


WINE MENU

ATMOSPHERE KANIFUSHI
MALDIVES

SPARKLING WINE

A style of winemaking involving a secondary fermentation causing bubbles! Sparkling wine can be red, white or Rosé and can range from minerally to rich and sweet.

FRANCE

Burgundy

Geisweller Blanc de Blanc

Brilliant pale golden color, fresh, elegant, dry with a charming aroma of grapefruit, complemented by hints of white flowers. A bargain entry level French Sparkling wine of elegance and freshness. Blanc de Blancs Brut is 100% Chardonnay, fermented and matured on lees under temperature control in order to preserve the freshness of the wine. This wine works well as an aperitif due to its crispness, and would also pair beautifully with seafood and white poultry, Geisweller Monopole is renowned as one of the oldest firms in Burgundy, founded in 1804 by Francois Geisweiler. Hailing from a long line of wine merchants, Geisweiler rapidly attained success when the house became the supplier to the most prominent European Royal families. Today Geisweiler's legacy is embodied within the range of Monopole Sparkling Wines that are certain to add a delightful effervescence to both your palate and celebratory occasions!

FRANCE

Burgundy

Geisweller Brut Rose

This Grenache based sparkler is salmon pink in color with appealing freshness and delicacy, Perfect as an aperitif or in the company of dishes based on fruit or chocolate. There is great variation within the world of rosé, from the fresh, strawberry-tinged wines of Provence to the much-maligned category of White Zinfandel. The grape varieties used are most commonly red, and the pale color is achieved by limiting the contact the grape has with its skins.

ITALY

Veneto

Luna Argenta Prosecco

Award-winning Prosecco. Light floral notes dance on the nose of this Italian bubbly. Lively flavours of pear, honey and white stone fruit on the palate. Delicious with small seafood bites like oysters and breaded halibut. Beautiful on its own. The most ancient traditions associated to the area of production of our Luna Argenta wines narrate how the moon and its phases are essential for creating outstanding wines. Right from the planting of the vines the influence of the lunar cycle is a pivotal element. A local aphorism says that: "it is the moon rather than the sun, that makes the grapes grow".

GERMANY

Pfalz

Feist Belmont Trocken

Strow yellow refraction the green, an elegant aroma of green apple, pear and clear orange. A versatile wine could be used as aperitif and could accompany with most Asian cuisine. This sparkling wine is Germany's largest producer of sparkling wine, Pfister has introduced high-quality products. Pfister company was founded in 1828, is Germany's listed companies. German Pfister rigor and long-term history of sparkling wine production to ensure the quality of the wine.

SPAIN

Castellblanc

Cava Montcadi Brut

A truly refreshing fizz thanks to an excellent balance between the three indigenous varieties Xarel.lo, Macabeo and Parellada which contribute fine aromas, flavours of citrus, ripe melon and peach balanced by a delicate note of baking bread, An excellent aperitif or celebratory drink, this Cava also complements fish and shellfish, pâtés, and most chicken dishes. Serve well chilled. The most complex of the world's largest producer of sparkling wine (130 million bottles per year) is the name, it's pronounced "fresh-e-net". Freixenet is a family business best known for Cava, the sparkling wine made according to the "méthode champenoise", the same manufacture as champagne.

HUNGARY

Balatonboglár

Chapel Hill Brut

Truly elegant, its flavours bear comparison with those of renowned sparkling wines from Champagne, characterised by light, refreshing aromas, pleasant acidity and famous varietal fruitiness. The nose displays orange blossom, berry fruit and fresh citrus, and leads to an elegant palate of orchard fruits with persistent bubbles. Made by the Tthe Torley winery, which is located in the Balatonboglár wine region, this is a beautiful area lying along the south shore of the lake itself. The gentle hills of volcanic tuff, overlaid with loess and sandy topsoil, are ideal for vines, while sunlight glinting off the water helps to ensure the grapes are superbly ripe. Served with about 8-10 ° C with a social beverage or light fish dishes

WHITE WINE

A still wine produced from green and sometimes black grapes. Flavors span from rich and creamy to light and zesty.

FRANCE

Burgundy

Domaine Hamelin Chablis

Fresh, classic nose with notes of green apple, hawthorn and minerals Crisp on the palate while displaying good depth of flavour, and a long dynamic finish. The Chablis is served chilled (10 to 12°C) with oysters, seafood, charcuterie pâtés and deli meats, pork dishes or snails. It also goes well with goats' cheeses and gruyere cheese. Single Chardonnay grape variety are planted on soil that is 150 million years old, from the Jurassic, or to be exact, the Kimmeridgien, era. During this period, Burgundy was under the sea, which has left a number of remains to be found in the rock, such as small oysters and ammonites. The fundamental characteristic of Chablis depends on its soil or 'Terroir', that gives it the typical minerality that cannot be found anywhere else.

FRANCE

Loire Valley

Pouilly-Fume La Vigne du Bois Joli

An elegant Pouilly-Fumé showing the appellation's famous smoky note alongside the typical lemon and elderflower characters of Sauvignon Blanc. Lively and long in the mouth, with fine balance and a mineral finish. The Grapes were gently pressed and the juice fermented in temperature-controlled tanks followed by several month on lees before bottling. The vines responsible for this wine were grown in clay-limestone soils.

FRANCE

Loire Valley

Sancerre Le Mont

Crisp, flavoursome Sancerre which offers floral and boxwood aromas. The palate shows juicy citrus fruit alongside the trademark elegance and minerality of the appellation. The Grapes were gently pressed and the juice fermented by several months on lees before bottling, The vines responsible for this wine were grown mainly on limestone soils, with a minority component coming from flinty ("silex") plots.

FRANCE

Languedoc-Roussillon

Charles de Fere Mommessin Chardonnay

Beautiful golden yellow. White flowers with sweet and smooth notes. Elegant, with hints of honey, vanilla and acacia. It should be an elegant companion to mixed salads, grilled meats, fish and shellfish. The Chardonnay is a Vin de France from the Limoux area of the region Languedoc-Roussillon. During the past ten years, the South of France has undergone major changes and the cheap and very productive grape varieties have been replaced by noble ones. Such is the case for the Chardonnay. Traditional Wine making process at low temperature and large diversity of soils. the wine is grown on the alluvial deposit of the Aude river. the diversity of the areas in which the vines are grown imparts depth to the assemblage.

ITALY

Tuscany

Villa Antinori Bianco

Straw yellow in color with greenish highlights, the wine is elegant and delicate in its aromas, which recall fresh fruit, lemon, oranges, and grapefruit. The flavors are balanced, with good length and a savory finish and aftertaste The harvested grapes were destemmed and then given a soft pressing. The must was chilled to a temperature of 50° Fahrenheit (18° centigrade) to favor a natural settling of impurities. After 48 hours it went into stainless steel tanks where it fermented at temperatures held to a maximum level of 64° Fahrenheit (18° centigrade). The wine was then held at temperatures of 50° Fahrenheit, and the preparation for bottling in small lots aided in maintaining freshness and fragrance

ITALY

Veneto

Bertani Soave Classico

Fruity, Dry, light and Greenish yellow in colour, this white boasts a light nose exuding floral and fruity aromas. Discover this light-bodied wine expressing lively acidity and offering a slender texture. It also unveils a light mouthfeel that leads into a short finish. Grapes come from the Soave area. The soil is of lavic basaltic origin. The vines are cultivated using "spalliera" method. The pruning is making using "cordon spur" method with 5,000 bases/ha.


ITALY

Piedmont

Ricossa Gavi

Aromas of green apple and vanilla with a crisp minerality. This is elegant, pleasant and fresh. This wine is made from the Cortese (Kortaysay) grape variety. It is a light, refreshing wine with aromas and flavours of green apple citrus and a touch of minerality. It is an easy-drinking wine which could happily be either drunk alone, or paired with light food such as fish or salads. Cortese grapes grown in calcareous clay mixed with tufaceous and siliceous rock in the Monferrato area of Southeast Piedmonte hills.

ITALY

Sicily

Mannara Grillo Pinot Grigio

A dry, easy-drinking Sicilian white with a floral aroma and flavours of citrus, apple, pear, vanilla and almonds. In this interesting blend the Grillo grapes bring vanilla notes to the wine along with fresh, citrus zestiness. Pinot Grigio adds elegance, finesse and ripe notes of exotic fruits. This is a unique blend of Pinot Grigio 30% and the Sicilian native Grillo 70%. The grapes are grown in Sicily, the wine is actually produced in Priocca, in the Piedmont area, where Mondo del Vino has its headquarters and main production facility.

GERMANY

Paulinshof, Mosel

Peter Meyer Mosel

Bright gold with transparent green points of light, cabbage tasty bouquet with approvals of lime and mandarin. In the taste prominently dry with much minerality and fruity fragrances of gooseberry and citrus fruits. Green notes of peppers and lemongrass correspond well with the brave acid. Moderate in the alcoholic content but intensively lasting into texture at refreshingly long aftertaste. A delicate and uncomplicated meal companion, to the crisp smallholder sandwich and other brave delicacies, or to noble fish fried fine. Ideal for barbecues.

GERMANY

Rheinpfalz

Dr. Burklin-Wolf Weissburgunder

Aromas of tangerine with a slight spiciness, beautifully integrated, refreshing acidity with silky melt. Very balanced and elegant. elstück wooden barrel. Selective hand-picking healthy and fully ripe grapes in early October and then gentle crushing. Temperature controlled fermentation in stainless steel vats. Subsequent expansion in stainless steel and in face-to-Barrel. Dr. Burklin-Wolf Weissburgunder (Pinot Blanc) Inspired by the royal Bavarian type classification of 1828, this wine created and documents a quality pyramid, which is based on the principle Burgundian. G. C. and P. C. Rieslings are the Grand Crus and Premier Crus of Premier Crus of the most valuable documents of the estate. A stage can be found among the local Riesling, the Gutsriesling concludes the quality pyramid.

NEW ZEALAND

Marlborough

Babich Sauvignon Blanc

"Joe Babich favours a fuller, riper, softer style of Sauvignon Blanc. It's not a jump out of the glass style, but the wines develop well. The latest releases reflect a rising input of grapes from the company's Cowslip Valley vineyard in the Waihopai Valley, which gives less herbaceous fruit characters than its other Marlborough vineyards. This smooth wine features strong, ripe flavours of melons and limes, moderate acidity and a rounded, rich finish. Harvest process of the grapes were quickly crushed and pressed into stainless steel tanks where the juice was fermented at controlled cool temperatures to capture the intense varietal flavours. After extensive tasting trials by the winemakers, the wine was blended, finished and bottled.

NEW ZEALAND

Marlborough

Babich Chardonnay

Specially selected from our two estate-owned Hawke's Bay vineyards, this unoaked Chardonnay offers a creamy palate with melon and peach flavours (without the intrusion of oak) and a clean, dry finish. Parcels of specially selected Hawke's Bay fruit were pressed into stainless steel tanks and cool fermented. Several yeast strains were employed to express differing characters within the wine. The separate parcels were combined and lightly fined prior to bottling. Finely focused aroma of citrus and peach. Biscuit notes. Soft fruited entry, nectarine and toffee flavours. Good length

SOUTH AFRICA

Koekenaap, Lutzville valley

Lutzvillia Chardonnay

"The purity of the Chardonnay fruit shines through with soft orange blossom, citrus fruit, white peach and a long crisp green apple finish. A delicious match for white meat pastas, warm evenings and great company. Best serve chilled. The grapes for the Lutzville Chardonnay were selected from 4 specific blocks: 3 from the warmer areas in the Lutzville valley which provide rich tropical fruit flavours and 1 from the cooler climate Koekenaap region (within the Lutzville Valley) that injects elegant citrus flavours to this Chardonnay. This wine matures on its lees for 3 months in tank to improve the mouthfeel and texture of the wine.

SOUTH AFRICA

Klein Simonsvlei, Paarl

Niel Joubert Byter Chenin Blanc

This South African white wine has a very attractive nose with lots of tropical fruits such as pineapple, guava and citrus fruit, carrying on to the crisp, refreshing palate. Alcohol content 13%. 100% Chenin Blanc grape. The Joubert family acquired the Klein Simonsvlei property in 1898 and since then have been farming grapes for wine, initially supplying the wholesale market in South Africa. In 1950 Daniel Joubert – "Niel" – took over the company and continued upgrading the cellar and the vineyards. The dream of bottling the family's own label became true in 1994 when South African wines were first opened up to export. Today the third generation is in charge of the vineyards and winemaking. Vineyard The grapes for this wine are grown on the flatter parts of the farm that is located in Klein Simonsvlei, Paarl.

CHILE

Central Valley

Santa Rita Gran Hacienda Sauvignon Blanc

Crisp and refreshing, with aromas of grapefruit and lemon peel lending a fresh balance to the tropical fruit character, plus some herbal notes from a drop of Semillon in the blend. Vibrant and well-rounded. The grapes are grown on sites at the foothills of the Andes, in loam or loamy clay soils with good drainage. The climate is sub-humid Mediterranean with a rainy winter and an extended, cold spring. Summers are usually dry with maximum temperatures over 30°C. Grapes were hand picked. The grapes were destemmed, crushed, quickly chilled to 10°C and pressed to separate drained and then fermented, separated from its lees and blended.

CHILE

Cachapoal Valley

Emilliana Abode Gewurztraminer (Organic)

Great wine to try with caramelised onion tart or a quality pâté. It's an aromatic wine (helped along with a splash of Sauvignon Blanc) with hints of orange blossom and candied citrus fruits. Something completely different from the likes of Chardonnay, this is an engaging wine with a vibrant finish. A thoroughly convincing and unusually refreshing take on Gewurz'. Made in a dry style, with the variety's characteristic rose-petal waft set against punchy tropical fruit and a gingery-spicy tang, it's not overtly opulent (or blowsy), but there's weight and texture enough to work with chicken or fish.

AUSTRALIA

Margaret River

Stonefish Sauvignon Blanc

This is an exciting Western Australian Sauvignon Blanc displaying an appealing mix of fresh tropical fruit, rockmelon, pineapple and white peach. Creamy palate with an uncomplicated and soft progression to a refreshing finish. Good length with rich mouthfeel, this first class Sauvignon Blanc is suited to all occasions. Margaret River is located near southwest corner of Western Australia. Its vineyards produce internationally acclaimed Cabernet Sauvignons, Chardonnays, Sauvignon Blancs and other varietals, and are often open for tours and tastings. The town of Margaret River is home to sophisticated restaurants and art galleries. Nearby stretches of the Indian Ocean coast are famed for surfing, with sites suiting various levels.

AUSTRALIA

South Eastern

Thorne Hill Chardonnay

A delicious unoaked Chardonnay, full of melon and white peach fruit, nicely held together by citrusy freshness. The grapes for this wine were sourced from vineyards located mostly in the lower South-Eastern foothills on the southern slopes, some 250 metres above sea level and grown in dark red soils. The vineyards, yielding around 9 tons per hectare, were harvested from mid to late February between 24° and 26° Balling, when the grapes were showing ripe, yellow colours. The grapes from each vineyard were individually vinified. The bulk of the wine was fermented in steel tanks at temperatures between 12-15°C and left on the lees for four months to accentuate the pronounced fruit character. A total of 15% of the wine was fermented and matured for four months on tight grain French oak staves with a medium toasting which adds complexity and subtle oak flavours without dominating the fruit. Serve with Chinese-style deep-fried pork, macaroni and cheese, nutcrusted chicken, prawns served with cashews and selection of button, shiitake and oyster mushrooms fried with butter, garlic and onion.

UNITED STATES

California

Carlo Rossi white

Fresh taste of wine presented tones of yellow apples, pears, candied lemon, meadow grass, honeysuckle and lemon balm, has a bright acidity, highly recommended to accompany seafood, chicken, salads, soft cheeses, pates and light vegetable dishes. Ripening was slightly delayed due to the late onset of spring. The warm growing conditions allowed an even ripening progression. The cool early spring allowed the fruit to develop complex flavours and aromas.

ARGENTINA

Mendoza

Trivento Tribu Viognier

The Uco Valley between Tupungato and Pareditas the vineyards at altitudes 900 - 1500 meters above sea level grows a variety Viognier, which achieves excellent quality. wine has a bright yellow color with greenish tinges. Incredibly beautiful and intense aroma and taste of juicy peaches and apricots combined with subtle notes of wildflowers and honey. It is elegant, fresh, dry and harmonious with charming acidity in harmony with the aftertaste of nutmeg tones. Archiving and optimum enjoyment: 1-3 years, Recommended harmonious connection with crustaceans fish and soft cheese. Optimal temperature for service: 12 ° C - 14 ° C

ROSÉ WINES

Still wine from black grapes produced by removing the skins before they deeply color the wine. Also formed by blending red and white wine together. Both dry and sweet styles of rosé are common.

FRANCE

Vin de France

Appetit De France Syrah Rosé

Fresh and elegant rose. Syrah reveals aromas of raspberries and an intense final on strawberries. The perfect accompaniment to your drinks with chicken dishes. this Syrah Rosé completely harvested grapes, subjected to a cold maceration of about 10 hours prior to fermentation and compressed directly in the pneumatic press. Thereafter, the alcohol fermentation in stainless steel tanks with temperature control function. The fermentation is 20 degrees. Fermentation period of 6 days. The racking, fining with bentonite, circulation after carrying out the (cross-flow) type film-like filtration, bottling.

FRANCE

Languedoc-Roussillon

Terres D Azur Syrah Rosé

Aromas of summer berry fruit and rose petals. Medium bodied and easy drinking with a dry, refreshing finish, best served chilled. Alcohol content 13%. 100% Syrah grape. Here at The Cheese Larder we are very pleased to be able to supply a selection of Wines and Port from Berkmann Wine Cellars. This prestigious company has been awarded the title of 'Great Value Wine Merchant of the year for three consecutive years (2011-2013) by the judging panel of the Sommelier Wine Awards. Whether you are looking for an everyday bottle of wine or something a little more special we are sure we have something to your taste.

ITALY

Toscana

Antinori "A" Rosato

A rosé wine produced at the Aldobrandesca estate with a strong identification of its zone of origin. The wine is lightly aromatic and is characterized by the floral notes which are typical of its grape variety, Aleatico. A brilliant light pink in color, the wine first shows elegant floral notes of roses which then give way to more fragrant aromas of red berries and citrus fruit. Flavors of much finesse fuse with fruity notes and contribute to an excellent length and persistence

ITALY

Toscana

Guaco AL Tasso Scalabrone Bolgheri Rosato DOC

A distinguished rose with a fresh, fruity nose dominated by raspberry aromas, well- balanced and elegant on the palate with a long finish of raspberry and rose. The grapes for this rose come from a specific site, name Scalabrone, within the Guado al Tasso estate. The vineyards lie at 45-60 metres above sea level, on rocky limestone soil. Cuttings were supplied by the on-site nursery. The grapes were destemmed and soft-crushed straight after the harvest, and then macerated at around 10 °C four to six hours, depending on the grape variety. Fermentation took place in than 16 °C. Following blending, the wine was kept at 10 °C to preserve fragrance until bottling around a month later.

R
O
S
E

ITALY

Veneto

Mannara Pinot Grigio Rose

A delicate rose with lifted aromas of spring flowers and strawberries, red berry fruit on the palate and a soft, round finish. This is an elegant and fresh wine rich in soft notes of melon and roses. A juicy drinking wine for every day and a juicy companion for spaghetti with mussels, seafood or a piece of grilled fish. Mannara, meaning "herd" or "farm" in Sicilian, is also a common surname in Southern Italy. This land is closely connected to the people who live in this area, whether they are growers of grapes and producers of local wines, or craftsmen, or shepherds (also called "mannari" in Sicilian) that still follow the footsteps of their ancestors. This profound connection to tradition and the earth invoke images and emotions that Mannara wines wish to embody.

GERMANY

Baden

Peter Mertes Bree Pinot Noir Rose

"A perfectly nice medium sweet rose. pleasant on the palate with strawberry and apricot Pairs excellent with today's modern, light cuisine: fresh summer salads and fruity starters, fish, sea food and sushi or poultry with a mild sauce. In 1924 the winery Peter Mertes founded by winemaker Peter Mertes. The company was founded in the small village of Minheim on the Mosel. The family Mertes cultivated for more than 600 years of grape Moselle, Peter Mertes thought it was time to produce under the surname Mertes. The basis of his quality wines originated from the famous wine regions of Bernkastel and Piesport on the Moselle. In the fifties, the construction was expanded under the leadership of the son Dr. Gustav Willkomm in known areas on the Rhine (Nierstein, Oppenheim, Bingen, Mainz) and later in Pfalz. Ten years later the range was extended with wines from the Rheingau. Peter Mertes is now represented in nearly 60 countries around the world.

SOUTH AFRICA

Lutzville Valley

Lutzville Shiraz Rose

"Bursting with raspberry and strawberry flavours this Shiraz Rose has an off dry touch to compliment the soft summer fruits and elegant acidity. Perfect for al fresco dining, spicy curries, salads and with good company. Grapes for this Shiraz come from selected vineyard blocks in the Lutzville Valley. Once the grapes arrive at the winery, the fruit is gently pressed and only the free run juice is used. The Shiraz juice is blended together with Colombard (for fruitiness) and Hannepoot (Muscat d'Alexandria for sweetness). After fermentation, the wine rests in stainless steel tanks for 3-6 months before being bottled This wine is produced and bottled in South Africa"

SOUTH AFRICA

Western Cape

Rhino Rose

The taste of wine - medium bodied, very juicy, pure and deep, complex shades of red and dark berries Experts recommend drink this wine as an aperitif, paired with red meat, game, poultry, spicy dishes and even sushi. "The Rhino" Pinotage - dry red wine from South Africa, for the manufacture of which the manufacturer has used the grape variety Pinotage. Harvest for making wine are harvested by hand, destemmed and ground and then pressed. The process of fermentation takes place in stainless steel containers. "Reno" Pinotage is not aged in oak barrels.

UNITED STATES

California

Gallo Family Vineyards White Zinfandel

the Gallo family's dedication to the art of winemaking, passed down through four generations, in this White Grenache. This delicious rosé highlights vibrant fresh strawberry flavours and delicate floral notes. Good with spicy Asian food and fresh fruit salads. Venification By limiting the contact the juice has with the skins after crush, White Zinfandel can be made from red grapes. The harvest was also de-stemmed to reduce the extraction of excess tannin into the press juice. The juice was then cold fermented in stainless steel tanks so as not to lose, by overcooking, refreshing notes of crispness

ARGENTINA

San Juan

Las Moras Syrah Rose

A wine-colored bright salmon. On the nose it has aromas of red fruits and floral notes. In the mouth it has a great balance with a sweet and elegant finish. Try with white meat, seafood and vegetables. The winery Finca Las Moras in Argentina 's second-largest wine-growing region of San Juan has an excellent reputation in the production of cool climate in recent years, wines purchased. The vines can exploit the strong temperature fluctuations between day and night, the growing season better and thus bring forth very fruity and fresh wines. The Syrah Rosé from Finca Las Moras is characterized by an intense aroma of strawberry and is very refreshing.

RED WINES

Still wine made with black grapes. These can range from light to dark and bone-dry to sweet.

FRANCE

Bordeaux, Medoc

Domaines Rollan de By Demoiselle

This is the second wine of Chateau Rollan de By. It is a blend of 60% Merlot, 20% Petit Verdot 20% Cabernet Sauvignon and Cabernet Franc. The wine was aged for 12 months in 20% American, 30% new French, and 50% of one year old oak barrels. The nose was subtle with darker red fruit. In the mouth the flavors were of simple red fruit with a simple finish and fine drying tannins in the aftertaste. With air the flavors became high-toned red fruit, tart, with less than lively acidity. This bottle was not that interesting and the tannins were on the verge of outpacing the fruit.

FRANCE

Côtes du Rhône

La Ferme Du Mont

Bright red in colour, our Premiere Cote displays aromas of spices and wild herbs (garrigues) and red fruits. The palate is defined by the sweetness of the fruit, and the softness of the tannins, with a freshness which brings finesse and elegance. A good accompaniment to pizzas and all Mediterranean dishes. Première Côte is grown in the Village of Courthézon (one of the villages included in the appellation Châteauneuf-du-Pape). The soil is composed mainly by large pebbles. The region has a warm, dry climate, which is nonetheless modified by the influence of the powerful mistral wind. The combination of these factors permits an environmentally friendly approach to viticulture, with minimum intervention.

FRANCE

Carcassonne in south western.

Mommessin Cuvee Saint Pierre Merlot

A purple red colour. Notes of candied fruits, undergrowth with an aniseed final. In the palate, silky, rounded and very elegant tannins with a nice aromatic length. The Merlot should be a good companion to grilled or roasted meats and red meats. In the past 10 years have been planted grapes growing in southern France, especially international grape varieties proved it to do very well in this southern region.

FRANCE

Languedoc- Roussillon

Chateau Serres Sainte lucie Corbieres

A vibrant, spicy Corbières that combines juicy ripe berry fruit with the rocky mineral and herb character typical of the area. The palate shows further complexity of coffee and mineral, with a long positive finish. Châteaux and Domaines Languedoc selection, Vignobles Foncalieu is embarking upon a mission to promote the South of France's winemaking heritage. A strong commitment, with a single philosophy guiding daily work: combining heritage, winemakers' expertise and the innovation of agronomy and oenology technical services. This is an extraordinary alliance revealing a collection of authentic, refined wines and what proves to be above all a human adventure. TERROIR: the particular feature of this vineyard is that it is made up of clay soils with worn pebbles in the Boutenac terroir,


FRANCE

Languedoc- Roussillon

Chateau Agnel Minervois

A smooth, ripe modern Minervois with an expressive nose of black fruits, black cherry and blueberries. Notes of grilled almonds and vanilla add complexity to the full, juicy palate. The grapes were picked at night from thirty-year-old vines planted on south-facing clay-limestone slopes. The grapes were chilled to 10°C for pre-fermentation maceration, then fermented with pumpovers and délestage during the early phases of fermentation, with a four-week maceration in total. Twenty-five percent of the wine was aged for six months in new French oak.

ITALY

Tuscany

Peppoli Chianti Classico

Ruby red in color, the 2011 Pèppoli shows notes of cherries well integrated with the chocolate and vanilla aromas of the oak aging. The palate shows much Sangiovese varietal character. The tannins are soft and silky, and the flavors are long and well sustained. The grape varieties were fermented separately to realize the full potential of each. Sangiovese was given ten days of skin contact in stainless steel tanks, while Merlot and Syrah were fermented on their own in to obtain soft tannins and to conserve their fruit by means of a complete control of fermentation temperatures. All three went through a complete malolactic fermentation by winter. They were then blended and aged in oak for a period of approximately nine months, principally in Slavonian oak casks but with a 10% of small American oak barrels as well. The larger casks assisted in maintaining the fruity aromas of the fermentation, while the American oak barrels completed the aromatic range of Pèppoli. The wine was then bottled and given a few months of bottle age before commercial release.

ITALY

Emilia-Romagna

Prugento Sangiovese di Romagna Superiore

Medium to full, dry, light spiced wine that ages well. Core of many great Italian wines including Brunello di Montalcino, a rare, costly Tuscan red wine loaded with luscious fruits and chewy tannins. The Ravaioli family has guided and developed Poderi dal Nespole through several generations since 1929 when it was founded by Attilio Nespole, who took on his father's wine merchant business and invested in the first plot of land. The company has been developed throughout the post-war period and now the next generations have taken the reins and continue the family business. Poderi dal Nespole is located in the Bidente River Valley, just inland from the "Romagna Riviera." The valley connects Forlì to the Apennine mountainsides between Romagna and Tuscany. The winemaking team at Nespole specializes in small-lot artisanal Sangiovese production and has twice been awarded the coveted Gambero Rosso Tre Bicchieri for their efforts. Taste the 2014 Poderi dal Nespole Romagna di Prugento "Superiore," and you'll understand how knowledge passed through the generations results in truly superior and delicious wines.

ITALY

Veneto

Cav. G.B.Bertani Villa Novare Valpolicella Classico Ripasso

Deep red to violet shimmering Bertani Villa Novare Ognisanti in glass. He smells strongly of various fruits such as red currants, raspberries, plums and cherries. This fruitiness is underlaid by fine spicy notes, which are reflected in the taste. On the palate very open and fresh, to spicy and thanks to the wonderful balance between acidity and sweetness very long and pleasant. The winery Bertani is one of the most important wine producers in Italy. In the 19th century the brothers founded their winery Bertani, thereby laying the foundation for the sustained success. Bertani is also known for great classic and modern wines today. In addition to the pride of the Veneto - the Amarone - also originate Soave and varietal wines from the cellars of the winery Bertani.

GERMANY

Rheinhessen

Peter Meyer Pinot Noir

A complex Pinot Noir with tart black cherry, plum and vanilla aromas and a richly elegant freshness with violets and red fruit depth. Nestled amongst beautiful orchards, rolling hills, crystal clear lakes and unique micro climates, the semi-arid Okanagan Valley is ideal for growing wine grapes, especially Pinot Noir. The Meyer Family focuses on selecting the best vineyards and crafting truly distinctive wines. M&S winemaker Belinda Kleinig worked with Jak Meyer to select this fine Pinot Noir for its purity and layered complexity.

NEW ZEALAND

Marlborough

Featherdrop Hill Pinot Noir

Ripe, sweet dark fruit aromas and a subtle touch of oak are followed on to the palate by soft, rounded, red fruit flavours, supported by fine grain tannins; a perfect accompaniment to game and cheese. Selected parcels of grapes for this premium quality Pinot Noir were grown in Marlborough and Waipara. Following two weeks "on the skins", the wine underwent secondary malolactic fermentation and oak maturation for five months prior to meticulous blending and bottling. Produced by one of the most respected wineries in New Zealand.

NEW ZEALAND

Marlborough

Babich Pinot Noir

The bouquet shows earthy dark fruits and spicy strawberries with a touch of cedar. Flavours of raspberry and cherry lead the palate into some dark tarry notes with a hint of vanilla. Elegant and focused fruit. It goes well with a stir-fry of cubed lamb and eggplant, also makes a good partner for a steak and mushroom pie. This wine is a blend of various parcels of fruit from the extensive Babich vineyards in Marlborough. Fruit was harvested at optimum ripeness and fermented in open vats. After an extended period of maceration the various batches were drained off skins and portions put into new and old oak barriques. After several months the wines were assessed and blended

SOUTH AFRICA

Olifants River Valley

Lutzville Cabernet Sauvignon

The rich blackberry and blackcurrant fruit flavors are complimented by soft vanilla spice and mint notes. The firm but juicy tannins make it an excellent partner to red meat and hearty winter stews. The grapes are gently pressed and only the free run juice is used and the free run juice only spend a short amount of time with the skins to ensure soft tannins in the wine. Using selected yeasts, fermentation takes place at between 18° - 22° C for 10 days. After racking, the wine undergoes malolactic fermentation and matures on French and American oak staves for 3 months to add complexity.

SOUTH AFRICA

Olifants River Valley

Lutzville Shiraz

Bursting with dark berry flavours of blackberry, dark cherry and plum, this Shiraz has soft and supple tannins and a white pepper finish Perfect with lamb, burgers, game and duck The grapes are gently pressed and only the free run juice is used. Using selected yeasts, fermentation takes place at between 18° - 22° for two weeks. Due to the depth of flavor, our Shiraz requires less oak treatment compared to other grape varieties and matures on French oak staves for 3 months to improve body and texture.

CHILE

Rapel Valley

Santa Rita Gran Hacienda Merlot

This Merlot has a complex aroma combining ripe black fruits and sweet plums with vanilla and spice notes. Concentrated palate, with a very ripe, smooth structure. The vineyards are situated at the foot of the Andes mountains where cold air from the mountains causes large temperature variations between day and night. The soil is alluvial and of volcanic origin and has a good capacity for moisture retention. Grapes were handpicked. The grapes were destemmed and gently crushed prior to fermentation at 24-26°C. Ten percent oak was used during fermentation and twenty percent of the wine was aged in French oak for six to eight months to add sweetness and complexity

CHILE

Leyda Valley

Terra Andina Reserva Pinot Noir

This Reserva Pinot Noir shows a seductive and complex combination of black cherry and Raspberry aromas, Rose petals and Violets, mingled with a soft touch of vanilla and coconut. Full-bodied and rich, with a soft and velvety texture. Smooth tannins and an elegant aftertaste. All the stems of the grapes were removed with partial crushing of the berries. The must was cooled to reduce the temperature immediately after crushing to maintain flavors and aromas and reduce the level of SO2. Cool pre-fermentation maceration for two weeks to extract primary flavors and color. Fermented in stainless steel tanks with jackets between 20- 25°C. Total maceration period 25 days. Natural malolactic fermentation at 16°C. No fining and this is a unfiltered wine

AUSTRALIA

Coonawarra

Katnook Estate Founders Block

Intense blackcurrant and mint aromas mark this classic Coonawarra Cabernet. While the lush yet fine-grained palate offers abundant berry fruit alongside toast, spicy complexity from the oak. The winery must was fermented for 5-7 days at 22-27°C in stainless steel tanks, before being drained and pressed. Fifteen percent of the wine was matured in a combination of french and American barriques with thirty percent new oak. The grapes come from vines aged between ten and thirty-five years, spur pruned with a vertically managed canopy, and planted at 1,450 vines per hectare on classic terra rossa over limestone soil. They were harvested in several passes between mid-March and mid April.

AUSTRALIA

South Eastern

First Fleet Shiraz

A vibrant Shiraz that captures the pioneering spirit of the first voyages to Australia in a modern, easy-drinking style. Mulberry and plum fruit mixes with spice on the smooth-textured palate, making this a versatile accompaniment to food. Genetically identical to French Syrah, these grapes migrated to Australia in 19th century and flourished taking on characteristics of indigenous flora. It is not uncommon to taste note of Eucalyptus when enjoying this wine. Growing to commercial prominence in the last decade of 20th century, Shiraz is a fan favorite the world over and is a great wine for drinkers of different levels of experience.

SPAIN

Rioja

Conde de Valdemar

Complex aromas of ripe black berries balanced with warm vanilla notes and a touch of subtle spice. Excellent, rounded structure on the palate with aromatic complexity lasting through to the finish. Unusually for Rioja, all the Valdemar grapes come from the family's own vineyards (almost 300 hectares), giving unrivalled control over the quality of the fruit at every level. Grapes for the Gran Reserva are grown in Oyón (RiojaAlavesa), Logroño (Rioja Alta) and Ausejo (Rioja Baja). Harvest took place during the first week of October. The wine was aged for fifteen months in American oak barrels.

UNITED STATES

California

Gallo Family Vineyards Zinfandel

Luscious and jammy reds are medium-bodied, full-bodied or very full-bodied wines that combine ripe berry notes and pronounced jammy flavours. You can discern notes of cherry jam, wild berry jam or dark plum in these wines. Ripe tannins add the necessary structure for pairing the wines with food. Some of the most prominent regions for producing quality California Zinfandel are Paso Robles, Napa Valley, Amador County, Dry Creek Valley, Sonoma and Lodi. Look for these regions when shopping for this all American wine to pair with your next barbecue. Most California Zinfandels have a relatively high alcohol content, ranging anywhere from 14-17% above.

ARGENTINA

Mendoza

Trivento Reserve Malbec

Deep red and violet in color, with powerful aromas of ripe red fruits, strawberries and cherries, with hints of coffee and chocolate from the oak. Good body and fleshy tannins with a long, lingering finish. The wine is harvested in April by hand, aged in French oak barriques for 6 months and then aged for an additional 5 months in bottle prior to release. ideal match to full-flavored foods and barbecued meats.

DESSERT WINES

Sweet wine is produced with extra sweet wine grapes. A usually sweet wine typically served with dessert or afterward.

ITALY

Piedmont

Moschetto

Gold medal at the Feminalise World Wine Competition 2015 The concept of the competition is unique: all world wines are exclusively tasted by professionals or seasoned oenophiles women. On the nose, a fresh mix of fresh fruit, rose petals and white flowers. A slight sparkle gives the wine a refreshing taste, with a low alcohol content and sweetness

ITALY

Asti

Fontanafredda Moscato D'asti Docg

Bright straw-yellow color. A typical varietal aroma of grapes with intense notes of musk, acacia, orange blossom, sage and honey is a bright bouquet of wine. The taste of wine is pleasant, sweet, gentle, well-balanced, with notes of honey and grapes. being excellent dizhestvom, goes well with desserts, but can also be supplied with hot and cold with a delicate, mild flavor.

ARGENTINA

Mendoza

Trivento Birds&Bees

A light, straw- yellow in colour, with greenish hues. Alluring notes of tropical fruit on the nose, flirt with aromas of jasmine, pear and ripe peaches. A delightfully sweet, yet refereshing white wine which evokes sunshine, laughter, passion and romance. Enjoy as an aperitif, or pair with a variety of foods, including spicy & ethnic cusine, soft & blue cheeses or fruit desserts and pastries.

SOUTH AFRICA

Lutzville Valley

Lutzville Natural Sweet Red

This Jewel of a wine rewards with juicy blackcurrant complemented by a touch of vanilla spice a hint of mint and supple, ripe tannins. A well balanced wine with a soft sweet feeling on the middle pallet and a crisp clean finish. Easy palatable and food friendly wine. The grapes for this wine are carefully selected by our wine makers from some of the best vineyards. Fermentation was stopped earlier to ensure a balanced natural sugar content along with a low alcohol.