

Wine Dominion

AUTUMN 2024

EXCEPTIONAL CLARE VALLEY CABERNET SAUVIGNON

The 1960 range (1960 being the year that Kemenys commenced its wine merchant business) is a collaboration between Kemenys and leading wineries. The concept is to create a special, unique wine for Kemenys customers that over-delivers at the price. We are delighted to join with Clare Valley pioneering winery Knappstein to release the 1960 Knappstein 'The Pioneer' Cabernet Sauvignon 2020. The fruit comes from the acclaimed Enterprise Vineyard, which was planted in 1969 and has been producing exceptional grapes for Knappstein ever since. A single-vineyard cabernet sauvignon such as this would typically sell for far more than our price of \$19.60 a bottle. The mission was to create Australia's best cabernet sauvignon under \$20 - and we believe that Knappstein has nailed the brief.

The Ultimate Bargain Cabernet

1960 Knappstein The Pioneer Cabernet Sauvignon 2020

Region: Clare Valley **Rating:** 95/100 🍷👍

Knappstein has a proud pioneering heritage, with Fanny Filgate establishing the Enterprise Building in 1878, which has been the home of Knappstein Wines since its inception in 1974. The fruit comes from the acclaimed Enterprise Vineyard, which was planted in 1969 and has been producing exceptional grapes for Knappstein ever since. This culminated in 2004 with Knappstein's Cabernet Sauvignon winning the trophies for World's Best cabernet sauvignon and Best Australian Red Wine at the London International Wine & Spirits Competition, the first Clare Valley cabernet sauvignon to win these coveted trophies. Today, Knappstein Wines is creating this stunning cabernet sauvignon exclusively for Kemenys' customers, with these two iconic brands joining together in 2023 for the first time. The nose and the palate are perfectly aligned in this classical, savoury and structural cabernet sauvignon. Only 250 dozen produced.

Kemenys

\$19.60
PER BOTTLE

Vale Emma Kemeny

Emma Kemeny was a force of nature. Born into a humble Hungarian family in 1933, her life was forever marked by the horrors of World War II. Yet, Emma emerged from the depths of despair with an unwavering spirit. Emma's remarkable journey, from surviving the Holocaust to becoming the heart and soul of Kemenys, a thriving family business in Sydney.

Emma's childhood was steeped in love but shadowed by looming darkness. The rise of Nazi power threatened the fragile security of her family. In 1944, her world shattered. Her father, Robert, was taken away to a forced labour camp, never to return. Emma and her mother, Rose, were confined to a crowded ghetto, living in constant fear. One harrowing day, an armed officer arrived, threatening to arrest them. Fortunately, a twist of fate intervened. Rose's sister, Esther, along with her non-Jewish husband John, orchestrated a daring rescue, hiding Emma and Rose in their attic along with other Jewish families. For nearly a year, they endured a precarious existence, venturing out only under the cloak of night until the war's end.

With liberation came the arduous task of rebuilding. Emma returned to her studies while nurturing her talent for music, the piano accordion becoming a source of solace. It was also through music that she reconnected with Leslie, her childhood friend, who would become the love of her life. They married in 1952, their future clouded by the oppressive communist regime in Hungary. Emma's yearning for freedom intensified, leading to a daring escape in 1956. With a single suitcase and Gabor, their young son, Emma, Rose and some other family members embarked on a perilous journey on foot, guided by people smugglers. Facing hunger, exhaustion, and the constant threat of capture, they finally reached the Austrian border.

Austria served as a temporary haven before they set their sights on a new life far away. Research led them to Australia, a land with "more sheep than people," as Emma reasoned, ensuring they wouldn't go hungry. Aboard the ship, Fairsea, Emma clutched her prized possession – a fur coat made by Leslie – a symbol of both hardship and hope. Their initial years in Sydney were marked by struggle. Leslie's furrier skills weren't in demand, forcing him to take up a bread vendor job. Emma, ever resourceful, found work at a milk bar, gradually progressing from washing dishes to

waitressing, honing her customer service skills. Their relentless work ethic and shared dream of owning a business fuelled their determination.

Eighteen months later, opportunity knocked. They took over a small Paddington deli, with Rose managing the shop. Leslie's keen eye for potential led him to a promising location on Bondi Road. In 1960, they purchased the property, a combination of a grocery store and a fish shop. Despite financial constraints, the bank, impressed by their drive, granted them a loan. The family poured their hearts into the business, working tirelessly. Four years later, their family grew with the arrival of Andrew. Emma, a natural leader, instilled her work ethic and passion for customer service in her children. She thrived on interacting with customers, especially young children. The store became an extension of their family, a place of warmth and community.

As the business flourished, so did the Kemeny family. Gabor joined after completing his university education, determined to make Kemenys the number one liquor store in Australia. Andrew,

following his passion for liquor, left university to work alongside his parents. Emma's guidance and Leslie's mentorship proved invaluable. Sadly, Leslie passed away in 1986. Devastated, yet resolute, Emma found strength in her family. With Andrew and Gabor at the helm, Kemenys achieved its goal of becoming Australia's number one liquor store by 1990.

Emma's life transcended the walls of Kemenys. She cherished her family, finding immense joy in her grandchildren and great-grandchildren. Although Emma's physical presence is no longer with us, we will continue to be inspired by her courage, perseverance and dignity.

You can view her Facebook commemoration page here: <https://bit.ly/emmakemeny>

OUR RATING SYSTEM

All wines are judged for quality with a Rating out of 100 awarded.

Our thumbs-up rating system represents selections that receive our highest recommendation.

This is hot

A must-have

Buy as much as you can (afford)

OUR GUARANTEE

We guarantee our wine. If, after trying a bottle, you are not satisfied, please call us on **13 8881** and we'll pick up the remainder of your case and offer you a refund for the whole case.

OUR PRICING

Please feel free to mix up your own case of any wines in Kemenys Wine Dominion as the **across any 12** pricing applies to straight or mixed dozens. And **YES** you can include spirits in the mixed dozen. Please ring **13 8881** for more details.

Want FREE delivery?

Why go through the hassle of looking for parking and burning cash on petrol? Just order 4 or more dozen wines and we'll deliver those (heavy) boxes FREE. These charges apply to Australian state capital cities. For less than 4 dozen wines, we'll deliver for a flat \$10.

Please give us a ring on **13 8881** if you need more info.

Gris v Grigio

Pinot Gris (French) and Pinot Grigio (Italian) are two stylistically different interpretations of the same grape variety. Pinot Gris tends to be fuller-bodied and richer with flavours of ripe fruits, honey, and spices. It is often made in a more complex, expressive style, with a slightly higher alcohol content.

On the other hand, Pinot Grigio is typically lighter

and crisper, with more citrus and mineral notes. It is usually made in a fresher, simpler style, with a lower alcohol content and vibrant acidity. Pinot Grigio is often perceived as a more easy-drinking and straightforward wine, while Pinot Gris is favoured for its depth and complexity.

"Classy", James Button

Cantina di Gambellara Monopolo Pinot Grigio 2022

Region: Veneto Rating: 93/100 🍷👍

Founded in 1947, the Cantina di Gambellara cooperative today has nearly 300 members. This Pinot Grigio comes from the calcareous, volcanic hills in the small Gambellara commune east of Soave. Focused and intense with a super-fragrant character, white peach, white flowers, wax and honey waft from the glass. Classy.

James Button,
Decanter

RRP \$22
\$17.95
in any 12

\$19.95 PER BOTTLE

Trophy, Best Pinot Grigio, Orange Wine Show 2023

Angullong Pinot Grigio 2023

Region: Orange Rating: 94/100 🍷👍👍

Pinot grigio is well suited to the Orange region and this was the winner of the trophy for best Pinot Grigio/Gris at the Orange Wine Show 2023. The colour is a pale straw lemon. Lifted varietal floral aromas of fresh cut hay, citrus and musk. Gorgeous cool climate varietal flavours of pear, honey and citrus with linear acidity and lovely balance. So bright, fresh and pure. Great match with seafood.

Kemenys
RRP \$24

\$16.95
in any 12

\$18.95 PER BOTTLE

"Certainly good value", Ken Gargett

Mezzacorona Pinot Grigio 2022

Region: Trentino-Alto Adige Rating: 92/100 🍷👍

A fine Pinot Grigio from the Trentino Alto Adige region in northern Italy and one which is certainly good value. Always nice to see a European wine under screwcap - hopefully this is just the start as it helps ensure maximum freshness and vibrancy for the wine. A pleasing pale yellow hue. The nose is dominated by crisp pears with hints of nuts, minerals and garden herbs. The palate is rounded in shape and the wine offers a soft and pleasing texture. A fine line of acidity helps draw focus to the lingering finish. Definitely worth a look but it should be seen as a drink now style. Drink: 2024. Price: \$22. Rating: 90/100.

Ken Gargett,
Winepilot.com
RRP \$22

\$13.95
in any 12

\$15.95 PER BOTTLE

In true Alsatian style

Joseph Cattin Pinot Gris 2022

Region: Alsace Rating: 93/100 🍷

In true Alsatian style, this succulent, off-dry gris has an aroma of honey suckle, orange blossom and green apples. This translates beautifully to the palate with a nicely textured mouthfeel offering more stone fruits and funky spice. Delicious as an aperitif it also pairs well with dishes with pronounced flavours such as game, prawns and, of course, foie-gras. In Alsace, it is traditionally enjoyed with Baeckeoffe (a delicious stew composed of meat, potatoes, and carrots).

Kemenys
RRP \$32

\$26.95
in any 12

\$28.95 PER BOTTLE

The French gave this pinot gris a gold medal

Hidden Label Margaret River Pinot Gris 2023 (KHL 5163)

Region: Margaret River Rating: 95/100 🍷👍

Produced by one of Margaret River's great pioneering families. We can't give to much away, but the winemaker is a star of the region and was originally from France. The nose is classic pinot gris, with lifted citrus, pear and honeydew melon. The palate is full of fresh tropical flavours, including mango, guava and starfruit, with a whisper of preserved lemon. Refreshing acidity and a cool stoney texture top off a compelling white wine. Great with grilled chicken and antipasto. Awarded a gold medal at the prestigious Concours International de Lyon - the French should know.

Kemenys

Would sell for up to \$17 under its own label

\$10.00
in any 12

\$12.00 PER BOTTLE

This is a gris of some class

Kilikanoon Skilly Valley Pinot Gris 2023

Region: Clare Valley Rating: 94/100 🍷👍

Wine critic Jeni Port (Winepilot.com) recently said "can we see more Clare Valley Pinot Gris, please! The region's higher, cooler sites are perfect for the Alsatian style white". Kilikanoon utilises the higher altitude sites in the sub-appellation of Penwortham. Pale straw with a natural slight blush from the grape skin. Bright floral jasmine and green apple skin aromas are underpinned by Nashi pear notes. Fresh and lively with a rounded texture and fine acid backbone. Flavours of fresh pear seamlessly combined with ripe lime pith. The fruit concentration appears sweet and full; driving the palate which lingers with a clean and balanced finish. This is a gris of some class.

Kemenys
RRP \$25

\$21.95
in any 12

\$23.95 PER BOTTLE

NEW SOUTH WALES

New South Wales is blessed with a multitude of excellent wine regions, all displaying the captivating characteristics of their unique terroir. Here are some wines from a selection of those regions.

Orange is a cool climate wine region located in the Central Tablelands of New South Wales. Known for its high-altitude vineyards, Orange produces elegant and refined wines, particularly chardonnay and pinot noir. The region has a reputation for producing premium cool-climate wines, mostly

displaying a distinct mineral edge.

Tumbarumba is situated in the foothills of the Snowy Mountains and is renowned for its sparkling wines and cool climate varieties such as chardonnay and pinot noir. The region's unique combination of elevation and cool climate produces wines with intense fruit flavours and crisp acidity.

Hilltops is located northwest of Sydney and produces high-quality, full-bodied red wines, particularly shiraz and cabernet

sauvignon. The region's warm climate and cool nights create ideal conditions for producing bold and robust wines with rich, ripe fruit flavours.

Hunter Valley, Australia's oldest wine region, is located just north of Sydney. Its semillon, chardonnay and shiraz are some of Australia's greatest cellaring wines. The Hunter Valley, with its warm climate and sandy soils produces wines that are vibrant, textural and full of flavour.

*"So charming and effortless",
Gary Walsh*

Tyrrells Vat 9 Shiraz 2019

Region: Hunter Valley Rating: 97/100 🍷

It's very Vat 9. Boysenberry, vanilla and floral perfume, classic smooth ride of ripe red fruits, slightly sticky tannin, medium-bodied at most, fresh and lively, yet still that regal carriage of richness, good length with a lick of tannin to close it out. So charming and effortless. Alcohol: 13%. Closure: screwcap. Date tasted: May 2020. Drink: 2022-2036+. Rating: 95/100.

Gary Walsh,
The Wine Front
RRP \$150

\$110.00
PER BOTTLE

"It offers great value", Gabrielle Poy

Angullong Shiraz 2023

Region: Orange Rating: 90/100

Wines from Angullong are such great value. Deep and youthful dark purple / ruby red. Fresh and youthful aromas of mulberry, dark plums and forest floor with complementary oak. Generous, rounded, fleshy flavours of ripe blackberry and mulberry with complex herb, oak and lingering balanced tannins. Wine critic Gabrielle Poy says, "it offers great value and runs a little against the tide of sweet and simple reds for under \$25".

Kemenys
RRP \$24

\$16.95
in any 12
\$18.95 PER BOTTLE

"Finishing complex", Sam Kim

Secret Label Tumbarumba Pinot Noir 2021 (KSL 6473)

Region: Tumbarumba Rating: 95/100 🍷

Attractively fruited and inviting, the bouquet shows sweet berry, dried herb, clove and roasted almond nuances, followed by a finely textured palate that's juicy and fleshy. Well framed by fine-grained tannins, finishing complex and attractively dry. At its best: now to 2029. Price: \$60. Rating: 95/100.

Sam Kim,
Wine Orbit
RRP \$60

\$24.95
PER BOTTLE

"Excellent complexity", Sam Kim

Secret Label Hilltops Cabernet Sauvignon 2019 (KSL 6464)

Region: Hilltops Rating: 94/100 🍷

Elegant and refined with fabulous aromas of dark plum, blackcurrant, mixed spice and dried herb notes on the nose. It's finely focused and flowing with excellent fruit purity backed by elegant complexity, finishing structured and lingering. At its best: now to 2034. Price: \$60. Rating: 94/100.

Sam Kim,
Wine Orbit
RRP \$60

\$24.95
PER BOTTLE

"Magnificently expressed", Sam Kim

Secret Label Tumbarumba Chardonnay 2021 (KSL 8473)

Region: Tumbarumba Rating: 95/100 🍷

This is magnificently expressed on the nose with ripe apricot, nougat, cedar and oatmeal characters, leading to a concentrated palate that's silky smooth and rounded. Beautifully layered with fine texture and complex flavours, finishing with a sustained satisfying mouthfeel. At its best: now to 2031. Price: \$60. Rating: 95/100.

Sam Kim,
Wine Orbit
RRP \$60

\$24.95
PER BOTTLE

"Destined for fine things with a decade of patience", Ned Goodwin MW

Pepper Tree Alluvius Single Vineyard Semillon 2021

Region: Hunter Valley Rating: 96/100 🍷

A fine Hunter semillon that is as juicy and optimally ripe – despite its light weight and low alcohol – as it is pixelated, vibrant and intense because of it. Lanolin, lemon squash, tonic and galangal notes stream along chalky acid rails. The finish, pointed and immensely long. Destined for fine things with a decade of patience. Alcohol: 10.5%. Closure: screwcap. Date tasted: Sep 2021. Drink by: 2034. Price: \$55. Rating: 96/100.

Ned Goodwin,
Holiday Wine Companion
RRP \$55

\$39.95
in any 12
\$43.95 PER BOTTLE

It works a treat

Angullong Chardonnay 2023

Region: Orange **Rating:** 93/100 🍷👍

The Orange Region is renowned for its cool, elegant Chardonnay. The slow ripening of the grapes ensure an intensity of flavour, with finesse being the key. The Angullong Chardonnay is a modern wine with layers of flavour including stonefruit and citrus. The oak is balanced in a way that highlight these flavours without dominating. It works a treat.

Kemenys
RRP \$24

\$15.95
in any 12
\$17.95 PER BOTTLE

*"Great line and length",
Kim Brebach*

1960 Tyrrells Old Vine Distillery Block Semillon 2017

Region: Hunter Valley **Rating:** 95/100 🍷👍

Some of the vines that donated their dry-grown grapes to this wine are more than 100 years old. It shows in the wine's complexity and backbone. Crisp Semillon made from fruit off the famous HVD vineyard we think. Vibrant fruit, with fresh lemons and crunchy green apples, great line and length. Rating: 94+/100.

Kim Brebach,
Best Wines under \$20

\$19.60
PER BOTTLE

Moppity Vineyards, established in 1973, is a highly awarded winery based in Hilltops, New South Wales. They focus on quality over quantity, with meticulous viticulture and low yields. In 2002, Jason and Alecia Brown began their search for vineyards from which they could pursue their dreams of making more expressive, medium bodied and elegant wines.

The rest is history with superb wines coming from Hilltops, Tumbarumba and more recently the Canberra region.

Zingy and long

Moppity Atrius "Lunam" Riesling 2023

Region: Canberra **Rating:** 94/100 🍷👍

Moppity is a star of NSW wine with vineyards across Southern NSW (Hilltops, Tumbarumba and Canberra). Single vineyard wine sourced from the Atria vineyard in Murrumbateman - now home to the Moppity founders Jason and Alecia Brown. The Canberra region is justly renowned for its riesling. Pale straw. Floral aromas appear alongside lemon zest and mineral notes. Zesty lemon and lime are complemented by some delicate floral notes and talc/mineral complexity. Tightly coiled and framed by piercing acidity. Zingy and long.

Kemenys
RRP \$35

\$24.95
in any 12
\$26.95 PER BOTTLE

Elegance and complexity

Moppity Estate Chardonnay 2022

Region: Tumbarumba **Rating:** 94/100 🍷👍

Moppity's Tumbarumba Chardonnay comes from the cool climate of Tumbarumba, at the foothills of the Snowy Mountains in Southern NSW. The elegance and purity of Tumbarumba Chardonnay challenges people's perception of Australian Chardonnay of days gone by. Elegance and complexity. Peach and honeydew melon all in layers, with well-integrated oak adding to the complexity. Enjoy now or will cellar for 8+ years.

Kemenys
RRP \$45

\$27.95
in any 12
\$29.95 PER BOTTLE

*Drive, presence, persistence.
Quality.*

Moppity Estate Cabernet Sauvignon 2021

Region: Hilltops **Rating:** 95/100 🍷👍

Sourced from a single vineyard in the Hilltops. The vineyard's cool-climate and high elevation contributes to Moppity's signature wine style of vibrancy and lift, depth and complexity along with a seamless, well balanced structure. Unmistakably classic Cabernet profile. Medium bodied. Aromas of cassis and blackberry. The palate is intense with blackberry, cassis and integrated vanilla oak. The finish is long and satisfying. Drive, presence, persistence. Quality.

Kemenys
RRP \$45

\$27.95
in any 12
\$29.95 PER BOTTLE

\$34.95
PER BOTTLE

"Excellent drinking", Huon Hooke

Secret Label Great Western Shiraz 2017 (KSL 6531)

Region: Great Western Rating: 95/100 🍷👍

This label was started by the former winemaker of the most famous wine name in the Great Western - Seppelt. This is his top wine that is available from the winery online for \$60 a bottle. Wine Critic Ken Gargett (Winepilot.com) says "Elegantly packaged, my immediate impression was that this was a wine which would benefit from a spell in a decanter. Deep red hue, there is good oak integration with plums, blackcurrants, warm earth, dry herbs and bay leaves. This is a fine example of a cooler climate Shiraz". Wine critic Huon Hooke says " lovely balance and drinkability. Sweet fruit at its core. It's showing maturity now and is in no danger of fading for a few years yet. Excellent drinking".

Kemenys
RRP \$60

SHIRAZ WITH AGE

Ageing appropriately structured shiraz wines can impart additional complexities and nuances to the flavours and aromas of the wine as it matures. This can result in a smoother, more integrated wine with enhanced characteristics such as secondary notes of dried fruits, earthiness, and spices. Additionally, ageing can soften harsh tannins, resulting in a more balanced and elegant drink. Overall, ageing shiraz can lead to a more sophisticated and enjoyable drinking experience.

"Real finesse here", Kim Brebach

1960 Moppity Single Vineyard Quarry Block Hilltops Shiraz 2016

Region: Hilltops Rating: 96/100 🍷👍

The red fruit is bright and vibrant, and the voltage high for a 4-year-old red. The reds from this winery in the hilltops around Young are usually a little softer, with more oak in evidence, so this one needs more time to breathe and spread its wings. There's real finesse here, and great line and length. Will improve for 5 years easily, but is good drinking already. BUY. Rating: 94/100.

Kim Brebach,
Best Wines under \$20

\$19.60
PER BOTTLE

\$17.50
PER BOTTLE

"Cracking value", Ken Gargett

Secret Label Heathcote Shiraz 2016 (KSL 2268)

Region: Heathcote Rating: 95/100 🍷👍

An extended period in French oak followed a co-fermentation with a dollop of Viognier. This wine shows all the joy that Heathcote Shiraz can offer - a cracker and cracking value. Near opaque, this is richly flavoured with chocolate and spices, the merest whiff of white pepper, along with florals, bay leaves and cloves, with mulberries emerging on the palate. Seamless in structure with very fine, soft tannins plus excellent length. This has a decade ahead of it and a case in the cellar will reward. Date tasted: March 2023. Drink: 2023-2033. Price: \$35. Rating: 95/100.

Ken Gargett,
Winepilot.com
RRP \$35

\$15.95
PER BOTTLE

"It is a belter", Angus Houghson

Secret Label Clare Valley Shiraz 2016 (KSL 1910)

Region: Clare Valley Rating: 95/100 🍷👍

The key to this wine is fantastic balance from start to finish. Quite deeply coloured, it's ripe and generous but also carries great subtlety too - dark cherry, liquorice and old oak are topped with white pepper, eucalyptus and violets plus a hint of whole bunch spice. There is definitely something Rhoney going on here too. That is followed by a dry, juicy and mid-weight palate with some Clare Valley earthy flavours tied into dark fruits and supported by long drying tannins with baking spices right on the finish. So much going on here, it is a belter, great value and has plenty of aging potential. Get some. Price: \$34. Drink: 2021-2032. Rating: 95/100.

Angus Houghson,
Winepilot.com
RRP \$34

"Flush with black fruits", James Halliday

Eisenstone Greenock Shiraz 2018

Region: Barossa Valley Rating: 96/100 🍷👍

Matured in French oak (30% new) for 20 months, 133 dozen made. It's full-bodied, flush with black fruits and in normal Barossa Valley style. Alcohol: 14.5%. Closure: screwcap. Date tasted: Mar 2020. Drink by: 2043. Price: \$75. Rating: 96/100.

James Halliday,
Halliday Wine Companion
RRP \$75

\$64.95
in any 12
\$69.95 PER BOTTLE

\$49.95
in any 12
\$64.95 PER BOTTLE

"So much to like here", Ken Gargett

Geoff Merrill Reserve Shiraz 2015

Region: McLaren Vale Rating: 95/100 🍷👍

So much to like here. The team select their suitable barrels from McLaren Vale for this wine, then blend them together in a mix of new and used American and French oak for a further stint of maturation. Overall, the wine sees 29 months in oak, but the quality fruit has swallowed that. An opaque maroon, this is a compelling McLaren Vale Shiraz. Some development, as is to be expected from a wine now eight years old, but it is still fresh and richly flavoured and undoubtedly has a long future ahead of it. Mouthfilling flavours with chocolate, cassis, orange rind notes, florals and herbs. Very long, but the wine is balanced throughout with plenty of grip. Drink over the next decade. Closure: screwcap. Drink: 2023-2033. Date tasted: June 2023. Price: \$65. Rating: 95/100.

Ken Gargett,
Winepilot.com
RRP \$65

\$160.00
PER BOTTLE

"Celebrates the great '12 Barossa Valley vintage", James Halliday

Grant Burge Meshach Shiraz 2012 (cork)

Region: Barossa Valley Rating: 98/100 🍷👍

The 22nd release of Meshach celebrates the great '12 Barossa Valley vintage. The colour is still deep crimson-purple, setting the pattern for the bouquet and palate to follow. A wine of the highest quality in the Olympian class of Barossa Valley shiraz, seamless, calmly powerful and perfectly balanced. Black fruits dominate, but this is no one-dimensional power play, with hints of licorice, bitter chocolate and graphite. The tannins and oak contributions are perfectly placed and paced. Alcohol: 14%. Closure: cork. Date tasted: Jan 2018. Drink by: 2042. Rating: 98/100.

James Halliday,
Halliday Wine Companion
RRP \$230

WHY NOT TRY OUR HIDDEN LABELS

All our Hidden Labels are meticulously sourced from some of the finest Australian and international producers.

Shiraz, in particular, is well represented. They come from all the right shiraz-friendly regions and more than a few are gold-medal and

trophy winners under their makers' label.

The biggest plus with Hidden Label is that you're receiving a sensational wine for way less than you'd pay if it wore the maker's label.

That's a big plus. Try these.

"Surely a contender for value buy of the year", Ken Gargett

Hidden Label Clare Valley Shiraz 2021 (KHL 4960)

Region: Clare Valley Rating: 94/100

Surely a contender for value buy of the year. Indeed, the range of four reds released here is definitely odds on for best buying collection for 2023. Maroon purple, this is a brooding, deep red with aromas of plums, chocolate, cigar boxes, dry herbs and raspberries - the black fruits kick in much more on the palate. There is good density, but the wine retains its freshness. With very fine tannins and a lingering finish, this is utterly delicious and should remain so for at least the next six to eight years. The palate exhibiting more chocolate, axle grease and blackberries as it develops in the glass. Terrific stuff. Date tasted: July 2023. Drink: 2023-2031. Price: \$22. Rating: 93/100.

Ken Gargett,
Winepilot.com

Would sell for up to \$22 under its own label

"Big, bold shiraz with the legs to take some cellar age", Huon Hooke

Hidden Label McLaren Vale Shiraz 2021 (KHL 8552)

Region: McLaren Vale Rating: 95/100

This premium estate grown shiraz is from what is known as the Farm Block situated in front of this winery's McLaren Vale cellar door. Bright, vibrant nose showing red plum and olive nuances overlaid with subtle oak that provides an element of coffee mocha. Lovely rich, full, concentrated ripe shiraz palate with fine tannins that provide persistence and length. Wine critic Huon Hooke (The Real Review) concurs saying "full-bodied and rich, strong and concentrated black-plum flavours eventually dominating. A big, bold shiraz with the legs to take some cellar age to advantage".

Kemenys

Would sell for up to \$28 under its own label

Four gold medals and counting

Hidden Label Heathcote Shiraz 2021 (KHL 7865)

Region: Heathcote Rating: 94/100

After over a century of producing stellar wines exclusively from their 'home' region in the Hunter, (hidden famous wine family) made their first wine from Heathcote shiraz in 1997, having long admired the wines from this famous Victorian region. The late legendary wine critic John Fordham says this "decision to source shiraz from Victoria's Heathcote region two decades ago has been vindicated many times over". The deep rich colour of this wine indicates its intensity. The nose is full of ripe plum and dark cherries with a hint of white pepper and sweet vanilla. The flavours carry onto the palate, which is full of big soft fruit, but perfectly weighted by an elegant oak structure and natural acid, resulting in a rich wine with a complex and fresh structure. Winner of 4 gold medals.

Kemenys

Would sell for up to \$26 under its own label

"Ridiculously good value at this price", James Halliday

Hidden Label Langhorne Creek Shiraz 2021 (KHL 9027)

Region: Langhorne Creek Rating: 95/100

{Hidden winery founder} created a system of locks and weirs to provide flood irrigation from inception in 1850, and (Hidden winery name) vineyard still uses that system. Destemmed, open fermented, matured for 12 months in French puncheons (10% new). The wine is ridiculously good value at this price, with the warming gentle palate of Langhorne Creek: plum, dark berry fruit and just enough soft tannin. Gold medals Melbourne Royal Wine Awards and Rutherglen Wine Show '22.

James Halliday,

Halliday Wine Companion

Would sell for up to \$22 under its own label

Enjoy

Hidden Label Hunter Valley Shiraz 2021 (KHL 7864)

Region: Hunter Valley Rating: 94/100

Grown on some of the top blocks at probably the Hunter Valley's most famous producer, which have an average vine age of 40 years and are mostly dry grown. Made to the same high standards as their flagship shiraz (which is a regional icon). Vibrant purple colour, with a lifted nose showing bright red fruits and confectionery spice. The palate is medium bodied with good depth of flavour yet still lively and fresh. Soft, savoury tannins and a crunchy acidity adds to the wines complexity. A wonderful example of a modern, medium bodied Hunter Valley Shiraz from an outstanding vintage. Enjoy.

Kemenys

Would sell for up to \$26 under its own label

Superlative wine

Hidden Label Reserve Heathcote Shiraz 2019 (KHL 5039)

Region: Heathcote Rating: 95/100

Planted in 1994, the vineyard is situated on the east facing slopes of Mount Carmel, about 25km north of the town of Heathcote. It is blessed with ancient Cambrian soils. The oldest and best blocks were used for this reserve shiraz. Dark, inky purple with a vibrant hue. The nose shows rich dark fruits with the full array of pepper, charcuterie, and a subtle lift of French Oak. The palate has a richness and softness with dark fruit and chocolate and some spice. The tannin from the stalk and oak working well together gives the wine a silky texture and finish. Superlative wine. Gold medal winner at the Sydney Royal Wine Show was no surprise.

Kemenys

Would sell for up to \$40 under its own label

"Big, bold and beautiful", James Halliday

Hidden Label Reserve Barossa Shiraz 2020 (KHL 8850)

Region: Barossa Valley Rating: 95/100

All estate-grown fruit, 43/41/16% Craneford/ Greenock/Nuriootpa, matured in used American and French oak puncheons for 23 months. Big, bold and beautiful. And for good measure, tension between the cooler Eden Valley component (Craneford) and the richer flavours of the Barossa floor. Alcohol: 14.8%. Closure: screwcap. Date tasted: Sep 2022. Drink by: 2035. Price: \$38. Rating: 94/100.

James Halliday,

Halliday Wine Companion

Would sell for up to \$38 under its own label

MALBEC

Malbec wines originated in France, specifically in the Bordeaux region where it was used as a blending grape in blends. However, it found its true potential in Argentina, where it thrives in the high-altitude vineyards of Mendoza. Malbec wines from Argentina are known for their rich, dark fruit flavours and velvety texture. Australian malbec is also gaining recognition for its bold and fruity characteristics, with regions like South Australia, Western Australia and Victoria producing excellent examples. Australian malbecs often boast flavours of plum, blackberry, and spice, making them an exciting red wine option.

Margaret River's New Star

Hidden Label Margaret River Malbec 2023 (KHL 5164)

Region: Margaret River **Rating:** 95/100

Grown on a single vineyard of one of Margaret River's founding families. Earthy notes with fruits of the forest ripeness. Blackberry, mulberry and dark plum, with milk chocolate oak, with firm but integrated tannins, along with earthy, savoury notes and a long finish. What we love about this is its approachability. Whilst having plenty of body it is perfumed and elegant. It is wines like this that have made Malbec Margaret River's new star varietal.

Kemenys
Would sell for up to \$17 under its own label

\$10.00
in any 12
\$12.00 PER BOTTLE

Australia's best selling malbec under its own label!

Hidden Label Langhorne Creek Malbec 2021 (KHL 3620)

Region: Langhorne Creek **Rating:** 95/100

Open fermented, 10 days on skins, matured for nine months in French puncheons (10% new). Three gold medals at second tier shows, silver at Perth Royal Wine Awards and Royal Adelaide Wine Show. It is a seriously good malbec by normal standards, but (secret winery) is Australia's foremost maker of the variety, investing it with rich, velvety plum and blackberry fruits, supported with amiable tannins. Exceptional value. Alcohol: 13.5%. Closure: screwcap. Date tasted: Nov 2022. Drink by: 2031. Price: \$22. Rating: 95/100.

James Halliday,
Halliday Wine Companion
Would sell for up to \$22 under its own label.

\$14.95
in any 12
\$16.95 PER BOTTLE

The national drink of Argentina

Argento Classic Malbec 2022

Region: Mendoza **Rating:** 93/100 🍷

Argento's entry-level malbec proves why so many people across the world have come to embrace the Argentinian approach to this medium-bodied wine. In the glass, it's an alluringly deep shade of violet, with an equally enticing bouquet of prunes, blackcurrants and bramble. The fruit flavours are ripe and sharply defined, made even more so by whispers of vanilla and sweet baking spices like cardamom. There's a jammy element to it, for sure, but it never feels cloying thanks to its moderate weight, velvety tannins and the lingering hit of dark chocolate that await at the finish line.

delicious.com.au
RRP \$25

\$19.95
in any 12
\$21.95 PER BOTTLE

Truly outstanding

Achaval-Ferrer Bella Vista Malbec 2014

Region: Mendoza **Rating:** 98/100 🍷

Benchmark Argentinian producer Achaval-Ferrer was the first winery in Argentina to achieve a 100 point score from The Wine Advocate. Its Italian winemaker, Roberto Cipresso, is one of the world's most renowned winemakers. Bella Vista is the seven hectare 'home block' adjacent to the winery at 980 metres above sea level. With Finca Bella Vista the goal is to allow the vineyard to express its "terroir" which it does vintage after vintage. Tim Atkin MW says of the 2014 "blocks 4 and 5 are located next to the winery and are both over 110 years old. This delicious Malbec sees 100% new oak (in 165 litre barrels) and is a savoury, spicy, beautifully judged triumph. Plush, broad, yet still restrained, it has a lovely core of black fruit sweetness and velvety tannins". Truly outstanding.

Kemenys
RRP \$300

\$275.00
PER BOTTLE

VERY LIMITED STOCK

BACK VINTAGE MAGNUM

"Bleasdale can't put a foot wrong with Malbec", James Halliday

Bleasdale Second Innings Malbec 2019 Magnum (1.5L)

Region: Langhorne Creek **Rating:** 95/100 🍷

Bleasdale can't put a foot wrong with malbec at whatever price point it chooses. This is flooded with plum varietal fruit, but also has the texture and back-palate structure that many malbecs miss out on. Winemaker Paul Hotker is a wiz. Alcohol: 14%. Closure: screwcap. Date tasted: Nov 2020. Drink by: 2027. Rating: 95/100.

James Halliday,
Halliday Wine Companion

\$54.95
PER BOTTLE

It has been a while since we offered a Marlborough Sauvignon Blanc in our Hidden Label range.

Why? Because we are very picky, and it's taken this long to find a worthy contender.

Our new Hidden Label Marlborough Sauvignon Blanc 2023 (KHL 2565) has now arrived and we reckon it's an absolute standout.

This savvy really impressed. It's a vivacious and brilliantly structured wine which displays the variety's classic, zesty lime, passionfruit and gooseberry flavours perfectly complementing subtle fresh grassy notes. Beautifully balanced and begging to be served up chilled alongside a big plate of freshly shucked oysters.

For savvy lovers, our price of only \$11 a bottle is a bargain (50% off the RRP of \$22).

Stylish savvy

Hidden Label Marlborough Sauvignon Blanc 2023 (KHL 2565)

Region: Marlborough **Rating:** 94/100

This renowned Marlborough producer selects grapes from their top vineyards in the Waihopai and Wairau valleys, resulting in classic Marlborough aromas of citrus, tropical fruit and fresh herbs. The crisp, juicy palate features lime, green apple, nectarine and passionfruit with subtle fresh grassy undertones and mouth-watering acidity. Judicious lees contact and a small barrel-fermented portion has given tantalising texture and spice. A standout Marlborough sauvignon blanc which is a perfect match for grilled seafood and freshly shucked oysters.

Kemenys
Would sell for up to \$22 under its own label

\$11.00
in any 12
\$13.00 PER BOTTLE

SUPER SAVVYS

Australian and New Zealand sauvignon blanc wines are known for their vibrant flavours and crisp acidity. These wines typically exhibit notes of tropical fruits, citrus, and fresh herbs, with a distinctive grapefruit or passionfruit aroma. Australian sauvignon blancs tend to have a more rounded flavour profile, while New Zealand sauvignon blancs are famous for their intense and zesty character. Both regions are recognized for producing high-quality, food-friendly wines that are perfect for enjoying any time, any place.

"Classic citrus and green apple flavours", James Halliday

Hidden Label Adelaide Hills Sauvignon Blanc 2023 (KHL 2538)

Region: Adelaide Hills **Rating:** 94/100

Picked over a two-week span, harvested from individual rows. No SO2 added to bins and taken to the winery cool room within an hour of harvest. Pressed using only free-run juice, then extended lees contact in tank. Classic citrus and green apple flavours. Alcohol: 11.5%. Closure: screwcap. Date tasted: Aug 2023. Drink: 2024. Price: \$22. Rating: 93/100.

James Halliday,
Halliday Wine Companion
Would sell for up to \$22 under its own label

\$12.00
in any 12
\$14.00 PER BOTTLE

Trophy, Best Sauvignon Blanc, Royal Adelaide Wine Show 2023

Grant Burge Pearl Sauvignon Blanc 2023

Region: Adelaide Hills **Rating:** 94/100 🍷👍

Pearl is new range for Grant Burge packaged in a fancy bottle. The sauvignon blanc made a winning start taking the trophy for Best Sauvignon at the Royal Adelaide Wine Show 2023. It scored an impressive 95 points by the judges in the blind tasting. Pale straw with green hue. Vibrant aromatics of snow pea, lime and honey dew melon. The palate has flavours of fresh guava and kiwi fruit, lemongrass and kaffir lime carry the palate to a long and lingering finish. Value savvy drinking to be had here.

Kemenys
RRP \$26
\$17.95
in any 12
\$19.95 PER BOTTLE

"A lovely elegant vintage", Shanteh Wale

Shaw & Smith Sauvignon Blanc 2023

Region: Adelaide Hills **Rating:** 93/100 🍷

Punchy is the word chosen by Shaw + Smith and, as usual, it's spot on for the 2023 Sauvignon Blanc. Yellow passionfruit, grapefruit skin and guava meets shiso leaf, bitter melon and homemade lemonade. There is a gentleness to the undulation of acidity which continues to roll on and on. It's just like that fresh squeeze of lemon that just makes almost everything better in the culinary world. A lovely elegant vintage of this iconic Australian Sauvignon Blanc. Price: \$32. Date tasted: August 2023. Price: \$32. Rating: 93/100.

Shanteh Wale,
Winepilot.com
RRP \$32

\$28.95
in any 12
\$30.95 PER BOTTLE

For savvy lovers this is a must-have

Stonefish Sauvignon Blanc 2023

Region: Margaret River **Rating:** 95/100 🍷👍

The new Stonefish cellar-door is ultra impressive, located in the Margaret River's golden circle with Cullen and Pierro. This is an exciting Margaret River savvy in a style far removed from Marlborough. It was made by Bruce Dukes who is one of West Australia's star winemakers. Appealing mix of fresh tropical fruit, rockmelon, pineapple and white peach but nothing overly herbaceous. Its crisp and refreshing. It is wines like this that will see straight Margaret River sauvignon blanc continue to grow in popularity.

Kemenys
RRP \$25
\$19.95
in any 12
\$21.95 PER BOTTLE

This is a wine lover's sauvignon blanc

Craggy Range Te Muna Road Vineyard Sauvignon Blanc 2023

Region: Martinborough **Rating:** 95/100 🍷👍

This is a wine lover's sauvignon blanc. Grown on the lower terrace at Te Muna Road, this quality sauvignon blanc has a unique level of texture and complexity. The cooler climate of Martinborough ensures the wine is aromatic with steely minerality while the rocky soils gives intensity of the fruit. Aromas of passionfruit pulp interwoven with kaffir lime leaf. The palate is taught, linear and savoury. The finish is almost saline and leaves the drinker reaching for the second glass. There is a certain sophistication to this that sets it apart from other sauvignon blancs.

Kemenys
RRP \$35
\$29.95
in any 12
\$31.95 PER BOTTLE

PINOT HEAVEN

\$18.95
PER BOTTLE

"A great representation of the Adelaide Hills", Shanteh Wale

Secret Label Adelaide Hills Pinot Noir 2022 (KSL 7007)

Region: Adelaide Hills Rating: 94/100 🍷👍

A real change of pace with the [secret vineyard] Pinot Noir. Here you'll find stewed strawberries, raspberry licorice and pomegranate seeds with rhubarb stem, cinnamon quill, pink peppercorn and rose leaf. The palate continues on in a vein of red fruit with field mushroom, red peppers and cumin. Tannins slip finely like sand through the hourglass and acidity is upright and lofty. This is a great representation of the Adelaide Hills and the fruit focused and crunchy style it's known for. Drink with a chorizo based prawn pasta or something with a paprika based seasoning. Date tasted: June 2023. Drink: 2023-2026. Price: \$35. Rating: Rating: 93/100.

Shanteh Wale,
Winepilot.com
RRP \$35

Complex, savoury and layered

Coldstream Hills Pinot Noir 2023

Region: Yarra Valley Rating: 95/100 🍷👍

Sourced from low yielding vineyards in the Lower and Upper Yarra Valley. The Lower Yarra provides dark cherry notes and structure, the Upper Yarra complements with elegance, spice, and perfume. Perfumed and seductive with sour cherry, raspberry and muddled strawberries interwoven with whole bunch spice. Vibrant cherry and raspberry characters are enhanced with notes of wild strawberry, whole bunch spice and seamless French oak. Complex, savoury and layered, an excellent expression of Yarra Valley Pinot Noir.

Kemenys
RRP \$35

\$29.95
in any 12

\$32.95 PER BOTTLE

\$49.95
in any 12
\$54.95 PER BOTTLE

"An Icon wine for a reason", Shanteh Wale

Tomich Icon 1777 Pinot Noir 2022

Region: Adelaide Hills Rating: 96/100 🍷👍

Only made in the best of vintages this is a celebration of the 777 clone, which works well for the high toned perfume of the Hills. Redskins, raspberries, cranberries and a touch of hibiscus. There is a true freshness to the fruit, you can almost feel the taut skin and cascade of grape juice as it's being pressed. The palate has a distinct red cherry, almost like a great quality cocktail cherry that's been steeping in Chambord. The dusty tannins are quite significant - this will cellar beautifully but only if you can restrain yourself from opening it too soon. The fruit is in immaculate condition and really showing itself off to its highest potential. An Icon wine for a reason. Closure: cork. Date tasted: June 2023. Drink: 2025-2030. Price: \$65. Rating: 95/100.

Shanteh Wale,
Winepilot.com
RRP \$65

Pretty much the perfect luncheon pinot

Eddystone Point Pinot Noir 2021

Region: Northern Tasmania Rating: 95/100 🍷👍

Pretty much the perfect luncheon pinot. Made by the Bay of Fires team. Fruit was hand harvested from vineyards across Tasmania (predominantly East Coast, Coal River and Derwent Valley regions). Bright and vibrant. Aromas of lifted, fresh cut strawberry and cherries. Cherries and spice on the palate balanced by natural acidity. Trophy winner for Best Pinot Noir at the Perth Royal Wine Show 2022 and a gold medal at Sydney Royal Wine Show 2022!

Kemenys
RRP \$38

\$31.95
in any 12

\$33.95 PER BOTTLE

Your introduction to Oregon pinot

Montinore Estate Red Cap Pinot Noir 2020

Region: Oregon Rating: 94/100

Montinore's Red Cap Pinot Noir is a good introduction to the famous pinots of Oregon (which are typically at lofty price points). The lion's share (75%) of Montinore's entry-level Pinot is drawn from their dry-farmed estate vines. It's a bright, fruit-forward Pinot Noir, with the signature Montinore structure and brooding depth found throughout. Bursting with flavour, structure and energy. It is right to be enjoyed from the word go.

Kemenys
RRP \$75

\$67.95
in any 12

\$72.95 PER BOTTLE

"Impeccable balance; really delicious and long", Huon Hooke

Quealy Musk Creek Pinot Noir 2022

Region: Mornington Peninsula Rating: 96/100 🍷👍

Medium red with purple tints and a bold black-cherry aroma, with very ripe fruit in the blackberry/plum/black-cherry range. Intense palate, fine and focused in the middle, with penetrating flavour and a hint of five-spice. The wine is plush and succulent in the mouth with lovely fruit sweetness and soft, refined tannins. Impeccable balance; really delicious and long. (No whole-bunch; all MV6 clone; 25% new oak; matured in 300-litre hogsheads). Alcohol: 13%. Closure: screwcap. Date tasted: Jul 2023. Drink: 2023-2034. Price: \$48. Rating: 95/100.

Huon Hooke,
The Real Review
RRP \$48

\$42.95
in any 12

\$46.95 PER BOTTLE

Australian Pinot Noir has gained recognition on the international stage for its high quality and distinct regional characteristics. The cool climate regions of Tasmania, Yarra Valley, and Adelaide Hills are particularly renowned for producing elegant and expressive pinot noir wines. These wines often showcase vibrant red fruit flavours, notes of spices, and a silky, smooth texture.

Australian winemakers are known for their dedication in overcoming the variety's fickleness in the vineyard and crafting exceptional pinot noir with a focus on expressing the unique terroir of each vineyard site.

Here is an excellent selection of Australian pinot noir – and we've thrown in a beauty from Oregon, because we can.

It's a very smart wine

Secret Label Yarra Valley Pinot Noir 2022 (KSL 3430)

Region: Yarra Valley Rating: 94/100 🍷👍

The Yarra Valley is one of Australia's premium, pinot noir producing regions. Finding quality Yarra Valley pinot noir under \$20 is near mission impossible, but here's one. {secret winery name} is the brain - or love - child of Tony Royal, former Seppelt Great Western winemaker. The nose displays a sophisticated mix of spice and fruit. Medium bodied soft Yarra Valley aromatics and delicate fruit. Subtle tannins and spice complete the palate. It's a very smart wine.

Kemenys
RRP \$32

\$17.95
PER BOTTLE

This is \$30 well spent

Toolangi Pinot Noir 2023

Region: Yarra Valley Rating: 94/100 🍷👍

A super vibrant expression of Toolangi Pinot in 2023. There's rich red fruits of raspberry and red cherry, spice and florals coming from the whole bunch ferments, and an undercurrent of earthy Toolangi character. The palate flows with spiced red berry fruit, gentle sappy tannins and finishes with stony mineral notes. This is \$30 well spent.

Kemenys
RRP \$36

\$31.95
PER BOTTLE

This over-delivers

Mount Macleod Pinot Noir 2022

Region: Gippsland Rating: 94/100 🍷👍

Mount Macleod is the second label of the Burgundian-inspired Caledonia Australis who, in their fairly short lifespan, have carved a reputation as a fine Pinot Noir producer. Cropped from dry grown, organic vineyards in the Gippsland. A classically silky Pinot with its classic mix of red fruit, spice and forest floor savouriness. Young and vibrant at the moment, there are fine grained fruit tannins that will see the wine develop and show lovely secondary characters with more time in the bottle. At its modest price point this over-delivers.

Kemenys
RRP \$30

\$24.95
in any 12
\$26.95 PER BOTTLE

"Lipsmacking", Dave Brookes

Holm Oak Estate Pinot Noir 2022

Region: Northern Tasmania Rating: 95/100 🍷👍👍

Several pinot noir clones harvested from many blocks across the Holm Oak estate; destemmed, wild ferment, matured for 10 months in French oak (25% new). Ruby red in the glass with aromas of dark cherry, red plum, wild strawberry and raspberry coulis with hints of spice, wildflowers, dried citrus rind, leaf litter and earth. Finely poised on the palate with a vivid mineral line, silky tannins and pure fruit finishing long, saline and lipsmacking showing excellent balance and tension across its length. Alcohol: 13.5%. Closure: screwcap. Date tasted: Sep 2023. Drink by: 2034. Price: \$40. Rating: 95/100.

Dave Brookes,
Halliday Wine Companion
RRP \$40

\$31.95
in any 12
\$33.95 PER BOTTLE

The very model of Mornington Pinot Noir

Garagiste Le Stagiaire Pinot Noir 2023

Region: Mornington Peninsula Rating: 95/100 🍷👍

Sourced from top Mornington vineyards: Merricks North (33%), Balnarring (40%), Red Hill (17%) and Merricks Grove (10%). Captivating from the first sniff, layered with bunched freshness, savoury spice and the prettiness of summer berries. It's elegant and aromatic, deeply flavoured but never weighty; its silky and supple texture is underpinned by long, tender tannins and seductively fresh acidity. The beautifully calibrated finish is enchantingly slinky and impressively persistent. This is the very model of Mornington Pinot Noir.

Kemenys
RRP \$35

\$31.95
in any 12
\$33.95 PER BOTTLE

"Serious pinot noir", Huon Hooke

Coldstream Hills Reserve Pinot Noir 2022

Region: Yarra Valley Rating: 97/100 🍷👍

Deep red with a purple tinge, the bouquet reserved and tightly furled, with some oaky notes and some smoked charcuterie, the palate intense and firm, concentrated and deep, with abundant fine but firming tannins that help drive a long finish. This promises to reveal more with a little more time in the bottle. It also opens up with time in the glass. Excellent potential. Serious pinot noir. Drink: 2025-2038. Price: \$85. Rating: 96/100.

Huon Hooke,
The Real Review
RRP \$85

\$74.95
in any 12
\$79.95 PER BOTTLE

Trophies, Best Red & Best Pinot, Sydney Royal Wine Show 2022

Hardys Eileen Hardy Pinot Noir 2021

Region: Tasmania Rating: 97/100 🍷👍

The winner of the trophies for the Best Pinot Noir and Best Red Wine at the Sydney Royal Wine Show 2022! Eileen Hardy pinot noir is only produced in the best of years, this is the first release since 2014. Made by the Bay of Fires winemaking team from predominately Coal River Valley fruit (56%). Wine critic Gabrielle Poy from The Real Review says "subtle aromas of rosemary and mulch emerge. The acidity is cleansing and the tannins are fine and framing. This offers complexity and vibrancy, with age it will develop layers and character. It reverberates across the palate, a nod towards its excellent Tassie fruit source". It has the makings of an excellent, long-life pinot noir that can comfortably be cellared for a decade or more.

Kemenys
RRP \$135

\$94.95
in any 12
\$99.95 PER BOTTLE

JUNIPER

MARGARET RIVER

Juniper Estate is a renowned winery located in Western Australia's Margaret River region, known for producing premium, handcrafted wines of exceptional quality. Since its establishment in 1973, Juniper Estate has built a strong reputation for its elegant and sophisticated wines, particularly its award-winning cabernet sauvignon and chardonnay.

Winemaker Mark Messenger has been at the helm of Juniper Estate since 1998, bringing his expertise and passion for winemaking to the forefront. Mark's commitment to showcasing the unique terroir of Margaret River has been instrumental in solidifying the winery's status as a top producer in the region.

THE ART OF BLENDING

The blending of grape varieties in Australian wines offers winemakers a golden opportunity to create complex and balanced products. By combining different grape varieties, winemakers can enhance the aromas, flavours, and overall structure of the wine. This can result in wines that are more interesting and unique, appealing to a wider range of consumers. Additionally, blending can help to mitigate the effects of poor weather conditions or other challenges in the vineyard, as different grape varieties may respond differently to these factors.

Here are some of our favourite blends.

"A really punchy blend", Ray Jordan

Juniper Original White Blend 2022

Region: Margaret River Rating: 92/100 🍷👍

A really punchy blend of 60% Semillon and 40% Sauvignon Blanc delivering a beautiful current drinking white wine. The Semillon from Wilyabrup provides the power while the cooler climate Karridale sassy brings a vibrant fruitiness to the blend. A small proportion of the sassy was barrel fermented and it adds such a nice touch. Loaded with tropical fruit and a little passionfruit, fine acidity then completes a neat little current drinking wine. Closure: screwcap. Date tasted: April 2023. Drink: 2023-2027. Price: \$18. Rating: 90/100.

Ray Jordan,
Winepilot.com
RRP \$18

"Already found its groove", Jane Faulkner

Secret Label Langhorne Creek Cabernet Malbec 2018 (KSL 9113)

Region: Langhorne Creek Rating: 95/100 🍷👍

The aromas soar with violets, blackberries and exotic spices although the medium-bodied palate is somewhat reticent. Tannins are neatly poised although there's a slight green-walnut edge to the oak; this has already found its groove. Alcohol: 14%. Closure: screwcap. Date tasted: Jan 2020. Drink: 2028. Price: \$35. Rating: 95/100.

Jane Faulkner,
Holiday Wine Companion
RRP \$35

\$19.95
PER BOTTLE

"You are getting a mighty lot of old vine fruit", Ray Jordan

Glaetzer Wallace Shiraz Grenache 2021

Region: Barossa Valley Rating: 92/100

You are getting a mighty lot of old vine fruit in this excellent Shiraz Grenache blend from the excellent 2021 vintage. In fact, the Shiraz is off 80-year-old vines and the Grenache from a range of 50 to 100-year-old vines. It's a medium to full bodied wine from the Barossa displaying beautifully spicy red fruit throughout. The Shiraz brings the power and presence while the vibrancy of the Grenache is obvious. It's a remarkably detailed and expressive wine with oak playing a more subdued role. Date tasted: June 2023. Drink: 2023-2031. Price: \$23. Rating: 93/100.

Ray Jordan,
Winepilot.com
RRP \$23

"Bang for the buck"

Juniper Crossing Original Red Blend 2021

Region: Margaret River Rating: 93/100 🍷👍

Juniper is an outstanding premium wine producer based in Wilyabrup, in the heart of Western Australia's famous Margaret River region. As one of the oldest vineyards in Margaret River, Juniper Estate has a long standing reputation of producing some of the finest and best value examples of the region's hero varieties. This 2021 Juniper Crossing 'Original Red' is an impressive blend of Cabernet Sauvignon and Merlot, with small portions of Cabernet Franc, Malbec and Petit Verdot. Offering aromas of blackcurrant, raspberry and plum, the palate is refined with a wonderful array of red and blackberry flavours, cassis; soft, fine tannins and subtle touch of oak. A delicious drinking red wine that offers bang for the buck.

Kemenys
RRP \$18

"Beautiful wine", Andrew Caillard MW & Angus Hughson

Elderton Ode To Lorraine 2021

Region: Barossa Valley Rating: 96/100 🍷👍

Beautiful wine with intense blackcurrant pastille, cedar, vanilla aromas with hints of panforte. Pure dark berry fruits, lovely panforte, hint wax polish notes, classical grainy tannins and well-integrated roasted chestnut, vanilla notes. Builds up firm with seductive juicy dark berry fruits and savoury complexity. Rating: 95/100.

Andrew Caillard MW & Angus Hughson,
The Vintage Journal
RRP \$60

\$48.95
in any 12
\$52.95 PER BOTTLE

"A touch of France"

Yangarra Estate Vineyard Blanc 2022

Region: McLaren Vale Rating: 94/100 🍷👍

Winner of the trophy for White Wine of Show at the Australian Organic Wine Awards 2023. An electric blend of grenache blanc (49%), picpoul (18%), Claudette (15%), roussanne (13%) and bourboulenc (5%) co-fermented in 675 litre ceramic eggs. Native to the southern Rhone, these Chateaufort varieties have traditionally been blended for centuries in France inspiring Yangarra's pursuit of a progressive Chateaufort blend on our southern coast. A bright, crisp, racy mix of stone fruit, citrus and allspice. Master of Wine Ned Goodwin says "typically southern, evocative of the sort of wine with which one washes down everything and anything, from the Mediterranean belt of Montpellier to Avignon". A touch of France from Australia's most exciting producer.

Kemenys
RRP \$30

HALF BOTTLES

Half bottles provide a convenient option for those who want to enjoy a smaller portion of wine without having to commit to a full-sized bottle. They are perfect for those of us who want to try different wines without opening multiple full bottles, especially in a restaurant situation. Additionally, half bottles are great for on-the-go activities such as picnics, hikes, or beach outings.

There are some absolutely elite wines available in half bottles.

"A classy and sophisticated modern Chardonnay"

Taylors Jaraman Chardonnay 2021 (375ml)

Region: South Australia Rating: 93/100 🍷

Taylor's Jaraman range combines parcels of fruit from different regions to showcase their distinctive regional characteristics and style. A classy and sophisticated modern Chardonnay sourced from the unusual fusion of Adelaide Hills (61%) and Clare Valley (31%). It has intense lifted aromas of melon and lime with hints of stone fruits. The Clare Valley parcel delivers mid palate fleshiness whilst the Adelaide Hills component contributes restrained fruit characters and a hint of minerality that is typical of this region. Overall, the wine has a great palate line with length which lingers long.

Kemenys
RRP \$15

"Classic full-bodied cabernet"

Taylors Jaraman Cabernet Sauvignon 2020 (375ml)

Region: South Australia Rating: 93/100

A blend of Coonawarra (60%) and Clare Valley (40%). There are lifted aromas of dark blackcurrant fruit along with subtle choc-mint and a hint of eucalypt. On the palate, this is a rich, full-bodied wine with intense flavours of cassis and blackberry fruit along with attractive oak characters of cigar box and tobacco leaf. Overall, the wine is well balanced with complex, well-integrated, elegant tannins providing structure and an intense, persistent length to the finish.

Kemenys
RRP \$20
\$14.95
PER BOTTLE

"A powerhouse shiraz", Stuart Knox

St Hallett Blackwell Shiraz 2020 (375ml)

Region: Barossa Valley Rating: 95/100 🍷

Impenetrable core to a deeply-stained ruby-red rim. Mulberry, ironstone and dark chocolate aromatics. Rich dense and weighty, a powerhouse shiraz that's loaded with dark berry fruit and layered complexity of savoury graphite and mocha notes. Tannins are powerful but wrapped in velvet, so the palate glides with great persistence to the drying finish. Many years of enjoyment will be found here and whilst not cheap it offers great value. Alcohol: 14.5%. Date tasted: Sep 2022. Drink: 2022-2037. Rating: 95/100.

Stuart Knox,
The Real Review
RRP \$30

\$24.95
PER BOTTLE

"Relax with a glass of this just-right wine", Jane Faulkner

Moorooduc Estate Chardonnay 2021 (375ml)

Region: Mornington Peninsula Rating: 93/100

Too easy to sit back and relax with a glass of this just-right wine. Not overly complex but well composed and flavoursome. Some funky sulphides add to the enjoyment with leesy texture and an intriguing bourbon-malty character. Alcohol: 13%. Closure: screwcap. Date tasted: Jan 2023. Drink by: 2027. Rating: 92/100.

Jane Faulkner,
Holiday Wine Companion
RRP \$27

\$22.95
PER BOTTLE

"It's compelling and totally enticing", Jane Faulkner

Moorooduc Estate Pinot Noir 2021 (375ml)

Region: Mornington Peninsula Rating: 95/100 🍷

Now, this has come together beautifully and appears so gentle and refined. Subtle aromas of spiced cherries and autumnal leaves, sumac and woody spices. The palate is shy of medium-bodied with fine, lacy tannins, a core of sweet-ish fruit and a savoury overlay. It's compelling and totally enticing, so it's a shame this is not out now - boo hoo! In 2024 apparently, but worth following up. Closure: screwcap. Alcohol: 13.5%. Date tasted: Jan 2023. Drink: 2028. Rating: 94/100.

Jane Faulkner,
Holiday Wine Companion
RRP \$27

\$22.95
PER BOTTLE

"The famous red stripe is in form"

Mumm Cordon Rouge NV (375ml)

Region: Champagne Rating: 94/100 🍷

Mumm Cordon Rouge NV is at No.3 on the list of the world's biggest selling champagnes. Cordon Rouge has graced the scene since 1876, and the current offering displays the fresh and savoury pinot noir aromas and flavours, and cracked yeast/brioche characters we've come to expect from this house. Stylish and rich. Top value champagne. So popular in fact, that Australians are the largest drinkers of Mumm in the world outside of France.

Kemenys
\$34.95
PER BOTTLE

"A new star has been born"

Laurent-Perrier La Cuvee Champagne NV (375ml)

Region: Champagne Rating: 96/100 🍷

After 15 years of experimentation, Laurent Perrier recently replaced its non-vintage Champagne with Laurent Perrier La Cuvee Champagne NV. The La Cuvee spends an extra year ageing in the cellar, resulting in a more complex wine. No fewer than 100 different crus enter into the La Cuvee blend. La Cuvee turns up the house's chardonnay dominant style. A new star has been born.

Kemenys
\$44.95
PER BOTTLE

Ayala is a prestigious champagne house located in the heart of the Champagne region in France. Founded in 1860 by Edmond de Ayala, the house is known for producing elegant and refined champagnes. The house is owned by the Bollinger family and continues to be a respected name in the world of champagne.

Outstanding champagne - brilliant value

Ayala Brut Majeur NV

Region: Champagne Rating: 94/100

Founded by Edmond de Ayala in 1860 and now owned by Bollinger. Brut Majeur is representative of the Ayala house style. Typically 3 years on lees and 43% Reserve Wines. Chardonnay at 55% (30% Pinot Noir and 15% Pinot Meunier making up the balance) in this cuvee expresses all its purity and elegance. It has a vigorous bead of fine bubbles and light golden hue. Open and expressive. Delicate unveiling notes of citrus, flowers and white fruits. Balanced, combining freshness and vinosity. Precise, fruity with a long finish. Excellent aperitif champagne.

Kemenys

\$69.95
in any 12
\$74.95 PER BOTTLE

A genuine ode to Chardonnay

Ayala Le Blanc de Blancs 2016

Region: Champagne Rating: 96/100

The emblematic cuvee of the House of Ayala, this is really delicious. Aged six years on lees in the cellars with a dosage of 6 g/L. A Blanc de Blancs that exudes richness with a lavish mouth-watering fullness. Just the right amount of acidity to leave the palate refreshed. Lemon curd, acacia honey, touch of pastry with subtle spice and a long and persistent mineral finish. A genuine ode to Chardonnay.

Kemenys

\$125.00
PER BOTTLE

CHAMPAGNE *and* SPARKLING

An ideal aperitif

Henriot Brut Souverain NV

Region: Champagne Rating: 93/100

It's astounding to think that The House of Henriot has been in the same family for over 200 years. Mostly drawing from Premier Cru and Grand Cru villages. The chardonnay-dominant champagne is precise and elegant. Brut Souverain appeals with its nose of white flower and citrus fruit notes, then with a elegant, harmonious palate. An ideal aperitif. Made up of a balanced proportion of Chardonnay, the majority from the Cote des Blancs, and Pinot Noir, mostly from the Montagne de Reims. Around 8% Pinot Meunier adds a delicate fruity note. Four years on lees prior to disgorgement leads to a wonderful level of complexity and finesse. Richard Jublin (The Richard Jublin Champagne Club) notes that "the house style is distinctive. Very nice and rounded thanks to up to seven years old reserve wines. Extremely constant over the years".

Kemenys

\$74.95
in any 12
\$79.95 PER BOTTLE

Everything a Champagne should be

Taittinger Brut Reserve NV

Region: Champagne Rating: 95/100

Taittinger is one of the oldest Champagne houses still owned and operated by the family whose name still appears on the label. An elegant and aristocratic blend of 40% Chardonnay, 35% Pinot Noir and 35% Pinot Meunier. A high proportion of Chardonnay in the blend lends this a finesse and elegance that balances its understated power. Aromatically expressive, with white flowers, stonefruit and biscuity notes enticingly interwoven, the crisp palate cascades with richness, perfect poise and a hint of honey. Everything a champagne should be.

Kemenys

\$84.95
in any 12
\$89.95 PER BOTTLE

"Hits the right note for a superior blend", Jancis Robinson MW

Louis Roederer Collection 243 NV

Region: Champagne Rating: 96/100

Based on 2018, described by Jean-Baptiste Lecaillon as 'a truly magical year', with oak aged wines from 2009, 2011 and all vintages from 2013 to 2017 inclusive that make up this impeccable house's perpetual reserve begun in 2012. Wonderfully complex aroma rises from the glass as soon as this is poured. So complex on the nose and uncompromisingly dry but well balanced on the palate. Lightly smoky but with no shortage of fine, ripe fruit in an interesting honeysuckle and lime spectrum. Clean and fresh and extremely long. This definitely deserves to be priced above regular non-vintage champagne. Not quite delicate. Not quite creamy. Just hits the right note for a superior blend. Drink: 2022-2030. Rating: 17+/20.

Jancis Robinson MW

\$89.95
in any 12
\$94.95 PER BOTTLE

The last of the extraordinary 2002 vintage Champagnes

Lanson Noble Cuvée Brut 2002

Region: Champagne Rating: 98/100

The last of the 2002 vintage Champagnes to hit the market, with Champagnes from this extraordinary vintage near impossible to find. Tough marking wine critic Huon Hooke rates it a massive 98/100 saying "an explosive, rich super-complex bouquet of toasted bread and roasted nuts, dried flowers and dried herbs, straw and subtle iced pastry nuances. A fabulous bouquet! The palate has amazing power and mouthfilling richness, tremendous length and a finish that reverberates on and on. An extraordinary wine of great harmony and extension, the layers of flavour and aroma are exceptional and the combination of power and finesse such as we never see anywhere outside Champagne". Most comparable deluxe cuvees are at least double in price and most 2002 cuvees were sold a long time ago.

Kemenys

\$175.00
PER BOTTLE

Champagne, often used as a synonym for all sparkling wines, is strictly a regional name that refers to sparkling wine produced in the Champagne region of France. It is rightly the benchmark for all other sparkling wines.

Prosecco is another popular sparkling wine, which originates from Italy and is made from the Glera grape variety. Prosecco covers a wide range of styles from bone dry to quite sweet. Australian producers have also started producing their own versions of Prosecco, offering a local twist on the traditional Italian sparkling wine.

Australian sparkling wine is highly regarded, with producers creating their own unique styles. Australian sparkling shiraz is a uniquely traditional Australian style, and known for its rich and bold flavors.

House of Arras is a premium Tasmanian sparkling wine producer, known for crafting exceptional sparkling wines. Established in 1995 by Ed Carr, a renowned winemaker with decades of experience, House of Arras has quickly gained a reputation for producing some of the finest sparkling wines in Australia.

The winery focuses exclusively on méthode traditionnelle sparkling wines, using traditional techniques such as hand harvesting and extended cellaring to create compelling, beautifully complex wines showing a real sense of place. House of Arras sources fruit from some of the very best vineyards in Tasmania.

Yarra Burn have done it again

Yarra Burn Prosecco NV

Region: Victoria **Rating:** 94/100

It can't come as a surprise that Yarra Burn has jumped on the prosecco bandwagon (which seems to be ever increasingly popular for its uncomplicated, fruity style, versatility and affordable price point). Yarra Burn have produced a vibrant prosecco which shows lively flavours of pear and pistachio. Harvested in the cool of night and gently pressed to achieve full flavour, the refreshing, crisp style makes this sparkling an excellent match with seafood. Alternatively, if you are looking for a prosecco base for an Aperol spritz, then look no further. Yarra Burn have done it again – a quality sparkling at an affordable price.

Kemenys
RRP \$17

\$12.95
in any 12
\$14.95 PER BOTTLE

"The balance excellent, ditto the length", James Halliday

Hidden Label Adelaide Hills Pinot Noir Chardonnay Brut NV (KHL 7739)

Region: Adelaide Hills **Rating:** 95/100

A selection of Dijon clones for both the 60% pinot and 40% chardonnay components. Enormous care is taken for a non-vintage blend at a price of \$22, following the trail of previous releases with gold medal success. Fresh, lively, the balance excellent, ditto the length. Price: \$22. Rating: 95/100.

James Halliday,
Halliday Wine Companion
Would sell for up to \$24 under its own label

\$13.00
in any 12
\$15.00 PER BOTTLE

Australia's greatest non-vintage sparkling

House of Arras Brut Elite Chardonnay Pinot Noir NV

Region: Tasmania **Rating:** 95/100

Made by the incomparable Master Winemaker Ed Carr, Arras is now the benchmark for all other Australian sparklings - and stands tall amongst the best in the world. The Arras standard is extreme, and driven by Ed's vision and philosophy as to what makes a great sparkling wine. His method revolves around belief in the quality of Tasmanian fruit, selecting and blending the finest parcels of that fruit, and the benefits of bottle age in providing the complex finishing touches to the masterpiece in the bottle. Tantalizing flavours of fresh citrus, brioche, spice and nuts. Beautifully dry and very long, this would run rings around many champagnes. A great price for a classic.

Kemenys
RRP \$65

\$45.95
in any 12
\$49.95 PER BOTTLE

An excellent aperitif

La Gioiosa Organic Prosecco DOC

Region: Veneto **Rating:** 94/100

DOC Prosecco produced under organic viticulture. Very pale straw yellow and fine, persistent perlage. The aroma is fruity and flowery with hints of ripe golden apple and small mountain flowers. The dry, soft and flavoursome sensation of the palate is followed by a fruity and harmonious aftertaste. An excellent aperitif, perfect with shellfish or with fried fish.

Kemenys
RRP \$30

\$24.95
in any 12
\$26.95 PER BOTTLE

An Aussie classic

Knappstein Sparkling Shiraz NV

Region: Clare Valley **Rating:** 93/100

Great see to see one of Clare's top shiraz producers having a crack at this style. It offers ripe fruit, with soft plump tannins, and a dry finish. Concentration of fruit balances with savoury spice and earthy notes, while waiting for the refreshing hit from the bubbles as they tantalize the palate, leaving a cleansing sensation. An Aussie classic. We should all drink this all year round (not just at Christmas).

Kemenys
RRP \$25

\$19.95
in any 12
\$21.95 PER BOTTLE

"Do cellar some", Mike Bennie

House of Arras Blanc de Blancs 2013

Region: Tasmania **Rating:** 94/100

Very chardonnay, very persistent and long. Attractive, clove and cinnamon spice characters, quite rich in flavours, stewed apples. The non-chardonnay spice characters are quite striking in this wine - and really delightful. A lavish mousse, vibrant bead, heady perfume of savoury and sweet biscuits, oyster shell, woody spice. Serious sparkling wine here, a myriad of things happening and a really long future ahead of this. Do cellar some. Alcohol: 12.5%. Closure: cork. Date tasted: Sep 2021. Drink: 2021-2035. Price: \$130. Rating: 95/100.

Mike Bennie,
The Wine Front
RRP \$130

\$94.95
in any 12
\$99.95 PER BOTTLE

HOME GROWN ROSÉ

Clearly inspired by French examples, Australian rose has become a significant part of the Australian winescape. Made from any red (and some white) variety of red grape varietals, such as shiraz, grenache, and cabernet sauvignon, Australian rose wines showcase characteristics of the many regions in which it's grown. These wines typically exhibit notes of strawberries, raspberries, citrus, and floral undertones, making them perfect for summer sipping or pairing with a variety of dishes. Whether you prefer a crisp and dry style or a slightly sweeter option, Australian rose wines offer a diverse range of options to suit everyone's palate.

*"It smells like an Australian summer",
Chris Kelly*

Angullong Fossil Hill Rosé 2022

Region: Orange Rating: 94/100 🍷👍

The best rosé doesn't necessarily have to come from France; in fact, we believe it comes from New South Wales. Renowned for being one of the best Australian rosé wines, Angullong Fossil Hill Rosé is light in texture, and teeming with red berry fruits and touches of musk. It smells like an Australian summer, offering floral aromas hugged by citrusy undertones, with a palate that surprises with every sip. It is the perfect aperitif before a bustling multi-course meal or a wonderful accompaniment to a cheese platter.

Chris Kelly, Hunter and Bligh
RRP \$26

\$16.95
in any 12

\$18.95 PER BOTTLE

Dangerously fresh

De Bortoli Rosé Rosé Pale & Dry 2023

Region: King Valley Rating: 93/100 🍷👍

One rosé would have probably been enough, anyway. 100% Sangiovese from the De Bortoli King Valley Estate Vineyard. This pale dry Rosé has intense fruit aromas of peach and pomegranate. Everything you want in a dry Rosé - dangerously fresh, generously textured, a touch of spice and brimming with sophistication. This is good as evidenced by its show record. Worthy winner of the trophy for Best Rosé at the Victorian Wine Show 2023 (95 points).

Kemenys
RRP \$20

\$16.95
in any 12

\$18.95 PER BOTTLE

*"Wondrously fruity, yet bone dry",
James Halliday*

Charles Melton Rosé of Virginia 2022

Region: Barossa Valley Rating: 94/100 🍷👍

Destemmed (not crushed), 3-day cold soak, free run juice drained and settled; 4-6 week cool fermentation. The vivid magenta hue (in a clear glass bottle) is, to put it mildly, jaw-dropping. But it's far more than show; it's wondrously fruity, yet bone dry, its rainbow of small red berries enough to stop those who 'don't like rosés' in their tracks. Alcohol: 13%. Closure: screwcap. Date tasted: Sep 2022. Drink by: 2024. Price: \$32. Rating: 97/100.

James Halliday,
Halliday Wine Companion
RRP \$32

\$28.95
in any 12

\$30.95 PER BOTTLE

Introducing Metala's first ever rosé!

Metala Rosé 2023

Region: Langhorne Creek Rating: 93/100 🍷👍

Introducing Metala's first ever rosé! We love it when great red wine companies lend their hand to rosé. 100% shiraz from the Metala vineyard in Langhorne Creek. A beautiful pale salmon color, with hints of copper and orange hues. Delicate floral scents of rosé petals, jasmine, and cherry blossoms. Hints of fresh red berries like strawberries and raspberries, along with hints of citrus fruits such as grapefruit and orange. A harmonious blend of ripe red fruits like cherries, cranberries, and red currants. With subtle herbal undertones, such as a touch of mint. There is a delicate sweetness that adds to the overall balance of the wine, this wine is dry with a crisp and lively acidity. Kudos to Metala!

Kemenys
RRP \$20

"Satisfaction", James Halliday

Longview Vineyard Juno Nebbiolo Rosato 2022

Region: Adelaide Hills Rating: 94/100 🍷👍

A salmon-pink blend of 65/35% nebbiolo/pinot nero (aka, pinot noir). Its fragrant bouquet of rosés and white lilies draw a quick sip of satisfaction, then nebbiolo's tannins lie in wait until the finish and aftertaste showing 'gotcha!' The answer is virtually any one of the tens of thousands of Italian dishes. Alcohol: 13%. Closure: screwcap. Date tasted: Sep 2022. Drink: 2024. Price: \$28. Rating: 93/100.

James Halliday,
Halliday Wine Companion
RRP \$28

\$21.95
in any 12

\$23.95 PER BOTTLE

Gold medal winner

Deep Woods Harmony Rosé 2023

Region: Margaret River Rating: 93/100 🍷👍

Deep Woods have built a strong reputation as one of Margaret River's top rosé producers. The palest of pinks. Vibrant strawberries and cream aromas with a hint of lifted rosé petals. Juicy and flavoursome with fresh raspberry and ripe, expressive strawberry. An unashamedly dry finish with a gorgeous silken texture and bright acidity. Gold medal winner at the Margaret River Wine Show no surprise.

Kemenys
RRP \$17

\$13.95
in any 12

\$15.95 PER BOTTLE

*Trophy, Best Rosé, National Cool
Climate Wine Show 2022*

Riversdale Estate Rosé 2022

Region: Coal Valley Rating: 96/100 🍷👍👍

Winner of the trophy for the Best Rosé at the National Cool Climate Wine Show. We think this is exclusive to Kemenys customers and cellar door - always nice. Riversdale Estate is a dark horse winery to look out for. An insanely picturesque vineyard on the River Derwent, no expense spared in the winemaking facilities and midas touch of winemaker Jasper Marais. Riversdale is already known for making Tasmania's most awarded syrah and here we have those prized grapes used to produce this stunning rosé. Bright confectionery pink. Red cherry, cranberry, redcurrant scents rise with a touch of musk. Delicate in flavour, framed in edgy, fine-acidity and middle palate texture. Great food and pool wine!

Kemenys
RRP \$36

\$29.95
in any 12
\$31.95 PER BOTTLE

EUROPEAN ROSÉ

European rosé wines are known for their light, dry, and refreshing characteristics. Made from a variety of red grape varietals such as grenache, cinsault, tempranillo and syrah, typically pale pink or salmon-pink in colour, with delicate notes of summer berries and floral/herbaceous undertones.

Provence rosés, in particular, are considered a global benchmark for rosé wines. They are known for their

elegant and balanced flavours, crisp acidity, and subtle minerality. These wines are perfect for sipping on a warm summer day or pairing with a multitude of dishes, from salads and seafood to grilled meats and cheeses.

Across the board, European rosé wines offer a diverse range of styles and flavours to suit any palate.

\$39.95
in any 12
\$43.95 PER BOTTLE

It is worth fighting for

Chateau Miraval Provence AOP Rosé 2022

Region: Cotes de Provence **Rating:** 95/100 🍷

Born out of a collaboration between Hollywood royalty, Brangelina (Pitt/Jolie) in happier times. Brad still owns 50% whilst Jolie sold her share to the Russian Stoli Group - this sale is now being contested in court by Brad. Putting its colourful ownership history to one side, it is recognised as one of the world's most highly rosé producers. Elegant pale-pink colour, evoking a rosé petal. On the nose, it shows all its elegance: beautifully fresh, it exudes aromas of fresh fruit, currants and fresh rosé with a zest of lemon. The refinement continues in the mouth with a beautiful liveliness and gourmet notes that subtly balance the mineral and saline notes. An irresistible wine that ends with a long finish with lemony notes. It is worth fighting for.

Kemenys
RRP \$45

Elegance and aromatic power

Val du Soleu Organic Provence AOP Rosé 2022

Region: Cotes de Provence **Rating:** 93/100

Val du Soleu "the Valley of the Sun" is a light, dry, organic Rosé from Provence produced by Cellier des Dauphins, a winery nestled in the southern Rhone Valley. A blend of 80% Grenache and 20% Cinsault. An attractive gentle neon pink, the nose is redolent with fresh strawberries, spices, red berries and florals plus a touch of citrus in the mix and cherries on the finish. Elegance and aromatic power.

Kemenys
RRP \$35

\$24.95
in any 12
\$26.95 PER BOTTLE

Great value party starter

Villa Aix en Provence AOP Rosé 2022

Region: Cotes de Provence **Rating:** 93/100

Villa AIX rosé belongs to the Coteaux d'AIX-en-Provence appellation. It's a delicious blend of Grenache (60%), Cinsault (35%) and Syrah (5%) varietals. Translucent pale salmon colour with a watery hue. The nose is scented with peach, raspberry and light musk aromatics followed by some stony notes. Very supple and round in the mouth, flavours of peach, raspberry, watermelon and wet stone slide across the palate. Finishes dry with crisp acidity and an aftertaste of peach, raspberry, watermelon, subtle musk and stony characters. Great value party starter.

Kemenys
RRP \$30

\$23.95
in any 12
\$25.95 PER BOTTLE

Modern rosé with traditional values

Chevalier Torpez Petite Bravade Provence AOP Rosé 2022

Region: Cotes de Provence **Rating:** 94/100 🍷🍷

This is a rosé is totally in keeping with the atmosphere in Saint-Tropez - sipping a glass at an outdoor cafe on the legendary Place des Lices. Beautiful pale pink colour with hints of apricot. Intense on the nose with aromas of white & citrus fruits and notes of white flowers. Refreshing fruit on the palate, round, well balanced and lush.

Kemenys
RRP \$30

\$17.95
in any 12
\$19.95 PER BOTTLE

Italy's finest rosato!

Fantini Calalenta Rosé 2022

Region: Sicily **Rating:** 98/100 🍷🍷

Influential wine critic Luca Maroni has awarded the 2021 Calalenta merlot rosé his highest rating of 99 points (he doesn't give 100). This follows the success of the 2020 vintage rosé which also scored 99 points by Luca Maroni. The vineyards are in Sambuca di Sicilia and the grapes were picked at night (Calalenta). It is in the Provence style with a very pale pink blush. Fresh and flinty aromas of strawberry, fresh-cut watermelon and rosé petals on the nose with mineral notes on the palate. Refreshing acidity that's in harmony with the fruit and well-rounded with good length. Its long and intense finish and overall elegance is the signature of a rosé rated by Luca as Italy's best.

Kemenys
RRP \$35

\$26.95
in any 12
\$28.95 PER BOTTLE

A vibrant aperitif style rosé

Pasqua 11 Minutes Rosé 2022

Region: Veneto **Rating:** 94/100 🍷

This has summer drinking all over it. From Veneto in Northern Italy this is made from 50% Corvina grapes, 25% Trebbiano di Lugarna with a little Syrah and Carmener. The name '11 Minutes' refers to the amount of time the juice is left in contact with skins in order to extract colour. Pale salmon in colour, this has red berry, floral and spice aromas. Fresh and dry on the palate with lively citrus, strawberry and raspberry flavours balance with fine acidity. A vibrant aperitif style rosé with plenty of interest.

Kemenys
RRP \$33

\$27.95
in any 12
\$29.95 PER BOTTLE

A ripping little Spanish rosado

Casa Lluç Tempranillo Rosato 2022

Region: Valencia **Rating:** 93/100 🍷🍷

Bodega Enguera's vineyards are located in the province of Valencia on Spain's central eastern coast. Sourced from a 12 year old tempranillo vineyard. Organic, biodynamic and vegan friendly. The color is pale pink, bright and clean. Predominantly, we find floral aromas, but strawberry and candy are also present. In the palate, elegant crispy acidity is very well balanced with alcohol content and volume. Delicate finish with medium-plus intensity. A ripping little Spanish rosado that will have you coming back for more.

Kemenys
RRP \$22

\$17.95
in any 12
\$19.95 PER BOTTLE

Kemenys top selling white

Secret Label Clare Valley Riesling 2023 (KSL 5375)

Region: Clare Valley **Rating:** 94/100 🍷👍

This 25th anniversary release comes from such an exciting Clare Valley vintage that offer stunning value - stock the cellar! Pale lemon hue. Lovely citrus notes, but it is especially redolent of limes. Pleasing aromas of florals, but it is the limes to the fore - no surprise for a quality Clare Riesling. Fine acidity, so this is well balanced with impressive length. If you want to try a classic Clare Riesling, especially one so well priced, look no further. In good cellars, this has 12 to 20 years ahead of it. This is really good and a wine worthy of celebrating such an anniversary. Drink: 2023-2043. Price: \$24. Rating: 95/100.

Ken Gargett,
Winepilot.com
RRP \$24

"Has an exciting future, especially at this price", Ken Gargett

Hidden Label Clare Valley Riesling 2023 (KHL 4955)

Region: Clare Valley **Rating:** 94/100

It is a wonderful thing when nature gives a region three cracking vintages on the trot and the Clare Valley has certainly been blessed. The 2023 Rieslings are proving to be just as exciting as its two predecessors. This is pale straw with a nose radiating with citrus, limes, spices and florals, all lovely stuff, full of flavour. This is approachable now but certainly has an exciting future, especially at this price with notes of orange blossoms. Slightly crunchy acidity and a long, lingering, clean finish, which maintains its intensity. Drink over the next six to ten years. Drink: 2023-2033. Price: \$22. Rating: 93/100.

Ken Gargett,
Winepilot.com
Would sell for up to \$22 under its own label

"Just getting into its stride", Steven Creber

Secret Label Clare Valley Riesling 2015 (KSL 7079)

Region: Clare Valley **Rating:** 96/100 🍷👍

Always an interesting wine to taste, as it typically combines classic Clare (no pun) Valley riesling characters with a more individual, herbal quality, and that holds true here. At 5yo it's just getting into its stride, with toasty aromas mingling with the scents of lime juice and garrigue, and the richness of maturity developing in the flavours. Drink now or later. Alcohol: 12.8%. Closure: screwcap. Date tasted: Jan 2020. Drink by: 2030. Price: \$56. Rating: 95/100.

Steven Creber,
Halliday Wine Companion
RRP \$56

\$34.95
PER BOTTLE

CLARE RIESLING

The Clare Valley in South Australia is particularly famous for its high-quality riesling wines. With varying microclimates and soil types, the region is divided into different subregions, each producing rieslings with unique characteristics.

The dress circle Polish Hill River subregion is known for its crisp, textural wines with intense citrus and floral notes, many with long lives ahead. Watervale and Sevenhill are noted for their aromatic, elegant rieslings with hints of lime and green apple, the majority also promising great form with extended cellar time.

In short, Clare Valley rieslings are prized for their purity, minerality, and longevity, making them some of the most sought-after wines in Australia.

Single Site/Old Vine/Tiny Batch Release

Claymore Superstition Riesling 2023

Region: Clare Valley **Rating:** 95/100 🍷👍

100% estate grown, old vines on the Shankley Vineyard, Watervale, Clare Valley. Pale straw with the slightest hint of a white/green hue. It's alluring blossom and subtle lemon juice but with just enough mineral acids to promise a masterpiece with years ahead of it. Fresh lime pith, almost a sorbet zing, with subtle chalky acids. This wine shows hints of elderflower with a powerful underlying depth, finishing with a racey hint of fleshy texture. She's zesty, seductively layered and unarguably sophisticated!

Kemenys
RRP \$32

\$21.95
in any 12

\$23.95 PER BOTTLE

Quintessential Clare Valley riesling

Leo Buring Clare Valley Dry Riesling 2023

Region: Clare Valley **Rating:** 94/100 🍷👍

In true Leo Buring tradition, this is another quintessential Clare Valley riesling. Pale on the glass with lemon and lime tints. A gentle floral aroma with lemon and lime on the palate. The acidity is bracing but extremely refreshing. Not overtly dry but perfectly balanced. It shows purity, elegance and the structure to ensure that it can age gracefully.

Kemenys
RRP \$27

\$17.95
in any 12

\$19.95 PER BOTTLE

"Classic style of riesling that never goes out of date", Jeni Port

Kilikanoon Mort's Block Riesling 2022

Region: Clare Valley **Rating:** 95/100 🍷👍

A classic style of Riesling never goes out of date. Mort's Block epitomizes that classic approach in its concentration of fruit and singular purity of expression. Floral and spring-like in scent: citrus blossom, lime, spicy musk, orange peel. Youthful, taut in structure with emerging white peach, ginger spice and citrus flavours. Time is on its side. Mort's Block, which is the basis for this label, boasts old vines planted in 1970 and grown on red loamy soils over limestone. That limestone plays a role. There's an almost effortless balance here with mineral-laced fineness. Watervale Riesling in a great year deserves more time in the cellar, but few will be able to resist opening a bottle right now. Drink: 2022-2035. Price: \$25. Rating: 95/100.

Jeni Port,
Winepilot.com
RRP \$25

One of Australia's finest examples of the noble variety

Petaluma Hanlin Hill Riesling 2023

Region: Clare Valley **Rating:** 95/100 🍷👍

Planted in 1968, the Hanlin Hill vineyard is on a west-facing slope on the eastern edge of the Clare Valley where the vines are up to 550 meters above sea level. It is a unique site that produces the highest quality rieslings characterised with intense lime flavours and a backbone of natural acidity. Citrus peel and sweet white fruits, with undertones of grapefruit and citrus blossom. Lemon zest, jasmine and cherry blossom with powerful fruit intensity and drive finishing with fine acidity and beautiful perfume. A wine to enjoy now in its youth, but as with all Petaluma rieslings, it will be worth the wait to watch it develop in bottle for many more years. One of Australia's finest examples of the noble variety.

Kemenys
RRP \$35

\$27.95
in any 12

\$19.95 PER BOTTLE

PURE TASMANIA

Tasmania is home to several distinct wine regions, known for their cool climate and high-quality wines. The main wine regions in Tasmania include the Tamar Valley, Coal River Valley/Derwent Valley, Freycinet, and Huon Valley. The Tamar Valley, located in the north of the island, produces outstanding aromatic white wines such as riesling and pinot gris. The Coal River Valley, near Hobart, is renowned for its pinot noir and chardonnay. The Freycinet region, situated on Tasmania's east coast, is famous for its elegant pinot noir and complex sparkling wines. The Huon Valley, located in the south, produces a wide range of elegant cool climate wines, particularly chardonnay and pinot noir. Tasmania's unique terroir, with its cool climate, maritime influences, and diverse soils, produce wines of exceptional quality and complexity.

Whatever the source of your bottle of Tasmanian wine, you're sure to be impressed by its sheer quality.

*"It's such a ravishing wine",
James Halliday*

Meadowbank Riesling 2023

Region: Derwent Valley **Rating:** 98/100 🍷🍷

Beautiful Meadowbank, on Tasmania's upper Derwent River, is primarily a grape grower with 52ha of vines - enough for only 800 dozen directed to wines contract-made by Peter Dredge. It's such a ravishing wine, as rich and deep as it is pure and fine. Redefines citrus. Alcohol: 11.5%. Closure: screwcap. Drink: 2043. Price: \$40. Rating: 98/100.

**James Halliday,
Halliday's Top 100 2023**
RRP \$40

\$36.95
in any 12
\$38.95 PER BOTTLE

One of Australia's best pinot gris

Bay of Fires Pinot Gris 2023

Region: Northern Tasmania **Rating:** 96/100 🍷🍷

One of Australia's best pinot gris. An invigorating blend of what is clearly exceptional fruit sourced from vineyards across Tasmania (Derwent Valley, Relbia and Coal River Valley). The result is delicious. Enticing aromas of sweet pear and subtle spice are followed by a lively palate of melon and peach, baked pears and Turkish delight. With extended mouthfeel, this is a great wine to enjoy over the next 3 years. A powerful, super textural pinot gris true to the French style.

**Kemenys
RRP \$48**

\$36.95
in any 12
\$39.95 PER BOTTLE

"Enticing exoticism", Tyson Stelzer

Riversdale Estate Riesling 2021

Region: Coal Valley **Rating:** 95/100 🍷🍷

From a single vineyard in the Coal River Valley. An enticing exoticism is lifted by all the best attributes of botrytis - orange blossom, apricot, loquat and fig, along with a subtle palate viscosity and not a hint of the bitterness that all too often sneaks in. A touch of sweetness has been played to masterful effect, leaving the final impression to a long tail of perfectly ripe yet energetic and lithe acidity. Drink it now or in a decade or more. Alcohol: 12%. Closure: screwcap. Date tasted: Mar 2022. Drink by: 2036. Price: \$38. Rating: 95/100.

**Tyson Stelzer,
Halliday Wine Companion**
RRP \$38

\$29.95
in any 12
\$31.95 PER BOTTLE

*"A full orchestra of wine. Bravo",
Cassandra Charlick*

Holm Oak the Wizard Pinot Noir 2021

Region: Northern Tasmania **Rating:** 97/100 🍷🍷

It's always exciting when a wine makes you stop and think. The Holm Oak the Wizard is the top of the range in the winery's portfolio of Pinot Noirs and it is easy to see why, making use of diversified clonal selection and 30% whole bunch. There's no shortage of interest on the nose, with deep and concentrated primary fruits vying for attention alongside compelling notes of decomposing leaves (or forest floor for the romantics out there), wild mushroom, damp earth, clove, churchy spice and incense, cedar and the lingering whisp of tobacco. The palate gives reason to pause. There is just so much going on here, and it's all delicious. Juicy, long and elegant ribbons of acidity keep the tension as tight as a Netfix cliff-hanger. Tannins have enough muscle to age well into a decade, and to hold the intensity of spice and fruit that is wrapped around its frame. At its core, this is a beautiful wine. It's clear on its intentions, yet it provides layers of complexity and detail while it takes you to its final destination, complete with a ferrous, savoury finish. A full orchestra of a wine. Bravo. Drink: 2023-2035. Price: \$65. Rating: 97/100.

**Cassandra Charlick,
Winepilot.com**
RRP \$65

\$57.95
in any 12
\$61.95 PER BOTTLE

A pinot of intensity and purity

Spikey Bridge Vineyard Pinot Noir 2018

Region: Northern Tasmania **Rating:** 95/100

We love discovering pinot from boutique Tasmanian producers. This is a new venture with Jeremy Dineen at the helm. Jeremy is one of Tasmania's top winemakers having spent 15 years at Josef Chromy. The Spikey Bridge Vineyard in the Tamar Valley is bounded by the Kerry Lodge Bridge (nicknamed Spikey Bridge) which is one of Australia's oldest surviving convict build bridges built in 1835 and still in use today. A small batch of hand-picked grapes from a single block on the vineyard was selected for this limited release. Dark cherry red, intense aromas of red and dark cherry fruits. The perfume flows on the palate with notes of wild raspberry with a hint of coffee. A pinot of intensity and purity with a long and persistent flow of red fruits and spice.

**Kemenys
RRP \$75**

\$67.95
in any 12
\$72.95 PER BOTTLE

Dual Trophy Winner

Riversdale Estate Syrah 2017

Region: Southern Tasmania **Rating:** 95/100 🍷🍷

Winner of the trophy for Best Tasmanian Shiraz at both the Royal Hobart Wine Show 2019 and the Great Australian Shiraz Challenge 2019. Wine Critic Campbell Mattinson (The Wine Front) loved it saying "Riversdale Estate Syrah is a wine I'm keen to follow. It's from the Coal River Valley. Beautiful cool climate aroma and flavour here. Perfume aplenty, nothing hard or unripe, pepper and herb, twigs and nuts, and of course cherry and plum. It's svelte, stylish, spicy and refreshing. Mouthfeel is sheer and satiny. Length is very good too. If you're a cool-climate-shiraz/syrah kind of person then it drinks a treat now; otherwise it will be excellent at maturity." Maturity for this stunner is some years away yet (drink 2027+).

**Kemenys
RRP \$50**

\$34.95
in any 12
\$36.95 PER BOTTLE

MARGARET RIVER

Margaret River is a highly renowned wine region located in Western Australia, producing some of the country's finest wines. The region is situated in the south-western corner of the state, with its Mediterranean climate and pristine environment providing ideal conditions for grape cultivation.

Margaret River is particularly famous for its premium quality cabernet sauvignon and chardonnay wines, which thrive in the region's cool maritime climate. The area's unique terroir, characterised by its well-drained soils and gentle ocean

breezes, contributes to the distinctive flavor profiles found in Margaret River wines.

In addition to cabernet sauvignon and chardonnay, the region also produces excellent shiraz, semillon, sauvignon blanc, malbec and merlot wines, among others. With more than 90 wineries, Margaret River offers an impressive variety of tasting experiences for wine enthusiasts.

X 2
\$13.95
in any 12
\$15.95 PER BOTTLE

Trophy, Best Dry White, Royal Adelaide Wine Show 2023

Deep Woods Ivory Semillon Sauvignon Blanc 2023

Region: Margaret River Rating: 94/100 🍷👍

Margaret River is famous for its signature white blend: Semillon and Sauvignon Blanc. One of the trophy results at the Royal Adelaide Wine Show 2023 caught our attention. The winner of the trophy for the Best Dry Wine Blend was the Deep Woods Ivory Semillon Sauvignon Blanc 2023 which sells for less than \$15 a bottle. To prove it was no fluke, this everyday priced white also won a gold medal the Margaret River Wine Show 2023. An expressive and vibrant nose. Intense, juicy lemon pith bursts onto the palate alongside fresh green herbs. A crunchy acidity provides balance and freshness, highlighting the grassy, tropical and citrus flavours on the finish. Kudos to Deep Woods.

Kemenys
RRP \$17

Great value drinking to be had here

Amelia Park Trellis Chardonnay 2023

Region: Margaret River Rating: 93/100 🍷👍

\$15.95
in any 12
\$16.95 PER BOTTLE

Located in the picturesque Wilyabrup Valley, one of Margaret River's premium sub-regions. As far as cellar doors goes, Amelia Park is up there having been acclaimed by Gourmet Traveller Wine as the Best Cellar door three years in a row. Winemaker and co-owner Jeremy Gordon has received numerous awards throughout his career including Australia's most coveted awards, the Jimmy Watson Memorial Trophy and the James Halliday Chardonnay Challenge. A gorgeous nose of fruit salad and pear, the palate is soft yet refreshing. Enjoy now whilst the fruit flavours are in their prime. Great value drinking to be had here.

Kemenys
RRP \$18

"As usual, exceptional value", James Halliday

Deep Woods Estate Sauvignon Blanc 2022

Region: Margaret River Rating: 95/100 🍷👍

Partial barrel fermentation adds another dimension to the citrus, snow pea and passionfruit of the wine, the rich, varietally precise bouquet marking a multi-layered palate that takes barely a split second to fill every part of the long, lingering palate with its grapefruit and nectarine flavours. As usual, exceptional value. Alcohol: 13%. Closure: screwcap. Drink: 2025. Price: \$25. Rating: 95/100.

James Halliday,
Halliday Wine Companion
RRP \$25

\$19.95
in any 12
\$21.95 PER BOTTLE

Excellent drinking

Howard Park Margaret River Chardonnay 2023

Region: Margaret River Rating: 96/100 🍷👍

\$49.95
in any 12
\$54.95 PER BOTTLE

Sourced from the Allingham vineyard located in the cooler Karridale sub region. Here, the higher degree of cloud cover and prevailing southerly breezes facilitate a long, gentle ripening and the full evolution of flavour and fine structure that define the region's finest chardonnay. Evocative aromas of white grapefruit, orange blossom and yellow nectarine. A luxurious texture unfurls across the palate, reminiscent of ripe stone fruit, counterbalanced by bright citrus and vibrant acidity. The elongated finish speaks to the persistence of flavour and quality of fruit at the core of this wine, and hints at the richness and complexity that will continue develop with time in bottle. Given the lofty prices of its Margaret River peers it makes excellent drinking.

Kemenys
RRP \$65

Opulent and hedonistic

Pierro Chardonnay 2022

Region: Margaret River Rating: 98/100 🍷👍

\$99.95
in any 12
\$104.95 PER BOTTLE

In the words of highly respected wine writer Jeremy Oliver "Pierro Chardonnay is the role model for so many of Australia's more opulent and hedonistically proportioned chardonnays and is a stunning expression of Margaret River Chardonnay." Pierro has again served up a chardonnay of not only monumental power, but of simultaneously smooth and silky delivery. Intense with a rich, deep combination of nectarine, grapefruit, toasted cashews and fine spicy oak. Top shelf chardonnay and one of Pierro's finest.

Kemenys
RRP \$118

#1 of 112 2021 Chardonnay from Margaret River ranked by Huon Hooke

Leeuwin Art Series Chardonnay 2021

Region: Margaret River Rating: 97/100 🍷👍

Light straw colour with a reserved lemon/grapefruit aroma, fresh and penetrating, the palate brisk and bright with vibrant acidity and intense grapefruit/lemon flavours that persist the full length of the very long palate. Superb vitality and balance. It promises to reward cellaring too. Tremendously concentrated and compact, with extreme drive and massive persistence, it positively vibrates with energy. Very cellarworthy, too. Closure: screwcap. Date tasted: Jan 2024. Drink: 2024-2036. Price: \$159. Rating: 98/100.

Huon Hooke,
The Real Review
RRP \$159

\$150.00
PER BOTTLE

miles from nowhere

MARGARET RIVER

Whilst always phenomenal value, we feel that there has been that extra attention to detail to Miles From Nowhere wines in recent years. It is no coincidence that French born winemaker Frederique Perrin has been the Director of Winemaking at Miles From Nowhere over the last five years. Prior to this Frederique was the Technical Director at the famous Cape Mentelle winery.

One for the cellar

\$25.00
in any 12
\$27.00 PER BOTTLE

Hidden Label Reserve Margaret River Cabernet Sauvignon 2016 (KHL 1887)

Region: Margaret River Rating: 95/100

A firmer, tighter and more concentrated cabernet which captures the vintage with its tannin structure and fruit power. This was a year that things had to be managed well in the winery because of the power the fruit delivered. This has been done very well here, with a wine that is still so tightly held but which will, with extended ageing, turn into something rather special. Cellar: 20 years. Rating: 95/100.

Ray Jordan,
West Australian Wine Guide

Would sell for up to \$55 under its own label

Tiring of Marlborough savvy? Try this

Miles From Nowhere Sauvignon Blanc 2023

Region: Margaret River Rating: 93/100

Margaret River is emerging as Australia's newest premier region to champion sauvignon blanc. It is a style that we prefer over many of the Marlborough sauvignon blancs being less herbaceous. Aromas of lemon and limes generating a unique freshness with tropical notes of passionfruit and honeydew melons. Vibrant and bright with juicy lemon, limes and passionfruit with hints of spice and mint. A fine balance is retained as the gentle citrus like acidity gives length and crispness to finish.

Kemenys
RRP \$17

\$12.95
in any 12
\$14.95 PER BOTTLE

Ticks a lot of boxes

Miles From Nowhere Malbec 2022

Region: Margaret River Rating: 94/100

Malbec planted on estate vineyards in 1999. It is a varietal beautifully suited to Margaret River's Mediterranean maritime conditions. This Malbec ticks a lot of boxes with its approachability, yet it is a dense, rich red too. Surprising, especially at the price, this wine shows off a certain elegance. Its early days but recognition for this wonderful variety from the Margaret River is growing (and a wine like this would be a fitting flag bearer).

Kemenys
RRP \$17

\$12.95
in any 12
\$14.95 PER BOTTLE

"A truly beautiful and graceful cabernet", James Halliday

\$495.00
PER BOTTLE

Cullen Vanya Cabernet Sauvignon 2015

Region: Margaret River Rating: 99/100

Two-thirds whole berries/one-third crushed into 300l terracotta amphorae for wild fermentation, 10 weeks on skins before pressed to French oak (66% new) for 5 months. Stripping away all the obvious questions re price - and yes, it is cheap compared to Grange and Hill of Grace - this is a truly beautiful and graceful cabernet. Its purity of varietal fruit expression, its perfect fruit/oak/tannin balance and its length are exceptional, and amply justify Vanya Cullen's belief the wine will age well for at least 50 years. Alcohol: 13.5%. Closure: screwcap. Date tasted: Dec 2017. Drink: to 2055. Rating: 99/100.

James Halliday,
Halliday Wine Companion
RRP \$900

Quality Margaret River shiraz

Miles From Nowhere Best Blocks Shiraz 2020

Region: Margaret River Rating: 94/100

Selected from the 'Best Blocks' of the vineyards. Matured in French oak barriques (50% new) for 14-16 months. One of the best releases this wine yet. Lots of powerful ripe and fleshing fruit characters. Opens with rich and intense aromas of dark plum, blueberries and chocolate. Leads into a palate of ripe and intense fruit flavours of dark cherry. Quality Margaret River shiraz.

Kemenys
RRP \$32

\$19.95
in any 12
\$21.95 PER BOTTLE

"Big and expansive", Jane Faulkner

Miles From Nowhere Origin of Now Cabernet Sauvignon 2021

Region: Margaret River Rating: 97/100

From the weighty bottle to the wine within, this is big and expansive across the full-bodied palate. Yet, there's a plushness, too, a generosity of flavour from cassis, blackberry pie and a lovely array of spices - warm and exotic. Some heft to the tannins, yet refreshment throughout. Alcohol: 14.5%. Closure: cork. Date tasted: Match 2023. Drink: 2033. Price: \$100. Rating: 95/100.

Jane Faulkner,
Halliday Wine Companion
RRP \$100

\$89.95
in any 12
\$94.95 PER BOTTLE

RIESLING BUNDLE

3 BOTTLES OF EACH WINE

\$90 PER PACK

- EQUATES TO \$15 PER BOTTLE

CODE 98299

32% OFF RRP

*"Precisely balanced",
James Halliday*

**Taylors Estate
Riesling 2023**

Region: Clare Valley Rating: 94/100 🍷👍

Taylors' large estate plantings allow it to make rieslings at this low price, with precisely balanced lime, lemon and apple held together with balancing acidity. And, like all good rieslings, it will live for years, gaining depth and texture as it ages. Alcohol: 12%. closure: screwcap. Drink: to 2038. Price: \$22. Rating: 94/100.

James Halliday,
James Halliday's Top 100 2023
RRP \$22

\$16.95
in any 12
\$18.95 PER BOTTLE

"Lip-smacking stuff!", Jeni Port

**Kilikanoon Killermans
Run Riesling 2022**

Region: Clare Valley Rating: 93/100 🍷👍

Outstanding value here. Floral and high aromatics to the fore with apple blossom, red apple, citrus. Fresh and zesty to taste with a solid core of lime flavours from lime cordial through to lime zest - so very Clare - playing throughout. It finishes with a touch of textural grapefruit pithiness - lip-smacking stuff! The 2022 vintage was a great year in the Clare Valley and Riesling is one of its big beneficiaries. Date tasted: August 2022. Drink: 2022-2026. Price: \$22. Rating: 93/100.

Jeni Port,
Winepilot.com
RRP \$22

\$17.95
in any 12
\$19.95 PER BOTTLE

SEMILLON BUNDLE

3 BOTTLES OF EACH WINE

\$90 PER PACK

- EQUATES TO \$15 PER BOTTLE

CODE 98303

39% OFF RRP

*"Great line and length",
Kim Brebach*

**1960 Tyrrells Old
Vine Distillery Block
Semillon 2017**

Region: Hunter Valley Rating: 95/100 🍷👍

Some of the vines that donated their dry-grown grapes to this wine are more than 100 years old. It shows in the wine's complexity and backbone. Crisp Semillon made from fruit off the famous HVD vineyard we think. Vibrant fruit, with fresh lemons and crunchy green apples, great line and length. Date tasted: Jun 2020. Rating: 94+/100.

Kim Brebach,
Best Wines under \$20

\$19.60
PER BOTTLE

"A nod to history"

**Kirkton Estate The
William Semillon
2022**

Region: Hunter Valley Rating: 93/100 🍷👍

James Busby planted hundreds of varieties at Kirkton Estate - the first vineyard in the Hunter Valley. He is recognised as the "father of the Australian wine industry". William Busby is James Busby son who inherited Kirkton Estate in 1857. This Semillon is dedicated to William. A fresh and crisp Semillon, with undertones of lemon sherbet and citrus fruit. The palate is clean and complex with a stunning lime finish.

Kemenys
RRP \$27

\$16.95
in any 12
\$18.95 PER BOTTLE

CHARDONNAY BUNDLE

3 BOTTLES OF EACH WINE

\$90 PER PACK

- EQUATES TO \$15 PER BOTTLE

CODE 98304

39% OFF RRP

"Old Vine | Single Site"

**Claymore Voodoo
Child Chardonnay
2022**

Region: Clare Valley Rating: 93/100 🍷👍

Produced from the tiny yields of Claymore's 80+ year old vines grown on a single vineyard at Watervale. The conditions of 2022 were mild and cool, affording the luxury of crisp natural acidity and tight aromatics; the wine has been given a partial malo-lactic fermentation contributing a softness to the palate. Light French oak adds further complexity making it well suited to be enjoyed with food. As with all Claymore wines this is exceptional value.

Kemenys
RRP \$22

\$16.95
in any 12
\$18.95 PER BOTTLE

"Summer in a glass"

**Grant Burge Summers
Chardonnay 2021**

Region: Adelaide Hills Rating: 93/100 🍷👍

A premium cool-climate Chardonnay, which has been crafted from top-quality Adelaide Hills fruit. The nose is a symphony of citrus, peach blossom and rockmelon, accented by sweet notes of toasted brioche with creamed honey, the sweet spice characters of fresh hot cross buns, and a touch of cheesy funk that adds exotic complexity to the bouquet. The palate is creamy yet crisp with excellent natural acidity with near-perfect structure and flow across the palate. It's awash with the flavours of fresh citrus, white peach and lemongrass.

Kemenys
RRP \$27

\$17.95
in any 12
\$19.95 PER BOTTLE

SHIRAZ BUNDLE

3 BOTTLES OF EACH WINE

\$90 PER PACK

- EQUATES TO \$15 PER BOTTLE

CODE 98306

47% OFF RRP

An outstanding Miamba

Grant Burge Miamba Shiraz 2022

Region: Barossa Valley Rating: 93/100

Miamba is always good but this vintage is outstanding. The fruit is grown in the Miamba vineyard at the southern end of the Barossa, near the town of Lyndoch. Vibrant colour earthy nose with blackberries and a touch of pepper and a richly flavoured palate with robust tannins. Distinctively Barossa.

Kemenys
RRP \$27

\$17.95
in any 12
\$19.95 PER BOTTLE

One can't ask for too much more

Kirkton Estate the Katherine Shiraz 2022

Region: Adelaide Hills Rating: 94/100

Kirkton's Adelaide Hills Shiraz offers stellar value and a palpable sense of regional authenticity. Distinctive cool-climate shiraz. Shows perfumed pepper spice complementing rich dark plum and blue fruits. A long, complex palate resolves in a lingering finish of fine grained tannins and spicy oak tones. Good drinking at the price. One can't ask for too much more.

Kemenys
RRP \$30

\$19.95
in any 12
\$21.95 PER BOTTLE

PINOT NOIR BUNDLE

3 BOTTLES OF EACH WINE

\$90 PER PACK

- EQUATES TO \$15 PER BOTTLE

CODE 98307

42% OFF RRP

Impressive price for an estate grown Yarra Valley pinot

Yarrowood Pinot Noir 2022

Region: Yarra Valley Rating: 93/100

Yarrowood Estate is situated on the floor of the valley. 100% estate grown fruit. Aromas of cherry, strawberry and savoury notes. On the palate it is elegant and supple with a hint of French oak. An easy drinking style ready for immediate enjoyment and for the next few years. Impressive price for an estate grown Yarra Valley pinot.

Kemenys
RRP \$22

\$15.95
in any 12
\$17.95 PER BOTTLE

Tumbarumba pinot is rarely seen at this price

Moppity Lock & Key Pinot Noir 2022

Region: Tumbarumba Rating: 93/100

From cool climate vineyards in Tumbarumba at the foothills of the Snowy Mountains. This is sourced from the famed Coppabella Vineyard which was founded by the region's founder in the early 90's and flagship Hilltops winery Moppity is now the custodian. Aromas of ripe red fruits, baking spices, nutty oak and some fresh herb. Bright aromas of dark cherry, plum and spice, with nicely judged French oak, crunchy acidity and fine tannins. Supple and elegant with excellent length. Great with duck or venison. Tumbarumba pinot is rarely seen at this price.

Kemenys
RRP \$30

\$17.95
in any 12
\$19.95 PER BOTTLE

RED BLEND BUNDLE

3 BOTTLES OF EACH WINE

\$90 PER PACK

- EQUATES TO \$15 PER BOTTLE

CODE 98308

30% OFF RRP

One of Australia's best value reds

Metala Single Vineyard Shiraz Cabernet 2021

Region: Langhorne Creek Rating: 93/100

Winning the first ever Jimmy Watson Trophy in 1962, Metala had stood the test of time. In 1882, William Formby purchased the Metala estate. In 1981, 5th Generation Guy Adams took over the management of the estate. With a sincere appreciation of the family legacy, Guy, together with his wife Liz, began a 20-year long battle to return Metala to its original home. In 2022 the dream became a reality and Metala came home to Langhorne Creek and the family who planted and have nurtured the vines for more than 130 years. This is now entirely sourced from the Metala Vineyard which is home to the oldest family-owned cabernet vineyard in the world and the oldest Shiraz vineyards in Langhorne Creek. Oodles of dark fruit flavour yet seamless. One of Australia's best value reds.

Kemenys
RRP \$20

\$15.95
in any 12
\$17.95 PER BOTTLE

"Pure dark and red berry fruits", Dave Brookes

Glaetzer Wallace Shiraz Grenache 2021

Region: Barossa Valley Rating: 92/100

A blend of northern Barossa shiraz/grenache. Deep crimson in hue with vibrant aromas of frangipani-flecked dark plum, blackberry and boysenberry fruits underscored with baking spices, rose petals, roasting meats, cola, ginger spice and earth. Bright acidity, a plume of red cherry and wild strawberry join the party on the palate, with fine sandy tannin and black tea and pure dark and red berry fruits on the exit. Alcohol: 14.5%. Closure: screwcap. Date tasted: Feb 2023. Drink by: 2032. Price: \$23. Rating: 92/100.

Dave Brookes,
Halliday Wine Companion
RRP \$23

\$18.95
in any 12
\$20.95 PER BOTTLE

KEMENYSHIDDENLABELDOZENS

Hidden Label wines have consistently over-delivered at their respective price points. You can be assured of an excellent glass of wine every time you crack a bottle. There is a huge range, so why not take the opportunity to sample a cross-section by having a regular delivery of our Hidden Label dozen. For \$150 you can have one of these dozens, complete with relevant wine notes. Available in all-white, all-red or mixed white-and-red dozens every two or four months.

To join our wine club

Customers electing to join Kemenys wine club for the first time receive a FREE bottle of Bollinger Special Cuvee Brut NV. Call 13 888 1 or email: orders@kemenys.com

YOURS FREE

With Red and Mixed Dozen 2 FREE Bottles of Hidden Label Margaret River Malbec 2023 (KHL 5164)

YOURS FREE

With White Dozen 2 bottles of Hidden Label Marlborough Sauvignon Blanc 2023 (KHL 2565)

Hidden Label Reserve Heathcote Shiraz 2019 (KHL 5039)

Region: Heathcote
Rating: 95/100

First time that we have secured this well known reserve Heathcote shiraz in our Hidden Label range. The vineyard was planted in 1994, on the eastern slope of the Mount Carmel range, about 25km north of the town of Heathcote. The oldest and best blocks were used for this reserve shiraz. Dark, inky purple with a vibrant hue. The nose shows rich dark fruits with the full array of pepper, charcuterie, and a subtle lift of French Oak. The palate has a richness and softness with dark fruit and chocolate and some spice. The tannin from the stalk and oak working well together gives the wine a silky texture and finish. Gold medal winner at the Sydney Royal Wine Show 2022 no surprise.

Kemenys
Would sell for up to \$40 under its own label

Hidden Label Clare Valley Cabernet Sauvignon 2021 (KHL 4956)

Region: Clare Valley
Rating: 93/100

A wonderful vintage for the region, which comes through with all these wines. This fine Cabernet is an opaque purple. It is dominated by black fruits, along with blueberries, coffee beans, dry herbs, tobacco leaves and more, particularly hints of undergrowth. There is a supple texture with the wine finishing with fine, if slightly firm, tannins, decent length and good focus. An attractive Clare Cab which will drink well for the next six to ten years. Date tasted: July 2023. Drink: 2023-2033. Price: \$22. Rating: 92/100.

Ken Gargett, Winepilot.com
Would sell for up to \$22 under its own label

Hidden Label Hunter Valley Shiraz 2021 (KHL 7864)

Region: Hunter Valley
Rating: 94/100

Grown on some of the top blocks at probably the Hunter Valley's most famous producer, which have an average vine age of 40 years and are mostly dry grown. Made to the same high standards as their flagship shiraz (which is a regional icon). Vibrant purple colour, with a lifted nose showing bright red fruits and confectionery spice. The palate is medium bodied with good depth of flavour yet still lively and fresh. Soft, savoury tannins and a crunchy acidity adds to the wines complexity. A wonderful example of a modern, medium bodied Hunter Valley Shiraz from an outstanding vintage. Enjoy.

Kemenys
Would sell for up to \$26 under its own label

Hidden Label Margaret River Pinot Gris 2023 (KHL 5163)

Region: Margaret River
Rating: 95/100

Produced by one of Margaret River's great pioneering families. We can't give too much away, but the winemaker is a star of the region and was originally from France. The nose is classic pinot gris, with lifted citrus, pear and honeydew melon. The palate is full of fresh tropical flavours, including mango, guava and starfruit, with a whisper of preserved lemon. Refreshing acidity and a cool stoney texture top off a compelling white wine. Great with grilled chicken and antipasto. Awarded a gold medal at the prestigious Concours International de Lyon - the French should know.

Kemenys
Would sell for up to \$17 under its own label

Hidden Label Clare Valley Riesling 2023 (KHL 4955)

Region: Clare Valley
Rating: 94/100

It is a wonderful thing when nature gives a region three cracking vintages on the trot and the Clare Valley has certainly been blessed. The 2023 Rieslings are proving to be just as exciting as its two predecessors. This is pale straw with a nose radiating with citrus, limes, spices and florals, all lovely stuff, full of flavour. This is approachable now but certainly has an exciting future, especially at this price with notes of orange blossoms. Slightly crunchy acidity and a long, lingering, clean finish, which maintains its intensity. Drink over the next six to ten years. Drink: 2023-2033. Price: \$22. Rating: 93/100.

Ken Gargett, Winepilot.com
Would sell for up to \$22 under its own label

Hidden Label Adelaide Hills Sauvignon Blanc 2023 (KHL 2538)

Region: Adelaide Hills
Rating: 94/100

Picked over a two-week span, harvested from individual rows. No SO2 added to bins and taken to the winery cool room within an hour of harvest. Pressed using only free-run juice, then extended lees contact in tank. Classic citrus and green apple flavours. Alcohol: 11.5%. Closure: screwcap. Date tasted: Aug 2023. Drink: 2024. Price: \$22. Rating: 93/100.

James Halliday, Halliday Wine Companion
Would sell for up to \$22 under its own label

KHL mixed dozen

2 bottles each of the red and white wines

NO. 105
98200

\$150 PER DOZEN
\$12.50 PER BOTTLE

WOULD SELL FOR UP TO \$298 UNDER THEIR OWN LABELS

KHL white dozen

4 bottles each of the white wines

NO. 105
98201

\$150 PER DOZEN
\$12.50 PER BOTTLE

WOULD SELL FOR UP TO \$264 UNDER THEIR OWN LABELS

KHL red dozen

4 bottles each of the red wines

NO. 105
98202

\$150 PER DOZEN
\$12.50 PER BOTTLE

WOULD SELL FOR UP TO \$352 UNDER THEIR OWN LABELS

KEMENYS SELECTION DOZENS

For \$165 a regular Selection Dozen delivery will ensure that you have a delicious bottle of wine handy for any situation. Whether it be a quiet 'relaxer' at the end of the day or a nice bottle to take to dinner on a special occasion, you can count on the quality, as each wine has been carefully chosen by the Kemenys tasting panel. Drawing from a range of styles and regions, each carton includes tasting notes and a 13th bottle. You can choose from all-white, all-red or mixed white-and-red dozens to be delivered every two or four months.

To join our wine club

Customers electing to join Kemenys wine club for the first time receive a FREE bottle of Bollinger Special Cuvée Brut NV. Call 13 888 1 or email: orders@kemenys.com

YOURS FREE

With Red Dozen 1 FREE Bottle of Metala Single Vineyard Shiraz Cabernet 2021

YOURS FREE

With White and Mixed Dozen 1 FREE Bottle of Mezzacorona Pinot Grigio 2022

Angullong Shiraz 2021

Region: Orange
Rating: 90/100

Wines from Angullong are such great value. Deep and youthful dark purple / ruby red. Fresh and youthful aromas of mulberry, dark plums and forest floor with complementary oak. Generous, rounded, fleshy flavours of ripe blackberry and mulberry with complex herb, oak and lingering balanced tannins. Wine critic Gabrielle Poy says, "it offers great value and runs a little against the tide of sweet and simple reds for under \$25".

Kemenys
RRP \$24

Claymore Dark Side of the Moon Shiraz 2021

Region: Clare Valley
Rating: 94/100 🍷👍

One always tries to taste without any idea of the price (not always as easy as you might think). So, when I later found out the cost of this wine, I had to check it three times. This is brilliant value. Dark magenta, this is a Clare Valley Shiraz from a top vintage, which is so beautifully crafted. Black cherries, aniseed, blackberries, spices, cloves and tobacco leaf notes, this is finely balanced, seamless, exhibiting such silky tannins and with real length. The oak contribution is well managed and nearly invisible. Drink over the next eight to ten years and no excuse for not filling the cellar. This is the best version of this wine I've seen. Drink: 2033-2033. Price: \$25. Rating: 94/100.

Ken Gargett,
Winepilot.com
RRP \$25

Wynns the Siding Cabernet Sauvignon 2021

Region: Coonawarra
Rating: 96/100 🍷👍

Wynns have built a huge reputation for top quality cabernet. Wynns are blessed with very large holdings of cabernet sauvignon vineyards, combined with state-of-the-art viticulture and a brilliant winemaking team led by the legendary Sue Hodder. Throw in the beautiful red soils of the Coonawarra, and it's a sure recipe for success. This wine shows all the Coonawarra cabernet hallmarks - lovely ripe blackberry fruit with that trademark leafiness and quality oak treatment. Refined and substantial, this screams Wynns. At this price, it has to be one for your wish list.

Kemenys
RRP \$25

Small Victories Pinot Gris 2022

Region: Adelaide Hills
Rating: 95/100 🍷👍

The 2022 Small Victories Pinot Gris charms with an entrance firmly in the fun-loving and generous spectrum, with gorgeously bright tropical fruit notes of guava and pawpaw, white florals and a mineral-driven pear drop freshness on the nose. On the palate it's somewhat more serious; dry and savoury with a lilting texture from lees contact, vibrant acidity, and a mouth-watering finish that begs for a little spicy raw fish crudo. Drink: 2023-2025. Price: \$28. Rating: 91/100.

Melissa Moore,
Winepilot.com
RRP \$28

Claymore Joshua Tree Riesling 2023

Region: Clare Valley
Rating: 94/100 🍷👍

Clare Valley Riesling from one of the region's top producers. Classic regional aromas of bright citrus, subtle stone fruit and a whiff of sweet spring blossoms. The palate jumps with fresh, zesty lemon and lime flavours, some green apple and cool river stone minerality. Lively, cleansing acidity tucks in the wine neatly. Best drinking now through 5 years plus. This is Kemenys go-to riesling.

Kemenys
RRP \$24

Angullong Chardonnay 2023

Region: Orange
Rating: 93/100 🍷👍

The Orange Region is renowned for its cool, elegant Chardonnay. The slow ripening of the grapes ensure an intensity of flavour, with finesse being the key. The Angullong Chardonnay is a modern wine with layers of flavour including stonefruit and citrus. The oak is balanced in a way that highlight these flavours without dominating. It works a treat.

Kemenys
RRP \$24

Selection mixed dozen

2 bottles each of the red and white wines

NO. 156
99001

RRP \$300
SAVE 45%

\$165 PER DOZEN
\$13.75 PER BOTTLE

Selection white dozen

4 bottles each of the white wines

NO. 156
99002

RRP \$304
SAVE 46%

\$165 PER DOZEN
\$13.75 PER BOTTLE

Selection red dozen

4 bottles each of the red wines

NO. 156
99003

RRP \$296
SAVE 44%

\$165 PER DOZEN
\$13.75 PER BOTTLE

KEMENYS PREMIUM DOZENS

Have a Premium Dozen delivered to your door every two or four months. These dozens are \$195 and are designed to showcase the vast range of regional and varietal choices available. It's a great way to expand your wine experience, with products tasted and highly recommended by our tasting panel. We'll also include some wines from emerging regions and less-known varieties to keep you 'in the know'. Available in all-white, all-red or mixed white-and-red dozens. All dozens come with tasting notes and a 13th bottle.

To join our wine club

Customers electing to join Kemenys wine club for the first time receive a FREE bottle of Bollinger Special Cuvee Brut NV. Call 13 888 1 or email: orders@kemenys.com

YOURS FREE

With Red Dozen 1 FREE Bottle of Blue Pyrenees Shiraz 2018

YOURS FREE

With White and Mixed Dozen 1 FREE Bottle of Grant Burge Pearl Sauvignon Blanc 2023

Mitchell Peppertree Shiraz 2016

Region: Clare Valley
Rating: 95/100 🍷👍

The key to this wine is fantastic balance from start to finish. Quite deeply coloured, it's ripe and generous but also carries great subtlety too - dark cherry, liquorice and old oak are topped with white pepper, eucalyptus and violets plus a hint of whole bunch spice. There is definitely something Rhoney going on here too. That is followed by a dry, juicy and mid-weight palate with some Clare Valley earthy flavours tied into dark fruits and supported by long drying tannins with baking spices right on the finish. So much going on here, it is a better, great value and has plenty of aging potential. Get some. Price: \$34. Drink: 2021-2032. Rating: 95/100.

Angus Hughson,
Winepilot.com
RRP \$34

Bleasdale Frank Potts 2018

Region: Langhorne Creek
Rating: 95/100 🍷👍

The aromas soar with violets, blackberries and exotic spices although the medium-bodied palate is somewhat reticent. Tannins are neatly poised although there's a slight green-walnut edge to the oak; this has already found its groove. Alcohol: 14%. Closure: screwcap. Date tasted: Jan 2020. Drink: 2028. Price: \$35. Rating: 95/100.

Jane Faulkner,
Holiday Wine Companion
RRP \$35

Koonara Wanderlust Cabernet Sauvignon 2019

Region: Coonawarra
Rating: 94/100 🍷👍

When wine is aged in fine oak barrels, a portion of it evaporates - this is known as the 'Angel's Share'. It was on this sentiment that the Koonara angel was born. Label designs are a funny thing (and definitely in the eye of the beholder) but for what it is worth we like this label design. However, the most important thing is what is inside the bottle. Tiny berries make great wine and in 2019 they were very tiny berries. One look at the colour and it gives you an indication of the concentration of these little berries. The flavour also comes from the skin, so the smaller the berry, the more colour and flavour. Intense sweet cassis fruit nose and lovely blackcurrant juiciness on the warming palate with its fine tannins. Great value Coonawarra Cabernet Sauvignon to be had here.

Kemenys
RRP \$28

Taylors Jaraman Chardonnay 2023

Region: South Australia
Rating: 94/100 🍷👍

Taylor's Jaraman range combines parcels of fruit from different regions to showcase their distinctive regional characteristics and style. A classy and sophisticated modern Chardonnay sourced from the unusual fusion of Clare Valley (88%) and Adelaide Hills (12%). The riper stone fruit influences of the Clare Valley merges seamlessly with the restrained fruit characters and a hint of minerality of the Adelaide Hills. An intensely flavoured, complex yet elegant Chardonnay with distinct citrus, white peach & nectarine characters along with a subtle flinty note.

Kemenys
RRP \$26

Sidewood Estate Pinot Gris 2023

Region: Adelaide Hills
Rating: 95/100 🍷👍

Sidewood was founded in 2004 with a vision to create beautifully balanced, elegant wines with a sense of place. Since then Sidewood has one over 50 trophies and 400 gold medals for their wines. We doubt if there is a more award winning Adelaide Hills winery. The 2023 Pinot Gris just took out the trophy for Best Pinot Grigio or Pinot Gris at the National Cool Climate Wine Show 2023. It's a complex gris that sees 5 months in larger format French oak. Aromas of tangerine, lemon rind and talc lead to a balanced textural wine, displaying flavours of grapefruit and Nashi pear, accented by notes of orange blossom and long, mineral-led finish. A wine suited to seared scallops, rabbit terrine and Thai salads.

Kemenys
RRP \$24

1960 Tyrrells Old Vine Distillery Block Semillon 2017

Region: Hunter Valley
Rating: 95/100 🍷👍

Some of the vines that donated their dry-grown grapes to this wine are more than 100 years old. It shows in the wine's complexity and backbone. Crisp Semillon made from fruit off the famous HVD vineyard we think. Vibrant fruit, with fresh lemons and crunchy green apples, great line and length. Rating: 94+/100.

Kim Brebach,
Best Wines under \$20

Premium mixed dozen

NO. 156
99004

2 bottles each of the red and white wines

RRP \$333

\$195 PER DOZEN
\$16.25 PER BOTTLE

SAVE 41%

Premium white dozen

NO. 156
99005

4 bottles each of the white wines

RRP \$278

\$195 PER DOZEN
\$16.25 PER BOTTLE

SAVE 30%

Premium red dozen

NO. 156
99006

4 bottles each of the red wines

RRP \$388

\$195 PER DOZEN
\$16.25 PER BOTTLE

SAVE 50%

KEMENYS RESERVE DOZENS

For a Reserve Dozen Price of \$360 you can have a selection of some of the finest available. They can be delivered to you every two or four months. Our tasting panel has searched far and wide to present the cream of the crop; benchmark and icon wines from the top makers and regions. Never again be caught without a wine to impress your guests or to help celebrate that very special occasion. Available in all-white, all-red and mixed white-and-red dozens. All dozens include informative tasting notes and a 13th bottle.

To join our wine club

Customers electing to join Kemenys wine club for the first time receive a FREE bottle of Bollinger Special Cuvee Brut NV. Call 13 888 1 or email: orders@kemenys.com

YOURS FREE

With Red Dozen 1 FREE Bottle of Mount Langi Cliff Edge Shiraz 2020

YOURS FREE

With White and Mixed Dozen 1 FREE Bottle of Moppity Atrius "Lunam" Riesling 2023

Chateau Tanunda Terroirs of the Barossa Greenock Shiraz 2018

Region: Barossa Valley
Rating: 96/100 🍷🍷

A tremendously styled shiraz; the bouquet shows dark fruit richness with vanilla, cedar and cake spice characters, followed by a concentrated palate that's expansive and mouthfilling. It's splendidly enhanced by silky texture and grainy tannins, offering firm structure and terrific length. At its best: now to 2038. Price: \$60. Rating: 96/100.

Sam Kim,
Wine Orbit
RRP \$60

Holm Oak Estate Pinot Noir 2022

Region: Northern Tasmania
Rating: 95/100 🍷🍷

Several pinot noir clones harvested from many blocks across the Holm Oak estate; destemmed, wild ferment, matured for 10 months in French oak (25% new). Ruby red in the glass with aromas of dark cherry, red plum, wild strawberry and raspberry coulis with hints of spice, wildflowers, dried citrus rind, leaf litter and earth. Finely poised on the palate with a vivid mineral line, silky tannins and pure fruit finishing long, saline and lipsmacking showing excellent balance and tension across its length. Alcohol: 13.5%. Closure: screwcap. Date tasted: Sep 2023. Drink by: 2034. Price: \$40. Rating: 95/100.

Dave Brookes,
Halliday Wine Companion
RRP \$40

Head Old Vine Grenache 2022

Region: Barossa Valley
Rating: 96/100 🍷🍷

Hand picked from 80-year-old Krondorf and 163-year-old Springton vines; foot-trodden, hand-plunged, matured in large-format oak. The bouquet is fragrant, with exotic spices showing the way, the palate juicy, laden with purple fruits. Silky tannins simply add to the flavour. Alcohol: 14.54%. Closure: screwcap. Drink to: 2029. Price: \$40. Rating: 96/100.

James Halliday,
Halliday's Top 100 2023
RRP \$40

Gibson Burke's Hill Riesling 2023

Region: Eden Valley
Rating: 95/100 🍷🍷

Light, bright colour with a floral, boronia, faintly jasmine like bouquet which leads into a full fruited, rich palate that has good concentration and drive, a faint trace of yeastiness and a long and satisfying finish. Lovely wine, and it has a bright future. Alcohol: 10.6%. Closure: screwcap. Date tasted: Aug 2023. Drink: 2023-2035. Price: \$39. Rating: 95/100.

Huan Hooke,
The Real Review
RRP \$39

Tahbilk 1927 Vines Marsanne 2015

Region: Goulburn Valley
Rating: 96/100 🍷🍷

1927 Vines was an epiphany, inspired by the beauty that comes to bottle-aged Hunter semillon. A steely, pure backbone of clean acidity is the vehicle for the grape's underrated versatility and charm. Honeysuckle, apple blossom, white peach, honeycomb and hay mingle in the glass. Six years old and still fresh, it tingles on the palate with lemon zest, grapefruit and dusty apple brightness. Texture is developing and the long, apricot nut finish is something that stays with you. Still a pup. Alcohol: 11%. Closure: screwcap. Date tasted: Oct 2021. Drink by: 2035. Price: \$47. Rating: 95/100.

Jenni Port,
Halliday Wine Companion
RRP \$47

Coppabella Procella Chardonnay 2021

Region: Tumbarumba
Rating: 95/100 🍷🍷

Cool climate chardonnay from Tumbarumba, at the foothills of the Snowy Mountains in Southern NSW. The elegance and purity of Tumbarumba Chardonnay challenges people's perception of Australian Chardonnay of days gone by. This is from a famed vineyard that has been the source of some of Australia's greatest chardonnay's including Penfolds Yattarna. Bright and lifted on the nose with citrus, fig and flinty notes. The palate is long and elegant with the varietal flavours, knitting in neatly with subtle toasty French oak, adding a spicy, nutty complexity. Classic cool climate chardonnay.

Kemenys
RRP \$60

Reserve mixed dozen

2 bottles each of the red and white wines

NO. 103
98300

RRP \$574

\$360 PER DOZEN
\$30 PER BOTTLE

SAVE
37%

Reserve white dozen

4 bottles each of the white wines

NO. 103
98301

RRP \$588

\$360 PER DOZEN
\$30 PER BOTTLE

SAVE
39%

Reserve red dozen

4 bottles each of the red wines

NO. 103
98302

RRP \$560

\$360 PER DOZEN
\$30 PER BOTTLE

SAVE
36%

DISTILLERY IN FOCUS

LARK DISTILLERY

Lark Distillery is a famous Australian whisky producer based in Hobart, Tasmania. Established in 1992 by Bill Lark, it was one of the pioneers, and inspirations, of the now burgeoning spirit-distilling scene in Tasmania and Australia in general.

Lark Distillery is known for its dedication to craftsmanship and quality, using traditional methods such as pot still distillation and aging their whisky in high-quality oak casks. The distillery offers a range of award-winning whiskies,

including their flagship Lark Single Malt Whisky, as well as limited edition releases and special cask finishes.

Lark Distillery has garnered international acclaim for their exceptional products, with many of their whiskies receiving top awards in global competitions. They continue to be at the forefront of the Australian whisky industry, pushing boundaries and setting new standards for quality and innovation.

Lark's most awarded single malt

Lark Classic Cask Single Malt 43% (500ml)

Handcrafted at Lark's Coal Valley Distillery. Based on the original recipe from the founder and Tasmanian whisky pioneer Bill Lark. Double-distilled and aged in a considered selection of small casks. Approachable but complex. Toffee apple with crisp citrus and custard, with time a subtle floral oak reveals itself. Fruity malt and rich plum pudding, with developing apple crumble and red berries. Viscous and desert driven, with a crescendo old tawny oak. This is Lark's most awarded single malt.

Kemenys

\$179.00
PER BOTTLE

The inaugural legacy release

Lark Legacy Cask One HHF582B (500ml) **VERY LIMITED 1 PER CUSTOMER**

This 19-year-old single malt was crafted during Bill Lark's tenure as Head Distiller at a renowned Tasmanian distillery. For nearly two decades this precious spirit was nurtured, soaking up complexity and history under the careful watch of Bill. Nineteen years later, the result is this inaugural Legacy release; two bottlings containing some of the rarest, oldest single malts ever to emerge from the House of Lark. A rich testament to the care and craftsmanship of Bill Lark that captures the spirit of his original pioneering vision, a Tasmanian legacy that will endure for years to come. Sold out on release in an instant. In fact, we hear that Lark customer members had to go into a ballot just to have an opportunity to buy this, such was the demand and it's rarity.

Kemenys
\$1950.00
PER BOTTLE

Highly awarded blended malt

Lark Symphony No 1 Blended Malt Whisky (500ml)

Crowned The Category winner for the 2022 and 2023 World Whiskies Awards Best Blended Malt. Symphony No 1 is the first blended malt from the House of Lark, representing a composition of exceptional Tasmanian single malt whiskies. Crafted from a symphony of complementary casks, Head Distiller Chris Thomson has expertly woven the complexity of American oak bourbon with the balance of sherry and heavier depth of port to form a creamy, oily melody of flavours; a malt whisky that's full of life from start to finish and carries the un-compromised signature of Lark Whisky - a Tasmanian icon.

Kemenys

\$144.95
PER BOTTLE

A perfect gift for the whisky admirer

Lark Whisky Tasting Flight (3x100ml plus glass)

A perfect gift for the whisky admirer. The pack includes three 100ml bottles of each of Lark's classic whiskies: Symphony No 1, Classic Cask and Cask Strength. Includes a complimentary Glencairn whisky glass, emblazoned with a laser-etched, Lark insignia. The Glencairn Glass is designed especially for whisky, ensuring the taste and complexity of each sip is savoured and enjoyed.

Kemenys

\$159.95
PER BOTTLE

Take yourself on a sensory journey

Lark Signature Collection (3x100ml plus glass)

Take yourself on a sensory journey. The Lark Distillery Signature Single Malt Whisky Giftpack is a splendid assortment of three exceptional whiskies (Classic Cask, Tasmanian Peated and Rebellion), each beautifully presented in a 100ml bottle plus a Glencairn Lark branded whiskey glass (designed especially for the whisky drinker). Crafted with passion and expertise by the renowned Lark Distillery, these expressions exemplify the true art of Australian whisky making. The Lark Distillery Signature Single Malt Whisky Giftpack is a perfect gift for whisky lovers or a delightful treat for yourself.

Kemenys

\$159.95
PER BOTTLE

Kemenys
est 1960

.com

Australia's No.1 liquor merchant

www.kemenys.com

137-147 Bondi Rd Bondi NSW 2026

Pricing valid until 30 April 2024 or until sold out

*in any 12" pricing applies to straight or mixed dozens.

We reserve the right to limit sales to retail quantities.
Alcohol not sold to persons under 18 years.

WANT FREE DELIVERY?

Do you live in an Australian state capital city?

Why go through the hassle of looking for parking and burning cash on petrol?

Just order 4 or more dozen wines and we'll deliver those (heavy) boxes FREE.

For less than 4 dozen wines, we'll deliver for a flat \$10.

PLEASE CHECK OUR WEBSITE OR RING 13 8881 FOR MORE INFO.

13 888 1

orders@kemenys.com Fax: 02 9698 9805

LIC. No. LIQP700350350