

The Table Bay

WINE LIST 2018

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 suite 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, which makes South Africa’s wines so exceptional is the different climates and soil types which forms part of the “Terroir”.

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

South African wine regions

THE TABLE BAY WINE INDEX

	<i>Page</i>
Wines by the Glass	4
Champagne	5 to 6
International Wine Selection	6 to 7
Méthode Cap Classique	7 to 8
Sauvignon Blanc	8 to 9
Chardonnay	9 to 10
Chenin Blanc	10 to 11
Sémillon, Viognier, Pinot Grigio	11
Riesling, Gewurtztraminer and Grenache Blanc	12
White Blends and Rosé	12 to 13
Cabernet Sauvignon	14
Cabernet Franc	15
Merlot	15 to 16
Shiraz / Syrah	16 to 17
Pinotage	17 to 18
Pinot Noir / Malbec	18
Red Blends	19 to 20
Dessert Wines	21
Port Styled Wines	22
Fine and Vintage Wine Selection	23 to 30

WINES BY THE GLASS

CHAMPAGNE & SPARKLING WINES BY THE GLASS

NV	TABLE BAY BRUT MCC	95
NV	GRAHAM BECK ROSE MCC	105
NV	TAITTINGER BRUT NV	350
NV	TAITTINGER BRUT ROSE NV	375

WHITE WINES BY THE GLASS

2015	IONA SAUVIGNON BLANC	95
2015	LA CHAUMIERE CHARDONNAY	90
2014	SPRINGFIELD 'WILD YEAST' CHARDONNAY (UNWOODED)	90
2016	CEDERBERG CHENIN BLANC	90
2015	ARENDSKLOOF PINOT GRIGIO	100
2015	HARTENBERG RIESLING	95
2015	PAUL CLUVER GEWURTZTRAMINER	95
2015	TABLE BAY 'CAPTAINS TABLE' WHITE	60

ROSÉ BY THE GLASS

2016	KANONKOP KADETTE ROSE	85
------	-----------------------	----

RED WINES BY THE GLASS

2014	WARWICK 'THE FIRST LADY' CABERNET SAUVIGNON	85
2014	THE LOUIS 57 PRIVATE CELLAR MERLOT	80
2013	TAMBOERSKLOOF SHIRAZ	90
2013	BEYERSKLOOF RESERVE PINOTAGE	95
2014	IONA MR. P. NOIR	105
2014	TABLE BAY "CAPTAINS TABLE" RED BLEND	85

CHAMPAGNE

- NV TAITTINGER BRUT** 350 / 1650
Wine of Origin: Reims, France
Attractive golden hue. Refined, expressive nose suggestive of brioche and almond. The palate shows seductive fullness, mellowness and creamy texture yet also freshness underpinning the whole. Persistency is also a feature. An elegant cuvee.
- NV MOET & CHANDON IMPERIAL BRUT** 1950
Wine of Origin: Epernay, France
As the House's signature cuvée, Moët Impérial is its most comprehensive and universal expression. This Champagne is a perfectly executed blend of over 200 crus, mingling the full body of Pinot Noir with the suppleness of Meunier and the finesse of Chardonnay. The very incarnation of balance in Champagne for over 150 years.
- NV VEUVE CLICQUOT PONSARDIN YELLOW LABEL** 1800
Wine of Origin: Reims, France
The strength of this golden yellow wine is immediately pleasing to the nose while its complexity explodes on the palate. The initial notes of fruit are followed by more discreet aromas of brioche and vanilla when the wine is allowed to age in the bottle.
- NV TAITTINGER ROSE** 375 / 1800
Wine of Origin: Reims, France
The intense and brilliant body is bright pink in colour. The bubbles are fine, and the mousse persistent. The full nose, wonderfully expressive, is both fresh and young. It gives off aromas of red fruits (freshly crushed wild raspberry, cherry, blackcurrant). On the palate, this wine strikes a fine balance of velvety and full-bodied. The flavours are reminiscent of fresh, crisp red fruits.

CHAMPAGNE

NV	KRUG BRUT Wine of Origin: <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>	4200
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>	4850
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>	5400

INTERNATIONAL WINE SELECTION

NV	NUA PROSECCO Wine of Origin: Treviso province of Veneto <i>Nua is a premium Italian producer of the world famous prosecco sparkling. This pale yellow sparkling is elegant and crisp, with a fruity bouquet of citrus and tropical fruits. The palate is mellow and textured, and shows an amazing harmony between all aspects of the wine</i>	585
2013	CHATEAU DE SAINT COSME COTES DU RHONE ROUGE Wine of Origin: Rhône <i>Bright fruit of redcurrant and blackcurrant with liquorish and violet notes. This wine is full of personality and has a remarkable freshness and complexity</i>	485

INTERNATIONAL WINE SELECTION

- 2010 BODEGAS MUGA RIOJA RISERVA 715**
Wine of Origin: Rioja
Dominant flavours of blackberry, redcurrant and plum are intermingles with fine leather and spicy aromas. Well-structured and elegant.
- 2015 DOMAINE WILLIAM FEVRE CHABLIS VILLAGE 725**
Wine of Origin: Burgundy
A hint of thyme and chives perks up the melon, citrus and grapefruit flavours. Agreeable racy and intense with fine bead of minerality that concludes in a balanced and saline finish
- 2012 HUGEL GEWURZTRAMINER 810**
Wine of Origin: Alsace
Soft, aromatic scented bouquet showing opulence and body with notes of rose. Mango and spice. Harmonious and mouth filling with a long, rich finish.
- 2011 CHATEAU LA COURONNE SAINT EMILLON GRAND CRU 800**
Wine of Origin: Bordeaux
Wonderful fruit and oak balance of plums, dark cherries and spice results in an approachable wine with good structure, depth and length.
- 2013 JULIETTE AVRIL CHATEAUNEUF DU PAPE 1100**
Wine of Origin: Rhone Valley
Fine notes of gingerbread and pepper mixed with delicate aromas of Morello cherries and raspberries. Light in style with silky tannins

MÉTHODE CAP CLASSIQUE

- NV TABLE BAY BRUT MCC 95 /400**
Wine of Origin: Robertson
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.

MÉTHODE CAP CLASSIQUE

- NV GRAHAM BECK BRUT ROSE** 105 / 445
Wine of Origin: Robertson
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.
- 2014 SILVERTHORN THE GREEN MAN** 825
Wine of Origin: Robertson
Half human, half nature, the Green Man is an ancient mythical figure representing the spirit of the forest, the continuous regeneration of life and the interdependence of all things. Secondary fermentation occurred in the bottle and the wine spent a minimum time of 24 months on the lees after which it was manually riddled and degorged. Total production – 7000 bottles. A well balanced palate with an elegant structure, fine mousse which imparts a gentle explosion of bubbles on the palate and a long finish
- NV STEENBERG 1682 CHARDONNAY MCC** 800
Wine of Origin: Western Cape
An outstanding well enjoyed MCC. Refreshing and crisp on the palate yet full of creamy flavours and bursting in aromas of fresh granny smith apples, freshly baked biscuits and a yeasty nose. A gorgeous bubbly to start a special event or any occasion or just to enjoy as is.
- 2008 PONGRAZ DESIDERIUS** 1950
Wine of Origin: Stellenbosch
This MCC has a wonderful foaming mousse with a persistent bead and an unusual lingering aftertaste. Delightfully elegant, it has a rich complexity, classic yeasty character and delectable dry taste. As the wine matures it tends to give wonderful creamy, nutty characteristics on the nose and a full bodied palate which lasts for ages on the palate.

SAUVIGNON BLANC

- 2015 IONA SAUVIGNON BLANC** 95/350
Wine of origin: Elgin
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.
- 2016 FRYERS COVE DORINGBAY** 335
Wine of Origin: Western Cape / Bamboes Bay
Distinct tropical fruit with green undertones and youngberry fruit. The palate is crisp, alive and refreshingly dry without being acidic. It shows touches of passion fruit with a full rich middle palate and delicious depth with a lingering tropical fruit finish.

SAUVIGNON BLANC

- 2017 **WATERFORD ELGIN** 355
Wine of Origin: Elgin
A Sauvignon Blanc showing strong granadilla, white pear and floral notes, underlying chalk and slate confirming the Elgin origin of the grapes. The palate shows good mid-weight and texture, finished off by a crisp natural acidity.
- 2016 **THE GOOSE** 455
Wine of Origin: Upper Langkloof
The bouquet of the wine is Cape Floral driven with a sure tropical distinction. Small hints of gooseberry support the nose. The wine lingers beautifully on the palate, with a complexity that showcases a typical cool-climate minerality with a full-bodied character.
- 2015 **AALDERING** 490
Wine of Origin: Stellenbosch
A myriad of tropical and herbaceous characters make this wine irresistible. Savour flavours of fresh lime, luscious kiwi and passion fruit, enhanced by a mineral flintiness.

CHARDONNAY

- 2015 **LA CHAUMIERE CHARDONNAY** 90/340
Wine of Origin: Franschhoek
A mineral limey nose with a hint of butter. Palate shows a crisp yet elegantly soft, well rounded acidity and mineral characteristics accompanied by tropical notes of papaya and a whisper of butter on the finish.
- 2017 **SPRINGFIELD 'WILD YEAST'** 90 / 360
Wine of Origin: Robertson
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.
- 2015 **AALDERING** 390
Wine of Origin: Stellenbosch
This wine has a lovely straw yellow colour, with beautiful aromatics of sun-kissed pear and peach which are seamlessly held together by fresh minerality and a hint of piquant vanilla. The palate is full bodied, and in perfect harmony with the creamy yet elegant mouth feel.

CHARDONNAY

- 2016 **LA BRI CHARDONNAY** 475
Wine of Origin: Franschhoek
Handpicked in the last week of January. Chalky, lemon, quince nose with crisp Granny Smith apple acidity on the palate and a lingering lime finish. The wines underwent natural fermentation in the barrels. After three months lees contact the wine was racked and returned to age for a total of 12 months.
- 2017 **GROOT CONSTANTIA CHARDONNAY** 850
Wine of Origin: Constantia
This full bodied wine shows a mineral, chalky character with some mandarin orange and butterscotch on the nose. The rich butterscotch follows on the palate with layers of citrus and toasted almonds, all beautifully held together by a crisp, fresh acidity

CHENIN BLANC

- 2017 **CEDERBERG** 90 / 325
Wine of Origin: Cederberg
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.
- 2016 **REMHOOGTE HONEYBUNCH** 550
Wine of Origin: Simonsberg, Stellenbosch
The wine has a pale golden yellow colour. The nose is complex and begins with fresh aromas of tropical fruit and honeysuckle, with undertones of subtle butter scotch and spicy acacia. The Palate is rich and full bodied with a creamy texture and is livened by a fresh acidity and has a lingering, crisp finish. Honeyed aromas and flavours will develop with aging in the bottle.
- 2016 **KEN FORRESTER THE FMC PREMIERE SELECTION** 930
Wine of Origin: Stellenbosch
A super rich style of wine that is possible only in the best and ripest of years is a wine to relish in its youth, but certainly a wine to respect in its dotage of you can keep it for the next 20 years!

CHENIN BLANC

- 2015** **KAAPZICHT 1947** **970**
Wine of Origin: Stellenbosch
Grapes come from a 1947 block, SA's second oldest planted to Chenin, and hence the name. Spontaneous fermentation and maturation for 12 months in various sizes of barrel, about 50% new. It has an extraordinarily complex nose, a delicate potpourri top note before, citrus, peach and pear plus more secondary characteristics including yeastiness, nuttiness, honey and spice. Fantastic fruit concentration and more than enough acidity. The finish, meanwhile, is long and pithy.

SEMILLON

- 2014** **BOEKENHOUTSKLOOF** **805**
Wine of Origin: Franschhoek
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.

VIOGNIER

- 2015** **HILTON THE EMPEROR PROBUS VIOGNIER** **750**
Wine of Origin: Elgin
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.

PINOT GRIGIO

- 2016** **ARENDSKLOOF** **100 / 390**
Wine of Origin: Worcester
A fuller style wine, with tropical, floral and citrus flavours. A wine that fills your whole palate. You have to share this with a good friend. Due to minimum filtration sediment may form in the wine, but this is to ensure the best possible wine and nature friendly.

RIESLING

- 2016 **HARTENBERG** 95 / 350
Wine of Origin: Stellenbosch
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.
- 2016 **GROOTE POST** 355
Wine of Origin: Darling
This wine displays beautiful rose petal, grapefruit and pineapple fragrances on the nose and ginger and spice abound on the palate. The wine has a long, lingering mid palate with generous acidity carrying the wine through to the end.

GEWÜRZTRAMINER

- 2015 **PAUL CLUVER ESTATE** 95 / 350
Wine of Origin: Elgin
The most consistent Cape producer of this aromatic variety. Red rose petal, hints of litchi and fragrant lime zest, light and fresh, great as an aperitif or with mildly spiced Cape Malay cuisine.

GRENACHE BLANC

- 2015 **BOSMAN FIDES GRENACHE BLANC** 580
Wine of Origin: Elgin
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.

WHITE BLENDS

- 2015 **TABLE BAY 'THE CAPTAINS TABLE'** 60 / 220
Wine of Origin: Noordhoek
Intruding floral notes with strong tropical fruit flavours. The palate is smooth and balanced with hints of lemon flavours and orange peel. The fruit is balanced by a zesty crisp lingering finish

WHITE BLENDS

- 2012 **WATERKLOOF CIRCLE OF LIFE WHITE** 350
Wine of Origin: Stellenbosch
Lime and peach notes. Intense, with great balance. A tight mineral core and creamy middle palate allows for great complexity and a persistent finish
- 2012 **SIJNN WHITE** 420
Wine of Origin: Malgas
With each new vintage the wines are showing a real sense of place. This vintage is especially expressive at an early stage. An attractive pale yellow colour. A lovely mineral, apricot / peach nose with honey & nuts complementing. A rich and full palate with fresh fruit & all the other complex flavours carrying it to a long finish.
- 2016 **VONDELING BABIANA** 460
Wine of Origin: Paardeberg, Paarl
60% Chenin Blanc, 18% Grenache Blanc, 16% Viognier, 6% Chardonnay 6%. 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.

ROSÉ

- 2016 **KANONKOP KADETTE ROSE** 85 / 275
Wine of Origin: Stellenbosch
A full bodied wine with more onion skin colour rather than red/pink. Typical Pinotage floral aromas with prominent red fruit flavours. Staying with the Kanonkop philosophy this wine is a full bodied food wine. Add a bit of ice for spice.
- 2015 **NOBLE HILL MOUVERDRE ROSÉ** 350
Wine of Origin: Simonsberg-Paarl
This rosé stands out with a beautiful salmon pink colour and a bit of orange peel on the rim. The wine elicits aromas of rose water, strawberries, watermelon, and black currant with a crisp, dry finish.

CABERNET SAUVIGNON

- 2015 **WARWICK 'FIRST LADY'** 85 / 250
Wine of Origin: Stellenbosch
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.
- 2013 **WATERFORD ESTATE** 465
Wine of Origin: Stellenbosch
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.
- 2013 **OVERGAAUW** 520
Wine of Origin: Stellenbosch
This is a classic elegant Stellenbosch Kloof Cabernet Sauvignon, a wine that truly honours its roots. The deep dark velvet colour and intensity draws you into this complex wine of great finesse; with its dark plum core and intriguing layers of roasted spice and cedar wood, a mélange of red and black berry fruit and a full rich round palate. 7 to 12 years Cellaring potential when this wine would reach its full potential.
- 2012 **VERGELEGEN RESERVE** 605
Wine of Origin: Stellenbosch
The wine is complex, showing blackcurrants, spice, ripe plums and attractive wood aromas and flavours. It is full with soft, ripe tannins leading to a lingering aftertaste.
- 2013 **KLEINE ZALZE FAMILY RESERVE** 640
Wine of Origin: Stellenbosch
A very classic Cabernet bouquet that shows lots of dark fruit with undertones of more savoury notes like tobacco and cedar. On the palate the flavours of currant, cassis and sweet oak fill the mouth initially and then give way to a very long slightly more savoury finish. The wine show great density and structure without losing any elegance. It is a truly special wine that will evolve beautifully over the next decade or two.

CABERNET FRANC

- 2015 KNORHOEK CAB FRANC** 445
Wine of Origin: Simonsberg, Stellenbosch
Intense deep colour with blackberries and ripe plum against a backdrop of tea bush flavours. Rich and complex with a soft tannin structure. A full-bodied serious wine enjoyed with various meats, particularly ostrich and venison, but also complements tomato-based pasta. Drink now or in the next 3-5 years.
- 2013 RAKA** 530
Wine of Origin: Klein Rivier Valley
This medium deep ruby colour, Cabernet Franc has an elegant perfume of concentrated berry flavours with an herbal edge. Good oak balance is in perfect harmony with the fresh and intense fruit, balanced by a fine acid structure.
- 2012 HERMANUSPIETERSFONTEIN SWARTSKAAP** 655
Wine of Origin: Walker Bay
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.

MERLOT

- 2016 THE LOUIS 57 PRIVATE CELLAR** 80 / 305
Wine of Origin: Stellenbosch
Dark, ruby in colour, medium to full bodied with aromas of berry and plum fruits. Soft and firm tannins with a long finish.
- 2014 BARTON** 395
Wine of Origin: Botrivier
The saturated dense purple coloured Merlot exhibits sweet blackberry and dark cherry aromas with a dash of roasted coffee. On the palate it has outstanding freshness, rich ripe fruit, good underlying acidity and soft ripe tannins with a layered finish and an exceptionally long aftertaste which lingers.
- 2016 LAIBACH** 440
Wine of Origin: Stellenbosch
Deep dark colour with a good nose of bitter chocolate, meat and hints of blackberries. Medium bodied with good tannin structure to support an array of flavours. This Merlot was matured in French oak barrels for 12–14 months.

MERLOT

- 2014** **JORDAN BLACK MAGIC** **495**
Wine of Origin: Stellenbosch
Harvested from mature east and west facing vineyards established on mother soils of decomposed granite. Part whole-berry fermentation and softer pump-overs extract aromas of red plums and dark bitter chocolate. French oak maturation seasons the wine to accentuate the seductive flavours and generous velvety tannins. Perfect with fillet or game meat such as ostrich or kudu.
- 2015** **MEERLUST** **650**
Wine of Origin: Stellenbosch
Deep, youthful purple colour with a ruby rim. Intense dark fruit on the nose, mulberry and damson plum with hints of dark chocolate and spice. The full bodied palate offers generous, ripe, pure Merlot fruit with refreshing acidity, structured yet silky tannins and pronounced length and minerality.

SHIRAZ / SYRAH

- 2014** **TAMBOERSKLOOF** **90 / 370**
Wine of Origin: Stellenbosch
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.
- 2012** **THE OPEN CHAMPIONSHIP** **520**
Wine of Origin: Perdeberg / Elgin
This flawless 100% Syrah illustrates the joy of vividly pure sweet fruit underpinned by spicy, supple tannins. Combination of Perdeberg and Elgin grapes creates accessible but elegantly restrained style offering an appetising nod to Northern Rhone.
- 2011** **STELLENZICHT PLUM PUDDING** **590**
Wine of Origin: Stellenbosch
Deep intensity with a bright ruby colour, on the nose it has floral tones of violets and fresh plum puree, white pepper and Mahogany shavings. A clean, elegant and vibrant wine with wonderful balance between ripe plum flavours, integrated oaking and supple tannins.

SHIRAZ / SYRAH

- 2012** **BIZOE ESTALET** **635**
Wine of Origin: Breedekloof Valley
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.
- 2014** **HILTON THE DALMATION SYRAH** **995**
Wine of Origin: Stellenbosch
Beautifully fragrant nose of loganberries, dark forest fruits and a hint of spice supported by vanilla oak overtones. On the palate the structure is still very tight but with a wonderful mouthfeel of intense fruit displaying characters of dark plum laced with soft tannins. Cellaring Potential, when drinking now, decant into a decanter two hours before serving. Optimum drinking 2019 – 2023. Cellaring potential until 2027

PINOTAGE

- 2016** **BEYERSKLOOF RESERVE** **95 / 345**
Wine of Origin: Stellenbosch
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.
- 2014** **FLAGSTONE WRITERSBLOCK** **520**
Wine of Origin: Breedekloof, Western Cape
Deep, incredibly dark purple colour, with lively bright purple edges. Intense, concentrated aromas of wild blueberry, mulberry and ripe cherry supported by smoky, spicy dark chocolate undertones. On the palate the wine is ripe and generous with a core of wild black berry, preserved plum and youngberry.
- 2015** **DAVID & NADIA, SIEBRITSKLOOF PINOTAGE** **695**
Wine of Origin: Swartland
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.

PINOTAGE

- 2015** **KANONKOP** **1000**
Wine of Origin: Simonsberg, Stellenbosch
A complex and fruity wine with red and black fruit flavours when young. After some bottle age, this wine will start to show some farmyard, earthy and forest floor characteristics.

PINOT NOIR

- 2015** **CREATION** **465**
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.

- 2014** **LA CHAUMIERE** **510**
Wine of Origin: Franschoek
Ripe red berries, sweet black cherries and a hint of forest floor on the nose. A predominantly French style Pinot Noir with exceptional mouth feel and balance, red fruit characteristics accompanied by the perfect amount of acidity. Soft and elegant tannin structure. The wine itself is 90% free run and 10% pressed with a bag press at 0.6bar No pesticides or copper is sprayed in the vineyard and the use of sulphur is kept to the minimum. The wine is unfiltered and kept as natural as possible as it is the philosophy of the winemaker.

- 2012** **BOUCHARD FINLAYSON 'GALPIN PEAK'** **825**
Wine of Origin: Hemel-en-Aarde Valley, Walker Bay
A bold wine with rich fruity expression, packed with a medley of dark berry and plum flavours. Open textured, velvety and appealing for covert enjoyment from a lingering and expressive finish. Will mature for many years to come.

MALBEC

- 2013** **MOUNT VERNON** **625**
Wine of Origin: Klapmuts, Paarl
Very attractive nose with intense, ripe dark berry aromas with cherry and plum in the forefront. Touch of chocolate, hint of coffee with anise and light smoke in the background. Bright and juicy in the mouth with smooth tannins and lovely acidity. Beautiful balance. Good structure. Solid, dry, fruit filled finish.

RED BLENDS

- 2015** **TABLE BAY ‘CAPTAINS TABLE’** **85 / 250**
Wine of Origin: Western Cape
The Table Bay team members have handcrafted this wine blend uniquely for our establishment and your enjoyment. Ripe purple and red fruits with dark chocolate aromas. Full and rich with complex mixture of berry flavours and gentle tannins.
- 2015** **RUPERT & ROTHSCHILD CLASSIQUE** **520**
Wine of Origin: Franschhoek
This 60% Cabernet Sauvignon and 40% Merlot Blend has fresh raspberry aromas, plum blossom, ripe fig nuances and cassis undertones with exceptional elegance and length and has been on French for 18 months.
- 2012** **IDIOM SMV** **810**
Wine of Origin: Stellenbosch
The Viognier was partly fermented in stainless steel tanks and then completed fermentation and malo-lactic in 20% new French oak 225L barrels. Both red varieties received four days pre-fermentation cold maceration prior to fermentation in stainless steel tanks. The Shiraz and Mourvedre then completed malolactic fermentation in 45% new French and American oak 225L barrels and matured in these same barrels for 12-14 months. All three varieties were then blended and placed back into barrel to marry for 3 months before being lightly filtered and bottled.
- 2014** **VILAFONTE SERIES M** **1500**
Wine of Origin: Paarl
Deep red and black fruit leads this Merlot driven vintage of the Series M. A nose of blackberries, black cherries, raspberry and beef bouillon is followed by balsamic, dried flowers and chocolate with a beautiful perfume undertone. The palate is soft and inviting with good weight and composure. Cellaring this wine will enhance integration and flavour complexity and will reward the collector. With proper cellaring, Vilafonté Series M 2014 will develop and improve for 15 years or more.
- 2012** **FLEUR DU CAP LASLO** **1950**
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.

RED BLENDS

- 2014** **DE TOREN 'FUSION V'** **2450**
Wine of Origin: Stellenbosch
Very classic and delicate, with supportive red and black fruit. Classic aromas of cedar, leather and tobaccos are knitted with ripe fruit and fine tannins, which just begin to integrate. Some hints of liquorice and flint accompany the long finish.
- 2014** **VILAFONTE SERIES C** **2900**
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.*
- 2014** **RADFORD DALE BLACK ROCK RED** **2800**
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
- 2011** **WATERFORD ESTATE 'THE JEM'** **3500**
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

- 2013 THELEMA 'VIN DE HEL'** 375 ML 75 GLASS 550 BOTTLE
Wine of Origin: Stellenbosch
Beautiful rich golden colour with very typical Muscat characters on the nose complemented by some undertones of citrus and apricot. Superb mouth feel with bags of flavour which is backed up with a good balance of acid.
- NV TIERHOEK STRAW WINE** 375 ML 75 GLASS 525 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.
- 2010 BIZOE TINY** 375 ML 125 GLASS 1250 BOTTLE
Wine of Origin: Western Cape
100% Semillon. Aged in 2nd fill French oak barrels for 12 months. Bright yellow straw colour. Dried apricots, honey and hazelnuts on the palate. Elegant, smooth finish. Only 600 bottles were ever produced of this very unique dessert wine which was sold out in the first 4 months after it was bottled.
- 2013 KLEIN CONSTANTIA VIN DE CONSTANCE** 500 ML 200 GLASS 2000 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' Wine of Origin: Western Cape <i>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.</i>	50 ML	80 GLASS
2009	PETER BAYLY 'CAPE VINTAGE' Wine of Origin: Calitzdorp <i>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.</i>	50 ML	80 GLASS
2010	ALLESVERLOREN 'FINE OLD VINTAGE' Wine of Origin: Swartland <i>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 Naçional, 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.</i>	50 ML	80 GLASS
NV	BOPLAAS CAPE TAWNY VINTNERS RESERVE Wine of Origin: Swartland <i>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.</i>	50 ML	80 GLASS

FINE AND VINTAGE WINE SELECTION: MCC & CHAMPAGNE

NV	GRAHAM BECK BRUT Wine of Origin: Robertson	425
	<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>	
2009	BOSCHENDAL GRAND CUVÉE BRUT Wine of Origin: Western Cape	425
	<i>Fresh green apple and hints of citrus supported by discreet almond biscotti and brioche typical to classic bottle fermented sparkling wine style. Extended lees contact gives a full and creamy mouth feel with elegant minerality, good balance and a seamless finish.</i>	
2012	KLEIN CONSTANTIA BRUT Wine of Origin: Constantia	565
	<i>The palate is rich with a delicate mousse and fine bubbles, rounded off with a long zesty finish. Fresh and lively with a flinty nose and elegant lemon and pear flavours.</i>	
2011	CHARLES FOX VINTAGE BRUT ROSE Wine of Origin: Elgin	625
	<i>A wonderful blend of cherries, red currant 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>	
NV	VEUVE CLICQUOT ROSÉ Wine of Origin: Reims, France	1800
	<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>	

FINE AND VINTAGE WINE SELECTION: WHITE WINES

- 2015 THE LOUIS 57 PRIVATE CELLAR SAUVIGNON BLANC 250**
Wine of Origin: Stellenbosch
Beautifully balanced with a delicious passion fruit and gooseberry expression, light tropical fruit texture with a lingering finish.
- 2015 PAUL CLUVER SAUVIGNON BLANC 250**
Wine of Origin: Elgin
The colour is clear and bright, with a hint of green. The nose is clean and fresh with expressive granadilla, elderberry, gooseberry and black currant characteristics. These flavours follow through onto the palate which has a lovely creamy texture – the result of extended lees contact.
- 2014 UVA MIRA ‘THE MIRA’ SAUVIGNON BLANC 295**
Wine of Origin: Western Cape
Luscious passion fruit and white peach blossom with lingering green notes balanced with refreshing acidity and a citrus finish.
- 2013 STEENBERG ‘THE BLACK SWAN’ SAUVIGNON BLANC 560**
Wine of Origin: Constantia
Passion fruit, ruby grapefruit and gun smoke on the nose initially followed by lime and some snap peas. The palate shows beautiful balance between acidity and richness, strong mineral core with an herbaceous undertone. All the elements of this wine will enable it to bottle age well.
- 2010 STELLENZICHT CELLAR MASTER CHARDONNAY 225**
Wine of Origin: Golden Triangle, Stellenbosch
Fresh and complex with nuances of ripe pineapple, pawpaw and gooseberry. Extended lees contact has added some faint biscuit characters as well as touches of pre-baked sour dough. The palate is different from what one would normally expect from a white wine. Its freshness at the end belies the rich, buttery complexity with which it starts off. With no easily identifiable single fruit characteristics up front, it is the subtlety and complexity of the wine which gives it its attractiveness initially, while its fresh, green apple flavours allow it to end off with a crisp, clean freshness.

FINE AND VINTAGE WINE SELECTION: WHITE WINES

- 2014 DE WETSHOF 'FINESSE' CHARDONNAY 310**
Wine of Origin: Robertson
The soils' limestone and clay components help the vines to develop strong citrus flavours with a pronounced nuttiness on the mid-palate which leads through to a clean finish with zesty citrus notes
- 2012 DORRANCE 'CUVEE ANAIS' CHARDONNAY 420**
Wine of Origin: Western Cape
Light greenish gold in the glass, this wine has a nose of cold cream and buttered popcorn. With a bright and fantastic acidity that brings to life juicy flavours of melon curds, white flowers and lemon peel that linger with a real nice minerality in a clean finish.
- 2014 ATARAXIA CHARDONNAY 550**
Wine of Origin: Walker Bay
The wine has a core of fiercely expressive grapefruit, grilled almond, pear and white flowers aromas and flavours. The palate is complimented by minerality and racy acidity that adds to the great length.
- 2012 RUSTENBERG FIVE SOLDIERS CHARDONNAY 790**
Wine of Origin: Stellenbosch
Characters of ripe citrus, melon and peach with great minerality, rounded out by well-judged oakling. A very complex wine with a long and creamy finish and a good acid backbone.
- 2014 PAUL CLUVER ESTATE CHARDONNAY 495**
Wine of Origin: Elgin
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.
- 2015 KLAWER CELLARS CHENIN BLANC 240**
Wine of Origin: Olifants River
Fresh, crispy wine with tropical aromas and a complex aftertaste. Fruity, tropical and a guava aftertaste.

FINE AND VINTAGE WINE SELECTION: WHITE WINES

- 2014 **DORRANCE ‘KAMA’ CHENIN BLANC** 270
Wine of Origin: Perderberg
From a 38 years old bushvines in the Perderberg region, shows subtle notes of apples, melon & spice. Intriguing spicy palate with a round soft texture & enticing mineral undertones with just a slightest hint of oak. Full on elegance...
- 2012 **BOSMAN ‘OPTENHORST’ CHENIN BLANC** 670
Wine of Origin: Wellington
Pale straw with vibrant golden rim. The nose shows a melange of apricots, nectarines, grapefruit rind, honey and almond brittle. On the palate, beautiful restraint mouth feel. Finishes with lively, mineral accent.
- 2013 **DAVID NIEUWOUDT ‘GHOST CORNER’ SEMILLON** 460
Wine of Origin: Elim
An 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 on the nose that follows through onto the palate. A small amount of French oak adds a hint of smokiness leading to a creamy palate with a crisp acidity.
- 2015 **EAGLES’ NEST VIOGNIER** 520
Wine of Origin: Constantia
This wine exhibits a fresh green-gold hue, testament to its barrel fermentation and maturation. The nose shows primary Viognier aromas of ripe peach, apricot and later jasmine flower. A fresh, rich mouth filling palate infused with white stone pip flavour and telltale Viognier spices are the order of the day. Positive freshness coupled with subtle wooding ensure a crisp clean finish and lingering after taste.
- 2015 **PAUL CLUVER ESTATE ‘CLOSE ENCOUNTER’ RIESLING** 350
Wine of Origin: Elgin
Wonderfully fragrant, concentrated fruit and floral notes. Lots of mango, orange and frangipani with a sweet melon finish. Lovely lime and lemongrass finish.
- 2013 **BOSMAN ADAMA** 415
Wine of Origin: Wellington
A light golden rim. Exotic, juicy flavours of pineapple, passion fruit, and ruby grapefruit finishing with a touch of spiciness. The aromas develop tremendously in the glass or by decanting. Complex secondary aromas accented by lovely spicy notes from maturation in oak. Finishes with lively, mineral accent.

FINE AND VINTAGE WINE SELECTION: WHITE WINES

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>	515
2014	SPIER CREATIVE BLOCK 2 Wine of Origin: Western Cape <i>Ripe kiwi fruit and white peaches on the nose with a strong intense green grassy undertone. Perfumed green winter melon, full plated wine with an undertow of green asparagus.</i>	250
2015	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 intergrated 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>	305

FINE AND VINTAGE WINE SELECTION: RED WINES

- 2009** **GLEN CARLOU 'GRAVEL QUARRY' CABERNET SAUVIGNON** **910**
Wine of Origin: Paarl
Classic aromas such as cedar and pencil shavings with hints of mint and clove, full bodied palate with lots of cassis and ripe plums, hints of chocolate and coffee.
- 2013** **RAINBOW'S END CABERNET FRANC** **420**
Wine of Origin: Stellenbosch
Intense deep red colour. Damp earth and mint chocolate on nose. Lovely earthy and tea leaf flavours with black Forest cake and black cherry. Typical vegetative and herbaceous aromas with mineralic and slight floral aftertone (violets and fynbos). Intense rich fruit and juicy palate, with layers of dark chocolate and a hint of coffee.
- 2014** **UVA MIRA 'THE MIRA' MERLOT** **415**
Wine of Origin: Stellenbosch
Rich aromas of concentrated mulberry, blackcurrant and cherry, cocoa-rich with subtle notes of jasmine. A wine of depth with silken texture. Soft velvety tannins and cedar undertones make this wine an effortless expression of terroir.
- 2012** **SHANNON VINEYARDS 'MOUNT BULLET' MERLOT** **745**
Wine of Origin: Elgin
Perfect colour extraction, fragrant nose with minty hints, ripe red fruit medley such as plums and dark cherries, Pleasant earthiness. Good follow through to the finish with a dash of dark chocolate. This wine could establish Elgin as one of the prime Merlot regions of South Africa.
- 2012** **WATERFORD 'KEVIN ARNOLD' SHIRAZ** **675**
Wine of Origin: Stellenbosch
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.

FINE AND VINTAGE WINE SELECTION: RED WINES

- 2011 BUITENVERWACHTING MERLOT 405**
Wine of Origin: Constantia
This Merlot is of a riper style and offers delicious raspberry, plum and chocolate like characters. The wine style is between new and old world. Elegant and drinking well now but will improve with bottle age.
- 2014 THE LOUIS 57 PRIVATE CELLAR PINOTAGE 315**
Wine of Origin: Stellenbosch
This wine shows beautiful plumbs, mulberry and red fruit flavour. Soft silky tannins and long lingering savoury finish. Great balance of oak and fruit. It also has very good aging potential.
- 2011 WELBEDACHT PINOTAGE 345**
Wine of Origin: Wellington
Dark with vibrant violet tinges, a fusion of freshly picked redberries, showing intense cherry and raspberry, interlaced with sweet oak aromas of vanilla, cocoa and smoked meat. The palate is rich and ripe followed by a delightful lingering sensation of cherry, dark chocolate, cinnamon and crushed black pepper. Intense but elegant, the wine has a firm structure with a superbly long finish.
- 2012 THE LOUIS 57 CONCLUSION 510**
A blend of Cabernet Sauvignon (60%), Cabernet Franc (18%) and Merlot (22%), a Bordeaux blend-carefully matured in new French barrels for 24 months.
- 2015 IONA 'MR P' PINOT NOIR 315**
Wine of Origin: Elgin
Elegant, fresh cherry and red berry nose. The palate is pure with lovely texture and focused sweet cherry fruit dominates with spicy undertones. The wine is fresh and intense with real vibrancy
- 2016 CRYSTALLUM 'PETER MAX' PINOT NOIR 450**
Wine of Origin: Hemel-en-Aarde Valley, Walker Bay
A wonderfully elegant and perfumed Pinot. The nose is Floral and fragrant, with strawberry tea and sweet spice dominant. The palate offers plenty of fruit and texture, while maintaining a wonderful vibrancy and freshness. Delicious.

FINE AND VINTAGE WINE SELECTION: RED WINES

- 2015** **KLEIN CONSTANTIA ESTATE** **620**
Wine of Origin: Constantia
Rich dark fruit on the Nose with black cherries, mulberries and a hint of wood spice giving off some beautiful paprika and vanilla tones. Big concentration of fruit on the palate that is rounded off with some grippy velvety tannin that lingers.
- 2014** **RUSTENBERG JOHN X MERRIMAN** **625**
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 good ageing potential, if cellared correctly.
- 2012** **MEERLUST 'RUBICON'** **825**
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** **RAATS DOLOMITE** **510**
Wine of Origin: Stellenbosch
The Wine: This sexy, uber-elegant Cabernet Franc shows the stunning heights this grape can attain! It combines a core of luscious blackberry, black cherry, and plum with expressive notes of cinnamon, tobacco, coffee, and spice. Silky tannins caress the palate, and hints of dark chocolate and a great minerality. This wine has a long and supple finish