
B O R D E A U X E N P R I M E U R 2 015

2

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

B O R D E A U X E N P R I M E U R 2 015

I N D E X

PA G E 3 	 D AV I D R O B E R T S M W I N T R O D U C T I O N

PA G E 5 	 O U R R E C O M M E N D AT I O N S

PA G E 6 	 P R AC T I C A L I T I E S : TA S T I N G N O T E S & S C O R E S , D R I N K I N G D AT E S , H O W TO O R D E R , T E R M S & C O N D I T I O N S

PA G E 7 	 S T E S T E P H E

PA G E 8 	 PA U I L L A C

PA G E 10 	 S T J U L I E N

PA G E 12 	 M A R G A U X

PA G E 14 	 M E D O C

PA G E 16 	 P E S S A C - L E O G N A N

PA G E 18 	 S T E M I L I O N

PA G E 2 0 	 P O M E R O L

PA G E 2 2 	 R I G H T B A N K S AT E L L I T E S

PA G E 2 3 	 W H I T E W I N E S

PA G E 2 5 	 S W E E T W I N E S

PA G E 2 6 	 C O N TA C T: T H E S A L E S T E A M , H O W T O O R D E R , T E R M S & C O N D I T I O N S

	

3

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

I N T R O D U C T I O N

2 015 B O R D E A U X : A V E R Y F I N E V I N T A G E

Stylistically 2015 has produced wonderfully vibrant red
wines, without excess. The accepted view before we
tasted in early March was that the Merlot had excelled,
particularly benefitting the appellations of Pomerol,
St Emilion and Pessac-Léognan. The best of the
Cabernets were considered to be from Pessac-Léognan
again and the more southerly Médoc vineyards. As
always generalisation is a dangerous game, and in truth
the old adage of “location, location, location” could not
be more appropriate than in 2015. There is a reason why
the greatest estates have been awarded classified growth
status; quite simply it is because they have the very best
vineyard locations within a given commune, i.e. close to
the river in the Médoc, on the fine clay plateau in Pomerol
or the finest gravels in Pessac-Léognan and so on.

Consequently, the secret to this vintage is selection,
picking out such estates and realising why they have
performed so brilliantly. Having visited Bordeaux on three
separate occasions this year and tasted every estate’s wines
at least twice and the majority three times, we have given
this a good go! We are confident that we have made the
right choices and our list is as comprehensive yet carefully
chosen an example of this vintage as it really could be.

With regards to the whites, whilst they might not
have the steely streak and drive of the 2014 vintage,
their overall volume and texture of fruit makes them
more generally appealing. They have a delicious breadth
of fruit and subtle generosity, which will make them
slightly earlier drinking wines and more versatile in
food matching than the racy 2014s.

The sweet wines from Sauternes and Barsac are quite
simply gorgeous. I quoted on my return at the beginning
of April that 2015 was a dream vintage for the Sauternes
producers, everything went to plan for what is a
notoriously fickle wine to make. Come autumn a high
quality of noble rot raced through the vineyards to
produce a perfect amount of botrytis. They are without
excess, and beautifully harmonious and giving sweet
wines. Again they will be approachable in their youth,
but also have excellent aging potential.

T H E G R O W I N G S E A S O N

Ask any château owner, and they will say 2015 was
an unusual year climatically and most certainly one
of extremes. In 2014 the mild post-harvest autumn
came to an end with an abundance of rain in November.
Unbeknown at the time, this was to prove hugely
important as the dry months of 2015 progressed. The dry
season particularly favoured locations with highly sought-
after water retentive soil. In addition, the sixteen freezing
nights in December and January did their job perfectly,
killing off disease and pests which can potentially lie
dormant in the soil in more clement conditions.

Flowering occurred rapidly and smoothly in relatively hot
conditions in June, but more importantly June and July
produced some of the hottest days on record. Whisperings
of another 1961 could be heard amongst some of the more
senior members of the region. But equally, concerns were
beginning to rise about the lack of rainfall and a fear that

Vintages ending in a 5 have a history of making some of the
finest wines from Bordeaux, and in some instances the truly
great wines.

The high class wines of 2015 sit perfectly within this category,
although it would be wrong to claim that they have the universal
quality of the very greatest vintages.

Nevertheless there are some exceptional wines and it is true to
say that certain châteaux have absolutely surpassed what they
made in 2009 and 2010.

This was either due to position, which allowed their vines to
maximise what nature provided, or as a result of considerable
investment in both wineries and vineyards in this golden age
for France’s most famous wine producing region.

4

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

if starved of much more moisture, the vines might start
to shut down in their development. This is really where
vineyard location and vine age was so important and
such a major contributor to the overall quality of the
wines. The clay soils in the right bank retained the
much needed moisture from the winter’s excess and
the well positioned vineyards of the Médoc close
to the Garonne were able to draw upon the higher
water table and water supplies.

The much needed rain arrived at last in August with
temperatures dropping both during the day and at night,
allowing the dry white wine producers to start their
harvest in the week of 24th August. A second flush
of rain came in mid-September ahead of the prime
harvesting period for the Merlot, which was picked
during the third and fourth week of September in ideal
conditions. The real concern was for the later ripening
Cabernet Sauvignon with meteorological reports of heavy
rainfall arriving in the first weekend in October, and again
the second weekend. In fact, whilst heavy rain did come
on the first weekend, no more rain appeared until the very
end of the month. This favoured the bold and brave who
ignored the temptation to pick ahead of full maturity.
Instead they waited and picked fully developed and
complexly flavoured grapes in the second week of October.
It is for this reason many of the most exciting wines from
this fine vintage offer a lovely blend between the richness
and succulence of the very best that Merlot can provide,
with the fresh bite and tannic structure that is such a
unique characteristic of the Cabernet grape variety.

We must of course not forget the Sauternes, the variation
of season in October offered the perfect conditions for fine
noble rot and the picking of deliciously sweet Sauternes
and Barsac.

T H E W I N E S

I am not a fan of such sweeping statements such as “the
only wines to buy are from this appellation or that”. Yes it
is true to say that Pomerol has produced the most consistent
wines of the vintage. One can really see the merit of the race
and finesse of great Cabernet Franc in wines such as Cheval
Blanc and Vieux Château Certan, and Cabernet Sauvignon
in Figeac supporting the deliciously opulent flavours of the
more succulent Merlot that was evident in St Emilion,
Pomerol and their satellites.

On the left bank in the Médoc, whilst it rained
considerably less in Margaux meaning it has a level
of consistency seldom seen before, the great vineyards
of St Julien, Pauillac and St Estèphe match the high
levels of the very best in Margaux, benefitting from
their extraordinary location and terroir. Further south,
Pessac-Léognan is home to my wine of the vintage,
Ch Haut-Brion, a wine in my view of true perfection.
Many of its neighbours also highlight the fine potential
of this relatively unsung area.

C O N C L U S I O N

The big question is, is 2015 a year to buy en primeur
or not? In terms of quality and style, categorically yes.

2015 has unequivocally produced some truly outstanding
wines and certainly the strongest in stature since 2010.
They rightly justify a position in any wine lover’s cellar and
will give huge pleasure in 10-15 years’ time and beyond.

The key this year, more than any other, is at what price?
We have to accept that the quality is the best from the
last 5 vintages; therefore it is only natural that châteaux
owners will look to increase their prices to a certain
extent. But it is also important that they are respectful
of market conditions, comparisons to current vintages
available, and – for the UK consumer – the precarious
nature of sterling with the forthcoming referendum. We
have argued our case to the full, and we hope they listen.
If so, we should all have enormous fun, selecting some
delicious wines to provide many hours’ pleasure
in the years to come.

D AV I D R O B E R T S M W

5

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

O U R R E C O M M E N D AT I O N S

R E C O M M E N D E D

VA L U E W I N E S O F

T H E V I N TA G E

Ch Haut-Brion 1er Grand Cru Classé Pessac-Léognan
Ch Cheval Blanc 1er Grand Cru Classé St Emilion
Ch Lafite Rothschild 1er Grand Cru Classé Pauillac
Ch Margaux 1er Grand Cru Classé Margaux
Vieux Château Certan Pomerol
Ch Canon 1er Grand Cru Classé St Emilion
Ch Ducru Beaucaillou 2ème Grand Cru Classé St Julien
Ch La Conseillante Pomerol
Ch Pichon Lalande 2ème Grand Cru Classé Pauillac
Ch Haut Bailly Grand Cru Classé Pessac-Léognan
Ch Brane-Cantenac 2ème Grand Cru Classé Margaux
Ch Figeac 1er Grand Cru Classé St Emilion
Ch Léoville Las Cases 2ème Grand Cru Classé St Julien
Ch Montrose 2ème Grand Cru Classé St Estèphe
Ch Mouton Rothschild 1er Grand Cru Classé Pauillac
Ch Pichon Baron 2ème Grand Cru Classé Pauillac

Ch Lafon Rochet 4ème Grand Cru Classé St Estèphe
Ch Grand Puy Lacoste 5ème Grand Cru Classé Pauillac
Ch Léoville Barton 2ème Grand Cru Classé St Julien
Ch Léoville Poyferré 2ème Grand Cru Classé St Julien
Ch Gruaud Larose 2ème Grand Cru Classé St Julien
Ch Talbot 4ème Grand Cru Classé St Julien
Ch Rauzan Ségla 2ème Grand Cru Classé Margaux
Ch d’Issan 3ème Grand Cru Classé Margaux
Domaine de Chevalier Rouge Grand Cru Classé Pessac-Léognan
Clos Fourtet 1er Grand Cru Classé St Emilion
Domaine de Chevalier Blanc Grand Cru Classé Pessac-Léognan
Ch Climens 1er Grand Cru Classé Barsac
Ch Sigalas Rabaud 1er Grand Cru Classé Sauternes

W I N E S O F

T H E V I N TA G E
(S O M E M AY B E L I M I T E D)

R E C O M M E N D E D

W I N E S O F

T H E V I N TA G E

(S U P E R B Q U A L I T Y A N D

H O P E F U L LY S E N S I B LY P R I C E D)

Ch Haut Batailley 5ème Grand Cru Classé Pauillac
Ch Desmirail 3ème Grand Cru Classé Margaux
Ch Poujeaux Cru Bourgeois Moulis
Ch La Tour de By Cru Bourgeois Médoc
Ch Moulin St Georges Grand Cru St Emilion
Ch Haut Simard Grand Cru Classé St Emilion
Ch Beauregard Pomerol
Ch Plince Pomerol
Ch de Fieuzal Blanc Pessac-Léognan
Ch Doisy Vedrines 2eme Grand Cru Classé Sauternes
Ch d’Arche 2eme Grand Cru Classé Sauternes

6

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

T A S T I N G N O T E S & S C O R E S

Our tasting notes have been written by our buying
team, David Roberts MW and Catherine Petrie.

Below our tasting notes we have included, where
available, scores from: Goedhuis & Company (GD),
Neal Martin for The Wine Advocate (NM), Jancis
Robinson MW (JR), Matthew Jukes (MJ), Decanter
(DC), Antonio Galloni (AG), James Suckling (JS) and
Wine Spectator (WS).

O U R S C O R E S

Though we have tasting notes that detail the character of
the wines, we have also scored them. As many reviewers
have their own systems, we have found it more helpful to
follow the 100 point scale; we feel it allows for greater
focus and enables the reader to compare them to their
equivalents in international journals. This is how we
interpret our scores:

9 6 —10 0 	 A N E X C E P T I O N A L A N D A G E - W O R T H Y W I N E

94 —9 6 	� A N O U T S T A N D I N G W I N E W I T H C O M P L E X

C H A R A C T E R A N D A G E I N G P O T E N T I A L

9 0 —9 3 	� A V E R Y G O O D W I N E W H I C H S H O U L D G I V E

E N O R M O U S P L E A S U R E I N T H E M E D I U M T E R M

8 6 —9 0 	� A G O O D W I N E U S U A L LY B E T T E R S U I T E D T O

E A R LY D R I N K I N G

The additional notes throughout the brochure have been
provided by the buying, sales, and marketing teams who
visited Bordeaux over the past month.

D R I N K I N G D A T E S

Drinking dates are never an exact science, particularly
with wines that are tasted at such a young age. For this
reason, we have taken a more conservative approach with
our drinking dates. However, many wines will change in
bottle and some may open up earlier than anticipated.

Likewise, some drinkers enjoy younger wines that
retain their power and youthful vigour. In this case,
we encourage those drinkers to experiment by opening
a bottle earlier than the dates indicated and then judge
how much further the wine needs to develop.

H O W T O O R D E R

T E L E P H O N E : + 4 4 (0) 2 0 7 7 9 3 7 9 0 0

For advice or to place an order call us in London on
+44 (0)20 7793 7900 or in Hong Kong +852 2801 5999.

E M A I L : S A L E S @ G O E D H U I S .C O M

Send an email to sales@goedhuis.com,
hksales@goedhuis.com or directly to your salesman
at their email address listed on page 23.

T E R M S A N D C O N D I T I O N S

All wines are offered In Bond England. We will
arrange shipment from the domaines in Spring
2018. On arrival, your wines can either be delivered
directly to you or stored Under Bond at our
independent storage company, Private Reserves,
at a cost of £10.50 ex-vat per case per annum.

When you decide to take delivery, Duty and VAT
at the prevailing rate will become payable. These
charges are at present £25.00 per 12-bottle case
and 20% respectively.

All En Primeur deliveries will be charged at cost.

O F F I C E S

L O N D O N :

Unit 6 Rudolf Place,
Miles Street,
London SW8 1RP

T +44 (0)20 7793 7900
F +44(0)20 7793 7170
E sales@goedhuis.com

H O N G K O N G :

9A On Hing Building,
1 On Hing Terrace,
Central Hong Kong

T +852 2801 5999
E hksales@goedhuis.com

P R A C T I C A L I T I E S

7

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

St Estèphe is the most northern of the Médoc’s
communal crus. Its unique terroir is made up of layers
of gravel which are supported by a dense clay base.
This subsoil retains water in dry seasons and works
particularly well with Merlot, a relatively widely planted
variety in this appellation which is used to flesh out the
more austere Cabernet Sauvignon. This clay base also
creates powerful, textured tannins which enable St
Estèphe to stand out from the pack.

The high clay content helped St Estèphe through the hot
dry summer months of 2015, and early autumn showers
replenished the dwindling stocks adequately. St Estèphe
looked set for a brilliant harvest, and the Merlot was
picked at optimal ripeness. A sudden downpour in early
October did threaten the Cabernet Sauvignon that was
still ripening on the vines, but the best estates picked
carefully and quickly, and damage was limited.

C H C O S D ’ E S T O U R N E L 2 È M E G R A N D C R U C L A S S É
£1,000 – £1,300 per 12 Bottles In Bond

A very dense deep opaque colour with pronounced aromas of fresh
coffee beans and dark black fruits. In the palate it shows its youth,
whilst having all the component parts: a strong driven tannic
structure, good richness of fruit and open freshness. It will benefit
from further months in cask to integrate and marry completely.
Drink 2023 – 2035
GD 93–95 | NM 92–94 | JR 18.5 | MJ 18.5+ | DC 95 | AG 92–95 | JS 97–98

C H M O N T R O S E 2 È M E G R A N D C R U C L A S S É �
£1,000 – £1,300 per 12 Bottles In Bond

A stand-out wine in the appellation of St Estèphe. A classical blend
of 67% Cabernet Sauvignon, 29% Merlot and 4% Cabernet Franc, it
is full of sweet dark fruits with hints of mocha. This is a beautifully
polished wine, showing huge class, with its stylish rounded tannins
and the fine generosity of sweet fruit which coats the palate. The
gently fresh finish gives lift and life to what will be a very suave
wine in years to come. Drink 2023 – 2035
GD 94–96 | NM 93–95 | JR 17+ | MJ 18.5+ | DC 96 | AG 90–93 | JS 93–94

C H C A L O N - S É G U R 3 È M E G R A N D C R U C L A S S É
£500 – £630 per 12 Bottles In Bond

Wine director Laurent Duffau took the decision to pick this
Cabernet dominant wine (84%) slightly ahead of some of his
neighbours, to preserve the freshness and purity of fruit in his
2015. The result is a wonderfully perfumed and aromatic wine, full
of violets and summer fruits. It has a firm mid-palate and finishes
rounded and uplifting. Drink 2022 – 2034
GD 91–93 | NM 91–93 | JR 17+ | MJ 18+ | DC 95 | AG 90–93 |
JS 93–94 | WS 89–92

S T E S T E P H E

PA G O D E S D E C O S 2 N D W I N E O F C H C O S D ’ E S T O U R N E L
£310 – £400 per 12 Bottles In Bond

Almost 50:50 Merlot:Cabernet, this is a fine example of a second
wine with appealing fruit for early drinking. Open cherry and
damson fruit flavours, with a nicely woven tannic core and lively
clean finish. Drink 2019 – 2028
GD 88–90 | NM 87–89 | JR 17 | MJ 17.5+ | DC 90 | AG 90–93 | JS 91–92

C H L A F O N R O C H E T 4 È M E G R A N D C R U C L A S S É �
£260 – £330 per 12 Bottles In Bond

Tasting in his fabulously modern progressive new winery, Basile
Tesseron explained the advantage of have a blend of 50% cement
tanks and 50% stainless steel for the fermentations. He says the
wines have gained a refinement and level of harmony that they
couldn’t previously achieve. This is a real beauty, dense purple in
colour, full of sweet succulent berry fruits, harmonious, generous
and beautifully classy. An estate to watch, this is tremendous.
Drink 2022 – 2034
GD 91–93 | NM 90–92 | JR 16.5+ | MJ 17.5 | DC 91 | AG 92–95 |
JS 91–92 | WS 87–90

C H C O S L A B O R Y 5 È M E G R A N D C R U C L A S S É
£210 – £270 per 12 Bottles In Bond

41% Merlot 55% Cabernet Sauvignon 4% Petit Verdot. This has an
inky midnight purple colour, and pronounced blackcurrant aromas.
It has a delicious balance, grip, and length making it one of the
more successful of the St Estèphe wines at the UGC tasting.
Drink 2020 – 2030
GD 91–93 | NM 86–88 | JR 16.5+ | MJ 16.5 | DC 91 | AG 87–89 | JS 89–90

C H L E S O R M E S D E P E Z C R U B O U R G E O I S
£190 – £240 per 12 Bottles In Bond

Striking smoky aromas, with hints of vanilla pod and spice. A full
and rich wine, with lots of open juicy black fruit flavours, with a
strong entwined tannic core. Typically St Estèphe. Drink 2022 – 2030
GD 88–90 | NM 87–89 | JR 16 | MJ 17+ | DC 90 | AG 87–89 | JS 91–92

 C H L A F O N R O C H E T

Basile Tesseron at Lafon Rochet is one of the most
energetic young winemakers in Bordeaux – the 2015
is a fantastic drop! H U G O M C M U L L E N

8

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

Due south of St Estèphe lies the appellation of Pauillac,
the king of Left Bank communes. It is home to three first
growths as well as a plethora of other classified growths.
Pauillac’s famous well-draining, gravelly soils enable
Cabernet Sauvignon to reach fantastic heights of
complexity and concentration.

In 2015 the best estates in Pauillac have achieved excellent
quality, and the wines have all the classic traits of Pauillac:
compact tannins, savoury concentration, and wonderfully
long finishes.

PA U I L L A C

C H L A F I T E R O T H S C H I L D 1 E R G R A N D C R U C L A S S É �
£3,500 – £4,500 per 12 Bottles In Bond

Not the showiest of wines at en primeur time, but my goodness
it has some class. For purists of classic Bordeaux and great First
Growth style this is an absolute no brainer, I just absolutely loved
it. Shining purple colour, it has wonderfully direct red cherry and
damson aromas. In the palate this can only be Pauillac with its
subtle weighty punch. It has all the components of a great wine;
it is layered and textured with tremendous structure, supported
by a lovely subtle sweetness. A wine with drive and definition
but also subtlety. A true aristocrat. Drink 2024 – 2040
GD 97–98 | NM 94–96 | JR 18 | MJ 18.5++ | DC 96 | AG 94–97 | JS 97–98

CH MOUTON ROTHSCH I LD 1ER GRAND CRU CLASSÉ �
£3,000 – £3,750 per 12 Bottles In Bond

A striking Cabernet based wine (82%) with 16% Merlot and
2% Cabernet Franc, this delicious 2015 shows why Mouton is the
hot ticket right now. Striking smoky black fruit aromas, this is full
of chocolate, liquorice and dark currants. The lively freshness in the
mid-palate supports the layered cassis flavours
to give length and true appeal. Drink 2021 – 2038
GD 94–96 | NM 97–99 | JR 19 | MJ 18.5+ | DC 98 | AG 94–97 | JS 96–97

C A R R U A D E S D E L A F I T E 2 N D W I N E O F
C H L A F I T E R O T H S C H I L D
£1,100 – £1,400 per 12 Bottles In Bond

Less easy to taste than the Grand Vin. This is not big but is a
wine of refinement, with bright cherry and red currant flavours.
It possesses attractive sweet fruits in the mid-palate and shows
an early drinking nature. Drink 2020 – 2030
GD 91–93 | NM 89–91 | JR 16.5 | MJ 17.5+ | DC 91 | AG 90–93 | JS 92–93

P E T I T M O U T O N 2 N D W I N E O F C H M O U T O N R O T H S C H I L D
£900 – £1,125 per 12 Bottles In Bond

Quite a powerful Petit Mouton, with 78% Cabernet Sauvignon in
the blend. Very dense dark opaque colour, this is full of mocha and
chocolate, with an earthy tannic under-palate. A showy wine in the
vein of the Grand Vin. Drink 2021 – 2028
GD 90–92 | NM 91–93 | JR 17- | MJ 17.5 | DC 92 | AG 90–93 | JS 93–94

C H P I C H O N B A R O N 2 È M E G R A N D C R U C L A S S É �
£775 – £970 per 12 Bottles In Bond

78% Cabernet Sauvignon 22% Merlot. A deep inky purple hue
introduces the concentrated cassis aromas and smoky notes. There
is the château’s typically bold style of tannin structure: powerful and
masculine across the palate, but without any oppressive heaviness.
An extremely well made wine of great promise. Drink 2025 – 2037
GD 93–95 | NM 96-98 | JR 17.5++ | MJ 18.5 | DC 93 | AG 93–96 |
JS 96–97 | WS 93–96

C H P O N T E T C A N E T 5 È M E G R A N D C R U C L A S S É
£750 – £900 per 12 Bottles In Bond

Dense dark opaque colour. Strikingly clear crisp dark currant
flavours. This is a firm and intense style, with a steely tannic
structure, with brooding savoury flavours and noticeable freshness
on the finish. Drink 2022 – 2032
GD 91–93 | NM 94–96 | JR 17 | MJ 19+ | DC 96 | AG 95–98 | JS 97–98

C H P I C H O N L A L A N D E 2 È M E G R A N D C R U C L A S S É �
£720 – £880 per 12 Bottles In Bond

This gorgeous wine was most definitely one of the highlights of
the week. From the minute you smell the harmoniously perfumed
aromas of dark cherries and plum fruits, it is obvious a treat is in
store. A beauty with flavours of damsons and forest fruits, this is
so stylish, combining the Pichon polish and grace with the subtle
tension and backbone of all great Pauillacs. What an experience,
this will be a sensational wine in time. Delicious. Drink 2023 – 2040
GD 96–98 | NM 95–97 | JR 17.5+ | MJ 18.5 | DC 92 | AG 96–98 |
JS 96–97 | WS 94–97

C H L Y N C H B A G E S 5 È M E G R A N D C R U C L A S S É
£690 – £860 per 12 Bottles In Bond

70% Cabernet Sauvignon 24% Merlot 4% Cabernet Franc 2% Petit Verdot.
A deep gleaming purple, a little closed on the nose at this early stage, it
does open to reveal spiced black fruit, black olive and juniper scents. The
palate has an iodine-like savoury grip propelled along by abundant ripe
tannins. It is a bold and fulfilling style with inky depths. Drink 2023 – 2035
GD 93–95 | NM 93–95 | JR 17+ | MJ 18+ | DC 93 | AG 91–94 |
JS 95–96 | WS 92–95

C H D U H A R T- M I L O N 4 È M E G R A N D C R U C L A S S É
£480 – £600 per 12 Bottles In Bond

A straightforward blend of 73% Cabernet Sauvignon and 27%
Merlot, this is a wine of real appeal. Whilst not hugely powerful,
its open currant fruit flavours, combined with a sweetness of fruit,
restrained substance and open charm, mean it will give a huge
amount of pleasure, although it may miss out on high scores from
certain wine critics. Drink 2022 – 2030
GD 91–93 | NM 90–92 | JR 16 | MJ 17+ | DC 92 | AG 90–92 | JS 91–92

9

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

PA U I L L A C

C H H A U T B ATA I L L E Y 5 È M E G R A N D C R U C L A S S É �
£270 – £340 per 12 Bottles In Bond

An absolute gem, this Cabernet based wine is a complete winner in
2015. Brilliant shining purple colour, it has a wonderfully perfumed
aroma of fresh summer fruits. A wine of purity, balance and drive,
most classically Pauillac, what more could one want? Congratulations
again to François-Xavier Borie and his team, this is a real highlight
amongst the en primeur wines. Drink 2021 – 2030
GD 91–93 | NM 92–94 | JR 17 | MJ 18+ | DC 91 | AG 92–95 |
JS 92–93 | WS 89–92

R E S E R V E D E L A C O M T E S S E 2 N D W I N E O F
C H P I C H O N L A L A N D E
£265 – £330 per 12 Bottles In Bond

Bright ruby red. This blend of 53% Cabernet Sauvignon, 40% Merlot,
4% Cabernet Franc and 3% Petit Verdot has pretty aromas of fresh berry
fruits with a minty lift, and well integrated smoky oak notes. There is a
noticeably direct acidity on the palate, which is medium weight with
high-toned tannins. A nicely clipped finish. Drink 2020 – 2030
GD 90–92 | NM 90–92 | JR 17 | MJ 17+ | DC 89 | AG 90–93 | JS 92–93

C H P É D E S C L A U X 5 È M E G R A N D C R U C L A S S É
£250 – £300 per 12 Bottles In Bond

This well positioned estate in the heart of the Médoc is today
managed by Emmanuel Cruse, Proprietor of famed Ch d’Issan in
Margaux. Emmanuel has installed his own quality ideals here and
the 2015 is the best we have tasted to date. With sweet luscious
plum fruit aromas it has an excellent balance between substance
and giving succulent fruit flavours. Excellent weight, with drive
and length. Drink 2022 – 2030
GD 90–92 | NM 90–92 | JR 15.5 | DC 90 | AG 86–88 | JS 92–93 | WS 87–90

C H H A U T B A G E S L I B É R A L 5 È M E G R A N D C R U C L A S S É
£220 – £280 per 12 Bottles In Bond

I was extremely impressed with this surprisingly unrecognised
estate’s wine, which neighbours Ch Pichon Lalande and Ch Latour.
In 2015 everything hits the spot. Full, wild dark forest fruit aromas,
this has a rich and powerfully structured mid-palate density,
delicious sweetness and the telling freshness of this vintage on the
finish. A really superb wine. Drink 2022 – 2033
GD 93–95 | NM 88–90 | JR 16 | MJ 17++ | DC 90 | JS 92–93

C H L A C O S T E B O R I E 2 N D W I N E O F C H G R A N D
P U Y L A C O S T E
£180 – £225 per 12 Bottles In Bond

Everything a true second wine should be: totally reflective of the ideals
of the Grand Vin, Ch Grand Puy Lacoste, true to its appellation, Pauillac,
and most importantly of all, accessible and very customer friendly. A
lovely earlier drinking style of high quality. Drink 2019 – 2026
GD 88–90 | NM 87–89 | JR 16.5 | MJ 17+ | DC 89 | AG 87–89 | JS 90–91

CH GRAND PUY LACOSTE 5ÈME GRAND CRU CLASSÉ �
£450 – £560 per 12 Bottles In Bond

Ask proprietor François-Xavier Borie what his formula is, and he just says
he makes wine true to his vineyard that he and his friends can drink! My
goodness, he gets it right every year. This is a beauty, full of subtle cassis
and blackcurrant flavours, coated with hints of vanilla pod. A beautifully
textured wine without being forced. The refreshing nature of fruit on the
finish provides energy and excitement. Lovely. Drink 2023 – 2034
GD 93–95 | NM 94–96 | JR 17 | MJ 19+ | DC 94 | AG 92–95 |
JS 94–95 | WS 91–94

C H C L E R C M I L O N 5 È M E G R A N D C R U C L A S S É
£380 – £480 per 12 Bottles In Bond

An attractive blend including Petit Verdot and Carmenère in
addition to 51% Cabernet Sauvignon, 34% Merlot and 13% Cabernet
Franc. A balance between charming loganberry and dark fruits, with
hints of roasted coffee bean and vanilla. Generous and broad, with a
grippy tannic structure to give drive and depth. Drink 2021 – 2030
GD 90–92 | NM 91–93 | JR 17.5 | MJ 17.5+ | DC 93 | AG 91–93 |
JS 94–95 | WS 89–92

C H B ATA I L L E Y 5 È M E G R A N D C R U C L A S S É
£280 – £350 per 12 Bottles In Bond

Always one of the great buys in Pauillac, this is bright cherry purple and
scented with precise cassis fruit. This is a polished wine with excellent
purity; a perfumed expression of Cabernet Sauvignon with finely layered
silky tannins and a touch of juiciness from the Merlot. Drink 2022 – 2031
GD 90–92 | NM 93–95 | JR 17 | MJ 16.5+ | DC 90 | JS 94–95 | WS 89–92

C H D ’ A R M A I L H A C 5 È M E G R A N D C R U C L A S S É
£275 – £345 per 12 Bottles In Bond

A bold and rich wine, with strikingly perfumed aromas of violets
and sloe fruits. A really refreshing style, with a bright lifted palate,
it is full of joy. A wine destined to give huge pleasure within its
price category. Drink 2021 – 2031
GD 90–92 | NM 89–91 | JR 17.5 | MJ 17.5+ | DC 92 | JS 92–93 | WS 88–91

C H P I C H O N L A L A N D E

Pichon Lalande is quickly becoming the super second of
Pauillac – this is a very stylish wine that I would love to
have in my cellar. H U G O M C M U L L E N

C H G R A N D P U Y L A C O S T E

For some reason they always get it right. They have
produced yet another fabulous wine, beautifully textured,
and wonderfully balanced, with great purity. This is always
a real banker that never fails to deliver. J A M I E S T R U T T

10

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

St Julien is like the middle child of the Médoc, not as
assertive as Pauillac or as coquettish as Margaux; it lies
both geographically and stylistically between the two.
Despite the fact it has no first growth, it has several
outstanding second growths, and the commune’s wines
are often sought out for their balance and consistency.

In our opinion St Julien hasn’t received the acclaim it
deserves for 2015. The level of quality across its wines
at the Union des Grands Crus tasting defied any hasty
conclusion that the commune had underperformed. The
wines showed wonderful freshness, balance and poise.
They were an absolute joy to taste and deserve a place
in any classic Bordeaux cellar.

S T J U L I E N

C H L É O V I L L E L A S C A S E S 2 È M E G R A N D �
C R U C L A S S É
£1,075 – £1,350 per 12 Bottles In Bond

A wine of huge concentration, depth and, most importantly of
all, polish. This is an outstanding Las Cases with 85% Cabernet
Sauvignon. It is a wonderfully layered wine, focusing on dark cassis
fruit, with hints of liquorice and black toffee. It balances a touch
of St Julien grace and sweetness, with the typically bold structure
that one expects from this fine château marching alongside its
neighbour, the great Ch Latour. Drink 2023 – 2037
GD 94–96 | NM 95–97 | JR 17.5 | MJ 19.5++ | DC 96 | AG 95–98 |
JS 96–97 | WS 94–97

C H D U C R U B E A U C A I L L O U 2 È M E �
G R A N D C R U C L A S S É
£900 – £1,125 per 12 Bottles In Bond

At times proprietor Bruno Borie can be accused of over-
enthusiastically hyping his wines, but in 2015 he should rightly be
singing from the rooftops. This is quite simply stunning. Shining
dark cassis colour, these fruits jump out of the glass. A wine
which balances great intensity with a delicious layered ripe tannic
structure. It has a strong central palate and is upliftingly fresh at
the end. Outstanding. Drink 2023 – 2040
GD 96–98 | NM 94–96 | JR 17.5 | MJ 18++ | DC 96 | AG 94–96 | JS 95–96

C H L É O V I L L E B A R T O N 2 È M E G R A N D C R U C L A S S É �
£500 – £650 per 12 Bottles In Bond

A blackcurrant leaf Cabernet character intensely perfumes the
nose. On the palate there are finely formed, abundant tannins. This
is an extremely well-built wine with handsome structure, a long,
fine finish and a flourish of freshness at the end. Drink 2022 – 2036
GD 94–96 | NM 94–96 | JR 17 | MJ 18+ | DC 93 | AG 93–96 |
JS 94–95 | WS 92–95

C H L É O V I L L E P O Y F E R R É 2 È M E G R A N D C R U C L A S S É �
£500 – £650 per 12 Bottles In Bond

Radiant purple colour, with delicious aromas of violets and jasmine.
This is an exquisitely rewarding wine, full of harmony with its
velvety almost voluptuous fruit texture. A total pleasure to taste,
and wonderfully long. Drink 2022 – 2037
GD 94–96 | NM 92–94 | JR 16.5++ | MJ 18.5+ | DC 95 | AG 93–96 |
JS 95–96 | WS 92–95

C H B E Y C H E V E L L E 4 È M E G R A N D C R U C L A S S É
£500 – £625 per 12 Bottles In Bond

With a slightly higher proportion of Merlot to Cabernet in the blend,
this is a very striking wine in 2015. With aromas of pomegranates and
fresh currants, this balances generous fruit with an appealing crunchy
freshness from the Cabernet. Very good sweetness on the finish, all in
all an extremely complete and enjoyable wine. Drink 2022 – 2034
GD 93–95 | NM 92–94 | JR 17 | MJ 18+ | DC 92 | AG 92–94 |
JS 92–93 | WS 90–93

C H G R U A U D L A R O S E 2 È M E G R A N D C R U C L A S S É �
£450 – £550 per 12 Bottles In Bond

Smoked tea and iodine perfume the nose, which is followed by a
satisfying succulence of juicy fruit on the palate. There are complex
layers of raspberries, violets and soy sauce in the tapering finish.
Very good. Drink 2022 – 2032
GD 91–93 | NM 90–92 | JR 17 | MJ 18.5 | DC 94 | JS 93–94 | WS 88–91

C H L E O V I L L E B A R T O N

The appellation was full of welcome surprises at the
UGC tasting, none more so than Ch Léoville Barton. I can
sometimes find it a little difficult to taste in its youth, but
the 2015 was expressive and dynamic, with a wonderful
Cabernet cassis perfume. C AT H E R I N E P E T R I E

C H L E O V I L L E L A S C A S E S

It may have taken 41 years of tasting en primeur to be
asked to lunch at Las Cases but it was worth the wait.
We enjoyed delicious and great wines from previous
vintages, but none as good as the 2015 is going to be.
One of my stars of the vintage, really glorious, and don’t
miss the Clos du Marquis – one of the value wines
of 2015. J O H N N Y G O E D H U I S

11

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

C H S T P I E R R E 4 È M E G R A N D C R U C L A S S É
£365 – £460 per 12 Bottles In Bond

75% Cabernet Sauvignon 19% Merlot 6% Cabernet Franc. The
oak has a marked presence on the nose, but there is sufficient
fruit concentration on the palate to compensate, and promises
good integration between the two in the future. Some chewy
tannins complement the fresh line of acidity. Drink 2020 – 2030
GD 93–95 | NM 91–93 | JR 16 | MJ 17.5++ | DC 92 | AG 90–93 |
JS 91–92 | WS 90–93

C H TA L B O T 4 È M E G R A N D C R U C L A S S É �
£350 – £435 per 12 Bottles In Bond

With a bright nose of red cherry fruits, this has a lovely clarity and
purity to it. There is superb integration between fresh fruits, tightly
knit tannins and a refreshing finish. A classical example of both
Talbot and St Julien. Drink 2022 – 2033
GD 91–93 | NM 88–90 | JR 16.5 | MJ 17.5 | DC 91 | AG 90–93 |
JS 92–93 | WS 90–93

C H B R A N A I R E D U C R U 4 È M E G R A N D C R U C L A S S É
£340 – £430 per 12 Bottles In Bond

Deep inky purple. The nose has a wonderful minty lift and the
palate is filled with cool blue and black fruits, like blueberries and
mulberries. The mid-palate is neatly focused and the finish is
almost salty with savoury concentration. Drink 2021 – 2030
GD 91–93 | NM 90–92 | JR 16.5 | MJ 17.5+ | DC 92 | AG 92–94 |
JS 93–94 | WS 90–93

C H L A N G O A B A R T O N 3 È M E G R A N D C R U C L A S S É
£300 – £400 per 12 Bottles In Bond

This has appealing, forward aromatics of sweet fruit tempered by
a savoury attitude. There are well-integrated tannins and a lovely
drive on the palate, which balance well with the fresh acidity.
Drink 2022 – 2033
GD 91–93 | NM 88–90 | JR 17 | MJ 17.5+ | DC 92 | AG 90–93 |
JS 92–93 | WS 90–93

C H L A G R A N G E 3 È M E G R A N D C R U C L A S S É
£290 – £360 per 12 Bottles In Bond

Excellent concentration of dark cassis aromas on the nose. Chalky,
powdery tannins flow across the palate, and this 2015 showcases
the lovely fresh lift so characteristic of the vintage. Drink 2020 – 2030
GD 90–92 | NM 90–92 | JR 16.5++ | MJ 16++? | DC 92 | AG 88–91 |
WS 89–92

L A C R O I X D E B E A U C A I L L O U 2 N D W I N E O F
C H D U C R U B E A U C A I L L O U
£275 – £345 per 12 Bottles In Bond

A wine of subtlety and purity, with its violet aromas, natural
balance of fruit and softly woven tannic structure. A wine which
will give real pleasure. Drink 2021 – 2030
GD 90–92 | NM 91–93 | JR 17.5 | MJ 16.5+ | DC 91 | AG 90–92 | JS 93–94

C H G L O R I A
£245 – £310 per 12 Bottles In Bond

A quite excellent wine, with masses of flamboyance and
succulence. This is all about sweet dark fruits, with lots of juicy
Merlot flavours supported by a bite of Cabernet freshness on the
finish. An admirable wine for mid-term aging.
Drink 2021 – 2029
GD 90–92 | NM 90–92 | JR 17 | MJ 15.5+ | DC | AG 87–89 |
JS 92–93 | WS 90–93

C H L A L A N D E B O R I E C R U B O U R G E O I S
£175 – £220 per 12 Bottles In Bond

A little backward at the time of tasting, I suspect this will evolve
over the next few months in cask. All the vital components of fruit,
ripe tannins and fresh acidity are there, but just need some time to
marry together. Drink 2021 – 2028
GD 86–88 | NM 89–91 | JR 16.5 | MJ 16.5+ | DC 90 | AG 88–90 | JS 91–92

S T J U L I E N

S T J U L I E N

When we went to Bordeaux two weeks after the UGC week
we felt that the wines of St Julien had been conservatively
scored by certain critics. Ducru Beaucaillou (95% Cabernet
Sauvignon this year) and Léoville Las Cases (85% Cabernet
Sauvignon and 9% Cabernet Franc) in particular showed
how successful the Cabernets were in the Médoc’s top
terroirs in 2015. T O M S T O P F O R D S A C K V I L L E

12

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

Plump, silky and seductive are the words often used to
describe wines from Margaux. They tend to have the
highest proportions of Merlot within the core of the
Médoc resulting in charming wines with a sweet
perfume, and a lovely balance between juicy fruit,
freshness, and fine tannin structure.

Margaux benefitted from wonderful growing conditions
in September and October, and has been hotly tipped
as one of the best performing communes in 2015.
Top estates have produced wines so quintessentially
representative of the commune’s wonderfully seductive
wine style. The freshness of the vintage has given the
wines great drive and definition.

M A R G A U X

C H M A R G A U X 1 E R G R A N D C R U C L A S S É �
£2,900 – £3,700 per 12 Bottles In Bond

It was hard not get a little emotional when tasting this glorious
wine, being Paul Pontallier’s last vintage before he died so sadly
at just 58. With 87% Cabernet Sauvignon, this balances the
natural intensity of the variety with extraordinary discretion and
refinement, such a hallmark of both the château and Paul’s style
of winemaking. One of the wine world’s true greats has left us with
a lasting testament to his extraordinary skills. Drink 2024 – 2040
GD 97–98 | NM 98–100 | JR 19 | MJ 19.5+ | DC 98 | AG 95–98 | JS 100

C H PA L M E R 3 È M E G R A N D C R U C L A S S É
£1,800 – £2,250 per 12 Bottles In Bond

A blend of 50% Cabernet Sauvignon, 44% Merlot and 6% Petit Verdot,
this exudes the sweetness of Merlot fruit with its open aromas of
cocoa, mocha and wild bramble fruits. In the palate it has a lovely
succulence, with giving rounded tannins. An extremely stylish
example of this great château’s wine. Drink 2022 – 2037
GD 94–96 | NM 95–97 | JR 18 | MJ 18.5++ | DC 96 | AG 94–97 | JS 99–100

PAV I L L O N R O U G E 2 N D W I N E O F C H M A R G A U X
£900 – £1,150 per 12 Bottles In Bond

One of the real joys of the week, Paul Pontallier would have surely said
“probably the finest Pavillon Rouge I have ever made in 30 years” and
how right he would have been. This is faultless in its representation
of Ch Margaux. Beautifully perfumed, the polished fruit flavours are
supported by bold but graceful tannins. It oozes class and if you desire
to taste the uniqueness of Ch Margaux, but can’t justify the price of
the Grand Vin, go for this… Drink 2023 – 2035
GD 93–95 | NM 92–94 | JR 17.5 | MJ 18+ | DC 93 | AG 90–93 | JS 95–96

PA U L P O N TA L L I E R

All of us involved with the wines of Bordeaux over the last
33 years were most definitely knocked by the very sad news
of the death of Ch Margaux’s Wine Director, Paul Pontallier,
earlier this year after a brave fight against cancer.

To classify somebody as a genius or even simply a great
in their own field of work is an accolade that can only be
bestowed on a few and with real care. In my mind, there is
no doubt Paul Pontallier fully justifies such acclaim. He was
undoubtedly one of the most influential winemakers of his
generation, responsible for making some of the greatest red
wines each and every vintage during his 33 year tenure at
Ch Margaux.  D AV I D R O B E R T S M W

M A R G A U X

It comes as no surprise that so many of the wines from
this appellation have a “Goedhuis Recommendation”. The
hype around the ideal growing conditions was justified
and the quality shone across the board at the UGC tasting.
Margaux’s reputation for finesse and femininity is fully
deserved this year. P H I L I P PA W R I G H T

13

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

C H R A U Z A N S É G L A 2 È M E G R A N D C R U C L A S S É �
£450 – £565 per 12 Bottles In Bond

63% Cabernet Sauvignon 33% Merlot 3% Petit Verdot 1% Cabernet
Franc. Nicolas Audebert’s second vintage at the helm has resulted
in a glorious expression of Margaux – ripe yet fresh. Blueberries and
blackberries circle around the rich body structured along flowing
tannins. This has inimitable smoothness.Drink 2022 – 2040
GD 94–96 | NM 96–98 | JR 17.5+ | MJ 18+ | DC 95 | AG 93–96 |
JS 97–98 | WS 92–95

A L T E R E G O 2 N D W I N E O F C H PA L M E R
£445 – £555 per 12 Bottles In Bond

Alter Ego comes 50% from designated vineyards on the estate of
Ch Palmer and 50% from the Grand Vin selection. A little closed on
the nose, but with a deliciously juicy and succulent palate, this will
be early drinking and extremely pleasurable. Drink 2020 – 2027
GD 89–91 | NM 90–92 | JR 16.5 | MJ 17.5+ | DC 91 | AG | JS 94–95

C H B R A N E - C A N T E N A C 2 È M E G R A N D C R U C L A S S É �
£370 – £465 per 12 Bottles In Bond

At the Union des Grands Crus tasting of Margaux wines, this
was the standout wine. A striking glossy purple colour, this is a
beautifully aromatic style, with violets, jasmine and red summer
fruits. A wine highlighting the elegance and finesse that all top
Margauxs should have. Beautifully poised, with a lively, classy
finish. Drink 2022 – 2037
GD 94–96 | NM 93–95 | JR 17.5 | MJ 16.5+ | DC 93 | AG 92–95 |
JS 93–94 | WS 90–93

C H D ' I S S A N 3 È M E G R A N D C R U C L A S S É �
£350 – £445 per 12 Bottles In Bond

The first 2015 that I tasted during the UGC week and what a lovely
start. Shining crimson colour, full of damsons and sloes, the initial
attack is packed with sweet juicy fruits. This high quality 2015 has
a bold ripe tannic structure and a precise uplifting freshness at the
end. Drink 2022 – 2034
GD 92–94 | NM 93–95 | JR 17.5 | MJ 17.5+ | DC 93 | AG 93–95 |
JS 94–95 | WS 88–91

C H G I S C O U R S 3 È M E G R A N D C R U C L A S S É
£330 – £415 per 12 Bottles In Bond

A bright ruby purple. Sweet berry fruits on the nose are followed
by copious supple tannins. The volume here is modest compared
to some others in the appellation, but it has a brisk, fresh charm
of its own. Drink 2020 – 2030
GD 91–93 | NM 94–96 | JR 17 | MJ 17.5+ | DC 92 | AG 91–94 |
JS 96–97 | WS 92–95

C H D U T E R T R E 5 È M E G R A N D C R U C L A S S É
£240 – £300 per 12 Bottles In Bond

A shy nose, but a balanced appealing palate with discreet dark
fruit and restrained tannins. Less resplendent in fruit concentration
than some other Margaux estates, but finely balanced and fresh.
Drink 2020 – 2030
GD 90-92 | NM 91-93 | JR 16.5 | MJ 16.5+ | DC 90 | AG 88-91 |
JS 94-95 | WS 90-93

C H D E S M I R A I L 3 È M E G R A N D C R U C L A S S É �
£230 – £295 per 12 Bottles In Bond

Owned by one of the many members of the Lurton family, Denis, this
is a brilliant example of the vintage and Margaux. I just loved it. Full of
subtlety, it has a suave graceful mouth-feel, with masses of bright red
fruit flavours. The subtle coating of vanilla oak on the finish provides
polish and charm. Chapeau, a delicious wine! Drink 2021 – 2033
GD 91–93 | NM 90–92 | JR 17 | MJ 17++ | DC 91 | AG 87–89 | WS 89–92

C H A N G L U D E T C R U B O U R G E O I S
£216.00 per 12 Bottles In Bond

A very true Angludet blend of 50% Cabernet Sauvignon, 40%
Merlot and the final 10% Petit Verdot, which is always a favourite
of Peter Sichel’s and provides volume and drive to the blend. Dense
purple in colour, this has a particularly perfumed aroma of fresh
pomegranates and cherry fruits. In the palate it balances a very
appealing and generous volume of fruit, with a subtle freshness,
which uplifts the flavours and provides life and vigour at the end.
This is a lovely wine for mid-term aging. Drink 2020 – 2030
GD 90–92 | JR 17- | MJ 17.5+ | DC 90

M A R G A U X

C H D ’ I S S A N

Issan’s 2015 is concentrated, fresh, silky and perfectly
balanced. Finesse personified. We have heard that the
appellation of Margaux has excelled and I am sure this
is going to evolve into a very successful wine, for the
medium term. J A M E S L O W

14

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

C H L A T O U R D E B Y C R U B O U R G E O I S M É D O C �
£125.00 per 12 Bottles In Bond

Aromas of violets and summer fruits. This is a beautifully made
wine and superb example of the tremendous price quality in this
category. Ripe and pure, with a subtle tannic structure. A very
pleasing wine indeed. Drink 2020 – 2025
GD 90–92 | JR 16.5

C H L A N E S S A N C R U B O U R G E O I S H A U T- M É D O C
£110.00 per 12 Bottles In Bond

This striking château sits on the horizon as you enter St Julien and
always makes a very rewarding style of wine. This has volume and
body, with stacks of aromatic dark berry fruit flavours. Sweet, long
and luscious on the finish. Drink 2021 – 2029
GD 91–93 | NM 90–92 | JR 16.5 | MJ 15.5+ | DC 88 | AG 86–88 | JS 92–93

C H M A U V E S I N B A R T O N C R U B O U R G E O I S
M O U L I S - E N - M E D O C
£110.00 per 12 Bottles In Bond

A medium ruby colour. The slightly muted nose is bettered by
a palate with the juicy sweetness of ripe fruit. Modest finish, but
a pretty wine for early drinking. Drink 2019 – 2025
GD 90–92 | NM 88–90 | JR 16.5 | MJ 16.5+ | AG 86–88 | JS 91–92

C H B E A U M O N T C R U B O U R G E O I S H A U T- M É D O C
£100.00 per 12 Bottles In Bond

50% Cabernet Sauvignon 47% Merlot 3% Petit Verdot. Sweet
raspberry compote notes on the nose find a match in the restrained
palate which reins the wine back in to an overall elegant style. This
is a very well judged expression of the vintage, and should be a joy
to drink. Drink 2020 – 2027
GD 90–92 | NM 90–92 | JR 16 | MJ 15.5+ | DC 89 | AG 86–88 | JS 88–89

C H F O U R C A S D U P R É C R U B O U R G E O I S L I S T R A C
£100.00 per 12 Bottles In Bond

51% Cabernet Sauvignon 48% Merlot 1% Petit Verdot. Cassis
and blackcurrant leaf dominate the nose, followed by a palate that
abounds in juiciness. Silky ripe tannins flow to an appealingly
lasting finish. Impressive for the price point. Drink 2019 – 2026
GD 90–92 | NM 91–93 | JR 16.5 | MJ 16+

For price quality ratio, the Médoc wines are undoubtedly
the most reasonable. Wine buyers around the world have
grumbled about the dramatic price increases of certain
châteaux, but this is a complaint that cannot be levelled
at the Cru Bourgeois properties. Since 2004, on average,
their prices have not increased by more than 10% while
their quality most definitely has.

2015 is certainly not a consistent, homogenous vintage,
and there were some disappointments. Our selection here
represents those wines which stood out as real successes
of the vintage, which have the juicy fruit and charming
freshness to make them excellent drinking clarets in the
short and medium term.

M E D O C

C H L A L A G U N E 3 È M E G R A N D C R U C L A S S É
H A U T- M É D O C
£335 – £420 per 12 Bottles In Bond

As always a very stylish and polished wine from this fine estate
on the edge of Margaux. Masses of plums and dark fruits, this is a
graceful and giving style, with finely balanced tannins and a lovely,
moreish finish. Drink 2022 – 2033
GD 91–93 | NM 88–90? | JR 17 | MJ 17.5+ | AG 88–91 | JS 93–94

C H C H A S S E - S P L E E N C R U B O U R G E O I S M O U L I S
E N M É D O C
£210.00 per 12 Bottles In Bond

Striking dark berry aromas, this has bright black fruit flavours,
with a very rounded tannic structure. It is not overly powerful, but
extremely well balanced and a very good example of this excellent
vineyard’s wines. Drink 2019 – 2026
GD 90–92 | NM 87–89 | JR 16+ | MJ 17+ | AG 88–89 | JS 94–95 | WS 89–92

C H P O U J E A U X C R U B O U R G E O I S M O U L I S �
£200 – £250 per 12 Bottles In Bond

An inky dark purple. Bramble aromas scent the nose, whilst
soft appealing tannins fill the palate. The oak needs some time
to integrate, but this should make for nice early drinking.
Drink 2019 – 2026
GD 90–92 | NM 90–92 | MJ 16.5+ | AG 88–90 | JS 92–93 | WS 88–91

C H C A N T E M E R L E 5 È M E G R A N D C R U C L A S S É
H A U T- M É D O C
£200 – £240 per 12 Bottles In Bond

Abundant notes of blackcurrant leaf from the 59% Cabernet
Sauvignon. There is a chunky firmness to the palate, and there
is a good weight of substance to this invariably well-priced claret
that will appeal in the medium term. Drink 2021 – 2028
GD 90–92 | NM 90–92 | JR 16 | MJ 17+ | DC 90 | AG 86–88 |
JS 95–96 | WS 89–92

C H L A L A G U N E

A wine that has all the hallmarks of the vintage,
charming, focused and fresh. This is a wine that
demands attention, and should be great value.
Highly recommended. J A M E S L O W

15

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

Stretching south from the rather unglamorous suburbs
of Bordeaux along the left bank of the river Garonne, lies
the gravelly-soiled commune of Pessac-Léognan. As well as
its white varieties (see page 21), Cabernet Sauvignon and
Merlot thrive here, producing wines with an elegant balance.

This was another top performing commune in 2015.
There is a terrific volume to these wines and excellent
fruit concentration: they should age majestically. As
you can see from the effusive tasting notes below, it
has produced wines in 2015 that rival the greatest ever
produced in the commune, some soaring to perfection!

P E S S A C- L E O G N A N

C H H A U T- B R I O N 1 E R G R A N D C R U C L A S S É �
£2,800 – £3,500 per 12 Bottles In Bond

A desert island wine. This is my wine of the vintage, I just love it and
can find no fault. Deep opaque colour, initially it is all about being
reserved, subtle and refined, but then it just opens out and evolves into
one of the most complex wines made in recent vintages. Dense black
dark fruits, with hints of liquorice and spice, it has a direct intensity
in total balance with its silky volume. The layers of flavours just keep
evolving; there are so many sensations within this palate. A totally
complete wine, heading towards perfection. Drink 2024 – 2045
GD 98–100 | NM 98–100 | JR 18.5 | MJ 20++ | DC 97 | AG 95–97 | JS 97–98

C H L A M I S S I O N H A U T- B R I O N G R A N D C R U C L A S S É
£1,700 – £2,150 per 12 Bottles In Bond

Floral perfumed wild hedgerow fruits on the nose. This is a hugely
textured wine, with lovely volume giving generosity and harmony.
Tremendously balanced style with masses of coffee and spice, the
finely stitched tannic tapestry wraps around the tender fruit core.
Noticeable richness on the finish. This is so true to the appellation.
There is a sweet flicker of black treacle at the end of this hugely
poised, magnificent wine. Drink 2023 – 2040
GD 96–98 | NM 97–99 | JR 18.5 | MJ 19++ | DC 96 | AG 94–97 | JS 100

L E C L A R E N C E D E H A U T- B R I O N 2 N D W I N E
O F C H H A U T- B R I O N
£635 – £795 per 12 Bottles In Bond

57% Merlot and 43% Cabernet. This combines the generous plummy
fruit of high class Merlot with a gravelly undertone of firmness from
the fine Cabernet. Sweet and spicy, and the long grippy finish gives
an added dimension to this high quality wine. Drink 2020 – 2028
GD 93–95 | NM 91–93 | JR 16.5 | MJ 18++ | DC 91 | AG 90–92 | JS 93–94

C H PA P E C L É M E N T G R A N D C R U C L A S S É
£570 – £720 per 12 Bottles In Bond

Very dense dark opaque colour, this is full of spice, dark toffee
and earthy autumnal aromas. Whilst the oak is apparent at this
early stage, there is such a rich fruit content that the wine totally
supports it. A strong and powerful wine. Drink 2022 – 2035
GD 91–93 | NM 95–97 | JR 16.5 | MJ 17.5+ | DC 95 | AG 93–96 |
JS 96–97 | WS 93–96

C H S M I T H H A U T L A F I T T E G R A N D C R U C L A S S É
£530 – £700 per 12 Bottles In Bond

This has an exuberant, oak-kissed nose followed by a palate filled
with fine, grippy tannins. A real fistful of concentrated black fruits,
it culminates in a long and sustained finish. Drink 2022 – 2032
GD 92–94 | NM 95–97 | JR 18 | MJ 17.5+ | DC 96 | AG 93–96+ |
JS 97–98 | WS 94–97

C H H A U T B A I L L Y G R A N D C R U C L A S S É �
£500 – £630 per 12 Bottles In Bond

An outstanding wine of the vintage, and one of the best wines this
skilful, intelligent team has ever made. This vivacious wine is driven
by black damson fruit and smoky cedar wood, which tumbles from
the glass. Exquisitely fine, chalky tannins are perfectly pitched.
Nothing overblown here, it is restrained yet expressive, giving the
impression of effortless, noble class. Drink 2023 – 2038
GD 95–97 | NM 95–97 | JR 18 | DC 97 | AG 95–97 | JS 98–99

L A C H A P E L L E D E L A M I S S I O N 2 N D W I N E O F
C H L A M I S S I O N H A U T- B R I O N
£400 – £500 per 12 Bottles In Bond

This wine’s deep ruby colour leads to a concentrated aroma of
savoury, dark fruits. The 45% Cabernet Sauvignon gives the wine
a tightly knit, very fine tannic structure, which is harmoniously
cross-laced with fresh acidity. A grippy blackcurrant finish with
a leafy lift from the 25% Cabernet Franc match the rich ripeness
of the 30% Merlot. Drink 2020 – 2030
GD 91–93 | NM 91–93 | JR 16 | MJ 18++ | DC 90 | AG 87–89 | JS 94–95

D O M A I N E D E C H E VA L I E R G R A N D C R U C L A S S É
£385 – £480 per 12 Bottles In Bond

This is a feel-good wine, if ever there was one. Lively bright wild
hedgerow fruits, with hints of smoke and coffee bean. A graceful
and giving style, which in the words of one critic, fires on all
cylinders… Extremely complete and will give enormous pleasure
with age. Drink 2022 – 2034
GD 94–96 | NM 95–97 | JR 18 | MJ 18+ | DC 95 | AG 93–96 |
JS 96–97 | WS 91–94

C H F E R R A N �
£110.00 per 12 Bottles In Bond

Always a favourite of ours, enormously helped by the fact that
Philippe Lacoste and his wife Ghislaine are the most charming
and hospitable hosts one could possibly meet on the wine circuit.
This is a beautiful example at the value end of Pessac-Léognan.
Rich purple colour, this is full of loganberry and damson fruits, with
subtle flavours of spiced new oak. Open, generous and wonderfully
alive and fresh with a steady continuous finish. Drink 2021 – 2028
GD 88–90 | NM 89–91 | JR 16.5 | JS 92–93

16

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

On the Right Bank south of Pomerol lies the medieval
town of St Emilion surrounded by vines that produce
round, rich and often hedonistic wines. Despite a myriad
of soil types, two main ones dominate – the limestone
slopes that delve down to the valley from the plateau and
the valley itself which is comprised of limestone, gravel,
clay and sand. Towards its Pomerol border clay soils
nourish roots in drier years. Dominated by Merlot, the
blends also contain some freshening Cabernet Franc
and occasionally Cabernet Sauvignon.

2015 had been backed as a Right Bank vintage by early
pundits, but some wines disappointed during the primeur
tastings as a result of overworking in the cellar despite the
high quality fruit being harvested. But St Emilion is a large
appellation, and quality and style vary enormously. Those
with a lighter touch have achieved outstanding quality,
and justify the excitement around the vintage. We have
therefore made careful selections to reflect the style of St
Emilion we most enjoy – rich but toned and elegant.

S T E M I L I O N

C H A U S O N E 1 E R G R A N D C R U C L A S S É
£4,000 – £5,150 per 12 Bottles In Bond

A blend of 50% Cabernet Franc and 50% Merlot, this is a very
fine example of St Emilion’s success in this vintage. A delicious
combination between the velvety textured Merlot variety, with
flavours of chocolate and damsons, and the vibrant crisp sensations
of the Cabernet Franc, calming the potential alcohol level. A wine
which will evolve beautifully, very lovely indeed. Drink 2022 – 2035
GD 94-96 | NM 95-97 | JR 18.5 | MJ 19++ | DC 96 | AG 97-100 | JS 100

C H C H E VA L B L A N C 1 E R G R A N D C R U C L A S S É �
£4,000 – £5,150 per 12 Bottles In Bond

The estate’s 45 plots are usually separated into the Grand Vin and
second wine, Petit Cheval. Pierre Lurton says that in 2015, uniquely,
only two parcels were not of Grand Vin quality, hence the absence of
a second wine this year. Discreet, magical, and undeniably one of the
wines of the vintage. This is an extraordinary pleasure to taste, with
a density of dark fruits and mellifluous tannins. Pierre says the blend
– 55% Merlot and 45% Cabernet Franc – is “très Cheval”. There is no
greenness, no over-ripeness. It is savoury, graceful, agile, and restrained
in its precision and purity. An exceedingly grown up wine.
Drink 2025 – 2042
GD 97–99 | NM 97–99 | JR 18.5+ | MJ 18.5+ | DC 98 | AG 95–97 | JS 96–97

C H A N G É L U S 1 E R G R A N D C R U C L A S S É
£2,000 – £2,600 per 12 Bottles In Bond

This wine has a glossy deep ruby shine. Enormous concentration
on the nose of dark black forest fruits and smoky notes from the
well-integrated new French oak. This is an extremely well-made
wine with structured tannins and a precise freshness on
the lingering finish. Drink 2024 – 2035
GD 94–96 | NM 95–97 | JR 17.5 | MJ 18.5++ | DC 95 | AG 94–96 |
JS 99–100

C H T E R T R E R Ô T E B O E U F G R A N D C R U
£1,400 – £1,750 per 12 Bottles In Bond

This wine is as unique and charismatic as its proprietor, François
Mitjavile – a true vigneron of the right bank. The nose is intensely
scented with pomegranates, sweet cranberries, and cinnamon
spice. It evokes a grand cru red Burgundy rather than traditional
claret. The palate is arresting in its sinuous, graceful flow. The
tannins are so finely knit, like the softest cashmere, melting into
a sweetly fruited core that lingers for minutes after the tasting.
Quite astonishing. Drink 2021 – 2042
GD 97–99 | NM 97–99 | JR 18 | MJ 19+ | DC 93 | AG 94–97

C H A P E L L E D ’ A U S O N E 2 N D W I N E O F C H A U S O N E
£1,150 – £1,425 per 12 Bottles In Bond

Slightly more reserved than the Grand Vin and just needs a bit
of time to settle and to allow the fruit and bright edgy tannins to
integrate fully. However with such a breeding it will surely be
very good. Drink 2021 – 2028
GD 90–92 | NM 91–93 | JR 16.5 | MJ 17.5+ | DC 94 | AG 90–93+ |
JS 95–96

C H B E L A I R – M O N A N G E 1 E R G R A N D C R U C L A S S É
£950 – £1,200 per 12 Bottles In Bond

The dominant, densely concentrated Merlot fruit (88%) is cut
through with some cool Cabernet Franc (12%). The tannins are
fulsome: abundant and mouth-coating at this early stage, they
will need time to resolve. The wine has undeniable power, with
a muscular texture. Drink 2022 – 2034
GD 96–98 | NM 95–97 | JR 17.5+ | MJ 18.5+ | DC 94 | AG 95–98 |
JS 98–99 | WS 95–98

C H Q U I N T U S G R A N D C R U
£780 – £975 per 12 Bottles In Bond

The Clarence Dillon family’s St Emilion estate has excelled this
year. There is an explosion of fruit compote flavours, rich and
plummy with some warm spices wrapped around. The tannins
are extremely supple and the finish is well-judged. A fine example.
Drink 2022 – 2033
GD 93–95 | NM 92–94 | JR 16.5+ | MJ 18+ | DC 92 | AG 90–93 | JS 96–97

S T E M I L I O N
The quality of the Merlot in 2015 is exceptional. The great
Châteaux have excelled, especially those based on the
limestone plateau and the Côtes. J A M E S L O W

17

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

S T E M I L I O N

C H F I G E A C 1 E R G R A N D C R U C L A S S É �
£690 – £865 per 12 Bottles In Bond

Deep opaque purple. The nose carries the lifted prickle of minty
notes and blackcurrants thanks to the high proportion of 43%
Cabernet Sauvignon and 28% Cabernet Franc in the blend. These
are well matched by the toasty oak nose, resulting in a wine that is
expressive, harmonious and balanced. The palate is built on solid
foundations and a broad frame of firm tannins, combined with a
luscious splash of Merlot fruit (29%). Unlike some left bank wines,
this St Emilion has perfect synergy between ripeness and freshness
running concurrently from start to finish. Drink 2023 – 2035
GD 94–96 | NM 97–99 | JR 18 | DC 95 | AG 93–96 | JS 97–98 | WS 94–97

C L O S F O U R T E T 1 E R G R A N D C R U C L A S S É �
£590 – £735 per 12 Bottles In Bond

Minerality and freshness mark this wine apart from some of the
heavier-footed St Emilions on show this year. Clos Fourtet’s vines
all grow in a single block, and astute picking decisions have
resulted in a very harmonious wine with a firm structure, leafy
lift, and plush fruit generosity. Drink 2022 – 2036
GD 93–95 | NM 95-97 | JR 17 | MJ 17.5++ | DC 93 | AG 93–96 |
JS 96–97 | WS 94–97

C H T R O T T E V I E I L L E 1 E R G R A N D C R U C L A S S É
£575 – £720 per 12 Bottles In Bond

Almost a 50:50 split of Cabernet Franc and Merlot, this excellent
wine highlights the great strength of both grape varieties in
the 2015 vintage. Rightly perceived as one of the outstanding
successes of St Emilion with great potential. Drink 2023 – 2032
GD 93–95 | NM 94-96 | JR 16.5+ | JS 98–99 | WS 90–93

C H C A N O N - L A - G A F F E L I È R E G R A N D C R U C L A S S É
£480 – £600 per 12 Bottles In Bond

Dense opaque colour. This is a wine full of rich black Moroccan
spices, hints of prunes and Victorian plums. Juicy, rich, and
succulent, it has a subtle grainy tannic structure on the finish.
Drink 2023 – 2034
GD 93–95 | NM 93–95 | JR 17 | MJ 18.5++ | DC 93 | AG 95–97 |
JS 96–97 | WS 94–97

C H C A N O N 1 E R G R A N D C R U C L A S S É �
£450 – £565 per 12 Bottles In Bond

A handsome wine indeed. This has a lovely freshness from 28% Cabernet
Franc, which excellently balance with the gorgeously voluminous 62%
Merlot. Slippery tannins glide across the palate. It has the luxurious feel
of which the best right bank estates are capable, and the poised, crisp
finish of the best 2015s. An all round star. Drink 2022 – 2035
GD 96–98 | NM 98–100 | JR 17.5+ | MJ 18+ | DC 96 | AG 96–98 |
JS 100 | WS 94–97

C H L A T O U R F I G E A C G R A N D C R U C L A S S É S T E M I L I O N
£260 – £330 per 12 Bottles In Bond

Biodynamically farmed since 1998, this estate has made an effortlessly
balanced and aromatic wine this year, with excellent tension between
well-worked tannins and fruit purity. Drink 2021 – 2030
GD 90-92 | NM 89-92 | JR 17 | MJ 15.5+ | AG 88-91 | JS 91-92

C H M O U L I N S T G E O R G E S G R A N D C R U �
£230 – £285 per 12 Bottles In Bond

A real show stopper, with 80% Merlot and 20% Cabernet Franc. The
warm sandy loamy soils of this vineyard create a deliciously giving
and charming style, full of sweetness and summer pudding fruits.
Harmonious and quite irresistible. Drink 2021 – 2033
GD 93–95 | NM 90–92 | JR 16.5 | MJ 17+ | AG 89–91 | JS 93–94

C H G R A N D C O R B I N D E S PA G N E G R A N D C R U
£190 – £240 per 12 Bottles In Bond

In our view this is St Emilion’s most consistent property within
its price category, always expressing a joyous charm and appeal,
which is so much the USP of the appellation. Brilliant opaque
colour, this is full of dark Charbonnel et Walker Chocolate aromas,
a dense and concentrated style, without excess. Opulent, fresh
and very clean. High class. Drink 2021 – 2032
GD 91–93 | NM 90–92 | JR 16 | AG 89–92 | WS 88–91

C H H A U T S I M A R D G R A N D C R U C L A S S É S T E M I L I O N �
£150 – £190 per 12 Bottles In Bond

This tiny 10 ha estate owned by the Vauthier family of Ch Ausone
has really surpassed itself this year. Deep ruby in colour, with a
very perfumed aroma of violets and damsons. In the palate it has
a striking but very rewarding freshness, with a balance of lovely
pure fruit and hints of dark cinnamon spice. An extremely pleasing
blend of 60% Merlot and 40% Cabernet Franc. Drink 2020 – 2030
GD 91–93 | NM 92–94 | JR 16.5 | MJ 16.5++ | AG 90–93 | JS 93–94

C H J U G U E T G R A N D C R U
£158.00 per 12 Bottles In Bond

Pronounced dark berry fruit on the nose, lightly spiced with
oak. The tannins are ripe and rounded, which give a nice polish
to the rustic hedgerow fruit palate. Drink 2020 – 2028
GD 90–92

C H F I G E A C

Ch Figeac has produced a sublime wine, it really is a
beauty, one of the charmers of the vintage. It is very natural
and unworked with a lovely volume of wild berried fruit. It
doesn’t have to try hard, it just has it! J A M I E S T R U T T

18

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

P O M E R O L

The small appellation of Pomerol is situated north-east
of Libourne on the Right Bank. Pomerol’s soils are
predominately iron-rich clays with a smattering of gravel,
and produce wines of extraordinary power and depth. As a
result of this clay-dominance, it has the highest percentage
of Merlot planted in all of Bordeaux. Unlike other Bordelais
sub-regions, there is no system of classification. The
châteaux are traded on reputation alone.

The high water-holding capacity of the clay soils meant
the vineyards of Pomerol could sit out the fiercely hot
summer days without suffering undue water stress.
Almost every wine from Pomerol tasted this year was
superb, and it is certainly the commune with the greatest
quality consistency. The wines are rich and luxurious,
and utterly delicious.

C H L ' E G L I S E - C L I N E T
£1,550 – £1,950 per 12 Bottles In Bond

Smooth plummy fruit in this classic Pomerol blend (90% Merlot and
10% Cabernet Franc) from Denis Durantou’s tiny flagship estate of
just over 4 hectares. It certainly has firm tannins, linked together
like fine chainmail. There is a sweet cranberry fruit core to this
wine, and impressive length. Drink 2022 – 2032
GD 93–95 | NM 96–98 | JR 17+ | MJ 18.5++ | DC 95 | AG 95–97 |
JS 98–99 | WS 94–97

C H L A F L E U R - P É T R U S
£1,200 – £1,500 per 12 Bottles In Bond

I find it difficult not to be biased when tasting this estate’s
delicious Merlot based wine as I always love it. Its natural opulence
is supported by a subtlety and gracefulness that create a wine of
huge appeal but also stunning pedigree. This is a gorgeous 2015
but sadly, as always, there is too little to satisfy the demand.
Drink 2023 – 2035
GD 97–98 | NM 94–96 | JR 17 | MJ 19++ | DC 93 | AG 94–97 |
JS 99–100 | WS 95–98

V I E U X C H ÂT E A U C E R TA N �
£1,200 – £1,500 per 12 Bottles In Bond

Brilliant shining purple colour, this is a very floral and perfumed
style, focusing on red fruits. It is elegant and refined with a superb
level of balance. Always expressing the opulence of the Pomerol
fruit flavours, and in 2015, whilst benefitting from its clay based
soils, it has a great bite of freshness and purity. Almost a half way
house between Cheval Blanc and La Conseillante in style, very
classy. Drink 2023 – 2035
GD 97–98 | NM 98–100 | JR 18.5 | MJ 19.5+ | DC 97 | AG 97–100 |
JS 98–99

C H L ' E VA N G I L E
£1,050 – £1,300 per 12 Bottles In Bond

One of the richest wines of the vintage, with alcohol tipping 15%.
The palate is velvety smooth thanks to the Merlot’s ripeness (40%
of the blend), but the wine retains balance and freshness thanks
to the 60% Cabernet Franc, and its fine, powdery tannins. The
mass of fruit concentration is amply matched by 100% new oak.
Parsimonious critics might call it a fruit bomb; I call it opulent and
delicious! Drink 2022 – 2035
GD 94–96 | NM 96–98 | JR 17.5 | MJ 19+ | DC 94 | AG 94–97 |
JS 99–100

C H H O S A N N A (S O L D O U T)
£480.00 per 6 Bottles In Bond

Sweet berry fruit perfumes the nose. This has the classic 2015 mark
of vibrant acidity, and crunchy red fruit on the palate sings along
nicely with the well-tuned tannins, which are fine and abundant.
Drink 2021 – 2030
GD 93–95 | NM 95–97 | JR 17 | MJ 18++ | DC 94 | AG 93–96 |
JS 98–99 | WS 93–96

C H L’ E VA N G I L E

I usually bow to David Roberts’ view but on L’Evangile
versus La Conseillante we disagree. We both agree
they are fabulous wines, but he thinks it neighbour La
Conseillante is the better wine whilst L’Evangile gets
my vote. Looks like a case of each for the cellar and a
taste-off in 2026. J O H N N Y G O E D H U I S

19

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

C H B E A U R E G A R D �
£300 – £380 per 12 Bottles In Bond

A new owner, new winery, but the same winemaking team and
possibly Vincent Priou’s greatest success during his many years
running the estate. Striking ruby colour, this is a suave and
sophisticated wine, with pure red berry flavours. Very graceful
and deliciously giving at the end. Top class! Drink 2021 – 2034
GD 93–95 | NM 90–92 | JR 16.5+ | MJ 17++? | DC 91 | AG 88–91 |
JS 94–95 | WS 88–91

L A P E T I T E E G L I S E 2 N D W I N E O F C H L ’ E G L I S E C L I N E T
£265 – £330 per 12 Bottles In Bond

A smoky, almost spicy nose leads to a palate of promising, ripe
plummy fruit. This wine is made from 100% Merlot, and its tannins
are chewy, rather that powdery. It has good substance of dark
cherry fruit on the palate. Drink 2019 – 2028
GD 90–92 | NM 90–92 | JR 16.5 | MJ 17++ | DC 89 | AG 90–93

C H P L I N C E
£275.00 per 12 Bottles In Bond

The initial floral, perfumed aromas are enhanced by hints of mocha
and chocolate. This is a beautifully refined style of Pomerol, exuding
class, with a very harmonious mid-palate and sweet, pure cherry
fruits on the finish. A wine balancing breeding with great value.
Drink 2019 – 2028
GD 91–93 | NM 89–91 | JR 16.5+ | MJ 16+ | AG 85–87 | JS 92–93 |
WS 89–92

P O M E R O L

C H L A C O N S E I L L A N T E �
£770 – £960 per 12 Bottles In Bond

Deep opaque colour, a lovely luxurious wine, with smoky black
cherry aromas. This is lively and fresh, with lovely sweet Christmas
cake flavours and hints of spiced vanilla. Graceful as always, this
will evolve into one of the all-time outstanding La Conseillantes.
Drink 2023 – 2035
GD 96–98 | NM 95–97 | JR 17.5 | MJ 19++ | DC 91 | AG 95–97 |
JS 96–97 | WS 93–96

C H C E R TA N D E M AY
£700 – £880 per 12 Bottles In Bond

A pretty wild herb lift to the nose and an abundance of ripe plummy
fruit. The fine tannins are well matched by the swift line of acidity.
The clay and deep gravel soils at this 5.5 hectare property helped
the vines sit out the summer drought in relative ease.
Drink 2020 – 2030
GD 93–95 | NM 89–91 | JR 17.5 | MJ 17.5 | DC 93 | AG 92–95 |
JS 97–98 | WS 91–94

C H P E T I T V I L L A G E
£500 – £620 per 12 Bottles In Bond

Smoky bacon aromas on the nose, and a densely fruited palate set
this wine apart. It is structured, almost stridently so. The tannins
have a masculine frame, but they are amply filled by ripe fresh dark
fruit flavours. Very promising. Drink 2022 – 2031
GD 93–95 | NM 90–92 | JR 17 | MJ 18+ | DC 92 | AG 93–96 |
JS 95–96 | WS 91–94

C H G A Z I N �
£480.00 per 12 Bottles In Bond

For Gazin purists, this is possibly somewhat modern in style, but
my, what a lovely wine it is. This is fleshy, rich, but also charming
and harmonious. Layers and layers of sweet dark fruit flavours, with
hints of molasses and cinnamon spice. Some rich tannins on the
finish and very long at the end. Drink 2021 – 2034
GD 93–95 | NM 94–96 | JR 17 | MJ 17++ | DC 92 | AG 89–92 | WS 91–94

C H B E A U R E G A R D

My ‘Star Buy’ of the value wines. Under new ownership
and with a new winery, this estate has moved up a gear
and is really starting to shine. Purity, precision and
opulence led by delicious red berry fruit, with a graceful
and giving finish. Certainly one for my cellar. M I K E C L A P P

C H L A C O N S E I L L A N T E

La Conseillante showed very strongly in possibly the
strongest commune (Pomerol) in 2015. The violet coloured
capsule reflects the violet flavours often found in their
wines when they have a bit of age and the 2015 is a
fabulous wine. A terrific balance of ripe Merlot (91%
of the blend) with lovely freshness at the end of palate,
this beauty came from pretty low yields of 39 hl/ha.
T O M S T O P F O R D S A C K V I L L E

2 0

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

R I G H T B A N K

S AT E L L I T E S

C H R O C D E C A M B E S C Ô T E S D E B O U R G
£400 – £500 per 12 Bottles In Bond

Another astonishing wine from François Mitjavile’s stable. There
is a sweet lusciousness to the refined nose. 50-year-old Cabernet
Sauvignon vines combined with the long growing season of 2015
have produces a melodic flow of satin-like tannins and crunchy line
of acidity, much like the finest red Burgundies. Drink 2019 – 2030
GD 94–96 | NM 90–92 | JR 17.5 | MJ 18+ | AG 90–93

D O M A I N E D E C A M B E S B O R D E A U X
£320 – £400 per 12 Bottles In Bond

This fruit comes from a separate sister estate to Roc des Cambes,
located within St Emilion but eschewing any formal classification.
Much like its sibling there is again the haunting echo of Pinot Noir-
like elegance and aromatic grace. All the elements are tenderly knit
together. Drink 2019 – 2028
GD 92–94 | NM 89–91 | JR 16.5+ | MJ 17 | AG 89–91

These satellite appellations surround the more famous
Right Bank communes of Pomerol and St Emilion. The
varied soil types can spell variable quality amongst some
lesser properties in difficult years. The shortlist we have
selected here has excelled in 2015 and should offer terrific
value for money, and earlier drinking windows than the
Pomerols and St Emilions.

C H M O N T L A N D R I E C Ô T E S D E C A S T I L L O N
£170 – £210 per 12 Bottles In Bond

Aromas of pomegranates and fresh currants, this is a fresh and
clean style from Denis Durantou’s Côtes de Castillon estate, with an
easy approachable sweet mouth feel. Well balanced and promising
lots of pleasure. Drink 2019 – 2028
GD 91–93 | NM 91–93 | JR 16 | MJ 17++ | AG 90–93 | JS 92–93 | WS 90–93

C H L E S C R U Z E L L E S L A L A N D E D E P O M E R O L
£160 – £205 per 12 Bottles In Bond

Always an eye catching wine from the Denis Durantou stable, the
2015 is no exception. With a very rounded and full mouthfeel, this
has bags of ripe berry fruits, helped by a soft easy tannic structure
and good length of flavours at the end. Drink 2020 – 2029
GD 91–93 | NM 91–93 | JR 16.5 | MJ 17++ | AG 89–92 | JS 92–93 |
WS 90–93

L A C H E N A D E L A L A N D E D E P O M E R O L
£120 – £150 per 12 Bottles In Bond

A straightforward, fruit-driven style, Denis Durantou has
succeeded again. 80% Merlot has a fresh kick of herbal lift from
20% Cabernet Franc in this well-worked wine, ideal for early
drinking. Drink 2019 – 2024
GD 88–90 | NM 91–93 | JR 16 | MJ 17+ | AG 87–89 | WS 90–93

F R A N C O I S M I T J AV I L E , R O C D E C A M B E S
A N D D O M A I N E D E C A M B E S

François Mitjavile takes terroir very seriously, saying
“the concept of terroir comes from pragmatic peasants
with common sense.” Whilst most of Bordeaux might seem a
very long way from the pragmatic peasants of yore, you can
sense the honest vigneron, with dirt under his fingernails, at
work in the enigmatic and quite extraordinary wines of Roc
de Cambes and Domaine de Cambes. C AT H E R I N E P E T R I E

2 1

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

Sometimes it can feel as though Bordeaux is just about red
wines, but some sensational white wines are produced
from oak-aged Sauvignon Blanc and Sémillon in Pessac-
Léognan from the well-draining gravelly soils.

The hot summer followed by a cool, dry autumn meant the
whites were picked early and in excellent condition. Both
Sauvignon Blanc and Sémillon have excelled – tropical
fruits and juicy citrus in the Sauvignon and perfumed ripe
pear and sweet spice in the Sémillon. There is a generosity
in the 2015s which should make them hugely appealing in
youth, whilst the best have the physique to age superbly.

C H H A U T- B R I O N B L A N C G R A N D C R U C L A S S É
P E S S A C - L É O G N A N
£7,000 – £9,000 per 12 Bottles In Bond

The fine scent of freshly cut grass and white asparagus accent the
aroma, denoting the wine’s high proportion of Sauvignon Blanc (69%, to
Sémillon’s 31%). The concentration on the palate is detailed and nuanced:
pear and quince skin, with a restrained mineral undertow. This wine has
a dancing lightness of touch combined with dense concentration, and a
tangy acidity with terrific length. Drink 2020 – 2032
GD 96–98 | NM 94–96 | JR 18 | MJ 19++ | DC 96 | AG 94–97 | JS 96–97

C H L A M I S S I O N H A U T- B R I O N B L A N C
G R A N D C R U C L A S S É P E S S A C - L É O G N A N
£5,500 – £7,000 per 12 Bottles In Bond

Pale gold and glinting as the early morning light. The higher proportion
of Sémillon (67%, to Sauvignon Blanc’s 33%) gives this wine a discrete
character from its neighbour, Haut Brion. The nose is exquisitely
perfumed with fleshy ripe pear, a hint of sweet spice and jasmine
blossom. A brisk acidity punctuates the plush palate and gives a
commanding drive to the hugely long finish. This wine gives not a sense
of density, but of very many layers, woven like fine lace. Drink 2020 – 2032
GD 96–98 | NM 92–94 | JR 17 | MJ 18.5+ | DC 95 | AG 93–96 | JS 97–98

PAV I L L O N B L A N C D U C H M A R G A U X B O R D E A U X
£1,150 – £1,500 per 12 Bottles In Bond

A joy to taste this 100% Sauvignon Blanc wine. Very aromatic, with
hints of grapefruit and jasmine. In the palate it balances a subtle
creamy structure with citrus and peaches. A crowd pleasing style,
which will give enormous pleasure. Drink 2018 – 2029
GD 93–95 | NM 91–93 | JR 17+ | MJ 18.5+ | AG 93–96 | JS 95–96

C H PA P E C L É M E N T B L A N C G R A N D C R U C L A S S É
P E S S A C - L É O G N A N
£1,000 – £1,300 per 12 Bottles In Bond

Tropical mango and zesty citrus swirl out of the bright lemon
yellow in the glass. This wine has tension, and a fresh attitude.
There is the hint of something grippy and phenolic towards the
end of the palate, which has a good, crisp length. Drink 2019 – 2025
GD 93–95 | NM 92–94 | JR 17+ | MJ 18+ | DC 93 | JS 95–96 | WS 92–95

D O M A I N E D E C H E VA L I E R B L A N C G R A N D �
C R U C L A S S É P E S S A C - L É O G N A N
£700 – £870 per 12 Bottles In Bond

A great example of the freshness and generosity of the best 2015
whites. Its excellent acidity gives the palate a zingy drive. A
creamy texture sits beneath juicy white peach with a twist of
citrus, which flows to a mouth-watering finish. This wine promises
to be dangerously moreish from an early age. Drink 2019 – 2026
GD 94–96 | NM 92–94 | JR 18 | MJ 17.5 | DC 95 | AG 93–96 |
JS 97–98 | WS 93–96

C H M A L A R T I C - L A G R AV I È R E G R A N D C R U C L A S S É
P E S S A C - L É O G N A N
£415 – £520 per 12 Bottles In Bond

Hosts of this year’s UGC tasting, their white showed very well. Pale lemon
yellow with lime green flecks. 80% Sauvignon Blanc in the blend gives
this wine a distinctly fresh herb aroma, whilst 20% Sémillon provides pear
skin notes and some lusciousness on the palate. Drink 2018 – 2024
GD 92–94 | NM 94–96 | JR 16.5 | MJ 17+ | DC 93 | AG 91–94 |
JS 95–96 | WS 91-94

C H D E F I E U Z A L B L A N C P E S S A C - L É O G N A N �
£325 – £400 per 12 Bottles In Bond

This is a spritely, fresh blend of 70% Sauvignon Blanc, 25%
Sémillon and 5% Muscadelle. Aromas of blanched almonds with
floral highlights lead to a bright and crisp palate. Just a light touch
of well-integrated new oak. Drink 2018 – 2025
GD 92–94 | NM 90–92 | JR 15.5 | MJ 17.5 | DC 91 | JS 95–96 | WS 90–93

C H C A R B O N N I E U X B L A N C G R A N D C R U C L A S S É
P E S S A C - L É O G N A N
£235 – £300 per 12 Bottles In Bond

Very pale, crystalline lemon yellow. Here the 75% Sauvignon Blanc
is really showing its aromatic character, with tropical, lifted notes.
In contrast the palate is almost Sancerre-like in its tangy, mineral,
gooseberry freshness. Drink 2018 – 2024
GD 91–93 | NM 90–92 | JR 16.5 | MJ 16.5+ | DC 92 | JS 92–93 | WS 89–92

C H L AT O U R M A R T I L L A C B L A N C G R A N D C R U
C L A S S É P E S S A C - L É O G N A N
£220 – £280 per 12 Bottles In Bond

The first fruits of a long project of massal selection from very old
Sémillon vines at the property has resulted in a higher proportion
(40%) of the variety in this year’s blend. The result is a rich floral
spice to the aromatics, and the crunch of crisp orchard fruits on
the fresh palate, which has a long, saline finish. Drink 2018 – 2024
GD 91–93 | NM 93–95 | JR 17 | MJ 17.5+ | JS 94–95

CH OL IV IER B LANC GRAND CRU CLASSÉ PESSAC-LÉOGNAN
£210 – £265 per 12 Bottles In Bond

This estate has produced a really zingy white wine. Direct, open,
and straightforward. Crisp citrus and grapefruit notes are followed
by a tangy palate. Drink 2018 – 2024
GD 90–92 | NM 90–92 | JR 16.5 | MJ 16.5+ | DC 94 | JS 92–93 | WS 91–94

W H I T E W I N E S

2 2

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

C H S U D U I R A U T 1 E R C R U C L A S S É S A U T E R N E S
£480.00 per 12 Bottles In Bond

Pale limpid gold. The nose is refined and elegant with hints of ripe
stone fruit and honeysuckle blossom. The palate has a freshness
from the bright acidity which weaves through the sweet stone
fruit flesh to result in a long and graceful finish. Drink 2019 – 2039
GD 93–95 | NM 95–97 | JR 18 | MJ 18.5+ | DC 93 | AG 93–96 |
JS 97–98 | WS 93–96

C H G U I R A U D 1 E R C R U C L A S S É S A U T E R N E S
£315.00 per 12 Bottles In Bond

The team at Guiraud have absolutely excelled themselves this
year, this is a beauty. Golden yellow in colour, this is a gorgeously
expressive wine, with flavours of apricots and peaches and hints
of crème brûlée. A fine balance between viscosity and freshness,
a very good wine indeed. Drink 2019 – 2037
GD 93–95 | NM 94–96 | JR 17+ | MJ 19+ | DC 92 | JS 96–97 | WS 93–96

C H S I G A L A S R A B A U D 1 E R C R U C L A S S É S A U T E R N E S �
£290.00 per 12 Bottles In Bond

A real joy, with a shining golden colour. This is full of vibrant
tropical fruits, with hints of toffee and clotted cream fudge. A lovely
generous mouthful, vibrant and pure, and an elegant refined finish.
Gorgeous. Drink 2019 – 2038
GD 94–96 | NM 91–93 | JR 17 | JS 93–94 | WS 90–93

C H C O U T E T 1 E R C R U C L A S S É B A R S A C
£285.00 per 12 Bottles In Bond

Pale golden colour. There is a wonderful freshness here – fleshy
stone fruits infused with orange blossom. The palate has complex
layers of apricots and toasty inflections, with a tingling acidity that
results in an extremely long, poised finish. There is no extra fat on
this wine; it is at once racy and succulent. Drink 2019 – 2038
GD 93–95 | NM 94–96 | JR 18 | DC 92 | JS 94–95 | WS 94–97

C H D O I S Y V E D R I N E S 2 E M E C R U C L A S S É S A U T E R N E S �
£250.00 per 12 Bottles In Bond

A classical blend of 80% Sémillon and 20% Sauvignon Blanc,
there is no better example of the grace and elegance of true
Barsac. Lovely fresh pure noble rot flavours, with hints of golden
syrup and clotted cream. Deliciously fresh and bright on the finish,
not a powerhouse but quite wonderful. Drink 2019 – 2035
GD 93–95 | NM 93–95 | JR 17.5 | MJ 17.5+ | DC 92 | JS 95–96

C H D ’ A R C H E 2 È M E C R U C L A S S É S A U T E R N E S �
£170 – £210 per 12 Bottles In Bond

Golden yellow colour, hints of fresh honey, apricots and melons,
A very harmonious style, with really pleasing sweetness and a
gentle aromatic finish. Always a great buy for the price.
Drink 2017 – 2033
GD 91–93 | NM 94–96 | JR 16.5 | MJ 18+ | JS 93–94

S W E E T W I N E S

C H D ’ Y Q U E M 1 E R C R U C L A S S É S U P É R I E U R S A U T E R N E S
Not releasing

Shining lemon yellow colour, this is full of abundant tropical fruits,
guava and melons, leading into subtle flavours of honey, toffee and
caramelised peaches. Intoxicatingly perfumed, it has an unmatched
purity. It delivers everything a step above its neighbours, showing
its peerless beauty. Deliciously textured, with cascading layers,
while the vital balancing acidity ensures it is not excessively sweet.
Drink 2019 – 2040
GD 96–98 | NM 98–100 | JR 19 | MJ 19.5++ | DC 95 | AG 96–98 |
JS 99–100

C H C L I M E N S 1 E R C R U C L A S S É B A R S A C �
£510 – £640 per 12 Bottles In Bond

Tasted from cask with Bérénice Lurton, she explained the benefits
of biodynamic viticulture and how in her opinion it helps the
quality and onset of the finest noble rot. This is a gorgeous wine,
expressing the harmony and finesse one searches for in Barsac.
It has a superb volume, with the tropical fruit characters of the
vintage, and an uplifting freshness at the end. Very lovely.
Drink 2019 – 2040
GD 94–96 | JR 18

C H R I E U S S E C 1 E R C R U C L A S S É S A U T E R N E S D R
£480 – £600 per 12 Bottles In Bond

Light golden colour. Clean pure acacia honey aromas, with hints
of caramelised fruits, apricots and barley sugar. A wine which
marries grace with richness and has excellent length.
Drink 2019 – 2040
GD 93–95 | NM 95–97 | JR 18 | DC 93 | AG 94–97 | JS 97–98

Lying at the southern end of the Graves is the unique
commune of Sauternes. In autumn, rolling evening mists
rise from the confluence of the cool spring-fed Ciron
tributary and the warm tidal Garonne River and slither
silently through the vineyards. This moisture encourages
one of the wine world’s most extraordinary phenomena:
botrytis cinerea, or noble rot. The Sauvignon Blanc and
Sémillion grapes shrivel on the vine, concentrating the
sugars, acid, glycerol and unique botrytis flavours of bitter
orange marmalade and honey.

Noble rot is notoriously difficult to manage in the vineyard
and cellar, and adverse conditions can quickly mean all the
hard work unravels as grey rot takes hold. In 2015 the
Sauternes growers would have been delighted with what
expert Bill Blatch has called a ‘dream vintage for Sauternes’.

2 3

0 2 0 7 7 9 3 7 9 0 0 ∙ S A L E S @ G O E D H U I S . C O M ∙ W W W. G O E D H U I S . C O M

H O W T O O R D E R

T E L E P H O N E : + 4 4 (0) 2 0 7 7 9 3 7 9 0 0

For advice or to place an order call us in London on
+44 (0)20 7793 7900 or in Hong Kong +852 2801 5999.

E M A I L : S A L E S @ G O E D H U I S .C O M

Send an email to sales@goedhuis.com,
hksales@goedhuis.com or directly to your salesman
at their email address listed above.

T E R M S A N D C O N D I T I O N S

All wines are offered In Bond England. We will
arrange shipment from the domaines in Spring 2018.
On arrival, your wines can either be delivered
directly to you or stored Under Bond at our
independent storage company, Private Reserves,
at a cost of £10.50 ex-vat per case per annum.

When you decide to take delivery, Duty and VAT
at the prevailing rate will become payable. These
charges are at present £25.00 per 12-bottle case
and 20% respectively.

All En Primeur deliveries will be charged at cost.

O F F I C E S

L O N D O N :

Unit 6 Rudolf Place,
Miles Street,
London SW8 1RP

T +44 (0)20 7793 7900
F +44(0)20 7793 7170
E sales@goedhuis.com

H O N G K O N G :

9A On Hing Building,
1 On Hing Terrace,
Central Hong Kong

T +852 2801 5999
E hksales@goedhuis.com

N A M E 	 E M A I L 	 T E L E P H O N E 	 M O B I L E �

M I K E C L A P P 	 M C @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 2 2 	 0 7 76 9 318 6 3 6 	

G E O R G I N A C R AW L E Y 	 G C @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 2 3 	 0 7 7 76 19 7 6 8 4 	

J O H N N Y G O E D H U I S 	 J D G @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 3 3 	 0 7 8 31 2 9 6 3 9 3 	

T O B Y H E R B E R T S O N 	 T H @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 3 8 	 0 7 7 7 1 7 9 0 19 0 	

J A M E S L O W 	 J L @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 3 7 	 0 7 813 8 8 6 8 5 3 	

H U G O M C M U L L E N 	 H M @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 4 2 	 0 7 8 7 2 4 76 12 2

C A R O L I N E Q U E , H K 	 C A R O L I N E @ G O E D H U I S .C O M + 8 5 2 2 8 01 5 9 9 9 	 + 8 5 2 9 0 8 0 8 9 10 	

D AV I D R O B E R T S M W 	 D R @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 21 	 0 7 9 17 3 61 9 9 0 	

T O M S T O P F O R D S A C K V I L L E , H K 	 T S S @ G O E D H U I S .C O M 	 + 8 5 2 2 8 01 5 9 9 9 	 + 8 5 2 9 3 8 5 2 5 2 8 	

J A M I E S T R U T T 	 J S @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 2 8 	 0 7 9 17 8 5 1 2 4 7 	

C H A R L I E W H I T T I N G T O N 	 C W @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 4 4 	 0 7 74 7 6 0 4 13 8 	

P H I L I P PA W R I G H T 	 P W @ G O E D H U I S .C O M 	 0 2 0 7 7 9 3 5 6 3 4 	 0 7 9 3 0 9 9 1 8 8 4

T H E S A L E S T E A M

C O N TA C T

