GLENGARRY

- W ORGANIC
- C BIODYNAMIC
- NATURAL
- VEGAN-FRIENDLY
- @ SUSTAINABLE
- DRY FARMING
- **B** B-CORP
- RECYCLING WATER

GASH

AKARUA | AMISFIELD | MUMM MARLBOROUGH | MOUTARD GRAND CRU CHABLIS
PLUME BY LAKE CHALICE | ESCARPMENT'S SINGLE VINEYARD PINOT NOIR
VIDAL | PIPER-HEIDSIECK'S PROHIBITION EDITION | AMERICA'S CUP
DARNLEY'S GIN | U'LUVKA VODKA | SELTZERS | EPIC'S JOOSE PARTY | INVIVO

CHARDONNAY STYLES

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

NEW STORE GREY LYNN

23 Williamson Ave (Cnr Williamson & Scanlan) SALES@GLENGARRY.CO

EMAIL

505

733

0800

FREEPHONE

ENQUIRIES:

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

The Glengarry Story

The Second Generation

Our family's proud local history began five generations ago, when 20-year-old Josef Jakicevich stepped off the boat from Croatia and, after a few adventures, set himself up on 10 acres in Glengarry Road in Oratia, West Auckland. There, he planted a vineyard, ultimately extending his reach into Auckland City via his wine shop on Jervois Road. His oldest son Tony, along with his wife Monica, raised their children on the Glengarry Road property, those children being us, the third generation.

Our dad was the archetypal Croatian: he worked relentlessly, and drilled that ethic into all of us. He was right at home on the land and was a strong community player, especially when it came to sports clubs. He loved growing things, and along with the grapes at the root of our retailing business, he had a thriving occupation in strawberries for most of his life. In the late 1970s he planted a small block of Chardonnay vines, a rarity in New Zealand at that time. After harvesting his first small crop, and with no experience or advice available, dad made one tank, a stainless steel barrel of around 200 litres. After the wine had settled he thought he had stuffed up, as Chardonnay has a natural oiliness which he did not know about. Thinking he had not cleaned the tank adequately (the barrel one he used in his distillery to store fortified spirits) he blended this unique pioneering venture into a vat of sherry! A couple of months later he found out it was a natural thing. We can still hear him cursing.

The Old Man, as we called him, was all about people, and socialising while sharing copious amounts of food and drink. It was a time when Kiwis guzzled beer, and wine was only just starting to come to the fore; he had a real passion for encouraging people to have a glass of wine with their meal. Dad was very close to his staff; he knew everybody's name, from the gardens and fields to all of the stores. He regularly toured the Glengarry shops with our mum, who would often run the likes of our old city store, making it very much a family affair. In later years, dad became the Patriarch, watching over things and giving advice to us as we undertook our own turn in the Glengarry engine room. With his tenure the binding element between Dida Josef's original vision and our own one today, our father's contribution to the journey Glengarry has taken to arrive at this point was inestimable.

Jak Jakicevich

ORGANIC

Organic grape cultivation eschews the use of synthetic fungicides, herbicides, fertilizers and other artificial processes. Wines are regulated through legislation that can vary from country to country. One of these certification challenges is derived from the USA, where wine and food are conflated under organic regulations. There, to protect various food products, the term 'organic wine' can't be applied because of sulphur present, resulting in the designation 'made from organic grapes'. We encounter that in New Zealand when the producer labels both their domestic and exported product with the one label. That aside, organic wines are strong here, with an impressive 10% of our total production organic. Certification is important; while transitioning to fully-certified status, producers may refer to being in transition. The two certifications recognised in New Zealand are BioGro and AsureQuality.

LOVEBLOCK

SAUVIGNON BLANC 2019

\$19.99

One of the pioneers of cult Kiwi Sauvignon Blanc, Kim Crawford and wife Erica have now turned their interests towards producing the same high quality and deliciously drinkable styles with organic fruit from their Loveblock Vineyard. Aromatics of peach, passionfruit and citrus accompany an elegant palate of white peach and tropical fruit characters balanced by precise acidity. BioGro Organic Certified.

BIODYNAMIC

Biodynamic producers follow the same practices as organic, with some additions. Biodynamic viticulture and winemaking draws its philosophy from the premise of Austrian philosopher, Rudolph Steiner, that the Earth – and thus the vineyard itself – is a living organism. In order to keep everything in balance, the rationale is that vinicultural practices need to be timed to coincide with the rhythms of the earth, embracing the whole ecosystem in a way that requires environment, plants, animals and people to be aligned in complete harmony. As with organics, there is a certification system, but it's a global standard known as *Demeter*, named for the Greek goddess of grain and fertility.

EMILIANA 90762 NOVAS

GRAN RESERVA CHARDONNAY 2018

\$17.99

CASE OF 12 \$16.99 A BOTTLE

Emiliana are the gold standard for biodynamic and organic winemaking in Chile. Indeed, with their all-encompassing ecological and social strategies around terroir and their workers, they are an example to the world of how things can be done. The fruit for the Novas was harvested at night to take advantage of lower temperatures. Pineapple and apricot aromas, with notes of toasted hazelnut. Creamy and textural, with balanced acidity and good depth.

90759 EMILIANA ADOBE CHARDONNAY 2019 \$13.99

NATURAL

Natural wines are relatively difficult to define, and aren't certificated in the way that, say, biodynamic wines are. They are farmed organically or biodynamically, hand-harvested and 'transformed' without the addition or removal of anything in the cellar. No additives or processing aids are used, and intervention in the naturally occurring fermentation process is kept to a minimum. Neither fining nor filtration are employed. The result is a wine full of naturally occurring microbiology; it's about using what one was given, with the wine evolving naturally to be whatever it will be. The natural wine movement is often scoffed at by traditional wine lovers. There is, though, much to be said for doing things naturally. In the end, it comes down to whether what's in your hand is a great glass of wine.

THE **HERMIT RAM**

ZEALANDIA PINOT NOIR 2019 \$39.99

CASE OF 12 \$38.99 A BOTTLE

Owned by Gareth Renowdon, with Theo Coles making the wine, the first vintage of The Hermit Ram was in Canterbury in 2012. While generally having made wine for those following more traditional practices, Theo has always aimed to add and take as little as possible, wanting the terroir to shine through. This not only shows how great natural wines can be, but also highlights the quality coming out of Canterbury.

VEGAN-FRIENDLY

The reason not all wines are vegan- or vegetarian-friendly is down to the way a wine is clarified – i.e. made clear and bright – via a process called *fining*. Young wines naturally contain proteins, tartrates, tannins and phenolics. These are in no way harmful, and most wines will eventually self-clarify. In fact, there's nothing wrong with an un-fined wine; it's probably more to do with the fact that we are not used to it, preferring our wine shiny and fresh. To hasten the process, many winemakers use fining agents. The most commonly used are casein (milk protein), albumen (egg white), gelatin (animal protein) and isinglass (fish bladder protein). When it comes to assessing what's in there, it's worth noting the label is generally not going to be of much assistance, though fortunately some wineries are getting the message and we are starting to see Vegan references on labels. To assist, type 'vegan' into the search bar on the Glengarry website and you'll find them all.

BROOKFIELDS

ROBERTSON PINOT GRIS 2020 \$16.99

Peter Robertson has been plying his trade as the Brookfields owner/winemaker for almost four decades, and now well over his 10,000 hours, he is very good at what he does. The wines of Alsace have long been a source of inspiration. Lighter, more floral than its Alsatian counterparts, his Pinot Gris offers a vivacious, aromatic palate and lively acidity, with delicate notes of pear, peach, honeysuckle and spice. Its dry style is offset by the sweet fruit and fresh, vibrant flavours.

92254 TITO'S HANDMADE VODKA 750ML \$49.99

WINEMAKER PETER ROBERTSOI

DRY FARMING

The term *dry farming* does not quite conjure up the whole picture, the phrase referring to the fact that vines, while accessing water naturally, are not irrigated. With water an increasingly scarce resource in so many parts of the world, growing grapes without its addition can be both responsible and practical environmentally. Furthermore, the fruit can often benefit from this type of viticulture, with many suggesting that it yields more concentrated fruit with a stronger sense of place. All of which makes sense; when a vine is irrigated, it has no incentive to push its roots deeper into the soil in search of water. When the vines are stressed through lack of irrigation or via competition from nearby plantings, the roots will reach downwards for survival. With the Matawhero winery adherents to a dry farming regime in sun-drenched Gisborne, one bottle of their wine saves the Earth 55 litres of water.

MATAWHERO

MERLOT 2019 \$20.99

CASE OF 6 \$19.99 A BOTTLE

A Gisborne institution, Matawhero was originally home to Bill and Denis Irwin, an innovative father and son who in their time transformed our approach to winemaking. The winery is now the passion of Richard and Kirsten Searle. In the sun-soaked Gisborne vineyards, Merlot grows with ease. An easy-drinking style with well-integrated oak and supple tannins, fruit is what drives this wine, with lush aromas of blackberry, mulberry, plum jam and the quintessentially Merlot iron lift.

SUSTAINABLE

98% of the vineyard area in New Zealand is now certified as sustainably managed. Using a programme launched in 1997, our country has led the world in transitioning to the position it occupies today. With our wine industry recognising that a collective approach was the way to go, grape growers around NZ worked in tandem to adhere to standards, establishing an industry certification programme in 2002, Sustainable Winegrowing NZ. Independently audited, its goal is to encourage the production of high quality wine via a combination of environmentally responsible and economically viable methods. Key focus areas are Water, Waste, Pest and Disease, Soil, Climate Change and People.

Allan Scott Family Winemakers are an exemplar of sustainable methods. In 2011, they commissioned a state-of-the-art water recycling facility. It recycles 100% of the wastewater generated by the winery and bottling hall for re-use on the vineyards. The winery aims to minimise waste to landfill by implementing recycling and reuse practices around glass waste, cardboard and paper, organic solid residuals (including marc), winery wastewater, scrap metal, the separation of kitchen waste for composting and a return arrangement with suppliers for various packaging waste. The Scotts have also introduced sheep into their vineyards. Allowed to roam free within specific blocks, the sheep play a role in keeping winter grasses and weeds under control.

ALLAN SCOTT 17276 BLACK LABEL CHARDONNAY 2018 \$19.99

CASE OF 6 \$18.99 A BOTTLE

The strongly family-oriented and independent Allan Scott winery is one of Marlborough's originals, with Allan himself one of the very first to put a spade into stony Marlborough soils and plant grapevines. Their Black Label is an opulent wine displaying lean mineral notes characteristic of the Wairau Valley. Lavish aromatics of stonefruit, pear and almond are rounded off with an ambrosial mouthfeel courtesy of time spent in oak.

17258 ALLAN SCOTT SAUVIGNON BLANC 2020

B - CORP + BGCI

Bruichladdich Distillery officially became B Corp-certified in May 2020, one of 3,327 companies globally that have been verified by B Lab as 'using business as a force for good'. This involves adhering to high standards of social and environmental performance where profit is balanced with purpose. Bruichladdich is the only whisky and gin distillery in Europe to meet B Lab's stringent standards. They circulate the wastewater from their stills to heat their offices, bottling hall and visitor centre, and have switched to 100% green electricity. As Islay's largest private employer, they refuse to outsource warehousing and bottling. They partner with their local farming community, with 50% of requirements grown locally across 21 different farms. The company also supports Botanic Gardens Conservation International (BGCI), which harnesses a global network to save the world's threatened plants.

THE BOTANIST

93757 ISLAY DRY GIN

WITH 22 FORAGED ISLAND BOTANICALS

700ML \$84.99

CONCENTED, NOTHER A MAND CRAFTED

THE BOT ANIST

ISLAY DRY GIN

22

PROMOTE NATIONALLA

REFOLIUM REPIN

RATAGGUS MONORM

RUSSA OFFICINALIS

MYMUS POLYTRICHUS

RATULA PUBESCERS

MYENDULA ULMARIA

MERCHAN O PARIS

MERCHAN A QUATICA

REFOLIUM PRATERS

REFOLIUM PRATERS

REFOLIUM PRATERS

Scottish single malt aces, Bruichladdich, bring their standard A-game to their gin, a rich and mellow offering boasting 31 botanicals, 22 of which are native to Islay. If you're partial to gin, this is absolutely one to try; it's superbly complex and bewitching. The company set up The Botanist Foundation in 2015, with a mission "to work with the people of Islay and beyond to further the understanding and conservation of the island's biodiversity."

93422 BRUICHLADDICH THE CLASSIC LADDIE UNPEATED ISLAY SINGLE MALT 700 ML \$99.00

NATURAL AIR | WATER RECYCLING

The Rhône Valley's Mont Redon have adopted the concept of a Canadian Well, which circulates outside air through pipes buried at a depth where the ground temperature is almost stable. This enables heating or cooling as required by the seasons and keeps the temperature at a constant level. Using the subterranean passage that their grandfather created to drain water from the plateau, there are fifteen metres of tunnel filled with water running beneath Mont-Redon. This allows them to connect to the open air, creating an in-draught that functions as natural air conditioning. At seven metres deep, the cellars maintain a constant temperature of 11°C throughout summer and winter. Mont-Redon have built their own purifying station where all waste from the vineyards, cellar and château itself are treated biologically before being drained on a bed of reeds.

MONT-REDON

LIRAC ROSÉ 2018 \$24.99

CASE OF 12 \$23.99 A BOTTLE

Established back in 1344, Château Mont-Redon is one of the oldest wine-producing estates in France, as well as the largest single property in Châteauneuf-du-Pape. They operate from a manual they themselves call 'ancient know-how.' 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.

41371 RÉSERVE CÔTES DU RHÔNE 2018 \$20.99

Akarua

The Pinot Noir virtuosos celebrate 20 vintages

Embedded in a pristine and breathtaking landscape, the majority of Akarua's Central Otago vineyards are planted in their signature Pinot Noir. Wines are hard-won from soils that are mostly broken schist and sand, with frosts in winter and dry nor'westers that devigorate the vines. They put a lot of focus on fruit quality, and in the winery employ gentle, minimalist techniques that allow the wines to express the purity of fruit and terroir. Akarua's Pinot Noir offerings are up there with the best, garnering a hefty array of trophies and gold medals within the past six vintages via a skill set they have honed to perfection over the last twenty vintages.

AKARUA THE SIREN PINOT NOIR 2017 \$89.99

Akarua's Siren Pinot Noir is only made in exceptional years, from fruit off Akarua's home vineyard in Bannockburn. A barrel selection, this is the latest release from the fine and silky 2017 vintage. It's very fragrant on the nose, with violet florals, liquorice and mocha notes all in play. The palate is textural and resonant, offering a complex array of dark fruits, hints of oak spice and fine tannins. Finishes long and velvety.

VERTICAL TASTING

2009-2017

THURSDAY 8TH OCTOBER | 6:00PM GLENGARRY THORNDON 53 HUTT RD

PRICE \$45.00 PER PERSON

THURSDAY 29TH OCTOBER | 7:00PM GLENGARRY VICTORIA PARK 118 WELLESLEY ST WEST

118 WELLESLEY ST WEST PRICE \$45.00 PER PERSON

CLICK HERE TO VIEW THE FULL AKARUA RANGE ONLINE

Plume

Lake Chalice's new flagship range

Lake Chalice have launched a new range as the crown of a multi-tiered portfolio that marries consistent quality to supreme value – always a winning combination, we've found. The Plume range looks to bring its own perspective to fine wines, focusing on an attention to detail where an artful blend of simplicity and complexity is wreathed with beauty. Chloe Gabrielsen is the winemaker at the Plume helm:

"2017 was our first interaction with Plume by Lake Chalice, and it was about getting to know the fruit. We are looking to always be expressive, and every year the expression has shown itself in a different way, based on how we feel about the fruit potential. The fruit quality from 2017 was just incredible, and when you have the best fruit, you can almost do anything and nothing at the same time. We really took a step back from interference or moulding and just gave Plume the time and space to show us what it was made of."

Everything is done with a light touch and minimal intervention, using the very best barrels and allowing the processes to evolve naturally.

LAKE CHALICE

THE NEST

13548	MARLBOROUGH CHARDONNAY 2019	\$13.99
13696	WAIPARA PINOT NOIR 2018	\$15.99
	THE FALCON	
14739	MARLBOROUGH CHARDONNAY 2019	\$16.99
14738	MARLBOROUGH PINOT NOIR 2019	\$16.99
	THE RAPTOR	
13629	MARLBOROUGH CHARDONNAY 2019	\$20.99
14614	MARLBOROUGH PINOT NOIR 2017	\$20.99
	PLUME	
13360	MARLBOROUGH CHARDONNAY 2016	\$46.99

13638 MARLBOROUGH PINOT NOIR 2017

\$46.99

LAKE CHALICE

PLUME BY LAKE CHALICE PINOT NOIR 2017

\$46.99

Sourced from Chalice's Eyrie Vineyard, the fruit quality was spectacular, meaning little intervention was required. No fining and no filtration. Gently aromatic, with notes of dark fruit, herbs and spice. In the mouth, a vibrant core of red berries and cherry, with hints of pepper and an underlying earthiness. Silky and textural, with fresh, lithe tannins and lovely balance.

JUST IN FROM MOUTARD-DILIGENT

Moutard

Arrival of the 2014 Grand cru Chablis

Just off the boat from France are the Moutard-Diligent Chablis Grand cru wines. While Moutard are indeed the creators of wonderful champagnes, their family's roots are in Chablis, where they own some of the finest Grand cru vineyards in the region. There is only one variety that counts in Chablis, and that is Chardonnay, which thrives in the same chalk soils that originate in Dover and run through Champagne. Chablis is Chardonnay in one of its purest, most exquisite expressions, and we're delighted to have snapped up a set of Moutard's exceptional 2014 Grand cru wines, which are, frankly, a bargain for wines at this level.

40428 BLANCHOT GRAND CRU CHABLIS 2014 \$99.00

40423 LES CLOS GRAND CRU CHABLIS 2014 \$99.00

40429 VAUDESIR GRAND CRU CHABLIS 2014 \$99.00

Mumm

Mumm's new-look Marlborough méthode

Once upon a time, the mighty Mumm came to Marlborough to create a premium NZ méthode traditionnelle wine, harnessing their supercharged expertise with bubbles to our unique terroir. Of course it's great: a surge of lemon and lime, hints of grape-fruit, toasty fresh bread, vibrant stonefruit flavours on a multi-tiered, creamy palate, a soupçon of honey and freshly-baked croissant. And now they've regarbed their two creations in new attire with a new name, Mumm Marlborough, just to put us well and truly on the méthode map. Not that we weren't already there, of course.

15011 MUMM MARLBOROUGH BRUT PRESTIGE NV \$29.99 15018 MUMM MARLBOROUGH VINTAGE ROSÉ 2015 \$36.99

EXCEPTIONAL MARLBOROUGH BUBBLES

Amisfield

Central Otago's Organic Champions

From a field of over 40 contenders, the NZ Organic Wine Awards have judged Central Otago's Amisfield Vineyard of the Year for 2020. Two of Amisfield's wines also took out trophies for Champion Pinot Noir (Breakneck Reserve 2017) and Champion Riesling (Lowburn Terrace 2019), and gold medals were awarded to their 2019 Sauvignon Blanc, Pinot Gris, Pinot Noir rosé and Dry Riesling. The sort of haul that makes you want to buy some, really. So gone on then.

 15428
 AMISFIELD SAUVIGNON BLANC 2019
 \$24.99

 15405
 AMISFIELD PINOT GRIS 2019
 \$30.99

15419 AMISFIELD PINOT NOIR 2018

g

\$49.99

Value Deals

RAPAURA SPRINGS MARLBOROUGH

17904 SAUVIGNON BLANC 2020

\$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.

LAKE CHALICE MARLBOROUGH

14484 THE FALCON SAUVIGNON BLANC 2019

\$16.99 CASE OF 6 \$15.99 A BOTTLE

Fresh aromas of passionfruit, blackcurrant and grapefruit introduce a crisp palate of gooseberry and ripe citrus tied with subtle green notes, the mouthwatering acidity balanced by bold mineral notes on the finish.

KUMEU VILLAGE KUMEU

18240 PINOT GRIS 2019

\$16.99 CASE OF 12 \$15.99 A BOTTLE

Michael Brajkovich works his magic on the Pinot Gris grape via this offdry offering. Stonefruit, pear and floral characters are accompanied by a nicely weighted textural presence. Brilliantly priced.

DEVIL'S STAIRCASE CENTRAL OTAGO

14771 PINOT GRIS 2019

\$19.99

The aromatic little brother of Central Otago's Rockburn Pinot Gris, this offers an inviting bouquet of nashi pear with notes of ginger and lemon zest on a succulent palate of lush fruit, honey and spice.

MATAWHERO GISBORNE

13994 SINGLE VINEYARD CHARDONNAY 2019

\$20.99 CASE OF 6 \$19.99 A BOTTLE

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

CRAGGY RANGE HAWKES BAY

11222 KIDNAPPER'S VINEYARD CHARDONNAY 2019

\$24.99 CASE OF 12 \$23.99 A BOTTLE

The fruit from the cool but sunny Kidnapper's Vineyard in Te Awanga delivers intense Chardonnay flavours in a precise, fresh, mineral-tinged palate with ripe citrus characters and subtle oak highlights.

TOSTI ITALY

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.

SAINT-MEYLAND FRANCE 43010 MÉTHODE TRADITIONNELLE

\$17.99 CASE OF 6 \$16.99 A BOTTLE

Using the same method of production as the champagne houses, this French méthode is all class, the rich, yeasty toastiness declaring its irresistibly authentic credentials.

MR MICK CLARE VALLEY 23401 ROSÉ 2019

\$13.99

From Tim Adams Wines, one of Clare Valley's leading producers. Fruitforward and friendly, this smart rosé is popping with raspberry and strawberry notes overlaid with hints of lychee and white peach.

THE NED MARLBOROUGH 12246 PINOT ROSÉ 2020

\$17.99

A classic bouquet of summer berries and cream with a dash of spice. The vibrant palate is dominated by a mouthful of ripe, soft berryfruit flavours enhanced by a creamy texture and a bright, vivacious finish.

WAIPARA HILLS WAIPARA VALLEY 19372 PINOT NOIR 2018

\$14.99

A succulent, early-drinking blend of sweet red fruits. Dark cherry and red currant characters are enhanced by subtle spice and cocoa notes, complemented by an appealing earthiness and a silky mouthfeel.

PASK INSTINCT MARLBOROUGH 13869 VINE VELVET PINOT NOIR 2018

\$16.99 CASE OF 6 \$15.99 A BOTTLE

Marlborough Pinot Noir from an exceptional sourcing pedigree, with the soft, sweet summer fruit balanced by grainy tannins, lovely silky lines of flavour leaping to a bright, bounding finish. Over-delivers.

Value Deals

\$25.99 CASE OF 6 \$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 2019
\$27.99 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.

DE BORTOLI SOUTH EASTERN AUSTRALIA
20944 DEEN CABERNET SAUVIGNON 2017
\$13.99

A tribute to the trail-blazing Deen De Bortoli. 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.

PAUL MAS SOUTH OF FRANCE
49957 LA FORGE CABERNET SAUVIGNON 2018
\$16.99 CASE OF 6 \$15.99 A BOTTLE

From one of four family estates covering 100 ha on the hills bordering the Hérault Valley in Languedoc. A bright, easy-drinking wine full of red and black fruits on the nose and smooth on the palate. Great value.

BABICH HAWKES BAY

10658 MERLOT CABERNET SAUVIGNON 2018

\$16.99 CASE OF 6 \$15.99 A BOTTLE

Excellent early-drinking Hawkes Bay red blend, the ripe and juicy Merlot fruit augmented with structure from the Cabernet Sauvignon and a burst of colour and fruit courtesy of a touch of Malbec.

CHÂTEAU HAUT PINGAT BORDEAUX 49150 BORDEAUX 2016

\$17.99 CASE OF 6 \$16.99 A BOTTLE

An attractive, easy-drinking Bordeaux that's ready for some informal consumption. Spicy and rounded with fine tannins, juicy acidity and plenty of blackcurrant fruitiness. Excellent value.

ESK VALLEY GIMBLETT GRAVELS

12813 MERLOT CABERNET MALBEC 2018

\$17.99

A superbly-priced red blend from pioneering Hawkes Bay winery Esk Valley and winemaker Gordon Russell. Ripe, succulent and generously flavoured, it makes good use of its lovely Gimblett Gravels fruit.

CRAGGY RANGE GIMBLETT GRAVELS
11212 TE KAHU MERLOT CABERNETS MALBEC 2018

\$25.99 CASE OF 12 \$24.99 A BOTTLE

Superb single vineyard red blend. Notes of cassis, plum, rosemary and cedar entice as the rich Gimblett Gravels fruit warms the palate with youthful, finely-textured tannins that surge to a long, dry finish.

VILLA MARIA HAWKES BAY
19715 PRIVATE BIN ORGANIC MERLOT 2019
\$13.99

A smartly priced BioGro certified offering, the soft, generous palate of sweet fruit combining with subtle spice and silky tannins to make this an excellent food wine. The fruit is off VM's Joseph Soler vineyard.

DE BORTOLI DB VICTORIA
20923 FAMILY SELECTION SHIRAZ 2018
\$9.99

A plush Aussie Shiraz that gets the taste buds glowing. Packed with spicy plum flavours, the bright notes of pepper and nutmeg woven into a bed of silky textures and supple tannins. Long, rich, full-bodied.

GRANT BURGE BAROSSA VALLEY 23860 BAROSSA INK SHIRAZ 2017

\$16.99 CASE OF 6 \$15.99 A BOTTLE

A deeply vivid purple-red in colour, the palate delivering tremendous density. Characters of plum, raspberry and dark cherry are nuanced with chocolate, coffee and spice notes. Rich, and sensually full-bodied.

TRINITY HILL HAWKES BAY 19286 SYRAH 2019

\$18.99 CASE OF 6 \$17.99 A BOTTLE

A blend of Gimblett Gravels and Bridge Pa Triangle fruit, this is a good value Syrah, the spicy dark fruit characters embellished by a supple tannin structure and floral notes instilled from the touch of Viognier.

Legacy

The curtain closes on Vidal's Legacy and Soler wines

115 years. That's how long Vidal has been in operation, making it one of our true pioneering icons. Barcelona-born Anthony Vidal arrived in New Zealand in 1888 with just an apple and a penny in his pocket, where he joined his uncle, Joseph Soler, and learnt the art of winemaking. In 1905, Anthony found Hawkes Bay and established his iconic winery.

For the last 15-20 years, the creation of the Vidal wines has been under the stewardship of the impressive Hugh Crighton. The winery was a founding member of the Living Wine group, is a member of Sustainable Winegrowing New Zealand and BioGro certified. Their Legacy and Soler wines have garnered impressive scores from Robert Parker's Wine Advocate. Sadly, recent events have rendered the production of these wines unsustainable, and further vintages will not be made. This is, then, your one and only chance to grab some of these New Zealand legends at what are astonishingly low prices, given their status.

VIDAL

PARTONNAY 2018

\$32.99 NORMALLY \$59.99

The flagship Legacy wines are produced in limited quantities and only from outstanding vintages. Selected low-yielding vines produce fruit with superb concentration. An absolute steal at this price, the Legacy Chardonnay delivers sublime complexity and balance, with citrus notes, roasted nuts and fragrant flinty aromatics combining on a plump, intricate, textural palate. An elegant, lingering wine that will respond beautifully to careful cellaring.

VIDAL SOLER 91/100
WINE ADVOCATE

19415 CHARDONNAY 2018

\$23.99 NORMALLY \$36.99

The Kokako vineyard is situated on an old river

The Kokako vineyard is situated on an old river bed of Omahu Gravel soil topped with silt. Notes of citrus, stonefruit, spice, vanilla and toasted hazelnut permeate the vibrant and elaborate palate. This will continue to age gracefully over time. Stunning price.

VIDAL SOLER 91/100
WINE ADVOCATE

19483 CABERNET SAUVIGNON 2018

\$23.99 NORMALLY \$39.99

Exclusively Cabernet Sauvignon, this is a fragrant wine with classic aromas of blackcurrant, graphite and savoury oak. Dark fruit flavours, French oak and a suggestion of dried herbs blend seamlessly on a finely textured palate. Long. Elegant. Ageworthy.

Famous

Martinborough's superb single vineyard Pinot Noir wines

Despite being home to only a small percentage of what's made in New Zealand, Martinborough's reputation for top-quality Pinot Noir has caught the attention of the Australians, with the Barossa Valley's esteemed Torbreck purchasing Escarpment. The sale saw Larry McKenna, often referred to as the godfather of Kiwi Pinot Noir, retained as the winemaker. Larry's 2013 Kupe Pinot Noir was the only Australasian Wine in *Wine Spectator's* Top 10 wines of 2015. The 2016 vintage of the same wine was the highest-scoring wine from Robert Parker's *The Wine Advocate*.

The old vine age in Martinborough is one of the keys to these exceptional wines and their impressive complexity. October signals the release of this year's Single Vineyard collection from Escarpment, all from the excellent 2018 vintage. The flagship Kupe Pinot Noir was awarded 95/100 by Bob Campbell, Kiwa 93/100 and Te Rehua 92/100. It's always a treat to try Escarpment's new releases, with the Kiwa's enchanting perfume and florals particularly captivating. Alongside them, we feature a selection of top Single Vineyard wines from the rest of Martinborough, all from the excellent 2018 vintage. The region's tiny production can be overlooked due to the noise from down south, but it shouldn't be. Take a moment – you'll be pleased you did.

ESCARPMENT 10286 TE REHUA PINOT NOIR 2018 \$79.99

From the Barton Vineyard's 25-year-old vines, grown on the deep alluvial gravels the Martinborough Terraces are renowned for. Hand harvested, fermented using indigenous yeasts in traditional wooden cuves, matured in French barriques for 18 months and bottled without filtration. Soft and textural in the mouth, evocative of its terroir, with rich black cherry and plum characters on the palate. This will continue to develop for up to 10 years.

ESCARPMENT

NGA WAKA 15813 LEASE BLOCK PINOT NOIR 2018

\$37.99

CASE OF 6 \$36.99 A BOTTLE

Single vineyard, unfined, unfiltered and matured for twelve months in French Oak. The vineyard turns out exceptional fruit. With no shortage of depth, richness, complexity and textural presence, this will reward five or more years of cellaring.

TE KAIRANGA 19956 JOHN MARTIN PINOT NOIR 2018

\$42.99

CASE OF 6 \$41.99 A BOTTLE

The John Martin Pinot Noir is crafted from Te Kairanga's best vineyard parcels. Intense, spicy aromas augment the rich, dark fruit on the palate. Soft, silky tannins and a supple texture round things out on the way to a lingering finish.

PALLISER ESTATE WHAREKAUHAU DINIOT NOID 2011

PINOT NOIR 2018

\$79.99

CASE OF 6 \$78.99 A BOTTLE

Superbly concentrated fruit, sumptuous cherry flavours and finely drawn tannins. Floral and herbal notes evoking cherry, rose, violet and thyme deliver a fragrant aromatic presence to complete a wine replete with style and poise.

The Roaring Twenties, that famous period of The Prohibition, bootlegging and speakeasies, found Piper-Heidsieck at the epicentre. The champagne house has uncovered records from the 1867 to 1906 period revealing that they were, at the time, shipping several hundreds of thousands of bottles of champagne to the United States. Archival images show bootleggers unloading Piper-Heidsieck cases in the Port of Saint-Pierre and Miquelon, located near the southern shores of Canadian island, Newfoundland.

These cases had made the journey from Reims, and it was at this French port that wooden transport cases were broken and bottles transferred to jute bags filled with salt for their journey into the US. This made the disposal of bottles in the sea much easier when they were intercepted by police. Once the salt had dissolved, and the coast was clear, the bottles and jute bags floated back to the surface for bootleggers to collect and continue on their way. Boats were equipped with aircraft engines so that they could outpace the Coast Guard, and the missions were carried out with military precision. Speed boats could take between 300 and 400 cases, and men required five minutes to unload the boat. Upon arrival in the United States, bottles were once again placed in wooden cases and sent on their way to private clubs and underground speakeasies.

To commemorate the 100-year anniversary of all this audacious behaviour, Piper-Heidsieck has launched an international limited-edition bottle and gift box containing their signature Cuvée Brut, complete with the 1920s label and bearing the moniker *Piper Brut*, as it was known at the time.

PIPER-HEIDSIECK

48142

PROHIBITION EDITION PIPER BRUT \$54.99

The oldest of the three Heidsieck champagne houses, Piper-Heidsieck has established itself as one of the most consistent and reliable of the champagne brands. Drinking superbly, it is one of the best-priced for this level of quality. Plenty of exuberant charm accompanies rich, fresh flavours of pear and apple, subtle hints of almond and hazelnut, a touch of citrus. 50% Pinot Noir, 30% Meunier, 20% Chardonnay, with 25% reserve wines and a dosage of 9g/L

newreleases

CLOUDY BAY MARLBOROUGH

16757 SAUVIGNON BLANC 2020

Cloudy Bay's flagship variety, the 2020 Sauvignon Blanc is a vibrant glassful of intense lime and grapefruit characters with a hint of passionfruit. Fresh, balanced, this is classic Cloudy Bay from an excellent vintage.

CHURCH ROAD HAWKES BAY 15074 CHARDONNAY 2019

\$17.99 CASE OF 6 \$16.99 A BOTTLE

Historic winery with roots that run more than a century deep. The entry level Chardonnay is a complex, multilayered wine with subtle citrus, mineral, melon, fig and hazelnut notes overlaid with a mealy complexity.

11111111111111111111111111111111111111

2ND RELEASE OF A NEW ICO Te MATA ALMA

TE MATA HAWKES BAY

11112 THE ITALIAN MV

\$49.99

19381 ALMA PINOT NOIR 2019

\$57.99 CASE OF 6 \$56.99 A BOTTLE

TERRA SANCTA CENTRAL OTAGO

Three Italian varietals, Dolcetto, Barbera and Lagrein blended from four different vintages. A light touch, with

aromatic notes of cherry, liquorice, spice and vanilla,

......

rich, velvety tannins and a sensual earthy quality.

A dark, brooding, seriously concentrated Pinot Noir with notes of cherry, prune and sandalwood. Displays a delightful spicy opulence to augment the savoury edge. Boldly structured with a lingering finish.

MAN O' WAR WAIHEKE/PONUI

12480 EXILED PINOT GRIS 2019

\$26.99

Made exclusively from the St Helena clone sourced from both Waiheke and Ponui Island vineyards. Notes of citrus and ginger finesse the ripe flavours, a vibrant acidity balancing the naturally sweet fruit.

RIPPON CENTRAL OTAGO

17752 MATURE VINE PINOT NOIR 2017

\$59.99

The biodynamic Rippon are a Central Otago benchmark, particularly when it comes to Pinot Noir. Layers of softly silky, mineral-edged fruit flavours are nuanced with herbal notes and fine-grained tannins.

ZEPHYR MARLBOROUGH

19988 MARK I ORGANIC ROSÉ 2019

\$29.99

Ben Glover's cool new organic rosé is an alluring pale salmon in colour with strawberry leaf and persimmon notes on the nose and a vibrant palate of savoury, peachy flavours. Elegant and stylish.

RIPPON

NICOLAS BOIRON RHÔNE 41306 CÔTES DU RHÔNE 2017

\$24.99

The Boiron family have made wine in the Rhône Valley since 1860. Silky and spicy, this is overlaid with delicate aromatic notes and soft tannins. 80% Grenache, with a decent portion of Syrah adding depth and flavour.

GRANT BURGE BAROSSA VALLEY 21389 MIAMBA SHIRAZ 2017

\$20.99 CASE OF 6 \$19.99 A BOTTLE

This single vineyard, big-hearted wine wears its deep purple-tinged heart on its sleeve. Intense aromatics of blueberry and plum are embellished by notes of spice and a touch of oak. Plush, silky and fruit-laden.

......

......

44653 DULUC DE BRANAIRE DUCRU SAINT-JULIEN 2017

\$56.99 CASE OF 6 \$55.99 A BOTTLE

The second wine of high-flying 2nd-Growth Château Branaire-Ducru. Generous fruit, superb concentration, beautifully integrated, well-formed tannins, a fresh and lively palate, exquisite length. Has it all.

Gearing up for the America's Cup

Two America's Cup sponsors ready themselves for some salty excitement

Mumm has for the second time partnered with the America's Cup to be the official champagne. Their involvement adds, besides the all-important funding, a dash of French panache and all those spraying bubbles. Mumm owners Pernod Ricard also boast New Zealand's own Brancott Estate as part of their impressive stable, so during the America's Cup you'll also encounter the authentically Kiwi wines of Brancott Estate, sporting their new sheep-centric labels. While the events of 2020 have bestowed upon us a very different event to the one intended, what won't be changing is the exhilarating yacht racing. Without the supporting tourists present, we're going to have to step up and make a lot of noise on behalf of the rest of the world. Go Kiwis.

BRANCOTT ESTATE

15046

EAST COAST PINOT GRIS 2020 \$12.99

CASE OF 6 \$11.99 A BOTTLE

Globally one of our biggest names, Brancott are utilising their America's Cup sponsor badge as an opportunity to maximise the Kiwi footprint via their rebranded, affordable, smartly-made core range. A nose of peach, nectarine and spice heralds a palate of delicate citrus flavours with a sliver of sweetness and a hint of acidity.

MUMM CHAMPAGNE

46443

GRAND CORDON NV + AMERICA'S CUP DRY BAG

\$64.99

Of course with all that smashing of bubbly bottles on boaty hulls at launch time, it's only natural that a big-name champagne brand is associated with the pinnacle of yacht races. One of the world's biggest-selling champagnes, a nose of citrus, peach and vanilla is enhanced by Mumm's trademark biscuity nuances. With its silky, mouthfilling mousse and lovely fresh, lingering finish, this is something to sip on as you watch our Kiwi crew sail to glory.

BRANCOTT ESTATE

15157 EAST COAST CHARDONNAY 2019 15149 SOUTH ISLAND PINOT NOIR 2018 15152 HAWKES BAY MERLOT 2019 \$12.99 \$12.99 \$12.99

MUMM

46445 GRAND CORDON NV + GIFTBOX
47313 CORDON ROSÉ NV + GIFTBOX

\$54.99 \$64.99

glengarry in the house

Experience our tastings from the comfort of your own home

We have some great online tastings coming up that you can enjoy without leaving home! Join us as we get together to taste our way through some excellent drink options, in sessions conducted by our own in-house experts as well as the winemakers themselves.

LIVE TASTINGS: Week nights at 6:00pm

Held live on Glengarry's Instagram and available afterwards on Glengarry's Facebook, these are FREE. You can check out what's coming up on glengarry.co.nz/tastings and purchase the wines, beers or spirits online to join in and taste along, or you can just listen in and purchase later.

FULL LENGTH TASTINGS: Details on glengarry.co.nz/tastings

These more in-depth tastings are conducted by our in-house experts or by the winemakers themselves. Details will be included explaining how to set up your computer/phone/iPad to join the tasting, which is conducted via Zoom. Price includes your tasting mat, 50ml bottles of wines or 20ml of spirits and a link to join the event.

Check Out Some of Last Month's Tastings

View This Month's Schedule BOOK & PURCHASE YOUR WINE, BEER OR SPIRITS

FIFE

Darnley's

Small batch artisanal Scottish gin

In February 1565 Mary, Queen of Scots, spied Lord Darnley through a courtyard window at Wemyss Castle in Fife. Her view of him was evidently a very favourable one, as the pair would marry less than six months later. Fatefully the fruit of their union would ultimately forge a United Kingdom through their son James, King of England, Scotland and Ireland. Produced by Wemyss Distillery, the Darnley's gin pays homage in name to this historic meeting. James took disparate kingdoms and from them tried to build a Britain greater than the sum of its parts. Darnley's in turn make gin intended to meld the best of the distilling traditions of both England and Scotland.

London Dry in style, the Darnley's gins use a more modest number of botanicals than some others, with the aim being balance and for every ingredient used to be detectable and enjoyable. The Elderflower gin utilises six botanicals: juniper, lemon peel, elderflower, coriander seed, orris root and angelica root. As you'd expect from the name it is the elderflower that is both the star of the show and the most unusual botanical used. Sourced from elder trees growing wild in Fife, it adds a floral twist to the nose and is present on the palate without being overpowering. The result is a light, fresh, delicious gin.

Using a slightly more broad range of botanicals, the Darnley's Spiced Gin is a very different beast to its flowery sibling. Juniper, coriander seed and angelica root return and are joined by nutmeg, ginger, cumin, cinnamon, cassia, grains of paradise and cloves. On the nose the juniper is much more present than in the Elderflower, and on the whole is more pungent, with the cinnamon making itself known. The taste is indeed quite spicy, with a particularly long, ginger-laden finish. The Spiced gin lends itself wonderfully to a rich and full-flavoured martini, or for something a little different, try it with ginger beer and a slice of orange. | DL

DARNLEY'S

700MI

92061 ORIGINAL GIN WITH ELDERFLOWER \$54.99 92062 SPICED GIN \$64.99

200ML

92056 ORIGINAL GIN WITH ELDERFLOWER \$21.99 92067 SPICED GIN \$21.99 92064 NAVY STRENGTH EDITION GIN \$23.99 TENNESSEE

Jack Packs!

JACK DANIEL'S TENNESSEE WHISKEY **JUKE BOX** 700ML \$99.00

JACK DANIEL'S TENNESSEE WHISKEY

+ ROCKS GLASSES

700ML \$59.99

WIN A JACK DANIEL'S WHISKEY CART

Premium

Tanqueray 92682 RANGPUR DISTILLED GIN

700ML **\$52.99**

Made with the Rangpur lime, this combines the zestiness of lime with mandarin juiciness. Combine with premium tonic water and a slice of lime for a superb summer drink.

Scapegrace 94129 PREMIUM SMALL BATCH DRY GIN

700ML **\$79.99**

New Zealand's premier gin offers pronounced aromatics, a fine balance and a long finish. Notes of juniper, orange peel and spice on a palate that's crisp, smooth and vibrant.

Belvedere

92884 **VODKA**

700ML **\$59.99**

Handcrafted the way Polish vodka has been for over 600 years, using Dankowskie Gold rye and pure artesian water from Belvedere's own wells, and distilled four times.

Stolen Gold

92330 PREMIUM AGED RUM 700ML **\$42.99**

A versatile rum aged in charred American oak ex-bourbon barrels before being blended by hand. Aromas of butterscotch and cinnamon enhance a smooth palate with a creamy finish.

Glenmorangie 93521 ORIGINAL HIGHLAND SINGLE MALT

700ML **\$69.99**

The original elegant 10-year-old single malt and backbone of the Glenmorangie range. A host of accolades including double gold at the San Francisco World Spirits Competition 2010.

Garrison Bros

93204 SMALL BATCH 2016 TEXAS BOURBON 700ML \$125.00

Hand-made from start to finish, the bottle is polished, the number handwritten and signed with a silver marker. The real small batch deal. Highly-coveted, every vintage unique.

Spirit Bundles

Day of the Dead

EL JIMADOR Tequila Reposado 700ML EAST IMPERIAL Grapefruit Soda 500ML

,265U

FOR \$49.99

Mini Spirit Cabinet

JACK DANIEL'S
Old No.7 Tennessee
Whiskey 200ML
HAYMAN'S
London Dry Gin
200ML
TITO'S
Handmade Vodka

200ML

3 FOR \$59.99

Ready To Drink

LONG WHITE
CRISP Vodka
Lime & Soda

320ML **10-PACK**

\$24.99

SCAPEGRACE
Gin & Soda
with Lime

250ML **4-PACK**

\$17.99

MALIBU
Caribbean Rum
Passionfruit
330ML 4-PACK

\$10.99

JACK DANIEL'S & No Sugar Cola 375ML 10-PACK

\$29.99

Non Alcoholic

LYRE'S
ITALIAN ORANGE
NON-ALCOHOLIC
SPIRIT 700ML

\$44.99

FENTIMANS
PREMIUM INDIAN
TONIC WATER
500ML

\$4.99

EAST IMPERIAL YUZU LEMONADE 500ML

\$6.99

POLAND

U'luvka

The world's most awarded vodka

There is nothing quite so pure about Poland as the custom, based on an ancient code of hospitality, where one is greeted into someone's home with vodka. It was this custom that started the love affair with vodka for the U'Luvka distillers and led to them to visit Poland frequently, seeking out its secrets, origins and lore. During this research, they discovered that the legendary alchemist, Sendivogius, had distilled a magical elixir for the court of King Sigsimund III, and it is from this legend that U'Luvka has been lovingly recreated. With nearly 50 international gold medals, U'Luvka is the most awarded vodka in the world, standing out for its pure, authentic style. Made with the finest Polish rye, wheat and barley, it uses water from a deep, crystalline well for the mash and is distilled three times, ensuring its celebrated power, purity, smoothness and breadth of flavour | AS

U'LUVKA 92196 **VODKA** 700ML \$89.00

Pronounced 'You-Love-Ka' and recognisable by its tear drop-shaped bottle. A blend of 50% Rye, 25% Wheat and 25% Barley creates a balanced vodka that's slightly sweet with an oily mouthfeel. Supported with an array of sweet, savoury and spicy notes, the U'luvka is made to serve in a kulawka, a glass goblet designed without a base, so you won't put it down until it's empty.

Essentials

Finlandia

700ML **\$32.99**

Iconic Finnish vodka made from pure glacial spring water and golden suomi barley, its mash undergoing more than 200 distillation steps to create the distinctively crisp, clean taste.

Bombay Sapphire 92620 LONDON DRY GIN

1LITRE \$49.99

Based on a secret recipe from 1761, Bombay Sapphire is produced by passing the spirit vapour through ten botanicals. Wonderfully balanced, with a crisp yet delicate finish.

Pepe Lopez 92808 PREMIUM SILVER TEQUILA

700ML **\$37.99**

A sparklingly clear Mexican tequila offering a fresh lime and agave taste, this is made from natural spring water and high quality, mature blue agave plants. Double distilled.

Early Times 92414 OLD RESERVE KENTUCKY BOURBON

1LITRE \$41.99

Kentucky bourbon whiskey, all bluegrass and banjos; smooth, with no shortage of caramel and rye flavours and a nod at the barrel that outshines anything else at this price.

Chivas Regal 93280 12 YEAR OLD BLENDED SCOTCH

1 LITRE \$51.99

Chivas Regal deliver one of the world's finest ranges of blended whiskies. Smooth, balanced and generous, the 12-year-old offers opulent notes of honey, vanilla and ripe fruit.

The Glenlivet

93501 FOUNDER'S RESERVE SINGLE MALT

1LITRE \$56.99

A tribute to founder George Smith, the classic flavours of The Glenlivet are bound in a creamy texture, a nose of citrus and sweet orange and a smooth palate of orange, pear and toffee.

Seltzers?

The drink that's storming the world

Let's put alcohol aside to start this tale and commence with the basics. The term comes from the German town, Nieder Seltzer, whose fame is derived from its mineral springs of naturally-carbonated water. These started to be commercially shipped somewhere around the 18th century. Not wanting to be left behind, the Americans created spa towns around their own mineral springs, with the term 'seltzers' becoming a popular reference. The medicinal benefits supposedly associated with these natural waters was one of their key selling points, something that has carried through to the health claims made by alcoholic seltzers.

Naturally sparkling water is one thing – technically, that is of course discovered, not invented; so, the invention of seltzers came about, in fact, in the UK, where carbonated water was fashioned. The next twist involves no alcohol either. It came in the form of the temperance movement which, during the Prohibition, encouraged the evolution of plain old sparkling water into flavoured seltzers.

So, onto hard seltzers, or alcoholic seltzers, or as we are being introduced to in New Zealand, seltzers. In America, this category has carved itself off from the sweet ready-to drink market as being a healthier option with less sugar and less calories. Here starts the confusion, but before we get to that, a definition: 1. A seltzer is a term used for carbonated water, either via a natural source or carbonated. Flavours may be added. 2. An alcoholic seltzer, or hard seltzer, is the above with alcohol added.

From there comes the question, alcohol from where? The two methods of production divide into 1. Alcohol being added, or 2. Ethanol being derived from fermentation and that fermented liquid becoming the base of the product. From this we can derive a number of different types of seltzers: those made by adding different types of alcohol to sparkling water plus flavourings; those made from fermented hops – to provide the alcohol – and combined with sparkling water; those put together from anything else that's fermentable, grapes included.

With this definition in mind, those popular RTDs, Wild X Soda, Part Time Rangers, Pals, etc. are all seltzers. So why all the fuss? Read the media and they sound like the emperor's new clothes. In America, seltzers are a massive market and came along as an alternative to the very sweet ready-to-drink options. In America, on the back of the implied health benefits, the category of hard seltzers has taken off, being lower in calories than the current RTDs. You could say we are already up with the trend in New Zealand; in Glengarry our range of ready-to-drink options includes the likes of Part Time Rangers and Wild X Soda. Though they choose not to put the term on the can, they are in fact seltzers.

What you do need to know is that these are all the same thing: they are alcoholic sodas. They are made differently and have disparate sugar levels and resulting carbs. Don't be fooled into thinking that they must be called a seltzer to be better for you; that's not the case. What is new to NZ are the beer-based ones, two of which we introduce here: Pure Piraña and Club Setter, both with the alcoholic component derived from the fermentation of hops. They are crisp and refreshing, and a welcome addition to the range.

PURE PIRAÑA

RASPBERRY SELTZER 330ML 10-PACK

96617-10 **\$23.99**

CLUB SETTER

TROPICAL SELTZER 330ML 10-PACK

96616-10 **\$26.99**

CLUB SETTER

WATERMELON & STRAWBERRY SELTZER 330ML 10-PACK

96619-10 **\$26.99**

WILDX SODA

VODKA SODA LIME 330ML 10-PACK

\$25.99

SMIRNOFF

PASSIONFRUIT SELTZER 250ML 12-PACK

92863-12 **\$26.99**

Epic

ONFHUNGA

As one would expect from a brewery named Epic, it just makes sense that after much experimentation and months of sampling, Epic would go back to basics and use an 'epic' amount of hops to brew an immensely dank and hazy IPA like the Joose Party. Sourcing only the biggest, juiciest, stickiest Citra, Mosaic and Simcoe hops they could find, then cranking up this hopped-out party with a blend of T90 hop pellets and Cryo hops to give the maximum level of desired aromas and flavours. It's quite like drizzling freshly-squeezed passionfruit, mango and pineapple juice across your tongue. Sitting at a comfortable 5.3% alc/vol, and with super low bitterness and maximum haze, Epic's Joose Party will keep every Hazy-Head happy with being able to sit down and drink a few from the six-pack. Share some with a friend. They will thank you for it. Epic-ly. | KA

JOOSE PARTY HAZY PALE ALE 330ML CAN 6-PACK

\$22.99

96751-6 THUNDER APA CANS 330ML 6-PACK \$21.99 91224-6 PALE ALE

91262-6 MIX SIX

96752-6 BLUE LOW CARB CANS 330ML 6-PACK \$21.99 330ML 6-PACK \$21.99 330ML 6-PACK \$22.99

Craft Beer

SAWMILL PILSNER

330ML 4-PACK \$14.99

Mike Sutherland and Kirsty McKay's popular and smartly crafted brew offers appealing and persistent hoppy aromas to augment the clean, fruity flavours and a crisp, pleasantly bitter palate.

LITTLE CREATURES PALE ALE

330ML 6-PACK \$18.99

Balanced, way fresh, and fully loaded with vibrant hoppy characters and loads of citric/ grapefruit characters, this is designed to seize your palate by the throat and never let go. Too good..

GARAGE PROJECT **TURBINE PALE ALE**

330ML 6-PACK \$21.99

The first New Zealand certified renewable energy product ever. Turbine is brewed with a juicy malt base, balanced bitterness, and citrus and tropical hop characters. A beer engineered to be enjoyed.

DEEP CREEK LOTUS PALE ALE

330ML 6-PACK \$21.99

Subtle pale malt notes produce a clear golden hue and provide a platform for the Cascade, Kohatu and Pacific Jade hops to showcase their floral and citrus characters over subtle honey and brioche malt.

PANHEAD SUPER CHARGER APA

330ML 6-PACK \$22.99

The supercharger is an all-American hop showcase, delivering overwhelming aromas generated by Centennial, Citra and Simcoe hops, departing the taste buds with a bitterness that can be seriously addictive.

partnering with the x factor

12510	INVIVO MARLBOROUGH SAUVIGNON BLANC 2019	\$14.99
12499	INVIVO MARLBOROUGH PINOT GRIS 2019	\$14.99
12518	INVIVO X SJP MARLBOROUGH SAUVIGNON BLANC 2019	\$19.99
12534	INVIVO X SJP SUD DE FRANCE ROSÉ 2019	\$19.99
12519	GRAHAM NORTON'S OWN MARLBOROUGH SAUVIGNON BLANC 2020	\$14.99
12580	GRAHAM NORTON'S OWN PINK BY DESIGN ROSÉ 2018	\$14.99
62590	GRAHAM NORTON'S OWN EXTRA DRY PROSECCO DOC NV	\$14.99
93955	GRAHAM NORTON'S OWN PREMIUM IRISH GIN 700M	L \$56.99
93965	GRAHAM NORTON'S OWN PREMIUM PINK GIN 700M	L \$56.99

