

The Table Bay

WINE LIST 2020

INTRODUCTION

At The Table Bay Hotel we believe in creating unique, memorable experiences for all our guests. With this in mind, we endeavour to provide you with only the best of both local and international wine offerings as well as unique wines that are not freely available to the trade.

South Africa has one of the most interesting wine industries today. A combination of both "Old World" and "New World" winemaking styles, ensures that there is a great deal of options to suit every palate.

Below you will find a map of the Western Cape Wine Region. This highlights the different regions within our vast landscape. One of the major impacts, that make South African wines so exceptional is the different climates and soil types which form part of the "Terroir".

Please feel free to consult with one of our Wine Stewards for assistance in choosing the best wine to suit your taste.

INDEX

	<i>Page</i>
Wines by the Glass	3
Champagne	4
International Wine Selection, Méthode Cap Classique	5-6
Sauvignon Blanc, Chardonnay	6
Gewurztraminer Chenin Blanc, Sémillon, Viognier	7
Riesling, Grenache Blanc, White Blends	8
Rose, Cabernet Sauvignon, Cabernet Franc, Merlot	
Shiraz / Syrah and Pinotage	9-10
Pinot Noir / Malbec and Red Blends	11-12
Dessert Wines, Port Styled Wines	13

CHAMPAGNE & SPARKLING WINES

BY THE GLASS

NV	Table Bay Brut MCC	R105
NV	Graham Beck Rosé MCC	R115
NV	GH MUMM Cordon Rouge Brut	R390
NV	GH MUMM Rosé	R480

WHITE WINES BY THE GLASS

2017	Hartenberg Riesling	R85
2019	Neethlingshof Gewurztraminer	R75
2018	Newton Johnson Sauvignon Blanc	R85
2018	Delaire Summercourt Chardonnay	R85
2018	Cederberg Chenin Blanc	R85
2020	Table Bay 'Captains Table' White Blend	R60

ROSÉ BY THE GLASS

2018	Waterford Rose-Mary	R85
------	---------------------	------------

RED WINES BY THE GLASS

2016	Warwick 'The First Lady' Cabernet Sauvignon	R85
2018	De Grendel Merlot	R125
2017	Table Bay 'Captains Table' Red Blend	R85
2015	Tamboerskloof Shiraz	R120
2017	Beyerskloof Reserve Pinotage	R115

CHAMPAGNE

NV	GH MUMM CORDON ROUGE BRUT Wine of Origin: Epernay, France <i>Driven by Pinot Noir, Mumm Cordon Rouge reveals aromas of fresh white and yellow fruit with hints of lychee, pineapple and praline. An energetic freshness, underscored with complexity is revealed. The palate is perfectly balanced with fresh fruit and rounded notes of caramel prolonging the intensity and leading to a powerful, memorable finish.</i>	R390/1600
NV	GH MUMM ROSE Wine of Origin: Epernay, France <i>Intense fruit aromas of fresh strawberries, cherries and redcurrants compete with a swirling undercurrent of vanilla and caramel. Lively, energetic and perfectly dry in the attack, revealing hints of summer fruits yet with an unexpected arrow of precision running right through to the long savoury finish.</i>	R480/R1950
NV	VEUVE CLICQUOT YELLOW LABEL Wine of Origin: Reims, France <i>The strength of this golden yellow wine is immediately pleasing to the nose while its complexity explodes on the palate. The initial notes of the fruit are followed by the more discreet aromas of brioche and vanilla when the wine is allowed to age in the bottle.</i>	R1600
NV	GH MUMM DEMI-SEC Wine of Origin: Epernay, France <i>The nose reveals aromas of peach and pearl jam, nougat and fruit jelly with fragrances of honey and gingerbread, developing into notes of dried fruit. The bouquet develops patisserie (vanilla, brioche and honey) and toasted notes. Very round, smooth and sweet with hints of honey candy. After cellar-aging for several years its notes of dry fruit become more definite.</i>	R1750
NV	VEUVE CLICQUOT ROSÉ Wine of Origin: Reims, France <i>An intense and elegant nose. Notes of raspberry, wild strawberry and cherry predominate, followed by a touch of dried fruits and pastry. In the mouth, the attack is powerful, leaving behind a harmony of fruits. The wine offers exceptional balance and surprising intensity.</i>	R1880
NV	KRUG BRUT Wine of Origin: Reims, France <i>Persistent mousse, with fine bubbles rising slowly. Pale salmon pink in color, with a shade of gold. A nose of red fruits and fresh pear. Delicate fruit on the palate, elegant, and showing great finesse.</i>	R4200
2006	DOM PERIGNON Wine of Origin: Reims, France <i>Aromas of almond and powdered cocoa develop gradually into white fruit with hints of dried flowers. On the palate the wine instantly traces an astoundingly fine line between density and weightlessness. Its precision is extreme, tactile, dark and chiselled. A full taste that lingers.</i>	R4850
2009	LOUIS ROEDERER CRISTAL Wine of Origin: Reims, France <i>Cristal is a remarkably balanced and refined champagne whose length is inimitable. It has a silky texture and fruity aromas, complemented by a powerful mineral quality with white fruit and citrus notes. Cristal is a wine that keeps well: it can be conserved for over twenty years without losing its freshness and character</i>	R8350

INTERNATIONAL WINE SELECTION

2011	CHATEAU MARTINET SAINT EMILION GRAND CRU Wine of Origin: Saint Emilion, France <i>Hints of Undergrowth, vanilla and dark berries on the nose. Well rounded on the palate, with elegant tannins paving the way for a smooth, long lasting finish, with not the slightest hint of harshness.</i>	R950
2017	WHISPERING ANGEL ROSÉ Wine of Origin: Cotes De Provence, France <i>Passion fruit and Tangerine flavours with some lemony brightness. There are hints of watermelon and cranberry adding a bit of red characters. This is a lovely fruit style of rosé in a dry style.</i>	R930
2017	SANCERRE Wine of Origin: Sancerre, France <i>A wine of style marked by richness, elegance and smoothness. Lifted aromas of lint, citrus and zest. This wine is powerful and has a perfect balance.</i>	R985

MÉTHODE CAP CLASSIQUE

NV	TABLE BAY BRUT MCC Wine of Origin: Robertson <i>This MCC was exclusively produced for the Table Bay Hotel by Graham Beck Wines after a Blind Panel tasting. The wine cannot be found in any retail outlet in South Africa and will only be available at the Hotel. Made from a blend of only the finest Pinot Noir and Chardonnay grapes, it is surprisingly crisp on the palate with a long lingering creamy finish.</i>	R105/R420
NV	GRAHAM BECK BRUT ROSÉ Wine of Origin: Robertson <i>Aromas of raspberries, cherries and a few secondary whiffs of minerality. It is lively mousse but fine in the mouth, with subtle red berry flavours enlivened by bright acids.</i>	R115/R455
NV	GRAHAM BECK BRUT Wine of Origin: Robertson <i>An all-round crowd pleaser and extremely versatile bubbly crafted from a selection of the classic mcc varieties, pinot noir and chardonnay. Rich yeasty aroma with hints of clean lime fruit on the nose. An exciting fine mousse and a creamy complexity on the palate</i>	R470
NV	LE LUDE BRUT Wine of Origin: Franschhoek <i>Chardonnay with 34% Pinot Noir, tiny portion oaked. Refined citrus and incipient brioche complexity has purity and weight, seamlessly enhanced by myriad languid bubbles, their refreshment remaining long after the most steely finish.</i>	R625
2011	CHARLES FOX VINTAGE BRUT ROSÉ Wine of Origin: Elgin <i>A wonderful blend of cherries, redcurrant and strawberries on the nose. Succulent summer fruits integrate harmoniously with hints of pomegranate, plums and fresh baked bread against a backdrop of fine acidity.</i>	R675
2011	CHARLES FOX VINTAGE BRUT ROSÉ Wine of Origin: Elgin <i>A wonderful blend of cherries, redcurrant and strawberries on the nose. Succulent summer fruits integrate harmoniously with hints of pomegranate, plums and fresh baked bread against a backdrop of fine acidity</i>	R675

NV	HOUSE OF BNG <i>This bottle fermented bubbly – a blend of red and white grapes – has a full balanced yeasty complexity which retains its fresh racy zestiness as a result of crisp acidity and delicate fruit. Great paired with Oysters, Caviar, Mussels, Crayfish, Asparagus, Avocado, Sushi, Grilled Fish</i>	R1350
-----------	--	--------------

SAUVIGNON BLANC

2018	NEWTON JOHNSON SAUVIGNON BLANC Wine of Origin: Hermanus <i>Citrus themed, but its array that impresses, grapefruit, lemon, lime, mixed blossoms. Tiny bit oaked semillion adds texture without affecting palate minerality, extended finish.</i>	R85/ R330
2017	JORDAN COLD FACT SAUVIGNON BLANC Wine of Origin: Stellenbosch Kloof <i>Overly tropical profile enhanced by blackcurrant aromas, cassis flavour. Pure and refined, dry and persistent gravely finish.</i>	R355
2018	DELAIRE GRAFF COASTEL CUVÉE Wine of Origin: Stellenbosch <i>Our Coastal Cuvee is rich in tropical fruit flavours, underpinned by layers of blackcurrant, gooseberry and nettles. Well balanced and complex, it finishes long, with concentrated fruit and fresh, crisp acidity.</i>	R450
2018	IONA SAUVIGNON BLANC Wine of Origin: Elgin <i>Fragrance of pure white grapefruit, intense tropical fruit, ripe gooseberry and fleshy kiwi fruit over-lay Iona's distinctive herbal and floral undertones. The palate is keenly balanced showing cut green apples and lime marmalade followed by great minerality and length.</i>	R480

CHARDONNAY

2019	DELAIRE SUMMERCOURT CHARDONNAY Wine of Origin: Stellenbosch <i>Sumptuous and opulently juicy, the Summer Court Chardonnay offers bright, zesty white peach and tropical fruit, which plays harmoniously on the palate and finishes with a refined minerality.</i>	R85/R345
2017	SPRINGFIELD 'WILD YEAST' CHARDONNAY Wine of Origin: Robertson <i>True to its moniker, the Wild Yeast Chardonnay is fermented using the native, wild yeasts that occur naturally on the skins of the grapes. Unwooded, it is fermented in underground cement tanks in a slow, volatile process that can take anywhere between 6 – 9 months.</i>	R450
2017	PAUL CLIVER ESTATE CHARDONNAY Wine of Origin: Elgin <i>Lots of buttered toast / brioche on the nose with some citrus aspects too. Tangerine fruit and citrus blossom fragrances are apparent, with hints of vanilla pod and almond flakes. These characteristics follow through onto the palate. The fine, fresh acidity is natural, and adds poise and focus to the wine.</i>	R775

GEWURTZTRAMINER

- | | | |
|------|---|------------------|
| 2019 | NEETHLINGSHOF GEWURZTRAMINER
Wine of Origin: Stellenbosch
<i>Offers an initial sweetness with spicy flavours on the palate. A bouquet of Turkish Delight, rose petals and hints of jasmine and honeysuckle. Some litchi and kiwifruit characters come to the fore during the wonderful long finish.</i> | R75/ R285 |
|------|---|------------------|

CHENIN BLANC

- | | | |
|------|---|-----------------|
| 2018 | CEDERBERG CHENIN BLANC
Wine of Origin: Cederberg
<i>The Cederberg style Chenin Blanc offers beautiful layers of melon, grapefruit and fleshy white pear. Five months lees contact ensured a mouth coating creaminess on the palate with a lively crisp acidity to finish off. Altitude vineyards make this Chenin Blanc truly unique.</i> | R85/R330 |
| 2018 | BEAUMONT HOPE MARGUERITE CHENIN BLANC
Wine of Origin: Bot Rivier, Walker Bay
<i>Serial accolades for scintillating rendition of Chenin Blanc ex 40-year-old vines in accustomed classic style, loaded with tropical fruit, fleshed out by cream oatmeal from deft oak regime yet restrained and elegant.</i> | R980 |

SEMILLON

- | | | |
|------|--|-------------|
| 2015 | DAVID NIEUWOUDT 'GHOST CORNER' SEMILLON
Wine of Origin: Elim
<i>Aromatic Semillon displaying aromas of green fig, white fruit and nettles characteristic of the cool climate in Elim. A distinct minerality with a slight earthiness.</i> | R500 |
| 2009 | BOEKENHOUTSKLOOF
Wine of Origin: Franschhoek
<i>The nose shows a mixture of freshly squeezed citrus, pear, orange blossom, lemon curd and honeysuckle. The bright yellow fruit follows through onto a vibrant yet elegant palate with a richly textured mineral core, a firm structure and soft, balanced acidity. The use of French oak is evident from the hints of vanilla and almonds which lifts the palate in such a subtle way. The wine has a long, dry, nutty, spicy finish with peach blossoms and hints of marzipan lingering in the mouth.</i> | R980 |

VIOGNIER

- | | | |
|------|--|-------------|
| 2015 | HILTON THE EMPEROR PROBUS VIOGNIER
Wine of Origin: Elgin
<i>Deep brooding peach and quince with judicious hints of vanilla oak overtones. This wine teases the senses with tropical notes and a pallet of white juicy fruits of lychee, peach and apricot. Rich, concentrated and with mouth-watering appeal this full bodied yet soft wine will round out to become long and lingering.</i> | R970 |
|------|--|-------------|

RIESLING

- | | | |
|-------------|--|-----------------|
| 2017 | HARTENBERG
Wine of Origin: Stellenbosch
<i>The spicy richness on the nose gives way to a taut yet floral and fruity mid-palate that has both richness and complexity. The residual sugar is barely noticeable and if anything, it contributes extra fullness and richness to the palate. This is a quality wine that offers great value and food-pairing versatility</i> | R85/R340 |
|-------------|--|-----------------|

GRENACHE BLANC

- | | | |
|-------------|---|-------------|
| 2015 | BOSMAN FIDES GRENACHE BLANC
Wine of Origin: Elgin
<i>An orange wine called made from Grenache Blanc, it underwent spontaneous fermentation on the skins, this lasting three weeks. Maturation was in second-fill oak.
I found yellow peach, apricot, spice and a subtle nuttiness. Really flavoursome, well balanced and nicely pithy on the finish. Not part of the standard range but a "Project of Passion" according to the cellar.</i> | R600 |
|-------------|---|-------------|

WHITE BLENDS

- | | | |
|-------------|--|-----------------|
| 016 | VONDELING BABIANA
Wine of Origin: Paardeberg, Paarl
<i>60% Chenin Blanc, 18% Grenache Blanc, 16% Viognier, 6% Chardonnay. The Babiana noctiflora is a rare species of fynbos found only on the Paardeberg Mountain. The Chenin Blanc grapes originate from a 30+year old vineyard, aptly named The Graveyard Block in respect to the historic family graveyard it encloses. The fullness of the Chenin Blanc and the structure and aroma of the Viognier is tempered by a strong mineral freshness typical of our granite soils. The Chardonnay and Grenache Blanc lend vigour and freshness to the blend. The wine is matured on the lees for 7 months before being racked and blended.</i> | R580 |
| 2013 | DELAIRE GRAFF WHITE RESERVE
Wine of Origin: Stellenbosch
<i>Zesty citrus, lime and almond with layers of pineapple, passion fruit and gooseberries. A crisp, spicy minerality adds to a long and lingering finish.</i> | R680 |
| 2015 | CAPE POINT ISLIEDH
Wine of Origin: Noordhoek
<i>An excellent White Bordeaux Blend, raises the bar in a difficult vintage, 84% barrel- fermented Sauvignon, rest Semillion vivified in clay amphoras, 10 month on lees, showing a lemon pie richness offset by taut acidity, a stony minerality underpinning coconut, citrus and peach flavours.</i> | R710 |
| 2020 | TABLE BAY 'CAPTAINS TABLE' WHITE BLEND
<i>Intruding floral nose with strong tropical fruit flavours. The smooth balanced palate with hints of lemon flavours and orange peel. The fruit balanced by zesty crisp lingering finish.</i> | R60/R250 |

ROSÉ

- | | | |
|-------------|--|-----------------|
| 2018 | WATERFORD ROSE-MARY
Wine of Origin: Stellenbosch
<i>A lovely transparent pink onion skin colour, slightly lighter than previous vintage. Aroma is minerally driven with delicate fresh raspberry and apricot fruit. The well integrated natural acid leads to an elegantly tangy mouthfeel with a characteristic dry finish. The low sulphur levels are definitely a positive factor of this wine.</i> | R325/R85 |
|-------------|--|-----------------|

CABERNET SAUVIGNON

- | | | |
|-------------|---|-----------------|
| 2016 | WARWICK 'FIRST LADY'
Wine of Origin: Stellenbosch
<i>This wine has a deep and intense ruby red colour. The bouquet reveals red berries, black currants and pleasant herbal characters. The smooth, ripe and round tannins make this wine easy to drink while retaining good structure.</i> | R85/R325 |
| 2015 | WATERFORD ESTATE
Wine of Origin: Stellenbosch
<i>Very consistent Cape Cabernet made from estate grown fruit. Plenty of dark berries, prunes and Christmas spices, very fine but ripe tannins. Red currant adds to the fresh finish. Matured in French barrique, only a third consists of new barrels.</i> | R840 |
| 2016 | DIEMERSDAL M.M LOUW CABERNET SAUVIGNON
Wine of Origin: Durbanville
<i>After 22 months of aging, the 6th generation winemaker made a barrel selection of Cabernet Sauvignon. Typically, blackberries, cedar and cigar box flavours with hints of spiciness. Blackcurrant follows through onto the palate with firm ripe tannins and delicate finish.</i> | R940 |

CABERNET FRANC

- | | | |
|-------------|---|-------------|
| 2016 | HERMANUSPIETERSFONTEIN SWARTSKAAP
Wine of Origin: Walker Bay
<i>This violet to ruby red Cabernet Franc has aromas of black olive, fynbos and spice with good minerality. This wine has been in 2nd fill French oak for 18 months resulting in its elegant yet lingering finish.</i> | R830 |
|-------------|---|-------------|

MERLOT

- | | | |
|-------------|---|------------------|
| 2018 | DE GREDEL MERLOT
Wine of Origin: Durbanville
<i>Bright ruby in colour with a light red rim. The nose offers upfront aromas of raspberry and fresh plums. The wine presents fleshy plums and currants on the palate, underpinned by earthy flavours such as tobacco and liquorice.</i> | R125/R500 |
| 2017 | DIEMERSFONTEIN
Wine of Origin: Wellington
<i>Inviting ripe red berries supported by undertones of star anise and cinnamon. Medium- bodied soft and subtle structure.</i> | R595 |

2016	PLASIR DE MERLE MERLOT Wine of Origin: Paarl <i>Concentrated blackcurrant fruit born on ripe tannins. Plush and supple for drinking now or next 5 years.</i>	R620
-------------	--	-------------

SHIRAZ / SYRAH

2015	TAMBOERSKLOOF Wine of Origin: Stellenbosch <i>Scarlett to Crimson in colour. The nose is rich with red berries, black pepper and cloves. A balanced palate confirms the nose with prominent flavours of strawberry, red cherry as well as cocoa and rosewood nuances from the Mourvèdre component. The wine is rounded off by plush tannin and a lingering spicy aftertaste.</i>	R120/R475
-------------	--	------------------

2014	WATERFORD 'KEVIN ARNOLD' SHIRAZ Wine of Origin: Stellenbosch <i>Opulent, fragrant dark cherries complemented by white pepper spiciness. Rich and full-bodied, it finishes with hints of smoked meat, black stone-fruit and hints of salty liquorice. Fantastic balance, which makes this most enjoyable when young or matured.</i>	R500
-------------	--	-------------

2012	BIZOE ESTALET Wine of Origin: Bredekloof Valley <i>The nose is exploding with aromas of sweet cherry embraced with warm cinnamon and cloves. The palate is big with an excellent balance of fruit, acid and oak spice. The wine has soft tannins with a smooth finish.</i>	R570
-------------	--	-------------

PINOTAGE

2017	BEYERSKLOOF RESERVE Wine of Origin: Stellenbosch <i>The wine shows rich, deep aromas of plums and cherries on the nose with a subtle aroma of dark chocolate and a dash of spice. The palate explodes with rich textured fruit flavours of plum, cherries and dried figs with an underlying toasted spice. A good firm tannin structure and a long finish with lingering dark chocolate flavours.</i>	R115/R505
-------------	---	------------------

2017	DIEMERSDAL PINOTAGE RESERVE <i>Rich yet vibrant with velvety berries and spice, big but not tiring thanks to elegant conclusion with polished tannin.</i>	R480
-------------	---	-------------

2017	DAVID & NADIA, SIEBRITSKLOOF PINOTAGE Wine of Origin: Swartland <i>Pinotage like you've never had it before. David & Nadia Sadie focus on organic, dry-farmed bush vines on different soils across Swartland – these grapes come from the highest plots on the Paardebosch farm in Paardeberg – and they make their wines as naturally as possible. Early harvesting has given great freshness to the spicy, plum fruit and there's lovely gentle toasty notes from 14 months in old French oak barrels. Beautiful label, showcasing the bush vines and contour lines of the vineyard.</i>	R700
-------------	--	-------------

PINOT NOIR

2017	NEWTON JOHNSON WALKER BAY PINOT NOIR Wine of Origin: Upper Hemel-En-Aarde Valley	R580
-------------	---	-------------

Youthful perfume with intricate spice and tertiary notes. Fresh violet petals, dark cherry and grape stem spice play with the darker, more brooding and earthy characters of wood bark and truffles. The silky tannin structure encompasses the ripe cherry succulence, with cranberries, cinnamon and gentle acidity drifting in to the finish.

2017 CREATION R600

Wine of Origin: Hemel-en-Aarde Ridge

This wine is deep ruby in colour with an intensely fragrant bouquet showing a melange of red berry aromas, elegant vanilla and a whiff of wood spice. These follow through on the full-bodied palate where soft, supple tannins contribute to the dense structure. A superbly balanced wine with a lingering, memorable aftertaste.

MALBEC

2016 BIZOE MALBEC R900

Wine of Origin: Croydon, Somerset West

This beautifully evocative wine is hand-made in small batches for the discerning wine lover. Its deep purple colour stirs interest at first glance, along with a fragrant mix of herbs, cloves, lavender, black pepper and cassis. These flavours persist onto the palate along with alluring plum, cherry and blackcurrant fruit. The sweet fruit is balanced by an earthy savouriness and well-rounded tannins.

RED BLENDS

2017 TABLE BAY 'CAPTAINS TABLE' RED BLEND R85/R250

A blend of Shiraz, Cabernet Sauvignon and Petit Verdot. Our Team members have specifically handcrafted this wine blend unique for our establishment. Ripe Purple and red fruit flavours with dark chocolate aromas. Full and rich with complex mixture of berry flavours, gentle tannins and integrated wood flavours.

2014 RUSTENBERG JOHN X MERRIMAN R540

Wine of Origin: Stellenbosch

Plum and cigar-box aromatics prelude a multi-layered palate of savoury dark fruits with an elegant tannin structure. This Bordeaux blend typifies Rustenberg terroir and has a good ageing potential, if cellared correctly.

2014 RADFORD DALE BLACK ROCK RED R890

Wine of Origin: Swartland

Carignon, Syrah, Cinsault, Mourvedre, Grenache and Viognier made in the famous Rhone style, a style that Radford Dale are renowned internationally for. Hand harvested, hand sorted in the cellar. The vivid purple hue of its colour invites one to explore the reaches of this fascinating wine. With aromatic wild, berry fruits and stylish spice notes the nose entices and delights. Tannins are supple and rounded in keeping with the generous nature of the wine, while a fresh lift in the finish make for epic drinkability. Awarded Red Wine of the Year by Platters 2017 Wine Guide

2015 MEERLUST 'RUBICON' R900

Wine of Origin: Stellenbosch

Extremely well matured it shows what South African wines are capable of. Classically structured, it has not lost its freshness, which is complementing the fine and softened tannins.

2012 FLEUR DU CAP LASZLO R1170

Wine of Origin: Western Cape

Rich powerful blend of 50% Merlot, 40% Cabernet Sauvignon, and 10% Shiraz and is the culmination of meticulous barrel selection and blending trials. This full-bodied red has complex

aromas of tobacco, vanilla, ripe prunes, blackcurrants and cherries that meld seamlessly on the palate with integrated oak nuances. It ends in a long, lingering finish with hints of berries and oak spices. A firm tannic backbone ensures great ageing potential with further maturation.

2015 **VILAFONTE SERIES C** **R2820**

Wine of Origin: Paarl

Series c rewards with immediate complex aromas of warm cocoa, toasted bread and blackberry jelly; denser than just primary fruit. The wine is layered with concentrated bright, ripe black fruit. It displays weight and density of flavour on the palate without heaviness or heft and with a long intense fruit finish. Compact and refined, series c is immensely harmonious with a sense of the explosion of flavour to come. Cellaring this wine will enhance integration and flavour complexity and will reward the collector. Decanting before serving is recommended.

2011 **WATERFORD ESTATE 'THE JEM'** **R3600**

Wine of Origin: Stellenbosch

Second vintage of what is considered as the most intriguing 8-way red blend crafted in the Cape. Combining the best of both "Alps", this Franco Italian blend is elegant and complex, with an amazing depth and structure. The finish displays aromas of black olives and cedar wood.

DESSERT WINE

NV **SIGNAL HILL EMPORER ROUGE** **(375 ML R35 GLASS | R150 BOTTLE)**

- NV TIERHOEK STRAW WINE (375 ML R80 GLASS | R525 BOTTLE)**
Wine of Origin: Western Cape
100% Chenin Blanc, from old vines, picked early then left to air dry for 2 weeks. The dried bunches are then pressed and fermented in old French oak barrels for up to 6 months. The result is an immense concentration of dried apricots and honey, while the equally concentrated acidity cuts through the sweetness to provide perfect balance
- 2015 KLEIN CONSTANTIA VIN DE CONSTANCE (500 ML R360 GLASS | R2500 BOTTLE)**
Wine of Origin: Constantia
Golden orange in colour, with delicate aromas of nougat and honeycomb. The palate has a fresh acidity with rich flavours of Seville marmalade and dried apricots enveloping the mouth. These fruity notes are married with sandal wood and all spice flavours. Richly aromatic that tapers into an elegant and endless finish

PORT STYLED WINES

- NV DE KRANS 'CAPE TAWNY' (50 ML R80)**
Wine of Origin: Western Cape
Lovely coppery-gold colour. Flavours of coffee-toffee, hazelnut, cinnamon spice, as well as some raisins in the background. Good, long finish and excellent grip at 19% alcohol.
- 2010 PETER BAYLY 'CAPE VINTAGE' (50 ML R90)**
Wine of Origin: Calitzdorp
A pitch black centre and garnet hued rim invites one into a bouquet bursting with aromas of black hedgerow fruits, plum, "fynbos", mulling spices and undertones of new leather, cacao, liquorice and brandied apricots. Black cherry, macerated brambles, plump fresh plums, cracked pepper, all-spice, fynbos, liquorice and "meaty" undertones all vie for attention from the taste buds. The palate is complex, dense and the finish is, characteristic of only the finest Cape Vintage Port, dry and endless with the lingering twang of liquorice and spicy brandied fruits.
- 2012 ALLESVERLOREN 'FINE OLD VINTAGE' (50 ML R80)**
Wine of Origin: Swartland
This estate wine is made from a blend of Tinta Barocca (20%), Souzao (20%) and Pontac (20%), while the balance is made up of equal parts of Touriga Nacional, Tinta Röriz, Malvasia Rey and Tinta Francesca. Complex aromas of alluring ripe dark fruit and glazed cherries with a hint of smokiness and honey. A full, rich wine with a combination of red and black berry as well as spice flavours, and a lingering finish of roasted hazelnuts and almonds.
- NV BOPLAAS CAPE TAWNY VINTNERS RESERVE (50 ML R120)**
Wine of Origin: Swartland
A fine fortified wine with impeccable pedigree. Crafted according to the traditional methods from Portuguese varieties, this blend of 12 to 14-year-old barrel matured Cape Tawny "Port" is a testament to the patience and craftsmanship of the Nel's of Boplaas. This lusciously complex fortified is best enjoyed lightly chilled accompanied by classic Canard A'l'orange, slow roasted pork belly, fine mature Stilton, decadent Crème Brûlée or simply savoured solo.