
1

酒

W I N E A N D SA K E

3

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

Dear guest,

When you indulge into the depths of Meiume’s menu, you
may sense the purity and salinity of the sea, the contrasts
of acidity, sweetness and savoury umami.

Our kitchen utilises various ingredients and different
styles of cooking so it becomes a challenging task to match
just one drink with your meal ahead…

Our sommelier team is going to take this challenge and
share with you their discoveries from the world of wine
and sake.

We encourage you to try different drinks as you would with
your sharing plates and find your own perfect match or
choose just the one wine or sake that will give the best foil
for our cooking.

Enjoy your wine,

Jan Konetzki
Director of wine
Château Latour and Artemis domaines Ambassador

Jan Konetzki is responsible for the selection of all wine and sake at Ten
Trinity Square. Before he took on the position, he travelled to many shores
of the world and worked alongside chefs like Clare Smyth, Jason Atherton
and Gordon Ramsay. His wine lists won multiple awards for example the 2015
Sommelier Award from the Imbibe magazine. Jan himself was awarded in
2013 Harpers ‘Best Sommelier/front of house’ and in 2012 won the prestigious
Moet UK Sommelier of the Year competition.

I N D E X

By the Glass and Carafe				 Page 5

		

Sake						 Page 6

Sommelier suggestions to compliment

	 - Sashimi, sushi and raw 			 Page 10

	 - Dim Sum and steamed dishes		 Page 11

	 - Aromatic duck				 Page 12

	 - Wagyu beef				 Page 13

Short-list of classic wines			 Page 14	

Sparkling					 Page 16

White wines					 Page 19

Rose wines					 Page 21

Red wines					 Page 22

Sweet	wines					 Page 28

Fortified wines					 Page 28

Half Bottle					 Page 29

5

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

W H I T E C H A M PAG N E 		 125ml

Delamotte, Brut, NV		 17.5

Charles Heidsieck ‘Blanc des Millenaires’ Brut 1995		 39

R O S É C H A M PAG N E 	

Bruno Paillard ‘Premiere Rosé’, Brut NV		 21

F O R T I F I E D (D RY) 	 50ml/100ml

Manzanilla En Rama ‘I Think’, Equipo Navazos			 4.5/ 8.5
Jerez, in Spain 2016

Grape: Palomino	

W H I T E 	 125ml/ 375ml/ 750ml

‘Ser iously Cool ’ Chenin Blanc, Waterk loof 	 7/ 20/ 39
Stellenbosh, South Africa 2014

Grape: Chenin Blanc

‘Talinay Vineyard’ Sauvignon Blanc, Tabali 	 8.5/ 25/ 49
Limari, Chile 2014

Grape: Sauvignon Blanc

 ‘Le Petit Viognier’ Domaine du Monteillet		 12/ 36/ 55
Rhône Valley, France 2015

Grape: Viognier

Chablis 1er Cru Lechet, Defaix	 14/ 40/ 79
Burgundy, France 2015

Grape: Chardonnay

Meursault, Domaine Henri Germain	 25/ 70/ 110
Burgundy, France 2014

Grape: Chardonnay

Riesling, ‘Cuvée Frédéric Emile’, Domaine Trimbach	 28/ 84/ 120

Alsace, France 2009

Grapes: Riesling

R O S É 	 	 125ml/ 375ml/ 750ml

Côtes de Provence, Château Sainte Marguerite		 11/ 33/ 48
Provence, France 2015

Grapes: Grenache, Cinsault, Syrah

BY T H E G L A S S A N D C A R A F E

R E D 		 125ml/ 375ml/ 750ml

Cairanne ‘La Côte Sauvage’, Domaine Boutinot	 7/ 21/ 39
Rhône Valley, France 2015

 Grapes: Grenache Noir, Syrah and Carignan	

Bourgogne, Domaine Confuron-Gindre 2013			 9.5/ 28/ 45
Burgundy, France 2013

Grape: Pinot Noir

‘Las Uvas de la Ira’, Jiménez-Landi		 11/ 33/ 55
Méntrida, Spain 2013

Grape: Grarnacha Tinto

‘Gimblett Gravels’, Trinity Hill	 12.5/ 37.5/ 55
Hawkes Bay, New Zealand 2013

Grape: Syrah

Cabernet Sauvignon ‘Art Series’, Leeuwin Estate		 19/ 57/ 105
Margaret River, Western Australia 2011

Grapes: Cabernet Sauvignon

Chambolle-Musigny Vielles Vignes, Frédéric Magnien		 22/66/ 110
Burgundy, France 2013

Grape: Pinot Noir

Château Grand Puy Lacoste, 5ème Cru Classé, Pauillac 		 30/ 90/ 120
Pauillac, Bordeaux, France 2008

Grapes: Cabernet Sauvignon, Merlot

S W E E T 	 125ml/ 375ml/ 750ml

Jurançon Doux, Domaine Laguilhon		 8/ 24/ 48
South-west, France 2013

Grape: Petit Manseng and Gros Manseng

Late Harvest, Royal Tokaji		 9.5/ 28.5 / na
Tokaji, Hungary 2015

Grapes: Furmint, Hárslevelű and Muscat de Lunel

Cyprès de Climens, Barsac- Sauternes				 23/ 69/ 130
Bordeaux, France 2011

Grapes: Semillon, Sauvignon Blanc

F O R T I F I E D (S W E E T) 	 50ml/100ml

20 Years Old Tawny Port, Fonseca 	 7/ 14
Douro Valley, Portugal

Grapes: Made from over thirty different local grape varieties 	

7

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

SA K E 	 100ml/ 300ml/ 720ml

Akashi-Tai Honjozo		 8/ 24/ 48
Akashi, Hyogo prefecture, Japan. Classic and pure. Shows layers of aromatic rose, rice
and umami on the nose with minerality and smoothness on the palate.

Served: Chilled or warm

Ikekame “Turtle Red” Junmai Daigingo		 12/ 36/ 72
Ikekame, Fukuoka prefecture, Japan. Aromatic style produced with very rare black koji.
Confronted with aromas of strawberry and orange peel turning into grapefruit and
peach with a spicy, complex mouthfeel.

Served: Chilled

Kameman “Red Rice” Junmai 					 13.5/ 40/ --
Kameman, Kagoshima prefecture, Japan. Slightly polished to retain colour and protein
give savoury aromas of soy and mushroom, on the palate it’s all about red fruit, prune
and plum.

Served: Chilled

Kameman “Genmai” Junmai				 15/ 45/ 90
Kameman, Kagoshima prefecture, Japan. Old style sake made with unpolished rice,
caramel earthy and mushroom aromas. On the palate there is some umami, honey and
nutty sweetness

Served: Chilled

F R U I T I N F U S E D SA K E 	 100ml/ 300ml/ 720ml

Keigetsu Yuzu Sake						 12 /36 /72
Keigetsu, Kochi prefecture, Japan. A versatile style of sake infused with Yuzu (citrus)
and Japanese honey. Pronounced yuzu, mandarin and grapefruit peel aromas with a
moreish yet balanced citrus fruit palate. Perfect as an aperatif.

Served: Chilled

Akashi-Tai ‘Shiraume‘ Ginjo Umeshu				 9/ 27/ --
Akashi, Hyogo prefecture, Japan. Sweet style. Plum infused, sweetened and aged for four
years resulting in an unctuous sake with flavours of cherry and almond. A dessert in
itself

 Served: Chilled

Nanbu Bijin ‘Ume Rosé‘ Junmai Umeshu				 16/ 48/ 96
Nanbu, Aomori prefecture, Japan. Off-dry style. A beautiful rosé coloured, plum infused
yet un-sweetened sake, great with roasted Duck.

Served: Chilled

BY T H E G L A S S & C A R A F E

F E AT U R E B R E W E RY: A K A S H I TA I 	

Akashi Sake Brewery maintains a traditional handcrafted approach to creating the finest
Japanese sake. Brewing superior sake by hand requires all five senses to perfect the natural
processes of fermentation and flavour development. Even the hushed sounds of natural fer-
mentation at work can be heard in the cool, quiet rooms of the brewery.

Akashi-Tai Junmai Daiginjo		 720ml100
Akashi, Hyogo prefecture, Japan. A pronounced nose of herbs, green grass and orange peel
which turns into bitter orange and mushroom with a long, elegant mineral finish

Served: Chilled

Akashi-Tai Genmai Yamada nishiki Aged Sake 	 720ml 105
TASTING NOTES TO ADD

Akashi-Tai ‘Shiraume‘ Ginjo Umeshu				 500ml 45
Akashi, Hyogo prefecture, Japan. Sweet style. Plum infused, sweetened and aged for four
years resulting in an unctuous sake with flavours of cherry and almond. A dessert in itself

 Served: Chilled 	

Akashi-Tai Ginjo Yuzushu Citrus				 500ml 58
Akashi, Hyogo prefecture, Japan. Infused sweet-sour and zesty style of sake reminiscent of
traditional lemonade. As expected, it’s full of blanced, sweet grapefruit and lemon citrus
flavours

Served: Chilled or over ice

Akashi-Tai Honjozo		 300/720ml 24/48
Akashi, Hyogo prefecture, Japan. Classic and pure. Shows layers of aromatic rose, rice and
umami on the nose with minerality and smoothness on the palate.

Served: Chilled or warm.

Akashi-Tai Junmai		 300ml 35
Akashi, Hyogo prefecture, Japan. On first impression it’s creamy with undertones of tea,
banana and pear, resulting in a beautifully ripe yet clean sake with hints of citrus peel.

Served: Chilled or warm.

9

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

Katsuyama “Lei” Junmai Ginjo				 720ml 110
Katsuyama, Miyagi prefecture, Japan. A modern style sake made in one of the oldest
breweries, its aromatic; think melon, peardrop, banana and plum with a savoury
richness that harmonises a variety of dishes.

Served: Chilled

Tatsuriki “Dragon Blue” Daiginjo					 720ml 120
Tatsuriki, Hyogo prefecture, Japan. This is an elegant style sake using Yamada Nishiki
(AAA) which is the best quality rice from the best field

Served: Chilled			

Ikekame “Turtle Red” Junmai Daigingo			 300ml/720ml 36/72
Ikekame, Fukuoka prefecture, Japan. Aromatic style produced with very rare black koji. 	
Confronted with aromas of strawberry and orange peel turning into grapefruit and
peach with a spicy, complex mouthfeel.

Served: Chilled

Masuizumi “Henri Giraud” 	 720ml 295
Is aged for five years in Champagne barrels from Maison Henri Giraud. This gives the
sake a lot of complexity and length. On the nose there is vanilla and dark fruits then a
hint of smoke. On the palate there is distinct but soft wine and almond notes giving a
long and warming finish.

Served: Chilled

F R U I T I N F U S E D SA K E 						
 3 00ML / 720ml

Nanbu Bijin ‘Ume Rosé‘ Junmai Umeshu			 300ml/720ml 48/96
Nanbu, Aomori prefecture, Japan. Off-dry style. A beautiful rosé coloured, plum infused
yet un-sweetened sake, great with roasted Duck.

Served: Chilled

Keigetsu Yuzu Sake					 300ml/720ml 36/72
Keigetsu, Kochi prefecture, Japan. A versatile style of sake infused with Yuzu and
Japanese honey. Pronounced yuzu, mandarin and grapefruit peel aromas with a moreish
yet balanced citrus fruit palate. Perfect as an aperatif.

Served: Chilled

S PA R K L I N G SA K E 	

Fukuju “Awasaki Sparkling” Junmai				 300ml 29
Fukuju, Fukui prefecture, Japan. This unfiltered sake is bottle fermented then pasturised
giving lively stone fruit, lychee and rose characters with a well structued finish

Serve: Chilled

T R A D I T I O NA L SA K E 	

Rihaku “Wandering Poet” Junmai Ginjo 			 300ml/ 720ml 35/67
Rihaku, Shamine prefecture, Japan. A smooth classic style sake usimng the most
common rice variety Yamada nishiki. Aromas of cooked apple and melon with a savoury
yet fruity palate makes it ideal with food that contains ginger and garlic

Served: Chilled 						

Kameman “Red Rice” Junmai 					 300ml 40
Kameman, Kagoshima prefecture, Japan. Slightly polished to retain colour and protein
give savoury aromas of soy and mushroom, on the palate it’s all about red fruit, prune
and plum.

Served: Chilled

Rihaku “Dreamy Clouds” Junmai					 300ml 39
Rihaku, Shimane prefecture, Japan. This is a cloudy, ‘country-style’ sake that has nutty
aromas, a nigori sake which means it contains rice particles. It is full-bodied and
textured.				

Kameman “Genmai” Junmai				 300ml/ 720ml 45/90
Kameman, Kagoshima prefecture, Japan. Old style sake made with unpolished rice,
caramel earthy and mushroom aromas. On the palate there is some umami, honey and
nutty sweetness.

Served: Chilled 						

Shichida Junmai Ginjo 						 720ml 79
Scichida Hyogo prefecture, Japan. Notes of hite flowers and white peaches. The peaches
linger on the palate , followed by a refreshing acidity and a sweet savoury flavours

Served: Chilled

Hakurakusei Junmai Ginjo 					 720ml 69
Kuranohana, Miyagi prefecture, Japan. Made of local rice. Subtle aromas of white
grapefruit, green banana and nashi-pear. Lightly viscous on the palate, dry but not bone
dry in style.

Served: Chilled

SA K E

1 1

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

SA S H I M I , S U S H I A N D R AW

The delicate flavours in wine and food are easy to overpower therefore we advise to use
your soy sauce with care but feel free to mix different styles from our sushi counter.

Sake		 100ml/ 300ml/ 720ml

Ikekame “Turtle Red” Junmai Daigingo		 12/ 36/ 72
Ikekame, Fukuoka prefecture, Japan. Aromatic style produced with very rare black koji.
Confronted with aromas of strawberry and orange peel turning into grapefruit and
peach with a spicy, complex mouthfeel.

Served: Chilled

Wine 	 125ml/ 375ml/ 750ml

‘Le Petit Viognier’ Domaine du Monteillet		 12/ 36/ 55
Grape: Viognier 	 Rhône Valley, in France 2015

Riesling, ‘Cuvée Frédéric Emile’ Domaine Trimbach	 28/ 84/ 120
Grapes: Riesling 	 Alsace, in France 2009

W I N E PA I R I N G

D I M S U M A N D S T E A M E D D I S H E S

The contrasts of acidity, sweetness and savoury umami
combine well with sake and wines of character.

Sake		 100ml/ 300ml/ 720ml

Akashi-Tai Honjozo		 8/ 24/ 48
Akashi, Hyogo prefecture, Japan. Classic and pure. Shows layers of aromatic rose, rice
and umami on the nose with minerality and smoothness on the palate.

Served: Chilled or warm.

Wine	 125ml/ 375ml/ 750ml

‘Ser iously Cool ’ Chenin Blanc, Waterk loof 			 7/ 20/ 39
Grape: Chenin Blanc 	 Stellenbosh, in South Africa 2014

Chablis 1er Cru Lechet, Defaix	 14/ 40/ 79
Grape: Chardonnay 		 Burgundy in France 2015

1 3

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

A R O M AT I C D U C K

Succulent, rich and full of flavour. Many wines and Sake combine well here. What is
important is to choose a wine with mild acidity and a hint of sweetness to accompany the
Plum sauce.

Sake	 100ml/ 300ml/ 720ml

Nanbu Bijin ‘Ume Rosé‘ Junmai Umeshu				 16/ 48/ 96
Nanbu, Aomori prefecture, Japan. Off-dry style. A beautiful rosé coloured, plum infused
yet un-sweetened sake, great with roasted Duck.

Served: Chilled

Wine	 125ml/ 375ml/ 750ml

‘Gimblett Gravels’, Trinity Hill	 12.5/ 37.5/ 55
Grape: Syrah 	 Hawkes Bay, New Zealand 2013

Chambolle-Musigny Vielles Vignes, Frédéric Magnien		 22/66/ 110
Grape: Pinot Noir 	 Burgundy, France 2013

W I N E PA I R I N G

WAG Y U B E E F

The rich marbling of Wagyu makes it unique in taste and texture. Compared to other beef
it works well with white wines and sake.

Sake		 100ml/ 300ml/ 720ml

Kameman “Genmai” Junmai				 15/ 45/ 90
Kameman, Kagoshima prefecture, Japan. Old style sake made with unpolished rice,
caramel earthy and mushroom aromas. On the palate there is some umami, honey and
nutty sweetness

Served: Chilled

Wine 	 125ml/ 375ml/ 750ml

Meursault, Domaine Henri Germain	 25/ 70/ 110
Grape: Chardonnay 		 Burgundy, France 2014

Cabernet Sauvignon ‘Art Series’, Leeuwin Estate		 19/ 57/ 105
Grapes: Cabernet Sauvignon 	 Margaret River, Western Australia 2011

1 5

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

S PA R K L I N G W I N E A N D C H A M PAG N E 	 750ml

Vouvray, Domaine Champalou, Brut Bottle 	 49

Champagne Delamotte, Brut NV	 90

Champagne Bollinger ‘Spécial Cuvée’, Brut NV	 120

Champagne Bruno Paillard ‘Premiere Rosé’, Extra-Brut NV	 96

Gusbourne Rosé, Brut 2013	 120

W H I T E W I N E 	

Loire

Muscadet, Domaine du Verger (FR) 2015 	 39

Sancerre ‘La Vigne Blanche’, H. Bourgeois (FR) 2015 	 60

Burgundy

Chablis 1er Cru Lechet, Defaix (FR) 2015 		 79

Meursault, Vieilles.Vignes, Pernot-Belicard (FR) 2013 	 110

Puligny-Montrachet 1er Cru Les Pucelles, Domaine Leflaive (FR) 2013	 390

Rhône and Bordeaux

Pessac-Leognan, ‘Esprit de Chevalier’ (FR) 2013 	 95

Condrieu ‘Les Grandes Chaillées’ D. du Monteillet (FR) 2014 	 89

Germany and Italy

Riesling Kabinett (off-dry), Schloss Lieser, Mosel (GER) 2013	 59

Pinot Grigio Borgo dei Vassalli, Lorenzon (IT) 2015 	 42

Gavi A.A. La Battistina, Piedmont (IT) 2015 		 45

Americas

Tabali ‘Talinay Vineyard’, Sauvignon Blanc (CHI) 2014	 49

‘Nielson by Byron’ Chardonnay, Santa Maria Valley (USA) 2014 		 75

R O S É W I N E

Côtes de Provence ’Vol de Nuit’, Domaine Le Loup Bleu (FR) 2016 	 45

S H O R T- L I S T O F C L A S S I C W I N E S

R E D W I N E 	 750ml

Loire

Chinon ‘Le Canal des Grands Pieces’ Domaine L`R (FR) 2015 	 48

Bordeaux

Château Siaurac, Lalande de Pomerol Cru Classé (FR) 2010 		 59

Pauillac de Château Latour, Bordeaux (FR) 2010		 155

Château Latour ‘Grand Vin’ 1er cru classé (FR) 1990		 1650

Burgundy

Rully 1er Cru Clos du Chapitre, Domaine Jaeger-Defaix (FR) 2014	 78

Morey-Saint-Denis 1er Cru Millandes, D. Heresztyn (FR) 2010	 145

Clos des Lambrays Grand Cru, D. des Lambrays (FR) 2005	 480

Rhône

Côtes du Rhône, Domaine de Fontbonau (FR) 2012		 65

Châteauneuf du Pape, Domaine Chante Cigale (FR) 2012		 75

Côte-Rotie ‘Les Grand Places’ D. du Monteillet (FR) 2012 	 220

Italy and Spain

Chianti Classico, Fèlsina Berardenga, Tuscany (IT) 2014	 65

Rioja, Roda Reserva Bodegas (SPA) 2011	 79

Barolo Serralunga, Giovanni Rosso, Piedmont (IT) 2012	 89

Amarone della Valpolicella Classico, Allegrini, Veneto (IT) 2012 	 155

Americas

‘La Crema’ Jackson Family, Sonoma Coast (USA) 2013		 59

Achaval-Ferrer, Mendoza (ARG) 2014 	 59

Eisele Vineyard, Nappa Valley (USA) 2012 		 590

New Zealand and Australia

Trinity Hill, ‘Gimblett Gravels’, Hawkes Bay (NZ) 2013	 55

Yangarra Estate, McLaren Vale (AUST) 2013		 67

1 7

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

E N G L A N D A N D WA L E S 					 750ml

Ancre Hill, Blanc de Blancs, Brut 		 90
In Wales 2010

Grape: Chardonnay

Gusbourne, Blanc de Blancs, Brut Bottle 	 120
Kent, England 2010

Grapes: Pinot Noir, Chardonnay

Coates & Seely ‘Britagne’, Rosé Brut Bottle	 78
In North Hampshire NV

Grapes: Pinot Noir, Pinot Meunier	

Gusbourne Rosé, Brut Bottle	 120
Kent, England 2010

Grapes: Pinot Noir, Chardonnay

F R A N C E

Vouvray, Domaine Champalou, Brut Bottle 	 49
Loire Valley, in France NV

Grapes: Chenin

Bugey Montagnieu, Méthode Traditionnelle Bottle	 49
Bugey, in France NV

Grapes: Mondeuse, Altesse and Chardonnay

S PA I N

Cava Reserva, ‘Colet Navazos’, Equipo, Extra Brut Bottle	 79
In Spain 2008

Grape: Xarel.lo

S PA R K L I N G W I N E S

C H A M PAG N E N V 						 	 750ml

Usually produced from a blend of Pinot Noir, Pinot Meunier and Chardonnay
grapes. The exeptions are ‘Blanc de Noirs’ which is made only from red
grapes and ‘Blanc de Blancs’ which is only produced from white grapes.

‘NV’ stands for a mulity vintage blend. Champagne producer blend vintages and wines
from differnt villages of the region to produce every year a Champagne that is consistant
in flavour profile and outstanding quality.

W H I T E
Delamotte, Brut NV	 90

Charles Heidsieck, Brut Réserve NV		 105

Bollinger ‘Spécial Cuvée’, Brut NV	 120

Pol Roger ‘Cuvée de Réserve’, Brut NV	 120

Ulysse Collin ‘Les Pierrières’, Blanc de Blancs, Extra-Brut NV	 140

Ruinart, Blanc de Blancs, Brut NV	 155

R O S É

Gonet Médeville, Extra Brut NV		 79

Bruno Paillard ‘Premiere Rosé’, Extra-Brut NV		 96

Billecart Salmon, Brut NV		 115

Henri Giraud ‘Dame Jane’, Brut NV		 125

Ruinart Rosé, Brut NV		 160

Egly-Ouriet Grand Cru, Brut NV		 175

Bollinger ‘Spécial Cuvée Rosé’, Brut NV		 130

C H A M PAG N E

1 9

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

V I N TAG E C H A M PAG N E & P R E S T I G E C U V É E 		 750ml

A vintage Champagne is usually produced ony in the most succescfull years. Compared
to the NV Champagne which are a blend vintages, a vintage champagne epresses the
character of a single vintage.

Delamotte, Blanc de Blancs, Le Mesnil-sur-Oger 2007		 110

Bollinger ‘Grand Année’ 2007		 185

Charles Heidsieck ‘Blanc des Millenaires’, Brut 1995		 240

Pol Roger ‘Cuvée Sir Winston Churchill’ 2004		 259

Bollinger R.D 2002		 290

Dom Pérignon 2006		 295

Krug Grande Cuvée NV		 350

Salon, Le Mesnil-sur-Oger 2002		 450

Dom Pérignon Oenothèque 1996	

R O S É

Bollinger ‘Grand Année’ 2005		 185

Krug Rosé NV		 350

Dom Pérignon 2004		 490

C H A M PAG N E

L O I R E VA L L E Y 							 750ml

Muscadet Sévre et Maine, Domaine du Verger 2015		 39
Grape: Melon de Bourgogne

Pouilly-Fumé, Domaine de Bel Air 2015		 58
Grapes: Sauvignon Blanc, Melon de Bourgogne

Sancerre ‘La Vigne Blanche’, Henri Bourgeois 2015		 60
Grapes: Sauvignon Blanc, Melon de Bourgogne

 B U R G U N DY

Grape: Chardonnay (un-oaked)

Bourgogne Blanc, Chanterêves 20112		 			 58

Chablis, 1er Cru, Lechet-Defaix 2015		 79

Chablis Grand Cru Les Clos, Domaine Laroche 2010		 165

Grape: Chardonnay (oaked)

Pouilly-Fuissé ‘Alliance’, Daniel et Julien Barraud 2013			 66

St Véran ‘A la Côte’, Domaine Sophie Cinier 2013		 68

Pernand-Vergelesses, Vallet Frères 2014		 75

Meursault, Domaine Henri Germain 2014		 110

Meursault ‘Les Criots`,Domaine Ballot-Millot 2012		 120

Chassagne-Montrachet, 1er Cru Champgains, Caroline Morey 2012		 140

Chassagne-Montrachet, 1er Cru Chenevottes, Michel Niellon 2013		 160

Puligny-Montrachet, 1er Cru Folatiers, A. Chavy 2011			 115

Puligny-Montrachet, 1er Cru Les Pucelles, Domaine Leflaive 2013 		 390

B O R D E AU X A N D R H Ô N E VA L L E Y

Pessac-Leognan ‘L’Esprit de Chevalier’ 2013		 95
Grapes: Semillon, Sauvignon Blanc

Ventoux, Chateau Unang 2015		 35
Grapes: Clairette, Roussanne and Grenache Blanc

‘Le Petit Viognier’, Domaine du Monteillet 2015			 55
Grape: Viognier 	

Condrieu ‘Les Grandes Chaillées’, Domaine du Monteillet 2014 	 89

Grape: Viognier

Condrieu, Guigal 2014 		 120
Grape: Viognier

W H I T E W I N E S

2 1

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

A L SAC E 								 750ml

Pinot Blanc ‘Zellenberg’, Domaine Marc Tempé 2014 	 55

Grape: Pinot Blanc

Riesling ‘Cuvée Frédéric Emile’ Domaine Trimbach 2009		 120
Grape: Riesling

S O U T H E R N F R A N C E , I TA LY A N D S PA I N

Côteaux du Languedoc, Domaine La Croix Gratiot, Languedoc, France 2016	 38
Grape: Picpoul de Pinet

Gavi La Battistina A.A, La Battistina, Italy 2016		 45
Grape: Cortese

Borgo dei Vassalli, Lorenzon, Italy 2015 		 42
Grape: Pinot Grigio

Bodegas Godeval, Valdeorras, Spain 2016		 46
Grape: Godello

G E R M A N Y, H U N G A RY A N D AU S T R I A

Riesling

Riesling, Georg Mosbacher 2014 (Dry)		 50

Riesling Kabinett, Schloss Lieser 2013 (Off-Dry)		 59

Riesling Kabinett ‘Oberemmeler Hütte’, Weingut von Hövel 2014 (Off- Dry)	 59

Riesling Auslese, Wehlener Sonnenuhr, Joh. Jos,Prum, Mosel 2004 (Off-Dry)	 105

Furmint

Mád, Dry Furmint, Hungary 2015		 48

Grüner Veltliner

Grüner Veltliner , ‘Tradition’, Schloss Gobelsburg, Kamptal, Austria 2011	 89

T H E A M E R I C A S A N D S O U T H A F R I C A

Tabali ‘Talinay Vineyard’, Chile 2014		 49
Grape: Sauvignon Blanc

Seriously Cool’, Waterkloof ,Stellenbosch, South Africa 2015			 39
Grape: Chenin Blanc

Chardonnay

Hamilton Russell Vineyards, South Africa 2015				 59

‘Nielson by Byron’ Santa Maria Valley, U.S.A 2014 		 75

Ridge Vineyards Estate, California, U.S.A 2013		 150

R O S É W I N E S

R O S É 									 750ml

Côtes de Provence ’Vol de Nuit’, Domaine Le Loup Bleu, France 2016 	 45
Grape: Grènache, Syrah and Rolle

Côtes de Provence, Château Sainte Marguerite, France 2016 	 48
Grape: Grenache, Cinsault, Syrah

‘Faustine’, Domaine Abbatucci, Corsica 2015 	 63

Grape: Sciaccarello and Barbarossa

W H I T E W I N E S

2 3

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

C H ÂT E AU L AT O U R

Château Latour has built a reputation over the centuries for producing some of the fin-
est wines, not only in France but around the world; matured in French oak barrels and
harvested from Cabernet Sauvignon, Merlot, Cabernet Franc and Petit Verdot vines.
At Ten Trinity Square, we are proud to offer a selection of wines directly from the cellars
of the Château in Pauillac.

Half Bottles 	 375ml

Pauillac de Château Latour 2010	 79
A great introduction to Latour’s wines. Pure and sophisticated.

‘Les Forts de Latour’, by Château Latour 2005	 220
‘Les Forts de Latour’ is not a second wine of the ‘Grand Vin’ it is more like a brother to
it. Characterful and fine.

Bottles	 750ml

Pauillac de Château Latour 2010			 155
A great introduction to Latour’s wines. Pure and sophisticated.

Les Forts de Latour by Château Latour 2000	 490
‘Les Forts de Latour’ is not a second wine of the ‘Grand Vin’ it is more like a brother to
it. Characterful and fine.

Château Latour ‘Grand Vin’ 1er Cru Classé 1990		 1650
A show stopper for more than five centuries without being overpowering. Layered,
distinctive, full of finesse, cool. A wine that unfolds over time.

R E D W I N E S - B O R D E AU X

L E F T BA N K O F B O R D E AU X 	 750ml

Haut Médoc

Château Lanessan, Haut-Médoc 2007	 65
Grapes: Cabernet Sauvignon, Merlot and Petit Verdot

Château Chasse-Spleen, Moulis en Médoc 2004 	 98
Grapes: Cabernet Sauvignon, Merlot and Petit Verdot

Château Grand Puy Lacoste, 5ème Cru Classé, Pauillac 2008		 120
Grapes: Cabernet Sauvignon, Merlot and Petit Verdot

Graves

Château Haut-Bailly, Pessac-Leognan 2005		 240
Grapes: Cabernet Sauvignon, Merlot and Cabernet Franc

R I G H T BA N K O F B O R D E AU X

Château Siaurac, Lalande de Pomerol 2014 		 59
Grapes: Merlot, Cabernet Franc and Malbec

Château Vray Croix de Gay, Pomerol 2012		 130
Grapes: Merlot, Cabernet Franc

Château Le Prieure, Grand Cru Classé, Saint-Émilion 2012			 99
 Grapes: Merlot, Cabernet Sauvignon

2 5

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

L O I R E VA L L E Y I N F R A N C E 					 750ml

Chinon ‘Le Canal des Grands Pieces’ Domaine L`R 2015	 48
Grape: Cabernet Franc

Chinon ‘La Roche Saint-Paul’ Château de Ligre 1983	 120
Grape: Cabernet Franc

R H Ô N E VA L L E Y I N F R A N C E

‘Ju de Vie’, Domaine La Graveirette 2015 		 24.5
Grapes: Grenache, Marselan, Mourvedre and Merlot

Cairanne ‘La Côte Sauvage’, Domaine Boutinot 2015 		 39
Grapes: Grenache Noir, Syrah and Carignan

Côtes du Rhône Domaine Les Aphillanthes 2014		 		 58

Grapes: Grenache, Carignan and Mourvèdre

Côtes du Rhône Domaine de Fontbonau 2012		 65
Grapes: Grenache, Syrah

Châteauneuf du Pape, Domaine Chante Cigale 2013		 75
Grapes: Grenache, Syrah, Mourvedre and Cinsault

Côte-Rotie, Michel & Stephane Ogier 2012		 135
Grape: Syrah

Côte-Rotie ‘Les Grandes Places’, Domaine du Monteillet 2012 		 220
Grape: Syrah

R E D W I N E S - F R A N C E

B U R G U N DY 							 750ml

G R A P E : P I N O T N O I R

Village

Bourgogne, Domaine Confuron-Gindre 2013		 45

Marsannay ‘Les Longeroies’, Camille Giroud 2013		 85

Vosne-Romanée Villages, Domaine d’Eugénie 2011		 135

Gevrey-Chambertin ‘Les Murots’, Clos Frantin 2012 		 135

Chambolle-Musigny Vieilles Vignes, Frédéric Magnien 2013	 110

Chambolle-Musigny, Domaine Arlaud Père & Fils 2013			 120

Nuits-St-Georges V.V. `Bas de Combe`, Domaine Jean Tardy & Fils 2012	 135

Premiers Crus

Rully, 1er Cru Clos du Chapitre, Domaine Jaeger-Defaix 2014		 78

Vosne-Romanée, 1er Cru Les Brulées, Domaine d’Eugénie 2009		 260

Morey-Saint-Denis, 1er Cru Millandes, Domaine Heresztyn 2010		 145

Chambolle-Musigny, 1er Cru, Domaine Francois Bertheau 2010		 190

Grand Crus

Clos de la Roche, Grand Cru, Lucie & Auguste Lignier 2007		 290

Clos des Lambrays Grand Cru, Domaine des Lambrays 2005		 480

B E AU J O L A I S
Morgon, Domaine Sunier, Beaujolais 2014		 67

Grape: Gamay Noir

2 7

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

I TA LY 								 750ml

Barbera d`Alba, G.D. Vajra, Piedmont 2014		 54
Grape: Barbera

Chianti Classico, Fèlsina Berardenga, Tuscany 2014		 65
Grape: Sangiovese

Brunello di Montalcino, Il Poggione. Tuscany 2011		 88
Grape: Sangiovese

Barolo Serralunga, Giovanni Rosso, Piedmont 2012		 89
Grape: Nebbiolo

Barbaresco Coste Rubin, Fontanada, Piedmont 2010	 	 95
Grape: Nebbiolo

Barbaresco ‘Martinega’ Marchesi di Gresy, Piedmont 2009		 130
Grape: Nebbiolo

Amarone della Valpolicella Classico, Allegrini, Veneto 2012 		 155
Grape: Valpolicella Blend

Barolo ‘Pajana’, Domenico Clerico, Piedmont 2008		 190
Grape: Nebbiolo

S PA I N A N D P O R T U G A L

Quinta de Chocapalha Tinto, Lisbon, Portugal 2012		 39
Grapes: Tinta Roriz, Touriga

‘Las Uvas de la Ira’, Jiménez-Landi 2014					 55
Grape: Grarnacha Tinto	

Rioja, Valenciso Reserva 2009		 69
Grape: Tempranillo

Rioja, Reserva Bodegas Roda 2011		 79
Grape: Tempranillo

G E R M A N Y A N D AU S T R I A

Weingut Jülg, Baden, Germany 2013 		 49
Grape: Pinot Noir

Pittnauer, ‘Rosenberg’, Bundgenland, Austria 2012 	 85
Grape: Saint Laurent

Weingut Ziereisen, ‘Jaspis’, Baden, Germany 2010 	 140
Grape: Pinot Noir

R E D W I N E S - E U R O P E R E D W I N E S - WO R L D

AU S T R A L I A A N D N E W Z E A L A N D 				 750ml

 ‘Gimblett Gravels’, Trinity Hill, Hawkes Bay, New Zealand 2014		 55
Grape: Syrah

Yangarra Estate, McLaren Vale, Australia 2013 	 67
Grape: Shiraz

Cabernet Sauvignon ‘Art Series’, Leeuwin Estate, Margaret River, Australia 2011	 105
Grape: Cabernet Sauvignon

T H E A M E R I C A S

‘La Crema’ Jackson Family, Sonoma Coast, U.S.A 2013		 59
Grape: Pinot Noir

J. Christopher Pinot Noir, Willamette Valley, U.S.A 2013			 65
Grape: Pinot Noir	

Achaval-Ferrer, Mendoza, Argentine 2014 		 59
Grape: Malbec

Anakota ‘Helena Montana’ Knights Valley 2010 	 180
Grape: Cabernet Sauvignon

 Eisele Vineyard, Napa Valley U.S.A 2012 		 590
Grape: Cabernet Sauvignon Cabernet Franc, Petit Verdot and Merlot

2 9

酒酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

S W E E T 								 750ml

Côteaux du Layon, 1er Cru Chaume, Domaine des Forges, Loire, France 2014 	 45
Grape: Chenin Blanc

Jurançon Doux, Domaine Laguilhon, South-west, France 2013		 48
Grape: Petit Manseng and Gros Manseng

Late Harvest, Royal Tokaji, Hungary 2015	 500ml 42
Grapes: Furmint, Hárslevelű and Muscat de Lunel

Château Suduiraut 1er Grand Cru Classé, Sauternes, France 1997 	 Half Bottle 79
Grapes: Semillon, Sauvignon Blanc

Cyprès de Climens, Barsac, France 2011 				 130
Grapes: Semillon, Sauvignon Blanc#

Château Filhot, 2ieme Grand Cru Classé, Sauternes, France 2009 	 Half Bottle 79
Grapes: Semillon, Sauvignon Blanc and Muscadelle

Moscato d`Asti, G. D. Vajra, Piedmont, Italy 2016 	 39
Grape: Muscat

F O R T I F I E D (D RY)

Manzanilla En Rama ‘I Think’, Equipo Navazos	 Half Bottle 29
Sherry, in Spain 2016

Grape: Palomino

Wellington Palo Cortado	 75
Sherry, in Spain 20 Years old VOS

Grape: Palomino

F O R T I F I E D (S W E E T)

Tawny Port, Fonseca	 89
Portugal 20 Years old

Grape: Field blend

S W E E T A N D F O R T I F I E D W I N E S H A L F B O T T L E S 3 7 5 M L

C H A M PAG N E 	 375ml

Delamotte, Brut NV		 45
Grapes: Chardonnay, Pinot Noir

Bollinger ‘Spécial Cuvée’, Brut NV		 	 65
Grapes: Pinot Noir, Chardonnay and Pinot Meunier

Ruinart Rosé, Brut NV		 89

Grapes: Chardonnay, Pinot Noir

W H I T E S

Sancerre ‘La Vigne Blanche’, Henri Bourgeois, Loire Valley (FR) 2015		 30
Grape: Sauvignon Blanc

Puligny-Montrachet, Domaine Pernot Belicard, Burgundy (FR) 2014 		 42
Grape: Chardonnay

Chablis, 1er Cru Montmain, Louis Michel Burgundy (FR) 2014		 42

Grape: Chardonnay

R E D S

Chateau Siaurac, Lalande de Pomerol, Bordeaux (FR) 2012 		 30
Grapes: Merlot, Cabernet Franc and Malbec

Pauillac de Château Latour, Bordeaux (FR) 2010		 79
Grape: Cabernet Sauvignon Cabernet Franc, Petit Verdot and Merlot

‘Les Forts de Latour’, by Château Latour, Bordeaux (FR) 2005		 220
Grape: Cabernet Sauvignon Cabernet Franc, Petit Verdot and Merlot

Château Vray Croix de Gay, Pomerol, Bordeaux (FR) 2012		 79
Grapes: Merlot, Cabernet Franc

Amarone della Valpolicella Classico, Allegrini, Veneto (IT) 2011 		 79
Grape: Vapolicella Blend

Ata Rangi, Martinborough, (NZ) 2013	 	 67
Grape: Pinot Noir

Vosne-Romanée Villages, Domaine d’Eugénie (FR) 2013 			 69
Grape: Pinot Noir

酒

Shou ld you have a ny d iet a r y or a l lergen requ i rement s , plea se do i n for m ou r tea m .
A d iscret iona r y ser v ice c ha rge of 1 2 .5% w i l l be added to you r bi l l .

A l l pr ices a re i n GBP i nc lu sive of VAT

