Attitude, Sauvignon Blanc, Pascal Jolivet	2015	40
498	Sancerre, Les Cailottes, Pascal Jolivet	2015	70

RED

286	St Nicolas de Bourgueil, Domaine de la Coteleraie	2014	38
287	Chinon, Domaine de la Semellerie	2015	40
288	Saumur-Champigny, Domaine Langlois-Château	2012	40

RHÔNE

The Rhône Valley is divided between the distinctly different North and South. The Northern Rhône has a cooler, mediterranean climate, being cooled by the Mistral wind that blows down from the Central Massif. The sole red grape of the region is Syrah, while the whites are made from Viognier, Marsanne and Rousanne – the latter two often blended together. The Southern Rhône, with its warmer mediterranean climate, is famous for Châteauneuf-du-Pape, made from a blend of up to nineteen grapes – although mainly Grenache-Syrah-Mouvedre. Other notable appellations in the Southern Rhône that produce similar wines include Lirac, Vacqueras and Gigondas.

NORTHERN RHÔNE

RED


271	Côte Rôtie, Brune et Blonde, E Guigal	2010	160
270	Côte Rôtie, Domaine Jamet	2012	205
272	Monier de la Sizeranne, Hermitage, M. Chapoutier	2012	215

WHITE

451	Crozes-Hermitage, 'Les Jalets', Paul Jaboulet Aîné	2015	50
449	Condrieu, E Guigal	2014	140

SOUTHERN RHÔNE

RED

263	Le Sabounet, Roger Sabon	2013	29
266	Rasteau Les Valats, Alain Jaume et fils	2012	39
267	Vacqueyras, 'Les Amouriers', Domaine des Amouriers 	2014	50
264	La Vieux Telegraph Châteauneuf-du-Pape, Domaine Brunier	2007	180
260	Châteauneuf-du-Pape, Château de Beaucastel	2009	195
259	Châteauneuf-du-Pape, Château de Beaucastel	2008	198
262	Châteauneuf-du-Pape, Château de Beaucastel	2010	220
261	Châteauneuf-du-Pape, Château de Beaucastel	1998	245

REGIONAL FRANCE

The southern region of France is the largest wine producing region in the country and for a long time was producing more wine than the entire of the United States. Bergerac is a region that lies just outside of Bordeaux and is a thrifty alternative to the famous chateaux. From the Languedoc, the red wines of Corbières and Minervois pair beautifully with hearty and rich meat dishes, while it is harder to find such a pleasurable combination of easy-drinking and fish-friendly white wine than those made from the Picpoul grape. Certainly a region we feel should be explored more.

WHITE

503	Picpoul de Pinet, 'Sel et del Sable', Languedoc		2015	29
-----	---	---	------	----


ROSÉ

438	Château Paradis Coteaux d'Aix-en-Provence		2015	35
-----	---	---	------	----

440	Domaine Tempier, Bandol		2015	75
-----	-------------------------	--	------	----

439	Clos Mireille, Domaines Ott		2015	95
-----	-----------------------------	--	------	----

RED

256	Château des Eyssards, Bergerac		2014	29
-----	--------------------------------	---	------	----

257	Château Vaugelas, 'Futs de Chene', Corbières		2014	29
-----	--	---	------	----

258	Château Millegrand, Minervois		2013	29
-----	-------------------------------	--	------	----

289	Château Romassan, Bandol Rouge, Domaines Ott		2012	100
-----	--	--	------	-----

ALSACE

Sommeliers often wax lyrical about Burgundy, but press them for the white varietal they couldn't live without and they will almost certainly say Riesling. And it is here, protected by the Vosges mountains, that the noble Riesling and its aromatic kin reach their perfect form. Pure, unoaked, fruit-forward, solid structure, balanced acidity – food wines. Dry Rieslings are perfect as an aperitif, with fish and pork, while the off-dry Gewürztraminer is stunning with foie gras dishes.

WHITE

512	Gewürztraminer, Dopff & Irion	2015	40
509	Pinot Blanc, Domaine André Kientzler	2013	40
511	Riesling, Domaine André Kientzler	2014	45
507	Pinot Auxerrois, Jean Baptiste Adam 	2011	45
506	Gewürztraminer Grand Cru, Osterberg, Domaine André Kientzler	2011	70
504	Riesling Grand Cru, Geisberg, Domaine André Kientzler	2012	90

GERMANY & AUSTRIA

As we wander down the page from Alsace to Germany we can rejoice, safe in the knowledge that this means one thing: more Riesling. It is the Mosel in Germany that is most famous for making Riesling, specifically lower-alcohol Rieslings than those of Alsace, but with same level of fruit concentration. If you like this style of wine, you might also consider Clare Valley Riesling from Australia. Austria is home to a grape that very few people have heard of, but that everyone should be drinking - Grüner Veltliner. The stunning white wine made from this grape is a dream pairing for food. Dry, with a hint of spice, these wines mix both body and finesse.

WHITE

508	Riesling, Trocken, Schlossberg, Heinrichshof, Mosel, Germany	2014	45
525	Grüner Veltliner, 'Gaisberg', Weingut Dolle, Kamptal, Austria	2014	42
505	Riesling, Kabinett, Graacher Himmelreich, Weingut Joh. Jos. Prüm, Mosel, Germany	2012	65
510	Riesling, Auslese, Wehlener Sonnenuhr, Weingut Joh. Jos. Prüm, Mosel, Germany	2003	115
513	Riesling, Beerenauslese, Bernkasteler Badstube, Weingut Joh. Jos. Prüm, Mosel, Germany	2006	385

RED

115	Dr Burklin-Wolf, Pinot Noir, Pfalz	2013	50
-----	------------------------------------	------	----

SPAIN

Spain is a country that has experienced one of the strongest revivals of winemaking in recent history. A mixture of old vines, young winemakers and modern technology has made this region both one to seek great value wines, but also great quality. A region that has long been dominated by the name of Rioja, experimental winemakers are focusing on old vine Garnacha and blending international varieties to great success. Not to mention their fish friendly white wines. If you're looking for something to go with slow cooked meat, look no further than their big, bold, fruity Garnachas. For a nuanced white to match your scallops there is no more of a perfect pairing than Albarino. Enjoy these wines before the market catches up with the sheer value they offer!

WHITE

526	Algareiro, Albarino, Rias Baixas, Galicia 	2015	38
-----	---	------	----

RED

308	Garnacha, 'Monfil', Bodegas Viendos Monfil, Cariñena DO	2015	30
-----	---	------	----

311	Vivanco Dinastia, Crianza, Rioja	2012	35
-----	----------------------------------	------	----

307	Navaherreros, Garnacha de Bernabeleva, Vinos de Madrid DO	2011	45
-----	---	------	----

310	Vivanco Dinastia, Reserva, Rioja	2010	47
-----	----------------------------------	------	----

306	Priorat, Cal Pla, Crianza, Bodega Joan Sangenis	2014	50
-----	---	------	----

312	Valbuena 5º, Vega Sicilia, Ribera del Duero	2009	315
-----	---	------	-----

GREECE

WHITE

527	Assyrtiko, Artemis Karamolegos, Santorini	2014	43
-----	---	------	----

ISRAEL & LEBANON

RED

357	Har'el, Syrah, Clos de Gat, Judean Hills, Israel	2011	68
-----	--	------	----

358	Chateau Musar, Bekaa Valley, Lebanon	2008	80
-----	--------------------------------------	------	----

359	Chateau Musar, Bekaa Valley, Lebanon	2003	85
-----	--------------------------------------	------	----

360	Chateau Musar, Bekaa Valley, Lebanon	1999	90
-----	--------------------------------------	------	----

ITALY

Italy is one of the largest wine producing countries in the world and also one of the most diverse. The wines of the South of Italy reflect the heat of the region, with the reds being bigger and jammier, while the whites shine as fruity and elegant – perfect for seafood. In the centre of Italy, the rule-breaking Toscanians made themselves famous for breaking away from the Chianti Classico rulings, producing wines known as 'Super-Tuscans' from 100% Sangiovese or blending them with international varieties such as Cabernet Sauvignon to produce, now, cult wines such as Sassicaia and Ornellaia. More famous and true to its home is the noble grape of Nebbiolo, at home in the Barolos and Barbarescos of Piemonte. With a plethora of wines available to a consumer, navigating this country can be difficult – fortunately we have picked a mixture of classics and lesser known gems to ensure that all the wines here live up to the great winemaking reputation of Italy.

Wine Spotlight - Gaja

"Cabernet is to John Wayne, as Nebbiolo is to Marcello Mastroianni. Cabernet has a strong personality, open, easily understood and dominating. If Cabernet were a man, he would do his duty every night in the bedroom, but always in the same way. Nebbiolo, on the other hand, would be the brooding, quiet man in the corner, harder to understand but infinitely more complex." – Angelo Gaja

Angelo Gaja is a world famous winemaker, having revolutionised the wines of Piemonte when he took over his family's estates. While known to break the rules and bend tradition, his dedication to his craft and love of his native country are evident in the stunning wines he produces. A living legend in the wine world, it is a pleasure to offer a selection of his wines here:

WHITE

540	Rossj-Bass Langhe Chardonnay-Sauvignon DOC, Gaja	2014	165
537	Gaia & Rey Langhe Chardonnay DOC, Gaja	2013	529

RED

332	Sito Moresco, Langhe DOC, Gaja	2013	95
322	Barolo Dagromis DOCG, Gaja	2011	149
335	Barbaresco DOCG, Gaja	2012	375
320	Sperrs Langhe Nebbiolo DOC, Gaja	2009	395

PIEMONTE

WHITE

539	Frascati DOCG Superiore, Casale Marchese	2015	35
541	Gavi del Comune di Gavi DOCG, Masseria Carmelitani	2015	45

PIEMONTE (continued...)

RED			
329	Dogliani DOCG Bicolero, Chionetti, Dolcetto	2014	60
338	Barbaresco DOCG, Ovello, Cascina Morassino (Originally a Gaja owned vineyard)	2013	100
316	Barbaresco DOCG, Ovello Alfredo, Cascina Morassino (Originally a Gaja owned vineyard)	2009	200

LOMBARDIA

RED			
336	Inferno, Valtellina Superiore DOCG, Rainoldi	2012	60

VENETO

WHITE			
536	Soave Classico DOC, Pieropan	2015	40

SPARKLING

531	Prosecco DOC Spumante Extra Dry, Vallate	NV	35
-----	--	----	----

RED			
333	Valpolicella Classico Superiore DOC, Ripasso, Brigaldara	2014	55
330	Amarone della Valpolicella Classico DOCG, Brigaldara	2012	95
339	Valpolicella Classico Superiore DOP, Giuseppe Quintarelli	2007	210
340	Amarone della Valpolicella Classico DOP, Giuseppe Quintarelli	2004	860

TOSCANA

RED			
318	Chianti, Bichi Borghesi, Coli Senesi DOCG	2014	35
317	Rosso di Montalcino DOC, Castello Banfi	2014	45
319	Brunello Di Montalcino DOCG, Cupio Pinino	2011	80
334	Brunello Di Montalcino DOCG, Pinino	2011	120
328	Le Serre Nuove Dell' Ornellaia	2008	130
321	Sassicaia, Tenuta San Guido	2004	495

EMILIA-ROMAGNA

RED			
4	Sangiovese, Rubicone, Meridia 	2015	29

CAMPANIA

WHITE

538	Fiano di Avellino DOCG, Pietramara, I Favati	2015	47
-----	--	------	----

RED

326	Aglianico, Campi Taurasini DOC, Cretarossa, I Favati	2011	47
-----	--	------	----

NEW ZEALAND

New Zealand wine has exploded onto the UK market like no other region. Unknown to most is that it all started with an Englishman named Kevin Judd. Employed as the winemaker for a small production called Cloudy Bay, he went on to define the New Zealand Sauvignon Blanc style that we have all become accustomed to. This involved a very complex wine that had under ripe grassy notes, fruit forward ripeness and a hint of overripe tropical fruit. Unfortunately many lesser producers have sought to capitalise on this success and produced inferior wines dominated by the overripe flavours and lacking all complexity, while lining the shelves of the supermarkets today. Now independent, Kevin Judd operates Greywacke, making wines in the style that he intended. He bottles his wine at Dog Point vineyard, owned by his winemaking contemporaries at Cloudy Bay when it first made waves in the wine world. The wines below are, to us, representative of the legacy that Kevin Judd and the great winemakers of New Zealand have to offer; complex, nuanced – delicious.

WHITE

576	Dog Point, Sauvignon Blanc, Marlborough	2015	49
577	Greywacke, Sauvignon Blanc, Marlborough	2016	52
581	Dog Point, Chardonnay, Marlborough	2012	68
580	Greywacke, Wild Sauvignon, Marlborough	2014	78
579	Cloudy Bay, Sauvignon Blanc, Marlborough	2016	82

RED

398	Paladin, Pinot Noir, Staete Landt, Marlborough	2013	60
402	Schubert Wines, 'Block B' Pinot Noir, Wairarapa	2013	89

AUSTRALIA

Australia was once (in)famous for its wine, but like a wine child that has matured it is now producing some of the most interesting and sort after wines. Long gone are the days of over-oaked Chardonnay and steroid-enlarged Shiraz. Australia's wines have matured into exciting wines that reflect the greatness of this winemaking region. Below you will find what we at Ockenden think are the best examples Australia has to offer. Choose the subtly oaked Chardonnays to pair with seafood, Rieslings to rival the Mosel, and reds to challenge those of Burgundy and the Rhône Valley to tackle both delicate and rich meat dishes; or alternatively ask one of the wine team to help pair a wine with your food.

WHITE

564	Shakré Chardonnay, Vinaceous, Margaret River	2014	38
566	Joshua Tree, Riesling, Claymore, Clare Valley	2015	38

Wine Spotlight – Riposte by Tim Knappstein

"If Ned Kelly is synonymous with Australian history, then Tim Knappstein is synonymous with Australian wine. He is simply a wine god"

Tim Knappstein first came to fame with his wines under the labels of Enterprise and Tim Knappstein's Wines in Clare Valley. Unfortunately, as with so many wineries in Australia, Tim was bought out by a multi-national and forced to choose between making wines he no longer believed in or parting from the winery and wines he had built and grown throughout his life.

Not one to compromise his principles, Tim left behind Clare Valley and the winery that still bears his name and set up on his own. Unable to use his own name on his wines and having seen what the corporatised world of wine in Australia was beginning to look like, Tim decided to create wines of greater complexity and higher quality as an answer to this – his response was Riposte. A 'riposte' is a retort, or in fencing a quick counter thrust, which explains why each of his wines is named after a dueling weapon. If the wines are anything to go by, it's about time the Australian wine world listened up!

WHITE

568	'The Foil', Sauvignon Blanc, Adelaide Hills	2015	42
570	'The Stiletto', Pinot Gris, Adelaide Hills	2013	42
569	'The Halberd', Viognier-Chardonnay Co-ferment, Adelaide Hills	2013	49

RED

404	'The Dagger', Pinot Noir, Adelaide Hills	2015	42
393	'The Cutlass', Shiraz, Adelaide Hills	2012	52
394	'The Sabre', Pinot Noir, Adelaide Hills	2013	55

AUSTRALIA (continued...)

WHITE

572	True Colours, Sauvignon-Semillon, Rob Dolan, Yarra Valley	2013	40
573	True Colours, Chardonnay, Rob Dolan, Yarra Valley	2015	40
567	Leconfield Chardonnay, Leconfield, Coonawarra	2014	42
563	Great Southern Chardonnay, Plantagenet	2013	52
562	Springvale Riesling, Jeffrey Grosset, Clare Valley	2015	68
561	Flagship, Purus Chardonnay, Dom. Naturaliste, Margaret River	2013	78
574	Dexter Chardonnay, Dexter, Mornington Peninsula	2012	86
575	Flagship, Artus Chardonnay, Dom. Naturaliste, Margaret River	2013	104

RED

388	Richard Hamilton, Cab. Sauvignon, Leconfield, McLaren Vale	2013	35
384	Red Right Hand, G-S-T, Vinaceous, Margaret River	2014	40
385	Snake Charmer, Shiraz, Vinaceous, McLaren Vale	2014	40
386	Svengali, Cab. Sauvignon, Vinaceous, Margaret River	2014	40
387	Right Reverend V, Cab. Sauvignon, Vinaceous, Mount Barker	2014	40
392	True Colours, Pinot Noir, Rob Dolan, Yarra Valley	2015	42
390	Leconfield Shiraz, Leconfield, McLaren Vale	2014	42
391	Leconfield Merlot, Leconfield, Coonawarra	2012	42
389	Richard Hamilton, Centurion Shiraz, Leconfield, McLaren Vale	2013	78
395	Dexter Pinot Noir, Dexter, Mornington Peninsula	2012	86
382	Geoff Merrill, Cab. Sauvignon, Reserve, McLaren Vale	1995	120
396	Flagship, Morus Cab. Sauv, Dom. Naturaliste, Margaret River	2012	130
381	Penfolds, Grange Hermitage	2000	650

USA

The USA has a long and rich connection to wine and winemaking. Thomas Jefferson was famously partial to the great Chateaux of Bordeaux. The wines of the US, however, didn't seriously enter onto the world stage until the Judgement of Paris, 1976. Organised by the English Wine Merchant Steven Spurrier, and famously documented in the film *Bottleshock*, the wines of America – and in particular the Cabernets and Chardonnays of Napa, California – out-performed the finest wines of France in a blind tasting led by the leading lights of the French wine world. Wine producers such as Stag's Leap, Ridge and Château Montelena went from unknown entities to global superstars. A repeat blind tasting of the same wines was performed in 2006, thirty years after the original tasting, with the confidence that the longevity of the French wines would outperform the Yankee counterparts – once again the French were left with a sour taste in their mouths. At Ockenden we have searched high and low to give you both the stars of the USA and their undervalued brothers and sisters, which represent the glory of '76.

WHITE

546	Kung Fu Girl Riesling, Charles Smith, Washington	2014	38
542	Skylark, Pinot Blanc, Orsi Vineyard, Mendocino County	2015	58
548	Wild Boy Chardonnay, Au Bon Climat, Santa Barbara County	2014	60
544	Chanin, Chardonnay, Los Alamos, Santa Barbara County	2014	98
557	Liquid Farm, La Hermana Chardonnay, Santa Barbara County	2014	105


RED

346	Knez Winery, Cerise Pinot Noir, Anderson Valley, California	2012	100
342	Domaine Drouhin, Dundee Hills Pinot Noir, Oregon	2014	105
345	Bonny Doon, Le Cigare Volant, Central Coast, California	2010	110
348	Ridge, Geyserville, Zinfandel, Sonoma County, California	2013	120
347	Caymus, Cabernet Sauvignon, Napa Valley, California	2011	240


SOUTH AMERICA

South America has grown into an acclaimed wine region like no other. Chile is becoming as synonymous with Sauvignon Blanc as New Zealand and its adopted national grape – Carménère is now flourishing on the UK markets. Indeed the region shows such promise that a number of famous French winemaking families have bought land – not least the owners of Lafite-Rothschild and Mouton-Rothschild. While still a region in which to find good value, the market is taking note, with Santa Rita Estate's Casa Real breaking the record for the price a Chilean Wine sold in a restaurant. Argentina and Malbec are two names that go together in everyone's mind, often forgetting that Malbec originates in Cahors in France. Often overlooked Uruguay offers Torrontes, a wine with the sweet nose of its Muscat cousin, but is incredibly dry and fish friendly. Meanwhile the Tannat is a big tannic wine that has been softened by oak, think aged Bandol!

WHITE

556	Chono, Sauvignon Blanc, Leyda Valley, Chile 	2015	29
558	Tres Palacios, Chardonnay, Reserve, Maipo Valley, Chile	2014	35


RED

408	Chono, Pinot Noir, Casablanca Valley, Chile	2015	35
409	Chono, Carmenere, Colchagua Valley, Chile	2015	35
401	Tannat, Bodega Garzón, Uruguay 	2014	40
379	Finca Sopenia Reserve, Malbec, Tupungato, Argentina	2014	45
399	Garage Wine Co., Cabernet Franc, #Lot 62, Maipo Valley, Chile	2014	50
400	Garage Wine Co., Cab. Sauvignon, #Lot 61, Maipo Valley, Chile	2014	55
407	Sena, Vina Errazuriz, Aconcagua Valley, Chile	2012	230

SOUTH AFRICA

We all seem to know where the greatest wines in the world inevitably come from – Sussex; ...and France (sometimes). But asked to choose a country other than France for the greatest wines in the world it would be a hard-pressed competition in which South Africa may actually come out as the unlikely winner. It has had more of a radical development and improvement than Spain, and can stand toe-to-toe with many of the offerings from Australia, New Zealand and USA. Having perfected a number of single varietal wines, the future of South African wines seems to be in its high-quality blends. This is a region that is constantly re-inventing itself and always with better wines, making it perhaps one of the most interesting regions in the world to watch right now and certainly a trendsetter for the future.

WHITE

582	Chardonnay, De Wetshof Estate, Bon Vallon, Robertson 	2015	35
588	Newton Johnson Vineyards, Chardonnay, Hemel-en-Aarde	2015	38
584	Sijnn, White, Malgas	2011	50
589	De Trafford, Chenin Blanc, Stellenbosch	2014	60
586	Hamilton Russell Vineyards, Chardonnay, Hemel-en-Aarde	2015	88
585	Bateleur, Chardonnay, De Wetshof Estate, Robertson 	2013	95

RED


402	Sijnn, Red, Malgas	2009	55
406	Newton Johnson Vineyards, Pinot Noir, Hemel-en-Aarde	2015	78
405	Hamilton Russell Vineyards, Pinot Noir, Hemel-en-Aarde	2013	110

OTHER FORMATS

HALF BOTTLE


BORDEAUX

RED

54H	Château Beaumont	Cru Bourgeois	2009	35
58H	Château Cissac, Medoc	Cru Bourgeois	2012	37
25H	Moulin d'Angludet, Margaux	2 nd Wine Ch. Angludet	2009	40
51H	La Closerie De Camensac, Medoc	2 nd Wine Ch. Camensac 	2005	43
22H	Château Paveil de Luze, Margaux	Cru Bourgeois	2009	48
81H	Château de Fonbel, St Emilion 		2009	50
65H	Château de Pez, St Estephe	Cru Bourgeois	2009	64
20H	Segla, Margaux	2 nd Wine Ch. Rauzan-Segla	2009	65
41H	Château Batailley, Pauillac	5 ^{eme} Cru Classé	2009	85
33H	Château Talbot, St Julien	4 ^{eme} Cru Classé	2011	100
52H	Château Batailley, Pauillac	5 ^{eme} Cru Classé	2005	125

BURGUNDY

WHITE

473H	Chablis, 1 ^{er} Cru, Mont de Millieu, Domaine Gautheron 	2014	39
------	--	------	----

BEAUJOLAIS

RED

255H	Fleurie, 'La Madone', Domaine Georges Blanc	2014	25
253H	Morgon, Marcel Lapierre	2014	40

RHÔNE

RED

262H	Châteauneuf-du-Pape, Château de Beaucastel	2010	100
269H	Châteauneuf-du-Pape, Château de Beaucastel	2011	100

OTHER FORMATS (continued...)

ITALY

WHITE

539H	Frascati DOCG Superiore, Casale Marchese	2014	20
541H	Gavi del Comune di Gavi DOCG, Masseria Carmelitani	2015	25

RED

330H	Amarone della Valpolicella Classico DOCG, Brigaldara	2011	52
334H	Brunello Di Montalcino DOCG, Pinino	2009	55
322H	Barolo Dagromis DOCG, Gaja	2009	80


USA

RED

346H	Geyserville, Ridge Vineyards, Alexander Valley, California	2011	60
------	--	------	----

SOUTH AFRICA

WHITE

582H	Chardonnay, De Wetshof Estate, Bon Vallon, Robertson 	2015	20
------	---	------	----

MAGNUM

CHAMPAGNE

419M	Gosset, Brut Excellence 	NV	165
------	---	----	-----

BORDEAUX

RED

58M	Château Fourcas Hosten, Medoc	Cru Bourgeois	2006	130
82M	Château La Rose St Georges, St Emilion		2005	140
25M	Moulin d'Angludet, Margaux	2 nd Wine Ch. Angludet	2009	145

OTHER FORMATS (continued...)

MAGNUM

BORDEAUX

22M	Château Paveil de Luze, Margaux	Cru Bourgeois	2005	160
53M	Château de Camensac, Medoc	5 ^{eme} Cru Classé	2005	245
41M	Château Batailley, Pauillac	5 ^{eme} Cru Classé	2009	310
28M	Alter Ego de Palmer	2 nd Wine Ch. Palmer	2009	420

BURGUNDY

WHITE

473M	Chablis, 1 ^{er} Cru, Mont de Milieu, Domaine Gautheron		2015	135
------	---	---	------	-----

RED

205M	Savigny-lès-Beaune, 1er Cru, Les Lavières, Domaine Prieure		2005	140
------	--	---	------	-----

RHÔNE

RED

269M	Châteauneuf-du-Pape, Château de Beaucastel		2006	390
------	--	--	------	-----

ITALY

RED

323M	Barbera d'Asti Superiore DOCG, La Luna e i Falo', Vite Colte		2012	105
330M	Amarone della Valpolicella Classico DOCG, Brigaldara, Veneto		2012	188
335M	Barbaresco DOCG, Gaja, Piemonte		2011	470

SOUTH AFRICA

WHITE

579M	Bateleur, Chardonnay, De Wetshof Estate, Robertson		2008	205
------	--	---	------	-----

DESSERT WINES & PORT

DESSERT WINE

750ml 375ml 75ml

FRANCE

435	Château d'Yquem, Sauternes	1 ^{er} Cru Supérieur	1998	695	405	-
436	Château Lafaurie-Payraguey	1 ^{er} Cru Classé	2007	160	-	-
704	Château Les Mingets, Sauternes		2012	55	31	9
430	Muscat de Beaumes de Venise, Domaine de Beaumalric		2014	50	30	9
434	Banyuls, M. Chapoutier, Vin Doux Naturel, Rouge (50cl)		-	-	54	-
702	Pinot Gris, Vendanges Tardive, Trimbach		2000	75	-	-

ITALY

773	Recioto della Valpolicella Classico DOCG, Brigaldara		2011	-	52	12
-----	--	--	------	---	----	----


HUNGARY

437	Tokaji Aszu 5 Puttunynos (50cl)		2005	65	-	14
-----	---------------------------------	--	------	----	---	----

SOUTH AFRICA

701	Rietvallei, Red Muscadel, Robertson 		2015	36	-	7
705	Klein Constantia, Vin de Constance, Constantia (50cl)		NV	185	-	-

CHILE

570	La Playa, Late Harvest Sauvignon Blanc 		2015	-	28	9
772	Éclat, Botrytis Semillon, Valdivieso		2011	-	32	9

AUSTRALIA

703	Noble Semillon, Mitchell Winery, Clare Valley, Australia		2012	-	32	9
706	Bethany Old Quarry Fronti		NV	-	52	12

PORT

GP4	Dow's		1985	200	-	-
GP5	Taylor's		1970	400	-	-

Organic/Biodynamic 

Vegetarian 

Vegan 