

glengarry.co.nz

Australia's fabulous beverages

NON-SULPHITE

ORANGE

PÉT-NAT

PINOT GRIS & RIESLING STYLES.

MEDIUM-DRY

SWEET

CHARDONNAY STYLES

LEAN & MINERAL

RICH & TEXTURAL

DON'T DRINK

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

It's so convenient. Join us

CLICK & COLLECT

Exploring the best of Australian wines & spirits

As the days get shorter and the temperature drops, it's time to gather round and raise a glass to a new edition of Glengarry's ultimate guide for wine and spirits lovers. Our May-June edition will take you on a journey through the vast and varied landscapes of Australia, showcasing an array of delectable wines and innovative spirits.

Australia has long been renowned for its vibrant, sun-soaked vineyards and bold, flavoursome wines. We introduce you to the latest, from the Barossa and Eden Valleys to McLaren Vale and Coonawarra. But that's not all! Australia's burgeoning spirits scene has been making waves, thanks to the passion and creativity of its distillers. We shine a light on some of its more intriguing offerings, including craft gins infused with native botanicals and smooth, small-batch whiskies, plus a few surprises that challenge preconceptions about what an Aussie spirit can be.

Whether you're a seasoned wine connoisseur or a spirited adventurer, our May-June edition has something for you. So, get ready to be inspired as you embark on a journey that'll have you falling in love with Australia all over again.

As you explore the offerings from the land Down Under, don't forget to share your own tasting experiences with us. We'd love to hear which wines and spirits captivate your taste buds. Tag us on social media using @glengarrywines and let's keep the conversation going. Here's to discovering new favourites.

Aroha Jakicevich

PRICES VALID UNTIL 2/07/2023 OR WHILE STOCKS LAST

Australia has every reason to be proud of its dynamic new wave of wine and spirit producers

GEMTREE

McLAREN VALE

From a solar powered tasting room and recycled sugar cane labels to replanting native flora, Gemtree travel a holistic and sustainable path

25509

GEMTREE DRAGON'S BLOOD MCLAREN VALE SHIRAZ

2021 | \$22.99

CASE 6 | 21.99/BOTTLE

Soft and juicy, this is brimming with rich dark berry flavours

learn more

GEMTREE | SMALL BATCH

Click here for our Auckland & Wellington Gemtree tastings

When you live in one of the most beautiful parts of Australia, which also happens to be one of its most celebrated winemaking districts, it must be tempting to put your feet up and do things the easy way. For vignerons Melissa and Mike Brown, owners of McLaren Vale's Gemtree Wines, any such temptation seems to have been wholly avoided. Instead they have taken the stance that they are blessed to live and make wine where they do, and have shouldered the weighty responsibility for the custodianship of their land.

Melissa's parents planted their vines in McLaren Vale in 1980. Some fourteen years later Melissa, fresh faced from travel and studies, asked to work in the vineyard. She has been there ever since, learning the ropes of viticulture, organics and biodynamics, with her husband Mike taking care of the winemaking and business sides of the venture.

BIODYNAMIC FARMING

Biodynamic viticulture and winemaking draw their philosophy from the premise of Austrian philosopher, Rudolph Steiner, that the Earth, and thus the vineyard itself, is a living organism.

MAVERICK

These biodynamic champions do low yield, high quality

Established in 2004 by Ron Brown, Maverick is a relative newcomer in Australian terms, though the vineyards themselves are anything but young, with half the vines over a hundred years old. Brown's goal has been to position Maverick as one of the top premium boutique wineries in Australia. The wines are hand-crafted from 100% biodynamically farmed vineyards, with Maverick's Vine Vale winery certified biodynamic. They may prompt you to review any preconceptions you might be harbouring about the nature of Australian wine. Elegant and restrained, beautifully executed, as they break the mould, they won't disappoint.

*** JAMES HALLIDAY

Boasting gentle tannins & rich fruit, this is classic Coonawarra Cabernet at a bargain price

20054

FOUNDERS BLOCK CABERNET SAUVIGNON

2021 \$21.99

Lifted plum aromas with hints of red berries, earthy spice and subtle sweet oak. Medium weight, displaying varietal characters of fresh plums and red berryfruits. A soft, smooth palate is enhanced by subtle oak spice and lively acid.

Coonawarra

COOL

The iconic
KATNOOK ESTATE
is home to some of
Australia's finest terra
rossa vineyards

KATNOOK ESTATE 22193 | SHIRAZ 2019

Concentrated, peppery. A layered palate of blackberry, violet and spice is framed with fine tannins

KATNOOK ESTATE 22223 | MERLOT 2020

Smooth, vibrant fruit, notes of savoury plum and dark cherry, with hints of sweet spice and vanilla.

Katnook Estate Founder's Block Shiraz 2019

Katnook Estate Founder's Block Merlot 2017

What makes Coonawarra so special?

It is the famed terra rossa, or red earth, in combination with a cool (by Australian standards) maritime climate that provide much of what has made Coonawarra internationally recognised for the quality of its wines.

learn more

HIDDEN SEA

The winemakers at The Hidden Sea are on a mission to help remove plastic from our oceans

Born both from the sea and also in response to human degradation of it, comes The Hidden Sea Wines. Co-founders Richie Vandenberg and Justin Moran have combined their love of the ocean, South Australia's ability to produce excellent wines and a commitment to 'living with purpose,' to create a brand that is helping to clean up our seas as a core part of its raison d'etre.

To do this they have partnered with the ReSea Project to remove and recycle the equivalent of ten plastic bottles from the ocean for every bottle of wine they sell. The Hidden Sea have set themselves the goal of removing a billion bottles worth of plastic by 2030, the equivalent of nearly 17,000 tons of waste. As Richie puts it, 'the idea of living with purpose is to set an ambitious goal that is worth fighting for and galvanising a tribe of like-minded people to help you achieve it.'

plastics

There's an estimated 5.25 trillion pieces of plastic currently in the oceans. Which is a mind boggling number, but if you want another one, then approximately 269,000 tons of that mass are currently floating on the ocean's surface. If you want a visual idea of what that might look like, as well as a piece of nightmare fuel, try a Google image search for 'the great pacific garbage patch.'

COVER CROPS
COMPOST
MINIMUM TILLAGE
DIGNIFIED WAGES
ANIMAL INTEGRATION
BIOLOGICAL CORRIDORS
LIVING FENCES
BIODIVERSITY ISLANDS
IRRIGATION SENSORS
BIOMASS RECYCLING

EMILIANA

'We can't be regenerative if we don't start by being organic.'

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. Located in Chile's Casablanca Valley, this singular winery has enthusiastically embraced the organic and biodynamic way of winemaking. They employ a comprehensive interlocking system that involves the creation of balanced vineyard ecosystems, within which a host of animals, insects and plants play a part in the maintenance of vineyard balance, acting as natural pesticides, weed killers and compost producers.

learn more

At Emiliana we believe that the commitments to sustainability must be certified and credited. We want to tell the world that we are doing regenerative organic agriculture and therefore we turned to ROC. What we do is real, and it adjusts to strict standards. This achievement means an ongoing commitment to organic agriculture and our planet acquired 25 years ago.

SEBASTIÁN TRAMÓN | SUSTAINABILITY MANAGER

WHAT IS REGENERATIVE ORGANIC AGRICULTURE?

FARMING PRACTICES THAT FOCUS ON THE SOIL HEALTH REGENERATION AND THE ENTIRE ECOSYSTEM. IT CONSIDERS ALL PLAYERS: FROM THE SOIL'S MICROBIOME TO ANIMALS AND WORKERS.

REGENERATIVE ORGANIC CERTIFIED® (ROC®) REPRESENTS THE WORLD'S HIGHEST STANDARD FOR ORGANIC AGRICULTURE, WITH STRICT REQUIREMENTS REGARDING SOIL HEALTH, ANIMAL WELFARE, AND SOCIAL JUSTICE.

THIS TYPE OF AGRICULTURE ALLOWS US TO:

REHABILITATE SOILS

FIX CARBON IN THE SOILS

PROVIDE ANIMAL WELFARE

IMPROVE THE LIFE OF OUR WORKERS

BUILD HEALTHY COMMUNITIES

ACHIEVE MORE NOURISHING AND ABUNDANT CROPS

SOIL HEALTH

WE ADOPT FARMING PRACTICES THAT IMPROVE THE SOILS BY INCREASING THEIR ORGANIC MATTER, BIODIVERSITY AND FERTILITY, SUCH AS:

BEING ORGANIC

WE DON'T USE SYNTHETIC FERTILIZERS OR PESTICIDES

COVER CROPS

WE KEEP THE SOILS PROTECTED WITH COVER CROPS OR MULCH THROUGHOUT THE YEAR.

MINIMUM TILLAGE

TO MAINTAIN THE SOIL STRUCTURE AND ITS MICROBIOME, INCREASE WATER RETENTION, AND PREVENT EROSION AND CARBON LOSS.

COMPOST

MAKING AND APPLYING IT IN VINEYARDS STIMULATES THE SOIL HEALTH, INCREASING THEIR CAPACITY TO RETAIN WATER AND ENCOURAGES BIODIVERSITY.

SOCIAL WELFARE

WE IMPROVE THE WORKER'S SOCIAL AND ECONOMIC CONDITIONS BY PROVIDING CONSTANT TRAINING, ONGOING PROFESSIONAL DEVELOPMENT AND DIGNIFIED WAGES.

¿HOW?

GENDER EQUALITY

EQUAL TREATMENT

FREEDOM OF ASSOCIATION

Click here to book for our special tasting with Vitalie Taittinger

TAITTINGER

Champagne supremos Taittinger are coming to town in their role as official champagne of the FIFA Women's World Cup

The ever stylish Taittinger began life in 1734 as Champagne Fourneaux. The Fourneaux family were themselves no slouches, acting for a time as advisors to Veuve Clicquot.

During World War I, cavalry officer Pierre Taittinger spent time near Epernay. He subsequently returned to the region in 1932 to buy the Fourneaux holdings and found the House of Taittinger, in the process buying up large swathes of valuable vineyard at a time when Depression-ravaged land prices were at rock-bottom.

Relinquishing control to international corporate interests in the mid-2000s, the family subsequently managed to claw their way back into contention. Today, once again in French hands and headed up by Pierre-Emmanuel

Taittinger, son Clovis and daughter Vitalie, the proudly family-focused business is quartered in Reims, where they reside above their labyrinthine 4th-Century Roman cellars and remain one of the largest vineyard owners in the region.

Since taking up the reins of export management in 2007, Clovis Taittinger has focused on developing international sales, driven by his dedication to the family's champagne house. He constantly searches out new partnerships around the world, and it is thanks to his efforts that, from 2014 onwards, Taittinger became the official champagne of the FIFA World Cup.

2023 sees this arrangement continue, with the Taittinger brand stepping up to support the FIFA Women's World Cup to be held in Australia and New Zealand from July 20th.

TAITTINGER | CLOVIS TAITTINGER

Artistic, Marketing and Communications Director Vitalie Taittinger, who plays a direct role in representing Taittinger in France and abroad, will be making her way to our shores during the World Cup.

Which means we're going to be doing a tasting at Glengarry of the essential Taittinger range, with the Taittinger family in the house to run us through the wines. Champagne zealots that we are, we think that's pretty exciting.

And if you're all about the football and supporting our committed women's team, check out the opportunity we're extending to win yourself some tickets to the event itself.

TICKETS to the FIFA Women's World Cup 2023

learn more

MOUTARD Champagne's best-kept secret

While Moutard may lack the fame of some of the other marques, their wines offer exceptional value. The Moutard-Diligent family can trace their viticultural history as far back as 1642, but it wasn't until the 1920s that they began producing champagne under their own name. Today, the estate consists of 22.5 hectares in the Côte des Bar region of southern Champagne.

Moutard produce a full range of champagnes, including the unique Cuvée des 6 Cépages, made from six different varieties, the only one of its kind. The non-vintage wines are all aged for at least three years, the vintage and prestige champagnes for ten to fifteen.

Both Moutard's rosé and Grande Cuvée non-vintage bottlings are produced from 100% Pinot Noir, with additional complexity achieved through the use of older reserve stocks. The Grande Cuvée is a standout wine, its seductive bouquet of peaches and pears underpinned by touches of almond and brioche.

Wonderfully fresh, with creamy textures and an elegant sign-off, it's an ideal aperitif, but has the weight for food as well. Soaked on its skins, the rosé is a benchmark of the genre, the nose complex, the rich and creamy flavours of strawberry and blackcurrant overlaid with a superb smoky, textural quality.

Moutard's Sparkling 101

PÉT-NAT

Short for pétillant-naturel, aka méthode ancestrale, this is a traditional method of making sparkling wine that is, in fact, the world's most ancient. The wine is bottled before...

learn more

41509

FAMILLE MOUTARD
PÉT MOUT PÉTILLIANT NATUREL

ROSÉ | \$22.99

MÉTHODE TRADITIONNELLE

Sparkling wines can be produced in a number of ways, but the most admired are the classic méthode traditionnelle wines, using the system developed in Champagne.

learn more

41518

FAMILLE MOUTARD BLANC DE BLANCS MÉTHODE BRUT NV | \$23.99

Just the word evokes visions of, well, some sort of lifestyle, doesn't it. And while most of us can't inhabit that elevated terrain for sustained periods, it is quite nice just to pop in...

learn more

41508

MOUTARD
GRANDE CUVÉE
BRUT NV | \$54.99

BORDEAUX 2022

So, what's the 2022 vintage like? High quality wines crafted from extremes The resulting low quantities make our EN PRIMEUR offers essential reading

What is en primeur? | Also known also as Wine Futures, it is best described as 'getting in first'. En primeur is an opportunity to secure a large range of wines from Bordeaux while they are still in barrel. By doing this you pay significantly less than if you wait to see these wines on retail shelves. You also get access to many wines that never make it as far as the retail shelves.

How does it work? | Wine experts initially evaluate the vintage in Bordeaux itself, through a series of tastings where the wines are prepared from barrel samples to represent the final wines. Glengarry GM Liz Wheadon attended this year's tasting. The wines are then offered en primeur through Bordeaux's open market system, 'La Place'. The releases should be throughout May and into June, with exact timing variable and dependent upon each château.

Glengarry has longstanding relationships with the best negociants in France, and we have been offering en primeur to our key customers since the 1982 vintage.

How long do I wait? | Payments are made in two instalments. The first is later this year, while the second and final instalment is due on or before collection of the wines, which should be towards the middle of 2024.

What are the benefits? | Some of these wines are only available en primeur and will never reach the open market. With supply and demand in play, retail prices are almost always well above what you pay when buying en primeur. And, you're getting some of the best wines in the world! Simple economic sense, really. Click the button to learn more.

learn more

En primeur | getting started

Go to glengarry.co.nz and click on the en primeur tab or go straight to enprimeur.co.nz

Or, to speak directly with one of our en primeur specialists click here

While you're awaiting your en primeur delivery, these 2016 & 2018 Bordeaux wines are available now and drinking brilliantly

......

BURGUNDY

Warm vintages are not a rarity these days. With experience under their belts, the Burgundian producers read the 2020 weather patterns and crafted wines whose freshness confronts the warmth of the year. The heat has delivered a level of ripeness that has allowed the Bourgogne and Village-level wines in particular to be delicious immediately upon release.

Destined for the cellar, the top-end wines are powerful and concentrated. This is also a year where you'll find an incredible amount of consistency. All in all, an excellent vintage from Burgundy. While proud of the quantities we have secured, interest is high, and we will likely be faced with allocating these wines.

learn more

THE 2020 VINTAGE will arrive in June CLICK HERE for a full list of the 2020 wines

42855 | MICHEL GROS BOURGOGNE CÔTE D'OR 2020

Crafted from a plot of of 10and 42-year-old Vosne vines. An alluring taste of Michel Gros' expressive style without the price tag of their other cuvées.

43448 | DOMAINE PARENT BOURGOGNE CÔTE D'OR 2020

Fresh, fragrant, expressive wine from vines surrounding Volnay and Pommard. A bright and fruity Bourgogne with a velvet texture and a poised finish.

Gros Frere & Soeur Bourgogne Blanc 2020

Anne Gros Le Fun en Bulles Cremant Brut

Majestic MADEIRA

From the signing of America's Declaration of Independence in 1776 to the presidential oath-taking ceremonies of George Washington and Barack Obama, majestic Madeira has made its presence felt

Madeira is a fortified sweet wine made from a number of varieties. The four main qualitative grapes, from driest to sweetest, are Verdelho, Sercial, Boal and Malvasia. The mainstay, producing the majority of the volume, is Tinta Negra. When the desired sweetness level is reached, alcoholic fermentation is stopped via the addition of a neutral grape spirit.

At this point, the wine is either selected for natural or artificial heating, with the natural process producing the finest quality, where the wines are put into casks and left in the rafters of the Madeira lodges for maturation. Used for entry-level Madeira, the artificial process involves sealing the wines in stainless steel vats, where it imparts a caramelised character.

The volcanic, subtropical extremes on the island of Madeira, the varieties planted and the time of harvest collectively produce grapes with high acidity, a characteristic of the Madeira wines largely veiled by the sugar. Fortified, the wines will be around 19-20% abv.

The sweetness levels range across styles and varieties, as do the characters, from the salty tang of Sercial to the rich, nutty character of Malvasia. Madeira makes a wonderful aperitif, the drier styles chilled to around 12°C. Sweeter styles can be served cooler and are a perfect way to finish any meal; they match very well with desserts. The versatility of Madeira makes it an amazing addition to a degustation menu. Time to get experimenting.

learn more

JUSTINO'S

One of just eight companies producing Madeira on the island itself, Justino's are also one of its oldest, and the biggest, boasting a history dating back to 1870 and a large cache of high quality Madeira wines that are aged in oak casks.

Current oenologist and head of the company, Juan Teixeira, is dynamic and forward thinking. Never losing sight of the rich history of Madeira and its fortified wines, Juan loves to innovate, whether it's embracing organic viticulture (something new for the island) or maturating his wines in a variety of barrels from around the world.

The quality of Justino's Madeiras are something to behold. Viticulture on the island is practiced by around 1600 growers, with Justino's sourcing their grapes from around 800 of them.

AWARDS

79665

JUSTINO'S 10 YEARS MALVASIA MADEIRA

79666

JUSTINO'S 10 YEARS VERDELHO MADEIRA

79667

JUSTINO'S 10 YEARS BOAL MADEIRA

79668

JUSTINO'S 10 YEARS SERCIAL MADEIRA

OVEREEM

This family-owned Tasmanian distillery has been blazing trails in the whisky world and earning international acclaim

learn more

Nestled in the picturesque Tasmanian countryside, Overeem's boutique distillery sources the finest local ingredients. Barley rivalling the best is milled, mashed, and fermented on-site, while the island's pristine water adds its own distinctive touch of purity.

Overeem's hand-selected oak casks include ex-bourbon, ex-port and ex-sherry barrels, imparting a rich tapestry of flavours to their maturing spirits. Adherence to excellence has paid off, garnering numerous awards and a devoted following, with releases often selling out within minutes.

Tasmania's only founding distillery that is family-owned, Overeem's single malts showcase brilliantly the unique terroir, their whiskies running the gamut of single malt expression, from elegant and fruity to rich and smoky.

With husband Mark, Jane Overeem carries forward her father Casey's remarkable legacy, adhering to his foundational principles and practices. From the grain to the glass, Overeem is made exactly same way as it was from the very beginning. This is a true Tasmanian trailblazer, forging a legacy of liquid treasures for whisky lovers the world over to savour.

90212

OVEREEM PORT CASK MATURED SINGLE MALT WHISKY

Learn more

CHECK THESE OUT

Overeem Sherry Cask Matured Tasmanian Single Malt

Overeem Cask Strength Port Cask Matured Single Malt

Overeem Cask Strength Sherry Cask Matured Single Malt

The Legacy

In 2007, Casey Overeem, inspired by the thriving Tasmanian whisky scene, established the Overeem Distillery. Driven by a desire to create world-class single malt whiskies, Casey honed his craft with precision and patience, employing long fermentation periods and extended, gentle maturation. Today, Overeem remains faithful to its original production methods. Casey's original unwavering commitment to quality has been a constant source of inspiration, his first-rate formula for success requiring no adjustments since its inception.

Awards

Best Australian Single Malt, World Whiskies
Awards 2013 | Gold Medal, International Wine
& Spirit Competition 2014 | World's Best Single
Malt Whisky, World Whisky Awards 2019 | Gold,
Best Small Cask Maturation and Best Small
Batch Spirit, Tasting Australia Spirit Awards 2021 |
Jane Overeem, Distillery Manager of the Year,
2021 Icons of Whisky Australia Awards

94202

STARWARD TWO-FOLD DOUBLE GRAIN AUSTRALIAN WHISKY 700ML | \$72.99

Learn more

STARWARD

Starward channel Melbourne's thriving food scene as they make whiskies for the dinner table

Whisky for a curious and food-obsessed generation.

Australia, and Tasmania in particular, has been building a thriving whisky industry, the through-the-roof demand leading to allocations and lofty prices.

Based in Melbourne, foodie capital of Australia, Starwards approach could be considered affordable while over-delivering on quality. After a decade-plus establishing themselves in the Aussie market, the focus turns abroad with a core selection of drams designed to be different, but still quintessentially Australian.

Founder David Vitale grew up in a big Italian family. Food obsessed without getting too formal about it, he knows his whisky feels right at home in those moments around the dinner table. Flavoursome, lighter in style, these award-winning whiskies deserve your attention, whether you sip neat, experiment in cocktails or hit a barbeque with a bottle of Two-Fold and some tonic.

Starfold NOVA Single Malt Whisky

CALLINGTON MILL

Tasmania's burgeoning whisky scene harnesses a rich industrial heritage

The beautiful Callington Mill is a living testament to Tasmania's industrial past and the only fully operational Lincolnshire tower mill in the southern hemisphere. Built in 1837 by local businessman and agriculturist John Vincent, the Mill was initially designed to grind flour and other grains for the growing community. A painstaking restoration project began in 2005, which saw every inch of the historic structure returned to its former glory.

The Callington Mill Distillery was established in 2017 by the Ibrahim and Nicolas families, passionate whisky enthusiasts who sought to create a unique Tasmanian whisky experience. Channelling the region's innovative spirit, Carrington Mill is home to a shining new 100% Tasmanian-made turnkey distillery. The Leap of Faith series showcases the distillery's willingness to experiment. We have selected five remarkable expressions from the series for you to savour: Emulsion, Entropy Symmetry, Sherry Fusion, and Audacity Cask Strength.

learn more

90211

CALLINGTON MILL LEAP OF FAITH SERIES **SYMMETRY** TASMANIAN SINGLE MALT

700ML | **\$165.00**

A collab between Callington Mill's John Ibrahim and Tasmanian whisky godfather Bill Lark. Aged in 100-litre Australian Tawny and Apera Casks, the Symmetry features a nose of ripe fruit and toffee, flavours of caramel, orange peel and maple syrup. Awarded Double Gold 2022 at the San Francisco World Spirits Competition.

more from Callington Mill

McHENRY

Tasmania's McHenry stands as Australia's most southerly distillery, offering breathtaking ocean views as it employs its time-honoured techniques of small-batch distillation using a locally made, water-jacketed, electrically heated 500-litre pot still.

Seeking a change of lifestyle, the McHenry family ventured into malt whisky distilling, eventually expanding their repertoire to include premium gin and vodka. A diverse portfolio includes a 10-year-old single malt, a dark rum, and several expressions of gin.

The air around the distillery reveals the intoxicating scents of native Tasmanian botanicals, setting the stage for an unforgettable gin experience.

learn more

McHENRY
BUTTERFLY GIN
700ML | \$99.00

learn more

more from McHenry

SUNTORY

Suntory have been showing the world for a century that they know how to harness Japan's propensity for soaring standards

93154

HIBIKI
SUNTORY
WHISKY
JAPANESE
HARMONY
700ML | \$230

In 2003 the whisky world was tipped on its head when Japan's Suntory won the gold medal for their Yamazaki 12-Year-Old at the International Spirits Competition in Britain. They went on to win distiller of the year three times at the same competition. Since then, of course, Japanese whisky has become much more of a 'thing,' heavily sought after to the point of being frustratingly difficult or impossible to find.

What is perhaps less well understood by western aficionados, however, is that Suntory had a very long history of excellence prior to (and since) their success in 2003. Indeed, this year Suntory celebrate a century since they opened their Yamazaki Distillery on the outskirts of Kyoto, the first whisky distillery founded on Japanese shores.

Learn more

more from Suntory

There's a whole world of whisky out there

WINE CLER IRISH WHISKEY 76418

WORLD WHISKY DAY

BUY

Join us on Saturday 20th May as we taste the world's finest malts from Scotland, Ireland, America, Japan and New Zealand. Your ticket includes a complementary meal item from our Food Truck. We look forward to seeing you there!

17092

LOST GARDEN

ZERO

HAWKE'S BAY

ROSÉ

NV | \$18.99

A Merlot, Cabernet, Tempranillo blend offering bright aromatics and fresh fruit flavours, with notes of rose-hip, watermelon and red berries

LOST GARDEN

Hawke's Bay icons Trinity Hill's latest offering is a delicious, zesty rosé. Watermelon, rose-hip and berries are all on full display, but what you will not find in this wine is alcohol.

The talented Trinity team identified certain parcels of their vineyards that ripen earlier, offering full flavour at lower sugar levels. This special juice is then vinified into a wine in a traditional manner, before rather more high tech and modern practices take over to remove any alcoholic content.

ZERO%

TERPS & CO

Not drinking alcohol doesn't have to mean feeling like you're missing out, as Napier based heroes Terps & Co are on a mission to prove. Plant based and vegan friendly, their range is also very low in sugar - less than 1g of it per 100mLs of liquid. Delicious, and safe to down at a mate's mid-week barbeque, that's the terpene taste of 'guilt-free' you're getting.

Learn more

more from Terps & Co

ZERO%

FOUR PILLARS

90940

FOUR PILLARS BLOODY BANDWAGON ALCOHOL-FREE GIN 700ML | \$49.99

They don't do things by halves at Four Pillars, and they also take their time about making sure a product is the real deal before they put their four dotted seal on it and ship it out the door. A full two years of tinkering, tasting and improving was done at Healesville HQ, leading to a pair of zero-alcohol drinks modelled on their most iconic gins the Rare Dry and the Bloody Shiraz.

Learn more

Sustainable SAWMILL

One of New Zealand's premier craft couples lead the way in sustainable business initiatives

Certified

Mike Sutherland and Kirsty McKay took a chance on buying a local business and took over running the Sawmill Brewery, originally located next to the Leigh Sawmill Café. That chance bore tasty, malty, hoppy, successful fruit, and Sawmill have become a brewing darling.

In the craft beer industry it can sometimes be a little trite to say that someone is a maverick or doing something differently; that's sort of implied in the word 'craft' after all. But in a town more well known for its wineries and Sunday markets, Kirsty and Mike were far from the craft brewing epicentres of the time.

That insulation and passion for originality and doing things properly drove much of what has made their beers so beloved, but also led to Sawmill becoming our first B Corp Certified brewery.

The path to B Corp is a demanding one, and to meet it Sawmill have undertaken many initiatives, both to minimise their harm to the environment and maximise contribution to their community.

Carbon recapture systems, low rates of waste to landfill (averaging less than 11kg per week), a heavy focus on water efficiency and utilising NZ grown and made products wherever possible are just some of these initiatives that are part of everyday business practice at Sawmill.

Craft beer in cans is normal these days, but Sawmill were the first to do it locally. Only time will tell if their drive to be a force for good will catch on as much. While we wait and see on that, there's a beer or two with their name on it that we think you'd love.

Learn more

6-PACK | 3X2 MIXED

6-PACK | PILSNER

6-PACK | LOW CARB PALE ALE

6-PACK | NON-ALC PALE ALE

B Corp Certification was kicked off in 2006 by a group of forward thinkers who believe that a new way of doing things for businesses was not just desirable, but necessary. They took the stance that a business or organisation should take into account what is good for all stakeholders, not just shareholders. Stakeholders that include their employees, their customers, suppliers and the environment itself.

The Mighty PUHOI BEER

The vibrancy of Puhoi is captured in this proudly eponymous beer

Even today, there remains a lingering presence of the original Bohemian settlers in Puhoi's general store, along the Puhoi river and at the Puhoi Pub. This is a place where nothing is rushed and things are done well, with an appropriate amount of honest effort and a healthy helping of humour. The important stuff. The name Puhoi means slow or unhurried water, which pretty much sums things up.

The Puhoi locals behind this beer thought to themselves, 'Puhoi is a pretty good village really and deserves a pretty good beer.' So they made made one. While you could drive languidly north and enjoy a pint in Puhoi itself (a fabulous idea, you really should do it some time), you can now find it here in our Glengarry stores.

Inspired by the original Bohemian settlers of Puhoi, Puhoi Beer is an award-winning version of the classic Czech pilsner, a crisp, refreshing tipple with a generous character that celebrates the original old school Bohemian ethos of hard work, pioneering spirit, love of community and a hankering for fun.

But let's hear from the Puhoi people themselves: 'Whether our hard-earned thirsts might be on the footy field, helping a mate build a deck, or pulling in a few big, fat snapper, we raise a glass to those who gave us our beautiful village and even more beautiful beer by stopping and savouring all that's good in the world.'

Amen to that.

NICE COLD PILSNER

97123

330ML CAN 6-PACK | **\$24.99**

PUHOI THE PLACE

Puhoi is the stuff of legend, evoking images of colourful and resilient Bohemian types living life at the edge. Which is pretty much how it was. And possibly still is. The Puhoi Pub has been famous for generations. Situated 40km north of Auckland, the settlement was founded in 1863 by Bohemian Captain Mark Krippner, and attracted immigrants from Bohemia in search of land to farm. Canoeing up the Puhoi River expecting farmland, they got wilderness instead, and for survival had to resort to trading firewood and breeding bullocks to shift logs. Two nikau whare were built to house the first settlers. Things have moved on a bit since then, with the rolling farmland now happily in place. Puhoi continues to retain much of its Bohemian charm, while we continue to enjoy its magic.

GLENGARRY

we have a case for you learn more