

GRAND WINES

aboard The Grand Duchess

Sea Fever

I must go down to the seas again, to the lonely sea and the sky,
And all I ask is a tall ship and a star to steer her by;
And the wheel's kick and the wind's song and the white sail's shaking,
And a grey mist on the sea's face, and a grey dawn breaking.

I must go down to the seas again, for the call of the running tide
Is a wild call and a clear call that may not be denied;
And all I ask is a windy day with the white clouds flying,
And the flung spray and the blown spume, and the sea-gulls crying.

I must go down to the seas again, to the vagrant gypsy life,
To the gull's way and the whale's way where the wind's like a whetted knife;
And all I ask is a merry yarn from a laughing fellow-rover,
And quiet sleep and a sweet dream when the long trick's over.

John Masfield, 1902

THE GRAND DUCHESS

The wines on this list are organised by style and categorised by fish. We're mad about wine and nuts about fish. Bringing the two together for this wine list has been really enjoyable. We would like you to use your imagination and enjoy it too.

arrivals	3
by the glass	3
beer / cider / soft drinks / tea	4
bubbles	5-6
white	7-11
i. oyster	7
ii. whitebait	8
iii. mackerel	9
iv. turbot	10
v. octopus	11
ro(s)e	12
red	13-15
i. a pint of prawns	13-14
ii. red lobster	15
whale	16-17
departure	18

ARRIVALS

- Manzanilla En Rama**, 'I Think' Equipo Navazos, Jerez, Spain, 75ml - £5
Cristallier & Tonic, cider vermouth from Mont Blanc - £5.50
Rhubarb Negroni Kamm & Sons, Rhubarb Liqueur & Gin - £9
Kingston Black Aperitif, somerset cider brandy co. 50ml - £5 / £27
Ramona sparkling grapefruit flavour wine spritz in a can, 7%ABV - £8
Marsala Secco, Vecchio Samperi, Marco de Bartoli, Sicily, 20yrs+ 75ml - £14

BY THE GLASS

bubbles

- Garg'n'Go**, Gargenega Frizzante, La Bianca, Veneto, Italy, 2017 - £9
Cremant d'Alsace, Remy Gresser, Alsace, France, NV - £10
Special Cuvée, Westwell Wines, Kent, UK, 2014 - £13
Solco **Lambrusco**, Paltinieri, Emilia-Romagna, Italy - £7
Sparkling Tea, Bla, Copenhagen Sparkling Tea Company - £7 *0% ABV*

white

- Muscadet**, La Roche Blanche, Grandlieu, Dom. Herbauges, Loire, France, 2018 - £7
Ortega, Westwell Wines, Kent UK, 2018 - £8.50 - *11.5% ABV*
Vidiano, Oenops, **Drama**, Greece, 2017 - £11
Grüner Veltliner, Rainer Wess, Loibenberg, Wachau, Austria, 2015 - £14
Albarino Seleccion de **Anada**, Pazo Senorans, Spain, **2010** - £17

red

- Blaufränkisch** Heideboden, Pittnauer, Burgenland, Austria, 2017 - £7.50
La Rina, Cantina Iuli, **Piemonte**, Montaldo di Cerrina, Italy, 2018 - £10
Peixe de Estrada, Fedellos do Couto, **Ribera Sacra**, Spain, 2016 - £11.50
Bow & Arrow, **Air Guitar**, Willamette Valley, **Oregon**, 2017 - £13
Chateau **Grand-Puy-Lacoste, Pauillac**, Bordeaux, France, **2009** - £25

rose

- Sancerre Rosé**, Francois Crochet, Sancerre, Loire, France, 2018 - £11

BEER / CIDER

Running With Sceptres IPL, Lost & Grounded, Bristol, ½ pint - £3 5.2% ABV

India Pale Ale, Quintet, Wiper & True - £6 330ml – 6.5% ABV

Medium Perry, Burrow Hill Cider, Somerset - £6 500ml – 6.3% ABV

Stoke Red Cider, Burrow Hill, Somerset, England, NV - £30 750ml – 8% ABV
Stoke Red Apples, dry cider made in the Champagne method

Perfect Strangers, Charlie Herring, Lymington - £35 750ml 7.5% ABV
Dessert Apples mixed with a drop of South African red wine for tannin and structure

SOFT DRINKS

Homemade Lemonade, made to order - £2.50

Elderflower Fizz - £3

Blackberry & Lavender Cordial, Urban Cordial - £3

Fruit Shrub, served with soda & lime - £4

Turmeric Kombucha, Boo Chi - £7

Sparkling Tea, Bla, Copenhagen Sparkling Tea Company, 750ml - £30
Jasmin, White Tea & Darjeeling, Delicious

Jing Tea Selection

Assam Breakfast Tea, Black Tea, India - £3

Lemongrass & Ginger - £3.50

Ali Shan Oolong Tea, Taiwan - £4.50

Sencha Green Teas, Shizuoka Japan - £5

BUBBLES

Escapism in a bottle. Pop the cork and break the waves;
charge your glass and liberate the stars. Happiness is blowing bubbles.

traditional

Secondary fermentations for your libation, fresh bread aromas & exuberant mouthfeels

Cremant d'Alsace, Remy Gresser, Alsace, France, NV- £52

Pinot Blanc, Biodynamic

Blanc de Noir, Krasna Hora, Moravia, **Czech Republic**, 2017 - £53

Pinot Noir, zero dosage, no added sulphur. Crisp & bright as a button

Contadino Spumante, Ciro Picariello, Campania, Italy, 2014 - £58

Fiano, Italian Chenin 18 months on lees

Xarel-lo Extra Brut Cava, Colet-Navazos, Penedes, Spain, 2014 - £60

Cava of the highest grade. 100% Xarel-lo, with Pedro Ximenez sherry as dosage & 30 months on lees

Blanc de Blanc Brut, Griesel, Hessische Bergstrasse, Germany, 2015 - £60

Pinot Blanc, 24 months on lees, rich, & luxurious

Terrers **Gran Reserva Cava**, Recaredo, Penedes, Spain, 2013 - £65

Xarel-lo, Macabeo, Paradella, 48 months on lees

Special Cuvee, Westwell Wines, Kent, UK, 2014 - £72

Champagne Grape Varietals: Chardonnay, Pinot Noir, Pinot Meunier, 24 months on lees

Gusbourne Brut Reserve, Appledore, Kent, 2014 - £82

53% Chardonnay, 40% Pinot Noir, 7% Pinot Meunier, 8g dosage & 36 months on lees

Brut Nature, Jacques Picard, Berru, Champagne, France, NV - £92

Zero Dosage, Montagnes de Reims, drier than a frolic through the wheat fields with Theresa May

Jacquesson, Cuvée 742, Champagne, France, NV - £130

57% Chardonnay, 22% Pinot Meunier, 21% Pinot Noir

Cremant d'Alsace Rose Brut, Maison Mortiz-Prado, France, NV - £52

100% Pinot Noir, a new project from a Parisien couple

Rose Sekt, Griesel & Compagnie, Baden, Germany, 2014 - £60
Spatburgunder (Pinot Noir), Blassrosa (pale pink), champagne quality without the price tag

Franciacorta Rose Extra Brut, La Montina, Lombardy, Italy, 2011 - £87
The Champagne of Italy. Pinot Nero, Chardonnay, 28 months on the lees

La Pamelita, Lobban Wines, **Catalunya**, Spain, NV - £45
Sparkling Red. 95% Syrah, 5% Grenache, red with 7 days contact and 36 months on lees -
Stoke Red Cider, Burrow Hill, Somerset, England, NV - £30
Stoke Red Apples, dry cider made in the Champagne method

untraditional

Fermentations in tank, concrete and bottle; wild ferments, wilder flavour

Prosecco Sottoriva, Malbrian, **Valdobianne**, Veneto, Italy, 2017 - £40
Glera, Col Fondo method, 11% ABV, Unfiltered

Petulant Nature, **Westwell, Kent**, UK, 2018 - £42 (1 left!)
Ortega, 26th September harvest 2018, Unfiltered, 11% ABV

Bolle Bandite Frizzante, Carolina Gatti, Veneto, Italy, 2017 - £44
Glera, Methode Ancestrale, Autumnal Moody Prosecco

I am the Ninja, Testalunga, **Swartland**, South Africa, 2018 - £45
Chenin Blanc, Pet Nat, 9.5% ABV

Prosecco 5 Grami, Malibran, Valdobianne, Italy, 2016 - £50
Glera, Tank Method, 5 grams residual, Dry as a bone!, 11% ABV

Birichino Malvasia Pet Nat, California, USA, 2016 - £64
Malvasia, Petillant Naturelle, 13% ABV

Col'17, Tillingham, Rye, East Sussex, England - £65

Champagne varietals: Chardonnay, Pinot Noir, Pinot Munier, 'Col Fondo' method

Trousseau Pet'Nat Stolpman Vineyards, **California**, USA, 2017 - £70
Trousseau, Jura-native grape grown in California, 11%ABV

Solco **Lambrusco**, Paltinieri, Emilia-Romagna, Italy, 2018 - £39
Lambrusco di Salamino, red & off dry with 15g residual sugar

Leclise **Rose Lambrusco**, Paltinieri, Emilia-Romagna, Italy, 2017 - £50
Lambrusco di Salamino, pink

OYSTER

Only the purest expressions of the water and what lies within.
Clean, clear, salty, lean, mineral-led direct routes to the seaside.

Muscadet, La Roche Blanche, Grandlieu, Dom. Herbauges, Loire, 2018 - £29

***Melon de Bourgogne.** Slight Spirtz, refreshing.*

Rivaner Clos des Eglantieres, Dom. Mathis Bastian, **Luxembourg**, 2018 - £33

*Rivaner, also known as **Muller-Thurgau**, a cross-breed of Riesling and Madeleine Royale*

Sylvaner, Arthur Metz, **Alsace**, France, 2017 - £35

As somewhat overlooked variety from Alsace, great length, incredible value

Ortega, Westwell Wines, Kent UK, 2018 - £40 *11.5% ABV*

Adrian Pike formally from Moshi Moshi records is putting his stamp on this winery.

Muscadet Sèvre-et-Maine, Le Fay d'Homme, V.Caille, Loire, 2018 - £44

***Melon de Bourgogne**, is there a better wine to match with fish? Gneiss Soils. Floral. Fruity. Long.*

Bianco Porticello, Tenuta di Castellaro, **Lipari**, Italy, 2017 - £45

***Carricante & Malvasia.** A testament to sun, sea, earth, wind & rocks.*

Assyrtiko, Estate Argyros, Santorini, Greece, 2017 - £55

***120 year old vines**, sandy soils, weather beaten wine*

Big Salt, Ovum, **Oregon**, USA, 2018 - £58

***Riesling & Gewurztraminer**, with a dash of Muscat, Melon, Savagnin Rose & Pinot Noir. Banger*

Bourgogne Blanc, Dom. de la Cras, Marc Soyard, Dijon, France 2017 - £58

***Old chardonnay vines** in Dijon. Jura in style. Puches well above its weight.*

Taganan Blanco, Envinat, **Tenerife**, Spain, 2018 - £59

***Marmajuelo, Malvasia, Palomino & more.** Pure salt & smoke; a true volcanic island gem.*

Post Flirtation White, M. Stoumen, Sebastopol, USA, 2018 - £60 *10%ABV*

Rousanne, Colombard, Marsanne & Muscat. A wine that shys away from the obvious. Elegant & Subtle.

Albarino, colección, Pazo Senorans, Val do Salnés, Galicia, Spain, **2015** - £60

Mineral style Albarino, ancient vines, granite soils, excellent with all seafood

Muscadet Sèvre-et-Maine, Monnières-st. Fiacre, V. Caillé, Loire, 2012 - £70

***8 year old melon de bourgogne.** Gabbro soil, concrete fermentation. **18 months** in lees*

WHITEBAIT

Wines to drink by the fistful. Wines for stolen afternoons and barbecues;
fruity juicy corks to pop without the need for occasion.

Branco Seco, Field Blend, Lacrau, Douro, Portugal, 2018 - £27

A blend of five different varietals. Elegant, fruit, tropical

Chardonnay/Rebula, Gásper, Goriška Brda, Slovenia, 2018 - £32

Chard & Ribolla Gialla Blend. 5% in oak to flesh it out a bit.

Verdicchio, C. di Jesi, **Classico Superiore**, Accadia, Marche, Italy, 2017 - £38

A typically verdant Marche banger. Lots of citrus, walnut and a touch of bitterness on the finish

Grauburgunder Sonett, Dr. Heger, Baden, Germany, 2017 - £44 (1 left)

Dry Pinot Gris from a region in Germany with an almost Mediterranean climate

Riesling, Terroir de Roche, Maison Moritz–Prado, **Alsace**, France, 2018 - £44

First vintage from a very exciting new property, dry and racy

Miss Terre, Mark Pesnot, **Loire**, vin de France, 2016 - £45

Old vine Melon de Bourgogne, Malolactic & declassified. Biodynamic. Burgundian in style

Bourgone Aligote, Dom. Charles Audoin, Marsannay, France, 2017 - £45

Marsannay grapes, touch of barrique, a true taste of white Burgundy

Palmento Bianco, Vino di Anna, **Sicily**, Italy, 2017 - £46

Cataratto & Grecianico, unfiltered with 8 days skin contact from the north side of Mt. Etna 10.5% ABV

Sur le Fil, Dom. Petit Août, **Hautes-Alpes**, France 2016 - £47

Rousanne & Clairette Blanche Blend, Vines are some of the highest in France. 11.5%

Malagouzia Natura, Dom. Zafeirakis, Tirnavos, Greece, 2017 - £50

Burgundian Malagouzia, 12 months in oak

Pinot Grigio, Busek, Puklavec Family Wines, Styria, Slovenia, 2017 - £55

Single Vineyard Pinot Grigio, slightly pink in colour due to the varietal.

Chardonnay, Robert Foley, Red Hook, **New York**, USA, 2014 - £70

Chardonnay from Macari Vineyard, Long Island, Vinified in Brooklyn

MACKEREL

Only the very freshest will do. Smokey from oak or herbaceous from place.
Textured wines with balance and poise.

Tempranillo Blanco, Finca Manzanos, Rioja, Spain, 2018 - £26

Tempranillo Blanco, green & stalky bargain white rioja

Dona Leo, **Muscat**, Altolandon, Manchuela, Spain, 2016 - £33

Moscatel, classically grapey, aromatic & attractive

Vinho Branco, Mariposa, **Dão DOC**, Portugal, 2017 - £35

Encruzado based. *Unoaked.. Granite soils.Complex and Interesting, like your date.*

Principia Mathematica, Alemany y Corrio, **Catalunya**, Spain, 2017 - £40

Xarel.lo, Cava's backbone, 2/3 New French Oak, 1/3 Stainless Steel

Bellotti Bianco, Cascina degli Ulivi, Piedmont, Italy, 2018 - £44

Cortese from Gavi. *Not as you know it. Skin contact. Fleshy. Get in decanted and get it drunk..*

Vidiano, Oenops, Drama, Greece, 2017 - £48

Vidiano vinified in oak, amphora & stainless steel. Rich, Mineral, Fresh. Tasting unbelievable at the moment

Rueda, Bodegas Menade, Nosso, Castilla y León, Spain, 2017 - £52

Verdejo. *A different side to Rueda. Textural, rich, waxy. Not the lean tasteless stuff you might have tried*

Petit Manseng, Symphonia, King Valley, Victoria, Australia, **2008** - £55

Savennières in style. Herbaceous, full of flavour from a grape originally from the South West of France.

Druida Branco, Mira do O, Dao, **Portugal**, 2017 - £57

Encruzado, *a neutral grape, evocative of classic white Burgundy*

Fontanasanta **Manzoni Bianco**, Foradori, Trentino, Italy 2017 - £59

Riesling & Pinot Blanc cross breed, 3 days on skins, 8 months aging in acacia, concrete & clay

Gerwurztraminer, Domaine Zinck, Alsace, France **2015** - £60

Slap bang in the middle of its drinking window

Renner **Gruner Veltliner**, Schloss Gobelsburg, Austria, 2017 - £66

Gruner Veltliner from one of the oldest wineries in the world

Krimiso, Catarratto, Aldo Viola, Alcamo, Sicily, 2017 - £70

A skin contact wine. *Destemmed. Delicious. Floral & alive. Aldo doesn't make wines, he makes fairytales. Decant!*

Semillon, Ancient Vine, Long Gully Road, D. Franz, Barossa, Aus., 2015 - £90
Legendary Semillon w/. great aging potential. Iridescent

TURBOT

Wines to have roasted whole, drenched in butter and talked about for years.
Decadent wines, rich, full & bulging. The main course. The Body. Mister Maserati.

Old Vine Gallardia, De Martino, Itata Valley, **Chile**, 2018 - £38

70% Moscatel, 30% Chasselas from Chile's most vaunted organic producer

Cuvee Lais Blanc, Olivier Pithon, **Roussillon, France**, 2017 - £50

Macabeo, Grenache Blanc, Grenache Gris, named after a cow. 10 months in old oak, perfectly integrated

Les Sardines, **Macon-Villages**, Robert Denogent, **Burgundy France**, 2017 - £60

Chardonnay. 18-30 months in oak. From a quality producer.

Disdit, Anybos, Swartriverpad, Botriver, **South Africa**, 2017 - £68

Chenin Blanc, Roussanne, & Grenache Blanc, a super South African blend in a Swartland style.

Grüner Veltliner, Rainer Wess, Loibenberg, Wachau, Austria, 2015 - £74

Loibenberg, one of the great wine districts of the Wachau.

White Hill **Chardonnay**, Liquid Farm, **California**, USA, 2015 - £80

Chardonnay from intense chalky soil. Californian Chablis

Chardonnay, Les Chamois du Paradis, **Ganevat**, Jura, 2015 - £80

Vines planted in 1949. Razor sharp yet generous with the blade. Orchard fruit & smoke. Cult producer.

Condrieu, Terrasses de l'Empire, Dom. George Vernay, France, 2015 - £90

Viogner, 45 year old vines, a classic example from a stellar vintage

Solea Langhe Bianco, Roagna, Piedmont, Italy, 2014 - £115

Chardonnay with some nebbiolo for structure, wild ferment

Anjou Blanc, Le Coteau de Treilles, Pithon-Paillé, Loire France, 2013 - £125

Chenin Blanc, one year in oak. Volcanic Soils. Nervy & Luxurious

Domaine de Chevalier, Pessac-Leognan, Bordeaux, France, **2010** - £130

85% Sauvignon Blanc, 15% Semillon. 18 months in new oak with battonage. One of the greatest whites of all time

L'Hermitage, Hermitage Blanc, J.L. Chave, Rhone, France, 2013 - £180

80% Marsanne & the rest Roussanne. A full bodied bastard of a wine. Drink at room temp and decant.

OCTOPUS

Mysterious creatures of the deep. Strange, smart wines.
Living wines that can solve puzzles and predict the football scores.

Moscatel, El Carro de la Mata, Alicante, Spain, 2018 - £44

*Formerly owned by Rafa Bernabe. Vineyard in a natural park sand dune. Reclaimed from the sea.
Decant!*

Milerka, Jaroslav Osicka, Velké Bilovice, Moravia, Czech Republic, 2018 - £48

Müller Thurgau & Neuburger: *Everyone's favourite! Small 3 hectare site on the Austrian border*

La Bota de **Manzanilla**, 82, Florpower, Equipo Navazos, Jerez - £49

Palomino. *Single barrel Manzanilla. So much salt and citrus.*

Les Clous, Dom. L'Aigle a Deux Tetes, **Jura**, France, 2015 - £55

Savagnin, 15.8% abv., ouille.

Amber Dry Wine, Dakishvili Family Selection, Telavi, **Georgia**, 2017 - £56

Kisi, *Vineyards planted in the 30s. Fermented in Qvevri. Stone fruits, Almonds & Spice.*

Riesling, Ota Sevic, Moravia, **Czech Republic**, 2017 - £59

Skin Contact Riesling. *Spikey, Fruity, Delicious*

Mash Pitt, Pittnauer Wines, Burgenland, **Austria**, 2015 - £59

20 days on skins 42% Sauvignon Blanc, 37% Gruner Veltliner, 21% Chardonnay, Clay Soils, Orange.
Decant!

Bianchdudui, Alessandra Bera, **Asti**, Piedmont, Italy, 2000 - £60

Moscato, 17 years under flor, *born from an accident*

Steinertal, **Abe Schoener**, Red Hook Winery, **New York**, USA, 2013 - £62

Sauvignon Blanc & Pinot Blanc *from Long Island, fermented in Brooklyn*

Vogner Chasselas, Dom. De Miquettes, Rhone, VdF, 2018 - £64

Declassified St. Joseph. *50/50 blend, 10 days on skins. Fermented in Amphora*

Peaux, Sylvie Augereau, **Anjou, Loire**, France, 2015 - £64

Chenin Blanc *with one year on the skins in quevri. Decant & Shake*

Blue Dragonfly, **Andreas Tscheppe**, Südsteiermark, Austria, 2017 - £78

Sauvignon Blanc *in large wood. Blueberries on the nose. Develops spirit-like intensity over time.*

La Coulee d'Ambrosia L'02 Vigne, J-F Chene, **Layon, Loire**, VdF, 2010 - £90

Chenin Blanc aged under flor for 36 months. Vin Jaune style. As crazy as a soup sandwich. Decant!

ROE

Pink and flavoursome; equally for dips and picnics or something more serious.

Lighthearted and decadent, just like us.

Mon P'tit Python, **Olivier Python**, Roussillon, France, 2018 - £36

Grenache Noir, wild strawberry pale

Txakoli Rosado, Ameztoi, Getariako Txakolina, Spain, 2018 - £38

Hondarribi Beltza & H. Zuri. This ones for the energy crew. As fresh as the fis we serve.

Westwell Pink, Westwell Wines, **Kent**, England, 2018 - £42 (1 left)

Pinot Noir & Pinot Munier, garish gemstone pink

Gaglioppo Rosato, A Vita, **Calabria**, Italy, 2017 - £54

Old Vine Gaglioppo, deep in colour, dry, floral, powerful. Decant!

Sancerre Rosé, Francois Crochet, Sancerre, Loire, France, 2018 - £54

Pinot Noir. Summer berries on the nose. Seriously refined juice this one!

Jumpin' Juice Sunset, **Patrick Sullivan**, Margaret River, Australia, 2018 - £56

Cabernet Sauv & Sauv Blanc co-ferment. Does what its says in the lid. Will make you jump up and slip the rigging

A Mandria di Signadore, Patrimonio, Ferrandis, **Corsica**, France, 2016 - £70

Niellucciu is a Corsican strain of Grenache. Corsican Bandol. Decant!

A PINT OF PRAWNS

A thin shell with juicy flesh underneath. Peel them back and knock it back.
Light reds for passing by or passing the time.

La Tribuna, Bodega El Angosto, **Valencia**, Spain, 2018 - £28

Monastrell, Garnacha & Syrah. Natural fermentation. Crunchy & Clean

Blaufänkisch, Heideboden, Pittnauer Burgenland, Austria, 2017 - £38

Cherries, currants & spice. A proper winter slurper

La Petite Soeur, Dom. Benastra, Côtes Catalanes, France, 2018 - £40

Carignan, Syrah & Ilandoner pellut. Made by big Joe Paillé formally of Loire valley and part of the
Pithon clan

Dolcetto d'Alba, La Ca' Növa, Piedmont, Italy, 2017 - £45

Dolcetto means "little sweet one," but rarely lives up to its name. Pleasingly bitter.

Beaujolais-Village, Dom. Chapel, Beaujolais, France, 2017 - £46

Gamay. Restaurateurs turned winemakers

Les Dentelles, A&JF **Ganevat, Jura/Beaujolais**, France, 2017 - £48

Syrah & Grenache, barely pressed. Wine making with a light touch.

La Rina, **Iuli**, Montaldo di Cerrina, **Piedmont**, Italy, 2018 - £49 11.5% ABV

*Grape: **Slarina**. Wine Makers Idols: Maradona & Jeff Bridges. Style: Rebellious with a gentle hand,*

Tibouren Rouge, Clos Cibonne, Cotes de **Provence Cru Classe**, France, 2018 - £56

Tibouren, The same grape as Rosesse in Liguria. Light with low tannins from a family owned domaine
in Provence.

EB42, **Summer Lovin', Mac Forbes** Australia, 2018 - £64 10.5% ABV

100% Pinot Meunier, The only other place you may have ever tried still PM is in the house of a
Champenois!

Beaujolais, Madame Placard, Yvonn Metras, France, 2017 - £74

Gamay. 6 hectares. Biodynamic. Meaty & Gamey. Fleurie vines.

Mirabai Pinot Noir, Kelley Fox Wines, Willamette V., Oregon, US 2017 - £80

Pinot Noir. Elegance in a bottle. Silky Tannins. Almost Pink.

Schioppettino, Bressan, Friuli-Venezia Giulia, Italy, 2012 - £80

*Native grape variety from Veento. Light, agile and aromatic. Like a single, whole, red peppercorn in a
glass*

RED LOBSTER

Wines with gripping claws and sweet meat. Weighty ones for big meals and long nights, or particularly good Tuesday afternoons.

St. John Claret, Bordeaux Superiour, France, 2017 - £34

Merlot, Cabernet Sauvignon, Cabernet Franc, made for our friends in Smithfields

Safra, Celler del Roure, **Valencia**, Spain, 2017 - £40

Mando. Indigenous grape variety from Valencia. Very Bright, Would definitely pass a spelling test.

Carignan Noir, Boulevard Napoléon, Herault, Occitanie, France, 2013 - £46

A full bodied beast, made by our friends at St. John's in Farringdon.

Guiry, **Sangiovese** Rubicone IGT, Tenuta Mara, Emilia-Romagna, Italy, 2017 - £54

Biodynamic. "Taste it in its full splendour, don't postpone it," proclaims the bottle. Who are we to argue?

Ciro, Avita, **Gaglioppo**, Classico Superiore, Calabria, 2015 - £64

A tannic and rustic grape variety from Calabria. An elegant beast.

Patapon Rouge, Dom. Le Briseau, Coteaux de Loire, France, 2018 - £66

Pineau d'Aunis, full cherries, herbs and spices. Fresh & Full. High acid.

Bow & Arrow, **Air Guitar**, Willamette Valley, **Oregon**, USA, 2017 - £68

Loire Style Cabernet Franc & Cab Sauv. Dust off that air guitar and thrash out with the new wines

Pretty Pony, Kanaan Winery, Ningxia Helan Mountain, **China**, 2017 - £86

Cabernet Sauvignon/Merlot in French Barriques from 1000km West of Beijing. Winemaker known as "Crazy Fang."

Barolo 'Albe', Guiseppe Vajra, Piemonte, Italy, 2015 - £93

A "Barolo for drinking." Delivers all those rose & leather hits without the need to wait a decade.

Pinot Noir, Duravita Vineyard, Chanin Wine Co. **Santa Barbara**, 2014 - £110

What a nose! What a wine! Ready to drink now but has decades left. Treat yourself.

Gevrey-Chambertin 1er Cru, Duroché, Burgundy, 2013 - £155

5th generation of winemakers. Family style is restrained and focused. Elegant with finesse.

WHALE

Wines that swim too close to shoreline and beach themselves for the rest of the day.
Monoliths designed to push the boat out, make the other guests jealous
and block out the sun. Large format beauties.

bubbles

Hattingley Valley Classic Cuveé, **Hampshire, UK**, NV, 150cl £110

Pinot Noir, Chardonnay, Pinot Meunier, a British Classiqué

Larmandier – Bernier, Longitude, **1er Cru**, Vertus, **Champagne** 150cl - £180

100% Chardonnay from excellent sites in the cotes de blanc. Biodynamic 33 year old vines

Laherte Freres, Blanc de Blanc, Chavot, **Champagne 300cl** - £300

100% Chardonnay, Brut Nature, 7th generation family owned. Biodynamic vineyards. Elegance
encapsulated in glass

white

Muscadet Sèvre et Maine, La Verger, Dom. Luneau Papin, Loire, 2018 - £78

Melon de Bourgogne, Saline, Briney, Crisp & Refreshing. Bargain price for a mag!

Furmint, Mád, Tokaji, István Szepsy, **Hungary**, 2015, 150cl - £86

For the lovers of Budapest, four years in the bottle, this wine is singing

Albarino, Pazo Senorans, Valdo Salnés, Galicia, Spain, 2016 150cl - £110

Granite soils, the best producer in the region & time to develop

Fiano, Don Chisciotte, Zampaglione, Campania, Italy, 2015, 150cl - £115

Biodynamic, slightly oxidative, this wine is everything you imagined and more

Muscadet Sèvre et Maine, Métaireau, Grand Mouton, Loire, 2014 - £120

The perfect accompaniment to fish

Druida Branco, Mira do O, Dao, Portugal, 2017, 150cl - £120

*Old Vine Encruzado, Barrel Fermented, **White Burgundy in style***

Cuvée Laïs Blanc, **O. Pithon**, Calcé, Roussillon, France, 2016, 150cl - £120

Grenache Gris & Macabeu, Grenache Blanc, Biodynamic

rose

Tibouren, Clos Cibonne, **Cru Classe Provence**, France, 2016 150cl - £120
Single varietal rose, onion skin in colour, saline and peachy in the mouth

red

L'Hurluburlu, Sébastien David, Vin de France, Loire, 2018, 150cl - £80
***Cabernet Franc**, pure juice from **St-Nicolas-de-Bourgeuil**. At its best chilled*

Cuvée Laïs Rouge, Calcé, Roussillon, France, 2014, 150cl - £120
***Grenache, Carignan, Mouvedre**, Biodynamic, Natty Wine*

The Dark Side, Baby Bandito, Testalonga, **Swartland**, RSA, 150cl 2017 - £130
***Syrah**, Whole bunch pressed, small production*

St. Laurent, Reserve, Gobelsberg, Kamptal, Austria, 2013, 150cl - £146
Smokey, Seductive, Black fruits

DEPARTURES Glasses at 75ml

Banyuls Blanc, Coume del Mas, SW France, 2018 - £8gls / £48btl

Grenache Gris, Fortified to 15% abv

Sauternes, Famille Sichel, Bordeaux, France, 2017 - £7gls / £40btl

85% Semillon, 10% Muscadelle, 5% Sauvignon Blanc, 114g residual sugar

Sonnenuhr Auslese, Henrichschof, Mosel, Germany, 2017 - £40

Handpicked botrytised riesling

Banyuls Rouge, Galateo, Coume del Mas, France, 2017 - £9gls / £53

The wine Francois Hollande & Barack Obama finished lunch on.

Veldelho, Medium Dry Madeira 15 yr, H.M. Borges, Funchal - £9gls / £90btl

One of the most exciting wines in the world. Like drinking history.

Coteaux du Layon, Moulin Touchais, Loire, France, **1996** - £10gls / £109btl

Chenin Blanc, *off dry, semi sweet, dry, nutty, moody, discreet, long finsh, the list goes on, and on, and on!*

Beerenauslese, Umathum, Burgenland, Austria, 2017 - £11gls / £45btl

Chardonnay & Traminer, a beautiful refreshing sticky icky to make your heart melt.

Vinsanto, Estate Argyros, 12yr barrel aged, Santorini, 2002 - £22gls / £149btl

Assyrtiko, *dried on matts, pressed and aged for over a decade. Acidity is the key with this one!!!*

LOST SOLES & SPIRITS OF THE DEEP

Aqua Vitae, **English Grappa**, Hattingley Valley, Hampshire - £8 35ml
100% Chardonnay from a top English Sparkling Wine Producer. Smooth.

Shipwreck, 8 Years, Somerset **Cider Brandy** - £10 50ml
Single cask bottling from barrels "salvaged" from the beached MSC Napoli in Branscombe, Devon

Tidal Rum, Shorts Boy Distillery, Jersey, UK - £10 50ml
Aged Caribbean Rum blended in Jersey with smoked Pepper Dulse foraged at low tide.

Mezcal Joven, Papadaiblo, **Espadin**, Miahuatlan, Oaxaca, Mexico - £12 50ml
The Pope Devil. A twitsed fire starter

Buichladdich, Islay Barley Single Malt, 6 Years, Scotland, 2011 - £14 50ml
Single Vintage. Single Malt. Coastal Character

Michter's Single Barrel, **Straight Rye, Kentucky**, USA - £14 50ml
As smooth and delicious as George Clooney levitating over a tear shaped swimming pool.

THE
GRAND
DUCHESS

