

A TASTE OF NELSON
THE DEVIL'S BLUSH
MONT-REDON
MADAM SASS
FRAMINGHAM
WINTER WINES
NEW CHARLES HEIDSIECK
GOLDEN CASE DEALS
AUGUST TOP 10

GLENIGARRY

the wine of

GLENGARRY

ORGANIC

BIODYNAMIC

NATURAL

NO SULPHITE

ORANGE

VEGAN

PÉT-NAT

**PINOT GRIS
& RIESLING
STYLES**

DRY

MEDIUM-DRY

MEDIUM-SWEET

SWEET

**CHARDONNAY
STYLES**

OAK-LITE

DEEP & MEANINGFUL

PEACHES & CREAM

FAT CATS

DON'T DRINK
AND DRIVE

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

KHYBER PASS
409 Khyber Pass Rd
529 2777

BASSETT RD
154 Remuera Rd
524 6666

REMUERA
400 Remuera Rd
523 1594

DOMINION RD
250 Dominion Rd
623 0811

MT EDEN VILLAGE
417 Mt Eden Rd
638 9780

TAKAPUNA
Cnr Hurstmere Rd & Killarney St
486 1770

DEVONPORT
Cnr Clarence St & Wynyard St
445 2989

KINGSLAND
420 New North Rd
815 9207

WESTMERE
164 Garnet Rd
360 4035

ELLERSLIE
87 Main Highway
571 2567

NEW STORE GREY LYNN
23 Williamson Ave
(Cnr Williamson & Scanlan)
953 3310

WELLINGTON

THORNDON
53 Hutt Rd
473 1637

KELBURN
85 Upland Rd
475 7849

COURTENAY PLACE
27 Courtenay Place
385 9600

DIDA'S
DIDA'S WINE LOUNGE
54 Jervois Rd HERNE BAY
376 2813

SERVICES

DELIVERY
National and International

GIFT PACKS
For all occasions

FUNCTIONS
We cater for it all

SALE AND RETURN
By arrangement

GLASSWARE LOAN/HIRE
Wine, Beer, Spirits

ADVICE
On everything wine related

MONTHLY OFFERS
Hot and exclusive!

FUN AND EDUCATION
We're known for it. It's fun

CLICK & COLLECT
It's so convenient. Join us

Australia

Overly-extracted; irritatingly bold, excessively alcoholic; are these your go-to Australian descriptors? *Wine* descriptors. Wine. When it comes to wine, these aren't the terms you're looking for, to coin a phrase; but, Australian wine has *changed*, mate, so sit up. While you'll still come across your brush, white-noise Aussie wines, more and more of the Lucky Country's winemakers are taking it back a notch, while making the most of the exceptional vine age they're graced with.

A massive wine glut, a need to compete for exports, a new generation of winemakers lovingly nurturing a different point of view; all of these things have had an impact. Many of those Next-Genners have travelled and then returned home with new ways of thinking, resulting in some very clever and accomplished winemakers currently plying their art across the ditch that are more than worthy of your attention.

Much like venturing into the gobsmacking New Releases section of your digital music platform, the challenge is that when you're standing in front of the shelves, you just don't know what you're looking at. To aid you in this venture and help you navigate, we've ditched the variety-region-winery-type designations and divided the wines into 'how they taste' categories. You're welcome. So climb down from your high horse, cobber, and come in for a cool, refreshing tippie. No worries, mate.

AUSTRALIAN TASTINGS

FOR INFORMATION REGARDING OUR PLANNED
AUSTRALIAN TASTINGS IN AUCKLAND & WELLINGTON GO TO

www.glengarry.co.nz/tastings

SALES ENQUIRIES: FREEPHONE 0800 733 505 EMAIL SALES@GLENGARRY.CO.NZ

Bold & Opulent

A wee nod to the Old School styles, though not as derogatory as the previously stated descriptors. Looking for the tried and true? These are bold, full bodied and may benefit from a little cellaring.

KAESLER BAROSSA
22192 **STONEHORSE SHIRAZ 2016**
\$24.99 CASE OF 12 **\$23.99** A BOTTLE

Established in 1893, Kaesler own substantial holdings in the Barossa, all meticulously managed, the ancient vines hand-pruned, yields kept low and grapes hand-harvested. Off Shiraz vines planted in 1985, the Stonehorse is a full-bodied and supple mouthful of dark fruits with aromatic hints of cassis and spice.

CAPE MENTELLE MARGARET RIVER
20520 **TRINDERS CABERNET MERLOT 2014**
\$32.99 CASE OF 6 **\$31.99** A BOTTLE

A Margaret River original, Cape Mentelle pioneered many of the maritime-influenced region's renowned styles. A bouquet of violets, cloves and blackcurrant, the palate medium-weighted, with sweet, ripe flavours, a warming spice component and soft tannins. Richly robust and savoury.

GRANT BURGE BAROSSA
26405 **HILLCOT MERLOT 2017**
\$19.99 CASE OF 6 **\$18.99** A BOTTLE

The Burge family have been linked with winemaking in the Barossa Valley for five generations, and pioneered Merlot there. Smooth, rich, soft and supple, the refined and generous flavours are enhanced by fine-grained tannins and notes of spice, mocha and vanilla.

- 26404 **GRANT BURGE CAMERON VALE CABERNET 2016** **\$19.99**
- 21389 **GRANT BURGE MIAMBA SHIRAZ 2016** **\$19.99**
- 26411 **GRANT BURGE FILSELL SHIRAZ 2016** **\$30.99**

KAESLER

DE BORTOLI VICTORIA
20699 **WOODFIRED HEATHCOTE SHIRAZ 2017**
\$19.99 CASE OF 6 **\$18.99** A BOTTLE

Italian émigrés, the De Bortoli family began making wine in Australia in 1928 and have forged resolutely ahead ever since. Four generations on, they remain family owned, their output now massive and their land holdings huge. This is rich, mouthfilling, authentically Heathcote in style, with intense notes of plump dark fruits, spice, dried herbs and a dash of liquorice.

20697 **DE BORTOLI DEEN VAT 184 MASTER BLEND 2013** **\$13.99**

CAPE MENTELLE

TWO HANDS MCLAREN VALE
20013 **ANGELS' SHARE SHIRAZ 2018**
\$32.99 CASE OF 12 **\$31.99** A BOTTLE

Vibrant aromatics of blueberry, violet and gentle woody spices. The palate is a carefully judged blend of power and elegance, with pure blue fruit flavours, some lively savoury nuances, a hint of liquorice and fragrant floral overtones. Finishes long and complex.

VASSE FELIX MARGARET RIVER
20314 **CABERNET SAUVIGNON 2015**
\$36.99 CASE OF 6 **\$35.99** A BOTTLE

Margaret River's founding wine estate, Vasse Felix are supporters of organic and sustainable viticulture. An alluring savoury nose with floral and blackcurrant notes on a plump, fruity palate of ripe red berryfruits nuanced with chocolate and spice characters.

95/100 JAMES HALLIDAY

PETER LEHMANN BAROSSA
23121 **THE BAROSSAN SHIRAZ 2017**
\$22.00 CASE OF 6 **\$21.00** A BOTTLE

One of the Barossa's star wineries. Lehmann himself, who passed away in 2013, was known as the Baron of the Barossa, and was incredibly loyal to his growers through good times and bad. An opulent and powerful Shiraz with sweet berryfruit flavours and silky tannins, it's supple and smooth with a chocolate-tinged finish.

23102 **LEHMANN CLANCY'S RED BLEND 2015** **\$17.99** 3

Australia

Fragrantly
Fruity

Displaying a lighter touch, with the focus on the fruit, often exhibiting a European sensibility. Can tend to the biodynamic. Vibrancy, fragrance, fruitiness are the key words here.

CHAPEL HILL MCLAREN VALE

22166 SHIRAZ 2016

\$29.99 CASE OF 6 \$28.99 A BOTTLE

Committed to a significant program of sustainable winemaking, Chapel Hill have adopted minimal intervention, achieving distinctive varietal purity and terroir identity. This showcases the Vale's brooding savoury tendencies which, when enhanced by the region's plush, dark fruit presence, transports Shiraz to an ethereal level.

CHAPEL HILL

TIM ADAMS CLARE VALLEY

23401 MR MICK ROSÉ 2018

\$12.99

The family owned and operated Tim Adams Wines have emerged as one of Clare Valley's leading producers. Regular recipients of global accolades, the wines are characterised by their elegance and sense of place. Fruit-forward and friendly, this smart rosé is popping with raspberry and strawberry notes overlaid with hints of lychee and white peach.

MAVERICK BAROSSA

22441 BREECHENS CABERNET SAUVIGNON 2014

\$22.99 CASE OF 12 \$19.99 A BOTTLE

The vines at Maverick are biodynamically farmed, with half of them more than 100 years old. These exceptional offerings may prompt you to review any preconceptions you might be harbouring about the nature of Australian wine. Elegant and restrained, beautifully executed, as they break the mould, they won't disappoint.

SALTRAM BAROSSA

22618 PEPPERJACK SHIRAZ 2016

\$24.99 CASE OF 6 \$23.99 A BOTTLE

Vibrant characters of mocha, coffee and dark chocolate silken up the lively berries and bright, peppery spice. The plush palate is balanced with fine tannins to give length and power while finishing soft and full of flavour.

CASTAGNA BEECHWORTH

21640 GENESIS SYRAH 2015

\$123.00

The biodynamic Castagna vineyard lies at an altitude of 500m in north-east Victoria, in the foothills of the Australian Alps. The climate is distinctly Mediterranean with its hot days and cool nights. The Castagna wines are frequently awarded 95+ points, and Julian Castagna was 2014's Australian Winemaker of the Year.

GRANT BURGE BAROSSA

26360 METHODE TRADITIONELLE NV

\$19.99 CASE OF 6 \$18.99 A BOTTLE

Grant Burge believes that vineyards are the key, and he personally oversees every aspect of production from the vineyard to the winemaking. This is a sophisticated blend of Pinot Noir and Chardonnay, combining opulent peach, strawberry and citrus notes with nutty, biscuity nuances and a creamily textural mouthfeel.

TORBRECK BAROSSA

21170 CUVÉE JUVENILES 2016

\$32.99 CASE OF 12 \$31.99 A BOTTLE

A Côtes du Rhône-inspired bistro wine from classic Barossa varieties Grenache, Mataro and Shiraz. Off 150-year-old vines, it is superbly fragrant and concentrated, with dark fruit, spice and earth notes dominating the lithe palate. The wine's hallmark is its freshness, courtesy of the zero use of oak.

21015 TORBRECK WOODCUTTER'S SHIRAZ 2017

\$29.99

TORBRECK

22444 MAVERICK TWINS BARREL SELECT SHIRAZ 2017 **\$33.99**

SHAW + SMITH

SHAW + SMITH ADELAIDE HILLS

20023 SHIRAZ 2016

\$47.99 CASE OF 6 \$46.99 A BOTTLE

A medium-bodied, cool-climate Shiraz where balance takes precedence over power. Deliciously aromatic with touches of mineral and spice, the 2016 displays plenty of intensity and generosity, accentuating darker fruits, a reflection of the warm and even season.

95/100 JAMES SUCKLING

GEOFF MERRILL McLAREN VALE

22162 JACKO'S BLEND SHIRAZ 2013

\$27.99 CASE OF 12 \$26.99 A BOTTLE

A seamless expression with a quintessential McLaren Vale nose of spice, liquorice, berryfruits and savoury woodsmoke. Eighteen months in oak supports the rich, ripe blackberry, pepper and anise characters and the tightening rein of tannin, all integrated in a scintillating textural weave. Seduction by stealth.

HEWITSON BAROSSA

21768 NED & HENRY'S SHIRAZ MOURVÈDRE 2016

\$24.99 CASE OF 12 \$23.99 A BOTTLE

Dean Hewitson derives his inspiration from some of Australia's oldest and most treasured vineyards, many planted pre-phyloxera and more closely linked to the original vines of Europe. More aromatically refined than many Barossa offerings. Sweet fruit, slightly chalky tannins and a charming rusticity create a singular expression of character and complexity.

DE BORTOLI KING VALLEY

20972 PROSECCO NV

\$14.99 CASE OF 6 \$13.99 A BOTTLE

Given Australia's strong Italian contingent, it's no real surprise that Prosecco is on the winemaking list there. This is made from Glera, same as in Italy. Fresh and fruit-driven, displaying hints of apple and pear, with notes of lemon, a gentle creaminess and a fine bead.

29666 DE BORTOLI ROSE ROSÉ 2018

\$19.99

Lusciously Sweet

Sweet is sweet; what can we say? Your dessert wines obviously fall into this camp, and so do ports. They do this stuff well in Australia, and these are great examples. Smelly cheese, anyone?

COOKOOTHAMA DARLINGTON POINT

20979 BOTRYTIS SEMILLON 2016

375ML **\$26.99**

Cookoothama is Nugan Estate's vineyard on the banks of the Murrumbidgee River at Darlington Point in the Riverina, a district renowned for its sweet wines. Rich golden hues and vivid aromatics of dried apricot and fig are entwined with notes of marmalade and orange peel, the luscious palate balanced with intricate acids.

DE BORTOLI RIVERINA

29300 NOBLE ONE BOTRYTIS SEMILLON 2016

375ML **\$37.99**

Drawn from De Bortoli's Riverina vines, this acclaimed wine displays a delicious concentration of citrus and honeyed stonefruits, enhanced by vanilla accents from the French barriques it matures in for 12 months. The skilful fusion of sweetness, spice and balancing acidity adds an extra layer of allure to an impressive offering.

GRANT BURGE BAROSSA

26370 10-YEAR-OLD TAWNY PORT

\$37.99 CASE OF 6 \$36.99 A BOTTLE

A smooth and silky tawny that delivers rich nut-infused aromatics and fresh fruit characters. Made from the Barossa's traditional tawny varieties, Grenache, Mataro and Shiraz and blended via a solera-based system to an average of 10 years, the palate is sweet and mellow, but finishes deliciously dry.

DE BORTOLI MULTI-REGION

20932 OLD BOYS 21-YEAR-OLD TAWNY PORT

\$39.99 CASE OF 6 \$38.99 A BOTTLE

Complex aromatics of dark raisined fruits, mocha, hints of vanillin oak and nutty aged barrel characters enhance this luscious tawny. Subtle mocha and coffee nuances have integrated over time, the harmonious barrel-aged flavours signing off with a lingering drying finish. With an average age of 21 years, you can comfortably cellar this, or go ahead and open it.

Australia

Light & Spicy

Not all Grenache, but almost. These wines step lightly, with a bracing hit of spice and plenty of finesse. The Shiraz expressions in this category lean more towards the Syrah camp.

D'ARENBERG McLAREN VALE
20757 THE STUMP JUMP GSM 2016
\$12.99 CASE OF 12 \$10.99 A BOTTLE

Small batch, handcrafted, with scintillating aromatics, texture and balance, the Osborn family's wines go from affordable everyday drinking to the stuff of legend. The Stump Jump is an Australian classic, a rich and silky blend of classic Rhône varieties lifted by its savoury edge, fine tannins, lick of spice and effusive charm.

KILIKANOON CLARE VALLEY
22353 THE LACKEY SHIRAZ 2017
\$17.99 CASE OF 12 \$16.99 A BOTTLE

Winemaker Kevin Mitchell crafts terroir-styled wines from low-yield, mature vineyards; he employs careful maturation, with no fining, clarification or filtration. Lush and lively, with a whiff of eucalypt and loaded with ripe, spice-edged plum and cherry characters supported by supple tannins. Totally dependable.

MAVERICK

MAVERICK BAROSSA/EDEN VALLEY
22440 BREECHENS GRENACHE 2014
\$21.99 CASE OF 12 \$19.99 A BOTTLE

Maverick's first 100% Grenache is crafted as a light, easy-drinking red. Fruit is off old vines in the Barossa Valley and Maverick's cool climate Grenache vineyard in Eden Valley. Delightfully fresh, soft and supple.

CHESTER OSBORN AND THE D'ARENBERG CUBE

YALUMBA BAROSSA
29856 SAMUEL'S COLLECTION GSM 2017
\$19.99

A silky, savoury, elegant red blend fermented in small batches (some in oak, some in stainless steel), matured in a mixture of small and large oak barrels to restrain the oak influence. Layers of spice-edged berryfruit are enhanced with notes of mocha and oak. Vegan Friendly.

TORBRECK BAROSSA
21099 OLD VINES GSM 2016
\$24.99 CASE OF 12 \$23.99 A BOTTLE

Australia's Torbreck wines have always been something special. The Rhône Valley meets old-vine Barossa, in a place where power combines with finesse. An elegant, finely-judged blend of the famous French grapes.

CHAPEL HILL McLAREN VALE
21266 BUSH VINE GRENACHE 2016
\$27.99 CASE OF 6 \$26.99 A BOTTLE

McLaren Vale is arguably the spiritual home of Australian Grenache, and Chapel Hill one of the historic wine region's high priests. Unfined and unfiltered, the old, low-yielding Grenache vines deliver generous bright fruit flavours with a lovely savoury, dried-herb rusticity.

GRANT BURGE BAROSSA
26365 THE HOLY TRINITY GSM 2014
\$29.99 CASE OF 6 \$28.99 A BOTTLE

Undeniably Australian, with its vibrant brick-red hues and fragrant aromatics of black cherries, cassis and violets. Elegant and balanced, fleshy dark fruit flavours are supported by subtle oak, supple tannins and an attractive savoury aftertaste.

Lush & Generous

These are the wines that are good to go; they're early drinkers, come-over-and-shake-your-hand-friendly, no cellaring required, invariably light on your wallet and excellent value. With their soft tannins and juicy fruit, these are ideal for those functions and partays where you're catering for a small crowd.

KATNOOK COONAWARRA
20070 FOUNDER'S BLOCK SHIRAZ 2016
\$20.99 CASE OF 6 \$19.99 A BOTTLE

Birthplace of the famed Coonawarra wine industry. One of the most esteemed domains in Australia's premier red wine district, Katnook's vineyards are planted on 330ha of the prime terra rossa soils defining the region's unique terroir and status. Ripe, spicy Coonawarra fruit flavours sit atop a solid, smartly integrated structure.

YALUMBA SOUTH AUSTRALIA
29879 THE Y SERIES SHIRAZ VIOGNIER 2017
\$13.99 CASE OF 6 \$9.99 A BOTTLE

Australia's most historic family-owned winery, Yalumba remains fiercely independent and progressive through generational ownership by the Hill-Smith family. Silky textures and fragrant violet and apricot notes. Superbly fresh, with rich fruit wrapped around supple tannins.

NUGAN SOUTH-EASTERN AUSTRALIA
20135 THIRD GENERATION SHIRAZ 2017
\$10.99 CASE OF 12 \$9.99 A BOTTLE

A good-value medium-bodied Shiraz displaying ripe berryfruit aromatics with touches of earth, pepper and chocolate. The aromas mirror the palate with its posse of spiced-up, sweet red berryfruit flavours, signed off with a silky tannin flourish.

20139 **NUGAN** THIRD GENERATION CABERNET 2016 **\$10.99**

KATNOOK'S TERRA ROSSA SOILS

COOKTOOTHAMA DARLINGTON POINT
21083 CABERNET MERLOT 2015
\$14.99 CASE OF 12 \$13.99 A BOTTLE

Aromas of plum and blackberry infused with hints of spice, herbs and dark chocolate. Concentrated flavours of red berryfruits, mocha and spice, ripe silky tannins and well integrated oak.

GRANT BURGE BAROSSA
26390 5TH GENERATION SHIRAZ 2016
\$14.99 CASE OF 6 \$13.99 A BOTTLE

Aromas of ripe plum, dark chocolate and red berryfruit. The palate is full and silky, with opulent layers of black fruits and blackberry overlaid with subtle peppery notes. Great value from an A-list Australian producer.

DE BORTOLI SOUTH-EASTERN AUSTRALIA
20944 DEEN VAT 9 CABERNET SAUVIGNON 2015
\$13.99

The Deen wines are a tribute to Deen De Bortoli, who did much to expand the company and guide it to its current status. Ripe plum and blackberry aromas are backed by herbal notes and hints of coffee, the rich fruit flavours enhanced by chocolate nuances and supple tannins.

20943 **DE BORTOLI** SHIRAZ 2015 **\$13.99**

W I N T E R

TOSTI ITALY

62813 PROSECCO DOC NV

\$15.99 CASE OF 6 \$14.99 A BOTTLE

Tosti are big producers of sparkling prosecco wines. The ideal aperitif, with its delicate bouquet of apple, pear and citrus and crisp, light palate. Fresh and fruity flavours are enhanced by a balancing swirl of mineral.

FAMILLE MOUTARD FRANCE

41518 BLANC DE BLANCS BRUT NV

\$19.99 CASE OF 6 \$18.99 A BOTTLE

Champagne aces Moutard move just outside the Champagne region to make this excellent and price-friendly méthode. 100% Chardonnay fruit, it's elegant and generously flavoured.

No.1 FAMILY ESTATE MARLBOROUGH

12167 No.1 CUVÉE BLANC DE BLANCS BRUT NV

\$29.99 CASE OF 6 \$28.99 A BOTTLE

 Originally from Epernay, Marlborough's Daniel le Brun only produces méthode wines and nothing else. The mainstay of his range, the No.1 delivers citrus-edged richness on a toasty, weighty palate.

VIDAL HAWKES BAY

19429 ESTATE SAUVIGNON BLANC 2018

\$12.99

Juicy, succulent fruit makes its presence felt on a palate that's vibrant and threaded with fine lines of acid, guava, gooseberries and a sweet seam of peach. Attractively priced Marlborough Sauvignon Blanc.

RAPAURA SPRINGS MARLBOROUGH

17904 SAUVIGNON BLANC 2019

 \$13.99 CASE OF 6 \$12.99 A BOTTLE

A textural, fruit-driven Sauvignon that delivers appealing tropical and citrus flavours. An attractive underlying flinty quality combines with the generous fruit and crisp acidity to deliver an excellent value wine.

DASHWOOD MARLBOROUGH

12181 SAUVIGNON BLANC 2018

 \$13.99 CASE OF 6 \$12.99 A BOTTLE

Weighed down only by the excessive amount of awards it has gathered over the years, the Dashwood is one of our best. A touch of mineral in amongst the punchy gooseberry and passionfruit groves.

ARA MARLBOROUGH

12939 SINGLE ESTATE SAUVIGNON BLANC 2018

\$17.99 CASE OF 6 \$16.99 A BOTTLE

An aromatic Sauvignon Blanc with classic Wairau Valley blackcurrant on the nose, backed with citrus blossom and hints of wild herbs. The palate is beautifully fresh, with lively acidity and a natural sweetness.

SPROUT MARLBOROUGH

11600 PINOT GRIS 2014

\$10.99 CASE OF 12 \$8.25 A BOTTLE

A sustainably-grown Pinot Gris with delicate aromatics of rockmelon, green tea and lime. On the palate, melon characters and fruit sweetness are underscored with a lingering texture and linear acidity.

MUD HOUSE MARLBOROUGH

14641 PINOT GRIS 2018

\$12.99

An off-dry style exuding aromatic notes of pipfruit and citrus with hints of spice. A beautifully balanced, fruit-driven and textural Pinot Gris with a fine, refreshing aftertaste.

THE NED MARLBOROUGH

12247 PINOT GRIS 2018

 \$16.99 CASE OF 6 \$15.99 A BOTTLE

Rose petal aromatics and a palate that, while weighty, is still razor sharp. Sexily spicy and appealingly smooth, with fine, textural tannins driving home the long, languid finish. A big seller, vintage upon vintage.

JULES TAYLOR MARLBOROUGH

13463 PINOT GRIS 2018

\$19.99 CASE OF 6 \$18.99 A BOTTLE

A lovely textural Pinot Gris with delicate floral notes over apricot and nectarine flavours. Partial wild ferment and yeast lees aging impart a nutty opulence that carries through to the lingering dry finish.

PAUL MAS LANGUEDOC

43988 NICOLE VINEYARD CHARDONNAY 2017

\$14.99 CASE OF 6 \$13.99 A BOTTLE

Simultaneously refined and price-friendly, this is a lean and elegant wine with a touch of richness from the southern French sun. A very popular easy-drinking style laced with notes of lemon and tropical fruit.

WINES

 GROWER'S MARK GISBORNE
14874 SINGLE VINEYARD OAKED CHARDONNAY 2018
\$14.99 CASE OF 6 \$13.99 A BOTTLE

A creamy, textural Gisborne single vineyard Chardonnay threaded with enticing tropical fruit and nuanced with butterscotch. Rich and elegant, it signs out with a cleansing citrus note.

 MATAWHERO GISBORNE
13994 SINGLE VINEYARD CHARDONNAY 2018
\$19.99 CASE OF 6 \$18.99 A BOTTLE

The Mendoza Chardonnay clone used was grown at the famed Tietjen vineyard in Gisborne's Golden Slopes region. Lush aromatics of stone-fruit and butterscotch accompany the rich, weighty palate.

WAIPARA HILLS WAIPARA VALLEY
10388 PINOT NOIR ROSÉ 2019
\$14.99 CASE OF 6 \$13.99 A BOTTLE

Fresh, vibrant and juicy, with a lovely nose of raspberry and nectarine. A touch of sweetness is followed by a crisp, lively finish, with lingering mineral-tinged flavours of red berries and cream.

ALPHA DOMUS HAWKES BAY
15274 THE COLLECTION ROSÉ 2019
\$16.99 CASE OF 6 \$15.99 A BOTTLE

Aromatics of sweet spring blossom and juicy red fruits augment the delicate interplay of plum and red apple sweetness on the palate. Softly textured, fresh and mouthwatering, with flavours that linger.

MIRAVAL CÔTES DE PROVENCE
41361 STUDIO BY MIRAVAL ROSÉ 2018
\$26.99 CASE OF 6 \$25.99 A BOTTLE

Named for the recording studio installed at Brad and Angelina's Miraval estate, this is a sleek but price-friendly rosé with a beautifully aromatic, fresh, floral-tinted palate and fruit sourced from Miraval's own vines.

AKARUA CENTRAL OTAGO
11341 25 STEPS ROSÉ 2018
\$34.99 CASE OF 6 \$33.99 A BOTTLE

From Akarua's stunning terraced vineyard. A seamless pink profusion of florals and strawberry with notes of cherry, hazelnut and mandarin, a delicate smoky thread, fine acidity and a subtle mineral edge.

 LAKE CHALICE MARLBOROUGH
14738 THE FALCON PINOT NOIR 2018
\$16.99 CASE OF 6 \$15.99 A BOTTLE

Deftly executed drink-now Pinot Noir at a bargain price. Opens with an aromatic volley of black cherry, spice and thyme. Rich and earthy, with lingering dark fruit flavours and silky tannins on a rounded palate.

 MASTER OF CEREMONIES CENTRAL OTAGO
11632 PINOT NOIR 2016
\$23.99 CASE OF 6 \$22.99 A BOTTLE

Red plum and berryfruits dominate the nose. The palate is juicy and supple, delivering attractive fruit flavours and some subtle savoury notes supported by fine tannins.

 RABBIT RANCH CENTRAL OTAGO
11167 PINOT NOIR 2017
\$24.99 CASE OF 12 \$23.99 A BOTTLE

A light-on-its-feet, easy-drinker with a charmingly enticing fruit-driven character, made under the stewardship of Chard Farm's John Wallace. Juicy and succulent, it signs out with a fresh and tasty finish.

 MT DIFFICULTY CENTRAL OTAGO
14935 ROARING MEG PINOT NOIR 2018
\$26.99 CASE OF 6 \$25.99 A BOTTLE

Consistently good drinking year after year, the Meg is a classic Central Otago fruit explosion, the red and black berry characters released in a smooth rush of crushed fruit, herbs and subtle spice. Ripe and textural.

CHURCH ROAD HAWKES BAY
15075 MERLOT CABERNET SAUVIGNON 2017
\$14.99

Fragrant lavender, violet and cedar aromas are overlaid with notes of chocolate and vanilla. Full-bodied and fleshy, with a backbone of fine-grained tannins. A serious, multi-dimensional wine.

A-MANO ITALY
62940 NEGROAMARO IGT 2016
\$14.99 CASE OF 6 \$13.99 A BOTTLE

With its savoury, earthy nose, this is a succulent, supple expression of the Negroamaro grape, with spicy red fruits and ripe tannins. Very popular among those in the know, it sells out every year.

MONT-REDON

CHÂTEAU MONT-REDON

RHÔNE VALLEY ROYALTY

Established in 1344 (a full century-and-a-half before Christopher Columbus 'discovered' the New World), Château Mont-Redon is one of the oldest wine-producing estates in France, as well as the largest single property in Châteauneuf-du-Pape. Along with all that provenance, there's a new focus on taking things into the future, with quality ever at the forefront. A recent change has seen managers Jean Abeille and Didier Fabre retire and the next generation take the lead, with Pierre Fabre at the helm. Recent upgrades include an optical sorting machine, whereby a photo is taken of every single berry to determine whether it meets the criteria, with only the best ones kept. Next off the press is a Gigondas which Pierre has made from grapes purchased off a great site. Mont-Redon also own vineyards in the Lirac and Côtes du Rhône appellations, as well as undertaking a foray into Provençal rosé via their Château Rotor label. Fingers, pies, and all that. Included in the line-up this month is the 2018 white Côtes du Rhône, a new import for us. Made up of around 55% Viognier, the balance of the blend is Grenache Blanc and Roussanne. An ideal wine for early drinking, unlike the Châteauneuf-du-Pape Blanc, which is made for aging.

EXCLUSIVE TO GLENGARRY

CHÂTEAU MONT-REDON CHÂTEAUNEUF-DU-PAPE ROUGE 2015

\$49.99 41400

CASE OF 12 \$46.99 A BOTTLE

Mont-Redon operate from a manual they themselves call, with some justification, 'ancient know-how'. Their Châteauneuf-du-Pape is a definitive expression, a fragrant nose of cherry and raspberry, peppery notes and toasty oak, the palate delivering plum, berry, chocolate and spice, seamlessly integrated and wrapped in supple tannins. 'This well-known estate has produced some of the greatest Châteauneuf-du-Papes I have ever tasted,' opined the oft-quoted Robert Parker. Indeed.

41373 MONT-REDON CHÂTEAUNEUF-DU-PAPE 2014 **1-5L \$115.00**

41377 RIOTOR CÔTES DE PROVENCE ROSÉ 2018 **\$20.99**

MONT-REDON RHÔNE VALLEY

41379 RÉSERVE CÔTES DU RHÔNE ROUGE 2017

\$20.99 CASE OF 12 \$19.99 A BOTTLE

This is an exuberantly classic blend of Grenache, Cinsault and Syrah that is robust yet refined, offering complexity and sinewy succulence via its bright fruit and earthy characters. Clean, vibrant flavours are enhanced with a hint of herbs and supple tannins.

MONT-REDON RHÔNE VALLEY

41380 RÉSERVE CÔTES DU RHÔNE ROSÉ 2018

\$20.99 CASE OF 12 \$19.99 A BOTTLE

Salmon pink hues and a relatively intense nose embody this refined and elegant wine. Produced from Grenache and Syrah fruit, the texture is soft and velvety, delivering an easy-drinking rosé with refreshing acidity on the finish.

MONT-REDON RHÔNE VALLEY

41387 RÉSERVE CÔTES DU RHÔNE BLANC 2018

\$20.99 CASE OF 12 \$19.99 A BOTTLE

A balanced blend of Viognier, Grenache Blanc and Roussanne fruit with complex aromatic notes of peach and tropical fruit. The palate displays good vibrancy and an easy textural presence, the decent acidity delivering a refreshing finish.

CHÂTEAU MONT-REDON RHÔNE VALLEY

41389 LIRAC ROSÉ 2018

\$24.99 CASE OF 12 \$21.99 A BOTTLE

The Lirac appellation in the southern Rhône is justly famous for its rosés; they are, indeed, some of France's finest. This is a lively and refreshing Grenache-Cinsault blend dominated by raspberry notes, evoking soft summer fruit characters balanced by a crisp mineral edge.

CHÂTEAU MONT-REDON RHÔNE VALLEY

41376 CHÂTEAUNEUF-DU-PAPE BLANC 2017

\$46.99 CASE OF 12 \$43.99 A BOTTLE

Fruity fragranced and fragrantly nuanced, there's a sleek minerality to the luscious curves. A blend of several indigenous white varieties, with vivid aromatics of citrus and mineral notes permeating the floral-tinged pear and citrus flavours. Intensely juicy and intriguing.

MADAM SASS

CUISINE'S No.1 NZ ROSÉ IN 2018 IS BACK

Attitude, style, extravagance; that's Madam Sass. She waltzed onto the New Zealand stage a couple of years ago with an early-drinking, sweetly-priced Central Otago Pinot Noir that blew the socks off a few aficionados, following that up last vintage with a brazen little rosé. Juicy and vibrant, berries and stonefruits, a soupçon of spice, a smidgen of sweet; it's all there, and back for more with the just-released 2019. Hard to beat, as Cuisine might say.

14358 **MADAM SASS**
PINOT ROSÉ 2019
\$22.99

CASE OF 6 \$21.99 A BOTTLE

DEVIL'S STAIRCASE

THE DEMON DRINK GOES PINK

Blushing, indeed. How unabashed. Rockburn introduced their alluring, what've-you-got-to-lose-other-than-your-soul? Pinot Noir under the Devil's Staircase moniker some time ago, eventually adding a Pinot Gris to the label, and now introducing a tempting wee Blanc de Noir, fashioned from their inimitable Pinot Noir fruit, naturally, with a mere two hours of skin contact (Just enough to arouse an enduring longing). Delicate notes of strawberry, white peach and toffee apple, the sound of Pan's pipes ringing faintly in your ears... Go on, you know you want to.

14260 **DEVIL'S STAIRCASE BLUSHING 2019**
\$25.99

FRAMINGHAM

'NZ'S TOP WINERY' REAL REVIEW

Framingham is a boutique winery and aromatic specialist, hand-crafting wines from some of Marlborough's oldest and, arguably, best vineyards. Winemaker Dr Andrew Hedley is a man with a Riesling obsession, one globally recognised for its skyscraping standards. All of the Framingham wines are made with care, taking time to bring out the full flavours and subtle nuances the environment offers: minerality, mouthfilling texture, complex flavours and elegant structure.

- | | | |
|-------|------------------------------------|----------------|
| 12692 | FRAMINGHAM CLASSIC RIESLING 2018 | \$19.99 |
| 13938 | FRAMINGHAM SAUVIGNON BLANC 2018 | \$18.99 |
| 13936 | FRAMINGHAM PINOT GRIS 2018 | \$23.99 |
| 13937 | FRAMINGHAM CHARDONNAY 2018 | \$29.99 |
| 12696 | FRAMINGHAM PINOT NOIR 2017 | \$29.99 |
| 14137 | NOBODY'S HERO SAUVIGNON BLANC 2017 | \$15.99 |
| 14138 | NOBODY'S HERO PINOT NOIR 2015 | \$19.99 |

C H A M P A G N E

**CHARLES
HEIDSIECK**

Here at Glengarry, we have a thing for champagne, and comfortably rugged up within that somewhat fluffy blanket-statement, we can confidently declare that Charles Heidsieck is a total favourite. Its provenance is immense, with origins going as far back as 1785. A company with that sort of history does not reintroduce a wine to its portfolio without a considerable amount of care and attention. The news of the new-release non-vintage blanc de blancs is, then, of great interest to Charles Heidsieck aficionados everywhere.

The history of champagne is populated with a fascinating cast of characters featuring canny monks, indomitable widows and free-spirited smooth talkers, and with his often audacious forays into the world in search of markets, the energetic, extroverted founder of the company, Charles-Camille Heidsieck – famously known as Champagne Charlie – fell seamlessly in to the latter category. Channelling his ancestor’s adventurous spirit, Charles-Camille’s grandson, Charles-Marcel, is behind the creation of the new wine.

The Charles Heidsieck wines are matured 25 metres beneath the ground in chalk cellars dating back to the 11th Century, under the watchful eye of current Chef de Cave Cyril Brun who, following in the footsteps of the late Daniel Thibault, Régis Camus and Thierry Roset, is stamping his own touch of genius on this distinguished brand. At his disposal is the largest collection of reserve wines in Champagne, with the inherent quality of these expressions one of the region’s best-kept secrets.

- 41522 CHARLES HEIDSIECK BRUT RÉSERVE NV \$89.99
- 41512 CHARLES HEIDSIECK BRUT RÉSERVE **1.5L** \$199.00
- 41548 CHARLES HEIDSIECK ROSÉ RÉSERVE NV \$99.00
- 41517 CHARLES HEIDSIECK BRUT VINTAGE 2005 \$135.00
- 41543 CHARLES HEIDSIECK BRUT ROSÉ 2006 \$155.00
- 41554 CHARLES HEIDSIECK BLANC DE MILLENAIRES 2004 \$265.00

NEW EXCLUSIVE TO GLENGARRY

CHARLES HEIDSIECK CHAMPAGNE
41523 BLANC DE BLANCS BRUT NV+ GIFTBOX
\$149.00

It’s a rare event for Charles to add an entirely new wine to their portfolio, so we may just be a wee bit excited, given the sublime quality levels that this house adheres to. Classic Chardonnay notes of white peach, citrus, honeysuckle and hazelnut greet the nose, while the palate is freshly taut, a generous and full-bodied mouthful with a delicate mineral touch and a velvety effervescence. A 25% addition of reserve wines and prolonged aging in Charles Heidsieck’s chalk cellars add their magic.

A TASTE OF NELSON

SMALL PLAYERS ON A BIG STAGE

Nelson has been attracting artists, artisans and lifestyleers for decades and this is, in some ways, reflected in the wineries one finds in the South Island's most northerly wine region. Producing just over 3% of New Zealand's wine, it is somewhat overshadowed by big-noting regional siblings like Marlborough and Central Otago; but the intrigue of Nelson is that it is not so easily classified. The soil types and mesoclimates of the vineyards vary considerably, delivering a diversity of styles and character. Wineries are mainly located in the Upper Moutere, Waimea Plains and Brightwater sub-regions, and the whole region enjoys a sunny maritime climate boasting warm daytime temperatures moderated by sea breezes. Most of the wineries are small, boutique-style family operations, often run on sustainable and/or BioGrow principles. The quality is excellent, the expressions offering plenty of versatility to go with their distinctive terroir-driven qualities. These are great food wines, and well worth the investment.

MIDDLE-EARTH NELSON
14533 SAUVIGNON BLANC 2018
\$17.99

Family owned and operated winery producing a range of excellent cool climate wines that channel the vibrancy of their singular Nelson terroir. With 100% sustainable accreditation, three generations of the family live and work among the vines situated in the sub-region of Brightwater. This has everything you'd want in a Sauvignon Blanc: racy lime, a splash of passionfruit, hints of zest paired with floral notes. Exceptionally succulent and well-balanced.

13864 MIDDLE-EARTH PINOT NOIR 2017 **\$21.99**

RIMU GROVE NELSON
14439 CHARDONNAY 2016
\$39.99

Californian émigré Patrick Stowe is descended from Napa Valley winemaking stock, but he fell in love with Nelson and never left, making wine there now for almost 25 years. "The vineyard has a temperate, maritime microclimate with high sunshine hours. We don't use machinery in the vineyard; it is entirely hand-managed to maintain low cropping levels and all the fruit is hand-picked." His Chardonnay is a fragrant, sumptuous array of peach, almond, cream and vanilla, replete with rich textures and flavours. Concentrated, expressive, fabulously long.

13836 RIMU GROVE BRONTE PINOT GRIS 2018 **\$19.99**
13658 RIMU GROVE PINOT NOIR 2013 **\$37.99**

NEUDORF

NEUDORF NELSON
15481 TOM'S BLOCK PINOT NOIR 2016
\$31.99

Tim and Judy Finn own and operate Neudorf Winery in Upper Moutere. Back in the 1970s when they were planting the vineyard, the Rural Bank suggested they consider sheep as there would be no future in wine). Today, Neudorf export to 16 countries and have their wines listed in some the world's finest restaurants. The Tom's Block is a fragrant and supple offering of surging juicy flavours and elegantly restrained tannins, the fruit kept in check by a vibrant mineral edge.

GREENHOUGH NELSON
15067 APPLE VALLEY RIESLING 2018
\$19.99

Located at Hope, near Nelson, Greenhough's home vineyard is planted in free-draining, clay-rich soils beneath the foothills of the Richmond Ranges. The winery was established in 1991 by Andrew Greenhough and Jenny Wheeler, who draw upon old vines, lower yields, organic processes and small-batch winemaking to produce their distinctively flavoured wines. Their single vineyard Pinot Gris is medium-sweet, lower alcohol in style, with a floral-edged nose and juicy sweet fruit offset by a fresh, mouth-watering finish.

15066 GREENHOUGH PINOT NOIR 2016 **\$25.99**

RIMU GROVE

GOLDEN VALUE

GOLD MEDAL WINES BY THE CASE AT EVERYDAY-DRINKING PRICES

RAPAURA SPRINGS

18070 RESERVE SAUVIGNON BLANC 2018

A tasty trophy and gold medal winner delivering clean, fresh citrus and ripe tropical fruit flavours atop crisp acidity and herbal notes. The pure Marlborough fruit is underscored by an attractive minerality.

\$14.83 A BOTTLE
WHEN YOU BUY A 6-PACK

BABICH MARLBOROUGH

13945 PINOT NOIR ROSÉ 2018

A fragrant nose of strawberry, melon, spice, stonefruit and a soft palate of mouthwatering, tangy red fruits. Lively strawberry and raspberry characters showcase a balanced palate with a delicately dry finish.

\$16.50 A BOTTLE
WHEN YOU BUY A 6-PACK

VILLA MARIA MARLBOROUGH

19679 CELLAR SELECTION SAUVIGNON BLANC 2018

A restrained and elegant Sauvignon Blanc framed with perfectly poised acidity. Offers an assertive nose of nettles and fresh herbs. The palate is a seamless blend of ripe fruit characters and slatey mineral notes.

\$16.50 A BOTTLE
WHEN YOU BUY A 6-PACK

STONELEIGH MARLBOROUGH

12085 LATITUDE PINOT NOIR 2017

A gold medal Pinot exuding smoky, spicy aromatics, with notes of black cherry and boysenberry adding their touch. A silky palate of berryfruit and Black Doris plum characters with a tinge of dark chocolate.

\$18.33 A BOTTLE
WHEN YOU BUY A 6-PACK

DUCK HUNTER

11471 SAUVIGNON BLANC 2017

Grapes are from the Rapaura area of Marlborough's Wairau Valley. Aromatics of tropical fruit with subtle herbaceous undertones on a palate that is rich with passionfruit and melon notes, and a lingering acidity.

\$16.50 A BOTTLE
WHEN YOU BUY A 6-PACK

AKARUA CENTRAL OTAGO

18771 RUA PINOT NOIR 2018

The Rua is a great drink-now Pinot Noir, seductive and affordable, with layers of sweet, ripe berry flavours, subtle savoury characters and a touch of spice. Soft, supple tannins lead to a long, fruit-driven finish.

\$21.67 A BOTTLE
WHEN YOU BUY A 6-PACK

AKARUA CENTRAL OTAGO

10118 METHODE BRUT NV

From one of the region's most awarded producers, this is creamy, textural and beautifully fresh, brilliantly evoking Central Otago's unique nature with its complex characters and biscuity nuances.

\$26.99 A BOTTLE
WHEN YOU BUY A 6-PACK

WOLF BLASS COONAWARRA

28860 GOLD LABEL CABERNET SAUVIGNON 2016

An enticing bouquet of blackberry, blueberry and violet edged with notes of cedary oak. The palate is seamless, dominated by deep flavours from the prime Coonawarra fruit and a lingering, savoury finish.

\$20.67 A BOTTLE
WHEN YOU BUY A 6-PACK

1 GIESEN MARLBOROUGH
THE BROTHERS CHARDONNAY 2018

\$24.99 13908

CASE OF 6 \$23.99 A BOTTLE

Bold aromatics of nectarine and hazelnut edged with warm brioche characters elevate a juicy, multi-layered palate of vivid fruit flavours. A delicious Chardonnay with good depth and complexity.

3 DOG POINT MARLBOROUGH
SAUVIGNON BLANC 2018

\$24.99 18390

An intense bouquet is embellished by hints of herb and mineral, the forward fruit flavours balanced by a swirl of citrus. Beautifully brisk and textural, the DP is succulent, tropical and doggedly different.

5 LOOP RD CENTRAL OTAGO
PINOT NOIR 2017

\$27.99 17268

CASE OF 6 \$26.99 A BOTTLE

A blend of Bendigo and Pisa fruit, grown to Quartz Reef winemaker Rudi Bauer's exacting standards, this is an early-drinking option offering succulent red cherries, vibrant fruit and a luscious finish.

7 BURN COTTAGE CENTRAL OTAGO
MOONLIGHT RACE PINOT NOIR 2016

\$39.99 15913

Bright fruit entices with cherry, rosehip and spice aromas, some rich earth and dark savoury notes. The palate is elegant, concentrated, powerful, with supple, harmonious tannins supplying a wonderful persistence. Good cellaring potential.

9 ALPHA DOMUS HAWKES BAY
THE BARNSTORMER SYRAH 2016

\$27.99 15293

CASE OF 6 \$26.99 A BOTTLE

A fragrant Syrah offering aromatics of vanilla, boysenberry, violet and spice. Cherry and dark berry characters are enhanced with savoury notes and soft, supple tannins. Excellent food wine.

2 ILLUMINATI ABRUZZO DOC
ILICO MONTEPULCIANO 2015

\$17.99 62807

CASE OF 6 \$16.99 A BOTTLE

100% Montepulciano, and a small but stately step up from Illuminati's top-selling Riparosso. More structured from extended time in oak, deliciously plump and juicy. Pair it with a big bowl of pasta.

4 BABICH HAWKES BAY
IRONGATE CHARDONNAY 2017

\$29.99 10670

The glorious Gimblett Gravels fruit is matured in French oak, delivering aromatics of stonefruit and citrus backed by notes of marzipan and mineral. The seamless and silky palate is enhanced by a lovely textural quality.

6 MILLS REEF HAWKES BAY
RESERVE SYRAH 2018

\$21.99 14512

CASE OF 12 \$20.99 A BOTTLE

Sourced from Gimblett Gravels vines, with a touch of Puketapu Hills fruit. Notes of boysenberry and peppery spice, with a hint of vanilla and toasty oak. A full-bodied palate enhanced with supple tannins.

8 VIDAL GIMBLETT GRAVELS
SOLER CABERNET SAUVIGNON 2017

\$30.99 19483

A Cabernet release from Vidal's single vineyard range boasting premium Gimblett Gravels fruit. Aromas of blackcurrant and savoury oak, dark fruit flavours, integrated French oak and herbal notes on a long, elegant, finely textured palate.

10 GISSELBRECHT ALSACE
PINOT GRIS 2016

\$20.99 47028

The Gisselbrecht family have been producing wine in Alsace for over 300 years. Their entry-level Pinot Gris delivers superbly rich and spicy restraint and delicacy that's hard to go past. Alsace's elevated reputation for its aromatic wines starts right here.

CARRICK

Carrick has always been about place as they harness the intricacies of Central Otago's Bannockburn. With a light hand on the land, they attempt to extract the essence of site and season, the Carrick wines noted for their fruit expression and clarity. They are BioGro-certified organic in both vineyard and winery and undertake biodynamic practices. Pinot Noir is Carrick's pièce de résistance, but they also deliver up a memorable array of white wines.

11095	SAUVIGNON BLANC 2018	\$36.99
11097	PINOT GRIS 2018	\$26.99
11124	CHARDONNAY 2016	\$36.99
11099	CAIRNMUIR TERRACES CHARDONNAY 2017	\$46.99
11098	THE DEATH OF VON TEMPSKY 2017	\$36.99
11115	UNRAVELLED PINOT NOIR 2018	\$26.99
11119	BILLET DOUX PINOT NOIR 2018	\$29.99
11096	POT DE FLEUR PINOT NOIR 2018	\$29.99
11128	BANNOCKBURN PINOT NOIR 2017	\$42.99
11123	EXCELSIOR PINOT NOIR 2016	\$89.99

