

The Portfolio

Family producers united by a common passion to produce the highest quality wines & Cognac, that express the uniqueness of their origin & the personalities that craft them.

Louis Latour Agencies

Contents

About Louis Latour Agencies	04
Meet the Team	05
France	
Champagne Gosset, Epernay	06
Simonnet-Febvre, Chablis	08
Maison Louis Latour	12
Maison Louis Latour, Beaune	12
Domaine Louis Latour	14
Sustainability and Maison Louis Latour	16
Domaine Louis Latour Vineyards	18
Henry Fessy, Brouilly	20
Vidal-Fleury, Côte-Rôtie	22
Domaine Michel Redde et Fils, Pouilly-Sur-Loire	24
Cognac Frapin, Segonzac	26
Italy	
Castello Banfi	28
Banfi Toscana and Banfi Piedmonte	30
South Africa	
Morgenhof Estate, Simonsberg Stellenbosch	32
Isonto, Swartland	34
Australia	
McHenry Hohnen, Margaret River	36
Wakefield Wines, Clare Valley	38
New Zealand	
Seresin Estate, Marlborough	42
MOMO, Marlborough	44
Chile	
Viu Manent, Colchagua Valley	46

About Louis Latour Agencies

Louis Latour Agencies was founded in 1990 as a wine agent and distributor working in England, Wales, Scotland, the Isle of Man and the Channel Islands. Our range of carefully selected family owned wine and cognac producers reflects the ethos of our parent company Maison Louis Latour where wine quality, environmental and social best practice and innovation are key.

We choose only to work with real wines, from real places, with real stories. Each producer is united by family-ownership and a shared desire to produce wines that evoke their origin and the culture from where they come. All employ sustainable working practices which range in scope from organics and biodynamics to extensive programmes covering all aspects of social responsibility, environmental and waste management, energy use, emissions and logistics. Many are also involved in extensive research programmes which look at subjects ranging from biodiversity, climate change to optimisation of viticulture and winemaking practices.

Our team has many, many years of experience between them and all pride themselves on working to deliver the best service possible. We have experience of working with a wide range of sectors including HORECA, regional wholesalers, brewers, specialist independent retailers and selected national retailers. We have extensive experience in providing private label and bespoke products.

Our range of services includes:

A variety of methods to work with us

- Flexible ordering and achievable minimum drops
- UK held stock delivered duty paid and in bond
- Larger quantities and a wider range can be ordered Ex-Cellar and FOB (terms depend on the products ordered).

Experienced account managers offer:

- Advice on wine list construction
- Product knowledge and staff training
- Support for tastings and winemaker events
- Access to visiting winemakers
- A range of gift boxes and other gift packaging that are ideal for gifting.

www.louislatour.co.uk gives 24 hour customer access to:

- Product information and downloadable product sheets
- Hi-resolution product and producer images
- Technical information on drinks and packaging
- Up to date news and developments.

Meet the Team

Directors

Will Oatley
Managing Director
National Accounts
Tel. 07813 760672

Richard Nunn
Director
National Accounts
Tel. 07798 876853

Guy Nightingale
Director
Sales Area: Southern
England
Tel. 07739 748768

Office Team

Tom Hubbard
Office Manager

James Lewis
Sales Administrator

Blandine Barrie
Logistics Manager

Anne-Sophie Rafik
Finance Manager

Rebecca Fraser
Head of Marketing

Emma Alsos
Sales and Marketing
Coordinator

Stephanie Ward
Marketing Executive

Sales Contacts

Stuart Birtles
Regional Account Manager
Sales Area: Scotland,
Northern England, Isle
of Man and the
East Midlands
Tel. 07990 533328

Sophie Cruise
Prestige Account Manager
Sales Area: London
Tel. 07872 455839
(On maternity leave from
July 2019)

David Hargreaves
Regional Account Manager
Sales Area: Southern
and Eastern England and
Greater London
Tel. 07894 299676

Will Hine
Head of London Sales
Sales Area: London
Tel. 07872 456367

Nina Sears
Regional Account Manager
Sales Area: South West
England, West Midlands,
the Channel Islands and Wales
Tel. 07739 749004

Lucy Stewart
Prestige Account Manager
Sales Area: London
Tel. 07590 473230

Office Contact Details

Louis Latour Agencies
12-14 Denman Street
London W1D 7HJ
Tel. 020 7409 7276

www.louislatour.co.uk

For general enquiries:
enquiries@louislatour.co.uk

To place an order:
sales@louislatour.co.uk

Staff emails:
firstname.lastname@louislatour.co.uk

[@louislatouruk](https://www.instagram.com/louislatouruk)

Champagne Gosset

Gosset, Champagne's oldest wine house, holds a special place in the history of the region.

Still family owned and fiercely independent, the house remains quality orientated and focused on low volumes. This has allowed them to maintain a very selective grape sourcing policy and their unique wine style. The grapes are sourced primarily from Premier and Grand Cru sites surrounding the villages of Aÿ and Epernay, from growers with whom Gosset have long standing relationships. The winemaking that follows aims to maintain vibrancy and freshness but the wines are not rushed and are allowed extended time in the company's cellars. The resulting wines reveal the characters imparted by the soil, cool climate and the hands of the cellar master who creates them. These are beautifully pure champagnes and a dedication to a slow and unhurried production process.

www.champagne-gosset.com
 @champnegossetofficial

Grande Réserve Brut

Extra Brut

Grand Blanc de Blancs Brut

CELEBRIS Vintage

The Wine

On-Trade Exclusive

Extra Brut NV ♦

Non Vintages

Grande Réserve Brut NV*♦

Grand Rosé Brut NV*♦

Petite Douceur Rosé Extra Dry NV

Grand Blanc de Blancs Brut NV ♦

Limited Editions

Grand Blanc de Noirs Extra Brut NV

Grand Blanc de Meunier Extra Brut NV

Vintages

Grand Millésime Brut 2004 magnums only

Grand Millésime Brut 2006 ♦

Grand Millésime Brut 2012

CELEBRIS Vintage Extra Brut 2007

CELEBRIS Vintage Extra Brut 2004 magnums only

CELEBRIS Rosé Extra Brut 2007

* Available in half bottles

♦ Available in magnums

All wines are available with gift boxes on request, apart from the Extra Brut NV.

Simonnet-Febvre

Simonnet-Febvre was founded on the production of sparkling wines in 1840 and whilst today they are equally well known for their still wines, sparkling still accounts for a third of their total production.

The Crémant de Bourgogne wines are made from Chardonnay and Pinot Noir grapes grown on cooler hillside locations around Chablis. The wines are made in the company's historic Chablis cellar where they spend a minimum of 24 months on lees and undergo riddling in old hand-operated mechanical gyro pallets and manual disgorgement.

www.simonnet-febvre.com
@simonnetfebvre
@maisonsimonnetfebvre

Sparkling Wines

Crémant de Bourgogne Brut Rosé

Crémant de Bourgogne Brut

Crémant de Bourgogne P100 Blanc de Noir

Blanc de Blancs Brut

The Wine

Sparkling Wines

- Crémant de Bourgogne Brut NV
- Crémant de Bourgogne P100 Blanc de Noir NV
- Crémant de Bourgogne Brut Rosé NV
- Blanc de Blancs NV

Simonnet-Febvre

Simonnet-Febvre was founded in 1840 by Jean Febvre a barrel maker from Monbard.

Recognising its potential, Louis Latour purchased Simonnet-Febvre in 2003. They embarked on a lengthy programme of investment in expertise, infrastructure and vineyards that continues to this day. As a result the house's wines and reputation have been transformed. Today's range of still wines includes classic Chablis alongside lesser known local wines such as Irancy and St Bris. New vineyards in the rediscovered Auxois region to the south of Chablis have brought new interest with wines from Auxerrois, Pinot Gris, Chardonnay and Pinot Noir.

Still Wines

100 Series Pinot Noir

Chablis

Saint Bris Sauvignon

Irancy

The Wine

Yonne

Saint Bris Sauvignon

Petit Chablis

Chablis

Chablis Premier Cru Montmains

Chablis Premier Cru Vaillons

Chablis Premier Cru Fourchaume

Chablis Grand Cru Les Preuses

Chablis Grand Cru Les Clos

Irancy

Coteaux de l'Auxois

Auxerrois

Pinot Gris

Chardonnay

100 Series

Chardonnay

Pinot Noir

A larger range of wines from Simonnet-Febvre is available to ship ex-cellars.

Maison Louis Latour

Louis Latour is one of Burgundy's most historic and well-known names.

Still in original family ownership and management, Louis Latour is a vineyard owner and negociant who epitomises true Burgundian spirit. The house acts as custodians of the land whilst also looking to the future to ensure their business remains vibrant and strong for future generations. Today 11th generation Louis-Fabrice Latour oversees a thriving company with vineyards in Burgundy, Beaujolais, the Ardèche and the Var and makes a range of wines from both traditional and emerging appellations.

www.louislatour.com

[f](#) [@](#) [@louislatour1797](#)

Mâcon Lugny Les Genièvres

Grand Ardèche Chardonnay

Pinot Noir Les Pierres Dorées

Pinot Noir Red Burgundy

The Wine

Ardèche & Var

Chardonnay de l'Ardèche*
Grand Ardèche Chardonnay
Duet Chardonnay Viognier
Ardèche Viognier
Domaine de Valmoissine Pinot Noir

*Available in half bottles

Regional Appellation

Bourgogne Cuvée Latour Blanc
Bourgogne Gamay
Bourgogne Pinot Noir*
Bourgogne Cuvée Latour Rouge
Les Pierres Dorées Pinot Noir, Coteaux
Bourguignon

*Available in half bottles

Beaujolais

Beaujolais-Villages Lancié*
Morgon Les Corcelettes
Fleurie Les Garans*

*Available in half bottles

Mâconnais

Mâcon-Villages Chameroy*
Mâcon-Lugny Les Genièvres*
St. Véran Les Deux Moulins
Viré-Clessé
Pouilly Vinzelles En Paradis
Pouilly Fussyé

* Also available in half bottles

The full Louis Latour range is available to ship ex-cellar.

Domaine Louis Latour

The domaine vineyards are central to Maison Louis Latour. The Latours connection to the land dates back to before the company's foundation in 1797 when the family were vine growers in Aloxe-Corton.

Over the years Louis Latour's vineyard holdings have grown to encompass almost 50 hectares in the Côte d'Or alone. This includes 27 hectares of Grand Cru, which makes Louis Latour the largest owner of Grand Cru vineyards in Burgundy. Alongside this there are Les Pierres Dorées vineyards near Lyon and further vineyards to the south in the Ardèche and the Var.

Aloxe-Corton Premier Cru Les Chailots

Beaune Blanc

Château Corton Grancey Grand Cru

Meursault-Blagny Premier Cru Château de Blagny

The Wine

Châlonnais

Montagny
Montagny Premier Cru La Grande Roche
Givry Rouge
Mercurey Rouge

Chablis

Chablis
Chablis Premier Cru
Chablis Premier Cru Montmains

Côte d'Or - Village Wines

Beaune Blanc
Meursault
Chassagne-Montrachet
Puligny-Montrachet
Côte de Beaune Villages
Côte de Nuits Villages
Maranges
Marsannay Rouge
Santenay Rouge
Savigny Lès Beaune Rouge
Chassagne-Montrachet Rouge
Nuits-Saint-Georges
Gevrey-Chambertin
Aloxe-Corton, Domaine Louis Latour

The full Louis Latour range is available to ship ex-cellar.

Sustainability and Maison Louis Latour

Maison Louis Latour has actively practiced sustainable viticulture since the early 1990s and worked hard to preserve and understand the ecosystem of which they are a part.

Christophe Deola, Louis Latour's Domaine Director, shares his predecessors' vision and continues to embrace traditional viticultural methods where the care of the soil is essential to allow the vines to thrive. Examples of this commitment include non-chemical pest control, the production of their compost and active engagement in research. Maison Louis Latour have held ISO 14001 Environmental Management Systems certification since 2003 and been members of FARRE since 1998. They were a founding member of the Paysage de Corton association in 2011.

www.louislatour.co.uk

Vosne-Romanée Premier Cru Les Petits Monts

Corton-Charlemagne Grand Cru

Corton Clos de la Vigne au Saint Grand Cru

Pernand-Vergelesses 1er Cru En Caradeux

The Wine

Côte d'Or - Premier Cru Wines

Meursault-Blagny Château de Blagny
Chassagne-Montrachet Premier Cru
Chassagne-Montrachet Caillerets
Puligny-Montrachet Premier Cru
Puligny-Montrachet La Garenne

Aloxe-Corton Les Chaillots, Domaine Louis Latour

Beaune Vignes Franches, Domaine Louis Latour
Volnay En Chevret

Nuits-Saint-Georges Les Damodes

Pommard Epenots

Vosne-Romanée Les Petits Monts

Côte d'Or - Grand Cru Wines

Corton-Charlemagne, Domaine Louis Latour
Bâtard-Montrachet

Château Corton-Grancey, Domaine Louis Latour

Charmes-Chambertin

Echezeaux

The full Louis Latour range is available to ship ex-cellar.

Domaine Louis Latour Vineyards

	GEVREY-CHAMBERTIN:	
	Chambertin Cuvée Héritiers Latour Grand Cru	0.81 ha
	VOSNE-ROMANÉE:	
	Romanée-St-Vivant Les Quatre Journaux Grand Cru	0.76 ha

	ALOXE-CORTON:	
	Corton-Charlemagne Grand Cru	10.5 ha
	Corton Clos de la Vigne au Saint Grand Cru	2.50 ha
	Corton Bressandes Grand Cru	3.03 ha
	Corton Les Chaumes Grand Cru	1.29 ha
	Corton Les Perrières Grand Cru	4.32 ha
	Corton Clos du Roi Grand Cru	1.75 ha
	Corton Les Grèves Grand Cru	1.21 ha
	Aloxe-Corton Les Chaillots Premier Cru	5.04 ha
	Aloxe-Corton Les Guérets Premier Cru	0.40 ha
	Aloxe-Corton Village	3.16 ha

	PERNAND-VERGELESSES:			POMMARD:	
	Pernand-Vergelesses Ile des Vergelesses Premier Cru	0.75 ha		Pommard Epenots Premier Cru	0.41 ha
	Pernand-Vergelesses En Caradeux Premier Cru	1.58 ha		VOLNAY:	
	Pernand-Vergelesses Village	0.44 ha		Volnay Les Mitans Premier Cru	0.27 ha
	BEAUNE:			PULIGNY-MONTRACHET:	
	Beaune Vignes Franches Premier Cru	2.76 ha		Chevalier-Montrachet Les Demoiselles Grand Cru	0.51 ha
	Beaune Les Perrières Premier Cru	1.32 ha			
	Beaune Clos du Roi Premier Cru	0.42 ha			
	Beaune Grèves Premier Cru	0.18 ha			
	Beaune Cras Premier Cru	0.54 ha			

HENRY FESSY
CRUS DU BEAUJOLAIS

Henry Fessy

Henry Fessy was founded in 1888 and is a specialist in the Cru wines of Northern Beaujolais.

The company is fortunate to possess a treasure trove of vineyards which together are the region's most geographically extensive domaine. These vineyards are located in nine of the 10 Crus, Beaujolais and Beaujolais-Villages. Over the last decade meticulous vineyard work, with support from Louis Latour's viticultural team, has led to improved quality and the adoption of sustainable working practices. This is in line with the team's objective to create expressive terroir-led wines and to this end traditional winemaking techniques are employed to reveal the potential of each site.

www.henryfessy.com
 @henryfessy1888
 @henryfessy1888_beajolais

Morgon

Beaujolais Blanc

Brouilly Les Brûlées

Fleurie Château des Labourons

Rosé des Papilles Cinsault Rosé

The Wine

White Wines

Beaujolais Blanc

Rosé Wines

Rosé des Papilles Cinsault Rosé

Red Wines

Beaujolais-Villages

Morgon

Brouilly

Moulin-à-Vent

Fleurie

Single Vineyard

Fleurie Château des Labourons

Régnié Château des Reyssiers

Brouilly Les Brûlées

The full Henry Fessy range is available to ship ex-cellar.

VIDAL-FLEURY

Vidal-Fleury

Vidal-Fleury can trace its roots back to 1781 when it was founded in the tiny village of Ampuis.

For the first 140 years of operation Vidal-Fleury focused on the Northern Rhône however, in the 1920s they looked to the south and extended their range. By the mid-twentieth century they had become one of the Rhône's most iconic names. In the last decade Vidal-Fleury have seen a further renewal of fortunes following the opening of their new cellar and arrival of winemaker Guy Sarton du Jonchay. Today Vidal-Fleury's collection of 20 appellations, including the flagship Côte-Rôtie La Chatillonne, offer an exceptional insight into Rhône Valley wines.

www.vidal-fleury.com

Instagram Facebook @vidalfleury

Côtes-du-Rhône Blanc

Côte Rôtie La Chatillonne

Côtes-du-Rhône Rosé

Muscat de Beaumes de Venise

The Wine

Southern Rhône

Côtes-du-Rhône Blanc

Côtes-du-Rhône Rosé

Côtes-du-Rhône Rouge

GSM

Ventoux

Cairanne

Vacqueyras

Gigondas

Châteauneuf du Pape Rouge

Muscat de Beaumes de Venise*

* Available in half bottles

Northern Rhône

Crozes Hermitage Rouge

Saint Joseph Rouge

Condrieu

Côte Rôtie Brune et Blonde de Vidal-Fleury

Côte Rôtie La Chatillonne

A wider range of Vidal-Fleury wines are available to order ex-cellars. Please ask for more information.

Domaine Michel Redde et Fils

Located around Pouilly-sur-Loire the Redde family's domaine is a patchwork of vineyards which lie on a varied selection of terroirs with soils based on Kimmeridgian Marls, Portlandian Limestone, Red Albian Flint and Flint.

Michel Redde's wines capitalise on the diversity of terroirs within their domaine with a selection of single vineyard wines. The family's winemaking history dates back over several hundred years however, the modern era began in the 1950s with Michel Redde who developed the domaine and established a new cellar. Today the domaine, known as La Moynerie, extends over 42 hectares and is run by his grandsons Sébastien and Romain who lean towards natural, low-interventionist practices.

www.michel-redde.com

The Wine

Pouilly-Fumé Petit F...
Pouilly-Fumé La Moynerie

Single Vineyard

Pouilly-Fumé Les Cornets
Pouilly-Fumé Les Champs de Billons
Pouilly-Fumé Les Bois de St Andelain
Pouilly-Fumé Barre à Mine
Pouilly-Fumé Majorum

Cognac Frapin

Frapin is a true artisanal Grande Champagne cognac house located in the centre of the Cognac region by the village of Segonzac.

The Frapin family have been vine growers here since at least 1270 and over the years have amassed one of the region's finest vineyards. Today the whole estate covers 340 hectares of which 240 are planted to vine. As a vine to bottle producer, Frapin has complete control over every stage of the process and is able to create fine and truly expressive cognacs. All are made by hand, using taste and smell to judge and create the finished product, without standard recipes or computer control. Frapin cognacs are renowned worldwide for their depth and complexity which is the result of the fine raw materials, their expertise and a dedication to a slow and unhurried production process.

www.cognac-frapin.com
 @cognacfrapinofficial

VSOP

15 Years Old

The Cognac

Classic Range

1270*

VSOP*

XO VIP*

Extra*

Cuvée Plume Limited Edition

* Available in 5cl bottles

Trésors du Chateau

Cigar Blend XO

Château Fontpinot XO *

15 Years Old, Cask Strength

Millésime 1988 25 Years Old

Millésime 1990 27 Years Old

Millésime 1991 20 Years Old

* Available in 37.5cl and 5cl bottles

XO VIP

Castello Banfi

Castello Banfi was created in 1978 by the Mariani family who saw potential in the vineyards located just south of Montalcino.

In the 1970s there were few vineyards around Montalcino and the area's wines did not enjoy today's reputation. However, the Marianis were determined and committed to extensive research projects working with several Italian universities. Today the Banfi estate covers around 3000 hectares of which one third are planted to vine across a myriad of single vineyard sites. Banfi's vineyards include Brunello and Moscadello plantings alongside incoming varieties such as Cabernet Sauvignon, Merlot and Pinot Grigio.

www.castellobanfi.com

Facebook: @castellobanfi
Twitter: @castellobanfi
Instagram: @banfivini

Florus

San Angelo

Summus

The Wine

White and Dessert Wines

San Angelo Pinot Grigio

Florus Moscadello di Montalcino

Montalcino Wines

Rosso di Montalcino

Brunello di Montalcino

Brunello di Montalcino Poggio alle Mura

Brunello di Montalcino Riserva Poggio alle Mura

Brunello di Montalcino Riserva Poggio all'Oro

Super Tuscans

Cum Laude Cabernet Sauvignon Merlot Sangiovese Syrah

Summus Sangiovese Cabernet Sauvignon

Excelsus Merlot Cabernet Sauvignon

The full range of Banfi wines is available to ship ex-cellars.

Banfi in Tuscany

Banfi Toscana is the name given to the Mariani's wines from other parts of Tuscany. The Mariani family have developed vineyards in Chianti, Bolgheri and Maremma where a selection of local and international varieties are planted including the delicious Vermentino from Maremma which is a component of La Pettegola and Cost'è.

Banfi in Piedmont

Banfi's Piedmont project began in 1979 with the purchase of a winery in Bruzzone and 50 hectares between Nove Ligure and Acqui. Here production is focused on sparkling wines, Gavi and Albarossa, a crossing of Nebbiolo and Barbera created in the 1930s.

The Wine

Banfi Toscana - White and Rosé Wines

- Le Rime Chardonnay Pinot Grigio
- La Pettegola Vermentino
- Cost'è Rosé Sangiovese Vermentino

Banfi Toscana - Red Wines

- Col di Sasso Sangiovese Cabernet Sauvignon
- Chianti Classico

Banfi Piemonte

- Principessa Gavia Gavi
- La Lus Albarossa ◊
- Rosa Regale Brachetto d'Acqui*

* Available in half bottles
◊ Available in magnums

The full range of Banfi wines is available to ship ex-cellars.

Morgenhof Estate

Located on the slopes of the Simonsberg Mountain just outside the town of Stellenbosch, Morgenhof Estate is a single estate with a collection of undulating vineyards with a variety of soils, aspects and microclimates.

The Morgenhof property is 213 hectare with 78 hectares under vine. Winemaker Andries de Clerk is a traditionalist who supports terroir-driven wine production, hence the estate is dry-farmed allowing the dry land to contribute to the exceptional quality and concentration of the fruit. Morgenhof Estate, the company's flagship wine, is based on Cabernet Sauvignon and Merlot that thrive in the Simonsberg area. Another standout is the old vine Chenin Blanc produced from a vineyard planted more than 50 years ago.

www.morgenhof.com
 @morgenhofwines

The Wine

White Wines

Chenin Blanc
 Sauvignon Blanc
 Chardonnay

Red Wines

Merlot
 Cabernet Sauvignon
 Estate Wine

ISONTO

Isono

Isono is a range of South African wines selected and bottled by Louis Latour Agencies.

Isono offers simple yet high quality quaffability at an affordable price. South Africa was the first country outside France to be included in our portfolio. We were struck then, as we are now, by the dynamism and enthusiasm amongst its winemakers, striking landscapes and the generous welcome given to visitors. Isono wines are sourced from an environmentally and socially responsible wine producer in Swartland.

www.louislatour.co.uk/isono

The Wine

Chenin Blanc
Pinotage Rosé
Shiraz Cinsault

McHENRY HOHNEN

McHenry Hohnen

McHenry Hohnen is a family venture founded in 2004 drawing on winemaking and vinegrowing experience that dates back to the 1970s.

Since its inception McHenry Hohnen has had an unwavering focus on crafting site specific wines from their three vineyards: Burnside, Calgardup and Hazel's. To preserve the many benefits of the sustainable, chemical free environment created in their vineyards with biodynamic and organic farming methods, McHenry Hohnen believe that minimal intervention is paramount in the winery. Wild yeast, minimal Sulphur, no filtration and large format oak and concrete fermenters all play integral roles in allowing the seamless transition from sustainably grown fruit to site reflected wines.

www.mchv.com.au
 @mchenryhohnen
 @rockyroadwine
 @rockyroadwinery

Laterite Hills Chardonnay

Rocky Road Chardonnay

Hazel's Vineyard Syrah

The Wine

Rocky Road

Semillon Sauvignon Blanc
 Chardonnay
 Cabernet Merlot
 Shiraz

Amigos

White Marsanne Roussanne
 Red Shiraz Grenache Mataro

Single Vineyard

Laterite Hills Chardonnay
 Tiger Country Tempranillo

Burnside Vineyard Sauvignon Blanc
 Burnside Vineyard Chardonnay
 Calgardup Brook Vineyard Chardonnay
 Hazel's Vineyard Chardonnay
 Hazel's Vineyard Zinfandel
 Hazel's Vineyard Syrah
 Hazel's Vineyard BDX
 Rolling Stone

Wakefield Wines

2019 marks the 50th anniversary of the Taylor family's Clare Valley wine estate, Wakefield Wines.

Previously a family of Sydney wine merchants, the Taylors were drawn to the Clare Valley by the potential of its Terra Rossa soils combined with cool nights and warm days. They planted Cabernet Sauvignon and Shiraz which proved to be a wise decision because their maiden 1973 Cabernet Sauvignon was awarded Best Red in Show at the Royal Adelaide Wine Show. Today the company is in the hands of the third generation who remain true to the founding principles of the company whilst continually innovating in all areas of their business.

www.wakefieldwines.com
@wakefieldwines

Promised Land Chardonnay

Estate Shiraz

Jaraman Chardonnay

Estate Riesling

The Wine

Promised Land, South Australia

- Chardonnay
- Cabernet Merlot

Wakefield Estate, Clare Valley

- Riesling
- Chardonnay
- Merlot
- Shiraz
- Cabernet Sauvignon

Jaraman, Clare Valley +

- Chardonnay
- Cabernet Sauvignon
- Shiraz

Sustainability is at the heart of the Taylor family's business in both their rural and urban settings.

They are committed to operating in a responsible and sustainable manner with the goal to be Australia's best wine company applying best practice principles in environmental management. They employ the most innovative techniques available to improve energy efficiency, water conservation and packaging. They also take all measures available to prevent or eliminate, as far as possible, the production of waste and pollution. Through this holistic approach to environmental management they aim to achieve sustainable land and biodiversity management outcomes for the present and future. In March 2009 they received ISO14001 certification for Environmental Management System at the winery in the Clare.

For detailed information about all the initiatives practiced please visit www.wakefieldwines.com/sustainability

The Legacy Cabernet Sauvignon

The Visionary Cabernet Sauvignon

St Andrews Chardonnay

The Pioneer Shiraz

The Wine

St. Andrews, Clare Valley

Riesling

Chardonnay

Cabernet Sauvignon

Shiraz

Limited Editions

The Visionary Cabernet Sauvignon

The Pioneer Shiraz

The Legacy Cabernet Sauvignon

Seresin Estate

Seresin Estate was founded in 1992 by cinematographer Michael Seresin with a desire to create wines in the most natural way possible without compromising on quality.

The estate lies in the sun-soaked heart of the Marlborough at the top of New Zealand's South Island, with vineyards spread across the warm stony Wairau Valley floor and up into the gentle clay slopes of the Omaka Valley to the south. Seresin farms organically and biodynamically which means working in harmony with seasonal, earthly and celestial rhythms. This leads to wines not only with a distinct sense of place but also a sense of time, with wines that subtly differ from harvest to harvest. Hand-tended and hand-picked, Seresin's style is led by the vineyard and valuing slower traditional winemaking techniques. Seresin Estate is Biogro certified Organic and Demeter certified Biodynamic.

www.seresin.co.nz

[f](#) [@](#) [@seresinestate](#)

Chiaroscuro

Sauvignon Blanc

Rachel Pinot Noir

Sun & Moon Pinot Noir

The Wine

- Sauvignon Blanc
- Chardonnay
- Chiaroscuro
- Dry Riesling
- Memento Riesling
- Leah Pinot Noir
- Syrah

- Marāma Sauvignon Blanc
- Chardonnay Reserve

- Rachel Pinot Noir
- Zosia Pinot Noir
- Raupō Creek Pinot Noir
- Tatou Pinot Noir
- Noa Pinot Noir
- Sun & Moon Pinot Noir

MOMO

MOMO means offspring in Maori and is an approachable range of wines from Seresin Estate.

Selected for their essence of fruit characters, MOMO wines are true to variety and represent a somewhat more vibrant style whilst maintaining an interesting character, the hallmark of Seresin Estate. All MOMO wines are organic and produced from either fruit grown on the Seresin Estate or from dedicated organic growers with whom Seresin work closely. Fermented with natural yeasts and made following the same traditional approaches as Seresin, MOMO offers an affordable everyday alternative. MOMO wines are Biogro certified organic.

www.seresin.co.nz
 @momowines

NEW ZEALAND
 1 Marlborough

Pinot Noir

Sauvignon Blanc

The Wine

Sauvignon Blanc
 Pinot Noir

VIU MANENT
VALLE DE COLCHAGUA - CHILE

Viu Manent

Viu Manent is a family company founded in Santiago de Chile in 1935.

In 1966 the Viu family were fortunate to realise a long held ambition of owning vineyards when they bought the Hacienda San Carlos de Cunaco from where they had long sourced their wines. This estate included venerable vineyards first established in the 19th century with pre-phylloxera material imported from France. Today Viu Manent's property has grown to include a further two Colchagua vineyards: La Capilla and El Olivar. These vineyards were established in the 1990s following extensive research and both lie on hillsides to the west in the Peralillo area. In addition, since 2014 they have worked with growers in Litueche on Colchagua's coast from where they source fine Chardonnay grapes.

www.viومانent.cl
 @viومانentwinery

ViBo Punta del Viento

Secret Viognier

Gran Reserva Cabernet Sauvignon

Reserva Malbec Rosé

The Wine

Reserva

- Sauvignon Blanc
- Chardonnay
- Malbec Rosé
- Cabernet Sauvignon
- Malbec
- Merlot

Gran Reserva

- Chardonnay
- Cabernet Sauvignon
- Malbec

Secret

- Viognier
- Cabernet Sauvignon
- Carménère
- Malbec
- Syrah

VIU MANENT

VALLE DE COLCHAGUA - CHILE

Viu Manent's working philosophy is centred on four pillars: sustainability, quality, food safety and the environment.

These pillars illustrate commitment to their community, customers, partners and the sustainable development of Chile. Initiatives include but are not limited to:

- Commitment to the Wines of Chile Sustainability Code since 2012: certified in Green, Red and Orange areas.
- Participation in the Wine, Climate Change & Biodiversity Program with the University Austral of Chile's Ecology & Biodiversity Institute
- Ecological actions to increase energy efficiency, produce all their own electricity with four photovoltaic solar energy plants, use of Eco-Light bottles and actions to improve solid and water waste management.

For detailed information visit
www.viumanent.cl/en/sustentabilidad/

San Carlos Single Vineyard Malbec

Cuvée Infinito

El Incidente

Viu 1

The Wine

Single Vineyard

San Carlos Single Vineyard Malbec

La Capilla Single Vineyard Cabernet Sauvignon

El Olivar Single Vineyard Syrah

Special Editions

ViBo Punta Del Viento Grenache Syrah
 Mourdevre

ViBo Viñedo Centenario Malbec Cabernet
 Sauvignon Petit Verdot

Cuvée Infinito Cabernet Sauvignon

El Incidente Carménère

Viu 1 Malbec

www.louislatour.co.uk

12-14 Denman Street, London, W1D 7HJ

Tel: 020 7409 7276

enquiries@louislatour.co.uk

sales@louislatour.co.uk (for orders)

Environmentally certified paper stock,
digitally printed to minimize the use of media.