

SIMONNET-FEBVRE * HENRY FESSY * **LOUIS LATOUR** * CHAMPAGNE GOSSET * COGNAC FRAPIN *
VIDAL-FLEURY * MICHEL REDDE ET FILS * ISONTO * MORGENHOF ESTATE * MCHENRY HOHNEN *
WAKEFIELD * SERESIN ESTATE * MOMO * VIU MANENT

Louis Latour Agencies
THE PORTFOLIO

Contents

About Louis Latour Agencies	04
The Team	05
France	
Maison Louis Latour	06
Beyond the Côte d'Or	08
Côte Chalonnaise & Côte d'Or	10
Domaine Louis Latour	12
Domaine Louis Latour holdings	14
Simonnet-Febvre	16
Henry Fessy	18
Champagne Gosset	20
Cognac Frapin	22
Vidal-Fleury	24
Michel Redde et Fils	26
South Africa	
Isondo	28
Morgenhof Estate	30
Australia	
McHenry Hohnen	32
Wakefield	34
New Zealand	
Seresin Estate	38
MOMO	40
Chile	
Viu Manent	42

About Louis Latour Agencies

Louis Latour Agencies is a privately owned wine agent and distributor that was founded in 1990. We are a small team whose goal is to supply premium, quality wines at a variety of price points coupled with responsive and friendly customer service and support.

We only work with real wines, from real places, with real stories. Each producer is united by family ownership and a shared desire to produce distinctive wines that speak of their origin and of the culture from where they come. All employ sustainable working practices and have a desire to build and safeguard strong legacies for future generations. Many are industry leaders in research and environmental best practice however, never lose sight of the fact that the most important thing is the wine that ends up in the bottle.

We have expertise in working with a wide range of sectors in both the on and off trades. Our customers include small neighbourhood restaurants and wine shops, regional wholesalers and brewers, caterers, specialist retail, luxury hotels and Michelin starred restaurants.

We offer a range of services including:

Flexible ordering and minimum drops, the majority of UK stock, including French wines, are packed in sixes.

A variety of methods to order our wines

- Duty paid and in bond deliveries from our UK warehouse
- REDS, Ex-Cellars and FOB options

An experienced and wine knowledgeable account manager who can offer:

- Advice on our wines
- Staff training and after sales support
- Access to visiting winemakers for events and training

An experienced head office support team based in our new office in Soho

This brochure in both its printed and digital formats is an introduction to us and our wines. More information can be found on our website www.louislatour.co.uk.

Follow us on Twitter @LouisLatourUK

Head Office

12-14 Denman Street
London
W1D 7HJ

Tel. 020 7409 7276

enquiries@louislatour.co.uk
sales@louislatour.co.uk (for orders)

www.louislatour.co.uk

The Team

Will Oatley
Managing Director
National Accounts
Tel. 07813 760 672

Richard Nunn
Director
National Accounts
Tel. 07798 876 853

Janet Guest
Regional Account Manager
Northern England, East
Midlands & Scotland
Tel. 07990 533 328

Will Hine
Head of London Sales
Central London
Tel. 07872 456 367

David Hargreaves
Regional Account Manager
Southern England, the Home
Counties and Greater London
Tel. 07894 299 676

Sophie Cruise
Prestige Account Manager
Central London
Tel. 07872 455 839

Rebecca Fraser
Head of Marketing
Tel. 020 7318 5977
Tel. 07894 299 696

Stephanie Ward
Marketing Executive
Tel. 020 7318 5978

Emma Alsos
Office Manager
Tel. 020 7409 7276

James Lewis
Sales Administrator
Customer orders & enquiries
Tel. 020 7318 5974

Blandine Barrie
Logistics Manager
Tel. 020 7318 5976

Lynette Mackrory
Finance Manager
Tel. 020 7318 5975

Guy Nightingale
Regional Account Manager
Southern England, the Home
Counties and Greater London
Tel. 07739 748 768

Nina Sears
Regional Account Manager
Southern England, West
Midlands and Wales
Tel. 07739 749 004

Tom Hubbard
Office Assistant
Tel. 020 7318 5979

All staff email addresses follow the format
firstname.surname@louislatour.co.uk

Fine Burgundy since 1797

The Latour family are long established in Burgundy; beginning as growers in the 17th century and later founding today's business, Maison Louis Latour, in 1797. They are one of the region's most famous names and create wines from their own 50 hectare domaine in the Côte d'Or and from grapes and wines purchased from growers.

www.louislatour.com

www.facebook.com/MaisonLouisLatour

www.twitter.com/LouisLatour1797

Glorious Corton

Château Corton Grancey and its cuverie on the Corton hillside.

Louis-Fabrice Latour, the 11th generation of the family to head the company

Domaine de Valmoissine

Beyond the Côte d'Or

Louis Latour has sold wines from the Mâconnais since the early 20th century and was one of the first companies to recognise the potential of this region. The wines are an excellent introduction to Burgundian Chardonnay and offer a wide range of styles including the fruity Mâcon-Lugny, the herbaceous, slightly more savoury styles from Saint-Véran and Viré-Clessé and richer somewhat mineral styles from Pouilly-Fuissé, the region's most prestigious vineyard.

In the last decades of the 20th century Louis Latour again looked for alternative sources of quality wines. In 1979 they began making Chardonnay in the Ardèche, a hilly region with ideal soils and climate for this variety. The successes of this project led them to look for a new Pinot Noir location. The result is Domaine de Valmoissine, a high altitude vineyard planted by Louis Latour on the site of a former monastery in the Côteaux du Verdon region of the Var.

“

2011 Grand Ardèche Chardonnay

“From west of the Rhône, but a top-notch Burgundy in all but name and price. Complex, with typical ripe, buttery, toasty-fruit flavour, and just the right tinge of crisp apple acidity.”

Terry Kirby, The Independent on Sunday, 22nd December 2013

Our Wines

The South of France

Ardèche Chardonnay, IGP Ardèche

Grand Ardèche Chardonnay, IGP Ardèche

Ardèche Viognier, IGP Ardèche

Duet Chardonnay Viognier, IGP Ardèche

Domaine de Valmoissine Pinot Noir, IGP Var

Beaujolais

Beaujolais-Lancé

Morgon Les Corcelettes

Brouilly Les Saburins

Fleurie Les Garans

Moulin-à-Vent Les Michelons

Regional Appellations

Bourgogne Blanc ‘Cuvée Latour’

Bourgogne Gamay

Bourgogne Pinot Noir

Bourgogne Rouge ‘Cuvée Latour’

Mâconnais

Mâcon-Villages ‘Chameroy’

Mâcon-Villages ‘Chanfleure’ - on-trade exclusive

Mâcon-Lugny ‘Les Genièvres’

Viré-Clessé

Saint-Véran ‘Les Deux Moulins’

Pouilly-Vinzelles ‘En Paradis’

Pouilly-Fuissé

Chablis

Chablis

Chablis Premier Cru

Chablis Premier Cru Montmains

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

Côte Chalonnaise & Côte d'Or

The Côte Chalonnaise is home to distinctive, fruity early-drinking wines that offer an excellent quality to value ratio. The area is the geographical bridge between the Mâconnais and the Côte d'Or and takes its name from the town of Chalon-sur-Saône. The region has five village appellations; Mercurey produces the region's finest reds and Montagny is notable because all its wines are white.

The Côte d'Or is Burgundy's and the Latour's heartland and is home to some of the world's most sought after wines. It lies on a narrow 30 mile strip that begins in the southern outskirts of Dijon and runs to the south as far as Santenay and Maranges. The area is split into two sub regions, the Côte de Nuits in the north and the Côte de Beaune in the south. The quality and diversity of wines in this region are due to a deep understanding of its varied terroirs gained during 1000 years of viticultural history.

“

Louis Latour - 12th Most Admired Wine Brand and awarded the Red Burgundy Trophy at the International Wine Challenge 2013

“Academy member Andrew Rowe said: Louis Latour is consistently good. Great reputation, great wines.”

Drinks International World's Most Admired Wine Brands, March 2014

Our Wines

Côte Chalonnaise

Montagny

Montagny Premier Cru La Grande Roche

Givry

Mercurey

Côte de Beaune Village Whites

Beaune

Meursault

Chassagne-Montrachet

Puligny-Montrachet

Côte de Beaune Village Reds

Côte de Beaune-Villages

Maranges

Santenay

Savigny-Lès-Beaune

Chassagne-Montrachet

Aloxe-Corton Domaine Latour

Volnay

Côte de Nuits Village Reds

Marsannay

Côte de Nuits-Villages

Gevrey-Chambertin

Nuits-Saint-Georges

Wine from Domaine Louis Latour

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

Château Corton Grancey cuverie on the Corton hillside.

Domaine Louis Latour

Louis Latour's Côte d'Or domaine covers 50 hectares and represents the single largest holding of grand cru vineyards. It includes village, premier and grand cru vineyards in the villages of Aloxe-Corton, Pernand-Vergelesse, Volnay, Pommard, Beaune, Puligny-Montrachet, Vosne-Romanée and Gevrey-Chambertin. Its centre is at the Château Corton Grancey cuverie which was built into the side of the Corton hill in 1834. It is one of France's first purpose built wineries which functions today more or less as it always has with minimal modern additions.

Louis Latour is an industry leader in environmental best practice and constantly strives to improve their working practices. In 1998 they joined FARRE (a national association for sustainable agriculture) and in 2003 gained ISO 14001 accreditation for Environmental Management Systems. In 2010 they launched Paysage de Corton, a project that now includes the majority of the hill's landowners and seeks to both protect and develop the biodiversity of the vineyards and the land that surrounds them.

“

2012 Chateau Corton Grancey Grand Cru

“A little fresher and chalkier than Latour’s Les Perrières bottling, this is a refined, elegant Corton rather than a blockbuster. The tannins are particularly well handled here, supported by sweet raspberry and red cherry fruit and tangy acidity. Reasonably priced for a Grand Cru, too.”

94 points. 2012 Burgundy Special Report, Tim Atkin MW, February 2014

Our Wines

Côte de Beaune Premier Cru Whites

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

Côte de Beaune Premier Cru Reds

- Beaune Vignes Franches
- Aloxe-Corton Les Chaillots
- Volnay En Chevret

Côte de Nuits Premier Cru Reds

- Nuits-Saint-Georges Les Damodes

Côte de Beaune Grand Cru Whites

- Corton-Charlemagne
- Criots-Bâtard-Montrachet
- Bâtard-Montrachet
- Chevalier-Montrachet Les Demoiselles

Côte de Beaune Grand Cru Reds

- Corton Domaine Latour
- Corton Clos de la Vigne au Saint
- Château Corton-Grancey

Côte de Nuits Grand Cru Reds

- Chambertin Cuvée Heritiers Latour
- Romanée Saint Vivant Les Quatre Journaux

Wine from Domaine Louis Latour

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

Domaine Louis Latour holdings

GEVREY-CHAMBERTIN:

Chambertin Cuvée Héritiers Latour Grand Cru **0.81 ha**

VOSNE-ROMANEE:

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	1.14 ha
Corton Les Perrières Grand Cru	5 ha
Corton Clos du Roi Grand Cru	1.75 ha
Corton Les Grèves Grand Cru	1.2 ha
Aloxe-Corton Les Chaillots Premier Cru	5 ha
Aloxe-Corton Les Guérets Premier Cru	0.4 ha
Aloxe-Corton Village	3.15 ha

PERNAND-VERGELESSES:

Pernand-Vergelesses Ile des Vergelesses Premier Cru	0.75 ha
Pernand-Vergelesses En Caradeux Premier Cru	1.58 ha
Pernand-Vergelesses Village	0.44 ha

BEAUNE:

Beaune Vignes Franches Premier Cru	2.76 ha
Beaune Les Perrières Premier Cru	1.32 ha
Beaune Clos du Roi Premier Cru	0.42 ha
Beaune Grèves Premier Cru	0.2 ha
Beaune Cras Premier Cru	0.54 ha

POMMARD:

Pommard Epenots Premier Cru	0.41 ha
-----------------------------	----------------

VOLNAY:

Volnay Les Mitans Premier Cru	0.27 ha
Volnay Village	0.47 ha

PULIGNY-MONTRACHET:

Chevalier-Montrachet Les Demoiselles Grand Cru	0.51 ha
--	----------------

The Rising Star of Chablis

Simonnet-Febvre has made still and sparkling wines in Chablis since 1840. They have two wineries, one in the historic town of Chablis and the other a few kilometres away in the village of Chitry. Chardonnay and Pinot Noir grapes are sourced from a combination of their own vineyards and local growers.

Simonnet-Febvre's modern story began in 2003 after Louis Latour purchased the company and recruited young winemaker Jean-Philippe Archambaud, originally from Burgundy but with experience in the Rhône and Australia, to run the business. Since then the company has undergone a renaissance, adopting a modern outlook without diluting their traditional heritage. The result has been an exciting and highly regarded range of wines from Chablis and the surrounding Yonne vineyards.

The most recent developments have been the completion of a large winery extension in 2013 and the release of the new Coteaux de l'Auxois wines.

www.simonnet-febvre.com
www.facebook.com/SimonnetFebvre

Winemaker Jean-Philippe Archambaud

“

Chablis Grand Cru Les Clos 2012

“This even looks dense! The raciest of this producer’s Chablis, with perceptible acidity for the first time in the range. Lots of concentration and yet it has structure.”

18 points, Jancis Robinson MW,
www.jancisrobinson.com, January 2014

Our Wines

Chablis Wines

- Chablis
- Chablis Premier Cru Montmains
- Chablis Premier Cru Vaillons
- Chablis Premier Cru Fourchaume
- Chablis Grand Cru Les Clos
- Chablis Grand Cru Preuses
- Chablis Grand Cru Blanchot

Grand Auxerrois Wines

- Bourgogne Chardonnay
- Saint-Bris Sauvignon
- Bourgogne Côte d’Auxerre Pinot Noir

Coteaux de l’Auxois Wines

- Esprit de Lyre Auxerrois
- Saveurs de Lyre
- Quintessence de Lyre Chardonnay

100 Series Wines

- Chardonnay
- Rosé
- Pinot Noir

Sparkling Wines

- Blancs de Blanc NV, Vin Mousseux Méthod Traditionelle
- Crémant de Bourgogne Blanc Brut NV
- Crémant de Bourgogne P100 Blanc de Noir Brut NV
- Crémant de Bourgogne Rosé Brut NV

A wider range of red, white and sparkling wines are available to ship ex-cellars. Please speak to us for more information or visit Simonnet-Febvre’s website.

New wave Beaujolais

Henry Fessy was founded in 1888 and has been a well respected name in the region for many years. The domaine is the most geographically varied in Beaujolais covering almost 70 hectares, with nine of the ten cru appellations represented.

Wine quality is in part due to the prime vineyard locations and vine age, which is an average of 50 years. Farming methods mirror their concern for the environment and follow the principles of integrated farming which centre on ecologically sensitive techniques and the non-systematic use of vineyard preparations. The wines are then simply made to ensure the character of each vineyard shines through, whilst being age-worthy, with a balance between vibrant fruit characters and subtle tannins.

In 2008 Louis Latour purchased Henry Fessy and began a series of improvements to the property and range of wines. Recent developments include updating the winery in Beaujolais and launching a new Provence rosé.

www.henryfessy.com
www.facebook.com/henryfessy

Henry Fessy's Brouilly vineyards

“

2012 Henry Fessy Brouilly

“Smooth, balanced and from a property whose founding owner’s moustache was so famous they even put it on the bottle label, where it remains to this day. This cru Beaujolais is alive and refreshing, with silky tannins and plenty of food matching potential.”

Decanter, April 2015

Our Wines

White Wines

[Beaujolais Blanc](#)

Rosé Wines

[Cinsault Rosé des Papilles, VdP d’Oc](#)

[Les Farigoule Rosé, Provence](#)

Red Wines

[Beaujolais](#)

[Beaujolais-Villages](#)

[Morgon](#)

[Brouilly](#)

[Moulin-à-Vent](#)

[Fleurie](#)

[Château des Labourons Fleurie](#)

The full range of Cru appellations and several single vineyard and Château bottlings plus a small selection of Mâconnais wines are available to ship ex-cellars, please ask for more information or visit the Henry Fessy website.

The oldest wine house in Champagne.

Champagne Gosset was founded in 1584 in Ay. Since 2009 Gosset has been based at a fine 19th century house in Epernay. Its new premises have given them a more spacious winery and deep cellars set amongst two hectares of parkland. They have retained their historic Ay cellars and these are still used to mature wines. Gosset is one of the region's smaller houses and this allows them to take a handcrafted approach to their distinctive and highly regarded range of wines.

Grapes are sourced mainly from grand and premier cru vineyards around Ay and Epernay from a network of growers who follow environmentally sustainable practices and work closely with Gosset throughout the year.

Winemaking is led by Jean Pierre Mareigner who has been with the company since 1983. His approach is centered on a simple, minimal intervention philosophy to retain the freshness which comes from the region's chalky soils and the unique characteristics of each cru. Long ageing and no malolactic fermentation are key to Gosset's house style.

www.champagne-gosset.com

Gosset's cellars

Our Wines

- Excellence NV brut
- Grande Réserve brut
- Grand Rosé brut
- Grand Blanc de Blancs brut
- Petite Douceur rosé extra-dry
- Cuvée 15 ans de cave a minima brut
- Grand Millésime brut
- CELEBRIS vintage extra-brut
- CELEBRIS Rosé vintage extra-brut

“

Grand Blanc de Blancs

“Pale golden color (sic), an elegant first nose suggesting the white flowers and fruits associated with the Côte. Then, more arresting still, the distinctive punchy tones of Montagne de Chardonnay (especially, perhaps, that from Villers-Marmery), creating a medley of rich candied lemon, quince and Mirabelle, a honeyed touch of surmaturité bolstered by brilliant, durable acidity. Long and persistent on the finish...If I were forced to choose, this might well be by favorite. (sic)”

Michael Edwards, World of Fine Wine, 4th February 2016

Gosset's Epernay headquarters

History and Modernity

Frapin is located in the heart of Cognac in the region's finest appellation, the Grande Champagne. The company's origins can be traced back to 1270 and to this day remains in original family ownership led by Jean-Pierre Cointreau.

Cognac Frapin is a unique and very special Cognac producer. It is one of the few companies to have ownership of its entire production process and all its cognacs come from its 240 hectare single vineyard.

Frapin's Cognacs are hand crafted artisanal products made without a set recipe. The vineyards are managed sustainably, distillation is carried out on the domaine in the company's copper stills and then the meticulous and complex process of maturation and blending takes many years in the company's dry and humid cellars. Frapin's Cognacs are marked by their depth and complexity, rich deep flavours and extended ageing. The company is fortunate to have exceptional stocks of Cognacs in their cellars built up over many generations.

www.cognac-frapin.com

Château de Fontpinot, Domaine Frapin

VSOP

Best VSOP, World Drinks Awards 2016
Gold Medal Winner at the Global Cognac Masters 2015

Multimillésime N°6

World's Best Cognac, World Drinks Awards 2016
Gold Medal winner at the Global Cognac Masters 2015

Our Cognacs

V.S

V.S.O.P

VIP XO

Extra

Château Fontpinot XO

Millésime 1988 25 years old

Millésime 1989 20 years old

Millésime 1991 20 years old

Multimillésime N° 6 1986, 1988, 1991

Plume

Cuvée 1888

Frapin Cellar Master's Office

Blending Tradition with Modernity

Vidal-Fleury is the oldest continuously operating wine house in the Rhône Valley having begun in Côte-Rôtie in 1781. Since 1920 they have produced a wider range of wines from the Northern and Southern Rhône vineyards.

Despite its long history Vidal-Fleury has continued to innovate and the last few years in particular have been witness to many significant developments. These began in 2008 when their new cellar was completed, at last giving them the space to begin increasing the quality of their wines. The arrival of winemaker Guy Sarton du Jonchay followed and he wasted no time putting the new cellar to good use.

Since 2008 we have seen the quality of Vidal-Fleury's wine increase year on year, matched by a corresponding increase in popularity with both customers and critics. The wines have a new freshness and energy, and we have been impressed by Guy's introduction of new wines and redefinition of the ranges' structure.

www.vidal-fleury.com

www.facebook.com/vidal-fleury

Vidal-Fleury's cellar at the foot of Côte-Rôtie

“

2011 Vidal-Fleury Châteauneuf-du-Pape

“Fine herbal nose with dark plums underlying savoury cedar oak and dried meat. Ripe but firm tannins – a wine for the long haul but delicious now. All elements are well lined up. Long and fresh. Classy potential.”

17.25 points/Highly Recommended.
Decanter, March 2014

Our Wines

Northern Rhône

Condrieu

Crozes-Hermitage Rouge

Saint-Joseph Rouge

Côte-Rôtie Brune et Blonde

Co-planted Syrah, 5% Viognier

Côte-Rôtie Côte Blonde La Chatillonne

Co-planted Syrah, 15% Viognier

Southern Rhône

Côtes-du-Rhône Blanc

Viognier, Grenache Blanc

Côtes-du-Rhône Rosé

50% Cinsault, Syrah, Grenache

GSM Rouge

50% Grenache, Syrah, Mourvèdre

Ventoux Rouge

60% Syrah, Grenache

Côtes-du-Rhône Rouge

65% Grenache, Syrah, Mourvèdre

Côtes-du-Rhône Villages Domaine de la Vieille Fontaine

70% Grenache, Syrah, Carignan

Cairanne

70% Grenache, Syrah, Mourvèdre, Carignan

Vacqueyras

50% Grenache, Syrah, Mourvèdre

Gigondas

75% Grenache, Syrah, Mourvèdre

Châteauneuf-du-Pape

85% Grenache, Syrah, Mourvèdre

Muscat de Beaumes-de-Venise

(75cl and 37.5cl bottles available)

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

Winegrowers Since 1630

The Redde family have been vigneron in the Loire Valley for 14 generations; the knowledge passed from father to son has given them a detailed understanding of their vineyards and allows them to create expressive and highly individual wines. Today the domaine covers 42 hectares in the heart of the appellation and is worked by brothers Romain and Sébastien who have continued the work of their father Thierry, whilst moving more towards a minimal interventionist approach.

The domaine's signature wine La Moynerie and its little brother Petit Fumé take grapes from each of the appellation's main terroirs to create wines with depth and intensity. Alongside these wines the family produces several special cuvées to showcase specific vineyards and terroirs. Their four single vineyard wines from the communes of Tracy-Sur-Loire, Pouilly-Sur-Loire and Saint Andelain each showcase an exceptional single terroir. The range is completed by Majorum, a wine created from the domaine's oldest vines in the communes of Pouilly-Sur-Loire and Saint Andelain.

www.michel-redde.com

Domaine Michel Redde in winter

“

**2007 Domaine Michel Redde et Fils,
Pouilly Fumé Les Bois de St-Andelain**

“From 40-year-old vines grown on silex soil. The nose has flint and citrus notes while the palate is fresh with precise acidity, and more citrus fruit with a hint of honey on the finish. This four-year old wine shows just how well a Sauvignon from the finest soil can age.”

19pts/20, Decanter, March 2013

Our Wines

Sancerre Les ‘Les Tuilières’

Pouilly-Fumé ‘Petit-Fumé’

Pouilly-Fumé ‘La Moynerie’

Pouilly-Fumé Les Cornets

Pouilly-Sur-Loire, Kimmeridgian Marl

Pouilly-Fumé Les Champs des Billons

Tracy-Sur-Loire, Portlandian Limestone

Pouilly-Fumé Les Bois de Saint-Andelain

Saint-Andelain, Cretaceous Flint

Pouilly-Fumé Barre à Mine

Tracey-Sur-Loire, Kaolinite Clay

Pouilly-Fumé ‘Majorum’

Romain, Thierry and Sebastien Redde.

Refreshingly South African

Isono is a range of South African wines specially selected by Louis Latour Agencies to offer quality and value for money. South Africa was the first country outside France to be included in our portfolio. We were struck then, as we are today, by the dynamism and enthusiasm amongst its winemakers, striking landscape and the warm and generous welcome given to visitors.

This South African trio are sourced from a leading Swartland wine producer and offer freshness and purity of fruit at an affordable price. They are bottled under screw cap and have simple and uncluttered modern labels. Wines for the Isono range are always sourced from producers who treat the environment and their workers with respect.

www.louislatour.co.uk/isono

The Riebeek Valley, Swartland

Our Wines

Isono Chenin Blanc

Isono Pinotage Rosé

Isono Shiraz Cinsault

Terroir driven wines from the Simonsberg Mountain

Morgenhof Estate is situated in the Stellenbosch region of South Africa. The 213 hectare estate, of which 78 hectares are under vine, lies on the slopes of the Simonsberg Mountain. The vineyards are dry farmed and worked to allow the myriad of different terroirs express themselves in the finished wines. The Estate is especially known for its fine reds and old vine Chenin Blanc.

The Estate has a long history. It was founded in 1692 and over the following three centuries changed hands several times. In 1993 the current owner, Anne Cointreau, bought the estate. Anne brought a wealth of knowledge and experience with her from France's Cognac region where her family can trace their involvement in viticulture back to 1270.

In 1995 a newly constructed underground octagonal cellar was completed. It was built so that Morgenhof's wines can age and develop in perfect conditions. During construction 10 000 cubic metres of soil was excavated and afterwards a formal garden created above the cellar.

www.morgenhof.com
www.facebook.com/morgenhof
www.twitter.com/morgenhofwines
www.instagram.com/morgenhofwines

Morgenhof Estate and the Simonsberg Mountain

“

Morgenhof Wine Estate Chenin Blanc 2013

“Textured and ripe with apple and pear fruit palate. Nice weight and density. Fresh and fruit driven, and harmonious.”

Jamie Goode, wineanorak.com, tasted July 2014

Our Wines

Sauvignon Blanc

Chardonnay

Chenin Blanc

Merlot

Cabernet Sauvignon

Estate Red

Morgenhof Underground cellar

M^cHENRY HOHNEN

Pioneering Wines from Margaret River

McHenry Hohnen is a partnership between long term Margaret River winemaker David Hohnen and his brother-in-law and vine grower Murray McHenry. The company is based at the Rocky Road Winery and sources grapes from the family's own vineyards which are all located in Southern Margaret River. The grapes reflect Margaret River's strengths with Chardonnay and Bordeaux varieties, along with alternatives such as Tempranillo and Marsanne that perform very well in the region's Mediterranean climate.

McHenry Hohnen's intention is to shape wines with verve and personality. They achieve this through hands-off winemaking which allows each wine to express its variety, growing season and individual site; and with viticultural practices that follow old-school holistic farming methods which cultivate an environment where the soil and its organisms, along with plants, insects and animals, co-exist in a thriving equilibrium. Mike Slegers brings more than 20 years Western Australian viticultural experience whilst winemaking is handled by Trent Carroll and under the guidance of David Hohnen.

www.mchv.com.au
www.twitter.com/McHenryHohnen
www.facebook.com/McHenry-Hohnen

Old-School holistic farming: David Hohnen with his 'Big Red' pigs

“

2012 McHenry Hohnen, Rocky Road Single Vineyard Cabernet Sauvignon

“The Rocky Road vineyard is in the south of Margaret River. The wine was made without any adjustment (acid, tannin, etc) and is infined and unfiltered. Subdued, dark fruit nose with cassis, herb and graphite notes. Sweet and generous on attack then firm and long on the finish. One to cellar.”

Decanter, June 2015

Our Wines

Rocky Road Range

[Rocky Road Semillon Sauvignon](#)

[Rocky Road Chardonnay](#)

[Rocky Road Cabernet Merlot](#)

[Rocky Road Shiraz](#)

Blends

[Amigos White](#)

[Marsanne Chardonnay Roussanne](#)

[Amigos Red](#)

[Shiraz Grenache Mataro](#)

[Tiger Country](#)

[Tempranillo, Graciano, Petit Verdot](#)

[Rolling Stone](#)

[Cabernet Sauvignon/Petit Verdot dominant blend](#)

Single Vineyard

[Calgardup Brook Chardonnay](#)

[Rocky Road Chardonnay](#)

[Burnside Chardonnay](#)

[Hazel's Vineyard Zinfandel](#)

[Rocky Road Cabernet Sauvignon](#)

WAKEFIELD®

OF CLARE VALLEY AUSTRALIA

The Wine is Everything

Wakefield Wines was founded in 1969 by the Taylor family; wine merchants from Sydney, who dreamed of making their own wines. They chose the Clare Valley because they recognised the potential in its Terra Rossa soils combined with its warm days and cool nights that allow slow, gradual grape development. The decision proved to be a wise one; their maiden release, a 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 and whilst their range and estate have grown, they have remained true to their founding principles and produce distinctive, world class wines. Innovation and a willingness to push boundaries are key to their success. They were the first Australian winery to bottle entirely under screw cap and are leaders in environmental sustainability having produced the world's first truly carbon neutral wine range.

www.wakefieldwines.com

Chief winemaker Adam Eggins fermenting grapes destined for St Andrews Shiraz

Our Wines

The Visionary & The Pioneer

The Visionary is made in honour of founder Bill Taylor Sr. while The Pioneer is made in honour of his son, Bill Taylor. These are made by the third generation as a tribute to their heritage.

[The Visionary Cabernet Sauvignon](#)

[The Pioneer Shiraz](#)

St Andrews

St Andrews are the Taylor family's flagship wines; first produced in 1999 and sourced from a single vineyard on the estate. They are named after the oldest section of the estate first planted in 1892 by Scottish settlers.

[St Andrews Riesling](#)

[St Andrews Chardonnay](#)

[St Andrews Cabernet Sauvignon](#)

[St Andrews Shiraz](#)

Jaraman

Jaraman wines showcase Australia's viticultural diversity, each combines two exceptional parcels, from two iconic wine regions. The winemaking approach ensures the individual characteristics of each parcel are retained, the final wine being more than the sum of its two parts.

[Jaraman Shiraz, Clare Valley/McLaren Vale](#)

[Jaraman Cabernet Sauvignon, Clare Valley/Coonawara](#)

“

2009 The Visionary Cabernet Sauvignon

“The resonance and lift of fruit on the palate in this glorious cabernet are captivating. It is packed with blackcurrant fruit and lushness and the oak is heavenly, adding spice and savoury notes but no dryness or astringency. Taylors have done it again this year with this miraculous creation.”

Matthew Jukes Best 100 Australian Wines 2013

2010 vintage: Matthew Jukes Best 100 2014

2012 vintage: Matthew Jukes' Best 100 2015

The third generation: Justin, Clinton and Mitchell Taylor

The Taylor family's Clare Valley Estate

“

2013 Wakefield Estate Pinot Noir

'A good value option, with soft tannins and straightforward fruit', AB. 'Some lovely herbal notes to start, followed by blackberry and cherry fruit. Very drinkable on its own, and good value,' CC.

Imbibe, April 2016

The Clare Valley

Our Wines

Estate

The Estate range was the family's first release and is crafted to showcase the nuance of each terroir and grape variety. They are still made with the same care and attention as the award winning 1973 first vintage.

Estate Riesling

Estate Chardonnay

Estate Pinot Noir

Estate Shiraz

Estate Merlot

Estate Cabernet Sauvignon

Promised Land

These wines are designed to be easy drinking without compromising on quality or style; they are made with grapes from the Taylor family estate and from other quality South Australian wine regions.

Promised Land Unwooded Chardonnay

Promised Land Shiraz Cabernet

Promised Land Merlot Cabernet

All Good Things

Seresin Estate was founded in 1992 by cinematographer Michael Seresin, with a desire to create a winery which made wine in the most natural way possible and did not compromise on quality. It is this passion for organics, wine and food that forms the foundations of everything that Seresin Estate represents.

Seresin Estate lies in the sun-soaked heart of 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. The specially chosen sites encompass not only the vines and olive groves, but also pasture land, livestock, honey bees, vegetable gardens and orchards, as well as native vegetation.

Hand-tendered and hand-picked, Seresin Estate has forged its own evolving styles of wine, led by the vineyard and valuing slower traditional winemaking. All wines are fermented using natural yeasts, suitable for vegans and vegetarians and held in bottle before release.

BioGro certified Organic and Demeter certified Biodynamic.

www.seresin.co.nz
www.twitter.com/@seresinestate
www.facebook.com/seresin

NEW ZEALAND

1 Marlborough

Seresin Estate, Marlborough

“

“One of the best days I spent in New Zealand this past October was at Seresin Estate. It’s a wee patch of biodynamic heaven within Marlborough with plow (sic) horses, jersey cows, olive trees, incredible bio preparations, and people who are as real as the wines.”

DJ Kearney (Canada)

Our Wines

Seresin Estate, Marlborough

Seresin Sauvignon Blanc

Seresin Chardonnay

Seresin Gewurztraminer

Seresin Pinot Gris

Seresin Late Harvest Riesling

Seresin Memento Riesling

Seresin Leah Pinot Noir

Seresin Reserve Single Vineyard

Seresin Marama Sauvignon Blanc

Seresin Chardonnay Reserve

Seresin Viognier

Seresin Chiaroscuro

Seresin Rachel Pinot Noir

Single Vineyard

Seresin Noa Pinot Noir

Seresin Raupo Creek Pinot Noir

Seresin Tatou Pinot Noir

Sun & Moon Pinot Noir

Organic for everyday

MOMO meaning 'offspring' in Maori, 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 Marlborough style, while maintaining an interesting character, which is the mark of Seresin.

All MOMO wines are wholly organic and produced from either biodynamic fruit grown on the Seresin Estate property itself, or dedicated certified organic growers with whom Seresin work with very closely to ensure quality.

Fermented using natural yeast and made with the same traditional approach that is given to the Seresin Estate ranges, MOMO offers an affordable organic alternative for everyday dining. From 2014 vintage, all MOMO wines are also vegan friendly.

BioGro certified Organic.

NEW ZEALAND

1 Marlborough

MOMO organic wines

“

Momo Sauvignon Blanc 2014

“It’s Sancerre times two, intensity-wise, with bright grapefruit and lemon zest notes against a razor-crisp backdrop, with wonderful flinty-mineral edge.”

Score: 91

Beppi Crosariol, The Globe and Mail, Canada, Published Tuesday, Mar. 29, 2016

Our Wines

MOMO Marlborough Sauvignon Blanc

MOMO Marlborough Pinot Noir

MOMO organic wines

VIU MANENT

VALLE DE COLCHAGUA - CHILE

Family owned since 1935

Viu Manent was founded in 1935 by Miguel Viu Garcia with his sons Agustin and Miguel Viu Manent. They worked first as negociants however, in 1966 they were able to fulfil a long held ambition and bought the Hacienda San Carlos de Cunaco, the estate in the Colchagua Valley from which they had long sourced their wines. The estate included 150 hectares of noble, pre-phyloxera vines and was first established in the 19th century.

Today, passion for their family's heritage and vineyards drives Viu Manent to produce expressive wines, with the utmost respect for their surroundings. Managing Director Jose Miguel Viu Bottini has led the search for new Colchagua terroirs. In the west near the town Peralillo they identified and planted La Capilla and El Olivar vineyards on hillsides with low fertility soils. Their belief in the potential of Colchagua led them to investigate the viticultural potential of Coastal Colchagua. They now work closely with growers in the Litueche region, and since the 2014 vintage their Gran Reserva Chardonnay has come from these vineyards.

www.viumanent.cl

www.facebook.com/viumanentwinery

www.twitter.com/viumanentwinery

Harvest in La Capilla Vineyard

“

2013 Secret Malbec

“This Friday, as it turns out, is World Malbec Day, so this lusty blackberry and cinnamon-tinged wine is a very timely treat indeed. And with 15 per cent composed of a secret mix of other grapes, you won’t be able to resist guessing what they are as you drink”

Matthew Jukes, Daily Mail, 11th April 2015

Our Wines

[Estate Collection Reserva Sauvignon Blanc](#)

[Estate Collection Reserva Chardonnay](#)

[Estate Collection Reserva Merlot](#)

[Estate Collection Reserva Malbec](#)

[Estate Collection Reserva Cabernet Sauvignon](#)

[Gran Reserva Chardonnay](#)

[Gran Reserva Malbec](#)

[Gran Reserva Cabernet Sauvignon](#)

[Secret Sauvignon Blanc](#)

[Secret Viognier](#)

[Secret Pinot Noir](#)

[Secret Syrah](#)

[Secret Carmenere](#)

[Secret Malbec](#)

VIU MANENT

VALLE DE COLCHAGUA - CHILE

CHILE

1 Colchagua

Viu Manent's newer plantings in La Capilla and El Olivar vineyards have allowed them to explore unique and distinctive Colchagua terroirs and increase the richness and diversity of their range of wines. La Capilla's vines grow on very low fertility limestone soils at around 230 metres above sea level and are well suited to Cabernet Sauvignon, Merlot, Camernere and Malbec. El Olivar is located on steep 45° slopes in the foot hills of the Coastal Range Mountains. The soils are relatively deep and have a high percentage of small and medium sized rocks. Grenache, Mourvedre and Syrah all thrive in this vineyard.

Viu Manent are Certified Sustainable by Wines of Chile, their Carbon Footprint has been independently audited by CEMARS and they are actively taking steps to reduce their impact. In addition to sustainable farming practices their distribution is 100% Carbon Neutral and is independently audited by The Carbon Neutral Company. Their use of light weight bottles has been a great contribution towards this certification. In the winery they have adopted responsible methods disposal of liquids and put in place a companywide policy to reduce, reuse and recycle other items. They are also actively working to reduce their energy use with an aim to reduce their Green House Gas Emissions by 10%.

For more information visit

www.viumanent.cl/en/eco-friendly

Jose Miguel Viu Bottini, the third generation to lead the company

“

2011 ViBo Punta del Viento

“For Rhône-loving masochists. This Grenache with Mourvedre and Syrah is restrained, with whispers of tea, dried fruit and pot pourri, but then explodes on the palate. Enjoy cautiously.”

Expert’s Choice, Decanter 2016
Peter Richards MW

Our Wines

ViBo Punta del Viento

Grenache, Mourvèdre, Syrah

ViBo Viñedo Centenario

Cabernet Sauvignon, Malbec, Petit Verdot

Single Vineyard San Carlos Malbec

Single Vineyard La Capilla Cabernet Sauvignon

El Incidente Carmenere

ViU 1 Malbec

El Olivar Vineyard, Colchagua Valley

Louis Latour Agencies

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)**