

GLENGARRY

Greatest Hits

2011

NOVEMBER 2011

WINELETTER 170

GLENGARRY'S GREATEST HITS: THIS YEAR'S MOST POPULAR WINES
MATAKANA'S TI POINT
SPARKLERS AND CHAMPAGNE FOR THE LOOMING CELEBRATIONS
NEW WINES FROM COOPER'S CREEK
WIN SOME SERIOUS WINE FROM CLOUDY BAY TO START YOUR CELLAR
NEW BEERS FROM STOKE PLUS A TASTE OF MATAWHERO'S NEW RANGE
THE FRENCH TAKE ON ROSÉ
OUR NOVEMBER TOP10

WWW.GLENGARRY.CO.NZ

WWW.DIDAS.CO.NZ

services

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, riedel
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!

locations

AUCKLAND

victoria park
118 wellesley st west
308 8346
herne bay
54 jervois rd
378 8555
ponsonby
139 ponsonby rd
378 8252
parnell
164 parnell rd
358 1333
newmarket
22 morrow st
524 5789
mt eden
250 dominion rd
623 0811
city
cnr wellesley st & mayoral dr
379 8416
elliott st
cnr victoria st & elliott st
379 5858
takapuna
cnr hurstmere rd & killarney st
486 1770
devonport
cnr clarence st & wynyard st
445 2989
remuera
400 remuera rd
523 1594
kingsland
467 new north rd
815 9207
westmere
164 garnet rd
360 4035
ellerslie
87 main highway
571 2567
grey lynn
16 williamson ave
360 0134

WELLINGTON

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

DIDA'S

dida's wine lounge & tapas
HERNE BAY
54 jervois rd 376 2813
dida's wine lounge & tapas
DEVONPORT
54 victoria st 445 1392
dida's food store HERNE BAY
54 jervois rd 361 6157
dida's food store TAKAPUNA
178 hurstmere rd 489 4728
dida's wine lounge & food store
VICTORIA PARK
118 wellesley st west 308 8319

A BRAND NEW GLENGARRY STORE

GRAND OLD LADY IN GOOD HANDS: GLENGARRY COMES TO GREY LYNN AT 16 WILLIAMSON AVE

Oh how times have changed. The Grey Lynn area of Auckland was a dry area, voted that way in 1905, when a vote of 63.3% pushed it to a no-license district, along with many other parts of New Zealand. Changing its status more often than the (currently) French region of Alsace, or perhaps more to the point, one day of Auckland weather, Grey Lynn again became wet in 1937, then dry again, then eventually, once again wet.

During all this momentous change, La Vino Wines was established at the top of Williamson Avenue by Peter Ivicovich, opening as a winery and cellar door to satisfy the requirements of the 'dry' area. It opened on the 8th of June 1997, and when the area became once again wet, La Vino was provided with the first off-licence issued in the area.

The building itself has a fair bit of history too – the application to build it was lodged on the 15th November 1965. In reading through the files, one line in particular amused: "Permission is sought to erect a shop and warehouse for the sale of handymen's materials and the hiring of 'do it yourself' tools."

On the 1st of November 2011, this iconic site in New Zealand's wine retailing history will be trading, with a fresh coat of paint and a few new signs on its exterior, as Glengarry Grey Lynn.

I'm thrilled to add Glengarry Grey Lynn to our sites around the greater Ponsonby/Grey Lynn area; it is a perfect match with the rest of the Glengarry fold, and its history as a high quality, service-based family business dovetails nicely with Glengarry's own.

To all those loyal La Vino customers out there, we look forward to meeting you over the coming months. You'll recognise the team behind the counters, with all of the existing staff from La Vino becoming new members of the Glengarry family. I'll be in the store quite a bit, along with my nephew and manager of our Ponsonby store, Michael Antunovich, as we assist store manager Matt McGowan and his team into the Glengarry groove.

Jak Jakicevich

NOW OPEN: GLENGARRY GREY LYNN 16 WILLIAMSON AVE PH 360 0134
GLENGARRY ELLERSLIE 87 MAIN HIGHWAY PH 571 2567

GLENGARRY ELLERSLIE

Sales enquiries: freephone 0800 733 505 freefax 0800 106 162 email sales@glengarry.co.nz

Fearless Buys

A MONTHLY SELECTION OF DELICIOUS, DEPENDABLE REDS AND WHITES WHERE THE PALATE, NOT THE PRICE TAG, PACKS A PUNCH

Torea

MARLBOROUGH Sauvignon Blanc 2011

was \$19.90 now **\$14.90** 12295

CASE OF 12 ONLY \$14.40 A BOTTLE

Smart brand from Fairhall Downs

When you open the Torea doors, you are pulled into an exciting arena of herbaceous-tinged tropicality, where the gooseberry and passionfruit staples of the variety battle it out in a splendid, colourful array with the tinned peas and asparagus that have, too, always defined Marlborough Sauvignon. The ticket price is ludicrous, Andronicus, encouraging conspicuous consumption, in measured fashion, course. Olé.

Brookfields BERGMAN

HAWKES BAY Chardonnay 2010

was \$19.90 now **\$15.90** 11361

CASE OF 12 ONLY \$15.40 A BOTTLE

Fermented in oak, subjected to a partial malolactic ferment, aged on lees – this wine sees all the treatment most wineries would reserve for their, well, reserve wines, really; and yet Brookfields release it vintage after vintage at an enticingly affordable pricepoint. Rich and creamy, it works brilliantly with a host of foods, while being able to handle the jandal quite superbly on its own.

Chakana RESERVE

ARGENTINA Malbec 2010

was \$22.90 now **\$16.90** 90149

CASE OF 12 ONLY \$16.40 A BOTTLE

Award-winning Argentine red

Chaka Khan, Chaka Kahn? Remember that, one of the first stuttering turntable expressions that would so come to define the mid 80s? No, me neither. Chakana is a memorable Malbec of Argentinean derivation, a geographic and varietal happenstance that delivers power, presence, deeply-embedded dark fruit flavours and a smooth train ride to the back of beyond. Load up your freighter, Pater.

Omaka Springs FALVEYS

MARLBOROUGH Pinot Noir 2009

was \$23.90 now **\$17.90** 16050

CASE OF 12 ONLY \$17.40 A BOTTLE

From the heart of Marlborough Country – and a certified sustainable vineyard – this steals your senses with that French earthy, gardens-at-dawn exotic touch which is fleshed out by fleshy cherry fruit gently warmed by vanilla and spice. Thickly, evenly textured, utterly seamless, a camelhair coat of cohesive components. She's definitely morphed since release, rounding out and blooming.

Esk Valley

HAWKES BAY Pinot Gris 2010

was \$25.90 now **\$16.90** 12826

CASE OF 12 ONLY \$16.40 A BOTTLE

Attractive sophisticate of a nose with forward fruit notes and a spicy twist. Tropical high notes are interwoven amidst the pear-ish mid-tones, a little lemon adding some edge. Fulsome, fleshy, opulent, a mineral steeliness balances the richness of the fruit. Seamless and smoothly integrated, with a very long vinous finish, it commands food: 'A scallop, a scallop, my kingdom for a scallop!'

YOU SAVE 35%

Paul Jaboulet SECRET DE FAMILLE

Côtes du Rhône 2009

was \$24.90 now **\$17.90** 45398

CASE OF 12 ONLY \$17.40 A BOTTLE

Just in, the great 2009 vintage

With the component balance tipped slightly in the favour of Grenache, you get a sliding wild hillside of earthy strawberries engaging you immediately, while the Syrah pepper and spice and generally supportive structure slip in underneath, providing the damask Ottoman for the whole bright and brambly shebang to put its sexy little bottom on. Chewy, fresh, seductive. The wine, you noodle...

Akarua

CENTRAL OTAGO Pinot Rosé 2011

was \$22.90 now **\$18.90** 10219

CASE OF 12 ONLY \$18.40 A BOTTLE

I've got my spine I've got my, um, strawberry crush. Indeed, this cheeky little toadstool is a typically Central-centric wine, showing the gloss and charm you'd expect from a summer-fruits vino, yet propelled somehow into the Fourth Dimension by some very sound and supple Pinot fruit. It's creamy, spreading across the palate like a slowly sinking sun, which will be its most apropos companion when you unscrew its goodness.

TRACY HASLAM

Ti Point's tiny 3.5-hectare vineyard is beautifully sited on a north-facing slope above Omaha Bay in the Matakana/Mahurangi wine region. The vineyard is the vision of Tracy Haslam, who grew up in the area. After the traditional overseas OE, she enrolled at Hawke's Bay's Eastern Institute of Technology where she graduated with a Diploma in Wine Science.

To gain some hands-on winemaking experience, Tracy worked vintages in Italy, Switzerland, California and at the famous Château Figeac in Bordeaux. On her return to New Zealand, she became winemaker at Hawke's Bay wineries Lombardi and Black Barn. It was during this period that the Ti Point vineyard was progressively developed.

'My Grandmother, mother and I cleared the land, and from 1993 planted the vines,' says Tracy. She handmakes the Ti Point wines at the Hawke's Bay facility where she resides with her husband (and Managing Director of Sacred Hill), David Mason and their four children.

Ti Point's flagship reds are made entirely from Ti Point-grown fruit, but the label's portfolio includes wines from other regions that best express the individuality of the variety, with Chardonnay from Hawke's Bay, Viognier from Gisborne and Sauvignon Blanc and Pinot Gris from Marlborough.

'Our aim is to produce wines that are individual and food friendly; we employ a minimal handling regime that allows the wines to express their individual terroirs.' Ti Point wines are handcrafted with passion; the reds are characterised by ripe layers of fruit flavours and textural interest, while the whites are beautifully fresh and seamlessly balanced.

Ti Point MATRIARCH

MATAKANA Syrah 2010

was \$44.90 now **\$36.90** 18995

CASE OF 6 ONLY \$36.40 A BOTTLE

Matriarch is Tracy Haslam's top of the line Syrah, made from selectively hand-harvested fruit off Ti Point's home vineyard. Following fermentation, the wine was gently basket pressed and matured for ten months in new and seasoned oak barrels. It's an intensely varietal wine, with distinctive plum and berry aromas underscored by black pepper notes. The rich, generously flavoured palate is built around a core of mellow tannins that provides a smooth mouthfeel, further enhanced by a lingering, spicy finish.

MATAKANA

TI POINT

Ti Point RUBY
MATAKANA Rosé 2011

was \$22.90 now **\$14.90** 18994

CASE OF 12 ONLY \$14.40 A BOTTLE

Handpicked fruit, lightly pressed, cool fermented with aromatic yeasts, lightly fined and bottled early to retain fresh varietal characters. A food friendly wine with enticing strawberry and spring blossom aromas supported by subtle spicy notes. The palate is wonderfully fresh and tasty, the well-defined soft summer fruit flavours complemented by a creamy, textural mouthfeel. Great summer drinking.

Ti Point
MARLBOROUGH Pinot Gris 2010

was \$22.90 now **\$14.90** 18992

CASE OF 12 ONLY \$14.40 A BOTTLE

A dry, refreshing, stylish Marlborough Pinot Gris, a portion of which was barrel fermented and lees stirred to provide depth and complexity. Delicate aromas of Nashi pear are embellished by subtle hints of Brazil nut. The nicely weighted palate has a juicy character balanced by a squeeze of citrus and enhanced by a svelte texture and a persistent, flavoursome finish. Very popular.

Ti Point
HAWKES BAY Chardonnay 2010

was \$22.90 now **\$14.90** 19901

CASE OF 12 ONLY \$14.40 A BOTTLE

The fruit was harvested from a well-established Dartmoor Valley vineyard. 25% was barrel fermented on indigenous yeasts and the balance in stainless steel tanks, also on indigenous yeasts. Peach and apricot aromas are supported by hints of marzipan and spice. A beautifully crafted and food friendly Chardonnay with intense stonefruit flavours balanced by a dash of lime.

19907 TI POINT SAUVIGNON BLANC 2010

was \$22.90 now **\$14.90**

19085 TI POINT VIOGNIER 2009

was \$22.90 now **\$14.90**

19902 TI POINT TWO MERLOT CAB FRANC 2010

was \$22.90 now **\$14.90**

19910 TI POINT ONE MERLOT CABERNET 2010

was \$44.90 now **\$36.90**

Brilliant Bargains

BY THE BOTTLE OR BY THE CASE, WE HAVE THE MONTH'S BARGAIN BUYS

Waipara Hills
Gewürztraminer 2008

was \$21.90 now **\$12.90** 10317

This Waipara aromatic is vibrant, richly textured and mouthfilling

Rosemount
BALMORAL Syrah 2008

was \$95.00 now **\$39.90** 26504

McLaren Vale Syrah from leading Australian winery

Gunn Estate
Merlot Cabernet 2010

was \$18.90 now **\$10.90** 18536

Well balanced, warming red from Hawkes Bay's Denis Gunn

Ortas TRADITION
RASTEAU Côtes du Rhône 2008

was \$36.00 now **\$24.00** 43306

Great value, sumptuous, juicy Grenache-dominant Rhône wine

Emeri
Sparkling Pinot Grigio NV

was \$19.90 now **\$9.90** 20501

Soft and round Pinot Grigio animated with a little fizz

Crusher Road
Pinot Noir 2009

was \$14.90 now **\$9.90** 13429

Vibrant Pinot made by a leading Marlborough producer

Sandihurst
Pinot Noir 2007

was \$34.90 now **\$24.90** 10807

Quality Pinot Noir from Central Otago

Ti Point
Riesling 2008

was \$19.90 now **\$10.90** 19908

Smart Marlborough Riesling from Tracy Haslam

Landmark
Chardonnay 2008

was \$16.90 now **\$10.90** 10302

Gisborne Chard from family owned winery with a big rep

Rimu Grove
BRONTE Pinot Noir 2009

was \$29.00 now **\$19.90** 10425

Beautifully made Pinot from Nelson's Rimu Grove

Nga Waka
Chardonnay 2009

was \$25.90 now **\$19.90** 15851

Rich and intensely flavoured Martinborough Chardonnay

Brookfields
MAVERICK Rosé 2011

was \$19.90 now **\$14.90** 11367

Ideal summer drinking from the Bay's Peter Robertson

Sparklers

A CELEBRATION OF SPARKLING WINES FROM ACROSS THE GLOBE TO MAKE EVERY DAY A FESTIVE OCCASION

YOU SAVE 39%

NEW ZEALAND **Everwild** CUVÉE RICHE Reserve Sparkling Brut NV

rrp \$22.90 now **\$13.90** 13219

CASE OF 6 \$13.40 A BOTTLE

New Kiwi sparkler

This got me thinking of Peaches Geldof because the fruit that provided her moniker has an attractive presence in this clever new little sparkler. Its creamy palate is splashed with peachiness, while some well-timed citrus enters the frame to tingle tantalisingly on the palate. Its freshness is a twinkle-star, before the finish drily moves in to complete a balanced and very attractive picture.

AUSTRALIA **Seppelt**

FLEUR DE LYS Pinot Noir Chardonnay 2008

was \$22.90 now **\$14.90** 27240

CASE OF 6 \$14.40 A BOTTLE

Award-winning vintage sparkler

Fleur de Lys being French for lily flower, although the smarter ones amongst you might have worked that out, while the cleverest would have said, and rightly so, I'm here for a wine, not a language lesson. Quite meaty Pinot-like aromatics back off in favour of more delicate citrus notes and a pronounced apple-iness, underpinned by a yeasty flourish. Elegant style with great presence. Smart.

YOU SAVE 35%

FRANCE **Arrogant Frog** LILY PAD PINK Sparkling Rosé NV

was \$21.00 now **\$16.90** 43975

CASE OF 6 \$16.40 A BOTTLE

Stylish French sparkling rosé

This creamy, fresh and rather joyful jolly jumper is about as far from reptilian sliminess as it is possible to get, but best not to take these things too seriously. Ipso facto while this has meat on its elegant bones, it's a gushing style, flushed with joy, generous of charm and enabling of wit and pithiness, phrases dropping from your tongue like jewels. OK, tongue back in your mouth now, there's a good lad. Ribbet.

GERMANY **Henkell** TROCKEN Sparkling Wine NV

was \$18.90 now **\$13.90** 54525

CASE OF 6 \$13.40 A BOTTLE

Not that long ago, the Imported section on a restaurant winelist in this country was comprised of three offerings: Black Tower, Deinhard's Green Label and Henkell Trocken. Only one was truly memorable, and it's great to see it all a-phoenixed up and reworking its mojo.

SPAIN **Freixenet** CORDON NEGRO Brut Cava NV

was \$20.50 now **\$14.90** 85010

CASE OF 6 ONLY \$14.40 A BOTTLE

The number one-selling sparkling wine in the world. Balanced, integrated, seamless and yummy; and all for so little lolly. Rejoice. Make hay. Buy lots.

MARLBOROUGH **Allan Scott** CECILIA Méthode Traditionnelle Brut NV

was \$29.00 now **\$24.90** 17397

CASE OF 6 \$24.40 A BOTTLE

This really is a cracker: smartly packaged, beautifully made and perfectly priced for the impending celebratory gatherings that are starting to block out the calendar. A sophisticated style, with engaging aromatics and a smartly tart, well-weighted, smoothly harmonious palate.

CENTRAL OTAGO **Quartz Reef** Méthode Traditionnelle Brut NV

was \$34.00 now **\$24.90** 17230

CASE OF 6 \$24.40 A BOTTLE

Following an initially delicate and restrained aromatic introduction, the palate wows with a volley of Bollinger-like phats – baked bread, yeast and apples – with much stylish robustness underpinning the exquisite flavours.

NEW ZEALAND **No.1 Family Estate** NO.1 CUVÉE Méthode Traditionnelle NV

was \$43.00 now **\$29.90** 12167

CASE OF 6 \$29.40 A BOTTLE

Daniel le Brun, for this is his venture, has twelve generations of family Champagne-making skills to draw on. Not likely he'd become a sparky, then, was it? This delivers a breathless balance between fruit and yeast, a mouthfilling richness spiced with citrus and a toasty, weighty palate.

ChamPagne

WE HAVE NEW ZEALAND'S FINEST SELECTION

CHAMPAGNE Ayala Brut Majeur NV

was \$86.00 now **\$54.90** 40392

CASE OF 6 \$54.40 A BOTTLE

Small production, huge quality

While Ayala mightn't have the cachet of the other Big Names this is the real Sarkozy, established in Ay in 1860, bought by big Bolly in 2005. This was très bon, Ramon, enabling the family to throw some dollars in and make their already fine Champagne even finer. This, their House expression, is a dry, elegant style that has a cool charm and a wink of fun(k) in a crisp, flavoursome fashion.

CHAMPAGNE Taittinger Brut Réserve NV

was \$106.00 now **\$67.90** 49511

CASE OF 6 \$67.40 A BOTTLE

Founded in 1734

The finest Houses make much of their cellars, with good reason: it is in these naturally cool and invariably chalk environments that millions of bottles of non-vintage wine move from great to sublime by sheer force of nature. And some hand-riddling. Taittinger's caves were dug out in the 4th century, their labyrinthine qualities helping make this floral-meets-fruit extravaganza the gem it consistently is. Elegant, creamily rich, and now, utterly affordable.

CHAMPAGNE Delamotte BLANC DE BLANCS Brut NV

was \$99.00 now **\$74.90** 42850

CASE OF 6 \$74.40 A BOTTLE

Part of the Salon stable

Being the not insignificant other in the Salon relationship, this comes from arguably the finest terroir in Champagne, and is a beautifully refined and elegant wine. It draws you in with a hint of rich, ripe fruit and on to a soft mouthful of restrained complexity, before delicately leading you to a lovely and long dry finish. Judiciously restrained with integration and harmony rarely seen at this level.

CHAMPAGNE Drappier CARTE BLANCHE Brut NV

was \$72.90 now **\$43.90** 43500

CASE OF 12 \$43.40 A BOTTLE

'Vivid, vibrant and vivacious', Wine Spectator said, and it's certainly a lively contender, billowing with willowy floralities, all violets and apple blossoms, surging with cinnamon spice. Finely drawn, elegant, refined; I saw 'lacy' as a descriptor: does one drink it or pull it on like a glove? Or a pair of...

CHAMPAGNE Veuve Clicquot Brut NV

was \$99.00 now **\$69.90** 49810

CASE OF 6 \$68.90 A BOTTLE

Walks the tightrope between finesse and force without all the gaudy get-up so favoured by trapeze artists. A divine cohesion of white flowers, dried fruit, brioche and spice, with creamy yet vinous chardonnay-derived fruit flavours pulling through strongly at the finish. If the blinding label hasn't secured your gaze, a heady mouthful will cement your interest.

CHAMPAGNE Pol Roger Brut Réserve NV

was \$89.00 now **\$69.90** 48210

CASE OF 12 \$69.40 A BOTTLE

One of the best

'Enough personality to be a vintage Champagne,' say Wine Spectator, and its frothy vivacity makes Pol both widely respected and hugely popular. An aristocratic yet approachable wine, it delivers layer after layer of exquisitely balanced flavour and texture, its lush fruit and toast defined by precise and refreshing citrus and acid.

CHAMPAGNE Philipponnat ROYALE RÉSERVE Brut NV

was \$99.90 now **\$69.90** 43510

CASE OF 6 \$69.40 A BOTTLE

Pierre and Auguste Philipponnat created this House in 1910 when they acquired the rather fetching 18th century cellars in Mareuil-sur-Aÿ. Pinot-dominant, it showcases a panoply of red fruits which deftly feint left and right amid a kindly core of citrus. Supportive bread, bless it, squares the sexy circle.

GLEN GARRY Greatest Hits

11391 **WILD SOUTH**
MARLBOROUGH SAUVIGNON BLANC 2011
WAS \$19.90 NOW **\$13.90** CASE OF 12 \$13.40 A BOTTLE

The first of our Stars on 45 is a bona fide chart topper, 'shifting units' as they say, with a Bieber-esque frenzy and volume. Don't confuse popularity with populism: this oozes character and charm, an intensely flavoured, refreshingly vibrant vino that's clearly priced by someone lacking basic accounting skills.

13533 **LAKE CHALICE**
MARLBOROUGH SAUVIGNON BLANC 2011
WAS \$19.90 NOW **\$15.90** CASE OF 12 \$15.40 A BOTTLE

The Def Leppard of Marlborough Sauvignon. It's bold, brash, insanely popular and been around a goodly while. Its charms may confuse non-believers – blackcurrants and grapefruit in a Sauvignon, and they work? Crikey – but the legion of devotees keep coming back for more. Now, after me, 'pour some Savvy on me...'

12457 **JULES TAYLOR**
MARLBOROUGH SAUVIGNON BLANC 2011
WAS \$25.90 NOW **\$19.90** CASE OF 12 \$19.40 A BOTTLE

Another of Jules' jewels, our talented winemaker dropping gems like this as if they were river stones. Bobbing for red apples is the new summer sport; here, they're rolling down a fragrant, grassy slope into a passionfruit grove, pausing only to do a quick twirl of a terrific tail. The catwalk's a cakewalk.

10767 **MATAWHERO**
GISBORNE CHARDONNAY 2010
WAS \$25.90 NOW **\$19.90** CASE OF 6 \$19.40 A BOTTLE

A name that warms the nostalgic hearts of any wine drinker over 40, the recent Lazarus-type arising of which was greeted with resonant applause across the land. The legendary Tietjen vineyard provides the outstanding fruit, the Searles and their deeply experienced winemaking team do the rest. Rich, ripe, ready.

11310 **CLEARVIEW RESERVE**
HAWKES BAY CHARDONNAY 2010
WAS \$45.00 NOW **\$32.90** CASE OF 12 \$32.40 A BOTTLE

An unparalleled New Zealand classic from out by the beach at Te Awanga, this rich, creamy, weighty wunderwein is as renowned as the famous table under the olive tree, site of the occasional three day lunch. Old vines, new oak, impeccable, experienced winemaking smarts and a People's Pricepoint.

47008 **GISSELBRECHT**
ALSACE PINOT GRIS 2010
WAS \$28.00 NOW **\$19.90** CASE OF 12 \$19.40 A BOTTLE

Sexily syrupy within the glass, she's beautiful and attractive, a gentle breeze of delicate blossoms; then the warming tones of ripe pears and stonefruit, tightened and tartened by limes; then a little spike of mineral-dusted honey. Like a top hotel, this has everything you need.

12927 **THE DOCTORS'**
MARLBOROUGH RIESLING 2010 **GOLD**
WAS \$24.00 NOW **\$19.90** CASE OF 12 \$19.40 A BOTTLE

Signature wine from the world-renowned Riesling proponents and exhibitors. The nose is musk lollies and citrus fruits with a fennel edging, the palate unctuous and sweetly-tinged, balanced by firm acidity. Tart, tangy, tingly, packed with flavour and character, it's barely got its laces done up, let alone hit its straps.

88051 **PERELADA**
BRUT RESERVA CAVA NV
WAS \$19.90 NOW **\$14.90** CASE OF 6 \$14.40 A BOTTLE

They served this wine when King Juan Carlos got coronated, yes sir, and also when Richard Milhous Nixon popped across for a wee chat. If nothing else; and in fact, there's loads going on here in this rich, exotic, harmonious vessel of goodness. You're drinking history.

43010 **SAINT-MEYLAND**
MÉTHODE TRADITIONNELLE BRUT NV
WAS \$23.90 NOW **\$16.90** CASE OF 12 \$16.40 A BOTTLE

This exceptional sparkler is just a short Renault-ride from Champagne. Fermented in bottle for eighteen months á la champagne, the resultant rich yeastiness and 'morning bébé, can I get you a robe' type of toastiness mark it out as a slick charmer with irresistibly authentic credentials.

48118 **PIPER**
CUVÉE BRUT NV
WAS \$74.90 NOW **\$49.90** CASE OF 6 \$49.40 A BOTTLE

A creamy yet well-defined style boasting brioche and smoky, rich fruits. The wine is modern, vibrant and sexy; you look so now, you're almost on the cusp of tomorrow. Lives up to its hipster hype, an explosion of enlivening bubbles, a flick of zesty citrus, excitable bready notes and a 'let's have another' price tag.

12462 **ROCKBURN STOLEN KISS**
CENTRAL OTAGO ROSÉ 2011
WAS \$23.90 NOW **\$19.90** CASE OF 12 \$19.40 A BOTTLE

From its seductive, shimmering, sunset colour palette to its palate of gently kissed strawberries by bee-stung lips while dollops of tightly-wound cherries drip deliciously into a surprising creaminess of texture, well, it's unlikely to find itself dropping into goblets at the next Vatican soirée, now, is it?

12386 **DEVIL'S STAIRCASE**
CENTRAL OTAGO PINOT NOIR 2010
WAS \$24.90 NOW **\$18.90** CASE OF 12 \$18.40 A BOTTLE

Malcolm Rees-Francis peddles the devil's poison in finer fashion than most, his investiture at Felton Road and heaving success at Rockburn a testament to an embarrassment of talent and a convivial nature. Makes great wines, too, for people that drink them, rather than pontificate with their pen. Right, then.

15854 **THREE PADDLES**
MARTINBOROUGH PINOT NOIR 2010
WAS \$25.90 NOW **\$18.90** CASE OF 12 \$18.40 A BOTTLE

With the exquisite componentry having had a few years in the bottle to get acquainted (spice, meet plums, plums this is, oh, clearly you two have met) they have all co-mingled into a Zen-like oneness of purpose and pleasure. Integration, seamlessness, balance are the buzzwords, great satisfaction the net result.

10216 **AKARUA**
CENTRAL OTAGO PINOT NOIR 2010
WAS \$39.90 NOW **\$36.90** CASE OF 12 \$36.40 A BOTTLE

Big vintage, big wine. There's a great deal of skill involved in taming fruit this ripe and concentrated and making a Pinot Noir that's right-sized. The subtleties and complexities are all in there though, a myriad maze of mellifluous meanderings – spice, fruit, choco, toasty oak – all crafted into a joyous whole.

15951 **ROCKBURN**
CENTRAL OTAGO PINOT NOIR 2010 **GOLD**
WAS \$45.00 NOW **\$34.90** CASE OF 12 \$34.40 A BOTTLE

A wine of substance and presence that still beguiles as all good Pinot should. Deep, rich rivers of cherries and plums sinew their way to a sea of earthy, savoury, seething seduction, the breadth and depth full of impact but tightly controlled. Weighty yet refined, fleshy and opulent.

11363 **BROOKFIELDS OHITI VINEYARD**
HAWKES BAY CABERNET SAUVIGNON 2009
WAS \$19.90 NOW **\$15.90** CASE OF 12 \$15.40 A BOTTLE

Chocolate, leather, berries in syrup, a long tunnel of darkly delights that opens out into a colourful display of unbridled pleasure: ripe fruits, thick texture, fine structure, toast. Loads of taste, plenty of finishing power and enough meat to carry, erm, meat. Into its 208th vintage by now, surely?

18989 **SACRED HILL**
HAWKES BAY MERLOT CABERNET 2010
WAS \$22.90 NOW **\$14.90** CASE OF 12 \$14.40 A BOTTLE

Alluring aromas of dark berries and a lightening blossom of flowers. Sweet-fruited and soft-centred, sound tannins kick in halfway through to ensure the potentially wayward little berries behave themselves right through to the grainy finish. Not aggressive, intimidating or confrontational; satisfying and rewarding all the same.

26836 **SALTRAM MAMRE BROOK**
BAROSSA CABERNET SAUVIGNON 2008 **GOLD**
WAS \$29.00 NOW **\$18.90** CASE OF 6 \$18.40 A BOTTLE

Look: a deep, dark, truthful mirror. Then: the nose – intense, heady, liquorice, tar, black tea, black fruits and a touch of Barossa menthol for a green stamp of authenticity. The sweet fruit entry integrates with tannins that grip, but don't strangle a palate of unimpeachable weight and presence.

20923 **DE BORTOLI DB FAMILY SELECTION**
AUSTRALIAN SHIRAZ 2009
WAS \$19.90 NOW **\$9.90** CASE OF 12 \$9.40 A BOTTLE

Fourteen days of 40 degree heat would be cause for applause, yes? Wa-hey! Ripeness City, Arizona, and all that. Not. That much heat can stall progress, and 2009 stalled a few hearts. But they've pulled through for 75 odd vintages at DB, and another flavoursome, chewy, great value Shiraz dropped off the line in 2009.

79015 **QUINTA DE LA ROSA**
PORTUGUESE RUBY PORT
WAS \$44.00 NOW **\$29.90** CASE OF 6 \$29.40 A BOTTLE

Unlike all those big British names with their pounding presence and corporate inferences, De La Rosa is a tiny, 100-year-old family business, with fifty-five little hectares running up from that famous Douro River. Even their Ruby is more intense than most, not as sweet and infinitely richer.

AROMATIC+IRRESISTIBLE

Viognier

3 HOT EXPRESSIONS

Originally from Northern Rhône, Viognier combines the weight and finesse of Chardonnay with exotically perfumed bouquets. The best examples can display complex aromas of blossom, apricot, peach, crystallised peel, musk, spice and honeysuckle, along with an elegant, textured, crème fraiche-like palate.

19697	VILLA MARIA CELLAR SELECTION VIOGNIER 2010	RRP \$22.90	\$16.90
19137	TE MATA ZARA VIOGNIER 2010	RRP \$34.00	\$27.90
41420	YVES CUILLERON VIN DE PAYS VIOGNIER 2010	RRP \$41.00	\$28.90

NEW SELECT VINEYARDS WINES FROM

COOPER'S CREEK

The Hendry family established Cooper's Creek over thirty years ago and have earned a reputation for their innovative approach. The Select Vineyard range are premium parcel wines made from small, carefully selected batches of fruit. Production may be tiny but the quality is outstanding; each wine is meticulously crafted to showcase the variety and display a great sense of place.

COOPERS CREEK SELECT VINEYARDS RELEASES

11776	THE LIMWORKS SV CHARDONNAY 2010	RRP \$21.90	\$16.00
11840	MR PHEBUS SV RIESLING 2009	RRP \$21.90	\$16.00
11826	SV SAUVIGNON BLANC 2011	RRP \$21.90	\$16.00

Cloudy Bay

WIN \$2,500 WORTH OF CLOUDY BAY WINES AND START YOUR OWN CELLAR

Simply purchase one of the Cloudy Bay wines listed below before the 31st of December 2011 and we'll put you in the draw to win \$2,500 worth of their wines. You'll get to choose which of Cloudy Bay's wines you wish to take home, and to assist you in your choices, we'll be happy to include a conversation for you with one of our fine wine experts.

CLOUDY BAY

12122	PELORUS BRUT NV	WAS \$39.90 NOW \$29.90
12112	SAUVIGNON BLANC 2011	WAS \$37.00 NOW \$29.90
12126	CHARDONNAY 2008	WAS \$43.00 NOW \$32.90
12116	PINOT NOIR 2009	WAS \$54.00 NOW \$39.90
12142	TE KOKO SAUVIGNON BLANC 2008	WAS \$55.00 NOW \$44.90

GEORGES DUBOEUF

KING OF BEAUJOLAIS

Beaujolais Nouveau is more than a wine, it's an event. On every third Thursday of November, wine aficionados the world over go to great lengths to be at the front of the queue to try the first wine of the European vintage. New Zealand is officially the first country in the world to welcome the third Thursday of November, so at Glengarry we will be joining the rest of the globe in celebrating France's first wine of the year. Come and join us!

	GEORGES DUBOEUF		
42944	BEAUJOLAIS NOUVEAU 2011	RRP \$34.90	\$29.90
43942	BEAUJOLAIS-VILLAGES 2010	WAS \$24.00	\$16.90
43933	JULIÉNAS 2009	WAS \$26.90	\$19.90

NEW STROKE BEERS

Terry McCashin couldn't have guessed that when he founded the McCashin Brewery in 1981 he had started the craft beer revolution in New Zealand. In 2009, following a period of ownership change, Terry's eldest son, Dean, reopened the brewery and has continued to pioneer distinctive, high quality, award-winning brews. The hand crafted beers are 100% naturally brewed from the finest ingredients using traditional family recipes. Here, then, are the latest Stoke beers; they're rolling off the bottling line right now.

10254	STOKE LAGER	330ML 6-PACK	\$14.90
10257	STOKE 2-STOKE	330ML 6-PACK	\$14.90
10259	STOKE INDIA PALE ALE	330ML 6-PACK	\$16.90
10262	STOKE BOMBER OATMEAL STOUT	650ML SINGLE	\$8.90
10263	STOKE BOMBER SMOKY ALE	650ML SINGLE	\$8.90

GISBORNE'S MATAWHERO WINERY

CHURCH HOUSE SERIES

Back in the 1960's the trailblazing Matawhero winery elevated the obscure Gewürztraminer to star status in New Zealand and focused attention on the Gisborne region. Current owners the Searles have embraced that original pioneering spirit, launching a new series of top tier, black label wines. Their first release is a Chardonnay musqué, a clone of Gisborne's hallmark variety with exotically aromatic, Muscat-like characteristics.

10770	MATAWHERO CHURCH HOUSE	
	GISBORNE CHARDONNAY MUSQUÉ 2010	
		RRP \$27.90 NOW \$23.90

a taste of AUSTRALIA

REDISCOVER THE WINES OF THE LUCKY COUNTRY WITH OUR PICK OF THE VERY BEST AUSSIES ON OFFER

Chapel Hill PARSON'S NOSE McLAREN VALE Shiraz 2010

was \$23.90 now **\$18.90** 21257

CASE OF 12 ONLY \$18.40 A BOTTLE

Chapel Hill's winemaker Michael Fargos has once again produced a stunning Shiraz that showcases McLaren Vale's distinctive varietal characters. The expressive nose exudes lovely aromas of blueberry and liquorice supported by cinnamon and nuances of vanillin oak. The palate has a luscious mouthfeel that beautifully complements the ripe berryfruit flavours. A seamless red with a sweet tannin structure and a lingering finish.

YOU SAVE
55%

Wynns BLACK LABEL COONAWARRA Cabernet Sauvignon 2009

was \$43.90 now **\$19.90** 29215

CASE OF 6 ONLY \$19.40 A BOTTLE

This is one of Australia's iconic reds; first produced in 1954, the current release is sourced from Wynns' well established Coonawarra vineyards. Boasting a classic bouquet of blackberry supported by hints of mint and spicy oak, it is a beautifully structured wine with deep-seated fruit flavours framed by some grainy tannins and complemented by an elegant, lingering finish.

a taste of SPAIN

THE TERM CRIANZA REFERS TO THE AMOUNT OF AGING A WINE HAS RECEIVED. CRIANZA WINES MUST HAVE BEEN AGED FOR A MINIMUM OF 24 MONTHS, WITH AT LEAST SIX MONTHS OF THAT TIME SPENT IN OAK.

YOU SAVE
32%

Solar Viejo RIOJA Crianza 2008

was \$25.00 now **\$16.90** 88009

CASE OF 6 ONLY \$16.40 A BOTTLE

Founded back in 1937, Solar Viejo is located in the prestigious Rioja Alavesa area near the ancient town of Laguarda. This is 100% Tempranillo that was matured in American and French oak barriques for fourteen months. The nose opens with fragrant notes of black cherry and tobacco leading onto cedar oak nuances. The finely balanced palate shows ripe fruit flavours, hints of mushroom and spice neatly integrated with the oak. Great value.

YOU SAVE
35%

Pagos de Aráiz NAVARRA Crianza 2006

was \$28.90 now **\$18.90** 85081

CASE OF 6 ONLY \$18.40 A BOTTLE

Located in Navarra, the 300-hectare Pagos de Aráiz estate is a member of the highly regarded Masaveu Family group of wineries. This is a Garnacha-dominated red with an aromatic bouquet of blackberry, raspberry and plum supported by toasty oak. A classy, complex, silky-smooth wine, with tiers of fruit flavours enhanced by liquorice and herbal notes intertwined with vanillin oak.

20152 **INGOLDBY** McLAREN VALE SHIRAZ 2010
was \$24.90 now **\$15.90 SAVE 36%** CASE OF 6 \$15.40 A BOTTLE

22157 **GEOFF MERRILL** FLEURIEU CABERNET SHIRAZ 2008
was \$25.90 now **\$19.90** CASE OF 12 \$19.40 A BOTTLE

27761 **TALTARNI** T SERIES SHIRAZ 2008
was \$28.90 now **\$19.90 SAVE 31%** CASE OF 6 \$19.40 A BOTTLE

22281 **KAESLER** STONEHORSE BAROSSA SHIRAZ 2009
was \$37.00 now **\$24.90 SAVE 33%** CASE OF 12 \$24.40 A BOTTLE

88073 **PROTOS** CRIANZA 2004
was \$45.00 now **\$34.90** CASE OF 12 \$34.40 A BOTTLE

88061 **PALACIOS REMONDO** LA MONTESA CRIANZA 2007
was \$36.90 now **\$24.90 SAVE 33%** CASE OF 12 \$24.40 A BOTTLE

85082 **PAGOS DE ARÁIZ** ROSADO 2010
was \$26.90 now **\$16.90 SAVE 37%** CASE OF 6 \$16.40 A BOTTLE

88079 **PROTOS** ROSADO 2010
was \$28.90 now **\$18.90 SAVE 35%** CASE OF 12 \$18.40 A BOTTLE

ROSÉ AS THE FRENCH DO IT
REFRESHINGLY PERFECT FOR THOSE LONG
LANGUID AFTERNOONS AND EVENINGS

french Rosé

YOU SAVE
44%

CHÂTEAU Riotor
CÔTES DE PROVENCE Rosé 2010

was \$35.50 now **\$19.90** 41383

CASE OF 6 ONLY \$19.40 A BOTTLE
Family-owned for 4 generations

The colour of a blushing bride, or a flushing teen, while the nose is deliciously intense, a-brim with lively redcurrants and strawberries and the more sobering tones of grapefruit and melon. A single sip sweeps you down the ambrosial valley of the palate, its plump richness and fleshy juiciness gently tempered by fresh acid and a tiny spray of tingling citrus.

CHÂTEAU Mont-Redon
LIRAC Rosé 2010

was \$37.50 now **\$24.90** 41381

CASE OF 12 ONLY \$24.40 A BOTTLE

First planted in vines in Roman times

The Lirac appellation reclines gently on the right bank of the Rhône, between Orange and Avignon, with this property on a sun-drenched plateau where the Mistral blows away any humidity, and often, half of what you're wearing. Ooh la la, indeed. Syrah structure and Grenachian strawberry-led summer fruits are a marriage made in, well, Lirac. Ripe, fat, fresh as Daisy Duke.

YOU SAVE
34%

CHÂTEAU Léoube
CÔTES DE PROVENCE Rosé de Léoube 2010

rrp \$39.00 now **\$29.90** 42749

CASE OF 12 ONLY \$29.40 A BOTTLE

*Meticulous organic producer
New arrival to New Zealand*

I love the French. No, really. They say things in tasting notes like, 'pair it with lobster.' We've just paid for a Rugby World Cup and they want us to shell out (!) on crays: mercy, me, Marceau. Still, the sentiment is seductive, the wine encouraging decadence and opulence, its rich creaminess offset by a mineral spike and a dirty little tartness. No, from the TANK Guillaume...

Anyone who scratches their beret and says, why would I drink French rosé has got the question the wrong way around. Why wouldn't you? It has so much to offer; unlike the flag of convenience styles that we return to time and again, it offers something different, an expansion of your tastes and your horizons without the outlay akin to Obama's annual Defence budget. The only thing you'll be laying out will be your espadrilles, a sharply creased pair of white pants, and a loose as Heidi Fleiss Don Johnsesque tropical shirt/blouse for, should you take our advice and dip your toe into the crystalline pool of Provence and beyond, you will find vinous experiences unmatched by local drops, and beyond peer in general. Now, just mind your rope shoes on the decking there, Lisette...

Bunan BÉLOUVÉ
CÔTES DE PROVENCE Rosé 2010

was \$31.00 now **\$24.90** 42748

CASE OF 12 ONLY \$24.40 A BOTTLE

Bélouvé is an 18th-century country house, once the home of an order of monks who made their own wine, of course, the word itself being Provençal for 'good grape'. Most apt; this clean, lusciously ripe chap oozes a precise and deadly charm. Go the friars; tuck in...

Bunan MAS DE LA ROUVIÈRE
BANDOL Rosé 2010

was \$39.00 now **\$29.90** 42765

CASE OF 12 ONLY \$29.40 A BOTTLE

A terraced vineyard that overlooks the Mediterranean (gosh, how drab), planted in the traditional regional varieties – Mourvèdre, Cinsault, Grenache – which in varying degrees coalesce to make this characterful, seductive, bold expression. Exploding with tropical fruits tempered by lively acidity, it's balanced, seamless, harmonious. Serious fun.

New arrival

CHÂTEAU Léoube
SECRET DE LÉOUBE Rosé 2010

rrp \$49.00 now **\$39.90** 42750

CASE OF 12 ONLY \$39.40 A BOTTLE

This estate is actually on the Côte d'Azur. Surely, then, the acme of vine tourism. Owned by gazillionaire Sir Anthony Blamford, who has emptied his plumbless pockets to restore the turreted 15th-century château, 500ha of forest and olive groves and, importantly, the vineyards. Organic, dynamic, and capable of tossing up this distinguished, flavoursome, spicy, elegant expression that demands your attention and creamed scallops.

DIDA'S

SEMIFREDDO AL TORRONCINO – HOMEMADE NOUGAT ICECREAM

RECIPE BY DIDA'S HEAD CHEF, VINCENT MARSHALL

INGREDIENTS FOR ICECREAM

250G MARSCAPONE
100G FLAMIGINI NOUGAT
3 EGGS
2 TBLESP CASTOR SUGAR

INGREDIENTS FOR RASPBERRY COULI

½ CUP FROZEN RASPBERRIES
¼ CUP CASTOR SUGAR
2 TBLESP WATER

HAND CHOP THE NOUGAT.

SEPARATE THE EGGS AND BEAT THE WHITES.

PUT THE YOLKS AND SUGAR INTO A BOWL AND BEAT UNTIL FLUFFY.

ADD THE MARSCAPONE AND KEEP BEATING FOR TWO MINUTES, THEN FOLD THROUGH THE BEATEN EGG WHITES AND CHOPPED NOUGAT.

COAT A RECTANGULAR DISH WITH CLING FILM OR GREASE-PROOF PAPER, THEN POUR IN THE MIX AND FREEZE FOR SEVERAL HOURS.

ONCE COMPLETELY SET TURN OUT AND SLICE AS NEEDED.

ADD ALL INGREDIENTS FOR THE RASPBERRY COULI INTO A PAN AND SIMMER UNTIL THE SUGAR DISSOLVES. ALLOW TO COOL.

(OUR CHRISTMAS NOUGAT STOCKS WILL ARRIVE MID-NOV)

TASTY TIP

FOOD TIPS FROM DIDA'S GM, LIZ WHEADON

As Christmas approaches, there are many traditional things that people prepare for the big day, and often they've been passed down through the family. In mine, there was always fruit punch at Christmas. Here's my version, with alcohol of course: Mix 1 part cranberry juice, 1 part lemonade, 1 part white wine and top with sparkling wine. You can serve as is, or add fresh summer berries. It's a delightfully fruity punch without being too sweet.

PINOLI PINE NUTS

With the increasing popularity of foods like pesto, premium pine nuts have become something of a prized commodity. With the look and feel of an orchard, Pinoli are based in Marlborough, and every part of their production has kiwi ingenuity written all over it – the extraction of the nuts is a sight to see. These New Zealand-grown pine nuts actually taste like a nut; that sounds obvious, we know, but when compared to the imports, the Pinoli pine nuts come across as superbly fresh and authentic.

56850 PINOLI PREMIUM PINE NUTS 70G \$9.00
56851 PINOLI PREMIUM PINE NUTS 200G \$25.90

BRIE DE MEAUX

Brie de Meaux is the Rolls Royce of white rind cheese, and this unpasteurised version is the real deal. Made just outside Paris in the French region of Brie, it is one of the most popular of all French cheeses and was given its own AOC – name protection – in 1980. Brie de Meaux AOC is made from raw cow's milk, and always in large rounds. It is ripe and ready to start eating when at least half the thickness of the cheese is soft, runny and straw-like in colour. As it fully matures, it will ripen right through the cheese.

14 56768 UNPASTEURISED BRIE DE MEAUX 100g \$6.50

TASTINGS & EVENTS

7PM TUES 8TH NOVEMBER: DIDA'S DEVONPORT TI POINT WINEMAKER'S DINNER WITH TRACY HASLAM

The irrepressible Tracy Haslam joins us to share her stories about starting out at Ti Point with her family, along with her passion for winemaking. A fabulous five-course degustation menu matched with Ti Point's wonderful wines.

Limited spaces. \$75 per person

Bookings: Ph 445 1392 or email patrick@glengarry.co.nz

7PM FRI 18TH NOVEMBER: DIDA'S VICTORIA PARK OLD BOTTLE DINNER

A chance to enjoy some amazing wines matched with brilliant food, this event is fast becoming an institution. Just turn up with something from your cellar that's at least 10 years of age. A chance to make new friends and enjoy some great wines.

Limited spaces. \$75 per person

Bookings: 0800 733 505 or www.glengarry.co.nz/tastings

DIDA'S FOOD STORE

54 JERVOIS RD HERNE BAY PH 361 6157
178 HURSTMERE RD TAKAPUNA PH 489 4728

DIDA'S WINE LOUNGE & TAPAS

54 JERVOIS RD HERNE BAY PH 376 2813
54 VICTORIA ST DEVONPORT PH 445 1392

DIDA'S WINE LOUNGE & FOOD STORE

VICTORIA PARK
118 WELLESLEY ST WEST PH 308 8319

10

the GLENGARRY Top 10

EACH MONTH, FROM THE HUNDREDS OF WINES SUBMITTED TO US, THE GLENGARRY TASTING PANEL SELECTS OUR TOP TEN WINES

1 Jules Taylor MARLBOROUGH Grüner Veltliner 2011

was \$25.90 now **\$19.90** 12459

CASE OF 12 \$19.40 A BOTTLE

This Austrian variety is well suited to Marlborough's growing conditions, displaying a perfumed, spice accented stonefruit bouquet and a nicely balanced palate of upfront peach and nectarine flavours.

2 Greywacke WILD SAUVIGNON 2009

was \$42.00 now **\$32.90** 13821

CASE OF 12 \$32.40 A BOTTLE

Produced by master winemaker Kevin Judd, this is an excellent Sauvignon, with well-defined varietal aromas and flavours enhanced by toasty vanillin notes. Generously flavoured and creamy in texture.

3 Corbans COTTAGE BLOCK HAWKES BAY Sauvignon Blanc 2010

was \$34.90 now **\$26.90** 12111

CASE OF 6 \$26.40 A BOTTLE

A beautifully crafted, food-friendly Sauvignon with distinctive varietal aromas underscored by herbal notes. The palate shows passionfruit and stonefruit flavours balanced by a crisp mineral finish.

4 Main Divide WAIPARA VALLEY Riesling 2009

was \$23.00 now **\$18.90** 13603

CASE OF 12 \$18.40 A BOTTLE

A green-tinged, straw-coloured Riesling with lovely spiced peach and lime notes on the nose. The well balanced palate is dominated by pure fruit flavours enhanced by a fresh, tingling mineral finish.

5 Domaine Chandon HEATHCOTE Shiraz 2008

was \$32.90 now **\$26.90** 25594

CASE OF 6 \$26.40 A BOTTLE

Established by Moët & Chandon, Domaine Chandon launched a range of still varietals in 2008, including this: abundant cherry, plum and spice aromas and flavours are complemented a silky, persistent finish.

6 Torbreck WOODCUTTER'S BAROSSA VALLEY Shiraz 2010

was \$38.90 now **\$29.90** 21078

CASE OF 12 \$29.40 A BOTTLE

Sourced from north-western Barossa Valley vineyards, this is a rich and opulent Shiraz that combines pure, ripe fruit with a fine textural mouthfeel. Elegant structure, impressive depth and a svelte finish.

7 Te Mata BULLNOSE HAWKES BAY Syrah 2010

was \$56.00 now **\$45.90** 19121

CASE OF 12 \$45.40 A BOTTLE

A classy Syrah harvested from the Bullnose vineyard in the Bridge Pa Triangle. Elegantly styled, with rich plum and berry aromas and flavours underpinned by peppery notes and a supple tannin structure.

8 Johanneshof MARLBOROUGH Gewürztraminer 2010

was \$34.90 now **\$26.90** 14281

CASE OF 12 \$26.40 A BOTTLE

A multi-award-winning wine, including a Blue Gold at the Top 100 in Sydney earlier this year. The nose and palate display spicy floral, lychee and pineapple aromas and intense, opulent flavours. Seductive.

9 Church Road CUVE HAWKES BAY Pinot Gris 2008

was \$29.90 now **\$24.90** 15195

CASE OF 6 \$24.40 A BOTTLE

Harvested from Church Road's Matapiro vineyard, distinguished by its concentrated, pure fruit flavours. The nose shows slightly honeyed spicy floral aromas that lead on to a stylish and lushly textured palate.

10 Montes ALPHA CHILE Syrah 2009

was \$28.90 now **\$24.90** 90516

CASE OF 12 \$24.40 A BOTTLE

This stylish Chilean Syrah shows distinctive, spice-edged floral aromas embellished by tobacco and leather notes. Powerful and full-bodied, with classic varietal characters enhanced by mellow tannins.

WINERY GIFT PACKS

VIEW MORE OF THE GIFT RANGE ONLINE AT WWW.GLENGARRY.CO.NZ/GIFTS

70944
WILD SOUTH
PINOT NOIR+CHARDONNAY
\$28.00

70946
GUNN ESTATE
MERLOT CABERNET+CHARDONNAY
\$28.00

70952
NAUTILUS
CUVÉE BRUT+GIFTBOX
\$29.90

70949
CLOUDY BAY PELOUS
BRUT NV+GIFTBOX
\$29.90

70938
LAKE CHALICE
SAUVIGNON BLANC+MERLOT
\$32.00

70931
WAIPARA HILLS
PINOT GRIS+CHARDONNAY
\$32.90

70932
TI POINT
MERLOT CABERNET+CHARDONNAY
\$32.90

70945
SACRED HILL
WINE THIEF+HALO CHARDONNAYS
\$49.00

70943
JULES TAYLOR
SAUVIGNON BLANC+PINOT NOIR
\$49.00

70936
ROCKBURN
CHARDONNAY+PINOT NOIR
\$49.00

70934
MATAWHERO
SAUVIGNON+CHARDONNAY+VIOGNIER
\$55.00

70929
TAYLORS JARAMAN
SHIRAZ+CABERNET SAUVIGNON
\$65.00

Gift prices are valid until 31/12/2011 or while stocks last. Stocks are available from 1st December in-store, online or for delivery. Some items are available prior.