

GLENGARRY

AUTUMN

issue 282 | 2022

WINE | BEER | SPIRITS

ASH

our
foodie
issue

matching our
regional delicacies
& wines

glengarry.co.nz

ORGANIC

BIODYNAMIC

NATURAL

NON-SULPHITE

ORANGE

VEGAN

PÉT-NAT

PINOT GRIS
& RIESLING
STYLES

DRY

MEDIUM-DRY

MEDIUM-SWEET

SWEET

CHARDONNAY
STYLES

LEAN & MINERAL

RICH & TEXTURAL

SOFT & FRUITY

BOLD & OAKY

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 | REMUERA
154 Remuera Rd
524 6666

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

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

WELLINGTON

THORNDON
53 Hutt Rd
473 1637

KELBURN
85 Upland Rd
475 7849

DIDA'S

DIDA'S WINE LOUNGE
54-60 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

We live in a generous land of natural abundance and ingenuity

Technically, it's now Autumn; but who's counting? Summer was frequently (but not always) glorious and over before we want it to be. Or is it? So hard to tell at times, in these shaky isles. Anyway, autumn can be fabulous.

This issue focuses in on two activities dear to our Glengarry hearts: eating and drinking. Our various regions are a treasure trove of unique foodie delights and wining & dining options. Whether it's the myriad doorways to the multicultural wonders in our larger urban areas, or the lavish abundance of nourishment to be found within our regions' soils and the surrounding seas, there is no doubt that we are one fortunate country when it comes to the quality of the food on offer and the rich variety of wines available to accompany them.

These are tricky times for so many of us, not least the food and wine industries. As wineries, restaurants and other outlets struggle with the day-to-day uncertainties of their existence, it pays to remember that there is a whole system of suppliers constructed around them that also feel the pain of the lockdowns, the restrictions on goods and the transportation difficulties. When the meats, and grains, the fruit and vegetables don't get onto the restaurant table, there are tiers of supportive businesses that feel that pain, not to mention those directly involved who keep the cogs ticking over.

Many of us remain inside our individual environments, sampling the joys of meals delivered to our doorsteps and discovering new culinary skills we didn't even know we had. In these different times, it's good to spread the love where and when you can afford to, and to support those trying to stay afloat. It would be only right that they were there down the track when we want them to be. And hey, when, one day, all the lights come back on, you might even go across country and visit some of them. Sample their wares on *their* doorstep.

Aroha Jakicevich

The subtle flavours, weight and texture work well with an antipasto platter or chicken dishes

18240

KUMEU VILLAGE

PINOT GRIS

2020 | **\$16.99**

Kumeu River's Chardonnay maestro, Michael Brajkovich, works his magic on the Pinot Gris grape via this medium-dry offering. Subtle stonefruit, pear and floral characters are accompanied by a nicely weighted textural presence.

Auckland

Auckland's cuisine reflects the rich diversity of its inhabitants

Auckland's food scene captures the vibrancy of the many cultures that make up the city. Blessed with an abundance of local produce, Auckland is home to many creators of top-class cuisine. From epic Chinese cuisine (check out Mr Hao on Dominion Rd) to Japanese hailing directly from the top echelon of Tokyo (Cocoro is a must) to the variety of Italian, Greek, Mexican and Pacific flair encountered in abundance, you'll find it in Auckland. The wines to match are just as wide ranging. Many of the top Auckland restaurants are, at the time of writing, offering take out. If you're over the food prep, order in and try some top Auckland restaurant meals matched with these great wines. Check out www.Meez.co.nz – they deliver direct to your door.

COCORO

12482 | **MAN O' WAR PINQUE ROSÉ**
2021 | **\$25.99** | **CASE/6 \$24.99/BOTTLE**

Man O' War's elegant and delicate aromas and flavours match well with Provençal-styled dishes; think olives, eggplant, tomatoes, whether that's in a salad or on a pizza.

16607 | **BATCH THOMAS CHARDONNAY**
2018 | **\$39.99**

Generous notes of toasty oak, grapefruit and stonefruit on a palate that is fresh, crisp, and textural. Try this with roast chicken, spiced calamari or stir-fried tofu with peanuts.

19635 | **VILLA MARIA IHUMĀTAO CHARDONNAY**
2020 | **\$39.99**

Nutty stonefruit aromatic notes are followed by delicate butterscotch characters and a hint of chalky minerality. The complexity and richness will see it stand up to a bit of spice as well as being delightful with rich, oily fish.

Nelson

Boutique and handcrafted is where it's at in sunny Nelson

Nelson is all about the artisan producers; whether it's wine, food or craft-oriented endeavours, it's all on offer. The food options range from outstanding local cheeseries to sensational seafood. If you've not tried The Smokehouse on the Māpua Wharf, you might want to add it to your to-do list. Top tips: there's a small seafood stall at the wharf where the boats come in that's well worth checking out; The Nelson Market on Saturdays and Motueka Sunday Market are an integral part of the local landscape. The locally-grown Golden Hills walnuts from Waimea West, are amazing, as are the local fruit and vegetables, often sold from the local gate. During summer, you can pick your own berries. As with the food, the Nelson wines are artisanal and original.

MAPUA SMOKEHOUSE

15063 | **GREENHOUGH ROAD BLOCK CHARDONNAY 2020** | **\$22.99**

Elegant, fruit-forward. Ripe nectarine & hazelnut characters are offset by a lively freshness and a balancing minerality. Try it with smoked chicken in a salad with Nelson walnuts.

15490 | **NEUDORF TIRITIRI CHARDONNAY 2019** | **\$26.99** | **CASE/12 \$25.99/BOTTLE**

With its silky palate of white peach, the focused minerality and fresh acidity, this is one to be gently chilled and enjoyed with anything that takes you back to the beach in summer.

14259 | **RIMU GROVE BRONTE PINOT NOIR 2019** | **\$27.99** | **CASE/12 \$25.99/BOTTLE**

A fragrant and delicate expression of Nelson Pinot Noir, its subtle hints of earth and spice enhanced by a silky texture. Superb pairing with smoked fish dishes or mushrooms.

A versatile food wine that will pair beautifully with a pork and Nelson plum tray bake roast

11591

MIDDLE-EARTH PINOT MEUNIER ROSÉ
2021 | **\$20.99**

CASE/6 \$19.99/BOTTLE

A dry and vibrant style, with pomegranate & melon characters enriched with spicy notes, the wine held in balance by the fresh acidity. Sitting comfortably in New Zealand's top tier of rosés, this will match beautifully with a wide range of foods.

No.1 FAMILY ESTATE

Marlborough

Home to a lavish cornucopia of edible delights

Our superstar Sauvignon Blanc region is geographically diverse, with Marlborough's food generating as much variety as its wines. Boasting wide valleys, steep mountains and the Pacific ocean off its rugged coastline, Marlborough is overflowing with gastronomic and vinous delights. The local food is sumptuous, from the paua fritters, fresh fish, the local river salmon and crayfish to the platters of local stonefruits, cheeses, locally-grown nuts and cured meats from the surrounding mountain ranges. At its heart, the cuisine that stands out is the seafood, with all participants enhanced superbly by the outstanding wines produced from Marlborough's unique terroir.

14748 | **ZEPHYR ORGANIC SAUVIGNON BLANC**
2021 | **\$22.99** | **CASE/6 \$21.99/BOTTLE**

A delicious mouthful of lemongrass, rock melon, lime & currant, the taut structural savouriness delivering a lovely purity. This has crayfish written all over it, the fresh and vibrant acidity matching perfectly with the succulent richness of the crayfish.

13463 | **JULES TAYLOR PINOT GRIS**
2021 | **\$22.99** | **CASE/6 \$21.99/BOTTLE**

A deliciously textural Pinot Gris from the inimitable Ms Taylor. Delicate floral notes enhance the apricot and nectarine flavours. This would be outstanding with a smoked fish pie, packed with local vegetables and served with a fresh green salad.

13124 | **LOVEBLOCK BONE DRY RIESLING**
2020 | **\$23.99** | **CASE/6 \$21.99/BOTTLE**

A warm, restrained palate with lemon/lime notes. With its hints of spice & honey, dry nature and crisp acidity, this will appeal to Riesling aficionados. The oily nature and bone dry style make this an ideal match to freshly-caught salmon.

12167 | **No.1 FAMILY ESTATE CUVÉE No.1**
NV | **\$34.99** | **CASE/6 \$33.99/BOTTLE**

The mainstay of their sparkling range, the le Brun family's No.1 delivers citrus-edged richness on a toasty and weighty palate. The perfect pairing would be a platter of local produce, served up in the estate's garden alongside the vineyard.

WAIPARA

We recommend gnocci filled with goat's cheese and porcini. A saffron butter sauce, the richer the better. Diet starts tomorrow

10348

SAVING GRACE SAUVIGNON BLANC 2018 | \$21.99

CASE/6 \$20.99/BOTTLE

A savoury nose sets this wine apart. Dried herbs and mineral characters open to layers of texture and density. This is a unique and textural Sauvignon Blanc that deserves to be accompanied by a dish with similar complexity.

NORTH CANTERBURY

Try a local chicken (Canter Valley is from here) roasted with nectarines & peaches, finished with hazelnuts

14705

BLACK ESTATE HOME YOUNG VINES CHARDONNAY 2021 | \$38.99

Certified organic vines from the one-hectare vineyard in front of the winery restaurant. A vibrant, punchy, lush, fruity Chardonnay offering an array of nectarine and peach notes. Fabulous food wine.

Canterbury

In Canterbury you'll find a taste for all things natural

Things are somewhat wild and uncontrived down Canterbury way. If you had to nominate a region as the Kiwi wine capital of all things natural, it would be here. The region's food seems to follow a similar thread. Canterbury is home to some of the most aromatic truffles in New Zealand. The fresh porcini mushrooms are as thick as steaks, and that's just the beginning. The independent streak found in Canterbury's inhabitants manifests in its butcheries, bakeries, delis and greengrocers. The focus of the cuisine in the region is on local and involving as few food miles as possible, an ethos we wholeheartedly agree with.

13817 | GREYSTONE
ORGANIC CHARDONNAY
2019 | \$44.99

Brioche, cashew, lime, grapefruit. The wine's rich and expansive palate will see it match superbly with a creamy pasta dish adorned with brioche croutons and a tart, firm cheese.

15054 | PYRAMID VALLEY PINOT NOIR
2019 | \$46.99

Spicy cherry & thyme notes. A soft, silky texture and fine tannins, bright red fruits and crunchy acidity. A match made in heaven with a risotto of locally-grown mushrooms.

The silky, red-fruited nature of this makes it perfect with a grilled vegetable tart and a slice of warm sourdough

14342

MADAM SASS
PINOT NOIR
2020 | **\$22.99**

CASE/6 \$21.99/BOTTLE

A great-drinking Pinot Noir, this is 100% Bendigo fruit off a gold medal vineyard. Vibrant colour, structure and flavour, with fragrant blackberry and sweet dark cherry characters, silky tannins & notes of spice.

Central Otago

A landscape of extremes that delivers superb food & wine combos

In Central Otago, many of what are now our most iconic wineries are on land that was once a sheep station. Judging by the number of sheep that seem to wander on by, you'd think that many of them are managing both vine and animal. Some do. No surprise, then, that one of the most perfect food and wine matches down south involves New Zealand lamb and Pinot Noir. Add in a sauce of Central Otago cherries and a dash of local thyme, and it's hard to see how you could go wrong. The other local cuisine that matches well with these wines is, of course, rabbit. The bacon and rabbit pie combo is close to perfection. And just think; when you eat the rabbit, the rabbit doesn't eat the grapes.

14672 | **MUD HOUSE PINOT NOIR**
2020 | **\$21.99** | **CASE/6 \$20.99/BOTTLE**

Cherry & bramble flavours, herbaceous hints, gentle spice. Local lamb all the way with this, slow roasted for an extended period, with a bright cherry sauce.

10119 | **AKARUA ROSÉ BRUT**
NV | **\$37.99** | **CASE/6 \$36.99/BOTTLE**

A beautifully fresh, benchmark sparkling rosé, its acidity gives this the ability to match a main course. Or, try it with a starter of cured wild venison.

15975 | **ROCKBURN PINOT NOIR**
2020 | **\$42.99** | **CASE/6 \$41.99/BOTTLE**

An expressive nose & deeply-fruited palate offering vibrant notes of succulent cherry, rich mocha and silky tannins. Fave match: rabbit & bacon pies. Pastry should be full, fat and flaky (more than one needed).

Treat Yourself

Whether it's an Easter treat, or just time to tell yourself you're fabulous, get into one of these

Rioja is where it all began for Spanish wine. Here, Garnacha and Tempranillo hold court

89818

FINCA NUEVA RESERVA RIOJA

2014 | **\$30.99**

CASE/6 \$28.99/BOTTLE

Finca Nueva is the sibling of Rioja's legendary Allende winery. Crafted from premium Tempranillo grapes, the Reserva is the jewel in the Finca Nueva crown. Balanced and aromatic, the soft, vanillan-edged cherry and plum characters are encased in a lush, velvety mouthfeel.

RIOJA

ARGENTINA

A stunning winery at the forefront of a modern approach to Argentinian winemaking

90650

ZUCCARDI Q MALBEC

2019 | **\$32.99**

CASE/6 \$30.99/BOTTLE

Fruit from premium terroir in Mendoza's Valle de Uco. The wine is wonderfully pure and balanced. Violet notes, vibrant fruit, dark cherry and chocolate, a chalky nature to the tannins and a very open structure consistent with Zuccardi's extensive use of concrete tanks.

Organic & biodynamic Oratoire St Martin is considered the best site in Cru-elevated Cairanne

49382

LES P'TITS GARS CÔTES DU RHÔNE

2020 | **\$37.99**

CASE/6 \$35.99/BOTTLE

A blend of Grenache and Syrah aged for eight months in vats before bottling without fining or filtration. In the mouth and on the nose, notes of red fruit, blackcurrant and raspberries become increasingly complex, nuanced with spice & peppery notes. Enjoy this in its youth.

RHÔNE VALLEY

93

RIOJA

Made by one of Spain's finest winemakers, the Allende wines continue to receive stunning reviews

87803

ALLENDE RIOJA

2014 | **\$42.99**

CASE/6 \$40.99/BOTTLE

Blackberry, blueberry and wild forest fruit flavours are overlaid with elegant cedar notes from the barrel aging. A lively wine, with wonderful freshness, notes of toast and spice, a lingering finish and great aging potential.

Treat Yourself

Whether it's an Easter treat, or just time to tell yourself you're fabulous, get into one of these

Syrah & Hawkes Bay have a mutual love affair going on. It's captured in this bottle

14778

BROOKFIELDS HILLSIDE SYRAH

2019 | **\$47.99**

CASE/6 \$45.99/BOTTLE

A superb Hawkes Bay hillside site provides maximum sun exposure and minimum water retention. Combine that with one of our best winemakers to get sweet, spicy, intensely flavoured fruit, and languid notes of liquorice and pepper with a warming toasty note.

HAWKES BAY

95

RHÔNE VALLEY

Making their wines since 1344, Mont-Redon are consummate producers of Châteauneuf-du-Pape

41399

CHÂTEAU MONT-REDON CHATEAUNEUF-DU-PAPE ROUGE

2018 | **\$62.99**

CASE/12 \$60.99/BOTTLE

A definitive Châteauneuf-du-Pape blend, the fragrant nose of cherry and raspberry embellished by peppery notes and toasty oak. Seamless plum, berry, chocolate and spice flavours are wrapped around supple tannins.

Certified HVE-3, France's highest level, for its sustainable winegrowing practices

48390

ANDRÉ JACQUART VERTUS EXPERIENCE BLANC DE BLANCS 1er CRU CHAMPAGNE

NV | **\$77.99**

CASE/6 \$75.99/BOTTLE

Chardonnay specialists. The latest generation made key changes, extending aging, undertaking oak fermentation and employing a lower dosage of 3-4g/L. Pure and precise, this refined cuvée works beautifully as an aperitif.

CHAMPAGNE

93

BORDEAUX

A lighter, earlier-drinking style of Pomerol, that'll match well with a variety of meat or pasta dishes

49365

CHÂTEAU PINCE POMEROL

2018 | **\$120.99**

CASE/6 \$118.99/BOTTLE

From a grand château in the Bordeaux appellation of Pomerol, this is one of their better vintages. Aromatic notes of florals & red berries. An earthy, medium-bodied palate of sweet, ripe red fruits with fine acidity and an elegant finish.

TRY SOMETHING NEW | Grenache

Referred to as Garnacha in Spain, Grenache is a true Mediterranean grape, loving hot, dry conditions and lending itself to many Rioja blends, along with the famed rosés of Provence. It is also a component in the popular Grenache, Syrah, Mourvèdre blends, where it contributes vital body and fruitiness. Grenache's medium weight and spicy flavours make it an ideal partner for a variety of foods.

Matches beautifully with slow-cooked casseroles, stews & Bolognese dishes

23113

PETER LEHMANN THE BAROSSAN GRENACHE

2017 | **\$19.99**

A fragrant Grenache offering aromatic notes of raspberry, cherry and peppery spice. Medium-bodied in style, with juicy berry flavours and soft tannins, some exotic touches of pomegranate and rose.

Light-bodied, highly aromatic. Pair with duck or mushroom risotto

29853

YALUMBA BAROSSA BUSH VINE GRENACHE

2020 | **\$21.99**

Bright aromas of raspberry, pomegranate and violet display an attractive savoury quality. The medium-bodied palate is elegant and flavour-some, the juicy fruit morphing into a long, velvety finish.

This small winery has one of the most exciting portfolios in Australia

22171

KAESLER STONEHORSE GRENACHE

2017 | **\$24.99**

Vibrant fruits of the forest and hints of cassis. Blue and black fruits, with fresh violet florals on the nose. Savoury nuances and spice accompany the fleshy fruit characters. Fine tannins, balanced acidity.

Zingy flavours, delicious drinking from one of Australia's top producers

20949

DE BORTOLI WIZARDRY GRENACHE

2019 | **\$29.99**

Fragrant, spicy aromatics of violets and black cherry, hints of chocolate and liquorice, some earthy, smoky notes. Medium-bodied and textural, with supple tannins, this is lovely easy drinking.

GISBORNE

A vibrant nose of soft summer fruits & florals. Finely balanced, fruit-driven, slightly sweet, with a silky texture.

15748

**MATAWHERO
SINGLE VINEYARD
NATURALLY DRY FARMED
PINOT ROSÉ
2021 | \$20.99
CASE/6 \$19.99/BOTTLE**

Matawhero

This iconic slice of New Zealand's winemaking history is fully revitalised and in the best of hands

Gisborne's Matawhero was established in 1968 by the visionary Bill Irwin, who defied the conventional thinking of the time and pioneered the introduction of new varieties and clones to the country. In doing so, he changed the face of Kiwi winemaking. Matawhero these days resides comfortably in the careful hands of Richard and Kirsten Searle. The Searles have revitalised the whole operation, replanting the home vineyard with new clones and new varieties, and upgrading the production facilities. Kirsten Searle puts it thus: 'Like the Irwins, who passed on a heritage of innovation, we strive to produce individual wines that are shining examples of their Gisborne terroir.'

13994 | **MATAWHERO SINGLE VINYARD
NATURALLY DRY FARMED
CHARDONNAY
2020 | \$20.99
CASE/6 \$19.99/BOTTLE**

The Mendoza Chardonnay clone was from the famed Tietjen vineyard in Gisborne's Golden Slopes. Lush aromatics of stonefruit and butter-scotch accompany the rich, weighty palate.

14154 | **MATAWHERO CHURCH HOUSE
CHENIN BLANC
2020 | \$23.99
CASE/6 \$21.99/BOTTLE**

From the Searles' upper-tier Church House range, an enticing bouquet of orange blossom, plum and honeysuckle, lively, lime-accented stonefruit flavours and a fresh, zesty finish.

CHAMPAGNE Drappier

There is much to admire about this innovative family house, not least the brilliant prices of their superb champagnes

Considered the finest boutique producer in Champagne's Côtes des Bar region, Drappier was founded in 1808 and is headed up by Michel Drappier, the seventh generation to run the family business. The eighth generation, Charline, Hugo and Antoine, are immersed in the running of the company and poised to one day take the reins.

Exponents of organic and traditional practices, the Drappiers employ minimal amounts of sulphur and a low dosage approach that bestows a dry and aromatic elegance upon their expressions. There is no shortage of history either, with Drappier's vaulted cellars tracing back to 1152. The pride of the house, the limestone-rich vineyards themselves, were initially established by the Romans 2,000 years ago.

The region's first zero-rated carbon producers, the Drappiers are proactive in pushing the envelope, experimenting with maturing their wine on the ocean floor and developing an exclusive wild yeast sourced from their own estate to use on their wines. They use 90% recycled glass and 75% of their electricity is sourced from solar panels.

FAMILLE DRAPPIER

43568 | **DRAPPIER ROSÉ DE SAIGNÉE**
BRUT NV | **\$69.99**

Dry in style, the Drappier rosé is exquisitely fresh with bold, expressive flavours. Drappier are one of the few houses producing rosé by the saignée method.

43418 | **DRAPPIER MILLÉSIME EXCEPTION**
2015 | **\$94.99**

Drappier's vintage champagne is superb. A rich nose of citrus and hazelnut. Vanillin notes from the Chardonnay fruit, the vibrant Pinot Noir bringing red fruits & violets.

The elegantly dry
Drappier champagnes
are exquisitely made
& brilliant value

43565

CHAMPAGNE
DRAPPIER
CARTE D'OR
BRUT
NV | **\$56.99**

Made entirely with juices from the first pressing, with Pinot Noir grapes contributing more than 75%. Unfiltered and with a reduced dosage, this brilliant champagne is imbued with elegance and authenticity.

CLAYVIN VINEYARD

Giesen ORGANIC

Three German brothers find Marlborough's cool-climate conditions too good to go past

Very much a family-owned operation, Giesen Wines is managed by the three brothers Giesen: Theo, Alex and Marcel. Arriving from Germany in 1979 and planting their first grapes in 1981, they now own 13 vineyards, of which a growing number are certified organic.

The brothers are committed to environmentally sustainable wine production and consider themselves guardians of the land for future generations, a philosophy that defines their ongoing approach to the business. The winery is maintained to optimum technological levels, and its selection of oak includes the impressive 1,000-litre German Fuder barrels.

Chief Winemaker is Duncan Shouler, who was, for a time, a member of the Glengarry retail family! Duncan completed a Masters in Winemaking and worked a variety of New Zealand, Bordeaux and Californian wineries before settling at Giesen. Duncan: 'We have an amazing depth of talent across the entire Giesen winemaking and production teams. Being a family-owned business we're close-knit, and everyone from our long-term growers to our viticultural and past and current winemaking team have had a hand in the outstanding quality of our wines.'

MARLBOROUGH

Investment in organically certified vineyards has delivered a rich intensity to Giesen's premium fruit

17855

GIESEN
ORGANIC
SAUVIGNON BLANC
2021 | **\$16.99**

Rich aromas of passionfruit, guava, grapefruit, lemon and elderflower. The palate offers bright tropical fruit characters with subtle notes of lemon and lime. A generous, flavoursome wine with bright acidity giving a nice boost to the long finish.

Delicious fruit intensity, delivering silky dark black fruits enhanced with spice & liquorice

17857

GIESEN
ORGANIC
PINOT NOIR
2019 | **\$36.99**

Everything from vine tending to fruit sorting is done by hand. Lush, succulent cherry and wild berry fruit characters with notes of liquorice and spice. A delicious intensity and a smooth, silky textural quality. Finishes long and elegant.

AUTUMN | Sparkling

Fans of Perelada's fine cavas have included the Spanish royal house & artist Salvador Dali

88132

**PERELADA
BLUE FESTIVAL
BRUT RESERVA CAVA**
NV | **\$13.99**

A reserve cava made from Spanish Xarel-lo, Macabeo and Parellada grapes, this offers amazing value considering the extended aging process it underwent before disgorgement. An exercise in control and balance, the Blue Festival is round, rich and mouthfilling.

SPAIN

HAWKES BAY

This elegantly dry sparkling wine is the ideal aperitif with its crisp, zesty poise

15263

**ALPHA-DOMUS
CUMULUS**
MÉTHODE TRADITIONNELLE
NV | **\$24.99**

A zero dosage (no added sweetener), blanc de blancs (100% Chardonnay) with an elegantly fresh, creamy, citrus-edged palate and aromatic notes of biscuit and brioche. Deliciously crisp and dry.

Cloudy Bay's impeccable scorecard is reflected in this benchmark Kiwi sparkling wine

12122

**CLOUDY BAY
PELORUS**
NV | **\$32.99**

Dazzlingly clean and bright, the Pelorus is dusted with florals, the pure fruit echoing with toasty touches from a bed of creamy richness. Here, elegance meets complexity in a sophisticated blend of Chardonnay and Pinot Noir.

MARLBOROUGH

93

MARLBOROUGH

Rich, creamy & refined, this brilliant methode displays a champagne level of commitment

15470

**NAUTILUS
CUVÉE MARLBOROUGH**
MÉTHODE TRADITIONNELLE
NV | **\$32.99**

A deliciously nutty bouquet shows the richness of the 70% Pinot Noir, 30% Chardonnay blend and the benefits of the three years' aging prior to disgorgement. Elegant fruit flavours with biscuity, toasty notes and crisp acidity.

AUTUMN | Whites

This gold medalling wine pairs beautifully with fresh seafood or creamy pasta dishes

12181

**DASHWOOD
SAUVIGNON BLANC**
2021 | **\$15.99**

The Dashwood is one of our most successful Sauvignons; the fruit is from Marlborough's Wairoa and Awatere Valleys. Bright and concentrated, with layers of green tropical and citrus fruits driven through the long finish by crisp acidity.

MARLBOROUGH

This is sourced from the original site of Marlborough's first ever Sauvignon Blanc wines

15161

**BRANCOTT
ESTATE
O CHARDONNAY**
2019 | **\$20.99**

A smartly executed tribute to Montana's original Kiwi classic, the Letter Series. Rich stonefruit and citrus characters combine with toasty, mealy nuances, a creamy, nutty mouthfeel and a lingering textural finish. Delicious.

This champion winery produces hallmark wines from its organically-certified vineyards

17119

**PEREGRINE
SADDLEBACK
PINOT GRIS**
2020 | **\$21.99**

Stablemate of the high-flying Peregrine, and at the drier end of the spectrum, with fresh acidity and a subtlety to the flavours. Citrus and ginger aromatics complement the mineral-edged notes of pear and stonefruit.

CENTRAL OTAGO

HAWKES BAY

Kumeu River go to Hawkes Bay and add some heat to their cool-climate portfolio

14727

**KUMEU RIVER
RAYS ROAD
CHARDONNAY**
2020 | **\$39.99**

Rays Road is Kumeu River's vineyard site in Hawkes Bay. Their new clonal plantings of Chardonnay have added richness to the fresh limestone vibrancy of the existing vines. Florals & citrus, vibrant acidity and a tingling minerality.

AUTUMN | *Rosés*

Fresh, vibrant flavours. The perfect aperitif, this will also go well with fresh autumn cuisine

13467

OPAWA MARLBOROUGH ROSÉ

2021 | **\$18.99**

A vibrant and charming nose of white flowers, berryfruits and watermelon introduces a smooth, mouthfilling palate. With its fresh, clean, dry finish, the Opawa rosé makes a great aperitif or accompaniment to fresh autumn cuisine.

MARLBOROUGH

This fresh, succulent Gimblett Gravels rosé is an excellent match for first course dishes

11225

CRAGGY RANGE GIMBLETT GRAVELS ROSÉ

2021 | **\$24.99**

Lifted aromatics of fresh cherry and wild raspberry. A generous surge of ripe red fruit envelops the mouth, augmented by an attractive savoury thread that makes this a great wine to accompany a variety of dishes.

BANNOCKBURN

Exceptional old vine fruit combines with organic farming and fastidious winemaking

11113

TERRA SANCTA ESTATE PINOT NOIR ROSÉ

2021 | **\$25.99**

Nestled in Central Otago's Bannockburn, Terra Sancta are known for their exceptional old vine fruit. A fragrant nose of cherry fruit enhances bright fruit flavours endowed with a dash of spice, a hint of mineral and a touch of sweetness.

MARLBOROUGH

Delicate aromatic floral notes on a light and creamy palate of strawberry & raspberry

18377

SAINT CLAIR PIONEER ROSÉ

2021 | **\$21.99**

A delicious palate offering strawberry and ripe raspberry characters. The light and creamy palate has a refined, seamless structure, delivering vibrant freshness and a long and elegant finish. This is drinking very well right now

HAWKES BAY

cocktails WITH QUICK BROWN FOX

qbf | cascara

qbf | cafe du monde

qbf | fox & tonic

94021

QUICK BROWN FOX
COFFEE LIQUEUR | 700ML | \$59.99

HANDCRAFTED IN NEW ZEALAND

IN A
NEW LOOK
NEW SIZE
BOTTLE

This tasty handcrafted Dunedin coffee liqueur draws its reputation from the rich organic coffees that constitute its base. With a significantly lower sugar content than traditional coffee liqueurs and an inspired dash of cinnamon in its tail, the light nuttiness, measured sweetness and subtle chocolate notes make the QBF a fabulous option for a variety of delicious cocktails.

CHECK OUT THESE GREAT COCKTAIL IDEAS
AND THEIR RECIPES
AT [GLENGARRY.CO.NZ/SPIRITBUNDLES](https://glengarry.co.nz/spiritbundles)

CHILE

This unaged expression of pisco is double distilled from Muscat grapes and pure Andean water. Delicate orange and floral aromatics underscore a boldly sleek palate.

93212

**KAPPA
PISCO**

700ML | **\$89.00**

Pisco

Bored with your standard spirit selection? This versatile white spirit is South America's answer to France's eau-de-vie or Italy's grappa. Peru and Chile have been engaged in a lengthy arm wrestle over who has bragging rights to the name, with each nation producing its own version under strict regulation within designated geographical zones. Often deliciously fragrant, pisco can be a worthwhile substitute in a variety of cocktails.

93215 | **LAPASTOLLE DOUBLE DISTILLED PISCO**
700ML | **\$79.00**

Made with Muscat grapes from northern Chile and double-distilled in a copper alembic imported from Cognac, Lapostolle's pisco is intense and fragrant with a soft, smooth mouthfeel.

COCKTAIL KIT | **PISCO SOUR**

52305 | **\$5.66**
PER PISCO SOUR AT HOME

COCKTAIL KIT | **MARGARITA WITH PISCO**

52307 | **\$8.29**
PER MARGARITA AT HOME

RECIPES INCLUDED

SUSTAINABLE SPIRITS

NEW ZEALAND

Honest

Collaborating from across the world, childhood friends Dave Lincoln and Luke Jones shared a passion for two things: excellent rum and caring for the planet. The delicious brainchild of their efforts is Honest Rum.

Sustainability is the name of the game. To ensure that, the two have agreed to offset any carbon emissions they cause and have been certified as a Zero Carbon business, and also by 'A Plastic Planet' as being completely plastic free.

In the rum itself, six botanicals are used; nutmeg, tonka bean, ginger, cinnamon, orange peel and cloves. Together they elevate the spirit to something almost akin to a whisky in its versatility and depth of flavour. Highly aromatic, this is a rum that shines equally well neat as it does in a cocktail. | DL

92554

HONEST
SIX SPICED
BOTANICAL RUM
700ML | **\$64.99**

CERTIFIED AS A
ZERO CARBON BUSINESS,
HONEST ARE ALSO
DESIGNATED BY
'A PLASTIC PLANET'
AS BEING COMPLETELY
PLASTIC-FREE

The Botanist

Botanist producer Bruichladdich are B Corp-certified, verified by B Lab as 'using business as a force for good'. This involves adhering to high standards of social and environmental performance. 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 premises, and use 100% green electricity.

As Islay's largest private employer, Bruichladdich 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, which harnesses a global network to save the world's threatened plants.

93757

THE BOTANIST
ISLAY DRY GIN
700ML | **\$79.99**

SUPERB GIN BOASTING 31 BOTANICALS, 22 OF WHICH ARE NATIVE TO ISLAY. THE BOTANIST FOUNDATION WAS ESTABLISHED IN 2015 "TO WORK WITH THE PEOPLE OF ISLAY AND BEYOND TO FURTHER THE UNDERSTANDING AND CONSERVATION OF THE ISLAND'S BIODIVERSITY."

WHISKEY *vs* WHISKY

Ireland and Scotland both consider themselves the *aqua vitae* originators, and thus the benchmark. They can't both be right. We'll leave you to navigate these state of the art drops and declare a winner

Ireland's unique single grain is triple distilled & matured in ex-bourbon and ex-Bordeaux casks

98569

**TEELING
SINGLE GRAIN
13 YEAR OLD
IRISH WHISKEY**

700ML | **\$149.99**

Teeling's first single grain whiskey is draped in medals. This, their second release, is a nod to Irish Whiskey production. It's finished in Bordeaux wine casks that showcase a vast bouquet of red berry and orchard notes, with a layer of vanilla, buttery oak and honey.

DUBLIN

DUBLIN

The latest in a limited series of 9,000 bottles celebrating the very best Teeling has to offer

98562

**TEELING
RENAISSANCE
SERIES 4
18 YEAR OLD
SINGLE MALT**

700ML | **\$279.99**

Limited to just 9,000 bottles, the 4th edition of Renaissance is ex-bourbon cask matured and finished in fortified wine barrels. They impart raisin and candied fruits aromas and tastes of Christmas cake topped with sherry.

Warming flavours of ginger, with hints of sweet orange, vanilla & honey on a bed of vibrant oak

90489

**THE MACALLAN
CLASSIC CUT | 2020
HIGHLAND SINGLE MALT**

700ML | **\$225.00**

The Macallan has released the Classic Cut 2020 Edition, a higher strength single malt designed to deliver a different flavour experience each year. The 2020 utilises a combination of European ex-sherry casks and American ex-bourbon casks.

SPEYSIDE

ORKNEY

Warm and smoky citrus, vanilla & honey. Presented in a glazed ceramic decanter

99061

**HIGHLAND PARK
VIKING HEART
15 YEAR OLD
SINGLE MALT**

700ML | **\$169.99**

The heavily embossed ceramic bottle was inspired by the ancient earthenware vessels whisky was stored in centuries ago. Highland Park's 15-year-old single malt is rich with sweet spices and crème brûlée, balanced with a tropical zest.

Mixing it up with malts

These brilliant malts can be much more than just a dram in the hand. Delicious new flavour experiences are just a pour away when you pair them with premium mixers

GREAT MIXER MATCH
EAST IMPERIAL GINGER BEER
 95606-4 | 4x 150ML

X BY GLENMORANGIE SINGLE MALT WHISKY | 700ML
 93583 | **\$69.99**

GREAT MIXER MATCH
EAST IMPERIAL YUZU LEMONADE
 96488-4 | 4x 150ML

WEMYSS THE HIVE BLENDED MALT WHISKY | 700ML
 93896 | **\$78.99**

GREAT MIXER MATCH
EAST IMPERIAL KIMA KOLA
 95728-10 | 10x 180ML CANS

LAPHROAIG SELECT ISLAY SINGLE MALT WHISKY | 700ML
 93557 | **\$59.99**

GREAT MIXER MATCH
EAST IMPERIAL GRAPEFRUIT SODA
 95729-10 | 10x 180ML CANS

WEMYSS PEAT CHIMNEY BLENDED MALT WHISKY | 700ML
 93900 | **\$78.99**

Morningcider

These serial punsters are obviously having a great time as they push the parameters on Kiwi cider

Morningcider in Auckland's Morningside is New Zealand's first dedicated cider bar. Born from a combined love of hospitality and its neighbourhood namesake, Morningcider opened its doors in November 2018. With the cider bar located within close proximity to the cellar doors of craft beer legends Garage project and Urbanaut, the Morningside precinct is a destination well worth visiting.

Morningcider has recently increased production to cover national distribution. Their cider is the real deal; no fruit concentrate used here, just 100% locally sourced apples. Forget the dicey apples cooked up in some mate's shed; neither is it the horribly sweet stuff. Cider made properly, as this has been, is a refreshing delight.

With a sustained focus on local, Morningcider are developing an urban gardening initiative to adopt out 200 cider apple trees throughout Morningside. The goal is to use these apples to make a brew with the heart and soul of the Morningside neighbourhood. Here's to cider that will rock you to the core.

| TM

90012

**MORNINGCIDER
CIDER | 330ML**

6-PACK | **\$22.99**

Crisp, dry and deliciously sessionable, Morningcider's signature drop is made exclusively from apples and yeast. That's it. Zero adulterants, fruit concentrate, sugar or water.

90013

**MORNINGCIDER
STRAWBERRY ROSÉ
CIDER | 330ML**

6-PACK | **\$22.99**

A tasty blend of strawberry and peach, this is liquid sunshine in a glass. Enjoy it over ice, or fresh out of a nice cold can.

PUHOI

97123

NICE
COLD
PILSNER

330ML CAN

6-PACK | \$22.99

2x6-PACKS \$40

99986

Puhoi Beer

An iconic Kiwi village turns out a classic Kiwi Pilsner

Idyllic Puhoi village was settled in the 1860s by a small group of enterprising Bohemians; the Czech type that is, not the wandering artist type. Already well known for the production of a certain aromatic food item, it is fitting that it now produces another crafty commodity reflecting its heritage; Bohemia's gift to the beer world, a Pilsner.

The Pilsner was instantly a favourite throughout Europe upon its creation in the 1840s in Plzeň. Its golden, clear, sparkling colour and dry, clean finish was achieved by amalgamating the new brewing technologies of Britain and Bavaria, and it soon established its importance in brewing history as the forefather of all blonde lagers.

Modelled on a Czech Pilsner, Puhoi Beer's only brew uses a combination of traditional European hops and New Zealand varieties to exhibit a light bodied, crystal clear and effervescent hybrid of flavours. Old world Czech hops of spicy resin bolster the sun-blessed Pacific's tropical ones as again, like it did before, the traditional, well-trodden path flows into new territory. | PC

THE
SECOND SKIN
CASE

New eco-friendly
packaging
100% paper
Entirely recyclable

