

WHITE WINES

SAUVIGNON BLANC

BOSCHENDAL 1685 - STELLENBOSCH

A seamless integration of oak spice and oak tannin entwined with the Cabernet masculinity adds real depth and complexity to the wine.

-235-

TOKARA - STELLENBOSCH

The wine displays a stunning light straw colour. There is an abundance of quince, green apples, lemons and Cape gooseberries on the nose. It enters the palate with concentrated flavours reminiscent of the nose, supported by hints of fresh summer fruit.

-215- / -75- 🍷

BOUCHARD FINLAYSON WALKER BAY - HEMEL-EN-AARDE VALLEY

Full and firm on the palate with notable guava, pear and citrusy raspberry tones. The finish is long and lingering with strong mineral undertones followed by a hint of spice, that signals an excellent example of a wine ready to expand and soften with time.

-290-

DURBANVILLE HILLS, COLLECTOR'S RESERVE, THE CAPE MIST - DURBANVILLE

Medium-bodied wine with a mix bowl of tropical fruit flavours, citrus and ends with a lingering freshness.

-270- / -95- 🍷

IONA SOPHIE TE'BLANCHE - ELGIN VALLEY

Floral notes with a complex medley of tropical fruit, mingled with subtle lime and gooseberry undertones. The palate is balanced and rich, showing cut green apples with great minerality.

-220-

STEENBERG - CONSTANTIA

This wine delights with notes of fig leaf, lime blossom, nettle and white grapefruit while maintaining its core minerality from the Steenberg terroir. It has a striking and bright acidity which keeps it vibrant and fresh on the palate.

-295- / -110- 🍷

SARONSBERG - TULBAGH

Prominent tropical, gooseberry and fruit salad flavours, followed by hints of grass, full-bodied mouth feel and a refreshingly flinty aftertaste.

-225-

FLEUR DU CAP UNFILTERED - STELLENBOSCH

Aromas of cucumber, fresh young asparagus tips, grapefruit, jasmine, passion fruit and lemon. Rich and full-bodied with a mélange of herbaceous and tropical fruit, ending in a lovely pure, long, smooth finish.

-385- / -135- 🍷

TOKARA RESERVE - ELGIN

Fresh and opulent aromas, packed with notes of guava, passion fruit, quince and hints of lemon grass. There is an amazing freshness as the wine enters the palate, with fresh citrus flavours.

-315-

IONA - ELGIN VALLEY

Fragrance of pure white grapefruit, tropical fruit and ripe gooseberry, overlay Iona's distinctive herbal and floral undertones. The palate is keenly balanced with great minerality and length.

-365-

SOUTHERN RIGHT - WALKER BAY

A tight complex wine with a classic minerality and length, balancing the ripe fruit. A compelling blend of old and new world styles - lifted fruit aromas and minerality on the palate.

-250-

RAKA - STANFORD

The nose is clean and fresh with expressive fruity flavours, grapefruit and melon. These flavours follow through on the palate with lovely minerality and green apple finish.

-155- / -60- 🍷

PETER FALKE PF - STELLENBOSCH

The wine dazzles with intense aromas of tropical and citrus fruits and the palate bursts with passion fruit complemented by hints of fresh cut lemongrass. An elegant wine with a lingering finish.

-250-

LYNGROVE COLLECTION - STELLENBOSCH

Inviting aromas of green pepper, grapefruit and granadilla with hints of green fig on the palate. It is juicy and concentrated with layers of fruit and a fresh acidity on the finish.

-175-

UVA MIRA MOUNTAIN VINEYARDS, THE MIRA - HELDERBERG / STELLENBOSCH

Entices on the nose with lively summery aromas of green apple and guava. Elegant and refreshing on the palate, overflowing with tropical papaya, green melon, naartjie and a twist of lime. This wine shows linear acidity, with lovely length and flinty minerality that lingers to the finish.

-380-

HIDDEN VALLEY WINES - STELLENBOSCH

Delicious tropical aromas lead to a delicate palate layered with passion fruit and pineapple, with hints of floral aromas and faint mineral notes.

-245-

SPIER SIGNATURE - STELLENBOSCH

Intense aromas of gooseberries, passion fruit and hints of tropical fruit on the nose. This medium-bodied wine has a good balance between fruit and acidity on the palate.

-155- / -60- 🍷

NEDERBURG WINEMASTERS - PAARL

Brilliant in colour with greenish tinges. Melon and herbaceous nuances with a hint of green figs, gooseberries and tropical notes.

-160- / -60- 🍷

DE GRENDDEL - DURBANVILLE

A tropical and fruit-driven wine with aromas of grapefruit and other tropical fruits like guava and granadilla. Enjoy its clean, fresh and zippy taste with bags of richly flavoured beautifully balanced fruit and a long aftertaste.

-240-

FLAGSTONE POETRY - COASTAL

Flavours of melon and passion fruit on the nose followed by alluring tanginess of green figs and a zesty citrus twist on the palate. A perfect companion with food or just on its own.

-150- / -55- 🍷

D'ARIA - CAPE TOWN

A fresh, tropical style of Sauvignon Blanc with hints of guava, melon, asparagus and gooseberry aroma flavours. A wine with good mouth feel and lingering finish.

-160-

CHARDONNAY

BOSCHENDAL 1685 - FRANSCHHOEK

Zesty citrus and ripe tropical fruit flavours. Well balanced with a soft buttery character from barrel fermentation and maturation add to the complexity and roundness of the wine.

-230- / -90- 🍷

IONA - ELGIN VALLEY

Lovely pure fruit, elegant and vibrant. Floral with white stone fruit and blackcurrant. Tangerine lingers on the mid-palate with a long savoury finish of pea shoots, fine herbs and sea breeze.

-545-

HARTENBERG - STELLENBOSCH

Zesty lemon and lime aromas combined with creamy vanilla notes on the nose.

-285- / -95- 🍷

KLEINE ZALZE VINEYARD SELECT - STELLENBOSCH

Lime and ripe pear which is followed by layers of white peach and hints of vanilla on the palate. Silky mouth feel with mineral edge.

-240-

TOKARA - STELLENBOSCH

A wine that displays a stunning vibrant straw colour with flecks of green. The nose is packed full of citrus and floral aromas with underlying notes of brioche, vanilla and a hint of toasted almonds. The entry on the palate is fresh with pineapple, grapefruit and lemon zest notes. The mid-palate has a creamy rounded texture with a lingering aftertaste of toasted almonds.

-230- / -80- 🍷

LOURENSFORD THE DOME - SOMERSET WEST

Ripe pineapple, melon and orange blossom flavours on the nose, supported by hints of lemon cream, grapefruit and dried apricots. Flavours of white peach, cashew nuts and caramel linger on the palate.

-260-

STEENBERG SPHYNX - CONSTANTIA

Complex aromas of nectarine, ripe yellow apple, fresh quince, citrus blossom and light degrees of toastiness on the nose. Subtle oak spice is carried through from the nose to the palate. It is complemented by a silky, elegant structure, which in turn is tempered by a zesty acidity and chalky minerality.

-295- / -105- 🍷

HAMILTON RUSSEL VINEYARDS - HEMEL-EN-AARDE VALLEY

A tight, minerally wine with classic length and complexity. Usually prominent pear and lime fruit aromas and flavours are brought beautifully into focus by a tight line of bright natural acid and a long, dry minerality.

-775-

PLAISIR DE MERLE - FRANSCHHOEK

Round and full with stone fruit, citrus, sweet, ripe tropical flavours and a light toastiness layered with creaminess in a lingering aftertaste.

Sweet vanilla oak flavours enrich the taste experience.

-295- / -100- 🍷

BOUCHARD FINLAYSON SANS BARRIQUE - UNWOODED - CAPE SOUTH COAST

Immediate notes of clean, crisp apple and gooseberries attract one's attention.

The palate is straightforward and tropical, but the finish shows solid mineral qualities ending in a protracted dose of deliciousness!

-345-

LOURENSFORD LIMITED RELEASE - SOMERSET WEST

Intense ripe pineapple and melon flavours supported by white peach, apricot and hints of jasmine and lemon zest. Orange peel, roasted cashew nuts, toffee and vanilla flavours reminds of a wet pine forest floor in Autumn.

-395-

FLAGSTONE TWO ROADS - COASTAL

Complex citrus and white peach on entry, complemented by delicate notes of cinnamon. A fine example of a wooded-style Chardonnay.

-230-

DE WETSHOF LIMESTONE HILL, UNWOODED - ROBERTSON

A brisk and clean freshness leading into a wide spectrum of classic flavours including citrus, wild flowers and grilled nuts, with a nuanced minerality on the aftertaste.

-245-

FLEUR DU CAP ESSENCE DU CAP - STELLENBOSCH

Fresh citrus notes are prominent on the nose, followed by tropical fruit and just a hint of oak spice. This is a fruit driven wine with a lovely balance between acidity and fruit. The wood adds to the fullness without dominating the wine. A beautiful balance between sweetness and acidity is complemented by a long lingering finish.

-170- / -65- 🍷

UVA MIRA MOUNTAIN VINEYARDS, THE MIRA - HELDERBERG / STELLENBOSCH

An intricate nose boasting enticing mineral, juicy lime and white flower perfume.

Fresh linear acidity, well balanced structure and delicate, creamy texture provide the backbone of this wine that exudes luscious fruit flavours of white peach and lime, and finishes with a lingering mineral aftertaste.

-395-

GLENELLY ESTATE RESERVE - STELLENBOSCH

Tones of quince, citrus peel, lime and butterscotch with hints of pear drop. The palate is lush with vibrant citrus mineral flavours leading to a long round textured finish.

-445-

CHENIN BLANC

MERWIDA FAMILY VINTERS - RAWSONVILLE

This silky, fruit driven wine has prominent citrus flavours with a zesty aftertaste that is supported by oak notes.

-265-

NEDERBURG THE ANCHORMAN - PAARL

A Chenin Blanc with a brilliant golden hue and a bouquet reminiscent of ripe fruits, especially apricots and oranges, with floral hints and traces of raisin and spice.

-395- / -145- 🍷

SPIER 21 GABLES - STELLENBOSCH

Soft aromas of dried apricots and ripe tropical fruit, with an oak and vanilla undertow on the nose. On the palate, there's good acidity and rounded rich flavours of white flesh peaches, almond paste and creaminess.

-445-

LYNGROVE COLLECTION - STELLENBOSCH

This fresh fruity style has aromas of ripe green apples, hints of pineapple and almonds, with a touch of jasmine. The palate is textured with a crisp lingering finish.

-365-

L'AVENIR PROVENANCE CHENIN BLANC - STELLENBOSCH

Produced from selected vineyards on L'Avenir Estate to produce an authentic and impressive Stellenbosch benchmark. Medium-bodied, with delicate fruit, crisp acidity and subtle spice. Complex, elegant and layered with, with notes of lychee, white peach and a touch of honey.

-235-

FLAGSTONE TRIBUTARY - COASTAL

Fresh peach, ripe apricot and dried pear introduce exotic aromas of this noble grape.

Tropical notes follow through on the palate finishing with a crisp, dry aftertaste.

-230- / -80- 🍷

OTHER WHITE VARIETALS

HARTENBERG RIESLING - STELLENBOSCH

Beautiful elements of chalky, flint and mineral notes, which finishes with an appealing sweet/sour character.

-250-

NEDERBURG THE BEAUTIFUL LADY GEWÜRZTRAMINER - PAARL

Made entirely from Gewürztraminer, the wine has nuances of rose petals and Turkish Delight on the nose, with alluring sweet lychee and pineapple notes.

-365-

STEENBERG SEMILLON - CONSTANTIA

Aromas of citrus and pear blossom, sugar snap peas, vanilla pod, zesty tangerine and ripe, yellow stone fruit greet you upon first inspection. Lemon-infused honey flavours along with white grapefruit, fresh apricot and dried herbs complete the sensation on the palate. Vibrant fruit concentrates the mid-palate, after which the wine broadens out with a rich texture and bright acidity. The creamy texture and slight spiciness linger on the palate long after the last drop.

-450-

WHITE BLENDS

BUITENVERWACHTEN BUITEN BLANC - CONSTANTIA

This full-bodied Sauvignon Blanc based blend offers a variation of fruit characters including ripe gooseberry, green peppers, green melon and hints of tropical fruit.

-165-

HARTENBERG ALCHEMY WHITE BLEND

(CHENIN, SAUVIGNON BLANC & SEMILLON) - STELLENBOSCH

Soft and elegant, packed with peach and stone fruit flavours, fresh acidity and a mouth-watering finish.

-145- / -50- 🍷

FLAGSTONE TREATY TREE RESERVE WHITE SAUVIGNON SEMILLON - ELIM

Seduces your palate with a texture of creamed honey, but the flavours are taut citrus fruit framed by a suggestion of toasty vanilla oak. An extraordinarily complex and satisfying mouthful.

-285- / -105- 🍷

BLANC DE NOIR & ROSÉ

HAUTE CABRIERE CHARDONNAY / PINOT NOIR - FRANSCHHOEK

This enticing blend of Chardonnay and Pinot Noir shows elegant fruit underlined by firm acidity. You will find an abundance of zesty fruit - most notably white peach, lychee and red fruit - with a delectable full mouth feel and balance.

-235-

PIERRE JOURDAN TRANQUILLE - FRANSCHHOEK

This is a gentle elegant wine with a fragrant bouquet, fine fruit and a dry finish. Its low alcohol makes this an ideal companion for a hot summer's day or a lunch time meal.

-165-

BOSCHENDAL CHARDONNAY / PINOT NOIR - FRANSCHHOEK

Exceptional wine making yields an incredibly sophisticated crisp, pale blush wine with outstanding finesse and elegance. The 2017 harvest resulted in remarkable fruit intensity whilst maintaining the characteristic freshness of this unique wine.

-235- / -95- 🍷

D'ARIA BLUSH - CAPE TOWN

Fresh, crisp Sauvignon Blanc flavours combining with Merlot's red berry fruits. Made in a just-off-dry style, the wine appears dry and promises broad appeal.

-150-

STEENBERG RUBY ROSÉ - CONSTANTIA

This coral pink dry rosé delivers subtle fragrances of watermelon sorbet, rose petal, rosemary and thyme on the nose. The wine is full, yet fresh on the palate and entices further with notes of juicy raspberry, wild strawberry and spiced stone fruit.

-195- / -70- 🍷

PETER FALKE PF BLANC DE NOIR - STELLENBOSCH

Hues of delicate blush pink colour, with subtle aromas of crushed strawberries, ripe nectarines and flower petals. The palate finishes with a freshness of pomegranates and stylish silkiness.

-245-

SARONSBURG SHIRAZ ROSÉ - TULBAGH

The wine has a rose petal colour with plum, red berry and cherry flavours. The mouth feel is well balanced with a fresh finish.

-150-

SPIER CHARDONNAY / PINOT NOIR - STELLENBOSCH

Aromas of strawberries and yellow apple, with a crisp fruit finish.

-155- / -60- 🍷

DE GRENDDEL ROSÉ - DURBANVILLE

This beautifully striking wine, pale salmon pink in colour, belies an exceptionally floral and perfumed nose with enticingly sweet nuances of pear and peach blossom carried out of the glass by wafts of candy floss and bubble-gum. The delightfully enticing nose precedes a sweet entry that dries out on the palate into crisp flavours of dried cranberry and quince before finishing with a sumptuous zesty acidity.

-165-

IONA SOPHIE LE ROSE - ELGIN VALLEY

Delicious wild red berries and spicy notes, with rich cranberry and strawberry aromas.

-210-

VREDE EN LUST JESS - FRANSCHHOEK

The wine displays aromas of fresh strawberry, raspberry and watermelon fruit with floral notes and a smooth finish.

-155-

RED WINES

CABERNET SAUVIGNON

FLAGSTONE MUSIC ROOM - *WESTERN CAPE*

It is all about chunky, chewy, magically integrated tannins with luxurious deep-pile velvet fruit, mint-sprigged red berries and Christmas fruitcake. A blockbuster Cabernet.

-615-

BOSCHENDAL 1685 - *STELLENBOSCH*

The primary impression on the nose is ripe black fruit with subtle oak spice and herbs, yet vibrancy and depth in its fruit expression. The palate expresses the vintage by bringing together the masculine firmness and length of the Cabernet Sauvignon with a juicy, yummy, fruit core.

-365- / -140- 🍷

PLAISIR DE MERLE - *FRANSCHHOEK*

Full-bodied with dark berries and plummy fruit with savoury notes, underlined by ripe velvety tannins and a sweet vanilla oak finish.

-450-

ALTO - *STELLENBOSCH*

Full-bodied with cherries, violets, black olives, some dark chocolate and a hint of tobacco flavours, and a good tannic structure.

-495-

HARTENBERG - *STELLENBOSCH*

A combination of dark fruit, plums, cherry and cigar box notes and the tannins that are perfectly integrated with the structure of the wine and results in a lingering finish.

-395-

TOKARA - *STELLENBOSCH*

The nose has dark aromas of cocoa powder, cassis and mulberries with underlying hints of cedar spice and briary notes. The palate bursts with sweet berry fruit, flavours of dark chocolate and five spice. The mid-palate is intense, leading to a dry textured finish.

-270-

LYNGROVE RESERVE - *STELLENBOSCH*

A full-bodied wine with smooth tannin structure and classic blackcurrant and cedar nuances. The palate is filled with plush cassis fruit, dark chocolate-dipped cherry and a smooth finish.

-225-

RAKA - *STANFORD*

Complex structure with a lot of dark fruits, blackcurrants and some mint. Soft, juicy, ripe black fruit flavours on the palate with a fine tannin structure.

-295-

NEDERBURG WINEMASTERS - PAARL

A rich and full-bodied wine with ripe berry fruit, cherry and delicate oak spice flavours, firm tannins and a lingering aftertaste.

-215- / -80- 🍷

RUST EN VREDE - STELLENBOSCH

Revealing classic cassis and graphite notes laced with ripe tobacco leaf and savoury, herbal detail.

-595-

SHIRAZ

PLAISIR DE MERLE - FRANSCHHOEK

Well-structured with a pleasant soft and velvety palate, layers of ripe sweet red berries and prunes, supported by cedar and vanilla oak flavours. It has a rich lingering aftertaste.

-480- / -180- 🍷

BOSCHENDAL 1685 - FRANSCHHOEK

Dark berries (cherries, mulberries and plum) and exotic spice from oak with cool-climate pepper spice. Generous, deep black fruit and riper vintage fruit expression with pepper spice on the palate. Richness and juiciness with a round, integrated fruit core and silky ripe tannins. Shows elegant freshness and length with lingering fruit on the finish.

-285-

ALTO - STELLENBOSCH

Generous, luscious and seduces the senses with aromas of smoked meat, crushed pepper, black berry fruits and hints of vanilla from gentle oak maturation. The dense concentrated palate offers an abundance of currants, cassis and brambles, with a savoury finish.

-495-

SARONSBERG PROVENANCE - TULBAGH

Soft textured tannins, full-bodied mouth feel, and silken finish lends itself as a platform for a heady mix of red berry and black fruit flavours.

-255-

STEENBERG - CONSTANTIA

Aromas of violet, clove, blackberries, bramble, black pepper and black olive tapenade translate into a medium-bodied, black fruit and spice driven wine with fine tannins, integrated acidity and a silky texture. The spice is perpetuated on the palate with flavours of ripe red cherry and cinnamon with a gamey, smoky finish.

-470- / -160- 🍷

RAKA BIOGRAPHY - STANFORD

Spicy and savoury aromas on the nose. A complex palate with pepper and wild herbs followed by Christmas pudding fruit and tobacco. Well-rounded and elegant finish.

-295- / -115- 🍷

TOKARA - STELLENBOSCH

Aromas of plums, blackberries and briary fruit emanate with underlying notes of dried herbs, cured meats and a hint of cedar spice. The palate is packed full of ripe red berry flavours, with notes of dried herbs and sweet spices. The tannins are firm yet silky and lingering on the finish.

-270- / -95- 🍷

HARTENBERG DOORKEEPER SHIRAZ - STELLENBOSCH

Beautiful cedary oak top notes on bouquet entry. Also, aromas of cherry, dark chocolate and spice.

-220- / -75- 🍷

SARONSBERG - TULBAGH

The wine has a deep, dark purple colour with succulent ripe fruit flavours supported by expressive, yet delicate floral notes and scents of violets and spice.

The mouth-feel has depth and clarity of fruit with integrated oak flavours, finely crafted tannins and a beautiful layered fruit infused finish.

-595-

MERLOT

HARTENBERG - STELLENBOSCH

Notes of dark plum, cherry, violets and star anise on the bouquet. The palate is silky on entry and then shows a seamless transition to an elegant mid-palate. The palate shows further oak flavours. Tannins are fine grained and well-integrated, allowing for a long, velvety finish.

-395- / -130- 🍷

PLAISIR DE MERLE - FRANSCHHOEK

Well-structured with a pleasant soft and velvety palate. Layers of ripe, sweet red berries, prunes and supported by cedar and vanilla oak flavours. It has a rich lingering aftertaste.

-495-

DURBANVILLE HILLS COLLECTOR'S RESERVE THE LIGHTHOUSE - DURBANVILLE

Soft and velvety tannins, sweet red fruit, juicy, vanilla lingers on after taste.

-335- / -115- 🍷

MEERLUST - STELLENBOSCH

Deep, youthful purple colour with a ruby rim. Intense, dark brambly fruit on the nose, mulberry, liquorice and damson plum with hints of dark chocolate and spice, tempered by a stony minerality. The full-bodied palate offers generous, ripe, pure merlot fruit with refreshing acidity, and silky tannins.

-675-

SPIER SIGNATURE - STELLENBOSCH

Aromas of ripe red and black berries, plums and an undertow of eucalyptus and mint. This Merlot offers juicy fruit and soft tannins.

-180- / -70- 🍷

PINOT NOIR

HAUTE CABRIÈRE - FRANSCHHOEK

An exceptional vintage which has been exquisitely blended with red and black berries, combined with forest floor notes. On the palate one tastes the darker and more structured fruit with hints of tobacco and spice.

-495-

IONA MR P - ELGIN VALLEY

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.

-325-

LOURENSFORD THE DOME - SOMERSET WEST

Aromas of fresh, ripe cherries with an undertone of well-used leather greet you on the nose. On the palate the wine has a silken texture and gamey complexity.

-265-

VRIESENHOF - STELLENBOSCH

Smooth and elegant with good minerality. A complex bouquet of raspberries, strawberries and apricot on the palate with dried peach on the finish.

-595-

BOUCHARD FINLAYSON GALPIN PEAK - HEMEL-EN-AARDE VALLEY

A great vintage with trophy winning quality. Medium-dark with black-red colour. Explosive nose of red fruits and infused cherry, the palate projects cranberry and plum with smoky strawberry high tones. Bright with a good grip and velvety mouthfeel with considerable ageing potential.

-695-

PINOTAGE

KANONKOP KADETTE - STELLENBOSCH

The wine has a deep, ruby red colour. It shows ripe raspberries, black currant and mocha flavours on the nose and has dark chocolate and blackberry fruit on the palate.

-275-

FLEUR DU CAP ESSENCE DU CAP - STELLENBOSCH

This wine has a nice dark colour and a typical Pinotage nose of banana and lots of Rooibos tea. It is full-bodied, displays spice and pepper on the tongue, but is soft and smooth with a lingering aftertaste. The fruit and wood flavours are well integrated, making it a ready to drink wine now but delicious in five years.

-225- / -80- 🍷

BEYERSKLOOF - STELLENBOSCH

Strong plum flavours with velvety tannins. Well structured, yet elegant and soft, medium-bodied with a fresh and superbly balanced finish.

Impressive for consistency, given the volume produced of this specific vintage.

For a full flavoured experience, we recommend drinking young.

-155-

RAKA - STANFORD

The Pinotage has an intense, clean purple colour; aromas of red cherries with an explosion of spices backed by oak, bouquet well carried through on the palate. A medium body wine with a good balance between acidity and tannins.

-205- / -80- 🍷

L'AVENIR PROVENANCE PINOTAGE - STELLENBOSCH

After an impressive introduction of dark berries, this rich red wine reveals layers of floral notes, vanilla and tempting toffee. A medium to full-bodied and fruit-driven palate. Its beautiful balance of flavours and velvety texture depart with a lasting impression of depth and elegance.

-270-

HIDDEN VALLEY WINES - STELLENBOSCH

Bright red fruits, raspberries and vanilla on the nose follow through with dark cherries, plum and mocha notes. The palate is elegant and soft with silky tannins and a lingering finish.

-285-

RED BLENDS

BOSCHENDAL BLACK ANGUS - *STELLENBOSCH*

The wine mesmerizes with a beautiful ruby colour, and first impression of berry and plum aromas layered with winter spice and roast cacao bean complexity. The entry is smooth and rich leading to sumptuous ripe mulberry, black cherry and cassis flavours etched with black pepper and oak spice on the palate.

-595-

SPIER CREATIVE BLOCK 3 - *STELLENBOSCH*

Subtle perfumed notes of blackcurrant, blackberry and raspberry, pomegranate and mulberry are followed by spicy flavours of black pepper and coriander. The silky, rich mid-palate is complemented with concentrated fruit and dense, silky tannins.

-395-

RUPERT & ROTHSCHILD CLASSIQUE - *FRANSCHHOEK*

Blackcurrant and plum aromas combined with cedar wood and graphite nuances. Abundant fresh berry flavours with fine textured tannins and a lingering aftertaste.

-410-

PLAISIR DE MERLE PETIT PLAISIR - *FRANSCHHOEK*

Dark berry colour. Concentrated cherry, plum, red berry and light, savoury flavour notes. Sweet spice and vanilla flavours of the oak barrels bring the wine components together in a long, lingering sweet and soft finish.

-265- / -100- 🍷

LYREDE EN LUST BOET ERASMUS - *FRANSCHHOEK*

Wonderful Bordeaux blend. Dark, impressive red appearance. Nose has red and black fruit, tobacco and vanilla plus a little earthiness, full-bodied with berry fruit, some freshness and fine tannins. The finish is long and savoury.

-415-

RAKA QUINARY - *STANFORD*

Intense deep red colour with blackcurrant and cherry on the nose. The palate is well structured and pure with soft tannins and a lingering fruity aftertaste.

-255-

HARTENBERG CAB/SHIRAZ - *STELLENBOSCH*

Vibrant red fruit, plums and cassis aromas from the Cabernet Sauvignon combine well with black pepper undertones from the Shiraz. The palate is brimming with crunchy fruit, soft tannins and a velvety finish.

-220-

LYNGROVE PLATINUM LATITUDE - *STELLENBOSCH*

Full-bodied blend of Cabernet Sauvignon, Pinotage and Shiraz. The wine shows depth of colour, the nose entices with hints of blackberry, cedar, cigar box and Herbs de Provence. Rich and flavourful with structured tannins.

-395-

THE CHOCOLATE BLOCK (SHIRAZ/GRENACHE/CAB SAV) - FRANSCHHOEK

Complex red and dark berry fruit, violets and intense aromas of white pepper. Dark brooding fruit follows through onto a structured, opulent palate with notes of cardamom, cumin, cloves and black pepper. The midpalate is rich, textured and balanced with integrated acidity, cocoa powdery tannins and a definite cedarwood character derived from French oak.

-455-

ALTO ROUGE - STELLENBOSCH

The dark ruby alto rouge consists of an exquisite blend of four varietals - Shiraz, Cabernet Franc, Merlot and Cabernet Sauvignon, and is the ideal pairing for red meat dishes.

-270- / -95- 🍷

BUITENVERWACHTING MEIFORT - CONSTANTIA

Full-bodied and complex red blend. Warm and inviting nose showing elegant plum, red cherry characters combined with spicy oak and tobacco characters.

-260-

FLAGSTONE DRAGON TREE CAPE BLEND - WESTERN CAPE

A carefully crafted blend of Cabernet Sauvignon, Shiraz and Pinotage. A mixture of rich dark fruit, cigar box and mint aromas. Well-balanced on the palate showing fresh and crisp acidity with an explosion of fruit, leaving a lingering aftertaste.

-265- / -90- 🍷

KANONKOP KADETTE CAPE RED - STELLENBOSCH

A dry red wine with concentrated berry, cherry and plum flavours with soft silky tannins and a hint of spice on the finish. Enjoy with meat, pasta or spicy dishes.

-245-

NEDERBURG HH THE BREWMASTER BORDEAUX BLEND - PAARL

A blend of Cabernet Sauvignon, Merlot, Petit Verdot and Cabernet Franc. The wine is dark and intensely red in colour. It has flavours of concentrated dark fruit, blackcurrant, cigar box and tobacco with a hint of vanilla spice.

-450-

HARTENBERG ALCHEMY SMG (SYRAH/MOURVEDRE/GRENACHE) - STELLENBOSCH

Spicy, nutty notes on the nose mingle with berry fruits and notes of vanilla.

-175-

GLENELLY ESTATE RESERVE RED - STELLENBOSCH

The signature red blend of the estate made from Cabernet Sauvignon, Shiraz, Petit Verdot and Merlot. Rich, powerful with red fruits, plum and blackberries followed by hints of savoury, spicy Syrah touches. Beautiful richness with a long finish.

-495-

VRIESENHOF KALLISTA (CAB SAV/MERLOT/CAB FRANC/MALBEC) - STELLENBOSCH

"The Good and Beautiful". A shift towards approachability, with rich fruit and soft tannins. The wine shows aromas of red fruit with a hint of apricot and a smoky finish. Pepper and pencil lead fill out the mid-palate.

-595-

ATTIC WINES

UVA MIRA MOUNTAIN VINEYARDS,

O.T.V. BORDEAUX BLEND - HELDERBERG / STELLENBOSCH

The wine delivers profound purity and prestige with mouth-watering freshness, fine velvety tannins and an outstanding dry, savoury finish.

-1950-

FLAGSTONE WRITER'S BLOCK PINOTAGE - COASTAL

Wonderful ripe, dark red fruit with mocha chocolate and Indian spice, underpinned by a hint of bramble and mint. Flavours of very ripe strawberry, cherry and darker blackberry are wrapped up in soft, comforting oak hints and a caress of vanilla and dark chocolate. A long, luscious aftertaste.

-660-

CONSTANTIA GLEN FIVE 2012 - CONSTANTIA

This wine's incredible concentration of dark fruit flavours and complex spices follow effortlessly onto the palate, where polished, fine-grain tannins and an integrated minerality provide a rich, mouth-coating texture that beautifully balances this wine's powerful weight. This elegant Bordeaux-style blend will linger well onto your next sip.

-695-

HARTENBERG GRAVEL HILL - STELLENBOSCH

This wine is certainly about a sense of place and consistently provides a Shiraz that is unique in character, quality and expression. An iron fist in a velvet glove. Hartenberg's flagship red, and previously only available at the Cape Winemakers Guild Auction. A dark centered, black-red and ruby rim with outspoken black fruit, violets, cloves, smokiness and black pepper on the bouquet. An elegant palate of sweet ripe fruit, spicy oak and rich tannins ends with a lingering, savoury finish.

-2650-

RAKA, FIVE MAIDENS 2011 - STANFORD

Blackberries, spices and liquorice on the nose with a cigar box background. A full-bodied wine with well-integrated oak, it has beautiful depth of character which will ensure successful ageing.

-790-

KANONKOP CABERNET SAUVIGNON - STELLENBOSCH

Full-bodied, ruby red colour. spicy mocha, chocolate and tea leaf flavours - classic in style with a long thorough dry finish.

-795-

FLEUR DU CAP LASZLO - STELLENBOSCH

A powerful berry fruit with cigar box and dark chocolate, followed by vanilla and oak spices. Medium-bodied with appealing blackberry nuances followed by tobacco, chocolate, toast and vanilla finished off with a good tannic structure.

-890-

TOKARA DIRECTORS RESERVE RED - STELLENBOSCH

This Bordeaux blend enters the palate with clarity and flavours of dark cherries, raspberries and black currants. There is a hint of herbal spice on the mid-palate which leads to fine, firm tannins on the finish.

-895-

MEERLUST RUBICON - STELLENBOSCH

Beautifully perfumed and floral nose with violets, ripe plum, cedar wood and intense spiciness. A typical liquorice note and stony minerality also evident on the nose.

-865-

KANONKOP PINOTAGE - STELLENBOSCH

A deep ruby-red colour wine that shows ripe raspberries, black currant and mocha flavours on the nose and has dark chocolate and blackberry fruit on the palate.

-885-

SARONSBURG FULL CIRCLE - TULBAGH

This acclaimed wine has a deep, dark purple colour with prominent ripe plum, red berry flavours combined with floral notes and undertones of spice. The oak is well balanced with full, firm yet accessible tannins. A wine of depth, complexity and grace.

-895-

DE TOREN FUSION V - STELLENBOSCH

The iconic left bank-based blend from De Toren, Fusion V is meticulously crafted from Bordeaux's 'noble five' varietals and with its complex flavours of liquorice, black cherry, cedar and dark berries, it offers a stylish departure for sophisticated oenophilia tastes. Soft as spun silk with a lingering hint of sweet fruit on the back palate, this is a wine that will only improve with age.

-950-

HARTENBERG, THE MACKENZIE - STELLENBOSCH

The classic Bordeaux varietals combine in an elegant mixture of dark fruits and ripe cherries with vanilla cigar box and chocolate aromas. The palate starts with silky soft tannins, with hints of lead pencil and ends with a long finish.

-1450-

STEENBERG MAGNA CARTA - *CONSTANTIA*

Aromas and concentrated flavours of white blossom, lemongrass, melon, grapefruit, candied lime and white stone fruit. The focus continues onto the palate where one finds an elegantly structured wine that shows the spiciness from the oak and richness tempered by the zesty acidity that forms the wine's backbone.

-1350-

KANONKOP PAUL SAUER - *STELLENBOSCH*

Full-bodied, deep ruby red colour. An elegant classic style wine with blackcurrant, red berry and cassis flavours.

-1245-

BOSCHENDAL GRAND SYRAH 2014 - *STELLENBOSCH*

Its brilliant dark crimson colour with enticing spice and exotic fruit notes ignite the senses from the outset. Delicious oak spice and a typical cool-climate Syrah pepper persist onto the palate, which is young and lively, combining juicy Shiraz purity of fruit with restrained Old-World elegance. A seamless integration of oak spice and oak tannin adds depth and complexity to the wine, rounding off a truly impressive drinking experience.

-1350-

FLAGSTONE TIME MANNER PLACE PINOTAGE - *BREDEKLOOF*

Intense, concentrated aromas of wild blueberry, mulberry and ripe cherry supported by smoky, spicy dark chocolate undertones on the nose. The palate is ripe and generous with a core of wild blackberry, preserved plum and youngberry. These fruit characteristics are supported by subtle toasty oak, hints of white truffle, dark chocolate and thyme. A pure expression of this single vineyard.

-1950-

SPARKLING WINES

PROSECCO

MARTINI - VENETO, ITALY

Fruity aromas with flavours of pear, peach, banana, mandarin and apple, as well as a hint of thyme.

-370- / -95- 🍷

DA LUCA PROSECCO - TREVISO, ITALY

Aromas of lemon peel, jasmine and passion fruit on the nose. Fresh, zingy citric flavours with attractive palate weight rounded by balanced fruit sweetness.

Long and persistent with pineapple notes and a mouth-watering finish.

-285-

DA LUCA SPARKLING ROSÉ - TREVISO, ITALY

Delicate, light pink with aromas of raspberry, strawberry and cranberry. Made from Merlot and Raboso from the Veneto region in Italy. Refreshing and delicious chilled.

-235-

MIONETTO DOC TREVISO BRUT - TREVISO, ITALY

A beautifully aromatic wine with notes of honey, black liquorice and acacia blossom.

-450- / -120- 🍷

CAP CLASSIQUE

BOSCHENDAL BRUT NV - FRANSCHHOEK

Pale gold with a flourish of delicate bubbles, enticing lemon cream and almond Biscotti precedes a soft explosion of zesty lemon and orange peel that finishes with appealing length and freshness.

-375- / 135- 🍷

BOSCHENDAL BRUT ROSÉ NV - FRANSCHHOEK

Exceptionally pleasing on the eye, as well as the palate,

Le Grande Pavilion Brut Rosé sparkles with versatility.

-375- / -135- 🍷

BOSCHENDAL DEMI SEC - FRANSCHHOEK

A flourish of delicate bubbles bring forth the decadent crème brûlée and almond Biscotti deliciousness, balanced with alluring lemon cream and orange peel to finish with vibrant freshness and length.

-375-

PONGRÁCZ BRUT - STELLENBOSCH

This dry Cap Classique has a wonderful foaming mousse and persistent bead with a classic yeast and biscuit character that culminates in a full, fruity finish. Its crisp green apple tones and baked bread nuttiness set it apart from other Méthode Cap Classiques.

-360- / -125- 🍷

PIERRE JOURDAN BELLE ROSE - FRANSCHHOEK

The discreet blush of Belle Rose, achieved by carbonic maceration (internal berry fermentation), is emphasized in the name the 'beautiful rose'. This process extracts the elegant colour and the flavours of the Pinot Noir grape, but not the harsh tannins - maintaining a distinguished dry elegance. The palate reveals a lively presentation of rich strawberry and cherry flavours derived from Pinot Noir - with an elegant dry finish.

-295-

PONGRÁCZ BRUT ROSÉ - STELLENBOSCH

Delicate yeasty tones are layered with whiffs of baked bread and ripe berry fruit on the nose. On the palate it is perfectly balanced with clean acidity and juicy blackberry fruit.

-360- / -125- 🍷

GRAHAM BECK BRUT - ROBERTSON

With its light, yeasty aromas, limey fruit on the nose and rich complexity on the palate, this renowned Cap Classique strikes the perfect balance between creamy nuances and fresh finesse and is a firm favourite of international icons and everyday wine lovers alike.

-375-

GRAHAM BECK BRUT ROSÉ NV - ROBERTSON

Pale silver-pink. Aromas of raspberries, cherries and a few secondary whiffs of minerality. A lively mousse but fine in the mouth, with subtle red berry flavours enlivened by bright acidity. Brisk, yet delicate on the palate, bursting with flavours of freshly crushed berries and hints of oyster shell.

Flirtatious and fun, yet elegant and structured, it's perfect for all seasons and occasions.

-395-

GRAHAM BECK PINOT NOIR ROSÉ VINTAGE - ROBERTSON

A beautiful salmon pink colour makes this delicious medley of Pinot Noir with a splash of Chardonnay look extremely attractive. Noticeable ripe strawberry flavours and an explosion of raspberry fruit from the Pinot Noir with a luscious creamy complexity from the Chardonnay. Delicate and delightfully demure, yet superbly complex and rewarding.

-685-

CHAMPAGNES

MOËT & CHANDON BRUT IMPERIAL

Stylish and refined, elegantly effervescent and dry in style.

-1265- / -325- 🍷

MOËT & CHANDON BRUT ROSÉ

Time honoured quality from the House of Moët. Delicate fruit on the nose explodes as a mouthful of strawberry sherbet. Fabulous appetizer.

-1650- / -425- 🍷

VEUVE CLICQUOT YELLOW LABEL

The first sip delivers a symphony of tastes and the lingering aromas echo with each distinct fruit or spice note.

-1450- / 375- 🍷

G.H. MUMM BRUT

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.

-1275-

G.H. MUMM ROSÉ

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.

-1675-

DOM PERIGNON BLANC DE BLANC

Rich and concentrated with aromas of toasted almonds, dry fig and peaches following through onto the palate.

-3995-

KRUG - GRANDE CUVÉE

Deep golden colour and fine, vivacious bubbles, predicting fullness and elegance. Aromas of flowers in bloom, ripe and dried fruit, marzipan, gingerbread and citrus fruits. Flavours of hazelnut, nougat, barley sugar, jellied and citrus fruits, almonds, brioche and honey.

-4650-

LOUIS ROEDERER CRISTAL

When aerated, notes of vanilla-edged cocoa bean emerge, with toasted hazelnut, hints of liquorice and even a touch of cinnamon. The palate is structured, energetic and sculpted. An initial dense, ripe and silky sensation is amplified by the discovery of a chalky, cherry freshness and a powdered, almost mentholated brightness.

-6550-

DESSERT WINES

PIERRE JOURDAN RATAFIA - FRANSCHHOEK

Packed with rich honey flavours. The taste is delicate and enticing. The nose a melange of tropical flavours.

375ml -230- / 50ml -40-

NEDERBERG WINEMASTERS NOBLE LATE HARVEST - PAARL

A blend of Chenin Blanc and Muscat de Frontignan with enticing notes of honey, apricot and tangerine, and a lively acidity.

375ml -260- / 50ml -45-

BUITENVERWACHTING 1769, MUSCAT DE FRONIGNON - CONSTANTIA

This classical Constantia dessert wine offers ripe apricot, melon, fynbos and apple like characters. The initial sensation is sweet, but due to crisp natural acids the wine has a firm and full finish.

500ml -605- / 50ml -75-

KLEIN CONSTANTIA VIN DE CONSTANCE, MUSCAT DE FRONIGNON - CONSTANTIA

Bright and gold in appearance with aromas of citrus marmalade and frangipani abundant on the nose. The palate is full-bodied and complex. A good sugar to fruit ratio combined with a great acidity ensures the wine is in balance.

The wine concludes with a long, spicy and grippy finish.

500ml -2000- / 50ml -250-