

Everyday Prinking

Kim Crawford Hawkes Bay Merlot 2004

GET

THIS VHEN USE THIS!

(IIINGARKY

was \$19.95 now \$16.95

A cursory evaluation of this most excellent offering reveals that it is an outright bargain. Deeply blushing-bride crimson in the glass, it has an allenveloping warmth and flavours that are syrupy and jammy and intricately laced with spice, much like Aunt Agatha's plum pud. They linger longingly on the tongue, their joyous richness framed by well-defined tannin, while the overall mouthfeel is so velvety it makes golden syrup seem linear and fragmented. Grab a couple of cases; this vintage at this price will disappear just like that Houdini fellah.

Vidal Estate

Unwooded Chardonnay 2004

This is what the 'Everyday Drinking' section is all about. Tremendous value, it's also great wine, as discovered by our thirsty tasting panel and endorsed and reinforced by a gold at the AirNZs, five stars in Winestate and four in Cuisine. The appeal is easy to gauge, with an abundance of fresh pineapple and lemon aromas pulling you lovingly down an Arcadian path of ripe nectarines and peaches. Lots of fatness thanks to a little malo; no cluttering wood, no tricks, no worries: brilliant drinking, brilliantly priced.

Lake Chalice Marlborough Sauvignon Blanc 2005

The 2005 vintage was predicted to be bigger than Baywatch which, on the back of the massive 2004 vintage may have caused capacity constraints (like trying to get into your jeans after Christmas). However a cool, wet spring meant a smaller crop, but one that saw great ripeness and excellent flavour levels in the fruit. This has brilliant, piercing passionfruit and gooseberry notes, refreshing citric/zesty acid and a phenomenal finish. Could it be even better than the LC '04, which trophied itself senseless on the circuit last year? Mebbe...

Deen De Bortoli Vat 4 Petit Verdot 2003

was \$14.95 now \$12.95

Petit Verdot is one of the classic Bordeaux varietals, and being a late-ripening variety it's ideally suited to the long, warm growing seasons in Aussie's SE. Think really ripe Cabernet and you're kinda on the moolah. Indeed the fruit bakes and focuses the flavours, ensuring a jammy spread of sweet plum gently peppered with lifted spice notes. With plenty of bodyweight, it'll corner everything from a pie to wild mushroom risotto, and because of the subtlety of its tannic count, it is more than drinkable by its good, sweet self.

FREE BOTTLE OF WINE

Use your Glengarry card to purchase over \$50 (in any Glengarry store or online at

www.glengarry.co.nz) and receive a FREE BOTTLE OF WINE with a normal retail value of no less than \$14.95.
 All you have to do is use your Glengarry Card. Don't have a Card? No problem. Just register instore to get your Glengarry Card immediately and start saving on all of your purchases, with huge discounts of up to 20% off our normal retail prices.
 PLUS you'll receive permanent low prices on image and the glengarry Card specials), a free Glengarry Wineletter each month, email offers, wine tastings and lots of other member benefits.
 FREE WINE WHEN YOU USE YOUR GLENGARRY CARD

Buy our Everyday Drinking Pack: 3 bottles of each for only \$160 - save \$61.40 off retail 🕬 🕬

As part of our philosophy of staying ahead of the proverbial curve, we launched Dida's Wine Lounge earlier this year. While we are delighted at its success, and thanks to the multitudes out there that have crossed and re-crossed the hearth in the few short months since opening date, the plan was always to make Dida's a triumvirate, a triple-whammy eating and drinking heaven showcasing all that is good and great from here and overseas in gourmet foods and exciting wines. Fantastically, and after a bit of to-ing and fro-ing, rubbing of chins and 'I think the tasting table looks better there, or maybe here...' we have opened up Dida's Food Store. And, we must say, she's looking good.

The notion of a European-style deli fits well within Glengarry, and is, we believe, ideally suited to our customers. As we are continually shipping wine from various destinations across the globe, it seemed logical to start sourcing produce and smallgoods that have made these areas famous and, as with the wine, put them on the shelves for all and sundry.

And so in Dida's Food Store you'll find prosciutto di Parma, parmesan di reggiano and the like, through to marinated olives, wild pork, salamis, Spanish chorizo, imported chocolates and beyond. For those who know what's good for them there are eight different flavours of gelato, and enough varieties of squishy, smelly and seductive cheeses to make your heart leap in your chest. The aforementioned tasting table does indeed exist, and will forever be armed with a selection of various goodies for you to sample as you wander about sighing and salivating at what's on offer. And we shave or slice to order.

In addition, the chefs who have created all the fantastic tapas at Dida's Wine Lounge have come up with some brilliant chutneys, jams and pickles, which we will soon be selling under our Dida's Kitchen label. Some of these deli delicacies echo the flavoursome accoutrements on the Wine Lounge menu; others are sauces, jams and so forth that are so good you just want to take them home and give them a shelf all of their own. Whatever your tastes, we're sure there'll be a jar, a wedge of cheese or a shining sliver of something special, amongst the 350 products available, that fulfils your culinary desires.

And as an aside, why Dida's? people keep asking. This was the nickname for Josef Jakicevich (profiled recently in Wine letter 100) who came to New Zealand in 1920 with very little money and a lot of imagination. He started a grocery business on this very site so it seemed fitting to recognise him in some way as we move onward, keeping up with what needs to be kept up with in the ever-evolving world of food and wine.

Enjoy, and go easy on the nougat.

Jak Jakicevich

GLENGARKY

delivery ontime, everytime gift packs for all occasions functions we cater for it all sale and return by arrangement glassware loan/hire wine, beer, spirits, beverages advice on everything wine related monthly offers hot and exclusive! fun and education we're known for it; it's fun! credit accounts join us!

auckland

cnr wellesley st & sale st 308 8346 herne bay 54 jervois rd 378 8555 139 ponsonby rd . 378 8252 parnell 164 parnell rd 358 1333 newmarket 22 morrow st 524 5789 mission bay 49 tamaki dr 528 5272 250 dominion rd 623 0811 cnr wellesley st & mayoral dr 379 8416 cnr hurstmere rd & killarney st 486 1770 cnr clarence st & wynyard st 445 2989 400 Remuera Road 523 1594 164 Garnet Road 360 4035

weilingtor

thorndon 232 thorndon quay 472 7051 kelburn 85 upland rd 475 7849 courtenay place paramount cinema building 27 courtenay place 385 9600

www.grengarry.co.nz

JACKSON ESTATE

Jackson Estate's first vines were planted in the Wairua Valley in 1988, but the Jackson family connections with Marlborough stretch back to the 1840's. John Stichbury explains, 'My Great Grandfather, Adam Jackson, arrived in Nelson on the Martha Ridgway in 1842. He settled in Marlborough soon afterwards, and named his property Runnymeade Estate after his hometown of Runnymeade in England, where King John signed the Magna Carta in 1215.' Jacksons Road, which runs through the middle of the Wairau Valley, is named after Adam Jackson. The Gum Tree logo on the company's wine labels is a depiction of the tree planted by Alice Jackson over 100 years ago and still gracing the property by the family homestead.

John Stichbury, the present owner of Jackson Estate, took over the running of the Jackson family's Marlborough estate in the mid-1970's; he explains how they became involved in the wine industry: 'When we planted the vineyard, our plan was to sell the grapes on to winemakers. Our aim from the start was to grow premium-quality grapes capable of top tier wines. Eventually, that led us to the conclusion that we should make our own wine.' The Jackson Estate label was launched in 1991 and encountered immediate success; the Jackson Estate 1992 Sauvignon Blanc won the Trophy for Best Sauvignon Blanc in the 1993 International Wine Challenge in London.

Since then, Jackson Estate has continued to accumulate a horde of awards and medals, both domestically and internationally. The 2004 Sauvignon Blanc won Gold at the Air New Zealand Wine Show, Gold at the Bragato Awards, Gold at the New World Wine Awards and Wine Spectator awarded it a whopping 90 points.

The Homestead Vineyard is planted mainly to Sauvignon Blanc and Chardonnay, with the balance in Riesling and Pinot Noir. In addition, Jackson Estate own and manage other vineyards in ten sub-

regions of the Wairau. 'We are constantly striving for excellence in the vineyards, because you can't make premium wine from poor material; to this end, our viticulturist, Geoff Woollcombe, has instituted a replanting programme that includes research into clones and rootstocks.' Winemaker Mike Paterson works closely with Geoff Woollcombe and with Australian-based wine consultant Martin Shaw, who travels regularly to Marlborough during the season. Jackson's approach to winemaking is, 'to keep it simple to protect varietal integrity. Being able to make different parcels of wines from different sub-regions enables us to blend wines that are distinctively styled, intensely flavoured with lively fruit and refreshing characters.' It seems that Jackson Estate has found the perfect formula, their wines exported to more than 15 countries.

Iackson Estate Marlborough Sauvignon Blanc 2005

The 2005 Marlborough season was relatively cool, but a fine, settled period leading up to harvest delivered well-ripened parcels of Sauvignon which were selectively picked. Following a light pressing and settling period, the juice was cool fermented to retain maximum varietal character and given light lees contact to provide added dimension. Green-edged in colour, it has a distinctive bouquet displaying passionfruit and pineapple aromas and hints of herb. Lively and generously flavoured, with a mouthful of tropical fruit flavours, a hint of mineral and a zingy, lime finish.

Jackson Estate

Marlborough Dry Riesling 2002

was \$16.95 now \$14.95

This Riesling, from the excellent 2002 vintage, won a Silver medal at the Royal Easter Show and was selected by Cuisine as a Best Buy. It is beautifully crafted and represents fantastic value for money. Riesling's ability to develop with extended bottle ageing is very evident here. Straw-coloured, it has an aromatic nose of stonefruit laced with citrus nuances. It has a lovely, well-balanced mouthfeel, with enticing, honeyed, tropical fruit flavours enhanced by a mineral aspect and a long, fresh, flavoursome finish.

vineyard. The wine was entirely cool fermented flavours. To add complexity, all components were pineapple aromas and nutty nuances. The palate is characterized by upfront tropical fruit flavours enhanced by a silky texture and balanced by a clean, citrus finish. A well-priced, versatile, food-friendly wine.

LISTATE

Dry Rash

Jackson Estate

Marlborough Chardonnay 2004

The fruit comes from Jackson's Homestead Block; 60% was hand-harvested and whole bunch pressed, and the rest machine-harvested and destemmed, but not crushed. The bulk of the juice was fermented in French oak, lees stirred and underwent a malolactic conversion. The balance was fermented in tank and blended with the barrel-fermented component. The bouquet's peach and grapefruit aromas are given extra dimension by toasty oak. The very supple forward palate has an abundance of varietal flavour, creamy tones and a satisfying, balancing lemon finish.

Jackson Estate

Marlborough Pinot Noir Rosé 2005

Bottled in early September, this is going to be in perfect condition for the upcoming summer season. It was made from hand-harvested Pinot Noir from Jackson's Homestead Vineyard. The fruit was chilled and left on skins to extract just the right amount of pigment, after which the juice was cool fermented to maximise the aromatic characters. The wine is a lovely, salmon-hued colour and has an aromatic bouquet of strawberry and cherry. It is a fruitdriven rosé, with juicy, berry flavours balanced by a refreshing acidity.

Jackson Estate

Marlborough Pinot Noir 2003

was \$24.95 now \$19.95

ACKSON

Made from hand-harvested Pinot Noir selected from the Homestead Block and other low-yielding Wairau Valley vineyards. It was traditionally fermented, underwent malolactic fermentation and was matured in a combination of new and seasoned French oak barriques. A purple-edged, mahogany red with an alluring bouquet of cherry, raspberry, spice and toasty oak. Nicely balanced, well integrated and medium-weighted, it has a flash of ripe berry flavours, a hint of mushroom peelings, a smooth texture and mellow tannins. Drinking well now, it will continue to develop.

1 Hot Press

From Wild South comes a sharp new range of Marlborough varietals. Emerging from beneath the critical eye of Christie Matthews, these beautifully defined wines are pure expressions of the region and, in particular, of the lower reaches of the Waihopai Valley where the estate vineyards are planted. Christie is well-regarded for her time at Cairnbrae, and again she shows her adeptness at dealing with Marlborough conditions as well as her astute judgement, knowing when to coax varietal expression from the fruit and when to leave well alone. The Wild South Pinot is due for release in 2006. As Tom Petty once said, 'the waiting is the hardest part.' Quite.

Wild South

Marlborough Sauvignon Blanc 2005

cild south

A warm and dry ripening season, low yielding vines and stubborn gravel soils equals: maximum flavour and mucho concentration. Stand back, brothers and sisters, she's gonna blow (ahem). An explosion indeed of gooseberries and grass, some of it lemonlawn, while the mid palate is fat, seamless and bursting to the brimlets with celestial citric craziness. Outstanding; one of the best of the '05's.

S14.95

Wild South Marlborough Chardonnay 2005

All this for under \$15? As my good friend Janus is wont to state with wide-eyed wonder: 'you're jokin' me'. This has beguilingly broad brush-strokes of peaches, melons and creamy vanilla all layered lusciously over nutty, wellcontained oak, while the Tropicana treasures surf the palate right through to the very end of the very long finish. Thickly textured, gracefully executed, outstanding value.

G Wild South Marlborough Riesling **2005**

Judicious vineyard management has meant that the yields for this were low, ensuring concentration and complexity of the finished product are jaw-dropping. Typical, almost European, aromas of orange blossom and zesty lime notes flip you out onto a palate of ripe oranges and lemons, and a mineral richness and a finish that's racy and spicy all in one. And it will kick on for a good few years yet.

\$14.95

THEWORLDOF

Tis indeed an intangible, ethereal beauty that attracts those of a Burgundian bent. Pinot Noir has so many things 'not' going for it, in a sense, that you sometimes wonder why its fans, drinkers and winemakers alike, don't cash in their chips and settle on something more consistent and reliable. Like beer. Or at least Cabernet. But extol the virtues of claret to a Pinot fan, and you'll get a reaction of either vitriol, disinterest or outright laughter that one could even suggest the two are interchangeable.

'Cabernet for the head, Pinot for the heart' has long been the catch-cry, and while one can't dismiss the possibility that romantics may drink Cab Sav, there is a certain truism in such a statement. Because the elements of Pinot Noir that would ordinarily turn producers and drinkers off are the very ones that engender its allure and extraordinary degree of respect.

Difficult to grow, incredibly temperamental and sensitive to changes in terroir like no other grape, the production of Pinot is a minefield, an experiment in clones, soil-types, aspect and climate that can take years to get right. If the vintage is slightly cool the fruit can lack flavour development; too hot and it bakes to insipidity. And even if it's finally achieved, such are the vagaries that it is susceptible to, both in the vineyard and the winery, and such is the detailed coaxing required to get the best out of the stubborn little fellah that, for us, the drinking public, Pinot Noir tends to be inordinately expensive.

Well, until the New World got hold of it. While Burgundy often remains out of the reach of most 'gator skin purses, Australia to a degree, and New Zealand, to a very marked degree, have begun to produce exceptional Pinot Noir and, more recently, these wines have been in the 'affordable' bracket. While rivalling some of the great French wines in quality, they have their own individuality and character that unmistakeably marks them out as New World. Whereas the French wines tend to have layers of subtle complexity, the local ones can be more about purity of ripe fruit, upfront flavours that develop the earthiness of their Gallic counterparts only with time.

Talking about Pinot is a little like dancing about architecture: get in and pull some corks, screw some tops and flip your lid. We have some outstanding examples this month, and some of the French in particular offer extraordinary value for money, even at the top end. Pinot is an experience; those who know it well probably skipped this verbiage and went straight for the wine knife. If you are yet to be introduced to its charms, be warned: a more intoxicating and addictive wine is unlikely to pass your lips.

Villa Maria Cellar Selection Marlborough Pinot Noir 2004

was \$33.95 now \$24.95

This wine is from hand-harvested fruit selected from several Villa Maria-managed vineyards in Marlborough's Awatere and Wairau Valleys. The blend combines parcels of wines fermented on naturally occurring yeasts and wines fermented with selected yeasts. The fragrant bouquet displays cherry, plum, nutmeg and just a touch of minerals. The generously flavoured palate is packed with ripe berryfruit characters supported by a smooth texture and nicely balanced by mellow tannins. There is plenty of richness and depth to suggest that it will age gracefully.

Saint Clair Marlborough Pinot Noir 2004

was \$19.95 now \$16.95

Saint Clair's vigorous vineyard management and meticulous winemaking are very evident here. The hand-harvested Pinot was fermented using a mixture of indigenous and cultured yeasts in stainless steel tanks, pressed off to new and seasoned oak, put through malolactic and matured for eight months in barriques. A fruit-driven, stylish wine with bright cherry, plum, mushroom and toasty oak aromas on the nose. Medium bodied and well balanced, with well-defined, spice-edged fruit flavours enhanced by a velvety texture and lingering, flavourful finish.

19320 3 Terraces 10382 Waipara Hills 18258 Sacred Hill 13318 Lake Chalice 13608 Main Divide 10585 Ata Rangi 10168 Akarua 13514 Stony Batter 15797 Nga Waka 12314 Rockburn 15750 Nevis Bluff 10169 Akarua 10997 Bald Hills 11162 Chard Farm

Dakins Road Pinot Noir 2004 \$27.95 Canterbury/Marlborough Pinot Noir 2003 \$16.95 Marlborough Vineyards Pinot Noir 2004 \$16.95 11800 Coopers Creek Marlborough Pinot Noir 2004 \$16.95 Marlborough Pinot Noir 2004 \$18.95 Canterbury Pinot Noir 2004 \$19.95 Walnut Ridge Martinborough Pinot Noir 2002 \$26.95 The Gullies Central Otago Pinot Noir 2003 \$28.95 Road Works Waiheke Island Pinot Noir 2003 \$29.95 Martinborough Pinot Noir 2003 \$29.95 Central Otago Pinot Noir 2003 \$32.95 Central Otago Pinot Noir 2003 \$32.95 Central Otago Pinot Noir 2003 \$34.95 Central Otago Pinot Noir 2003 \$39.95 Sugarloaf Vineyards Central Otago Pinot 2003 \$40.95

NT CLAIR

Matahiwi Estate Wairarapa Pinot Noir 2004

was \$25.95 now \$18.95

The 75 hectare Matahiwi Estate run by Alastair and Gina Scott, is one of the largest familyowned vineyard and winery operations in the Wairarapa. This single vineyard Pinot was handharvested from their estate vineyard. The wine was matured partially in tank and oak barrels for four months. A pale, ruby-coloured wine with an understated bouquet that shows pretty raspberry aromas and spicy oak nuances. A light bodied, early drinking, elegant style that offers lovely spicy fruit flavours underscored by a touch of complexity and a soft finish.

Two Paddocks

Picnic Central Otago Pinot Noir 2004

was \$28.95 now \$24.95

An early drinking, stylish Pinot Noir produced from hand-harvested fruit from selected vineyards in Central Otago. It is cherry-coloured with youthful cerise highlights. The bouquet is delightfully aromatic, with ripe raspberry, strawberry and hints of wildflowers and herbs. It is a very appealing, fruit-driven wine, with well-defined varietal characters and a soft, easy texture. Elegant, light bodied and nicely structured, with the fruit balanced by a refreshing acidity at the finish. Ready to be enjoyed, it could be slightly chilled.

Rabbit Ranch

Central Otago Pinot Noir 2004

was \$26.95 now \$21.95

Rabbit Ranch is a collaborative venture by a group of Central Otago vineyards that were once part of a sheep station overrun by rabbits. The vineyards are located predominately in the Lowburn area of the Cromwell Basin. The wine was made by Chard Farm's John Wallace, from young vines off the McGregor vineyard in Central Otago, and blended with some Marlborough fruit. A well-balanced red, youthful in appearance and displaying, bramble, berry and herb aromas and flavours. Light-bodied and integrated with a dusting of spice, it is softly mellow in texture. Waipara Hills Simmonds' Marlborough Pinot Noir 2003

Meticulously nurtured from start to finish, this has been matured in new French oak barriques and minimally handled, a masterful wine that will age gracefully for a good four years plus. Fresh and exuberantly youthful, it is already showing its class, with concentrated raspberry, cherry and mushroom aromas integrating with cedary oak. Elegantly structured, it displays ripe, spicy berry flavours, hints of liquorice and a silky texture.

AUSTRALIA

d'Arenberg The Feral Fox Adelaide Hills Pinot Noir 2003

was \$33.95 now \$29.95₂₀₇₁₄

Named after the wild foxes that inhabit the Adelaide Hills and feast on the grapes; d'Arenberg isn't fussed, as the foxes thin the crops, improving the quality of those they can't reach, and the laxative consequences provide natural organic fertilisation. Here's to positive thinking and this delicious Pinot Noir. It has an explosive bouquet, full of berryfruit, plum and dollops of spice. There's an abundance of sweet fruit flavours along with a dash of earthy mushroom and nutmeg nuances, bundled around a silky texture and integrated tannins.

Tyrrell's old Winery SE Australian Pinot Noir 2003

was \$15.95 now \$13.95₂₀₂₄₁

Tyrrell's pioneered Pinot Noir in Australia in the early 1970's, when the fashionable trend was to plant Bordeaux varieties. This is from several of the cooler growing regions of Australia, including South and West Australia, Victoria and NSW. The wine was traditionally vinted and oak aged for eight months. It has an aromatic bouquet of strawberry and cherry, with hints of mushroom. A ripe-tasting Pinot with plenty of varietal flavours, subtle oak influences, a velvety texture and a long finish. Terrific value.

Fread Fer

Å

Windy Prot

De Bortoli Yarra Valley Pinot Noir 2001

The Yarra 2001 vintage produced low yields of well-conditioned Pinot Noir with concentrated characters. The wine was matured in French oak barriques for ten months, minimally handled and lightly filtered to preserve fruit flavours. This wine is all about intensity and flavour. It is a glowing ruby, magenta-tinged red with pronounced aromas of plum, cherry, mocha and oaky nuances. The fruit is vibrant and lifted, with an abundance of mid-palate richness enhanced by a lush, slippery silkiness. It has an excellent balance and a long, lingering finish.

Gulf Station

Yarra Valley Pinot Noir 2003

was \$21.95 now \$18.95

The winemaking process included partial whole bunch fermentation to give added fruit definition. To provide complexity, the wine was lees matured in French oak barriques for nine months. It is an attractive, youthful wine with dashes of purple highlights and a shimmering healthy appearance. The bouquet shows nice complexity, with violet and berry aromas combining with toasty oak. Medium weighted and well-integrated, it has a soft textural mouthfeel that showcases the spicy fruit flavours, nicely supported by subtle oak and a firm finish. An excellent food wine.

Windy Peak Victoria Pinot Noir 2004

was \$17.95 now \$14.9528621

This well-priced, food-friendly red is from Victoria, considered the premier Pinot Noir region in Australia. It is generously flavoured, with black cherry and mushroom nuances swirling throughout, and structured on a firm yet supple frame. The wine is reasonably complex. with the nose displaying excellent varietal aromas and unobtrusive oak influences. The palate is based on a good concentration of ripe fruit flavours that build up in the mid-palate and linger on in the finish. It's not a big wine, but it is well-integrated and gracefully poised.

INCE

Gros Frère et Soeur Bourgogne Hautes Côtes de Nuits 2003

This is a very affordable red Burgundy from a leading producer. It is beautifully conceived, focused and elegant and is still developing complexity. A glossy, cerise-edged wine, with an enticing bouquet exuding layers of morello cherry, berryfruit, violets and toasty aromas, all mingled yet slightly separate. The palate is based on a very fine amalgam of berry and plum fruit flavours, neatly entwined with savoury oak nuances. It is supple and silky, well-structured and balanced, with a fine, elegant finish that lasts and lasts.

Labouré-Roi collection

3003

Bourgogne Rouge Pinot Noir 2002

Labouré-Roi, established in1832 in Nuits-Saint-Georges, is now owned by brothers Louis and Armand Cottin, who have turned it into one of the most prominent and highly-regarded labels in Burgundy. With access to the best vineyards in the region and an ultra-modern winery, they focus on producing wines at all price points that exhibit qualities reflective of the region. This is a wellfocused Pinot, with earthy, fleshy, smoky oak aromas and flavours surrounding the ripe cherry and plum fruit. Well-structured and smoothly textured, it has plenty of length. A steal.

41072	Anne Gros	Bourgogne Rouge 2003	\$35.95
41056	Anne Gros	Chambolle-Musigny 2003	\$89.95
41057	Anne Gros	Vosne Romanée 2003	\$99.95
41058	Anne Gros	Clos Vougeot 2003	\$175.95
42334	Domaine De Courcel	Pommard Les Fremiers 1Er Cru 2002	\$85.95
42323	Domaine De Courcel	Pommard Rugiens 1Er Cru 2002	\$99.95
41004	Gros Frère et Soeur	Bourgogne Hautes Côtes de Nuits 2002	2 \$34.95
41012	Gros Frère et Soeur	Vosne Romanée 2003	\$65.95
41011	Gros Frère et Soeur	Vosne Romanée 1Er Cru 2003	\$85.95
41015	Gros Frère et Soeur	Clos Vougeot Musigni 1Er Cru 2003	\$129.95
41021	Gros Frère et Soeur	Grands Echezeaux 1Er Cru 2003	\$215.95
41018	Gros Frère et Soeur	Richebourg 1Er Cru 2003	\$315.95

Domaine De Courcel Pommard Grand Clos des Épenots 1Er Cru **2002**

Wine Spectator awarded this wine 90 points. The bouquet is magnificent and beautifully complex, with floral notes, berry, anise, mushroom nuances and toasty oak. The palate reflects the same themes, and though it has concentrated flavours of ripe fruit, it is elegantly styled. It is structured to last, and displays soft, yet discernable, tannins and just the right amount of freshness. Medium-weighted and bouncing with vinosity, it has great balance between the upfront fruit, oak and tannins. Long and elegant. Will cellar magnificently.

Domaine Michel Gros Bourgogne Hautes Côtes de Nuits 2002

The 2002 Burgundian vintage was hailed by wine authorities as one of the greatest in the last twenty five years, and this well-priced Pinot Noir, from yet another of the gifted, winemaking Gros family, is proof that the experts were right on the money. It is a deep, cherry purple-tinged wine, with a bouquet starting on a musky note that quickly turns to ripe berry and plum aromas mingling with spicy oak. The palate is warm, with well-defined, lovely fruit, a supple silkiness and a delicious aftertaste.

Domaine Michel Gros Bourgogne 2002

was \$33.95 now **\$21.95**₄₁₁₂₅

This is a well-crafted and unpretentious ruby-red drop, with a delightfully fragrant bouquet that opens on a floral note leading to strawberry and blackberries, enhanced by spicy nuances. The palate is temptingly seductive, with berryfruit flavours complemented by mushroom nuances and a suave mouthfeel. It is a seamless wine, with just the right balance of fruit to tannins. It is enjoyable now, but it will develop greater harmony over the next year or so. A real bargain at this price.

Wally's Hut SE Australian Cabernet Shiraz **2004**

was \$11.95 now \$9.95₂₈₄₂₃

Walter and his lean-to encapsulates all that is great about this valorous vino section. Why do we feature the wines so regularly? Cos you keep buying 'em. And because they are more reliable than your aunt's 1968 Vauxhall Victor. This has typical plummy Cabernet characters sweetened and hotted up with a curly Shiraz ping or two. There's a wafer-thin mint note from the wood to add some charm and complexity, and it's soft, fully flavoured and ready to rock. What more could one ask for?

Deakin Estate Sauvignon Blanc 2005

Oh, I know, bringing in Aussie Sauvignon would be a bit like importing Yemeni sheep; surely we grow the best right here? Well, as a politician will tell you, yes, and no. We do, but if you feel like a change that's not really a change, wrap your laughing gear around this. Aggressively pungent as anything from Marlborough, the flavour spectrum is feijoa and pear with a splash of lime, and mighty refreshing it is too. The palate has typical SB zestiness and razorback acid, the weight is sound, the finish lengthy.

Taltarni Brut Premium Vintage **2003**

SEIN ENTAT

was \$22.95 now \$18.95

This wine has been an unwavering and loyal friend since the first bottle was disgorged in 1978. Made following the rigorous method(e)s required of the Champagne vintners, this contains the three classic Champagne grapes in quantities that deliver that key component of all great sparkling wine: balance. It's fresh and lively, but not impishly aggressive; the palate is creamy, not cloying, the finish crisp and refreshing, the flavours an intoxicating blend of citrus, nougat and yeasty nuttiness.

TACTARN

des

Devilicious

On a recent sojourn to the Barossa and environs, some of the Glengarry kids tasted this port as they meandered through the valley. Next morning, the call went out and the bus was re-routed to drive halfway across Australia so all could avail themselves of a bottle. It's that extraordinary. Then we convinced them to export it for the first time ever. You win, especially with the extra late night goodies enclosed. Nighty-night.

Chapel Hill The Devil Port Dida's Coffee Cuba Chocolates

El Serpis anchovy-stuffed Spanish olives Mas Portell lemon-infused Spanish olive oil Valdespino Fino Dry Sherry Two Dida's terracotta tapas dishes Tapas recipe cards from the chefs at Dida's

Herradura Añejo Tequila 750mL

\$99.95₉₂₈₄₀

A family-owned Tequila house, Herradura is one of Mexico's oldest. These kids have been conjuring up the magic spirit from the blue agave plant for about 130 years. A 100% agave tequila is both rare and wonderful, and should be viewed in the same way as a cognac: i.e. through the curvaceous confines of excellent crystal stemware whilst you sit sippingly, remarking on your own excellent taste. Barrel aged, creamy in nature with gorgeous hints of cinnamon, vanilla and butter, this will redefine your view of tequila, if not the world itself.

Löwenbräu Original 330mL

6 Pack \$14.95₉₁₄₇₅

...translating of course as Lion's Brew. Laugh? We roared (oh dear). From ole Munchen, this is the bomb beer of Europe, made with yeast, hops, barley and Bavarian well water; i.e. no chemicals, preservatives and not tested on animals. Unless you call tourists at a beer fest animals, as well you might. Creamily smooth and invitingly fresh, with a clippity-clack hoppiness that raises a grin, and a weight and length that warms the soul. At this sneaky price you'd be best to grab yourself the lion's share and take it back to the den, where you can paw yourself. A Löwenbräu, of course.

o AD

Buy any 6 bottles and we'll give you the 7th!

Michel Laroche

YOUR OWN 7 for 6 COMBO from these 3 wines

Michel Laroche Chardonnay 2003

Launched with new labelling and screwcaps, this Chardonnay is stupendous value. Fresh-tasting and harmonious, it has a floral bouquet and spicy apple flavours complemented by subtle oak.

Michel Laroche Merlot 2003

An early drinking, fruit-driven Merlot fermented in stainless steel tanks and partially matured in French oak for twelve months. Stylish and well balanced, it displays upfront plummy aromas.

Michel Laroche Syrah 2003

Laroche Inter The aromas and flavours of plum, berry, spice and subtle oak have been neatly interwoven here. Essentially a cool climate Syrah, it is subtly styled but packed with flavours and nuances.

SINGLE BOTTLE PRICE \$14-95 normal retail \$19.95 OR BUY 7 for 6 \$12-81 a bottle

Moët & Chandon hardly needs an introduction; it is the best-known champagne brand in the world, and by far the largest producer, accounting for 30% of all champagne exported from France. Impressive as that is, what is truly astounding is the remarkable consistency of quality and character that it has achieved. Champagne Moët was established in Epernay in 1743 by Claude Moët, and taken over by his grandson Jean-Rémy, who was joined in 1832 by Claude's son-in-law, Comte Chandon de Briailles, who added his name to the company. Moët's dominance did not happen by chance; they own 461 hectares of vineyard, and the winery's production and blending facilities are technically superb. In the perfect environment of their impressive 28 kilometres of underground cellars, wines like Brut Impérial and the superb prestige Dom Pérignon are matured to perfection.

MOET & CHANDON

Moet & Chandon Brut Impérial NV

A harmonious blend of 50% Pinot Noir, 20% Pinot Meunier and 30% Chardonnay and reserve wines, this is a terrific non-vintage that's well-balanced and fresh. It is a pale, straw colour, and possesses a persistent and lively sparkle. The bouquet is classic champagne, with its aromas of freshly-baked bread and spicy pear. It is soft, light and stylish, with a well-focused palate that displays a fresh maturity, consistency of flavour and a supple textural character leading to an elegant, citrus finish.

Non-vintage champagne is blended each year using the wines from a number of vintages to display a consistent House style. It is, by far, the largest champagne category, accounting for nearly 90% of that wine's total sales. Vintage Champagnes are a blend, or cuvée, of wines from a single, exceptional year; they reflect the intrinsic quality of that vintage, a quality that's too good to be hidden in non-vintage. By law, the vintage must be stated on the label, and only 80% of the crop can be used; the balance must be cellared as reserve wine.

Vintage champagne cuvées are produced by the same method as the non-vintage, but by law, they must be aged in bottle for a minimum of three years. Many of the better producers extend that time considerably. On average, vintage champagne is released at about five years of age; not only are they older, but they are finer, and do not come into their own for another three to four years. Vintage champagnes are rare; only four out of every ten years are declared vintage years. Buy wisely then, and enjoy a unique treat.

🖸 Pol Roger Brut Vintage 1998

was \$104.00 now \$95.95

Tom Stevenson, author of 'Champagne' and Wine Writer of the Year on three occasions, wrote, 'If I were to choose just one house from which to source a vintage champagne to lay down, there is no question, I would choose Pol Roger.' That endorsement is fully deserved, and the 1998 is truly memorable. Golden in colour, it possesses a magnificent bouquet combining ripe, honeyed, floral aromas and spicy nuances. The palate is rich, almost voluptuous, full-bodied and brilliantly balanced; the wine is velvety smooth and finishes exquisitely on a fine note. Superb.

46448	Mumm	Cordon Rouge Vintage 1998	\$89.95
48208	Pol Roger	Rosé Vintage 1998	\$99.95
49818	Veuve Clicquot	Vintage Reserve 1998	\$99.95
49823	Veuve Clicquot	Rich Reserve 1998	\$99.95
49830	Veuve Clicquot	Rosé Reserve 1998	\$99.95
48199	Pol Roger	Chardonnay Vintage 1998	\$105.95
47221	Moët & Chandon	Millésime Blanc Vintage 1998	\$105.95
47225	Moët & Chandon	Millésime Rosé Vintage 1998	\$115.95
47239	Moët & Chandon	Cuvée Dom Pérignon 1998	\$199.95

FE PACKS

Have you moved into one of those fab new apartments that have a dedicated cellar space? And you've got nothing in it other than last year's Reebok's? Well, this little section is for you. Or perhaps you've started buying some good vinos that you want to save and you end up slugging them when the 'everyday' ones run out. Here, too, you may find refuge. We've created three different 'Cellar Starter Packs' which, depending on your tastes and budget, should provide you with a diamond dozen with which to start storing and ageing wine. We have a whole host of racking options too, should you need them. So have a look, or come and talk to us and start something that will never be finished, but will always be hugely rewarding.

Australasian Cellar Pack

- 2x Rockburn
- 2x Goldwater
- 2x Kaesler
- **2x Brookfields**
- 2x Kilikanoon
- 2x Balgownie Estate Cabernet Sauvignon 2000

Central Otago Pinot Noir 2003 Zell Waiheke Island Chardonnay 2003 Old Vine Barossa Valley Riesling 2003 Marshall Bank Hawkes Bay Chardonnay 2004 Killerman's Run Shiraz 2003

International Cellar Pack

SAVE \$67.45 \$269.95

2x	Montes	Alpha Merlot 2002
2x	Paul Jaboulet	Parallèle 45 Côtes du Rhône 2003
2x	Pasqua	Lapaccio Primitivo Salento 2003
2x	Pierre Sparr	Altenbourg Alsace Riesling 2001
2x	Lake Chalice	Marlborough Riesling 2004
2x	Akarua	Central Otago Pinot Noir 2003

Premium Cellar Pack

2x Sacred Hill	Helmsman Hawkes Bay Cabernet Merlot 2002
2x Katnook Estate	Coonawarra Cabernet Sauvignon 2002
2x Domaine Pontifical	Châteauneuf-du-Pape 2001
2x Domaine Zédé	Margaux 2000
2x Domaine Laroche	Les Vaudevey Chablis Premier Cru 2002
2x Cloudy Bay	Marlborough Chardonnay 2002

For Bordeaux, 2002 was a cooler than normal summer, but not particularly wet. Although the merlot struggled a little in the conditions, the cabernet sauvignon performed well, and with extended cellaring and some careful nurturing the best of the 2002's will prove their worth. The upside is that prices are low compared to recent Bordeaux vintages, and it is very much a buyer's market. Below is a selection of our recommendations for Bordeaux 2002.

42205	Château Carmes De Rieussec '02 375mL	\$29.95
43040	Chateau Liot 2002 375mL	\$50.00
40536	Château Coutet 2002 375mL	\$56.95
42083	Château Lanessan 2002	\$57.95
41729	Château Poujeaux 2002	\$69.95
41136	Château La Louviere Rouge 2002	\$92.95
40531	Château Filhot Sauternes 2002 375mL	\$97.95
41770	Château Suduiraut 2002 375mL	\$100.00
41650	Château Brown 2002	\$115.95
41712	Château Rauzan Gassies 2002	\$120.00
41652	Château Sarget De Gruaud 2002	\$123.95
41711	Château Pichon Longueville 2002	\$129.95
41158	Château Lascombes 2002	\$145.00
41663	Château Brown Blanc 2002	\$150.00
42112	Château Bages Averous 2002	\$164.95
41665	Château Saint Pierre 2002	\$170.00
41718	Château Grand Puy Ducasse 2002	\$180.00
41666	Château Talbot 2002	\$180.00
41131	Château Gloria 2002	\$195.00
41626	Château Le Petit Cheval2002	\$210.00
41657	Château Rauzan Segla 2002	\$210.00
41656	Château Brane Cantenac 2002	\$234.95
41616	Château Pichon Lalande 2002	\$240.00
41830	Château Bahans Haut Brion 2002	\$265.95
41609	Château Quinault L'Enclos 2002	\$275.00
41847	Château Lafaurie Peyraguey 2002	\$287.95
41932	Château La Mission Haut Brion 2002	\$290.00
41606	Château Margaux 2002	\$325.95
42161	Château Rieussec 2002	\$367.95
41707	Château L'Evangile 2002	\$370.00
41185	Château Mouton Rothschild 2002	\$395.00
41868	Château Lafite Rothschild 2002	\$425.00
41935	Château Angelus 2002	\$609.95
41735	Château Cheval Blanc 2002	\$700.00
41939	Château Latour 2002	\$980.00

Montes Purple Angel Carmenère-Petit Verdot 2003

Cellar for 7-10 years \$56.95

RELE ANORS

If your palate is a little weary of Cabernet blends and Shiraz, then this unusual Chilean wine may be just the thing to rejuvenate it. Purple Angel is a blend of the low-yielding Carmenère (92%) and Petit Verdot; it has been traditionally fermented and matured in new French and American oak. Inky black, it displays a bouquet full of plum, blackberry, clove and toasted oak aromas, and a full-bodied palate that's stacked with spicy plum and berry flavours, a hint of mint and fine, youthful tannins. A humdinger, and still developing.

> Montes Folly Syrah 2002 Cellar for 10-15 years

LIMITED STOCKS

A single vineyard Syrah from Montes' La Finca de Aplata Estate in Santa Cruz. The Syrah was hand-harvested, given extended maceration to extract maximum varietal character and colour. It was matured in new French oak for 18 months, racked but not filtered and bottle-aged for 12 months. The intense bouquet evokes the lifted aromas of cassis, berryfruit, tobacco and integrated vanillin oak. The palate is laden with supple, dark fruit flavours and complemented by a velvety texture and fine tannins.

Stonyridge Larose 2003

Cellar for 10-15 years

5115.95₁₉₀₄₃

One of NZ's legendary reds, usually snapped up on an en primeur basis. It is a single vineyard wine, produced from all five Bordeaux varieties; Cabernets Sauvignon and Franc, Merlot, Malbec and Petit Verdot. Distinguished by an opulent richness that runs right through to the very last sip, it is amazingly focused and packed with cassis, berry, chocolate and cedar aromas. The structure is tightly wound around complex, concentrated fruit, spice and cedar flavours that reverberate on the finish.

ONVRIDGE

october 2005

Cookoothama Shiraz 2004

was \$16.95 now \$13.95₂₁₀₃₄

This South Eastern Australian wine has a youthful appearance and a terrific, spicy, berry-toasty bouquet. It's nicely balanced, with upfront fruit, supple tannins and a longish finish.

Spy Valley Marlborough Merlot 2004

was \$19.95 now \$16.95

This young red is only now getting into its stride. The bouquet displays concentrated plum and berry aromas that pour onto the palate, complemented by subtle oak and chocolate nuances.

Boundary Whitmore Road Gisborne Chardonnay 2004

was \$19.95 now \$16.95

Single vineyard and barrel fermented, this has a beautifully-integrated bouquet displaying peach and grapefruit supported by vanillin nuances. Subtle, long, flavour-packed, creamily textured.

KILIKANOON

SHIRAT

Kilikanoon Killermans Run Shiraz 2003 was \$22.95 now \$19.9522309

Produced from mature, low yielding vines, this is boldly styled to showcase the variety's rich spicy characters. The fruit-driven palate is well balanced, structured and long flavoured.

was \$17.95 now \$15.95

This is a vibrant red with distinctive violet and juniper berry aromas and toasty oak in the background. It has an excellent backbone and ends on a flavoursome, lingering note.

3 Terraces Dakins Road Sauvignon Blanc **2005**

was \$24.95 now \$19.95

This single vineyard wine is clean as a whistle and dazzlingly fresh. It has stacks of ripe, tropical fruit aromas, and the palate has a lifted, spicy edge and a tingling finish.

Southbank Estate Hawkes Bay Chardonnay 2004

was \$22.95 now \$19.95

Good-value, finely-crafted Hawkes Bay wine with distinctive stonefruit aromas and flavours complemented by a creamy texture, supple, toasty oak and a clean, limey finish. Great food wine.

Kim Crawford

Marlborough Sauvignon Blanc 2005

was \$19.95 now \$16.95

A classically-styled Sauvignon, with distinctive gooseberry-passionfruit aromas and flavours and hints of herbaceousness in the background. Full-flavoured, it finishes on a zesty, fresh note.

Katnook Founder's Block Coonawarra Cabernet Sauvignon 2002

was \$20.95 now \$16.9520031

A generously proportioned red with blackberry, plum and a hint of coffee on the nose. The palate is well-balanced and integrated with berry flavours supported by understated oak.

Santa Margherita Valdadige Pinot Grigio 2004

was \$24.95 now \$19.95

Italian Pinot Gris is made for food. This wine is elegant and restrained, but exceptionally harmonious, with fresh apple and peach aromas, lovely delicate flavours and a fresh citrus finish.

Buy the October Top10 Pack: 1 bottle of each wine for only \$160 - save \$55.50 off retail 65890

FreePost 139825 **Glengarry Wines** PO Box 47191 Ponsonby Auckland

							_
ORDER NOW	Code	GLENGARRY WINELETTER NUMBER 103 ORDER Wine Description	Case	Unit	Price	Total Price	
Order Online: www.glengarry.co.nz	oc	tober 2005					
FreePhone: 0800 733 505							
FreeFax: 0800 106 162	Delivery Charges: Freight \$4.00 per case New Zealand-wide Freight FREE for orders over \$300.00			Plus Delivery Charge			
				GRAND TOTAL			
Email: sales@glengarry.	Method	l of payment (DON'T FORGET TO FILL OUT YOUF	R DELIV	ERY DE	TAILS BELO	OW)	
co.nz		e charge my credit card AMEX DINERS		SA	MASTER		
Mail:					Everinee M	MYY	
FreePost 139825					Expires		_
Glengarry Wines PO Box 47 191	Signature Date AMEX 4-digit code						
Ponsonby	Cheq	ue attached (please put full details of residential addres	s and ph	one nun	nber on back	of cheque)	
Auckland	Please charge my Glengarry Account Number:						
	Sign m	e up! Here are my details:					
	_	I me the Glengarry Card					
In accordance with the Privacy Act	Send me the Glengarry Wineletter each month						
(1996) we advise that your details will be stored on a database for Glengarry promotional purposes only	Send	a me the Case Plan every month					
You may inspect, update or delete your details at anytime by advising	Send	d me the Case Plan every 2 months Tick Selection		C	.ase 8	Sllorg.	fax
Glengarry in writing	Send	d me the Case Plan every 3 months		-	- M 3X, C	11000	free
Ordering Terms & Conditions:	DELIVERY	DETAILS (Please note that deliveries cannot be made to PO Bo	oxes)	6	5883 Everyday	Drinking Pack	and freefax
Delivery: If goods have not been received within 15 days, please contact	Name:*			6	5884 Hot Off Th	ne Press Pack	opy
us immediately Our Guarantee: If you have a problem	Street Add	iress:*		6	5890 Glengarry	/ Top10 Pack	or c
with a wine we will replace it, or promptly refund your money	Suburb:*			6	5891 Mixed Ca	se	ost,
Stock Availability: All products offered are subject to availability and	Postcode:				5892 Value Wh		eepost, or copy
may be substituted by a similar product if required	City:*			6	5893 Value Red	d Case	t –
Legal Requirement: Only persons aged 18 years or over may order or receive wine as a gift or on behalf of the buyer	Email:				5894 Premium		e and
Validity: Special prices are valid until 6th November 2005	Contact P	hone:*			5895 Premium		this page
All prices inclusive of GST and are subject to change. Only available while	Fax:			6	5896 Friday Nig	ght Drinks Case	his
stocks last	Gender:						Ϋ́,
	Date of Bi	rth:					$\mathcal{T}_{\mathcal{C}}$

Register online at www.glengarry.co.nz To order, simply complete this section, fold form and return by FREEPOST, FREEFAX 0800 106 162 or EMAIL sales@glengarry.co.nz *Delivery Details above with the asterisk attached must be filled in to validate the order_

Mixed Case Value White Case Value Red Case Premium White Case Premium Red Case Everyday Drinking Pack Hot Off The Press Pack Glengarry Top10 Pack Friday Night Drinks Pack

2 Case Offers October

Join up to the Glengarry Case Plan to receive a regular supply of wines stamped with our own guarantee of quality and value. From our low-cost value packs through to our premium case selections, there are nine Case Plans to choose from. You can of course order a one-off case of wine, but why not sign up, and on a one-, two- or three-monthly basis we will pack up a special selection and deliver it for you to enjoy. Join our Case Plan by registering online at <u>www.glengarry.co.nz</u> or fill out the back page of this publication and freefax it to 0800 106 162, or just call us on 0800 733 505.

2x Michel Laroche Chardonnay 2003

2x Boundary Whitmore Road Gisborne Chardonnay 2004

2x Kim Crawford Marlborough Sauvignon Blanc 2005

Mixed Case \$120.00

Mixed Case price will never exceed \$120

2x Wally's Hut Cabernet Shiraz 2004 2x Deakin Estate Sauvignon Blanc 2005 2x Backyard Gisborne Chardonnay 2002 2x De Bortoli Vat 4 Petit Verdot 2003 2x Cookoothama Shiraz 2004 2x Freixenet Cordon Negro Brut NV

2x Kim Crawford Hawkes Bay Merlot 2004
2x Windy Peak Victoria Pinot Noir 2004
2x Cookoothama Shiraz 2004
2x Spy Valley Marlborough Merlot 2004
2x Katnook Founder's Block Cabernet Sauvignon 2002
2x Cecchi Chianti DOCG 2004

We have 9 Case Offers in total; to view them all, go to www.glengarry.co.nz