SPARKLING & CHAMPAGNE		GLASS 125ML	BOTTLE
PROSECCO SPUMANTE DOC CANTINA GRAN DUCA Fully sparkling, lightly nutty and fruity. Clean and fresh on the palate.		£6.95	£27.95
VALHONDO CAVA ROSADO, SPAIN It's crisp on the palate with ripe wild strawberry fruit flavours, a fine			
and creamy mousse and a delicate finish.		£6.95	£27.95
LAURENT PERRIER LA CUVEE		£9.95	£55.95
LAURENT PERRIER ROSE		£12.95	£77.95
CHAPEL DOWN VINTAGE BRUT, SUSSEX An elegant English sparkling wine with aromas of red apple, lemongrass and freshly baked bread together with hints of strawberry and quince on the palate and fine persistent bubbles.		£8.95	£44.95
WHITE WINE	GLASS 175ML	GLASS 25OML	BOTTLE
BODEGAS MILLENNIUM "VINA MARIPOSA" AIREN VERDEJO BLANCO, I A fresh, clean and dry blend of indigenous Spanish varietals. Light and floral with crisp citrus notes.		\$ 6.75	£18.95
	14./)	10.77	110.77
MATRA HILL PINOT GRIGIO, HUNGARY A crisp dry white, light and refreshing with hints of green fruits and pears.	£5.7O	£7.7O	£21.95
VISTA CALMA VIOGNIER, ARGENTINA Enticing aromas of peach, apricot and lime. Ripe citrus and stone fruits on the palate with an appealing freshness.	£5.95	£ 7.95	£23.95
ONE CHAIN VINEYARDS "THE GOOGLY" CHARDONNAY, AUSTRALIA Aromas of ripe melon and mango with a touch of honey. Crisp and lively with well balanced zing.	\$ 6.25	£8.25	£24.95
PRIVILEGE DE DROUET, SAUVIGNON BLANC, FRANCE			
Crisp aromas of citrus and gooseberry fruit with a very fresh and fruity flavour and a delicate finish.	£6.5O	£8.5O	£25.95
PICPOUL DE PINET, DOMAINE ORMARINE, FRANCE Dry, light and fruity with lively acidity. Aromas of lemon, green apples and spring blossom. The Picpoul appellation is gaining huge popularity	\$ 6.75	£8.75	£26.95
RED WINE			
BODEGAS MILLENNIUM "VINA MARIPOSA" GARNACHA TEMPRANILLO TINTO, SPAIN An easy drinking red which is bursting with strawberry and summer fruit flavours.	\$ 4.75	£ 6.75	£18.95
VINA PEQUÉN MERLOT, CHILE			
A vibrant ruby red wine with violet hues, this Merlot is concentrated with rich aromas of plums and cherries, and hints of cinnamon, tobacco and vanilla on the palate.	£5.25	£ 7.25	£19.95
ALTO DE MAYO MALBEC, ARGENTINA Wonderfully rich plum, cherry and blackcurrant flavours that lead to a smooth finish.	£5.7O	£7.7○	£21.95
BODEGAS SANTIAGO RIOJA CRIANZA, SPAIN Lovely raspberry, damson and sloe fruit flavours with streaks of fine,			
toasty vanilla and ripe tannins.	£ 6.25	£8.25	£24.95
TEMPUS TWO VINEYARDS CABERNET SAUVIGNON, AUSTRALIA Complex with spicy notes of toasted oak, blackberry and plum fruit flavours and soft, smooth tannins.	£6.5O	£8.50	£25.95
SANTA ALBA PINOT NOIR, CHILE A really juicy Pinot Noir from Chile – loads of red cherry fruit along with some spice. The wine is light in tannin so it is super smooth on the palate.	£6.75	£8.75	£26.95
ROSE WINE			
THE PAINTED BIRD ZINFANDEL ROSE, USA A lively and fruity rosé with aromas and flavours of strawberries and fresh summer berries.	£5.7O	\$ 7.70	<u>£</u> 21.95
CIELO VINEYARDS PINOT GRIGIO ROSE, ITALY A gentle rose hue, showing ripe berry fruit on the palate with a clean, refreshing dry finish.	£5.80	£7.8O	£11.50
MIGUEL TORRES "SANTA DIGNA" CABERNET ROSE, CHILE			
A rich and full-flavoured rosé – deep in colour with vibrant fruit and a long, dry finish.	£6.75	£8.75	£26.95

CHAM	IDAGNE	& SDARK	IING -	BOTTLES

CHAMPAGNE & SPARKLING - BOTTLES	
PROSECCO SPUMANTE DOC CANTINA GRAN DUCA, VENETO, ITALY Fully sparkling, lightly nutty and fruity. Clean and fresh on the palate.	£27.95
VALHONDO CAVA ROSADO, CATALONIA, SPAIN It's crisp on the palate with ripe wild strawberry fruit flavours, a fine and creamy mousse and a delicate finish.	£27.95
CHAPEL DOWN VINTAGE BRUT, SUSSEX, UK An elegant English sparkling wine with aromas of red apple, lemongrass and freshly baked bread together with hints of strawberry and quince on the palate and fine persistent bubbles.	\$ 44.95
LAURENT PERRIER "LA CUVEE" BRUT NV, FRANCE Clear and bright, with a pale golden hue. Fine bubbles feed into a lively and persistent mousse. Delicate aromas of citrus underpinned by hints of white flowers.	£55.95
FORGET BRIMONT PREMIER CRU ROSE BRUT NV, FRANCE Plenty of moreish strawberry and raspberry fruit, balanced by well-judged acidity from this excellent family-run producer.	£59.95
VEUVE CLICQUOT YELLOW LABEL BRUT NV, FRANCE A rather famous Champagne for all the right reasons – a richer more flavoursome fizz with layers of baked apple fruit and a nice touch of cream on the finish.	£75.95
LAURENT PERRIER VINTAGE BRUT, FRANCE, 2007 Very elegant, blending ripe fruit aromas, such as pink grapefruit and yellow peach, with hints of chocolate and créme brûlee.	£75.95
LAURENT PERRIER ROSE BRUT NV, FRANCE Delicately blue pink rosé, thanks to a brief encounter with the grape skins – flowery fragrant and dry. This rosé is rich and complex with a soft fruit flavour.	£ 77.95
KRUG, GRAND CUVEE, FRANCE A magnificent full-bodied Champagne, fermented in oak barrels and blended from up to twenty different vintages for a decadently rich style. Enjoy!	£215.00
DOM PERIGNON, FRANCE, 2009 The delicate aromas and flavours of Dom Perignon really develop in the glass when savoured slowly, as floral, zesty notes give way to complex hazelnut, brioche and cream.	£225.00
LOUIS ROEDERER, CRISTAL CUVEE, FRANCE, 2009 Yellow appearance with burnished gold reflections. Intense nose of white flowers, citrus and red berries, followed by warmer whiffs of toast and wood. On the palate, ripe lush fruits and toasty flavours. Dense, fleshy structure and powerful finish.	£25O.OO
ROSE WINES - BY THE BOTTLE	
THE PAINTED BIRD ZINFANDEL ROSE, CALIFORNIA, USA A lively and fruity rosé with aromas and flavours of strawberries and fresh summer berries.	£21.95
SANCERRE ROSE, DOMAINE DEZAT, LOIRE VALLEY, FRANCE Crafted from carefully selected parcels of estate grown Pinot Noir, The wine has superb balance, fruity intensity and minerally depth.	£39.5O
MIGUEL TORRES "SANTA DIGNA" CABERNET ROSE, CENTRAL VALLEY, CHILE A rich and full-flavoured rosé – deep in colour with vibrant fruit and a long, dry finish.	£26.95
DOMAINE PIQUE ROQUE VDP ROSE, FRANCE Delicate fresh and fruity – a superb, crisp, refreshing rosé.	£18.00
CIELO VINEYARDS PINOT GRIGIO ROSE, VENETO, ITALY A gentle rose hue, showing ripe berry fruit on the palate with a clean, refreshing dry finish.	£22.5O

OLD WORLD WHITE WINES

FRANCE - ALSACE ETIENNE HUGEL GEWURZTRAMINER Open bouquet, aromatic and perfumed, very floral with clean and fresh notes of fruit and spice, rose, mango, lychee, pineapple and passionfruit. Dry on the palate, aromatic and flavoursome on the finish.	£40.50
FRANCE - BURGUNDY PETIT CHABLIS, DOMAINE ALAIN GEOFFROY Crisp, dry white Burgundy with notes of fig and lime, underpinned by mineral acidity.	£38.95
ST VERAN, DOMAINE JOSEPH DROUHIN A floral, fruity wine with attractive apricot and apple characters, great body and freshness.	£39.50
FRANCE - LOIRE VALLEY PRIVILEGE DE DROUET, SAUVIGNON BLANC Crisp aromas of citrus and gooseberry fruit with a very fresh and fruity flavour and a delicate finish	n. £25.95
POUILLY FUME "LA MELANIE" DOMAINE MASSON BLONDELET As you'd expect from this renowned area: flinty and dry with gooseberry fruit and a long, crisp finish.	£39.5O
SANCERRE DOMAINE BALLAND An intensely dry white, with aromas of citrus, honeysuckle and white peach, leading to a zesty palate. The finish is long with a pronounced mineral dryness.	£45.00
FRANCE - BORDEAUX CHATEAU LAMOTHE BLANC DE BLANCS Classic dry white Bordeaux blend of semillon and sauvignon, with a little muscadelle – excellent intensity with citrus characters and herbal notes, with a rounded finish.	£28.50
FRANCE - SOUTH GRAND ARDECHE CHARDONNAY, LATOUR From one of Burgundy's most consistent estates comes this elegant chardonnay, perfectly balanced between ripe stone fruits and subtle oak.	£29.5O
PICPOUL DE PINET, DOMAINE ORMARINE Dry, light and fruity with lively acidity. Aromas of lemon, green apples and spring blossom. The Picpoul appellation is gaining huge popularity.	£26.95
ITALY MIO PASSO PINOT GRIGIO, SICILY A popular summer wine, light and crisp with plenty of fruit and a toasted nut finish.	£27.95
GAVI, CANTINE GIGI ROSSO, PIEDMONT A delicious medium-dry white, laced with floral notes, fresh melon, lemon and apple fruit and a touch of hazelnut.	£32.95
GERMANY WALT RIESLING, GERMANY, PFALZ An elegant, off-dry, fruity Riesling, made by Ernst Loosen of Dr Loosen fame.	£27.50
PORTUGAL & SPAIN TWIN VINES VINHO VERDE, ALENTEJO The bouquet shows fresh aromas of tropical fruit, melon, banana and lime. Lively on the palate with refreshing citrus fruit flavours.	£24.95
VINÂ MESTA "ORGANIC" VERDEJO, UCLES Bright straw yellow. Intense notes of fresh grass, fennel and white pepper. Dry and refreshing on the palate, with excellent balance and a slightly mineral finish. Spain's answer to Sauvignon Blanc.	\$24.00
REVELESTE ALBARIŃO, RIAS BAIXAS Ripe citrus fruit a crisp palate of lemon zest, fresh lime and stone fruits. Aromatic and fresh.	£28.00
BODEGAS MILLENNIUM "VINA MARIPOSA" AIREN VERDEJO BLANCO, GALICIA A fresh, clean and dry blend of indigenous Spanish varietals. Light and floral with crisp citrus notes	. £18.95
ENGLAND HALFPENNY GREEN VINEYARDS "TOM HILL" DRY WHITE, STAFFORDSHIRE There is a refreshing lemon and lime palate with hints of lychee, held together by a crisp tight acidity leading to a long dry citrus finish.	£29.5O
HUNGARY MATRA HILL PINOT GRIGIO, HUNGARY A crisp dry white, light and refreshing with hints of green fruits and pears.	£21.95

NEW WORLD WHITE WINES

SOUTH AFRICA

THE LIBEDATOR	"FRANCOPHILE"	CHENIN RI ANC	WELLEDN CVDE
	IKANCOFIILL	CHEMIN DEANC.	WLILKI CALL

Medium dry in style, showing a youthful spritz with a nice ripe apple character and a lingering, gentle creamy finish.

£29.00

THE FOUNDRY ROUSSANE, STELLENBOSCH,

The bouquet presents a beautiful combination of stone fruit, riverbed pebble, fresh pear and herb aromas. While a linear palate reveals prominent citrus and tropical fruit flavours that express themselves with beautiful intensity on the finish.

£32.50

^HII F

TREWA VINEYARDS RESERVA CHARDONNAY, MAULE VALLEY

Expressive nose, with scents of bananas, white peaches and apricots mixed with notes of vanilla, toffee and dried fruits. Soft ample and generous with a balanced natural acidity and a persistent finish.

£24.95

VINA VENTISQUERO "RESERVA" SAUVIGNON BLANC, CASABLANCA

Typically tropical and fresh Sauvignon with aromas of gooseberries and freshly mowed hay. Crisp and well balanced with a fine acidity.

£24.50

NEW ZEALAND

TARINGI SAUVIGNON BLANC, MARLBOROUGH

It has lifted notes of gooseberry and ripe guava on the nose and has a beautifully fresh crisp palate that is fruity, yet dry on the finish.

£27.50

CLOUDY BAY VINEYARDS SAUVIGNON BLANC, MARLBOROUGH

This cult wine is still up to scratch – a lovely crisp style with citrus & gooseberry fruit, nettle and cut grass notes and a long, minerally finish.

£44.50

LAWSONS DRY HILLS PINOT GRIS, MARLBOROUGH

Pear and citrus aromas are matched with spiced apple and peach flavours. The fermentation of a portion of the blend in seasoned French oak barriques, has produced a wine of complexity and depth.

£32.50

AUSTRALIA

ONE CHAIN VINEYARDS "THE GOOGLY" CHARDONNAY, SE AUSTRALIA

Aromas of ripe melon and mango with a touch of honey. Crisp and lively with well balanced zing.

£24.95

HEGGIES VINEYARDS CHARDONNAY, EDEN VALLEY

This delightful Eden Valley Chardonnay represents excellent value for money. Ripe stone fruit flavours are seamlessly integrated with creamy barrel ferment characters and well handled oak.

£38.50

ARGENTINA

VISTA CALMA VIOGNIER, MENDOZA

Enticing aromas of peach, apricot and lime citrus and stone fruits on the palate with an appealing freshness.

£23.95

GAUCHEZCO "CLASSICO" TORRONTES, MENDOZA

An expressive nose with floral aromas, melon and green apple. A refreshing natural acidity, great flavour intensity and a long finish.

£24.50

USA

SMOKING LOON VIOGNIER, CALIFORNIA

A wonderfully aromatic wine showcasing apricot, citrus and subtle, integrated floral notes. On the palate, this inviting wine displays peach, pear, custard and honey flavours along with tones reminiscent of a mouth-watering fruit salad.

£27.50

WENTE VINEYARDS RIVERBANK RIESLING, CALIFORNIA

Classical aromas of tropical fruits, citrus, honeysuckle and spice. It has a beautiful, natural acidity and sweetness coupled with a fine balance and perfect fruit flavours.

£32.50

OLD WORLD RED WINES

			F _				

CHATEAU PALAIS CARDINAL, GRAND CRU ST EMILLON

75% Merlot 20% Cabernet Sauvignon 5% Cabernet Franc. Intense in colour with spicy notes and good body structure. The grapes are harvested by hand and aged for a minimum of 12 months in French oak barrels.

£44.50

CHATEAU SIRAN MARGAUX

Masculine-styled Margaux reveals abundant tannin, some dusty, loamy, earthy notes intermixed with liquorice and herbs. Really bright character, with dark berry, tar, light coffee and flowers on the nose and palate. Full and rich, yet balanced and complex.

£48.50

CHATEAU FRANC MAILLET, POMEROL

Merlot based traditional Bordeaux blend with black cherry and elegant cedar notes. Bramble fruit with spicy vanilla and aromas of liquorice.

£49.50

CHATEAU TOUR DE BY, HAUT MEDOC

With a blend of 60% Cabernet Sauvignon, 35% Merlot, 5% Petit Verdot, the medium bodied wine is focused on red plums and wild strawberries with some oak in the finish.

£46.50

FRANCE - BURGUNDY

FLEURIE, DOMAINE CAVE DE FLEURIE, BEAUJOLAIS

A versatile wine with a silky smoothness, and its delicious fruit lingers for a long time.

£37.00

SAVIGNY LES BEAUNE, DOMAINE BOUCHARD PERE ET FILS

Perefct Burgundian Pinot Noir with a bouquet of fragrant notes of berries. Very elegant with flavours of strawberry preserve and dried banana

£49.00

FRANCE - RHONE VALLEY

COTES DU RHONE, ANEDOL SALAVERT, ORGANIC

From one of the Rhone valley's most prestigious producers, this red is medium-bodied with soft cherry and raspberry fruit, and a warming peppery finish.

£79.50

CHATEAUNEUF DU PAPE, AUMONIERS

This popular Rhone wine is made predominantly from Grenache grapes, giving intense, robust spicy flavours and a long peppery finish.

£45.50

BODEGAS MILLENNIUM "VINA MARIPOSA" GARNACHA TEMPRANILLO TINTO, GALICIA

An easy drinking red which is bursting with strawberry and summer fruit flavours.

£18.95

BODEGAS SANTIAGO CRIANZA, RIOJA

Lovely raspberry, damson and sloe fruit flavours with streaks of fine, toasty vanilla and ripe tannins.

£24.95

BODEGAS URBINA GRAN RESERVA, RIOJA ALTA

A classic aged Rioja – a minimum of three years ageing in cask develops

the complex flavours of herbs, spices, leather, vanilla and tar to partner the ripe blackcurrant fruit. \$44.95

TORRES CELESTE CRIANZA, RIBERA DEL DUERO

This full red with ripe black fruits and dark chocolate notes is typical of the wines from this region. 535.95

ΙΤΔΙΥ

BAGLIO GIBELLINA "U" PASSIMIENTO, SICILY

Bright intense red fruit on the nose displaying lots of red berries.

The palate is warm and full-bodied with harmonious acidity and smooth and elegant tannins.

£32.00

AMARONE DELLA VALPOLICELLA, VINICOLA TEDESCHI, VENETO

Ruby red with bright reflections. Full bouquet with a definite hint of wild berries. A velvety, full-flavoured wine.

£54.50

ENRICO MARCATO "DUO" VENETIAN BLEND, VENETO

Deep red colour. Flavour of red-berry fruits with a coffee hint. Concentrated palate and soft tannins with a lingering finish.

£33.00

NEW WORLD RED WINES

SOUTH AFRICA

THE LIREDATOD "FDANCOPHILE" (YDAH WESTEDN (, Y DE

Full of vibrant red-black fruit and with an aromatic nose reminiscent of Saint-Joseph lilies.

This is a very pure and naked example of the Syrah grape. Dangerously drinkable.

\$29.00

PICTUS BORDEAUX BLEND BY PAINTED WOLF VINEYARDS, SWARTLAND

'In My Bed' is a wine designed to be two of Miss Molly's favourite things - comfortable and easy-going.

£42.50

LYNGROVE ESTATE PINOTAGE, STELLENBOSCH

This wine is packed with spice and blackberry aromas. A structured but well balanced wine juicy berry flavours and a soft finish.

£21.95

CHILE

SANTA ALBA PINOT NOIR, CASABLANCA VALLEY

A really juicy Pinot Noir from Chile – loads of red cherry fruit along with some spice. The wine is light in tannin so it is super smooth on the palate.

£26.95

VINA VENTISQUERO GREY MERLOT, APALTA

Elegant and well-rounded with personality, this full-bodied Merlot fills the mouth with its soft tannins. Its intense flavour brings out very ripe red fruits, cherries and prunes mixed with spices such as black pepper and tobacco.

£36.95

PANGEA BY JOHN DUVAL, VINA VENTISQUERO, APALTA

Pangea is an intense, deep colour. Notes of black fruit, such as blueberries, harmoniously combine with spices like black pepper. It finishes with firm and ripe tannins with great structure and acidity.

£46.50

VINA PEQUEN MERLOT, CENTRAL VALLEY

A vibrant ruby red wine with violet hues, this Merlot is concentrated with rich aromas of plum and cherries, and hints of cinnamon, tobacco and vanilla on the palate.

£19.95

NEW ZEALAND

GRAVEL & LOAM PINOT NOIR, MARLBOROUGH

Aromas of black plums and violets. Ripe berry fruit flavours combine with savoury notes on the palate in an unmistakably New Zealand wine that is both elegant and approachable.

£37.50

USA

KENDALL JACKSON "VINTNERS RESERVE" ZINFANDEL, CALIFORNIA

Plum, raspberry jam and blackberry flavours are supported with solid tannins. Sultry cedar and spice accents linger on this long-finishing wine.

£39.95

AUSTRALIA

YALUMBA ORGANIC SHIRAZ, SE AUSTRALIA

This full bodied wine is vibrant purple with aromas of berries, spice and hints of liquorice, which show on the palate.

537.50

TEMPUS TWO VINEYARDS CABERNET SAUVIGNON, SE AUSTRALIA

Complex with spicy notes of toasted oak, blackberry and plum fruit flavours and soft, smooth tannins.

£25.95

ARGENTINA

ALTO DE MAYO MALBEC, MENDOZA

Wonderfully rich plum, cherry and blackcurrant flavours that lead to a smooth finish.

£21.95

BODEGAS CARO, "AMANCAYA" MALBEC CABERNET SAUVIGNON, MENDOZA

Intense, deep crimson colour; On the nose, aromas of red and dark fruit, with redcurrants and plums, also some mint and cedar. The bouquet fills out with notes of vanilla, spices and mocha.

£37.95

CELLAR SELECTION - WHITE WINES

CONDRIEU, DOMAINE GUIGAL, RHONE, FRANCE The famous enclave of Condrieu is well known for the richly exotic and perfumed wines it produces from the rare Viognier grape variety. Guigal was part of the resurgence of Condrieu and uses oak to impart extra nuances to the wine. Aromas of pears, sweet peaches and pineapples abound in this wine, which is delicately dry, full-flavoured, with a silky palate-feel and lashings of vanilla	VINTAGE	BOTTLE
and spice on the long finish. CHABLIS GRAND CRU "BOUGROS" FEVRE, BURGUNDY, FRANCE Wonderful honeyed fruit with good minerality and excellent length. Complex and long wine with great intensity. From a long established family domaine in the heart of one of Frances most iconic villages.	2016	£69 £83
CHASSAGNE MONTRACHET PREMIER CRU "CHENEVOTTES", CHANSON, BURGUNDY, FRANCE Delicate gold colour. Floral fragrances mixed with aromas of exotic fruit and honey on a hint of minerality. Generous, complex and well-structured. Long and intense aftertaste.	2013	£ 95
PAUL HOBBS ESTATE, RUSSIAN RIVER CHARDONNAY, CALIFORNIA The quintessential Russian River Valley Chardonnay, this wine offers a lustrous pale straw hue and lively aromas of citrus, nectarine and yellow flowers. The supple texture and seamlessly structured palate are layered with white peach, apricot, lemon zest and apple. Notes of minerality linger over the long, pleasurable finish.	2016	£ 77
MEURSAULT, DOMAINE LOUIS LATOUR, BURGUNDY, FRANCE A classic example from one of Burgundy's most famous appellations. Full-bodied and rich with peach and fig fruit, hazelnuts and all bound up by toasty vanilla oak.	2014	£82
TORRES "MILMANDA" CHARDONNAY, PENEDES, SPAIN Torres Milmanda Chardonnay has a wonderfully intense nose offering pronounced notes of flowers and fresh fruit (pineapple, citrus) with toasted and spicy undertones imparted by exceptional oak aging. Good structure and remarkable complexity. Generous notes of fresh fruit, toasted bread, spices and dried fruit. The finish is long, elegant and refined.	2012	£ 75
CLOUDY BAY "TE KOKO" SAUVIGNON BLANC, MARLBOROUGH, NEW ZEALAND Cloudy Bay Te Koko is an individual expression of the Sauvignon Blanc grape, a complex and savoury wine that is both deliciously aromatic and richly textured. Released as a matured wine, Te Koko is a full-bodied style with a hint of smoky oak,	2014	£ 75
ALHEIT VINEYARDS "CARTOLOGY" CHENIN BLANC / SEMILLON, CAPE WHITE BLEND, SOUTH AFRICA The wine is based on old vine Chenin, sourced from nine different sites around the Cape, with the addition of 12% Semillon from a single old block at the back-end of Franschhoek. It is rich and concentrated but also open and accessible now. That's not to say that it won't benefit with time in bottle as it shows great potential for further complexity. The volume is down slightly on the 2014 vintage. Intensely flavoured; ripe pear, honey and limey citrus come to mind. There are herbal/floral notes too-spearmint and lime leaf.		£ 79
CHÂTEAUNEUF-DU-PAPE BLANC, GUILLAUME GONNET, BEL AMI, SOUTHERN RHÔNE, FRANCE An area more used to making great reds. Chateauneuf du Pape also makes some fantastic white wines too. Handpicked 50 to 90 year old vines, grown in the Cru du Bois vineyard on sand, clay and limestone soils. Gorgeous stony, mineral notes, citrus, and white flowers. With age, the wine develops honey, nutty aromas. The estate is looked after by Guillaume himself who learnt his wine making skills traveling the work in Australia and New Zealand.		1 60
PULIGNY MONTRACHET, DOMAINE BOUCHARD PERE ET FILS Complex and elegant, this has a perfect marriage of melon, peach and fig fruit allied to subtle shades of vanilla and toasty oak.	2016	£57.50

CELLAR SELECTION - RED WINES

CLLLAR SLLLCHON - RLD WINLS		
VOSNEE ROMANEE, DOMAINE DROUHIN, BURGUNDY, FRANCE Supreme elegance! Beautiful colour, with intense and bright reflections. The diversity of the aroma is striking: wild cherry, nutmeg, camphor wood, fine leather Later on, the wine takes on a subtle aroma of truffle, producing the most varied palette. With its perfect balance between tannin and acidity, the wine has a fleshy, sturdy body. Powerful and long after taste. A wealth of harmonious sensations characterizes this great Burgundy".	VINTAGE 2010	BOTTLE £85
COTE ROTIE, DOMAINE GUIGAL, RHONE, FRANCE This wine is deep and dark red. Fresh fruits with red berries and spices on the nose. The palate is full, round and racy. Rounded and smooth tannins. A full-bodied rich and intensely aromatic wine. Overall, full with a long finish and plenty of elegance and finesse due to the well balanced tannins and fruit. This classic wine offers top quality year in year out.	2013	£68
"ORO" MALBEC, GAUCHEZCO ESTATE, MENDOZA, ARGENTINA The very elegant and harmonious Oro Malbec Appellation Gualtallary matured in used and larger oak barrels to preserve the character of the grapes, place and vintage. It's a huge improvement over the 2012 harvest, with great freshness and poise, with clean, floral aromas and a sensual mouthfeel with ultra-fine tannins and very good freshness.	2014	£55
FINCA EL RINCON DE CLUNIA, SPAIN A winery based in central Spain that is working in partnership with Rioja Vega. This is without doubt one of the finest wines we have tasted this year. Made from 100% Tempranillo this has notes of blackcurrant, blackberry, cedar, leather δ a touch of spice. Its big and bold with lovely rich fruits and is full bodied and concentrated. Superb!	2014	£ 65
TORRES "MAS LA PLANA" CABERNET SAUVIGNON, PENEDES, SPAIN The 29-hectare Mas la Plana vineyard is one of the finest in the Torres Estate. The best parcels of Cabernet Sauvignon are selected to produce this superb wine. Aged for 18 months in new French oak barrels, the wine is both voluptuous and powerful with great ageing potential. A legendary wine (previously known as Black Label) and no stranger to winning major awards.	2011	£59
RENATO RATTI BAROLO DOCG MARCENASCO, PIEMONTE, ITALY Barolo Marcenasco has ancient origins. There are historical documents from the "Rigestum Comunis Albe" that bear witness to the cultivation of the Nebbiolo vine in the "Marcenascum" area already back in the 12th Century. Barolo Marcenasco is smooth, balanced, elegant and faithfully reflects the typical characteristics of the La Morra sub zone. An intense garnet red color. A bouquet with traces of liquorice and tobacco. Full flavoured, full-bodied and elegant.	2013	£65
TWO PADDOCKS "FIRST PADDOCK" PINOT NOIR, CENTRAL OTAGO, NEW ZEALAND The Two Paddocks Central Otago wine venture of well-known actor Sam Neill is based on four small vineyards. From three of them, single vineyard wines which show distinctive and individual character, and are of the required level of quality are produced. The 'First Paddock' in Gibbston was Sam's original and foundation vineyards.	ord, 2016	£85
JACKSON ESTATE "HAWKEYE MOUNTAIN" CABERNET SAUVIGNON, CALIFORNIA, USA Sourced from the ridge along the westward face of the Mayacamas Mountains, the vineyards are perched high above the valley floor. Fog strains to reach the chilled top of the vineyard area, resulting in large temperature swings daily which are only tempered by the constant winds driven by the Pacific Ocean. The vines are grown on steep, terraced hillsides comprised of shallow, rocky and gravelly loam with iron-based, volcanic origins. The resulting profile of the Cabernet Sauvignon is elegantly muscular with chewy, soft tannins.	2013	£ 75
CHATEAU LEOVILLE BARTON, ZEME CRU CLASSE, ST JULIEN, BORDEAUX, FRANCE The Barton family moved to Bordeaux from Ireland in the 172Os and became involved in the business of wine, but it wasn't until 1821 that they really made their ma with the purchase of Pontet-Langios (now Langoa Barton) and later acquiring a po of the then huge Léoville estate (which split into Léoville Poyferre, Leoville Las Case and Léoville Barton). This vintage has pure, spicy fruit in perfect harmony with cream oak and ripe tannins leading to a dry finish. This tightly structured wine is	rtion es y	
Claret at its very best, very polished.	2009	£16O

CHATEAU KIRWAN, MARGAUX, FRANCE A very typical Margaux with violets, crème de cassis and vanilla on the nose. The palate is medium-bodied with gently grippy tannin, the acidity nicely judged with a precise finish that is long in the mouth. There is lots of precision here compare with fine minerality on the aftertaste.	vintage d 2012	BOTTLE £85
CHATEAU EGO DE PALMER, MARGAUX, BORDEAUX, FRANCE The second wine of Chateau Palmer and always one of the finest wines of the Margaux appellation. 49% Cabernet Sauvignon and 51% Merlot. Very supple, smooth and polished. A creamy texture and ripe tannins. There are notes of allspice caramel and vanilla. Seductive and velvety, mouth-watering and moreish. Will be approachable at an early age. Soft, ripe tannins.	, 2012	£ 125
CHATEAU BATAILLEY, PAUILLAC, BORDEAUX, FRANCE Deriving its name from 'bataille', the vineyards are on the site of a French victory over the English in 1452 (during the Hundred Years War). Crafted from 80% Caberr Sauvignon, 18% Merlot and 1% of Cabernet Franc and Petit Verdot. There is a sweet medley of summer fruits, damsons, plums, graphite, cinnamon and spice. The core is bright and flavoured with blackcurrant jam notes and graphite - good extract, honest, ripe and very friendly.		£8O
CHATEAU TALBOT, ST JULIEN, BORDEAUX, FRANCE Talbot, one of the largest classed growth estates with IO2 hectares under vine, is situated inland just north of Gruaud Larose. It is named after the English commander John Talbot who died at the battle of Castillon in I453. It has been owned by the Cordier family since the early I9OOs, and has long been popular in the UK. The 2OII Talbot is soft, silky and wonderfully nuanced on the palate. Much more refined from bottle than it was from barrel, the 2OII has moved toward greater finesse over the last two years. This is a lovely effort. Lifted rose petal and lavender notes add closing nuance.	2011	£120
CLOS VIEUX TAILLEFER, POMEROL, BORDEAUX, FRANCE A wonderfully rich smooth Pomerol with remarkably intense flavours, velvety tannins of great length. A very small 2.3 ha estate that produces approximately 15,000 bottle a year. Beneath its deep, ruby-red robe the wine reveals delicate aromas of wood liquorice and cinnamon, blending subtly with lively blueberry and raspberry flavours. The sensation on the palate is exquisitely supple, with voluptuous tannins ensuring a great length of flavour, and spicy notes rubbing shoulders with cigar-box aromas.	es 1,	£90
CHATEAU FIEUZAL ROUGE, GRAVES, BORDEAUX, FRANCE A terrific, classic Graves with notes of subtle smoke, black raspberries, black currants, graphite and unsmoked cigar tobacco, this full-bodied, deep, concentrated de Fieuzal is far more generous and deep than most vintages of the past. There is also a wonderful freshness and length to this somewhat oversized de Fieuzal while it still maintains its elegance and class.	2009	£ 95

DESSERT WINES	75ML GLASS	BOTTLE
WHITE MUSCAT DE BEAUMES DE VENISE, VIDAL FLEURY, FRANCE One of the finest sweet Muscats from this specialist appellation. The 23O year old Vidal Fleury cellar branched out into the southern Rhône in the 192Os and shows it expertise with this sweetie. Delightfully grapey, sweet and refreshing. Nicely viscous with blossom notes, a grapiness. Sweet yet fresh.	s £5.75	£19.95
TORRES 'FLORALIS' MOSCATEL ORO, SPAIN Trademark Moscatel aromas of orange blossom, Turkish delight and honeyed fruit, accompanied by delicious spicy notes of tobacco leaf and clove. Indulgently sweet, with an enduring candied finish.	£5.75	£24.95
SAUTERNES, CUVEE ST HELENE, FRANCE An "aged gold" colour that is denser and darker than other dessert wines. The nose has aromas of flowers and fruit that melt together to create a bouquet of remarkable complexity and balance. With floral notes, and touches of linden, acacia, mimosa and honeysuckle. Sauternes wines have a powerful style that is viscous but extremely elegant. Its strong sweetness is captivating.	£8.95	£33.00
VISTAMAR 'LATE HARVEST' MOSCATEL, CHILE This dessert wine comes from Limarí in northern Chile, where the long ripening season produces wines with great fruit concentration. After harvesting, the grapes are partially sun-dried, reducing their water content and thus concentrating the sugars. Straw yellow in colour, with golden highlights. Aromas of white flowers, peach, apricots and quince carry through to a palate of more ripe stone fruits and dried fig flavours.		£17.50
HEAVEN ON EARTH BY STELLAR ORGANICS, SOUTH AFRICA The effect of drying the Muscat grapes on a bed of straw and rooibos tea is added flavour as well as intensity. What's not lost is Muscat's natural acidity and this keeps the wine deliciously fresh. Fair trade - Certified Fair for Life.	£ 4.95	£19.00
RED BANYULS ROUGE BY MARC CHAPOUTIER, FRANCE Spread out over steep, narrow terraces, the Banyuls appellation overhangs the Mediterranean Sea. More than two thousand years old, the vineyards are still hand-worked, and are rooted in stony schist soils. M. Chapoutier Banyuls is a "vin doux naturel," fortified wine that is exceptional and age-worthy. It is naturally sweet, shows full fruit and wonderful character.		£26.95
SHERRY BARBADILLO PEDRO XIMENEZ SHERRY, SPAIN Rich dark brown in colour, this rich intensely sweet sherry is made using sun dried Palomino grapes. Velvety tasting with a rich raisin style that côates the mouth.	\$ 3.95	\$ 27.00
	2).//	111.00