FINEST AND RAREST WINES AND SPIRITS INCLUDING A SUPERB PRIVATE COLLECTION King Street 9 June 2016

CHRISTIE'S

Com Pierre

Hautviller

Appid. 166

Champagne

Dom Pérignon Rosé

Enothèque 1990

TOPER

INTERNATIONAL WINE DEPARTMENT & AUCTION CALENDAR

INTERNATIONAL HEAD OF DEPARTMENT

David Elswood Tel: +44 (0)20 7752 3366

HEAD OF DEPARTMENT

ASIA Simon Tam Tel: +852 2978 6765

LONDON Chris Munro Tel: +44 (0)20 7752 3140

NORTH AMERICA Per Holmberg Tel: +1 212 484 4841

SENIOR CONSULTANTS

Michael Broadbent M.W. Anthony Hanson M.W. Tel: +44 (0)20 7752 3314

WORLDWIDE

AMSTERDAM Edwin Vos

Tel: +31 (0)20 575 5208 BELGIUM Fiona Morrison, M.W. Tel: +32 (0)55 31 17 59

BORDEAUX Bill Blatch Tel: +33 (0)777 965 565

BEIJING Austin Zhang Tel: +86 10 8572 7927

GENEVA Agathe de Saint Céran Tel: +41(0) 22 31 917 60

HONG KONG

Simon Tam Tim Triptree Fai Lo Tel: +852 2978 6761 LONDON Carolyn Holmes Peter Mansell Charles Foley Duncan McEuen (Consultant) Tel: +44 (0)20 3219 6097

LOS ANGELES

Scott Torrence Tel: +1 310 385 2625

NEW YORK

Per Holmberg Richard Young Noah May Layla Khabiri Scott Torrence Tel: +1 212 636 2270

PARIS

Edwin Vos Agathe de Saint Céran Clément Huvet Tel: + 33(0) 1 40 76 83 88

BUSINESS MANAGERS

FRANCE Sarah de Maistre Tel: +33 (0)1 40 76 83 56

HONG KONG Cindy Tse Tel : +852 2978 6759

LONDON Antonia Fitzgerald

Tel: +44 (0)20 7752 3101

NEW YORK Devon Elovitz (Business Coordinator) Tel: +1 212 641 5776

03/05/16

AUCTION CALENDAR 2016

To include your property in these sales please consign ten weeks before the sale date. Contact the specialists or representative office for further information.

17 MAY

FINEST AND RAREST WINES GENEVA

27 MAY

FINEST & RAREST WINES: DIRECT FROM GREAT ESTATES HONG KONG

28 MAY

FINE AND RARE WINES INCLUDING A PRIVATE COLLECTION OF SINE QUA NON HONG KONG

30 MAY

30 YEARS: THE SALE HONG KONG 31 MAY-14 JUNE WINE ONLINE/LDN

9 JUNE FINEST AND RAREST WINES LONDON, KING STREET

10 JUNE FINE AND RARE WINES NEW YORK

28 JUNE-12JULY WINE ONLINE/NYC ALL AMERICAN SALE

26 JULY-9 AUGUST WINE ONLINE/LDN 25 AUGUST - 8 SEPTEMBER WINE ONLINE/HGK MID-AUTUMN FESTIVAL

3 SEPTEMBER FINE AND RARE WINES HONG KONG

8 SEPTEMBER FINE AND RARE WINES LONDON, KING STREET

15-29 SEPTEMBER WINE ONLINE/NYC

20 OCTOBER FINE AND RARE WINES LONDON, KING STREET

Subject to change.

SPECIALISTS

Peter Mansell

Edwin Vos

SALE CO-ORDINATOR

Jennifer Sutton

SPECIALISTS

Chris Munro, Head of Sale Tel:+44 (0)20 7752 3140 Carolyn Holmes Tel:+44 (0)20 7752 3360 Peter Mansell Tel:+44 (0)20 7389 2171 Edwin Vos Tel:+44 (0)20 7752 3302 Charles Foley Tel:+44 (0)20 7752 3092

SALE CO-ORDINATOR

Jennifer Sutton jsutton@christies.com Tel:+44 (0)20 7752 3302

EMAIL

First initial followed by last name @ christies.com (eg. Chris Munro = cmunro@christies.com).

For general enquiries about this auction email should be addressed to the auction administrator.

Chris Munro

Carolyn Holmes

Charles Folev

David Elswood, Carolyn Holmes & Peter Mansell

SERVICES

ABSENTEE AND TELEPHONE BIDS Tel: +44 (0)20 7389 2658 Fax: +44 (0)20 7930 8870

AUCTION RESULTS Tel: +44 (0)20 7839 9060 christies.com

CLIENT SERVICES

Tel: +44 (0)20 7839 9060 Fax: +44 (0)20 7389 2869 Email: info@christies.com SHIPPING

Tel: +44 (0)20 7389 2552 Fax: +44 (0)20 7389 2869

CONDITIONS OF SALE This auction is subject to Important Notices, Conditions of Sale and to Reserves

BUYING AT CHRISTIE'S For an overview of the process, see the Buying at Christie's section.

Front cover: Lot 267

[10] christies.com

These auctions feature CHRISTIE'S 🖀 LIVE Bid live in Christie's salerooms worldwide register at www.christies.com

View catalogues and leave bids online at christies.com

Browse this auction and view real-time results on your iPhone, iPod Touch, iPad and Android

CHRISTIE'S

AUCTION

Thursday 9 June 2016 at 10.30 am Lots 1-350 and at 2.30 pm Lots 351-685 8 King Street, St. James's London SW1Y 6QT

THURSDAY 9 JUNE 2016

AUCTION CODE AND NUMBER

In sending absentee bids or making enquiries, this sale should be referred to as SPIRIT-12231

FINEST AND RAREST

WINES AND SPIRITS INCLUDING A SUPERB PRIVATE COLLECTION

AUCTIONEERS

MIXED LOTS OF WORLD WHISKY AND SPIRITS SOLD TO BENEFIT WALKING WITH THE WOUNDED

The following lots 1 to 15 are drawn from samples entered into the World Whiskies Awards and the World Drinks Awards. The proceeds will be donated to benefit the charity Walking With The Wounded.

World Whiskies Awards

The *World Whiskies Awards* are the annual global awards hosted by *Whisky Magazine* selecting the very best in all the internationally recognised styles of whisky. More than 40 age ranges and styles are judged in more than 30 regions and today's whiskies are a selection of the entries from around the world.

www.worldwhiskiesawards.com

World Drinks Awards

Presented by *TheDrinksReport.com*, the *World Drinks Awards* judge, award and promote the very best in all styles of spirits, from rum to gin, cognac to Armagnac. With entries from more than 40 countries, the choice is outstanding and the flavour range quite stunning.

www.worlddrinksawards.com

Walking With The Wounded

Established in 2010, Walking With The Wounded provides vulnerable veterans' independence through employment. WWTW offers assistance to vulnerable veterans who have been physically, mentally or socially disadvantaged by their service and assists them in gaining independence through new long term careers outside of the military. The outcome? Sustainable employment and independence for them and their families. www. walkingwiththewounded.org.uk

Packed by Christie's staff , now lying in Corsham, Wiltshire (Octavian)

Orbital 8 Year Old Whisky Magazine World Blend In 2016 *Whisky Magazine* partnered with Walking With

The Wounded to create its first charity blend, with all profits from the production of the bottle donated to the charity. A case of the blend is included in today's auction. *A blend of whiskies from around the world. Numbered bottles,* 1104 produced. 46%

12 bottles

1

per lot £240-300 €310-380

2

Lot 1

Assorted Single Malt Whisky

anCnoc Rascan 46%	(1)
Ardbeg Supernova 2015 55%	(1)
Ben Bracken 22 Years Old 40%	(1)
Glen Moray 16 Years Old 40%	(1)
Glencadam 21 Years Old 46%	(1)
GlenDronach	
Cask Stength Batch 5. 55.3%	(1)
Glenkinchie 12 Years Old 43%	(1)
Glenmorangie Tusail 46%	(1)
Loch Lomond Original 40%	(1)
The Glenlivet	
Nàdurra Peated Whisky Cask Finish 61.5%	(1)
Tomatin Legacy 43%	(1)
Waitrose16 year old Highland 40%	(1)
Ardbeg Supernova 2015 55%	(1)
Coal Ila Moch 43%	(1)
Cragganmore 12 Years Old 40%	(1)
Deanston 12 Years Old 46.3%	(1)
Glen Marnoch Limited Release 40%	(1)
Highland Harvest Organic Single Malt	
Sauternes Wood 46%	(1)
Lagavulin 12 Years Old	(1)
Oban Little Bay 43%	(1)
The Glenlivet Founder's Reserve 40%	(1)
The Singleton of Dufftown 15 Year Old 40%	(1)
Tomatin 12 Years Old 43%	(1)
Waitrose 16 Year Old Highland	(1)
24 bottles $per lot \not \pounds 50$	00-600
€640-760	

Assorted Single Malt Whisky	
Benromach 15 Years Old 43%	(1)
Bunnahabhain 12 Years Old 46.3%	(1)
Glen Moray Peated Classic 40%	(1)
Glenmorangie Duthac 43%	(1)
Jura Origin 10 year old 40%	(1)
Royal Brackla 16 Year Old 40%	(1)
Bunnahabhain Ceòbanach	(1)
Cardhu Amber Rock 40%	(1)
Glenfiddich 21 Years Old 40%	(1)
Glenmorangie Nectar D'Or	(1)
The Dalmore Cigar Malt Reserve 44%	(1)
The Singleton of Dufftown Tailfire 40%	(2)
Benromach 15 Years Old	(1)
Coal Ila 12 Year Old 43%	(1)
Glen Moray 12 Years Old 40%	(1)
Glen Moray Classic Port Cask Finish 40%	(1)
Glen Moray Classic	(1)
Glenmorangie Tayne	(1)
Talisker Port Ruighe 45.8%	(1)
Ardbeg Kildalton 46%	(1)
Bunnahabhain 25 Years Old 46.3%	(1)
Glenfiddich	
Cask Collection Vintage Cask 40%	(1)
The Dalmore King Alexander III 40%	(1)
24 bottles per lot	£500-600
	€640-760

Assorted Single Malt Whisky

Ardbeg Perpetuum 47.4%	(1)
Benromach 10 Years Old 43%	(1)
Cardhu 15 Year Old 40%	(1)
Dalwhinnie 15 Years Old 43%	(1)
Glen Moray Classic 40%	(1)
Highland Park 10 Years Old 40%	(1)
Mortlach Rare Old 40.3%	(1)
The Singleton of Dufftown 12 Years Old 40%	(1)
The Singleton of Glen Ord Signature 40%	(1)
The Singleton of Dufftown Sunray 40%	(2)
The Singleton of Dufftown 18 Year Old 40%	(1)
Ben Bracken 22 Years Old	(1)
Glenfiddich	
Age of Discovery Bourbon Cask 40%	(1)
Aberlour 12 Years Old	
Double Cask Matured 40%	(1)
Ardbeg Corryvreckan 57.1%	(1)
Cragganmore 12 Year Old	(1)
Deanston Virgin Oak 46.3%	(1)
Glen Moray 10 Years	
Old Chardonnay Cask Matured 40%	(1)
Glen Moray 16 Years Old	(1)
Glenmorangie Milsean 46%	(1)
Glenmorangie Tayne 43%	(1)
Highland Harvest Organic Single Malt	
Sauternes Wood	(1)
Highland Park 18 Years Old 43%	(1)
24 bottles per lot £500	0-600
€640	0-760

Assorted Single Malt Whisky

Aultmore 21 Years Old 46%	(1)
Aultmore 18 Years Old 46%	(1)
Bunnahabhain 18 Years Old 46.3%	(2)
Bunnahabhain Ceòbanach 46.3%	(1)
Glenfiddich 18 Year Old 40%	(2)
Glenfiddich Rich Oak	(1)
Glenglassaugh 30 Years Old 44.8%	(1)
Glenmorangie Nectar D'Or 46%	(1)
The Glenrothes Vintage Reserve 40%	(1)
Glen Moray 25 Year Old	
Port Cask Finish Batch 3. 43%	(1)
Glenmorangie 18 Years Old 43%	(2)
Glenmorangie Signet 46%	(1)
Mortlach 18 Year Old 40.3%	(1)
The Glenrothes Vintage Reserve	(1)
Glenfiddich Cask Collection Select Cask 409	% (1)
Jura 21 Year Old 44.6%	(1)
The Singleton of Dufftown Spey Cascade	(1)
The Dalmore 15 Years Old 40%	(1)
The Dalmore 12 Years Old 40%	(1)
Ardbeg Kildalton	(1)
Talisker Port Ruighe	(1)
24 bottles per lot 🖌	(500-600
(€640-760

Assorted Single Malt Whisky

Coal Ila Moch(1)Glen Moray Peated Classic(1)Glenfiddich Rich Oak 40%(1)Glenglassaugh Revival 46%(1)	
Glenfiddich Rich Oak 40% (1)	
Glenglassaugh Revival 46% (1)	
Talisker Skye45.9%(1)	
The Singleton of Glen Ord 18 Year Old 40% (1)	
The Singleton of Glendullan 12 Year Old 40% (2)	
Waitrose 12 Year Old Islay 40% (1)	
Glenfiddich	
Age of Discovery Madeira Cask 40% (1)	
Mortlach 25 Year Old 40.3% (1)	
Benromach 10 Years Old (1)	
Glenfiddich 15 Years Old 40% (1)	
Glenfiddich 15 Years Old Distillery Edition 51% (1)	
Glenfiddich 30 Years Old 40% (1)	
Glenfiddich Cask Collection Reserve Cask 40% (1)	
Glenmorangie 25 Years Old Quarter Century 43%	
(2)	
19 bottles <i>per lot</i> £400-500	
€510-640	

Mixed Blended Whisky

Abrachan Triple Oak Blended	(1)
Ben Bracken Blended Malt 12 Years Old	(1) (1)
Benmore Masters Reserve	(1) (2)
Black & White	(2) (1)
Black Bottle Blended Scotch Whisky	(1) (1)
Black Bull Deluxe Blend Kyloe	(1) (1)
Buchanan's Master Scotch	(1)
Clan Macgregor	(1)
Dewar's Scratched Cask 12 Year Old	(1)
Dewars White Label Blended	(1)
Glen Talloch Gold Blended Scotch Whisky Aged	
Years	(1)
Grant's 25 Years Old	(1)
Grant's 8 Years Old	(1)
Grant's Family Reserve	(1)
Hankey Bannister 12 Year Old	(2)
High Commissioner	(1)
J&B Rare	(2)
Johnnie Walker Black Label 12 Years Old	(1)
Johnnie Walker Gold Label Reserve	(2)
Loch Lomond Single Grain	(2)
Queen Margot 5 Year Blended	(1)
Royal Brackla 12 Year Old	(1)
Scottish Leader Original	(1)
Scottish Leader Supreme 12 Years Old	(1)
That Boutique-y Whisky Company Blended	
Whisky #1 - Batch 2	(1)
That Boutique-y Whisky Company Invergordon	-
Batch 4	(1)
The Antiquary 12 Year Old	(2)
The Antiquary	(1)
VAT 69	(1)
Whyte & Mackay	(1)
36 bottles per lot £500-	
€640-	760

Assorted Blended Whisky

Black Bull Deluxe Blend Kyloe	(1)
Black Bull Deluxe Blend	(1)
Buchanan's DeLuxe 12 Years Old Scotch	(1)
Buchanan's DeLuxe 18 Year Old Special Reserve	
Scotch	(2)
Buchanan's Red Seal	(1)
Catto's 25 Years Old	(1)
Dewar's The Vintage 18 Years Old	(1)
Grant's Select Reserve	(1)
Grant's 18 Years Old	(1)
Hankey Bannister Heritage Blend	(1)
ohn Walker & Sons Explorers' Club Collection;	()
The Gold Route	(2)
The Royal Route	(2)
The Spice Road	(2)
John Walker & Sons Odyssey	(1)
Johnnie Walker Platinum Label 18 Year Old	(1)
Old Parr Superior	(2)
Old Parr Grand Old Parr 12 Year Old	(1)
Old Parr Tribute	(1)
Scottish Leader Signature	(1)
Scottish Leader Supreme	(2)
The Antiquary 21 Year Old	(2)
The Blended Whisky Co. The Lost Distilleries	``
Blend;	
Batch 6	(1)
Batch 5	(1)
Wemyss Malts Kiln Embers	(1)
White Horse	(1)
Whyte & Mackay 30 Years Old	(2)
Windsor 21 Years Old	(2)
Windsor 17 Year Old	(2)
38 bottles per lot £,500-0	` '
€640-'	
0040-	,00

Assorted American Whiskey

8

9

Cougar Original 5 Years Old Bourbon 37%	(1)
Do Good Distillery Cherry Wood Smoked	Whisky
10? Year Old Single Malt 45.55%	(1)
Hudson New York Corn 46%	35cl (4)
Hudson Manhattan Rye 46%	35cl (3)
Hudson Single Malt 46%	35cl (2)
Sons of Liberty Battle Cry Single Malt 40%	(1)
William Larue Weller Uncut Unfiltered 12 Ye	ears Old
Bourbon 68.8%	(1)
1792 Port Finished Bourbon 44.45%	(1)
1792 Sweet Wheat Bourbon 45.6%	(1)
Colonel E. H. Taylor Jr. Small Batch Bourbon 50%	
	(1)
Colonel E. H. Taylor Jr. Cured Oak Bourbo	. ,
, <u> </u>	(1)
Colonel E. H. Taylor Jr. Straight Rye 50%	(1)
Elijah Craig Barrel Proof Bourbon 67.8%	(1)
John J. Bowman Single Barrel Bourbon 50%	. ,
Knob Creek Rye Whiskey 50%	(1)
Larceny Bourbon 46%	(1)
The Notch Nantucket Single Malt 12 Years	
48%	(1)
Thomas H. Handy Sazerac Rye Uncut Unfiltered	
63.45%	(1)
	500-600
	35

7

Assorted Whisky From Around the World
Bain's Cape Mountain Whisky South African 43%
(1) Hellyers Road Distillery Pinot Noir Finish (1) Kavalan Concertmaster Taiwanese Single Malt 40% (1)
Kavalan Solist Fino Sherry Single Cask StrengthTaiwanese Single Cask Single Malt 57.8%(1)Kavalan Distillery Reserve Taiwanese Single Malt55%(1)
Limeburners Single Malt Peated Australian Single Malt 48% (1) Mackmyra Vinterroek Swedish Single Malt 46.1%
(1)
Millstone 2005 Heavy Peated 10 Years Old Single Malt 46% (1)
Overeem Sherry Cask Matured Cask StrengthAustralian Single Cask Single Malt 60%(1)Paul John Brilliance Indian Single Cask Single Malt
46% (2) Paul John Edited Indian Single Cask Single Malt (1) 46% (1)
Paul John Select Cask Classic Indian Single Cask Single Malt 55.2% (1) PUNI ALBA 3 Years Old Italian Single Malt 43% (1) SLYDS Badra Virgence Einishing 4 Years Old
SLYRS Pedro Ximenez Finishing 4 Years OldSingle Malt 46%(1)SLYRS Bavarian Single Malt Classic 3 Year Old
Single Malt 43% (1) Starward Australian Malt Whisky Solera Australian
Single Malt 43% (1) Stauning Peated 5th Edition 4 Years Old Single
Malt 51% (1) Stauning Peated Sherry Cask Finish 3 Years Old
Single Malt 49.3%(1)Sullivans Cove American Oak(1)
Sullivans Cove American Oak 14 Years OldAustralian Single Cask Single Malt 47.5%(1)
The English Whisky Co. Chapter 14 English SingleMalt 46%(2)
The English Whisky Co. Peated (1) The Fuji-Gotemba Distillery Blender's Choice
Single Malt Whisky Japanese Single Malt 46% (1)
25 bottles per lot £500-600 €640-760

10

Assorted Whisky From Around The World Armorik Maître de Chai 7 Year Old French Single **Malt** 46% (1)Hellyers Road Distillery Pinot Noir Finish Australian Single Malt 46.2% (1)Kavalan Solist Pedro Ximénez Sherry Single Cask Strength Taiwanese Single Cask Single Malt 55.6% (1)Kavalan Solist Brandy Single Cask Strength Taiwanese Single Cask Single Malt 58.6% (2)Kavalan Single Malt Whisky Taiwanese Single Malt 40% (1)Mackmyra Swedish Oak Swedish Single Malt 46.1% (1)Millstone Rye 100 8 Year Old Rye 50% (1)Nikka 'from the Barrel' Japanese Blended 51.4% (1)Nikka Whisky The Nikka 12 Years Old Japanese Blended 43% (1)Paul John Select Cask Peated Indian Single Cask Single Malt 55.5% (1)SLYRS Fifty One Bavarian Single Malt 51% (1)SLYRS Pedro Ximenez Finishing Bavarian Single Malt (1)Sullivans Cove American Oak 14 Year Old Australian Single Cask Single Malt 47.5% (1)The English Whisky Co. Peated English Single Malt 43% (1)Three Ships Premium Select 3 Year Old South African Blended 43% (1)Mackmyra Vinterroek Swedish Single Malt (1)Suntory Yamazaki 12yo Japanese Single Malt 43% (1)The English Whisky Co. Chapter 17 English Single **Malt** 46% (1)The Fuji-Gotemba Distillery Blender's Choice Japanese Single Grain Whisky 46% (1)Three Ships Bourbon Cask Finish South African Blended 43% (1)21 bottles per lot £,500-600 €640-760

 $1\,1$

Assorted Whiskey From Around The World

Horstman Cask Whiskey Port Finish 6 Year Old	l
Dutch Single Cask Single Malt 49.5%	(1)
Kavalan Solist Vinho Barrique Single Cask Stre	ngth
Taiwanese Single Cask Single Malt 55.6%	(1)
Kavalan Concertmaster	(1)
Kavalan Distillery Reserve	(1)
Millstone 12 Years Old Sherry Cask Single Mal	• •
46%	(1)
Nant Bourbon Cask Australian Single Cask Sin	• •
Malt 43%	(1)
15	(1) (1)
Overeem Sherry Cask Matured Cask Strength	· · /
Suntory Hibiki 17 Years Old 17 Year Old Japane	
Blended 43%	(1)
Ardbeg 10 Years Old Scotch Islay Single Malt 4	
	(1)
Bainbridge Yama American Grain 45%	(1)
Cardhu 18 Years Old Scotch Speyside Single M	
40%	(1)
Glen Marnoch Limited Release Speyside	(1)
Horstman Cask Whiskey Port Finish	(1)
Jura 21 Year Old	(1)
Kavalan Solist ex-Bourbon Single Cask Strengt	h
Taiwanese Single Cask Single Malt 57.1%	(2)
Kavalan Distillery Reserve	(1)
Kavalan King Car Conductor Taiwanese Single	
Malt 46%	(1)
Millstone 12 Years Old Sherry Cask	(1)
19 bottles per lot £,500	-600
	-760
0040	,

Canadian And Irish Whiskey	
Gooderham & Worts Four Grain Canadian 44.4%	6
	(1)
J.P. Wiser's Hopped Whisky Dark Ale Style	
Canadian 40%	(1)
J.P. Wiser's Deluxe Rye Canadian 40%	(1)
J.P. Wiser's Rye Blended Canadian 40%	(1)
J.P. Wiser's Triple Barrel Canadian 40%	(1)
J.P. Wiser's Double Still Rye Canadian 43.4%	(1)
J.P. Wiser's Legacy Canadian 45%	(1)
Forty Creek Copper Pot Reserve Canadian 43%	(1)
Corby Spirit Lot No. 40 Canadian 43%	(1)
Forty Creek Confederation Oak Reserve Canadia	an
40%	(1)
Pike Creek Double Barrel Vintage Port Finish	
Canadian 40%	(2)
Niche Drinks Company The Quiet Man Irish 40	%
	(1)
Teeling Single Grain Whiskey Irish 46%	(1)
Feekin Spiced Irish 35%	(1)
Tullamore Dew Cider Cask Finish Irish 40%	(1)
St Patricks Distillery Oak Aged Irish 40%	(1)
Teeling 24 Year Old Irish 46%	(1)
Teeling Pointin Irish 61.5	(2)
Dunville's Three Crowns Irish 43.5%	(2)
22 bottles per lot £500-	600

€640-760

13

12

Assorted Brandy, Rum and Spirits

Auder Meester 10 Year Reserve Brandy South Africa 38% (2) Auder Meester Demant South Africa 38% (2) Torres Jaime One 30 Year Old Spain 40% (1) Van Ryn's Collectors Reserve Aged 20 Years South Africa 38% (1) Monte Sabotino Seleczione Gran Riserva 30 Year Old Italy 40% (1) Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1993 Calvados 42% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Prose's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republic 38% (1) Bayou Spiced Rum America 40% (2) Hrugen Lextra Viejo Dominican Republic 38% (1) Bayou Spiced Rum America 40% (2) Nuisent Distillers Ltd SLR Rum St Vincent 40% (1) Vificent Distillers Ltd SLR Rum St Vincent 40% (1) Strigen Distillery Phraya Gold Rum Thailand 40% (1) Srigen Distillery Phraya Gold Rum Thailand 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 40.2% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Adirondack Distillery Co. Helsinki Dry Gin 47% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (2) Helsinki Distellery Pot Still Vodka 40% (1) Triple Eight Distillery Represent Flavoured Vodka 40% (1) Soyombo Mongolian Premium Vodka 30.5% (1) At bottles, 4 x 50 cl and 1 x 35 cl bottles per	······································
Auder Meester Demant South Africa 38% (2) Torres Jaime One 30 Year Old Spain 40% (1) Torres Hors d'Age 20 Year Old Spain 40% (1) Wan Ryn's Collectors Reserve Aged 20 Years South Africa 38% (1) Monte Sabotino Seleczione Gran Riserva 30 Year Old Italy 40% (1) Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Proseller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Brugal Extra Viejo Dominican Republic 38% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Raspberry Flavoured Vodka 34% (1) Dingle Distillery Pot Still Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Dingle Distillery Raspberry Flavoured Vodka 34% (1)	· · · · · · · · · · · · · · · · · · ·
Torres Jaime One 30 Year Old Spain 40% (1) Torres Hors d'Age 20 Year Old Spain 40% (1) Van Ryn's Collectors Reserve Aged 20 Years South Africa 38% (1) Monte Sabotino Seleczione Gran Riserva 30 Year Old Italy 40% (1) Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 47% (1) Snagsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republic 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbulion ! XO 15 Year Old Caribean 40.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Drugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Ropometon Italian Gin 47% (1) Dingle Distillery Pot Still Vodka 40% (1) Dingle Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	5
Torres Hors d'Age 20 Year Old Spain 40% (1) Van Ryn's Collectors Reserve Aged 20 Years South Africa 38% (1) Monte Sabotino Seleczione Gran Riserva 30 Year Old Italy 40% (1) Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (1) Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republic 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyan and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Kiginious ! Souverein 18 Year Old South Africa 40% (1) Dig Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Dignious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1)	Auder Meester Demant South Africa 38% (2)
Torres Hors d'Age 20 Year Old Spain 40% (1) Van Ryn's Collectors Reserve Aged 20 Years South Africa 38% (1) Monte Sabotino Seleczione Gran Riserva 30 Year Old Italy 40% (1) Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (1) Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republic 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyan and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Kiginious ! Souverein 18 Year Old South Africa 40% (1) Dig Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Dignious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1)	Torres Jaime One 30 Year Old Spain 40% (1)
Van Ryn's Collectors Reserve Aged 20 Years South Africa 38% (1) Monte Sabotino Seleczione Gran Riserva 30 Year Old Italy 40% (1) Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult 12 Year Old Calvados 41% (1) Pusger Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritus 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republic 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Hungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Hungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Soyombo Mongolian Premium Vodka 39.5% (1) At bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> \pounds 600-800	
Africa 38%(1)Monte Sabotino Seleczione Gran Riserva 30 YearOld Italy 40%(1)Christian Drouin 1993 Calvados 42%(2)Christian Drouin 1995 Calvados 42%(1)Roger Groult 12 Year Old Calvados 41%(1)Poger Groult Reserve de Mon Grand Per Doyend'Age Calvados 41%(1)Pusser's Spiced Rum Barbados 35%(1)The Medine Rum Distillery The Pink PigeonVanilla Spiced Mauritius 40%(1)Propeller White Rum Caribean 37.5%(2)Brugal Especial Extra Dry Dominican Republic(1)60%(1)Special Reserve St Vincent & The Grenadines 40%(1)Williams & Humbert Dos Maderas Caribean 37.5%(1)One Eyed Sprits Ron de Jeremy Spiced Caribean(1)A7%(1)Sangsom Distillery Phraya Gold Rum Thailand 40%(1)Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean 46.2%50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40%(1)Bayou Spiced Rum America 40%(1)St vincent Distillers Ltd SLR Rum St Vincent 40%(1)Uristis of Old Man Rum Project Two Spiced(1)Spiris of Old Man Rum Project Two Spiced(1)Brugaya Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Auder Meester Souverein 18 Year Old South Africa(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Dis	
Monte Sabotino Seleczione Gran Riserva 30 Year Old Italy 40% (1) Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (2) Christian Drouin 1995 Calvados 41% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Resphery Flavoure	
Old Italy 40%(1)Christian Drouin 1993 Calvados 42%(2)Christian Drouin 1995 Calvados 42%(1)Roger Groult 12 Year Old Calvados 41%(1)Pusser's Spiced Rum Barbados 35%(1)The Medine Rum Distillery The Pink Pigeon(1)Vanilla Spiced Mauritius 40%(1)Propeller White Rum Caribean 37.5%(2)Brugal Especial Extra Dry Dominican Republic(1)40%(1)St Vincent Distillers Ltd Mutineers Gold XOSpecial Reserve St Vincent & The Grenadines 40%(1)Williams & Humbert Dos Maderas Caribean 37.5%(1)One Eyed Sprits Ron de Jeremy Spiced Caribean47%(1)Sangsom Distillery Phraya Gold Rum Thailand 40%(1)Brugal Extra Viejo Dominican Republuc 38%(1)Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean 46.2%YO 10 Spiced Rum America 40%(1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40%(1)Spirits of Old Man Rum Project Two SpicedOrange 40%(1)Shig Gion Italian Dry Gin 40%Lago Chabelery Co. Helsinki Dry Gin 47% 50 cl (1)Aduet Meester Souverein 18 Year Old South Africa40%(2)Ungava Canadian Premium Gin 43.1%(1)Spicious ! Summer Gin 42%(1)Nagiono Italian Dry Gin 40%(1)Adirondack Distillery C	
Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult 12 Year Old Calvados 41% (1) Pusger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) Gne Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Ungava Canadian Premium Gin 43.1% (1) Adirondack Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distellery Co. Old Oak Gin 47% 35 cl (1) Adirondack Distellery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distellery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Soyombo Mongolian Premium Vodka 39.5% (1) At 1 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> $\pounds 600-800$	Monte Sabotino Seleczione Gran Riserva 30 Year
Christian Drouin 1993 Calvados 42% (2) Christian Drouin 1995 Calvados 42% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult 12 Year Old Calvados 41% (1) Pusger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) Gne Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Ungava Canadian Premium Gin 43.1% (1) Adirondack Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distellery Co. Old Oak Gin 47% 35 cl (1) Adirondack Distellery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distellery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Soyombo Mongolian Premium Vodka 39.5% (1) At 1 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> $\pounds 600-800$	Old Italy 40% (1)
Christian Drouin 1995 Calvados 42% (1) Roger Groult 12 Year Old Calvados 41% (1) Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 47% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Brugal Extra Viejo Dominican Republic 38% (1) Brugal Extra Viejo Dominican Republic 38% (1) Brugal Extra Viejo Dominican Republuc 38% (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Chabot Extra Armagnac 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% (20) Auder Meester Souverein 18 Year Old South Africa 40% (20) Ungava Canadian Premium Gin 43.1% (1) Adirondack Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distellery Co. Old Oak Gin 47% 35 cl (1) Adirondack Distellery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distellery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Concchi Vermouth Cask Finish Gin 43% (1) Soyombo Mongolian Premium Vodka 39.5% (1) A1 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> \pounds 600-800	
Roger Groult 12 Year Old Calvados 41% (1)Roger Groult Reserve de Mon Grand Per Doyend'Age Calvados 41% (1)Pusser's Spiced Rum Barbados 35% (1)Prusser's Spiced Rum Distillery The Pink PigeonVanilla Spiced Mauritius 40% (1)Propeller White Rum Caribean 37.5% (2)Brugal Especial Extra Dry Dominican Republic 40% (1)St Vincent Distillers Ltd Mutineers Gold XOSpecial Reserve St Vincent & The Grenadines 40% (1)Williams & Humbert Dos Maderas Caribean 37.5% (1)One Eyed Sprits Ron de Jerenny Spiced Caribean 47% (1)Sangsom Distillery Phraya Gold Rum Thailand 40% (1)Brugal Extra Viejo Dominican Republuc 38% (1)Bayou Spiced Rum America 40% (1)Vortextor Old Caribean 46.2% (1)XO 15 Year Old Caribean 46.2% (1)Viliams & Humbert Dos Maderas Luxus Guyanaand Barbados 40% (1)Strikt of Old Man Rum Project Two Spiced(1)Spirits of Old Man Rum Project Two Spiced(1)Spirits of Old Man Rum Project Two Spiced(2)Auder Meester Souverein 18 Year Old South Africa 40% (2)Ungava Canadian Premium Gin 43.1% (1)Big Gino Italian Dry Gin 40% (2)Auder Meester Souverein 18 Year Old South Africa 40% (1)Auder Meester Souverein 18 Year Old South Africa 40% (1)Auder Meester Souverein 18 Year Old South Africa 40% (1)Auder Meester Souverein 18 Year Old South Africa 40% (1)<	
Roger Groult Reserve de Mon Grand Per Doyen d'Age Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Stig Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Soyombo Mongolian Premium Vodka 40% (1) Dingle Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> $£600-800$	
d'Àge Calvados 41% (1) Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Hulsink Distellery Co. Helsinki Dry Gin 47% 50 cl (1) dig Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Old Oak Gin 47% 35 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Mignious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) At bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	Roger Groult 12 Year Old Calvados 41% (1)
Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 44% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> $£600-800$	Roger Groult Reserve de Mon Grand Per Doyen
Pusser's Spiced Rum Barbados 35% (1) The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 44% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> $£600-800$	d'Age Calvados 41% (1)
The Medine Rum Distillery The Pink Pigeon Vanilla Spiced Mauritius 40% (1) Propeller White Rum Caribean 37.5% (2) Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Adirondack Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Conchi Vermouth Cask Finish Gin 43% (1) Nginious ! Conchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> $£600-800$	
Vanilla Spiced Mauritius 40%(1)Propeller White Rum Caribean 37.5%(2)Brugal Especial Extra Dry Dominican Republic 40% 40% (1)St Vincent Distillers Ltd Mutineers Gold XOSpecial Reserve St Vincent & The Grenadines 40%(1)Williams & Humbert Dos Maderas Caribean 37.5% 47% (1)One Eyed Sprits Ron de Jeremy Spiced Caribean 47% 47% (1)Sangsom Distillery Phraya Gold Rum Thailand 40%(1)Brugal Extra Viejo Dominican Republuc 38%(1)Bayou Spiced Rum America 40%(1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40%(1)Spirits of Old Man Rum Project Two SpicedOrange 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa 40% 40% (2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%(1)Adirondack Distillery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Nginious ! Summer Gin 42%(1)Nginious ! Summer Gin 42%<	-
Propeller White Rum Caribean 37.5%(2)Brugal Especial Extra Dry Dominican Republic40%(1)\$t Vincent Distillers Ltd Mutineers Gold XOSpecial Reserve St Vincent & The Grenadines 40%(1)Williams & Humbert Dos Maderas Caribean 37.5%(1)One Eyed Sprits Ron de Jeremy Spiced Caribean47%(1)Sangsom Distillery Phraya Gold Rum Thailand 40%(1)Brugal Extra Viejo Dominican Republic 38%(1)Bayou Spiced Rum America 40%(1)Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean 46.2%50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40%(1)Spirits of Old Man Rum Project Two Spiced(1)Orange 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa40%(2)40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Old Oak Gin 47% 30 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 30 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 30 cl (1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Dingle Distillery Pot Still Vodka 40%(1)Dingle Distillery Raspberry Flavoured Vodka34%34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	, ,
Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, $4 x 50$ cl and 1 x 35 cl bottles per lot £600-800	Vanilla Spiced Mauritius 40% (1)
Brugal Especial Extra Dry Dominican Republic 40% (1) St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, $4 x 50$ cl and 1 x 35 cl bottles per lot £600-800	Propeller White Rum Caribean 37.5% (2)
40%(1)St Vincent Distillers Ltd Mutineers Gold XOSpecial Reserve St Vincent & The Grenadines $40%$ (1)Williams & Humbert Dos Maderas Caribean $37.5%$ (1)One Eyed Sprits Ron de Jeremy Spiced Caribean $47%$ (1)Sangsom Distillery Phraya Gold Rum Thailand $40%$ (1)Brugal Extra Viejo Dominican Republuc $38%$ (1)Brugal Extra Viejo Dominican Republuc $38%$ (1)Bayou Spiced Rum America $40%$ (1)Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean $46.2%$ Spirits of Old Man Rum Project Two SpicedOrange $40%$ Orange $40%$ (1)Brugal 1888 Gran Reserva Familiar DominicanRepublic $40%$ (2)Auder Meester Souverein 18 Year Old South Africa $40%$ $40%$ (2)Ungava Canadian Premium Gin $43.1%$ (1)Big Gino Italian Dry Gin $40%$ Soi cl (2)Helsinki Distellery Co. Helsinki Dry Gin $47%$ 50 cl (1)Adirondack Distillery Co. Old Oak Gin $47%$ 50 cl (1)Adirondack Distillery Co. Old Oak Gin $47%$ 50 cl (1)Nginious ! Summer Gin $42%$ (1)Nginious ! Cocchi Vermouth Cask Finish Gin $43%$ (1)Dingle Distillery Pot Still Vodka $40%$ (1)Soyombo Mongolian Premium Vodka $39.5%$ (1)Soyombo Mongolian Premium Vodka $39.5%$ (1)Aufw(1)Supple Distillery Raspberry Flavour	
St Vincent Distillers Ltd Mutineers Gold XO Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £6</i> 00-800	
Special Reserve St Vincent & The Grenadines 40% (1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £</i> 600-800	
(1) Williams & Humbert Dos Maderas Caribean 37.5% (1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £</i> 600-800	St Vincent Distillers Ltd Mutineers Gold XO
Williams & Humbert Dos Maderas Caribean 37.5% (1)One Eyed Sprits Ron de Jeremy Spiced Caribean 47%47%(1)Sangsom Distillery Phraya Gold Rum Thailand 40% (1)Brugal Extra Viejo Dominican Republuc 38%(1)Bayou Spiced Rum America 40%(1)Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2%XO 15 Year Old Caribean 46.2%50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40%(1)Spirits of Old Man Rum Project Two Spiced Orange 40%Orange 40%(1)Brugal 1888 Gran Reserva Familiar Dominican Republic 40%Republic 40%(1)Chabot Extra Armagnac 40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Forty Spotted Rare Tasmanian Gin 40%40%(1)Nginious ! Summer Gin 42%(1)Dingle Distillery Pot Still Vodka 40%(1)Dingle Distillery Raspberry Flavoured Vodka 34%34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)Auder So cl and 1 x 35 cl bottles <i>per lot £</i> 600-800	Special Reserve St Vincent & The Grenadines 40%
Williams & Humbert Dos Maderas Caribean 37.5% (1)One Eyed Sprits Ron de Jeremy Spiced Caribean 47%47%(1)Sangsom Distillery Phraya Gold Rum Thailand 40% (1)Brugal Extra Viejo Dominican Republuc 38%(1)Bayou Spiced Rum America 40%(1)Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2%XO 15 Year Old Caribean 46.2%50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40%(1)Spirits of Old Man Rum Project Two Spiced Orange 40%Orange 40%(1)Brugal 1888 Gran Reserva Familiar Dominican Republic 40%Republic 40%(1)Chabot Extra Armagnac 40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1)Adirondack Distillery Forty Spotted Rare Tasmanian Gin 40%40%(1)Nginious ! Summer Gin 42%(1)Dingle Distillery Pot Still Vodka 40%(1)Dingle Distillery Raspberry Flavoured Vodka 34%34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)Auder So cl and 1 x 35 cl bottles <i>per lot £</i> 600-800	(1)
(1) One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (1) Chabot Extra Armagnac 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 50 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £</i> 600-800	
One Eyed Sprits Ron de Jeremy Spiced Caribean 47% (1) Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	
47%(1)Sangsom Distillery Phraya Gold Rum Thailand 40% (1)Brugal Extra Viejo Dominican Republuc 38%(1)Bayou Spiced Rum America 40%(1)Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean 46.2%50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40%(1)Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40%(1)Spirits of Old Man Rum Project Two Spiced Orange 40%(1)Brugal 1888 Gran Reserva Familiar Dominican Republic 40%(2)Auder Meester Souverein 18 Year Old South Africa 40%(2)40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1)(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £6</i> 00-800	
Sangsom Distillery Phraya Gold Rum Thailand 40% (1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (1) Chabot Extra Armagnac 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £6</i> 00-800	
(1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, $4x$ 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	47% (1)
(1) Brugal Extra Viejo Dominican Republuc 38% (1) Bayou Spiced Rum America 40% (1) Professor Cornelaias Ampleforth's Rumbullion ! XO 15 Year Old Caribean 46.2% 50 cl (1) St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Summer Gin 42% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, $4x$ 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	Sangsom Distillery Phraya Gold Rum Thailand 40%
Brugal Extra Viejo Dominican Republuc 38% (1)Bayou Spiced Rum America 40% (1)Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean 46.2% 50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40% (1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40% (1)Spirits of Old Man Rum Project Two SpicedOrange 40% (1)Brugal 1888 Gran Reserva Familiar DominicanRepublic 40% (1)Chabot Extra Armagnac 40% (2)Auder Meester Souverein 18 Year Old South Africa 40% (2)Ungava Canadian Premium Gin 43.1% (1)Big Gino Italian Dry Gin 40% 50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47% (1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42% (1)Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1)Dingle Distillery Pot Still Vodka 40% (1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, $4 x$ 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	
Bayou Spiced Rum America 40%(1)Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean 46.2%50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40% (1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40%(1)Spirits of Old Man Rum Project Two SpicedOrange 40%(1)Brugal 1888 Gran Reserva Familiar DominicanRepublic 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Professor Cornelaias Ampleforth's Rumbullion !XO 15 Year Old Caribean 46.2% 50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40% (1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40% (1)Spirits of Old Man Rum Project Two SpicedOrange 40% (1)Brugal 1888 Gran Reserva Familiar DominicanRepublic 40% (2)Auder Meester Souverein 18 Year Old South Africa 40% (2)Ungava Canadian Premium Gin 43.1% (1)Big Gino Italian Dry Gin 40% 50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47% (1)Nginious ! Summer Gin 42% (1)Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1)Dingle Distillery Pot Still Vodka 40% (1)Triple Eight Distillery Raspberry Flavoured Vodka 34% 34% (1)Soyombo Mongolian Premium Vodka 39.5% (1)41 bottles, $4x$ 50 cl and 1 x 35 cl bottles per lot £600-800	
XO 15 Year Old Caribean 46.2%50 cl (1)St Vincent Distillers Ltd SLR Rum St Vincent 40% (1)Williams & Humbert Dos Maderas Luxus Guyanaand Barbados 40%(1)Spirits of Old Man Rum Project Two SpicedOrange 40%(1)Brugal 1888 Gran Reserva Familiar DominicanRepublic 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin40%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (1) Chabot Extra Armagnac 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	Professor Cornelaias Ampleforth's Rumbullion !
St Vincent Distillers Ltd SLR Rum St Vincent 40% (1) Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40% (1) Spirits of Old Man Rum Project Two Spiced Orange 40% (1) Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (1) Chabot Extra Armagnac 40% (2) Auder Meester Souverein 18 Year Old South Africa 40% (2) Ungava Canadian Premium Gin 43.1% (1) Big Gino Italian Dry Gin 40% 50 cl (2) Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1) Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1) Robymarton Italian Gin 47% (1) Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1) Nginious ! Summer Gin 42% (1) Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	XO 15 Year Old Caribean 46.2% 50 cl (1)
Williams & Humbert Dos Maderas Luxus Guyana and Barbados 40%(1)Spirits of Old Man Rum Project Two Spiced Orange 40%(1)Brugal 1888 Gran Reserva Familiar Dominican Republic 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa 40%(2)40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Unginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £6</i> 00-800	
and Barbados 40%(1)Spirits of Old Man Rum Project Two Spiced Orange 40%(1)Brugal 1888 Gran Reserva Familiar Dominican Republic 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa 40%(2)40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1)(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Spirits of Old Man Rum Project Two Spiced Orange 40%(1)Brugal 1888 Gran Reserva Familiar Dominican Republic 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa 40%(2)40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Unginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot £6</i> 00-800	•
Orange 40%(1)Brugal 1888 Gran Reserva Familiar Dominican Republic 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa 40%(2)40%(2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1)(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (1) Chabot Extra Armagnac 40% (2)Auder Meester Souverein 18 Year Old South Africa 40% (2)40% (2)Ungava Canadian Premium Gin 43.1% (1)Big Gino Italian Dry Gin 40% 50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47% (1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Mo% (1)Nginious ! Summer Gin 42% (1)Bonop Permium Mongolian Vodka 40% (1)Dingle Distillery Pot Still Vodka 40% (1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)34% (1)Soyombo Mongolian Premium Vodka 39.5% (1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Spirits of Old Man Rum Project Two Spiced
Brugal 1888 Gran Reserva Familiar Dominican Republic 40% (1) Chabot Extra Armagnac 40% (2)Auder Meester Souverein 18 Year Old South Africa 40% (2)40% (2)Ungava Canadian Premium Gin 43.1% (1)Big Gino Italian Dry Gin 40% 50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47% (1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Mo% (1)Nginious ! Summer Gin 42% (1)Bonop Permium Mongolian Vodka 40% (1)Dingle Distillery Pot Still Vodka 40% (1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)34% (1)Soyombo Mongolian Premium Vodka 39.5% (1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Orange 40% (1)
Republic 40%(1)Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa 40% (2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Dingle Distillery Pot Still Vodka 40%(1)Dingle Distillery Raspberry Flavoured Vodka34% 34% (1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Chabot Extra Armagnac 40%(2)Auder Meester Souverein 18 Year Old South Africa 40% (2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	•
Auder Meester Souverein 18 Year Old South Africa 40% (2)Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
$\begin{array}{llllllllllllllllllllllllllllllllllll$	
Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Auder Meester Souverein 18 Year Old South Africa
Ungava Canadian Premium Gin 43.1%(1)Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin40%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	40% (2)
Big Gino Italian Dry Gin 40%50 cl (2)Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin40%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Helsinki Distellery Co. Helsinki Dry Gin 47% 50 cl (1)Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottlesper lot £600-800	
Robymarton Italian Gin 47%(1)Lark Distillery Forty Spotted Rare Tasmanian Gin 40%(1)Mginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka 34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottlesper lot £600-800	
Lark Distillery Forty Spotted Rare Tasmanian Gin 40% (1)Nginious ! Summer Gin 42% (1)Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1)Bonop Permium Mongolian Vodka 40% (1)Dingle Distillery Pot Still Vodka 40% (1)Triple Eight Distillery Raspberry Flavoured Vodka 34% (1)Soyombo Mongolian Premium Vodka 39.5% (1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Adirondack Distillery Co. Old Oak Gin 47% 35 cl (1)
40%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Robymarton Italian Gin 47% (1)
40%(1)Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Lark Distillery Forty Spotted Rare Tasmanian Gin
Nginious ! Summer Gin 42%(1)Nginious ! Cocchi Vermouth Cask Finish Gin 43%(1)Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Nginious ! Cocchi Vermouth Cask Finish Gin 43% (1) Bonop Permium Mongolian Vodka 40% (1) Dingle Distillery Pot Still Vodka 40% (1) Triple Eight Distillery Raspberry Flavoured Vodka 34% 34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Bonop Permium Mongolian Vodka 40%(1)Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Nginious ! Cocchi Vermouth Cask Finish Gin 43%
Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	(1)
Dingle Distillery Pot Still Vodka 40%(1)Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	Bonop Permium Mongolian Vodka 40% (1)
Triple Eight Distillery Raspberry Flavoured Vodka34%(1)Soyombo Mongolian Premium Vodka 39.5%(1)41 bottles, 4 x 50 cl and 1 x 35 cl bottlesper lot £600-800	
34% (1) Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot £600-800	
Soyombo Mongolian Premium Vodka 39.5% (1) 41 bottles, 4 x 50 cl and 1 x 35 cl bottles <i>per lot</i> £600-800	
41 bottles, 4 x 50 cl and 1 x 35 cl bottles per lot \pounds 600-800	
	Soyombo Mongolian Premium Vodka 39.5% (1)
	€770-1,000
t//0-1,000	t//0-1,000

14

Cognac and Armagnac

15

Menuet 1er Cru Hors d'Age	(2)	
Menuet Extra Rare Cognac	(2)	
Menuet XO	litre (1)	
Reviseur Petit Champagne XO	(2)	
Renault XO	(1)	
Renault VSOP Cognac	(1)	
Louis Royer Extra Cognac	(1)	
Frapin Grande Champagne VSOP	(1)	
Reviseur Petit Champagne VSOP	(2)	
Godet Cuvée VS	(1)	
Leyrat XO Elite	(1)	
Castarède Bas Armagnac XO 20 Year	Old (1)	
Cles des Ducs Vieil Armagnac XO	(2)	
Sempé 15 Year Old	(2)	
Château de Hontambere Grand Fine	Armagnac	
1979	(1)	
Chabot VSOP Gold	(1)	
Jean Cave Vieil Hors d'Age	(3)	
Jean Cave Bas Armagnac 1976	(1)	
Puy-Segur Armagnac No. 5	(1)	
Château Garreau Bas Armagnac Extra Cuvée du		
Siècle	(1)	
1 litre and 27 bottles pe	r lot £350-450	
	€450-570	

RARE WHISKY INCLUDING A FULL CASE OF DUFFTOWN-GLENLIVET 1963

Lying in Corsham, Wiltshire (Octavian)

Macallan-Glenlivet 1937

Distilled 1937. Bottled by Gordon & Macphail. Thistle-stencilled bottle. Slightly damaged label. Level topshoulder 1 bottle per lot £,1,000-

16

per lot £1,000-1,400 €1,300-1,800

	Macallan 1955		
	Rinaldi slip label. Bin-soiled label. Lev	vel into ne	ck
17	1 bottle	per lot	£1,000-1,400
			€1,300-1,800

Lot 17

Dufftown-Glenlivet 1963

18

19

Distilled 1963. Bottled for Berry Bros. & Rudd 1977. 70° Bin-soiled labels, some detached. Levels base of neck or better 6 bottles per lot £1,800-2,200 €2,300-2,800

Dufftown-Glenlivet 1963

Distilled 1963. Bottled for Berry Bros. & Rudd 1977. 70° Bin-soiled labels, some detached. Levels base of neck or better 6 bottles per lot £1,800-2,200 €2,300-2,800

Lot 16

Dufftown-Glenlivet 1963

Distilled 1963. Bottled for Berry Bros. & Rudd 1977. 70° Bin-soiled labels. Level into neck

20

1 bottle

per lot £300-400 €390-510

Dufftown-Glenlivet 1963

Distilled 1963. Bottled for Berry Bros. & Rudd 1977. 70°. Bin-soiled labels, some detached. Levels base of neck or better 12 bottles

21

per lot £3,500-4,500 €4,500-5,700

Glenmorangie 1963

Distilled 1963. Oak wood matured for 22 Years. 43% proof. Slightly bin-soiled label. Level into neck.

1 bottle per lot £,500-600 22 €640-760

Lot 22

Glenmorangie 1963

Distilled 1963. Oak wood matured for 22 Years. 43% proof. Slightly bin-soiled labels. Levels into neck. 3 bottles per lot £1,500-1,800

23

€2,000-2,300

Glenmorangie 1963

Distilled 1963. Oak wood matured for 22 Years. 43% proof. Slightly bin-soiled labels. Levels into neck. 3 bottles

24

per lot £1,500-1,800 €2,000-2,300

MACALLAN RED RIBBON

Lying in Corsham (Octavian)

Offered in bond, available duty-paid

Macallan Red Ribbon 1938 In original wooden presentation case

‡25 1 bottle per lot $f_{,6,000-8,000}$ €7,700-10,000

Lot 20

RARE WHISKY

26

27

Lying in Corsham, Wiltshire (Octavian)

Macallan-Glenlivet 1940 Bottled by Gordon & Macphail. 43% 75cls. Slightly bin-soiled label. Level base of neck 1 bottle per lot £1,800-2,200

€2,300-2,800

€1,700-1,900

Macallan-Glenlivet 1950 Bottled by Gordon & Macphail. 43% 75cls. Bin-soiled label. Level top-shoulder 1 bottle per lot £1,800-2,200 €2,300-2,800

Macallan-Glenlivet 1957

Bottled by Gordon & Macphail. 43% 75cls. Slightly bin-soiled label. Level base of neck per lot £1,300-1,500

1 bottle 28

> DISTILLED 1940 ANI GE ROON & MACPHAIL

Lot 26

Lot 27

Mortlach 25 Year Old

Distilled 1962 by George Cowie & Sons Ltd. bottled 1987 by R.E Duthie & Co. Bottle no' 2 of 648. 46% 75cls. Samaroli import. Slightly damaged label. Level into neck

29

1 bottle

per lot £,500-700 €640-890

	Benromach 14 Year Old 'Connoisseurs Choice'		
	Distilled 1968, bottled by Gordon & Macphail. 40% 75cls. Bin-		
	soiled label. Level top-shoulder (1)		
	Craggenmore 14 Year Old 'Connoisseurs Choice'		
	Distilled 1968, bottled by Gordon & Macphail. 40% 75cls.		
	Slightly bin-soiled label. Level top-shoulder (1)		
30	Above 2 bottles $per lot \not \leq 300-400$		
	€390-510		

Lot 32

BRORA 22 YEAR OLD

Lying in Corsham, Wiltshire (Octavian)

Brora 22 Year Old Rare Malts Selection. Distilled 1972. 58.7% 1 bottle per lot £1,500-2,000 31 €2,000-2,500

> FINE WHISKY INCLUDING PORT ELLEN 25 YEAR OLD

Lying in Corsham, Wiltshire (Octavian)

Glenfiddich 40 Year Old Rare Collection with a Baume & Mercier Gentleman's Wrist Watch Bottle no' 161 of 500. 43.5% Limited Edition set no' 59 of 120. In presentation case 1 bottle per lot £3,500-4,500

32

€4,500-5,700

Lot 33

AN OUTSTANDING PRIVATE COLLECTION OF FINE AND RARE WINES AND SPIRTS INCLUDING PARCELS OF FIRST GROWTH CLARET, SEVERAL VINTAGES OF DOM PERIGNON AND RARE GLENFIDDICH

Recently removed from country estate in northern England and now lying in Corsham, Wiltshire (Octavian)

The following lots 36 to 276 give buyers an outstanding opportunity to purchase the highest quality wines and spirits in quantities now rarely seen at auction. The collection begins with a broad range of malt whisky offered in single and mixed lots including the remarkable Glenfiddich 50 Year Old and two bottles of the 1963 Glenfiddich Vintage Reserve. A large selection of claret features parcels of 1996 first growths including the magnificient Château Latour and also the excellent 2000 vintage in the form of Château La Mission-Haut-Brion and Château Cheval Blanc. Champagne also features heavily especially Dom Pérignon including a parcel of the 1990 Rosé Oenothèque which was late disgorged in 2007.

The collection was binned in perfect cellar conditions and inspected and packed by Christies's staff

Talisker 1957

36

Gordon & Macphail bottled. Slightly damaged label 1 bottle per lot £,700-1,000 €890-1,300

Lot 34 & 35

Lying in Corsham, Wiltshire (Octavian)

Tomatin 30 Year Old Distilled 1972. 'The Single Malts of Scotland', bottled 2002. 444 bottles. 44.2% Damaged label

33

1 bottle

per lot £250-350 €320-440

Port Ellen 25 Year Old

Distilled 1978. Bottled 2004, 4th Release. 56.2% Lot 34 bottle no 0374, lot 35 bottle no' 0479 of 5100 1 bottle per lot £,500-600 34 €640-760 35 1

,,

Lot 39

Glenfiddich Vintage Reserve 1963

In original wooden presentation case. Bottle #196 of 219, cask 12730. Bottled 15/10/01 46.5%

37

1 bottle

per lot £2,000-3,000 €2,600-3,800

€1,100-1,500

Glenfiddich Vintage Reserve 1963

In original wooden presentation case. Bottle #198 of 219, cask 12730. Bottled 15/10/01. 46.5%

38 1 bottle per lot £2,000-3,000 €2,600-3,800

Glenburgie 40 YO

In original presentation case. Bottled by Signatory Vintage. Distilled 15/5/63, bottled 17/12/03. Bottle #174 of 233, cask 4751. 56.4% 1 bottle per lot £,500-600

39	1 bottle	per lot £,500-600
		€640-760
	Longmorn Glenlivet 1963	
	Bottled 2003	(1)
	Glen Grant 1965	
	Bottled 2004, Gordon & Macphail	(1)
40	2 bottles	per lot £800-1,200

Glenburghie 1964

	Bottled 2004 Gordon & Macphail	
41	1 bottle	per lot £500-600
		€640-760

42	Tullibardine 1964 Bottled 2004, #57 of 163. 46% 1 bottle per lot £200-300 €260-380
43	Girvan Single Grain 1964 (1) Bottled 2001, William Grant 48% (1) Ladyburn 1973 Vintage Single Cask (1) Bin-soiled label. 50.4% (1) 2 bottles per lot £550-750 €700-950
44	Glenlivet 1965 Distilled 1965, bottled 2004. Gordon & Macphail 1 bottle per lot £400-500 €510-640
45	Oban 32 Year Old Distilled 1969, bottled 2002. Bottle #2179 of 6000. 55.1% 1 bottle per lot £600-800 €770-1,000
46	Clynelish 1972 Aged 30 Years 46% (1) Royal Brackla 1975 (1) Aged 27 Years 46% (1) Both Murray McDavid Mission (1) 2 bottles per lot £550-750 €700-950 (1)

Lot 45

Longmorn 1975 Coopers Choice	
Bottled 2002	(1)
Aberfeldy 1982 Coopers Choice	
Bottled 2000 58.5%	(1)
Convalmore 1975 Scott's Selection	
Bottled 2004 49.3%	(1)
3 bottles	per lot £500-600
	€640-760

Pride of Strathspey Captain Burns Selected 1	939
Damaged, bin-soiled label	(1)
Ben Nevis 40 Year Old	
Distilled 1962, bottled 2002	(1)
Strathmill 1963	
Bottled 2003. Old Malt Cask Douglas Laing	(1)
Glenmohr 1966	
Bottled 2000. Old Malt Cask Douglas Laing	(1)
Glen Elgin 1972	
Bottled 2003 Old & Rare Douglas Laing	(1)
Blair Athol 1975	
Bottled 2000 Old Malt Cask Douglas Laing	(1)
Glenrothes 1975	
Bottled 2001 Old Malt Cask Douglas Laing	(1)
Glen Albyn 1974	
Bottled 2004 Signatory Vintage Damaged capsule. Bin-so	oiled
label	(1)
Macallan 1978	
Bottled 2004 Old Malt Cask Douglas Laing	(1)
Port Ellen 1982	
Bottled 2003 Old Malt Cask Douglas Laing for Fortnur	n &
Mason	(1)
William Grant & Sons Ltd Rare and Extraord	linary
25 Year Old	(1)
The Bennachie 21 Year Old	(1)
12 bottles $per lot \neq 1,700$	0-2,200
€2,200	0-2,800

Lot 50

Linlithgow 1975 Mission Series Bottled by Murray McDavid. Aged for 29 years. Bottle #192 of 600. 46% (1)Cadenhead's East Highland Aged 24 Years Distilled at Banff Distillery 1976. 58.3% (1)Strathisla 40 Year Old Bottled by Gordon & MacPhail (1)The Arran Limited Edtion Distilled in 1997. Cask 0571 (1)Above 4 bottles per lot £500-650 49 €640-830

Glenfiddich Private Vintage 1975

50

In original wooden presentation case. Bottle #82 of	f cask 20535.
55.7%	(1)
The Balvenie 30 Year Old	
In original wooden presentation case. 47.3%	(1)
The Macallan 20s	50 cl (1)
The Macallan 30s	50 cl (1)
The Macallan 40s	50 cl (1)
The Macallan 50s	50 cl (1)
In original presentation cartons	
Alfred Lamb's Special Reserve Rum	
In original wooden presentation case. Distilled in J	amaica
9/9/49. Bottled in Dumbarton by United Rum N	<i>Ierchants</i> (1)
Above 3 bottles and 4 x 50 cl bottles per lot	£1,100-1,400

€1,400-1,800

Lot 50

48

47

Inchgower 1975	
Bottled 2003, Berry Brother's & Rudd	(1)
Lagavulin Distiller's Edition 1988	
Bottled 2004 Bin-soiled label	(1)
Glenfiddich 21 Year Old	
Gran Reserva	(1)
Glenfiddich 18 Year Old	(3)
Glenfiddich 15 Year Old	
Solera Reserve	(1)
Glenfiddich Special Reserve 12 Year Old	(1)
Glenfiddich 12 Year Old Caoran Reserve	(1)
Oban Distiller's Edition 1989	
Bottled 2003	(1)
Lagavulin 12 Year Old White Horse Distillers	Label
Bin-soiled label	(1)
Famouse Grouse 1992	
Bottled 2004	(1)
12 bottles $per lot \neq 1,20$	00-1,500
€1,60	00-1,900

Glenfiddich 50 Year Old

51

In original wooden presentation case. Bottle #394. Bottled 26/7/91. 43% 1 bottle per lot £5,000-7,000

AVIN YEARSOLD

Hanfielden.

NTIAKCN

Nº 394

1111

52	1 bottle	per lot	£5,000-7,000
			€6,400-8,900

Lot 54

In individual wooden presentation case. Bottle #503 of 600. Bottled 28/11/02. 45.4%Damaged silver name plate. Key missing from presentation case 1 bottle per lot £3,000-5,000 €3,900-6,400

Laphraoig 40 Year Old Bottle #1640. 42% 1 bottle

per lot £1,000-1,500 €1,300-1,900

Glenfiddich 30 Year Old 40%

53

54

per lot £500-600 €640-760

	Macallan		
	Fine Oak 25 Year Old		(1)
	18 Year Old		()
-6	Distilled 1985 2 bottles p	ou lat 1	(1)
56	2 bottles p		,800-1,200
			,100-1,500
	The Macallan 25 Year Old Anniversa Bin-soiled label	ary Ma	lt
57	1 bottle	per lot	£,400-500
57		r.,	€510-640
	Royal Lochnagar 30 Year Old		•) - • • • • •
	Distilled 1974, bottled 2004. Rare Malts Sele	ection C	1sk 56.2%
	2 10 miles 1977, comes 2007. Tame Intane Con	and a	(1)
	Glen Albyn Signatory 1978		
	Distilled 1978, bottled 2002, 43%		(1)
58	2 bottles	per lot	£400-600
			€510-760
	Bruichladdich 35 Year Old Legacy S	Series T	Three (1)
	Highland Park 25 Year Old		(1)
	Lagavulin 25 Year Old	. 1 1 .11	$\langle A \rangle$
	Bottled 2002, Cask Strength 57.2% Bin-soil Glen Goyne 21 Year Old	ea label	(1) (1)
	Glenfarclas 21 Year Old		(1)
	Caol Ila 18 Year Old		(-)
	Bin-soiled label		(1)
	Lagavulin 16 Year Old		(1)
	Mortlach 16 Year Old		
	Flora & Fauna Series Dailuaine 16 Year Old		(1)
	Flora & Fauna Series		(1)
	Benromach 15 Year Old		(1)
59	10 bottles	per lot	£650-850
		(2830-1,100
	Johnnie Walker,		
	Blue Label		litre (6)
	Gold Label 18 Year Old		
			(3)
60	Green Label 15 Year Old 6 litre-bottles and 6 bottles	ner lat	(3) £,550-650
00	o nite-bottles and o bottles	per ioi	€700-830
	Classic Malts Collection 20cl Present Glenkinchie 12 Year Old	itation	Packs (2)
	Dalwhinnie 15 Year Old		
	Oban 14 Year Old		
	Lagavulin 16 Year Old		
	Talisker 10 Year Old		
	Cragganmore 12 Year Old	D	
	Classic Malts Coastal Selection 20cl Packs	Presei	
	Caol Ila 12 Year Old		(2)
	Clynelish 12 Year Old		
	Talisker 10 Year Old		
	Glenfiddich 20cl Presentation Packs		(2)
	12 Year Old		
	15 Year Old 18 Year Old		
61	Above 24 x 20cl bottles	per lot	£500-600
~ -		r .,	€640-760

	Château Lafite-Rothschild 1996							
	Pauillac, 1er cru classé							
	Lot 62; good appearance. Lots 63 to 65; some with slightly							
	tissue-stained labels. Lots 66 and 67; some tissue-stained labels.							
	Lot 68, slightly bin-soiled, creased and tissue-stained labels. Lot							
	69 to 71; slightly tissue-stained labels, with German import bac	:k						
	labels. Levels: Lots 62 to 71; into neck.							
	Lot 72; tissue-stained labels, levels base of neck or better. Lot 73;							
	good appearance. Levels: lots 72 to 73; base of neck or better.							
	Tasting note: Very deep and intense, with opaque core							
	but showing signs of maturity at its rim; very good nose,							
	cedary, subdued - will need air and coaxing; surprisingly	7						
	sweet, good firm fruit, almost chewable, and long dry							
	finish. As so often, this is a wine that needs time and							
	patience, particularly in a vintage like '96. Last tasted Ma	Ŷ						
60	2007**(**) 2016-2030 M.B.	~~						
62	12 bottles $per lot \pounds 6,000-8,000$							
	€7,700-10,00	00						
63	12 ,,							
64	12 "							
65	12 ,,							
66	12 ,,							
67	12 ,,							
68	12 ,,							
69	12 ,,							
70	12 ,,							
71	12 ,,							
72	12 ,,							
73	12 ,,							
	Château Latour 1996							
	Pauillac, 1er cru classé							
	Lots 74 to 79; all good appearance. Lots 80 to 82; one creased							
	label. Lot 83; one slightly bin-soiled label. Lot 84; two Wine							
	Society slip labels, one slightly bin-soiled label. Lot 85; four Wi	ne						
	Society slip labels, with creased and slightly damaged labels.							
	Levels base of neck or better.							
74	12 bottles per lot £4,000-5,00	00						
	€5,100-6,4							
75	12 "							
76	12 ,,							
, 77	12 ,,							
78	12 ,,							
79	12 ,,							
80	12 ,,							
81	12 ,,							
82	12 ,,							
83	12 ,,							
84	12 ,,							
85	12 ,,							

CHATEAU LAFITE-ROTHSCHILD

107 Hectares of vines: 70% Cabernet Sauvignon, 25% Merlot, 3% Cabernet Franc, 2% Petit Verdot. Second Wine: Carruades de Lafite Total annual production average: 45,000 cases

The name Lafite comes from the Gascon language term "la hite", which means "hillock". The estate is situated at the northern end of Pauillac, close to Cos d'Estournel which is just over the border in St-Estèphe. The vineyard consists of three major areas: the hillsides around the Château, the adjacent Carruades plateau to the west, and 4.5 hectares in neighboring Saint Estèphe (which is entitled to the Pauillac appellation). The well-drained soils are deep fine gravel up to 4 metres deep mixed with Aeolian sands on a bedrock of tertiary limestone. The best area is on slightly raised land known as the plateau which is just south of the chai where the gravel is very deep and has excellent drainage. Where there are dips in the land, Merlot is normally planted and drainage channels have had to be installed. There are many variations of aspects and soils and consequently the winemakers try and vinify as many lots separately as possible and the same vineyard workers are assigned the same parcels year after to year to ensure they have a deep understanding of the vines and terroir. The average age of the vines on the whole estate is 35 years old. There are some vines younger than 10 years old (about 20 hectares) which are not used in the Grand Vin. Therefore the average age of the vines used in the Grand Vin is 40 years. 18 hectares of vines are more than 50 years old and the oldest plot, called "La Gravière", are over 120 years old, having been planted in 1886. Vine density ranges from 7,500 to 8,800 vines per hectare.

The estate is run by a team that includes the technical director Charles Chevallier, wine maker Christophe Congé, assisted by the consultant oenologist, Jacques Boissenot and the vineyard manager Régis Porfilet. Only minimal interventions of fertilizers are used. Yields are kept low and harvesting is done by hand in approximately 12 days by up to 350 pickers. Grapes are sorted in the vineyard before being brought in to the two reception bays where different plots are vinifed separately. Vinification takes place half in stainless steel tanks which are equipped with computerized temperature control and half in traditional oak vats. with no cold soak or pigeage. Malolactic fermentation also takes place in the vats before the wine is transferred into new oak barriques (the estate produces its own barrels in their cooperage- very little new oak is used for Carruades) where it remains for between 18 to 20 months until bottling normally in June. Approximately one third is destined for the Grand Vin; 40% for Carruades and the remainder is sold simply as Pauillac AC. Lafite is renowned for its finesse and subtlety and is often considered as more accessible young than a Château Latour or Mouton Rothschild, as Stephen Brook in his new book, The Complete Bordeaux summarised; "for elegance choose Lafite".

CHÂTEAU LATOUR

78 Hectares: 80% Cabernet Sauvignon; 15% Merlot; 5% Petit Verdot and Cabernet Franc Production: 350,000 bottles

Château Latour manages to achieve a rare stylistic balance, in that its wines are internationally known for both their elegance and purity of linear fruit flavour, and for their power, muscularity and heroic longevity. Few wines age with such consummate grace as those of Château Latour. These wines are highly tannic in youth, and are famously distinctive in the way they mature slowly, and on their own terms; stubbornly refusing to succumb to the effects of the natural passing of time. The other great hallmark of Latour is its consistency – the wines are consistently impressive, irrespective of whether the vintage is great, mediocre or even slightly disappointing.

The 47 hectares which surround the Château are called "l'Enclos". Only the grapes from these 47 hectares make it into the "Grand Vin de Château Latour". The soils vary from clayey gravel on a subsoil of marly sediment, gravelly sands with small pebbles and marly clay which suits Merlot. All the soils are characterised by excellent drainage which encourages the vines to develop deep roots in search of nutrients and water.

Frédéric Engerer, the President, along with the vineyard manager, Domingo Sanchez and the cellar-master, Pierre-Henri Chabot have ensured that grape selection is paramount, and only grapes from vines that are at least 25 years old are allowed into the Grand Vin. Handharvesting and a first sorting are carried out by 200 pickers, before being transported to the winery for the second round of sorting and destemming. The winery contains 66 temperature controlled stainless steel vats which enables the separate vinification of different plots. By December the wine is in new oak barrels, where it remains for about 18 months with rackings about every three months. Blending is completed by March the following year, with fining with egg white, but since 1999 there is no filtration and the wine is retuned to vat for a month prior to bottling.

As Stephen Brook writes in "The Complete Bordeaux"; "No other Médoc wine can match Latour for power, depth of flavour, and grandeur.

Château Margaux 1996

Margaux, 1er cru classé

Lot 96 with one damaged capsule. Lots 86 to 93; good appearance. Lots 94 to 97 some slightly bin-soiled labels, some creased, one damaged in lot 95. Levels: base of neck or better Tasting note: An outstanding wine and, as so often, a joy to taste from the start. A high percentage (85%) of Cabernets Sauvignon and Franc. Totally different style to the '95, leaner, spicy, taut fruit, finesse. Good nose, dumb at first but developed lovely fragrance; good flavour and length but tannic and unready. Last tasted June 2003 **(***) Now-2030. MB

86	12 bottles	per lot £3,500-4,500		
		€4,500-5,700		
87	12 ,,			

- 88 12 89 12
- 89 12 ,, 90 12 ,,

,,

,,

- 90 12 ,, 91 12 ,,
- 91 12 92 12
- 92 12 ,,
- 93 12 ,,
- 94 12 ,,
- 95 12 ,,
- 96 12
- 97 12 ,,

CHATEAU MARGAUX

78 Hectares:

66 Hectares Red: 75% Cabernet Sauvignon; 20% Merlot;
5% Petit Verdot and Cabernet Franc
12 Hectares White: 100% Sauvignon Blanc

To look back over the history of Château Margaux is to see a series of ups and downs. There have been moments or startling brilliance, such as the monumental 1945 or 1953 vintages, but also some more difficult times like the late 1960's and early 1970's when inadequate financing and global financial crises took their toll. Thankfully, since the Mentzelopoulos family took over in the late 1970's the wines have been on magnificent form, proving that a great renaissance was possible – the wines from the 1980's and 1990's are nothing short of spectacular. The wines of Château Margaux are celebrated for their elegance and finesse and for their inimitable fragrance.

The Ginestet family became majority shareholders of the Château in 1949. In 1977 Pierre Ginestet decided to sell the property to André Mentzelopoulos for the sum of 72 million francs. André invested heavily in the Château. In the vineyards, new drainage systems were installed and new vines were planted. Improvements were made in the cellar in conjunction with the oenologist Emile Peynaud who helped with the reintroduction of Pavillon Rouge. The success of the 1978 vintage was testament to the hard work and investment undertaken at the property and the high quality reputation of Château Margaux was rapidly re-established.

Following his untimely death in 1980, André's daughter, Corinne, and widow Laura took over the running of the estate. Paul Pontallier was appointed Director and since 1983 they have worked tirelessly to promote and ensure the smooth running of the property

The majority of the vineyards are on deep gravel and gravely clay soils which are ideally suited to Cabernet Sauvignon. Merlot is planted on soils which have higher content of clay and limestone. Average yields are around 40 hectolitres per hectare. The grapes are strictly sorted in the vineyard by highly trained pickers. The wine is aged for between eighteen to twenty four months in new medium-toast barriques, the majority of which are made by the estate's own cooper.

Pétrus 1996

Pomerol, cru exceptionnel

Lot 98; three creased labels. Lot 99; two bin-soiled label, one damaged label. Lot 100; four creased and slightly damaged labels. Lot 101; one slightly damaged label, lot 102; creased labels, one damaged, one damp-affected. Lot 103; one creased, one bin-soiled label. Lot 104; two slightly bin-soiled labels. Lot 105; three creased labels, slightly damaged. Lot 106; two slightly bin-soiled labels. Lot 107; two creased, one slightly damaged label. Levels: lots 98, 99, 105 and 107 into neck, lots 100 to 102 base of neck or better, lots 103, 104 and 106; eleven base of neck, one top-shoulder.

Tasting note: Proprietor Christian Moueix's 1996s have turned out well in the bottle. The 1996 Petrus is a big, monolithic, foursquare wine with an impressively opaque purple colour, and sweet berry fruit intermixed with earth, pain grille, and coffee scents. Full-bodied and muscular, with high levels of tannin, and a backward style, this wine (less than 50% of the production was bottled as Petrus) will require patience. It is a mammoth example. Anticipated maturity: 2010–2035. Robert Parker. Wine Advocate #122, Apr 1999

98

*per lot £*13,000-16,000 €17,000-20,000

99	12	,,
100	12	,,
101	12	,,
102	12	,,
103	12	,,
104	12	,,
105	12	,,
106	12	,,
107	12	,,

12 bottles

PETRUS

11.5 Hectares: 95% Merlot, 5 % Cabernet Franc Production: 30,000 bottles per annum

During the 19th Century, Pétrus belonged to the Arnaud family and encompassed only 6.5 hectares planted in a traditional mix of 70 % Merlot and 30 % Cabernet Franc. At the beginning of the 20th Century, the Arnauds founded La Société Civile du Château Pétrus, offering shares in the company to the public. Madame Loubat, wife of the owner of the Hôtel Loubat in Libourne, began to acquire shares in 1925, and by 1949, she owned the domaine outright. The estate was passed down to two nieces in 1961; Mme. Lily Lacoste and Mme. Lignac. In 1943 Jean-Pierre Moueix became their sole agent and in 1969 bought a majority share from Mme. Lignac. In the same year the estate was increased with the purchase of four hectares from neighbouring Château Gazin. Today Pétrus is owned by Jean-François Moueix.

The vineyard is located in Pomerol on a plateau dominated by iron-rich (crasse de fer) clay soils that give the wines their structure and power. They are well drained due to a gentle slope. The clay content retains some water which reduces hydric stress and creates a cooler mesoclimate that is ideally suited to the early ripening Merlot. The average age of the vines is 45 years. The utmost care is taken in the vineyard, with strict green harvesting to limit yields and helicopters have even been rented to dry out the vines at harvest time after wet spells.

Grapes are picked early to retain acidity which provides freshness, finesse and elegance to the wines rather than baked jammy flavours that can sometimes be a result of later harvesting. Grapes are sorted twice, then destemmed and fermented in cement vats, although since 2005 two stainless steel tanks were added to the winery which has increased the options for parcel selections. Generally indigenous yeasts are used, although cultured yeasts are also considered as an option. Vinification is traditional with pumping over and malolactic fermentation taking place in tank, and the press wine is kept apart until January when the quality is assessed and up to 7% might be blended back in. The wine spends about two years in (generally) new oak with rackings every three months, fining with egg-whites and filtered only when absolutely necessary. Pétrus, unusually for Bordeaux is almost entirely Merlot as in practice Cabernet Franc is rarely included in the blend.

Stephen Brook wrote in The Complete Bordeaux "the name, Pétrus conjures up Bordeaux at its most splendid, most rarified, and most luxurious..... Pétrus is a sumptuous wine"

Pétrus 1996

	I UII	us 1990		
	Pome	erol, cru exceptionnel		
		· 1	bels. Base of neck or better.	
8	12 b	ottles	per lot £,12,000-15,000	
			€16,000-19,000	
	Pétr	rus 1996		
		erol, cru exceptionnel		
		· 1	ule. Five creased labels	
9		ottles	per lot £,10,500-13,000	
			€14,000-17,000	
	01.4			
		teau Cheval-Blan		
		t-Emilion, 1er grand c		
			. Lot 120; four corroded capsules, four	
	0	1	ot 121; corroded capsules, five faded	
	and a	damaged labels with v	vintage illegible.	
	Tasti	ing note: Very succ	essful vintage. Most recently: fairly	
	deep	, plummy rim; brai	nbly fruit, whiff of vanilla and	
	spice	e; perfect balance an	nd constitution, touch of coffee	
	(oak)) and dry finish. Lo	vely future. Last tasted Jan 2006	
	**(*	**) Nov- 2020 M.	В.	
	12 b	ottles	per lot £4,500-5,500	
			€5,800-7,000	
	12	,,		
	12	,,		
	12	,,		
	12	,,		
	12	,,		
	12	,,		
	12	,,		Lot110
	12	,,		
				1

Château Cheval Blanc

119

120

121

12

12

12

Owners: Bernard Arnault & Albert Frère 37 Hectares: 58% Cabernet Franc, 42% Merlot. Production: 120,000 bottles Second Wine: Le Petit Cheval

The estate was first conceived in 1832 and the name Cheval Blanc was first used in 1853 and the vineyard plots have remained unchanged since 1871. The estate has produced some of the finest wines ever to come from Bordeaux, and their 1947 vintage has become legendary. In 1954 the Château was awarded the top rank of Premier Grand Cru Classé A. In 1998 the estate was bought by Bernard Arnault & Albert Frères and the current general manager of the estate is Pierre Lurton who has been working there for two decades. The estate is located in Saint-Emilion very close to Pomerol, and consists of three soil types; gravel over a clay subsoil, deep gravel and sand over clay which creates wines with the opulence and richness from clay soils and the firm structure and tannins derived from gravel soils.

The château is most famous for its Cabernet Franc vines, and some of these date from the 1920's. This grape offers complex and elegant aromatics and freshness to the finish on the palate. The average age of vines is over 40 years, and density is high at around 8,000 vines per hectare. Cabernet Franc accounts for 58% of plantings and Merlot 42%, which adds richness and roundness to the blend.

The ethos in the vineyard is minimal intervention with limited use of fertilizers and no chemical herbicides. Pruning and green-harvesting limit the crop to five or six bunches per vine so that the vines focus their energy on producing high quality fruit. Yields are limited to between 35 and 40 hectolitres per hectare. Each plot of vines is closely monitored to enable harvesting at optimal ripeness as quickly as possible. Grape selection occurs both before and after destemming. Significant investments have taken place in the winery over recent years. The must is vinified in 52 cement tanks. The wine is aged for between 14 and 18 months in new oak.

Lot 122

Château La Mission-Haut-Brion 2000

Pessac (Graves), cru classé

Some damp-affected, stained or slightly stained labels, one damaged label in lots 123, 127 and 128, two damaged in lot 130, three slightly damaged in lot 132. Lot 133 with eleven U.S.A. import slip labels and one slightly stained label, one slightly binsoiled

Tasting note: One of the wines of the vintage, the 2000 has barely budged in its evolution since it was bottled and released in 2002. After ten years in bottle, it still reveals a dense opaque purple colour along with a potentially sensational bouquet of blueberries, black currants, graphite, asphalt and background oak. Extremely powerful, full-bodied and superbly concentrated with good acidity and high but round tannins, this massive La Mission-Haut-Brion should take its place among this estate's most hallowed vintages when it hits full maturity in another one to two decades. I was surprised by just how youthful this wine tasted at age 12. If tasted blind, I would have guessed it to be around 4 to 5 years old. Anticipated maturity: 2020-2050. Robert Parker, Wine Advocate #202, Wine Advocate #202

Aug 2012

Aug 2012 12 bottles

122

per lot £3,000-4,000 €3,900-5,100

123	12	,,	
124	12	,,	
125	12	,,	
126	12	,,	
127	12	,,	
128	12	,,	
129	12	,,	
130	12	,,	
131	12	,,	
132	12	,,	
133	12	,,	

Château La Mission Haut-Brion

Château La Mission Haut-Brion has been in possession of the Dillon family (also the owners of Château Haut-Brion) since 1983. The wine-making team between the two properties is shared. The vineyards of La Mission Haut-Brion are located across the road from Haut-Brion; however there are significant differences between the two properties. The majority of the vineyards at La Mission are located in the Bordeaux suburb of Talence which is slightly flatter and the soil is slightly richer with a gravel soil over a sub-soil of chalky sand. Whereas the vineyards of Haut-Brion are located in nearby Pessac with a slightly lower density of planting. As Stephen Brook wrote in The Complete Bordeaux that the major difference is in the wine style with La Mission as "more robust, more virile, more overtly tannic than Haut-Brion, and it doesn't easily match the finesse of the First Growth". Although some critics consider that in certain vintages La Mission outshines its illustrious neighbour.

La Mission has 26 hectares of red varietal vines planted with 47% Cabernet Sauvignon, 42.7% Merlot and 10.3% Cabernet Franc. The grapes are hand-harvested and sorted in the vineyard on mobile sorting tables. The wine is fermented in temperature-controlled, stainless steel vats at an average temperature of 30 degrees and then matured in oak barriques (100% new) for 18 to 22 months. Annual production is approximately 100,000 bottles and the second wine is called Château La Chapelle de la Mission Haut-Brion. The estate also produces a white wine, called La Mission Haut Brion Blanc (prior to 2009 this wine was called Laville Haut Brion) from their 2.55 hectares planted with white varietals, 85% Sémillon, 14% Sauvignon Blanc and 1% Muscadelle. The wine is fermented in oak casks and matured for between nine and twelve months in approximately 40 to 50% new oak. Production is very small with between only 500 and 700 cases depending on the vintage.

Château Cos d'Estournel 2003

Saint-Estéphe, 2ème cru classé Some creased labels, two damaged in lot 145

12 bottles

134

Château d'Yquem 1997

...

Sauternes, 1er grand cru classé

Tasting note: A sensational Yquem, 1997 may be this estate's finest effort since 1990 (although I would not discount the 1996 turning out to be nearly as good). The 1997's light gold color is accompanied a gorgeous perfume of caramel, honeysuckle, peach, apricot, and smoky wood. Full-bodied and unctuously-textured, with good underlying acidity as well as loads of sweetness and glycerin, it looks to be a great vintage for this renowned Sauternes estate. Anticipated maturity: 2005-2055. Robert Parker, Wine Advocate #146, Apr 2003

146	12 half bottles	per lot £,600-750
		€760-950

147	12	,,
148	12	,,
149	12	,,
150	12	,,
151	12	.,

24

15

152

153

12

12

,,

,,

Château d'Yquem 1997 Sauternes, 1er grand cru classé Tasting note: A sensational Yquem, 1997 may be this estate's finest effort since 1990 (although I would not discount the 1996 turning out to be nearly as good). The 1997's light gold color is accompanied a gorgeous

perfume of caramel, honeysuckle, peach, apricot, and smoky wood. Full-bodied and unctuously-textured, with good underlying acidity as well as loads of sweetness and glycerin, it looks to be a great vintage for this renowned Sauternes estate. Anticipated maturity: 2005-2055. Robert Parker, Wine Advocate #146, Apr 2003

12 half bottles per lot £,600-750 146 €770-950

47	12	,,
48	12	,,
49	12	,,
50	12	,,
51	12	,,
52	12	,,
53	12	,,

Château d'Yquem 1997

Sauternes, 1er grand cru classé 24 half bottles 154 155 24 ,, 156 24 ••• 157 24 ,, 158 24 ,, 159 24 ••

1

1

1

per lot £,1,000-1,400 €1,300-1,800

> per lot £1,200-1,500 €1,600-1,900

Opus One 2005

Napa Valley Three slightly marked labels 160 10 bottles

per lot $f_{,1,600-2,000}$ €2,100-2,500

	Nap	15 One 2005 a Valley e stained and marked labels		
161	12 b	oottles	per lot	£2,000-2,600
				€2,600-3,300
162	12	,,		
163	12	,,		
164	12	"		
165	12	,,		
166	12	,,		
167	12	,,		
168	12	,,		
169	12	,,		
170	12	,,		
171	12	,,		

Penfolds Grange 1998

	South Australia	
172	11 bottles	pe

er lot £2,000-2,500 €2,600-3,200

Penfolds Grange 1998

	Sout	h Australia		
173	12 b	ottles	per lot	£2,200-2,800
				€2,800-3,600
174	12	,,		
175	12	,,		
176	12	,,		
177	12	,,		
178	12	,,		
179	12	,,		
180	12	,,		
181	12	,,		
182	12	,,		
183	12	,,		

Penfolds, St. Henri Shiraz 1998

	Som	h Australia e with slightly bin-soiled labels, with slightly damp-affected label	,	
184	12 b	oottles	per lot £600-700	
			€770-890	
185	12	"		
186	12	,,		
187	12	,,		
188	12	,,		
189	12	"		

Torbreck	RunRig	2003

Torbreck, RunRig 2003 Barossa Valley, South Australia Lot 196 with slightly damaged labels. Lot 202; one wax capsule missing, one stained label. 196 12 bottles per lot £700-900 €890-1,100

197	12	,,
198	12	,,
199	12	,,
200	12	,,
201	12	,,
202	12	,,

190

191

192

193

194

195

12

12

12

12

12

12 ,,

,,

,,

,,

,,

,,

	Penfolds, Yattarna Chardonn South Australia	ay 2001
	Lot 203 with slightly creased, slightl soiled, lot 204 with slightly damp-aj	1 ,
203	24 bottles	per lot £,700-800 €890-1,000
204	24 ,,	

205 24 ,,

Oremus, Tokaji Aszu 5 Putts 2000 Hungary

206	60 x 50cl bottles	per lot £480-550
		€610-700
207	60 ,,	

Taylor 2000

208	24 bc	ttles	per lot £700-900
			€890-1,100
209	24	,,	
210	24	,,	
211	24	,,	

Taylor's

The company was started in 1692 by Job Bearsley as a general trading company. In 1744 the Bearsley's purchased a property in the Douro Valley at Salgueiral, which was the first recorded British-owned property in the Douro Valley and still belongs to the company today. In 1816 Joseph Taylor entered the partnership. In 1836 John Fladgate joined and a few years later, Morgan Yeatman became a partner and the name became Taylor Fladgate & Yeatman.

In 1893 they purchased the Quinta de Vargellas vineyard which continues to be the backbone for their finest Ports, and they became the first company to produce a Single Quinta port, Quinta de Vargellas in 1958. The company also own Quinta da Terra Feita, Quinta do Junco and Casa Nova. A recent innovation has seen the company bottle a port called Vinha Velha which comes from an old vineyard with very low yields at Quinta de Vargellas. David Guimaraens leads the wine-making team and he is also responsible for the Ports at Fonseca, Croft and Delaforce that also belong to the Fladgate Partnership.

Taylor 2003

	Lot .	212; twelve bottles in origin	al wooden case, dama	ged lid.
212	24 b	ottles	per lot	£480-600
				€610-760
213	24	,,		
214	24			

Fonseca 2003

	With	ı slightly ni	icked labels		
215	24 b	ottles		per lo	t £,600-700
					€770-890
216	24	,,			
217	24	,,			
218	24	,,			
219	24	,,			
220	24	,,			

Fonseca

Fonseca was founded in 1822 by Manuel Pedro Guimaraens when he acquired the Fonseca & Monteiro Company and part of the deal was that the Fonseca brand name would have to remain irrespective of who owned the business. Today the Guimaraens family continue to control the business, with the sixthgeneration, David Guimaraens as their wine-maker.

Fonseca's Ports are based on grapes from two Quintas in the Douro Valley; Cruzeiro and Santo Antonio. They also produce a Single Quinta port in the years when they do not declare a Fonseca Vintage Port called Quinta do Panascal and the company also produce a second label, Fonseca Guimaraens vintage port. Fonseca ports are renowned for their power, finesse and impressive longevity.

Grahams 2007

Lot 221; four slightly bin-soiled labels. Lot 222; creased, slightly damp-affected labels. Lot 223; one creased, one damaged label. Lot 224; one damp-affected label. 221 24 bottles per lot £,480-600 €610-760 2.2.2 24 •• 223 24 ,, 224 24 •••

Grahams 2007

	Seven creased	labels, one	damp-affected,	two	damaged	labels.
5	36 bottles				per lot	€,700-900

225	36 b	ottles		per lot	£700-900
					€890-1,100
	Tay	lor Fla	dgate 40 year ol	ld Tawny Port	
226	24 b	ottles		per lot	£480-600
					€610-760
227	24	,,			
228	24	,,			
229	24	,,			
	Dor	n Péri	gnon Rosé Oen	othèque 1990	
	Disg	orged 20	007		
	In in	dividual	l original cartons, da	maged and damp-af	fected

230	4 bo	ottles			per lot	£1,800-2,200
						€2,300-2,800
231	4	,,				
232	4	,,				
233	4	,,				
234	4	,,				
235	4	,,				
236	4	,,				
	Do	m Ruina	rt Rosé 10	000		

8 bottles

237

per lot £800-1,000 €1,100-1,300

	Dom Pérignon Oenothèque Disgorged 2006. Damaged labels	1995	P	D/ :	
238	6 bottles	per lot £,750-850	Dom	Pérignon	
230	o bottles	€960-1,100	Dam	Désignes was the 47th cont	um Danadiatina manlı
		0900-1,100		Pérignon was the 17th cent is supposed to have 'invented	
				e is given to Moët et Chando	
	Dom Pérignon Oenothèque	1005		h is made from the very bes	
	Disgorged 2006. Damaged labels	1995		t Noir grapes available.	t Chardonnay and
239	12 bottles	per lot £1,500-1,800	1 1110	e rion grupes avanable.	
-57		€2,000-2,300	In its	s youth, Dom Pérignon displ	avs intense creamy.
		02,000 2,900		oth fruit with the perfect bal	
				lops with age to produce a w	
	Dom Pérignon		finess	se with beguiling toasty aron	nas.
	1995	(1)			
	1996	(10)		term Oenotheque was used	
	1998	(1)		gnon's late release wines. The	
240	12 bottles	per lot £1,000-1,400		s that were left to mature on	
		€1,300-1,800		oximately 15 years which wil	
			Tashio	on, distinct from the early di	sgorged wines.
	Dom Pérignon 1996				
	Epernay			Dom Pérignon 1998	
	Damaged labels			Epernay	
241	11 bottles	per lot £1,200-1,400		In original cartons, damp affected	
		€1,600-1,800	259	6 bottles	per lot £1,250-1,400
		01,000 1,000	57		€1,600-1,800
			260	6 ,,	- , ,
	Dom Pérignon 1996		261	6 ,,	
	Epernay		262	6 ,,	
	All with damaged labels, lot 247 wi	th torn labels.	263	6 ,,	
242	12 bottles	per lot £1,400-1,800	264	6 ,,	
		€1,800-2,300			
243	12 ,,			Krug 1998	
244	12 ,,		265	11 bottles	per lot £900-1,200
245	12 ,,				€1,200-1,500
246	12 ,,				
247	12 ,,			Dom Pérignon Rosé 1998	
				Nine damaged labels	
			266	20 bottles	per lot £,4,000-5,000
	Dom Pérignon Rosé 1996				€5,100-6,400
	Slightly damaged labels				
248	10 bottles	per lot £2,000-3,000		Dom Pérignon	
		€2,600-3,800		Epernay Rosé Oenothèque 1990	
				In original presentation case. Disg	orged 2007 (1)
				2000	(1)
	Dom Pérignon 1998			Andy Warhol label	(1)
	Epernay		267	2 bottles	per lot £500-600
	In original cartons, damp affected		,		£640-760
249	3 bottles	per lot £,600-700			
		€770-890		Dom Pérignon	
250	3 ,,			Epernay	
251	3 ,,			1998	
252	3 ,,			In original wooden case. Disgorge	
253	3 ,,				jeroboam (1)
254	3 ,,			1999	
255	3 ,,			In original wooden case. Disgorge	
256	3 ,,			- 1	jeroboam (1)
257 258	3 ,,		268	2 jeroboams	per lot £500-600
230	3 ,,	I			€640-760

Dom Pérignon 2002

Epernay All with damaged labels and U.S.A. import slip labels. Lot 269;

six turquoise and six yellow labels. Lot 270; all light purple labels. Lot 271; six light blue and six red labels

269	12 bottles	per lot £750-900
		€960-1,100
270	12	

270 12 ,, 271 12 ,,

2

Louis Roederer Cristal 2002

	Cellophane w	rappers	missing			
272	12 bottles			per lot	£1,500-2,	000
					€2,000-2,	500

Charles de Squeyre, Armagnac 1900 Recent Bottling)	(1)
Baron de Lustrac, Armagnac		()
1900		
Recent bottling. Level 4cms below base of cork	k	(1)
1910		
Recent bottling. 6cms below base of cork		(1)
3 bottles	per lot	£600-800
	€	2770-1,000

	Ferte de Partenay, Bas Arma	gnac 1943
	Bottled 2003	(1)
	B. Gelas & Fils, Vieil Armag	nac
	1900	
	Recent Bottling; 80's/90's. Damaged	l wax capsule and shoulder
	button. Bin-soiled label	(1)
	1917	
	Recent Bottling; 80's/90's	(1)
274	3 bottles	per lot £,500-700
		€640-890

	Baron de Sigognac, Ar In original wooden case. Rece	0 ,00	(1)
	Baron de Sigognac, Bas	8	()
	1945 In original wooden case. Rece 1975	nt bottling	(1)
	In original wooden case. Rece	nt bottling. Damaged wax caps	sule
275	3 bottles	per lot £550 €700	(1) 0-750 0-950

	Hine, Grande Champagne Cogna	c	
	1957		
	Recent Bottling. Slightly damaged, bin-soi	led label	(1)
	1975		(1)
	1981		
	One landed in 1986, bottled 2001 by Bris	tol Spirits Ltd. On	е
	'Early Landed Aged in Bristol'		(2)
276	4 bottles	per lot £650-	850
		€830-1.	100

A CLASSIC RANGE OF HIGH QUALITY WINES INCLUDING RARE LARGE FORMATS

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Faiveley, Clos Vougeot 2011

Grand Cru, Côte de Nuits In original wooden six-bottle cases ‡277 12 bottles

*per lot £*800-900 €1,100-1,100

Domaine Faiveley

Since 1825, the Faiveley family has always cultivated the vineyards with the greatest respect for its terroirs in Côte de Nuits, Côte de Beaune and Côte Chalonnaise. Its goal is to propose the very best wines that Burgundy can offer. They characterize high quality and unique diversity. Each bottle of Grand Cru or Premier Cru is the faithful reflection of these values.

Vineyards

Today Faiveley owns vineyards in the finest climats in Burgundy - Gevrey-Chambertin, Pommard, Volnay, Puligny-Montrachet, Mercurey and others. The vineyards are very fragmented. The average surface area per appellation is around just 1 hectare. The number of bottles produced for each wine is therefore very limited. Faiveley exploits more than 10 hectares of Grand Crus and nearly 25 hectares of Premier Crus, including several climats that are exclusively owned by the family – these are the monopoles - Gevrey-Chambertin 1er Cru Clos des Issarts, Beaune 1er Cru Clos de l'Ecu,... and the Corton Clos des Cortons Faiveley Grand Cru

Vinification

Their Bâtard-Montrachet; hand-picked harvest goes through a short prefermentary maceration first, before being vinified in part in wooden tronconic vats. The wine is then matured in oak barrels for 14 to 16 months, in nineteenth century vaulted cellars which provide ideal conditions for raising wines. The proportion of new oak, which is susceptible to variations according to the vintage, represents on average two thirds of the cuvée. The barrels, which come from high quality barrel makers, have been rigorously selected for their fine grain and light toast

Faiveley, Grands-Echezéaux 2011

Grand Cru, Côte de Nuits In original wooden case ‡278 6 bottles

per lot £,600-850 €770-1,100 Favieley, Mazis-Chambertin 2011

Grand Cru, Côte de Nuits In original wooden case

\$279 6 bottles per lot £500-600 €640-760

Faiveley, Grands-Echézeaux 2012

Grand Cru, Côte de Nuits In original carton ‡280 6 bottles

per lot £650-750 €830-950

 Faiveley, Grands-Echézeaux 2012

 Grand Cru, Côte de Nuits

 In original wooden case

 ‡281
 6 magnums

per lot £1,400-1,800 €1,800-2,300

 Daniel Bocquenet, Nuits-Saint-Georges Aux Saint

 Julien 2010

 Côte de Nuits

 In original carton

 ‡282
 11 bottles

 per lot £350-400

 €450-510

Daniel Bocquenet, Echézeaux 2011

Grand Cru, Côte de Nuits In original carton ‡283 12 bottles per lot £700-800 €890-1,000

Lot 281

285 4 bottles

286

‡287

	Jean-Pierre Charton, Mercurey Vieilles Vignes 24			
	Côte Chalonnaise			
	In original cartons			
‡ 284	36 bottles	per lot £400-500		

Domaine Leflaive, Puligny-Montrachet Folatières 2001

1er Cru Côte de Beaune Not in original carton

per lot £,500-600 €640-760

€510-640

Domaine Leflaive, Puligny-Montrachet Folatières 2005

1er Cru, Côte de Beaune Not in original carton **3** bottles

*per lot £*300-400 €390-510

Faiveley, Bienvenues-Bâtard-Montrachet 2011

Grand Cru, Côte de Beaune In original wooden three-magnum cases

6 magnums per lot £1,500-1,800 €2,000-2,300

Faiveley, Bâtard-Montrachet 2012

Grand Cru, Côte de Beaune In original wooden case ‡288 6 magnums

per lot £2,000-2,500 €2,600-3,200

	Faiveley, Bienvenues-Bâtard-Mo Grand Cru, Côte de Beaune In original wooden cases	ontrachet 2012		
‡ 289	6 magnums	per lot £2,000-2,600		
		€2,600-3,300		
‡ 290	6 ,,			
‡ 291	6 ,,			
	Faiveley, Bienvenues-Bâtard-Mo	ontrachet 2012		
	Grand Cru, Côte de Beaune			
	In original wooden six-bottle cases			
‡ 292	12 bottles	per lot £2,000-2,600		
		€2,600-3,300		
	Faiveley, Bâtard-Montrachet 20	12		
	Grand Cru, Côte de Beaune			
	In original wooden six-bottle cases			
‡293	18 bottles	per lot £3,000-3,500		
		€3,900-4,400		
	Faiveley, Bienvenues-Bâtard-Mo	ontrachet 2013		
	Grand Cru, Côte de Beaune			
	In original wooden cases			
‡ 294	6 magnums	per lot £1,500-1,800		
		€2,000-2,300		
‡295	6 ,,			
‡ 296	6 ,,			
	Fontaine-Gagnard, Chassagne- 2009	Montrachet Vergers		
	1er Cru, Côte de Beaune			
	In original carton	1		
‡ 297	12 bottles	per lot £350-400		
		€450-510		
Domaine Fontaine-Gagnard				
Richard Fontaine is married to Laurence, daughter of Jacques Gagnard. The have now been joined by their				

daughter Céline. They have ten hectares in all with the usual, for Chassagne, extensive range of premiers crus (Bois de Chassagne, La Boudriotte, En Cailleret, les Chenevottes, Clos de Murées monopole, Clos St-Jean, La Maltroie, Morgeot, La Romanée and Les Vergers in white, Morgeot and Clos St-Jean in red). There are futher reds such as Volnay Clos des Chênes and Pommard Les Rugiens, but the jewels in the crown are small holdings of grand cru white Criots-Bâtard-Montrachet (0.33 hectare), Bâtard-Montrachet (0.30 hectare) and Le Montrachet (0.08 hectare).

Fontaine-Gagnard, Chassagne-Montrachet La Maltroie 2010 1er Cru, Côte de Beaune In original carton ±298 12 bottles

per lot £380-450 €490-570

	Fontaine-Gagnard, Chassagne-M Maltroie 2011	Aontrachet	: La
	Grand Cru, Côte de Beaune In original cartons		
‡299	24 bottles	-	£700-800 €890-1,000
	Fontaine-Gagnard, Chassagne-M	Aontrachet	Les
	Caillerets 2012 1er Cru, Côte de Beaune		
\$300	<i>In original six-bottle cartons</i> 24 bottles	per lot £1	,000-1,200
15	•		,300-1,500
	Fontaine-Gagnard, Chassagne-M	Aontrachet	Morgeot
	2012 1er Cru, Côte de Beaune		
‡ 301	In original six-bottle cartons 36 bottles	ner lot (1	,000-1,400
+301	50 boules		,300-1,800
	Fontaine-Gagnard, Chassagne-M	Aontrachet	: Les
	Vergers 2012 1er Cru, Côte de Beaune		
\$\$02	In original carton 12 bottles	ner lat	£300-350
+302	12 boules	perior	£390-330 €390-440
	Fontaine-Gagnard, Chassagne-M	Aontrachet	: Les
	Vergers 2012 1er Cru, Côte de Beaune		
	In original carton	1 .	C
‡ 303	12 bottles	per lot	£300-350 €390-440
	Fontaine-Gagnard, Chassagne-M	Aontrachet	Les
	Vergers 2012 1er Cru, Côte de Beaune		
	In original six-bottle cartons		0
‡ 304	12 bottles	per lot	£300-350 €390-440
	Fontaine-Gagnard, Chassagne-M	Aontrachet	: La
	Grande Montagne 2012 1er Cru Côte de Beaune		
	In original six-bottle cartons		0.0
‡ 305	12 bottles	per lot	£280-350 €360-440
	Fontaine-Gagnard, Criots-Bâtar	d-Montrad	chet 2013
	Grand Cru, Côte de Beaune In original carton		
‡ 306	3 bottles	per lot	£350-400 €450-510
	Fontaine-Gagnard, Chassagne-N	Aontrachet	Les
	Vergers 2013 1er Cru, Côte de Beaune		
#a	In original six-bottle cartons	1 .	(
\$307	18 bottles	per lot	£500-700 €640-890

	Fontaine-Gagnard, Chassagne-Montrachet Les		William Fèvre, Chablis Vau	lorent 2009
	Vergers 2013		1er Cru	
	1er Cru, Côte de Beaune		In original wooden cases	
	In original six-bottle cartons	\$316	2 x 6 litre-bottles	per lot £,700-900
\$\$308	30 bottles <i>per lot £</i> 850-950			€890-1,100
10	€1,100-1,200			0090 1,100
	01,100 1,200			
			Gaja, Brunello di Montalci	no Pieve Santa Restituta
			'Sugarille' 1997	
	Fontaine-Gagnard, Chassagne-Montrachet Les		Tuscany	
	Caillerets 2013		In original wooden case	
	1er Cru, Côte de Beaune	\$\$17	1 x 5 litre-bottle	per lot £850-1,100
	In original carton	+31/	i x j nue botue	€1,100-1,400
\$309	12 bottles <i>per lot</i> £450-550			€1,100-1,400
	€580-700			
			Fattoria Poggio di Sotto, B	runello di Montalcino
			1995	
	Henri Boillot, Bâtard-Montrachet 2008		Tuscany	
	Grand Cru, Côte de Beaune		In original carton	
	In original wooden case	\$\$18	3 magnums	per lot £,700-800
\$310	6 bottles $per lot \pm 950-1,100$	+310	3 magnums	
4910	€1,300-1,400			€890-1,000
	61,300-1,400			
			Roagna, Barbaresco Pajé R	iserva 1000
	Oli-in Branchin Buliner Mantershat Channe		Piedmont	
	Olivier Bernstein, Puligny Montrachet Champs		In original carton	
	Gain 2010	\$\$19	12 bottles	per lot £1,100-1,400
	1er Cru, Côte de Beaune	+319	12 bottles	
	In original six-bottle cartons			€1,400-1,800
\$311	24 bottles $per lot \neq 1,200-1,300$			
	€1,600-1,700		Deceme Perhanage Christ	it Date 2004
			Roagna, Barbaresco Chrich	let Paje 2001
			Piedmont	
	Olivier Bernstein, Puligny Montrachet Champs		In original wooden case	
	Gain 2010		Tasting note: The 2001 Barbar	-
	1er Cru, Côte de Beaune		across as very young, but then	
	In original six-bottle cartons		August 2010! Freshly cut flow	-
\$\$12	36 bottles per lot £1,800-2,000		some of the notes that flow fro	_
+312			Barbaresco. The 2001 fleshes of	
	€2,300-2,500		It is a towering wine that can	
			few years, but ideally it is best	
			readers can be patient. This is	
	Olivier Bernstein, Meursault Les Charmes 2010		Luca Roagna. Anticipated mat	
	1er Cru, Côte de Beaune		Galloni, eRobertParker.com #2	
	In original six-bottle cartons	\$320	6 magnums	per lot £3,200-4,000
‡ 313	36 bottles per lot £1,800-2,000			€4,100-5,100
	€2,300-2,500			
			Giulio Salvioni, Brunello d	i Montalcino Cerbaiola
	William Fèvre, Chablis Les Preuses 2007		2003	
	Grand Cru		Тиѕсапү	
	In original carton		In original six-bottle cartons	
+214		\$321	12 bottles	per lot £750-850
\$314	1 70 11			€960-1,100
	€510-570			
			Colo Davro-II- J. M 1	no Diava Santa Destinat
	William Edura Chaplis Valuur 2007		Gaja, Brunello di Montalci	no rieve Santa Kestituta
	William Fèvre, Chablis Valmur 2007		'Sugarille' 2004	
	Grand Cru		Tuscany In ariginal mandau area	
+	In original cartons	+222	In original wooden case	nor lat Cross sas
<i>‡</i> 315	24 bottles <i>per lot</i> £900-1,100	\$322	1 x 5 litre-bottle	per lot £,700-900
	€1,200-1,400	1		€890-1,100

€1,200-1,400

€890-1,100

Roagna, Barbaresco Chrichët Pajé 2004 Piedmont

In original wooden three-bottle cases

Tasting note: The 2004 Barbaresco Paje explodes from the glass with masses of dark fruit, leather, spices, menthol and a host of other balsamic nuances that flow through effortlessly to the long, muscular finish. Anticipated maturity: 2010-2022. Antonio Galloni, Wine Advocate #192, Dec 2010

‡323 30 bottles

per lot £7,500-8,000 €9,600-10,000

Roagna

Roagna was established in the 1950s when the Roagna family purchased the Paje vineyard in Barbaresco. Since then, the estate has expanded and now covers 15 hectares of prime vineyard sites in both Barbaresco and Barolo.

The estate's greatest wines are from its Barbaresco core: Paje, Crichet Paje and Paje Riserva. The wines are firmly in the traditional camp in terms of production with no new oak used and a lengthy maceration period of between 30 and 90 days. The wines are neither fined nor filtered and are bottled with minimal sulphur dioxide use.

Roagna, Barbaresco Chrichët Pajé 2004

Piedmont In original wooden case ‡324 1 double-magnum

per lot £1,800-2,500 €2,300-3,200

Roagna, Barbaresco Chrichët Pajé 2004 Piedmont

In original wooden case. One of only five produced $\ddagger 325$ 1 x 5 litre-bottle per lot $\pounds 3,000-4,000$ $\pounds 3,900-5,100$

	Giulio Salvioni, Brunello	di Montalcin	o Cerbaiola
	2005		
	Tuscany		
	In original six-bottle cartons		
\$326	24 bottles	per lot	£1,500-2,000
			€2,000-2,500
\$327	24 ,,		
	Giulio Salvioni, Brunello	di Montalcin	o Cerbaiola
	2005		
	Tuscany		
	In original six-bottle cartons		

	Luciani, Brunello di Montalcino 20	06	
	Tuscany		
	In original six-bottle cartons		
\$329	12 bottles	per lot	£300-400
			€390-510

Siro Pacenti, Brunello di Montalcino 2006 Tuscany In original six-bottle cartons 18 bottles per lot £800-1.0

±330 18 bottles per lot £800-1,000 €1,100-1,300

Le Chiuse, Brunello di Montalcino Riserva 2007 *Tuscany*

In original six-bottle cartons

 $\ddagger 331$ 60 bottles $\ddagger 331$ 60 bottles $e^{3,100-3,400}$

Le Chiuse, Brunello di Montalcino 2007

Tuscany

In original six-bottle cartons $\ddagger 332$ 60 bottles per lot £1,500-2,000 £2,000-2,500

Luciani, Brunello di Montalcino Riserva 2007

Tuscany

In original six-bottle cartons ‡333 18 bottles per lot £650-750 €830-950

Luciani, Brunello di Montalcino 2007

Tuscany

In original six-bottle cartons

\$334	18 bottles	per lot	£280-400
			€360-510

Le Chiuse, Brunello di Montalcino 2008

	Tuscany		
	In original six-bottle cartons		
\$335	60 bottles	per lot	£1,500-2,000
			€2,000-2,500

Fattoi, Brunello di Montalcino 2008

Tuscany In original six-bottle cartons ‡336 48 bottles

per lot £750-1,000 €960-1,300

Giulio Salvioni, Brunello di Montalcino Cerbaiola 2008 *Tuscany*

In original six-bottle cartons $\ddagger 337$ 30 bottles per lot £1,800-2,500 $\pounds 2,300-3,200$

Cupano, Brunello di Montalcino 2010

Tuscany In original six-bottle cartons 2338 12 bottles per lot £600-800 €770-1,000 \$339 12... \$340 12 ,, \$341 12 ,, \$\$42 12 ,,

het po 2004

BARBARESCO

Denominazione di Origine Comilia + Germ

Imbottigliato all'origine da Roaga Azienda Agricola I Paglieri di Alfredo e Luca Roagna vincilui nella cantina in Barbaresco - Inña Prodotto in Italia - Produt of Init

5 litri prodotti: 6 Bottiglia Nº 4/6

as solfifi Contains sulfites L.CP04 CN1282 13,50% https://

2004

BARBARESCO

3 litri prodotti: 12 Bottiglia Nº 10/12

3000 mle contiene solfiti Contains sulfites L. CP 04 CN 1282 13,50% by vol

Denominazione di Origine Controllata e Catanua Imbottigliato all'origine da Roagna Azienda Agricola I Paglieri di Alfredo e Luca Roagna viticoltori nella cantina in Barbaresco - Italia Prodotto in Italia - Product of Italy Tuscany In original six-bottle cartons

‡343 30 bottles

per lot £1,500-2,000 €2,000-2,500

Gaja, Gaia & Rey Chardonnay Langhe 2011 Piedmont

	In original wooden, twelve-half-bottle cases	
\$344	12 half bottles	per lot £600-800
		€770-1,000

> Cédric Bouchard, Roses de Jeanne Les Ursules Blanc de Noirs 2009 Champagne

In original wooden six-bottle cases

Tasting note: The 2009 Roses de Jeanne Coteaux Champenois Les Ursules (Pinot Noir, Blanc) is one of the most fascinating wines I have ever tasted from Champagne. The hot vintage seems to have favoured Pinot over Chardonnay. Mineral-laced red berries, mint and flowers come together in this beautiful, mid-weight wine. Antonio Galloni, In the Cellar, Jul 2010

‡347 12 bottles

per lot £,850-1,000

€1,100-1,300

Champagne Cédric Bouchard

Cédric Bouchard is rapidly becoming one of Champagne's greatest producers. He started his own label in 2000 and quickly achieved a reputation as an extremely talented winemaker, culminating in him being award the 2008 Gualt Millau Champagne winemaker of the year.

Contrary to the Champagne norm of blending from different sources and vintages, Bouchard focuses on producing wines that represent a particular site and vintage. He began his career with only 1.37 hectares of wines in the village of Celles-sur-Ource. From these vineyards which are farmed organically, he produces three distinct bottlings under his Roses de Jeanne label. He has increased his holdings by working with the 1.47 hectares of vines owned by his father, the wines from which are Blanc de Noirs under the Inflorescence label. Cédric Bouchard, Inflorescence Blanc de Noirs Côte de Val Vilaine 2009 Champagne In original six-bottle cartons ‡348 18 bottles per lot £1,300-1,500 €1,700-1,900

Cédric Bouchard, Roses de Jeanne Les Ursules Blanc de Noirs 2010 Champagne In original six-bottle cartons

‡349 12 bottles

per lot £900-1,100 €1,200-1,400

Cédric Bouchard, Inflorescence Blanc de Noirs Côte de Val Vilaine 2012

Champagne In original six-bottle cartons \$350 24 bottles

per lot £1,500-1,800 €2,000-2,300

End of Morning Session

The following cuvées are included in this sale:

Inflorescence Val Vilaine, 100% Pinot Noir from the 1.5 hectare lieu-dit of Val Vilaine. Between 300 and 500 cases produced each year

Inflorescence La Parcelle, 100% Pinot Noir from the 1.5 hectare lieu-dit of Côte de Bachelin. The wine spends 3 years on its lees and it always a vintage cuvee. 150 cases produced each year

Roses de Jeanne Les Ursules, 100% Pinot Noir from the 0.9 hectare lieu-dit of Les Ursules.

VINTAGE CHAMPAGNE	
Lying in Corsham, Wiltshire (Octavian)	
Dom Pérignon, Oenotheque 1962 Disgorged 2002. Individual wooden case. Fadee Level into foil Dom Pérignon 1962 Good appearance. Level: 3cms below foil	() (1
2 bottles per la	ot £1,100−1,60
	€1,400-2,00
Bollinger 1969 Slightly marked labels. Levels: one 2cms, one o	
Slightly marked labels. Levels: one 2cms, one o Moët & Chandon 1973	(2
Slightly marked labels. Levels: one 2cms, one 0 Moët & Chandon 1973 Slightly damaged label	
Slightly marked labels. Levels: one 2cms, one 0 Moët & Chandon 1973 Slightly damaged label Dom Pérignon 1975	(2
Slightly marked labels. Levels: one 2cms, one 0 Moët & Chandon 1973 Slightly damaged label	(2 (1 amaged. Level:
Slightly marked labels. Levels: one 2cms, one o Moët & Chandon 1973 Slightly damaged label Dom Pérignon 1975 One damaged foil. Two bin-soiled labels, one da	(2
Slightly marked labels. Levels: one 2cms, one o Moët & Chandon 1973 Slightly damaged label Dom Pérignon 1975 One damaged foil. Two bin-soiled labels, one da 2cms below foil	(2 (1 amaged. Level:
Slightly marked labels. Levels: one 2cms, one o Moët & Chandon 1973 Slightly damaged label Dom Pérignon 1975 One damaged foil. Two bin-soiled labels, one da 2cms below foil Dom Pérignon 1976 Good appearance. Level 2cms below foil Lanson 1983	(2 (1 amaged. Level: (5
Slightly marked labels. Levels: one 2cms, one o Moët & Chandon 1973 Slightly damaged label Dom Pérignon 1975 One damaged foil. Two bin-soiled labels, one da 2cms below foil Dom Pérignon 1976 Good appearance. Level 2cms below foil Lanson 1983 In individual wooden case	(2 (1 amaged. Level: (5 (1 magnum (1
Slightly marked labels. Levels: one 2cms, one o Moët & Chandon 1973 Slightly damaged label Dom Pérignon 1975 One damaged foil. Two bin-soiled labels, one da 2cms below foil Dom Pérignon 1976 Good appearance. Level 2cms below foil Lanson 1983 In individual wooden case	(2 (1 amaged. Level: (5 (1

Lying in Corsham, Wiltshire (Octavian)

	Taittinger Comtes de Champagne	<u>,</u>	
	1970		
	Slightly bin-soiled labels, one slightly dama	iged. Levels: one 6cms,	
	two 7.5cms, one 9cms below base of corks	(4))
	Believed 1973		
	Bin-soiled, damaged label. Level 8cms belo	w base of cork (1))
	Taittinger 1976		
	Bin-soiled, damaged label	(1))
353	Above 6 bottles	per lot £300-400)
		€390-510)

A RANGE OF VINTAGE PORT

Lying in Corsham, Wiltshire (Octavian)

Fonseca 1912

Embossed, damaged wax capsule. No label. Level base of neck. Ex Bonhams lot 4th February 2010

354 1 bottle *per lot* £1,000-1,500 €1,300-1,900

Lying in Corsham, Wiltshire (Octavian) Taylor 1948 Recent wax capsule and label. Level upper-shoulder (1)Burmeister Colheita 1955 Bottled 1979. Slightly bin-soiled labels, one damaged. Levels into neck (3) Graham 1960 Signs of old seepage, corroded capsule. Bin-soiled label. Level base of neck (1)**Gonzales Byass Port** Stencilled label, damaged slip label (1)Fonseca 1963 Embossed plastic capsule. Bin-soiled label. Level into neck (1)Croft 1963 Embossed plastic capsule. Bin-soiled label, damaged. Level base of neck (1)Cockburn 1963 Embossed plastic capsule. Stained and damaged label. Level base of neck (1)Burmeister Late-Bottled-Vintage 1964 Bottled 1969. Bin-soiled label. Level into neck (1)10 bottles per lot £800-1,000 €1,100-1,300

	Taylor 1977	(4)
	Graham 1977	
	Bin-soiled labels	(2)
	Burmeister 1977	
	Bin-soiled label	(1)
	Fonseca Quinta do Panascal 1978	(1)
356	8 bottles	per lot £,500-700
		€640-890

Lying in Corsham, Wiltshire (Octavian)

Fonseca 1963

355

Bottled by Army & Navy Stores. Corroded capsules, some damaged. Very badly bin-soiled, remains of labels. Levels base of neck or better 357 6 bottles per lot £1,000-1,400 €1,300-1,800

Lying in Corsham, Wiltshire (Octavian)

Fonseca Guimaraens 1995

In original wooden cases †358 36 bottles per

per lot £500-700 €640-890

Smith Woodhouse 2000

	In original wooden cases	
† 359	36 bottles	per lot £600-800
		€770-1,000
†360	36 ,,	

Lot 363

Lot 364, 365

VINTAGE PORT

Lying in Corsham, Wiltshire (Octavian)

Jose Maria da Fonseca & Van Zeller 2000 In original wooden six-bottle cases

†361 48 bottles per lot £700-900 €890-1,100

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

	Taylor 2011	(6)
	Fonseca 2011	(6)
	In original wooden six-bottle cases	
\$362	12 bottles	per lot £450-600
		€580-760

RAREST MADEIRA FROM PRIVATE ISLAND COLLECTION

The following Madeira's were shipped directly from the island to be offered in this sale. All wines were selected by O.P. Brothers, two gentlemen with a keen eye for quality Madeira. This collection was sourced from private island collections and, after inspection and recorking where needed, they were stored in the cellar of O.P. Brothers on Madeira.

Now lying in Corsham, Wiltshire (Octavian)

J. C. A. & C. Terratez 1715

Recorked December 2015 by O.P. Brothers. New wax seal over remains of old wax. Stencilled two part moulded Burgundy bottle. Level 4,5cm below base of cork

Tasting note: Believed to be the oldest dated Madeira in existence. In old Burgundy bottle. Aged for more than 50 years in cask before being bottled. About 150 gr/l residual sugar. Deep dark orange. Intense crème brulée nose, soft and refined. Wood, spice cake, sweet dried peach aromas. Seductive and sweet. Fairly full bodied taste attack of apple syrup filling out in the mouth. Thick intensely flavored. Well balanced with soft acidity, very concentrated. Nice wine appearing remarkably youthful and surprisingly sweet for a Terrantez. The acidity is all packed in which makes the wine appear more in the style of a fine Malaga. Great for age. Amazing to be able to drink and enjoy a wine of this venerable age. Last tasted January 2013, E.V.

363

1 bottle

per lot £4,000-6,000 €5,100-7,600

HM Borges, Pather Terrantez 1720

Original wax capsule. P stencilled bottled with damaged back label. Level: into neck

"Terrantez "Pather" 1720. The name of this wine Pather originates from the word Father in English (Pai in Portuguese). Henrique Menezes Borges, who bought the wine in 1915, stated that the wine, which he describes as being one of the oldest wines on Madeira, should be exclusively inherited by the family and never sold. For this reason only few bottles are available for sale".

364 1 bottle

per lot £3,000-5,000 €3,900-6,400

HM Borges, Terrantez 1760

Original wax capsule. "T" stencilled bottled with back label; "This Terrantez 1760 was bought in 1900 from the "Mercearia Central" Funchal by Henrique Menezes Borges. The wines were inherited by his children, Joao, Henrique and Maria. Since that date, was stored in demi-johns and was bottled by Maria's son Jorge Borges Goncalves in 1989, manager of H.M. Borges". Level: into neck

365

1 bottle

per lot £2,000-3,000 €2,600-3,800

Welsh Brothers, Verdelho 1779

Original wax capsule, slightly damaged. Stencilled bottle. Level into neck. 1 bottle

366

per lot £2,000-3,000 €2,600-3,800

Borges, Terrantez 1790

Re-corked by Francisco Albuquerque in Oct 2014. Stencilled bottle with back label. Level into neck 1 bottle

367

per lot £1,800-2,400 €2,300-3,100

Adegas do Torreão (Vinhos) Lda, "Reserves from
1794" J.N.V.	
Malvasia	(1)
Verdelho	(1)
Both with old J.N.V. wax seals over	er capsules. Bin soiled slightly
damaged labels. Levels; base of nec	k one into neck
2 bottles	per lot $f_{2,400-3,500}$

368

per lot £,2,400-3,500 €3,100-4,400

Companhia Vinicola da Madeira, Lda. Terrantez 1795

Original straw capsule with O.P. wax seal. Bin-soiled, slightly damaged label. Level into neck. 1 bottle per lot £,2,000-2,8

369

per lot £2,000-2,800 €2,600-3,600

Vinho João Cavalheira, Sercial 1830

Original wax capsule with Welsh family Coat of Arms. Level into neck (1)

Cunha A. P. C, Sercial Velho Superior 1830Recorked by Francisco Albuqureque in February 2015. Damaged,
bin-soiled label with tape attached. Level into neck(1)

Tasting note: Cunha, Sercial vintage 1830, rebottled by GD & FMA in 2016. High toned, straw and lemon fresh style of nose. Subdued backward still, touch of butter. Pure and youthful appearance. Good concentration. Soft creamy taste start, buttery mouthfeel, pure citrus fruit flavors followed by great finesse of acidity. Lingering fresh finish of classic aged Sercial. Love this wine.Feb 2016. E.V.

370 2 bottles

371

per lot £1,100-1,400 €1,400-1,800

Joao Goncalves Borges, Serceal 1849

Bottled 1952, Re-corked by Francisco Albuquerque in February 2015. New wax seal. Badly damaged and badly stained label (1) **João Romão Teixeira, Verdelho Campanário 1856** Re-bottled July 1961. Original, slightly damaged, wax capsule. Slightly stained label. Level into neck (1) 2 bottles per lot £750-1,150 €960-1,500

João Romão Teixeira, Terrantez Campanário 1860

Re-corked O.P. Brothers November 2015. New wax capsules. New labels. Levels: one 6cms one 7.5cms below base of corks Tasting note: Joao Romao Teixeira, Terrantez vintage 1860: O.P. sample. High toned nose of grapefruit, furniture wax, rose petals, bergamot fudge aromas. Good concentration. Fairly sweet for a Terrantez. Full medium sweet start of taste, clearly a long canteiro aged wine with concentrated acidity and minerality. Strong wellstructured finish, touch spirity, I imagine this has spent at least 40 years in cask before being bottled. Intense wine. 17/20. Aug 2015. From bottle at the pre-sale byob dinner in NY showing well with a direct medium depth taste. Good wine just below the level as the 1870 and 1862. Last tasted Dec. 2015. E.V.

372

373

2 bottles

per lot £,600-1,000 €770-1,300

J.C.A. & C. Malmsey 1860

Re-corked O.P. Brothers November 2015. Stencilled Burgundy bottle. New wax capsule. Level 3.5 cms below base of cork 1 bottle per lot £600-800

€770-1,000

João Romão Teixeira, Terrantez Campanário 1862

Re-corked O.P. Brothers November 2015. Stencilled Burgundy bottle. New wax capsule, new labels. Levels one 3,5cms one 4,5cms below base of corks

Tasting note: Concentrated high toned nose with aromas of lemon peel, old honey and vintage furniture wood. Nicely opening up after some time. Fairly sweet and intriguing. Quite well concentrated taste, high natural acidity giving this wine a grip. Touch spirity at first then giving way to a fine caramel aroma ending with red grapefruit tones and slight bitterness from the cask aging. A very good wine, this bottle is currently showing better than the HM Borges. Aug 2015. At the byob dinner in NY showing itself very well in a concentrated long cask aged style. Left a very good impression. Last tasted Dec 15. E.V

374 2 bottles

per lot £1,000-1,400 €1,300-1,800

João Romão Teixeira, Terrantez Campanário 1870

Re-corked in 1978 and in 2015 by O.P. Brothers. One Burgundy and one Bordeaux shaped bottle. New wax capsules. Levels: one 3cms below base of cork and one into neck.

Tasting note: Deep amber color. Intense nose of balsamic aromas, honey cake, old furniture wax, rose petals, orange peel and sugared dates. Intriguing, a classic long cask aged nose of a high quality Madeira. Full elegantly sweet start of taste, lifted acidity, fine grapefruit bitters, dried orange aromas, all well balanced leading to a long slightly sweet finish. Love the natural concentration and fine acidity. A very good Madeira with lingering after taste. June 2015. Later that year at the pre-sale byob dinner in NY one of the highlights of the evening. Sweet well balanced with fresh acidity. A great Terrantez. Last tasted Dec 15. E.V.

per lot £600-1,000 €770-1,300

R.H. Madeira 1873

Heavy two-part moulded Burgundy bottle, similar to the 1715 Terratez. Believed JCA & Co. from owners records. Re-corked in December 2015 by O.P. Brothers. New wax capsule. Level 2,5cms below base of cork (1)

José Gomes D'Araujo, Sercial Reserva Velha 1891 Original wax capsule. Slightly bin-soiled label. Level into neck (1)

Tasting note: Sercial, 1891; Aged in cask for 58 years. From the family reserves: Fresh smokey tones in a slightly sweet attractive nose, tobacco, leather and butterscotch aroma. Very fine, very nice nose. Tangy taste start, concentrated and intense. Lots of extract as can be expected of a long cask aged wine, touch spirity. On the finish some red grapefruit aroma and slight lingering bitter tone. Long. Very good wine. A classic Sercial with high natural concentrated acidity. April 2014. Later that year the same sample bottle, shipped to NY for the pre-sale tasting, double decanted 9 hours in advance was phenomenal. A superb wine of great Sercial refinement, one of the best Sercials I have tasted. In the range of 18 vintage Madeira's the wine that stood out in a top three. Dec 2014. Another bottle served at the pre-sale byob dinner in New York showed its class. One of the wines of the evening. Last tasted December 2015 E.V. 2 bottles

376

per lot £400-600 €510-760

FINE AND RARE MADEIRA

Lying in Corsham, Wiltshire (Octavian)

Companhia Vinicola da Madeira Terrantez 1795

Straw capsule. Good appearance. Level into neck. 70cls1 bottleper lot £2,000-2,800

Lying in Corsham, Wiltshire (Octavian)

	Pte. Vale, Vinho Velho 1883		
	Stencilled bottle. Level into neck		(1)
	Vinho Velho 1948		
	Damaged wax capsule. Stencilled bottle. I	Level into n	eck (1)
	Henriques & Henriques, Malmse	y 10 Year	Old
	Remains of label only. Level into neck		(1)
378	Above 3 bottles	per lot	£400-600
			€510-760

	Malvasia 1890		
	Slightly damaged wax capsules	. Stencilled bottles	(2)
	Terrantez 1900		
	Stencilled bottle		(1)
379	Above 3 bottles	per lot £,900-	1,100
		€1,200-	1,400

Lot 380

€2,600-3,600

FINE AND RARE BORDEAUX

Lying in Corsham, Wiltshire (Octavian)

	Château La Mission-Haut-Brion Believed 1983	
	Pessac (Graves), cru classé	
	Slightly corroded cut capsule. Badly b	in-soiled and damaged
	label. Vintage illegible. Level: into-neo	:k
380	1 double magnum	per lot £750-950
		€960-1,200

Lying in Corsham, Wiltshire (Octavian)

Château Lafite-Rothschild 1961

Pauillac, 1er cru classé	
Corroded capsule, slightly raised cork.	. Bin-soiled and damaged
label. U.S.A. import and Cruse slip	labels. Level mid-shoulder
1 bottle	per lot £800-1,300

 $\Delta_3 8_1$

€1,100-1,700

Lying in Corsham, Wiltshire (Octavian)

Château Latour 1961

Pauillac, 1er cru classé Purchased by the owner from Charles Kinloch Ltd. in 1970. Corroded capsules. Remains of badly bin-soiled labels. Levels: one mid-shoulder, one mid/low-shoulder. 2 bottles per lot £,1,200-1,600

382 2 bottl

per lot £1,200-1,600 €1,600-2,000

Pétrus 2000

Pomerol, cru exceptionnel

One owner, purchased from Corney & Barrow in 2001. Slightly stained label, remains of tissue attached to bottle. Level into neck Tasting note: A prodigious Pétrus, this wine has that extra level of intensity and complexity that is monumental. The magic is clearly Pétrus, and the 2000 will always be an interesting vintage to compare to another legend in the making, the 1998, or more recently, of course, the 2005, 2008, and 2009. Extremely full-bodied, with great fruit purity, an unmistakable note of underbrush, black truffle, intense black cherries, licorice, and mulberry, the wine seems to show no evidence of oak whatsoever. It has a sumptuous, unctuous texture, plenty of tannin, but also vibrancy and brightness. This is a remarkable wine that seems slightly more structured and massive than the 1998, which comes across as slightly more seamless, as if it were haute couture. This wine needs at least another 5-10 years of cellaring and should age for 50+ years. Robert Parker, Wine Advocate #189, Jun 2010

383 1 bottle

per lot £2,200-3,500 €2,800-4,400

Lying in Corsham, Wiltshire (Octavian)

Château Léoville-Las-Cases 1961

Saint-Julien, 2ème cru classé Not in original wooden case. Slightly bin-soiled labels, one stained, two damaged, one slightly detached. Levels: five top, one mid/upper-shoulder Tasting note: Followed for nearly four decades, and all pretty impressive... Most recently, two superlative bottles, one at the Irish Club in London in 1999, the other dining in Pfaffikon, near Zurich, after Wagner's Margaux

vertical. Last noted Nov 2000. At best ***** M.B.

384 6 bottles

per lot £1,100-1,400 €1,400-1,800

Lying in Corsham, Wiltshire (Octavian)

	Château Latour 1961	
	Corroded capsule. Bin-soiled	label, slightly torn. U.S.A. import
	label. Level upper-shoulder	(1)
	Château Cheval-Blanc	1964
	Corroded capsules. Bin-soiled	labels, slightly damaged. Levels:
	four top, one upper-shoulder	(6)
	Château Latour 1966	
	Corroded capsule. Bin-soiled	label, stained. Level mid/low-
	shoulder	(1)
385	Above 8 bottles	per lot £2,400-3,500
		€3,100-4,400

Lying in Corsham, Wiltshire (Octavian)

Château Ducru-Beaucaillou 1970

Saint-Julien, 2ème cru classé Not in original wooden case. Scuffed capsules, one signs of seepage. Bin-soiled labels. Levels: three base of neck, five top, one upper, two mid, one low-shoulder

386	12 bottles	per lot £500-800
		€640-1,000

EXCEPTIONAL BORDEAUX

Lying in Corsham, Wiltshire (Octavian)

Château Mouton-Rothschild 1982 *Pauillac. 1er cru classé*

Recent négocient release. In original wooden case. Three corroded capsules, one damaged. Original tissues, stained. Levels: eight base of neck, two top-shoulder, one mid/upper-shoulder Tasting note: This wine remains one of the legends of Bordeaux. It has thrown off the backward, youthful style that existed during its first 25 years of life, and over the last 4–5 years has developed such secondary nuances as cedar and spice box. The crème de cassis, underlying floral note, full-bodied power, extraordinary purity, multilayered texture, and finish of over a minute are a showcase for what this Château accomplished in 1982. The wine is still amazingly youthful, vibrant, and pure. It appears capable of remaining fruity and vibrant in 2082! Anticipated maturity: 2015-2050+ Robert Parker, Wine Advocate #183, Jun 2009

387 11 bottles

per lot £7,000-9,000 €8,900-11,000

Château Margaux 1985

Margaux, 1er cru classé In original wooden case. Dusty, bin-soiled label. Levels: ten base of neck, two top-shoulder

388 12 bottles per lot £2,800-3,500 €3,600-4,400

Château Lafite-Rothschild 1989

Pauillac, 1er cru classé

In original wooden case. Original tissues. Slightly tissue-stained labels, one slightly bin-soiled. Levels base of neck or better Tasting note: As I suspected, the 1989 and 1990 vintages of Lafite-Rothschild have gone dormant. Both wines were among the more closed, backward examples in my blind tasting. The 1989 Lafite is also outstanding, but closed, with the tannin more elevated, and the wine so stubbornly reticent as to make evaluation almost impossible. Lafite's 1989 was far more easy to taste and understand several years ago. It appears to have gone completely to sleep. This medium ruby-coloured, medium-bodied wine reveals new oak in the nose, and a spicy finish. It is a quintessentially elegant, restrained, understated style of Lafite. Anticipated maturity: 2006-2025. Robert Parker, Wine Advocate #109, Feb 1997 12 bottles per lot £,4,000-5,000

389

€5,100-6,400

Pétrus 1990

Pomerol, cru exceptionnel In original wooden, band removed by Christie's. Good appearance. Levels into neck 6 bottles per lot £12,000-10

390

per lot £,12,000-16,000 €16,000-20,000

FINE BORDEAUX INCLUDING FIRST GROWTHS Lying in Corsham, Wiltshire (Octavian)

	Château Léoville-Poyferré 1982	(6)
	Château Léoville-Barton 1996	(6)
391	12 bottles	per lot £900-1,300
		€1,200-1,700

	Château Léoville-Poyferré	
	1990	(9)
	1995	(8)
392	17 bottles	per lot £1,600-1,800
		€2,100-2,300

Lying in Corsham, Wiltshire (Octavian)

	Château Talbot	
	1985	
	Slightly corroded capsules. Stained labels. Levels top-shoulder	(3)
	1986	
	Levels: one top, two upper and three mid-shoulder	(6)
	Château Pichon-Longueville, Baron 1995	
	Tivo congé capsules. Lightly bin-soiled labels. Levels into neck	2
		(6)
	Château Montrose 1995	
	Slightly bin-soiled labels. Levels base of neck or better	(3)
	Château Ausone 1996	(1)
393	Above 19 bottles $per lot \neq 1,100-1,$	400

Lying in Corsham, Wiltshire (Octavian)

Château Mouton-Rothschild 1986

Pauillac, 1er cru classé

Levels: four base of neck and two top-shoulder Tasting note: Deserving its reputation as outstandingly the best '86. Certainly a spectacular wine from my first encounter in 1989: vivid purple; intense varietal fragrance; packed tight with fruit. Of my most recent notes: impressive bottles at the Mouton dinner at Brook's in 1994. Nose peppery at first, then it sprang to life; on the palate the sweetness of ripe grapes and alcohol. Fullbodied, full flavoured, fabulous fruit, very dry finish. Deep but no longer opaque; ripe Cabernet scents; 'deep, rich, tannic, long life' (Mouton event in 1998). Two very recent notes: still immature; crisp fruit, taut, bricky; fullbodied, slightly raw but spicy, rich, chewy. Good length, hard tannins. Nowhere near ready. Last tasted November 2005. Hopefully *(****) Now-? - M.B. 6 bottles

394

per lot £2,600-3,500 €3,400-4,400

€1,400-1,800

Lying in Corsham, Wiltshire (Octavian)

Pétrus 1988

Pomerol, cru exceptionnel 1 bottle

395 1 ł

per lot £600-800 €770-1,000

EXCEPTIONAL FIRST GROWTHS AND OTHER FINE BORDEAUX

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Château Latour 1994

Pauillac, 1er cru classé In original wooden case ‡396 12 bottles

per lot £2,600-3,200 €3,400-4,100

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Château Lafite-Rothschild 1996 Pauillac, 1er cru classé

In original wooden case 12 bottles

\$397

per lot £5,500-7,500 €7,000-9,500

Château Mouton-Rothschild 1998

Pauillac, 1er cru classé

In original wooden case

Tasting note: Like many of its peers, the 1998 has filled out spectacularly. Now in the bottle, this opaque black/ purple-colored offering has increased in stature, richness, and size. A blend of 86% Cabernet Sauvignon, 12% Merlot, and 2% Cabernet Franc (57% of the production was utilized), it is an extremely powerful, superconcentrated wine offering notes of roasted espresso, creme de cassis, smoke, new saddle leather, graphite, and liquorice. It is massive, with awesome concentration, mouth-searing tannin levels, and a saturated flavour profile that grips the mouth with considerable intensity. This is a 50-year Mouton, but patience will be required as it will not be close to drinkability for at least a decade. Anticipated maturity: 2012-2050. Robert Parker, Wine Advocate #134, Apr 2001

‡398 12 bottles

per lot £2,600-3,200 €3,400-4,100

Château Margaux 2000

Margaux, 1er cru classé

In original wooden case, damaged lid

Tasting note: Absolutely compelling in two tastings of this vintage, the 2000 Margaux is composed of 90% Cabernet Sauvignon and 10% Merlot. The extraordinary seductiveness, complex aromatics, and purity it exhibits lead me to believe it has reached its window of full maturity. Medium-bodied, with layers of concentration, stunning blue, red, and black fruits intermixed with spring flowers, a subtle dosage of new oak, and a distinctive personality that is elegant while at the same time powerful and substantial, this is a multi-dimensional wine that was extremely approachable and drinkable in both tastings I had of it. The colour remains a healthy, even opaque bluish/purple, but there is no reason to hesitate to drink it. It should evolve for another 30-40 years, so there is no hurry either. Robert Parker, Wine Advocate #189, Jun 2010

\$399	12 bottles	per lot	£5,500-7,500
			€7,000-9,500

Château Mouton-Rothschild 2006

Pauillac, 1er cru classé In original wooden case 12 bottles

±400

per lot $f_{2,800-3,500}$ €3,600-4,400

Château Lynch-Bages 2006

Pauillac, 5ème cru classé

In original wooden case

Tasting note: This classic, powerful, firm Lynch Bages may be as concentrated (if not more so) than the 2005. It possesses a dense purple-tinged colour, tell-tale cassis notes interwoven with hints of roast beef, savoury herbs, spice box and subtle oak, good acidity and ripe tannin. The result is a full-bodied, fleshy Pauillac that will benefit from another 3-4 years of cellaring. It is capable of lasting 20-25 more years. Robert Parker, Wine Advocate #196, Aug 2011

‡401 12 bottles per lot £,600-800 €770-1,000

Lying in Corsham, Wiltshire (Octavian)

	Château Canon-Moueix 1995	
	In original wooden six-bottle cases	(24)
	Château Sénéjac 2007	
	In original wooden cases . U.S.A import slip labels	(24)
† 402	Above 48 bottles per lot	£420-500
		€540-640

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Château La Conseillante 1995 Pomerol In original wooden cases

12 bottles

±404 12 ••

\$403

Château Lynch-Bages 1995

Pauillac, 5ème cru classé In original wooden case

\$405 12 bottles per lot £,850-1,050 €1,100-1,300

per lot £,800-1,000

€1,100-1,300

Château Léoville-Las-Cases 1996

Saint-Julien, 2ème cru classé

In original wooden case Tasting note: A profound Leoville Las Cases, it is one of the great modern day wines of Bordeaux. The wine has retained its intrinsic classicism, symmetry, and profound potential for complexity and elegance. The black/purple colour is followed by a spectacular nose of cassis, cherry liqueur, pain grille, and minerals. It is powerful and rich on the attack, with beautifully integrated tannin, massive concentration, yet no hint of heaviness or disjointedness. As this wine sits in the glass it grows in stature and richness. It is a remarkable, seamless, palate-staining, and extraordinarily elegant wine - the quintessential St.-Julien. Despite the sweetness of the tannin, I would recommend cellaring this wine for 7-8 years. Anticipated maturity: 2007-2035. Robert Parker, Wine Advocate #122, Apr

1999 ±406 12 bottles

per lot £,1,300-1,600 €1,700-2,000

Château Cos d'Estournel 1996

Saint-Estéphe, 2ème cru classé In original wooden case 12 bottles ±407

per lot £,900-1,100 €1,200-1,400

Château Montrose 1996

Saint-Estéphe, 2ème cru classé In original wooden case Tasting note: Top of the St-Estephes and exceptionally rich for Montrose and a '96. Sweet, ripe, cedary nose; very flavour, good fruit, yet a trifle lean and tannic. Last tasted Sept 2005 ***(**) Now-2025 M.B. **‡**408 12 bottles per lot £,900-1,100

€1,200-1,400

Château Léoville-Poyferré 2003

Saint-Julien, 2ème cru classé In original wooden cases 12 bottles

\$409

412

‡410 12 .,

Lying in Corsham, Wiltshire (Octavian)

Château Cos d'Estournel 1996

Saint-Estéphe, 2ème cru classé In original wooden case Tasting note: Deep and plummy; sweet, sweaty, tannic nose; nice flavour, style, weight, tannic texture; rich and rustic. An interesting mouthful. Last noted fleetingly, Oct 2001 ***(*) M.B.

411 12 bottles per lot £,900-1,100 €1,200-1,400

Château Cos d'Estournel 1998

Saint-Estéphe, 2ème cru classé In original wooden case 12 bottles

€890-1,000

per lot £,700-800

per lot £,750-950

€960-1,200

Lying in Corsham, Wiltshire (Octavian)

Clos l'Eglise 1998

Pomerol In original wooden six-bottle cases. Slightly stained labels [†]413 12 bottles per lot £,500-600 €640-760

Lying in Corsham, Wiltshire (Octavian)

Pétrus 1999

Pomerol, cru exceptionnel In original wooden case

Tasting note: This wine is turning out much in the style of such wonderful Pétrus vintages as 1967 and 1971. Although not as outstanding as either the 1998 or 2000, it displays beautiful intensity and finesse in a more evolved style than one normally expects from this estate. The wine has a dense, nearly opaque ruby/purple colour, sweet black cherry, mulberry, truffle-infused fruit, full body, low acidity, admirable purity, and sweet tannin. It should be ready to drink in 5-6 years, and will last for two decades. Anticipated maturity: 2007-2030. Only 2,400 cases were produced. Robert Parker, Wine Advocate #140, Apr 2002 6 bottles per lot $f_{,5,000-6,000}$

€6,400-7,600

†

†422 <u>36</u>

,,

Lying in Corsham, Wiltshire (Octavian)

Château Latour 2000

Pauillac, 1er cru classé

In original wooden case, slightly damaged Tasting note: The 2000 Latour (a relatively abundant 14,000 cases compared to what they produced in 2009, 2008, or 2005) is "packed and stacked." The extremely rich, black/purple colour to the rim is followed by a wine with some subtle smoke, loads of minerals, a hint of vanilla, and plenty of creme de cassis as well as roasted meat and a slight scorched earth character. Broad, savoury, and rich, the wine seems to be about 5 years away from full maturity and should drink well for at least 40-50 more years. A great effort, probably eclipsed only by 2003 and 2009. Robert Parker, Wine Advocate #189, Jun 2010

12 bottles 415

per lot £,5,500-7,500 €7,000-9,500

BORDEAUX FOR CURRENT DRINKING

Lying in Corsham, Wiltshire (Octavian)

	Sanctus 2000	
	Not in original wooden case	(12)
	Château La Croix-de-Gay 2004	
	In original wooden case	(12)
	Château Croix de Labrie 2006	
	In original wooden case	(12)
416	Above 36 bottles	per lot £700-900
		€890-1,100

Lying in Corsham, Wiltshire (Octavian)

	Bellevue-Mondotte	
	Saint-Emilion, grand cru	
	2002	(6)
	2004	(12)
	Both in original wooden twelve-bottle	cases
† 417	Above 18 bottles	per lot £800-1,200
		€1,100-1,500

To be lying in Corsham, Wiltshire (Octavian), following the sale

Château Valrose Cuvée Alienor 2003

Saint-Estèphe In original cartons Tasting note: Attractive deep colour. Warm, earthy and powerful spicy aromas. Fairly sweet and soft, black fruit flavours. Moderate tannins, crisp acidity and good balance. D.E.

† 418	36 bottles	per lot £,450-600
		€580-760
† 419	36 ,,	
† 420	36 ,,	
† 421	36 ,,	

Château Sénéjac 2007

Haut-Médoc, cru bourgeois supérieur In original wooden cases. U.S.A. import slip labels †423 48 bottles per lot £400-600 €510-760 †424 48 ,, †425 48 ,, †426 48 ,,

BORDEAUX FROM RECENT VINTAGES

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

	Château Lynch-Bages 2006	(12)
	Château Grand-Puy-Lacoste 2006	(12)
	In original wooden cases	
‡ 427	24 bottles	per lot £750-900
		€960-1,100

	Château Montrose 2006	(12)
	Château Pontet-Canet 2006	(12)
	In original wooden cases	
‡ 428	24 bottles	per lot £800-1,000
		€1,100-1,300

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

	Château St. Pierre 2009	
	In original wooden case	(12)
	Château Gloria 2010	
	In original wooden six-bottle cases	(12)
‡ 429	24 bottles	per lot £650-850
		€830-1,100

YQUEM 1937

Lying in Corsham, Wiltshire (Octavian)

Château d'Yquem 1937

Sauternes, 1er grand cru classé Slightly worn capsule. Slightly bin-soiled label. Level very topshoulder 1 bottle per lot £1,600-2,00

430 1 bottle

per lot £1,600-2,000 €2,100-2,500

Château d'Yquem 1937

Sauternes, 1er grand cru classé Slightly bin-soiled label. Level top-shoulder Tasting note: If well cellared, then certain still to be superb. Fairly deep colour, less so than the '21 and '29. Most recently: a fairly deep warm amber with green rim; very distinctive nose, fragrant, complex, harmonious yet with a refreshing, piquant citrus scent; sweet, very rich, mouth-filling, soft, gentle caramel flavour, excellent '37 acidity giving it a dry finish. Superb. June 2003 ***** M.B.

431 1 bottle

per lot £1,600-2,000 €2,100-2,500

Château d'Yquem 1937

Sauternes, 1er grand cru classé Worn capsule. Slightly bin-soiled label. Level upper-shoulder 432 1 bottle per lot £1,600-2,000 €2,100-2,500

A CASE OF YQUEM 1970

Lying in Corsham, Wiltshire (Octavian)

Château d'Yquem 1970

Sauternes, 1er grand cru classé In Yquem wooden case, stamped 1970. One corroded capsule. Six slightly damp-affected, one damaged. Levels: one base of neck, nine top, two upper-shoulder. 12 bottles per lot £2,200-2,800

433

£2,800-3,600

quem

Lur-Saluces

- 1970

hateau d'I

MIS EN BOUTEILLE AU CHATEAU

FINE WHITE BORDEAUX

Lying in Corsham, Wiltshire (Octavian)

	Château Lafaurie-Peyraguey 1998		
	In original wooden case	(12)	
	Château Smith-Haut-Lafitte Blanc	2003 (6)	
	Château Carbonnieux Blanc 2003	(5)	
	Château Carbonnieux Blanc 2005	(6)	
434	Above 29 bottles	per lot £500-600	
		€640-760	

Lying in Corsham, Wiltshire (Octavian)

Château Climens 1989	
Good appearance	(6)
Château Guiraud 1989	
Good appearance	(6)
Château Rieussec 1999	
In original wooden case	half (12)
Above 12 bottles and 12 half-bottles	per lot £500–600
	€640-760

Lying in Corsham, Wilt	tshire (Octavian)
------------------------	-------------------

Offered in bond, available duty-paid

Château Climens 1996	(12)
Château Coutet 1996	(12)
In original wooden cases	
24 bottles	per lot £600-800
	€770-1,000

Château Rieussec 1997

Fargues	(Sauternes), 1er cru classé
In origin	nal wooden cases
1	1

‡437 24 bottles

435

‡436

per lot £450-550 €580-700

Château Lafaurie-Peyraguey 1997

Bommes (Sauternes), 1er cru classé In original wooden cases

±438 24 bottles per lot £450-550 €580-700

Lot 439

ROMANEE CONTI 1966

Lying in Corsham, Wiltshire (Octavian)

Domaine de la Romanée-Conti, Romanée-Conti 1966

Grand Cru, Côte de Nuits

From the cellar of a senior MW who purchased it from J.L.P. Lebègue (DRC's agent at the time) in 1971. Bottle no' 06483. Slightly corroded capsule. Re-labelled at the Domaine in 2006, good appearance. Level: 5cms below base of cork.

Tasting note: Six notes. In its youth, deeper and bigger than the other DRC '66s. By the mid and late 1980s, harmonious, sweet, crisp flavour; tannic finish. Most recently: medium, mature; glorious, perfection; lovely flavour and length, mouthfilling, highest alcohol and an end bite. Superb. *Last tasted Oct 2003 ***** Ready but will keep. M.B.*

439 1 bottle

per lot £5,000-6,000 €6,400-7,600

A FULL CASE OF ROMANEE CONTI 1988

Lying in Corsham, Wiltshire (Octavian)

Domaine de la Romanée-Conti, Romanée-Conti 1988

Grand Cru, Côte de Nuits

In new Domaine wooden case, band removed by Christie's, damaged lid. Original straws. Worn capsules. Leroy slip labels. Good appearance, one slightly damaged, labels stamped with green roundels. Levels: 3cms below base of corks or better, one 4cms below base of cork. Bottle numbers 04751 to 04762. Tasting note: In 1988 there are 575 cases of Romanée-Conti. Consumers should be deliriously happy, considering there were only 225 cases in 1987. It is more backward than the 1987, 1986, or 1985, and is one of the fullest and most tannic examples of Romanée-Conti I have tasted this decade. It may even outlive the otherworldly 1985. It is staggeringly concentrated with a bouquet that almost defies articulation. There is no doubting what it is and who made it. It is a flashy, dramatic wine with astonishing length and mystique. I would not dare touch a bottle before the mid- to late nineties. The 1988 production was twice what it was in 1987, but the same as in 1985. The 1988s are fullerbodied, deeper, more concentrated wines than the superb 1987s, and will need some time in the cellar to shed their generous amounts of tannin. The only vintage they can be favourably compared with is the 1985 vintage, and the 1985s were a great deal more forward and flattering to taste when young. There is more depth in the 1988s than in the 1986s or even the superb 1980s (which turned out to be the finest wines made in that underrated vintage). Robert Parker, Burgundy Book, Jan 1990 12 bottles

440

per lot £,90,000-120,000 €120,000-150,000

FINE BURGUNDY

Lying in Corsham, Wiltshire (Octavian)

Comtes Georges de Vogüé,	Chambolle-Musigny Les
Amoureuses 1991	(1)
Domaine de la Romanée-C	onti, Echézeaux 1994 (1)
Domaine Leflaive, Bienvenu	ies-Bâtard-Montrachet
1996	(1)
Olivier Leflaive, Le Montrae	chet 1998 (1)
Domaine Leflaive, Bâtard-M	Iontrachet
2001	(1)
2002	(1)
6 bottles	per lot £1,100-1,500
	€1,400-1,900

Domaine de la Romanée-Conti, La Tâche 1993 *Grand Cru, Côte de Nuits*

Tasting note: As usual, La Tâche reveals the most saturated deep ruby colour of the DRC's, a tight but promising nose of smoky, game-like aromas intertwined with red and black fruits, minerals, and vanillin from new oak. Medium to full-bodied, with sweet, concentrated, berry fruit, this tannic, spicy, backward wine appears to possess the requisite extraction to ensure a long, positive evolution. Robert Parker, Wine Advocate 100 (August 1995)

442 1 bottle

‡443

per lot £800-1,000 €1,100-1,300

A RANGE OF EXCELLENT BURGUNDY FROM A PRIVATE COLLECTOR

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Jacques Cacheux, Echézeaux 1995

Grand Cru, Côte de Nuits In original wooden case 12 bottles

per lot £700-900 €890-1,100

Arnoux-Lachaux, Echézeaux 1995

Grand Cru, Côte de Nuits In original wooden case ‡444 12 bottles

per lot £700-900 €890-1,100

Arnoux-Lachaux, Clos de Vougeot 1995

Grand Cru, Côte de Nuits In original wooden case ‡445 12 bottles

per lot £600-800 €770-1,000

Domaine Chandon de Briailles, Corton-Maréchaudes 1995 Grand Cru, Côte de Beaune

In original carton \$446 12 bottles

per lot £350-450 €450-570

Domaine Arnoux-Lachaux, Nuits St Georges Clos des Corvées Pagets 1995 1er Cru, Côte de Nuits

In original carton ‡447 12 bottles

per lot £500-700 €640-890

SOCIÉTÉ CIVILE DU DOMAINE DE LA ROMANÉE-CONTI

6.438 Bouteilles Récoltées

Mise en bouteille au domaine

PRODUCT OF FRANCE

BOUTEILLE Nº 04760 ANNÉE 1988

13% vol.

LES ASSOCIÉS-GÉRANTS In Leroy 13:36 A. J. Villain

	Arnoux-Lachaux, Vosne-Ro	omanée Les Chaumes
	1995	
	1er Cru Côte de Nuits	
	In original carton	
‡ 448	12 bottles	per lot £400-500
		€510-640

Fery Meunier, Charmes-Chambertin 1996

Grand Cru, Côte de Nuits In original carton ‡449 12 bottles

per lot £450-550 €580-700

Amiot-Servelle, Clos de Vougeot 1996

Grand Cru, Côte de Nuits In original wooden case \$450 12 bottles

per lot £700-900 €890-1,100

Arnoux-Lachaux, Vosne-Romanée Les Suchots 1996 *1er Cru, Côte de Nuits In original carton*

‡451 12 bottles

per lot £700-900 €890-1,100

	Arnoux-Lachaux, Nuits-Saint-Geo 1996 Mugneret, Nuits-Saint-Georges Le	(12)		Magnien, Mazoyères-Chamb Grand Cru, Côte de Nuits In original wooden case	ertin 2001
	1999	(12)	‡ 459	12 bottles	per lot £,600-800
‡ 452	In original cartons 24 bottles	per lot £650-800 €830-1,000			€770-1,000
	Direct Views Demonster Les Décesso			Comte Georges de Vogüé, Cl 2002 Côte de Nuits	nambolle-Musigny
	Bizot, Vosne-Romanée Les Réas 19 <i>Côte de Nuits</i>	190	‡ 460	In original wooden case 6 bottles	per lot £600-720
	In original cartons	1			€770-920
‡ 453	24 bottles	per lot £800-1,000 €1,100-1,300			
				Arnoux-Lachaux, Vosne-Rom 1er Cru, Côte de Nuits In original carton	anée Les Suchots 2002
	Marquis D'Angerville, Volnay 1996 Côte de Beaune In original cartons		‡ 461	12 bottles	per lot £900-1,100 €1,200-1,400
‡ 454	_	per lot £,800-1,000			
		€1,100-1,300			
				Prieure Roch, Nuits-Saint-G <i>1er Cru, Côte de Nuits</i> <i>In original cartons</i>	-
	Arnoux-Lacheaux, Vosne-Romanée	e Aux Reignots	‡ 462	24 bottles	per lot £1,400-1,800
	1999 1er Cru, Côte de Nuits In original carton				€1,800-2,300
‡ 455	12 bottles p	er lot £1,000-1,400 €1,300-1,800		Prieure Roch, Nuits-Saint-G Côte de Nuits In original cartons	eorges 2002
			‡ 463	36 bottles	per lot £1,500-1,800 €2,000-2,300
	Bruno Clavelier, Vosne-Romanée I 1999	es Beaux Monts			
‡ 456	1er Cru, Côte de Nuits In original carton 12 bottles	per lot £650-850		FINEST BURGUNDY FROM ARMAND ROUSSEAU	RENE ENGEL AND
4 490		€830-1,100		Purchased by the owner direct fi and stored in a private cellar. No Wiltshire (Octavian)	
	A F Gros, Vosne-Romanée Clos de <i>Côte de Nuits</i>	e la Fontaine 1999		Engel, Vosne-Romanée 1999 Côte de Nuits Repacked from damp-affected origina Levels into neck	il carton. Good appearance.
	In original carton		464	11 bottles	per lot £800-1,000
‡ 457	12 bottles	per lot £550-650 €700-830	404		€1,100-1,300
	Parent, Pommard Les Rugiens 199 1er Cru, Côte de Beaune	9		Engel, Clos-Vougeot 2001 Grand Cru, Côte de Nuits In original cartons	
	In original carton		465	12 bottles	per lot £2,200-3,500
‡ 458	12 bottles	per lot £450-550 €580-700	466	12 ,,	€2,800-4,400

LULY	107	
	Engel, Echézeaux 2001	magnum (3)
	Clos-Vougeot 2001	magnum (3)
	In original carton	
467	Above 6 magnums	per lot £,2,200-3,500
407	noove o magnums	1 ,6
		€2,800-4,400
	Engel, Vosne-Romanée 2001	
	Côte de Nuits	
	In original cartons, damp-affected	
468	12 bottles	per lot £500-700
400	12 000005	
		€640-890
469	12 ,,	
	T. 1	
	Engel,	
	Grands-Echézeaux 2001	(3)
	Echézeaux 2001	(3)
	Vosne-Romanée Les Bruléees 20	
	In original carton	
470	Above 12 bottles	per lot £,1,500-2,200
• /		1 ,6 ,
		€2,000-2,800
	Engel,	
	Vosne-Romanée Les Brulées 200	magnum (3)
	Vosne-Romanée 2001	magnum (3)
	In original carton	magnann (3)
	0	1
471	Above 6 magnums	per lot £750-1,000
		€960-1,300

476	Engel, Clos-Vougeot 2002 Grand Cru, Côte de Nuits In original cartons 12 bottles	per lot	£3,000-4,000 €3,900-5,100
475	Engel, Clos-Vougeot 2002 <i>Grand Cru, Côte de Nuits</i> <i>Repacked from damp-affected original ca</i> 6 magnums		
474	Engel, Echézeaux 2002 Grand Cru, Côte de Nuits In original carton 6 magnums	per lot	£3,000-4,000 €3,900-5,100
473	Engel, Grands-Echézeaux 2002 <i>Grand Cru, Côte de Nuits</i> <i>In original carton</i> 12 bottles	per lot	£4,000-5,000 €5,100-6,400
472	Engel, Grands-Echézeaux 2002 <i>Grand Cru, Côte de Nuits</i> <i>In original carton, slightly damaged</i> 6 magnums	per lot	£4,000-5,000 €5,100-6,400

> 2002 CLOS-VOUGEOT

LIEL À LA PROPIDÈ DE

DOMAINE RENE INSU

	Engel, Vosne-Romanée Les Bru <i>ter Cru, Côte de Nuits</i> <i>In original carton</i> Tasting note: The 2002 Vosne-Ron from the late Philippe Engel is drir well. It has a mature colour with a rim. The nose is mellow with touc rosemary, light brambly red fruit an sedate and charming. The palate is and more forward than the Grands I coincidentally tasted a week later. are softer and there is not the same finish, but it does continue to give refined, slightly rustic style. Neal M	nanée les Brûlées king extremely wide tawny hes of bacon fat, nd spicebox - very medium-bodied Echézeux '02 that The tannins here pizzazz toward the a lot of pleasure and a	485	Engel, Grands-Echézeaux 2004 Grand Cru, Côte de Nuits In original carton 6 magnums Engel, Grands-Echézeaux 2004 Grand Cru, Côte de Nuits In original carton 12 bottles	per lot £2,000-3,000 €2,600-3,800 per lot £2,000-3,000 €2,600-3,800
478	com #215, Oct 2014 6 magnums	per lot £2,000-3,000 €2,600-3,800	487	Engel, Echézeaux 2004 Grand Cru, Côte de Nuits Repacked from damp-affected carton. G 6 magnums	Good appearance per lot £1,200-1,400
479	Engel, Vosne-Romanée 2002 Côte de Nuits In original carton 6 magnums	per lot £1,200-1,500 €1,600-1,900	488	Engel, Clos-Vougeot 2004 Grand Cru, Côte de Nuits In original carton 6 magnums	€1,600-1,800 per lot £1,800-2,400 €2,300-3,100
480 481	Engel, Vosne-Romanée 2002 Côte de Nuits Lot 480 in original carton, lot 481 repa carton 12 bottles	cked from damp-affected per lot £1,200-1,500 €1,600-1,900	489 490	Engel, Clos-Vougeot 2004 <i>Grand Cru, Côte de Nuits</i> <i>In original cartons, slightly damaged</i> 12 bottles	per lot £1,800-2,400 €2,300-3,100
482	Engel, Clos-Vougeot 2003 <i>Grand Cru, Côte de Nuits</i> <i>In original carton</i> 12 bottles	per lot £3,000-4,000 €3,900-5,100	491	Engel, Vosne-Romanée Les Bru 1er Cru, Côte de Nuits Repacked form original damp-affected c soiled labels. 6 magnums	
483	Engel, Vosne-Romanée Les Brulées 20 Vosne-Romanée 2003 In original Les Brulées carton Above 12 bottles	03 (6) (6) per lot £1,200-1,500 €1,600-1,900	492	Engel, Vosne-Romanée 2004 Côte de Nuits In original carton 6 magnums	per lot £700-900 €890-1,100
484	Engel, Vosne-Romanée 2003 Côte de Nuits Repacked from damp-affected original c cardboard attached 12 bottles	arton. One bottle with per lot £900-1,100 €1,200-1,400	493	Engel, Vosne-Romanée 2004 <i>Côte de Nuits</i> <i>Lot 493 in original, damp-affected carte</i> <i>carton, two damp-stained and damaged</i> 12 bottles	

Armand Rousseau, Chambertin 2001

Grand Cru, Côte de Nuits

In original carton

Tasting note: Tasted alongside the 2001 Clos Saint Jacques, the 2001 Chambertin Grand Cru possesses an ethereal, floral bouquet of raspberry jam, Morello cherries, minerals and undergrowth, gaining in intensity all the time in the glass. The palate is very natural and refined, in no way a powerful Chambertin, rather one of finesse, grace and purity. Divine. Drink now-2026. Tasted January 2014. Neal Martin, eRobertParker.com #212, Apr 2014

€3,900-5,100

495	6 bottles	per lot	£3,000-4,000
			£2,000-5,100

	Armand Rousseau, Gevrey-Ch	nambertin
	Les Cazetiers 2001	(6)
	Lavaux St. Jacques 2001	(6)
	Not in original cartons	
496	Above 12 bottles	per lot £1,400-1,600
		€1,800-2,000
	Armand Rousseau, Charmes-Chambertin 2001	(6)

	Charmes-Chambertin 2001		(6)
	Gevrey-Chambertin 2002		(6)
	In original carton		
497	Above 12 bottles	per lot	£1,500-1,800
			€2,000-2,300

	Armand Rousseau, Gevrey	y-Chambertin Clos St.
	Jacques	
	2001	(6)
	2002	(6)
	In original 2001 carton	
498	Above 12 bottles	per lot £3,300-4,500
		€4,200-5,700

Armand Rousseau, Charmes-Chambertin 2002

Grand Cru, Côte de Nuits In original carton per lot £,1,100-1,300 6 bottles 499

r	101	£1,100-1,300
		€1,400-1,700

	Armand Rousseau, Cham	bertin 2002 (2)
	Engel, Echézeaux 2003	(3)
	Not in original carton	
500	Above 5 bottles	per lot £1,800-2,200
		€2,300-2,800

Armand Rousseau, Chambertin 2003

Grand Cru, Côte de Nuits In original carton 6 bottles per lot £3,000-4,000 501 €3,900-5,100

Lot 499

 Armand Rousseau, Gevrey-Chambertin Clos St.

 Jacques 2003

 1er Cru, Côte de Nuits

 In original carton

 6 bottles

 per lot £1,300-2,000

 €1,700-2,500

 Armand Rousseau,

 Gevrey-Chambertin Les Cazietiers 2003

 In original carton
 (6)

 Gevrey-Chambertin 2003

 Repacked from damp-affected carton. Three stained labels
 (6)

 503
 Above 12 bottles
 per lot £800-900

 €1,100-1,100

Armand Rousseau, Chambertin 2004

Grand Cru, Côte de Nuits In original carton 6 bottles

per lot £2,400-3,000 €3,100-3,800

	Armand Rousseau, Char	mes-Chambertin 2004
	Grand Cru, Côte de Nuits	
	In original carton	
505	6 bottles	per lot £600-800
		€770-1,000

Armand Roussea	u, Clos de	e la Roche	2004
----------------	------------	------------	------

Grand Cru, Côte de Nuits In original carton 506 6 bottles

per lot £,700-800 €890-1,000

Armand Rousseau, Gevrey-Chambertin Clos St. Jacques 2004 1er Cru, Côte de Nuits In original carton

507 6 bottles

508

502

504

per lot £1,000-1,500 €1,300-1,900

Armand Rousseau, Gevrey-Chambertin Lavaux St. Jacques 2004 1er Cru, Côte de Nuits

In original carton 6 bottles

per lot £500-750 €640-950

EXCEPTIONAL RED AND WHITE BURGUNDY FROM RECENT VINTAGES

The following lots 509 to 541 were purchased directly from producers or their importers and have been professionally stored since purchase.

Now lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Bouchard Père & Fils, Bonnes-Mares 2011 Grand Cru, Côte de Nuits

In original wooden, six-bottle cases 12 bottles

\$509

per lot £900-1,400 €1,200-1,800

Henri Gouges, Nuits-St-Georges Clos des Porrets 2011 1er Cru, Côte de Nuits In original cartons

In original cartons ‡510 24 bottles per lot £400-500 €510-640

Marquis D'Angerville, Volnay Fremiets 2011

1er Cru, Côte de Beaune In original cartons

±511 24 bottles per lot £400-500 €510-640

Lot 511

Lying in Corsham, Wiltshire (Octavian)

Louis Jadot, Chambertin Clos de Bèze 2011

Grand Cru, Côte de Nuits In original wooden six-bottle cases \$\$512 12 bottles

per lot £1,200-1,500 €1,600-1,900

Louis Jadot, Bonnes-Mares 2011

Grand Cru, Côte de Nuits In original wooden six-bottle cases \$513 12 bottles

*per lot £*750-850 €960-1,100

Louis Jadot, Mazis-Chambertin 2012 Grand Cru, Côte de Nuits In original wooden six-bottle cases ‡514 12 bottles per lot £850-950 €1,100-1,200

Louis Jadot, Mazis-Chambertin 2012

Domaine Fourrier, Bourgogne Rouge 2013

	In original six-bottle cartons			
‡ 516	60 bottles		per lot	£750-1,000
				€960-1,300

Domaine Fourrier

The Domaine Fourrier is a domaine in the Gevrey-Chambertin region of Burgundy. In 1994, having previously done six month internships with Henry Jayer and Domaine Drouhin, Oregon, Jean-Marie Fourrier took over the domaine from his father Jean-Claude who had been working since the age of fourteen, on the death of his own father in 1961. Having taken over the Domaine, Jean-Marie increased the range of wines produced by bottling each of Gevrey-Chambertin 1er cru separately rather than blending them. The vines in his vineyards are old, with most being planted between the wars.

Fourrier is not biodynamic, although the care and attention given to the vineyards is in line with many practioners of biodynamism and vineyard yields are kept in check from a program of pruning, debidding and general canopy management.

Once harvested, grapes are de-stemmed and are then given a 3 to 4 day maceration before fermentation starts. Skins are punched down frequently without any pumping over and after fermentation is complete, the vats are cooled down to 12°C to prevent malolactic fermentation occurring prematurely.

All the wines are matured in 20% new oak and the wines are not racked at all until transferred to tank about two months before bottling in the spring, eighteen months after harvest.

The results of all this meticulous work are exceptional wines, each of which shows a clear sense of place. The wines are bright in colour but not exceptionally deep, with very pure red fruit flavours on the nose. The shape of the wine thereafter depends on the vineyard.

Lot 522

	Ech 1er (maine Fourrier, Chamboll anges 2013 Cru, Côte de Nuits riginal six-bottle cartons	e-Musigny Aux	
\$517		8	per lot £,500-6 €640-7	
\$518	12	,,	· ,	
\$519	12	,,		
‡ 520	12	"		

	Domaine Fourrier, Chamboll	e-Musigny 2013
	Côte de Nuits	
	In original six-bottle cartons	
\$521	18 bottles	per lot £750-900

J-M Fourrier, Clos Vougeot 2013 *Grand Cru, Côte de Nuits*

	Giuna Giu, Gole ac I tans	
	In original, wooden six-bottle cases	
\$522	12 bottles	per lot £1,300-1,600
		€1,700-2,000
±523	12	

+525	12	,,
\$524	12	,,
<i>‡</i> 525	12	,,

original, wooden six-bottle cases bottles per lot £,1,200-1,400 €1,600-1,800 ,, ,, ,, ,, ,, ,, ,, ,, ,,
[°] €1,600-1,800 [°] [°] [°] [°] [°] [°] [°] [°] [°] [°]
" " " " maine Fourrier, Gevrey-Chambertin Cherbaudes 3 Cru, Côte de Nuits
", ", ", maine Fourrier, Gevrey-Chambertin Cherbaudes 13 Cru, Côte de Nuits
,, ,, maine Fourrier, Gevrey-Chambertin Cherbaudes 3 Cru, Côte de Nuits
,, omaine Fourrier, Gevrey-Chambertin Cherbaudes 3 Cru, Côte de Nuits
maine Fourrier, Gevrey-Chambertin Cherbaudes 3 Cru, Côte de Nuits
3 Cru, Côte de Nuits
3 Cru, Côte de Nuits
Cru, Côte de Nuits
·
original six_bottle cartons
0
bottles per lot £700-900
€890-1,100
22
maine Fourrier, Gevrey-Chambertin Clos
Jacques 2013
Cru, Côte de Nuits
priginal wooden three-bottle cases
bottles <i>per lot</i> £2,000-2,500
€2,600-3,200
maine Fourrier, Gevrey-Chambertin Combe
,, binaine Fourrier, Gevrey-Chambertin Clos Jacques 2013 <i>Cru, Côte de Nuits</i> <i>original wooden three-bottle cases</i> bottles $per lot \ \pounds 2,000-2,5$ $\pounds 2,600-3,2$

J-M Fourrier, Echézeaux 2013

aux Moines 2013 1er Cru, Côte de Nuits In original six-bottle cartons \$\$34 12 bottles

per lot £800-1,000 €1,100-1,300

Lot 533

€960-1,100

 Domaine Fourrier, Gevrey-Chambertin Vieille

 Vigne 2013

 Côte de Nuits

 In original six-bottle cartons

 ‡535
 24 bottles

 per lot £700-900

 €890-1,100

\$536 24 ,,

J-M Fourrier, Griotte-Chambertin 2013

Grand Cru, Côte de Nuits In original wooden three-bottle cases \$537 6 bottles

per lot £1,800-2,200 €2,300-2,800

 Domaine Fourrier, Vosne-Romanée Aux Réas 2013

 Côte de Nuits

 In original six-bottle cartons

 ‡538
 36 bottles

 per lot £1,050-1,350

 €1,400-1,700

Domaine Fourrier, Vougeot Les Petits Vougeots 2013 *Grand Cru, Côte de Nuits In original six-bottle cartons*

\$539	12 bottles	per lot £,550-650
		€700-830

Lot 540

Louis Jadot, Montrachet 2009 *Grand Cru, Côte de Beaune*

In original wooden case \$540 3 magnums

per lot £,900-1,500 €1,200-1,900

Louis Jadot, Chevalier-Montrachet Les Demoiselles 2009 Grand Cru

In original wooden case \$541 6 bottles

per lot £650-750 €830-950

TOP QUALITY WHITE BURGUNDY

Lying in Corsham, Wiltshire (Octavian)

Remoissenet, Le Montrachet 1987 Grand Cru, Côte de Beaune In original wooden case, no lid. Slightly damaged wax capsule. Slightly bin-soiled label. Level: 1cm below cork

542 1 double magnum

per lot £500-600 €640-760

Lying in Corsham, Wiltshire (Octavian)

Jacques Prieur, Montrachet 1990

Grand Cru, Côte de Beaune In original wooden case, damaged lid. Corroded capsules, raised capsules with signs of seepage. Dark colour. Level: 305cms below base of corks.

543 24 half bottles per lot £1,200-1,500 €1,600-1,900

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

	Bouchard Père & Fils	Chevalier-Montrachet
	1997	(4)
	2001	(4)
	2002	(4)
	In original wooden case	
\$544	12 bottles	per lot £1,400-1,800
		€1,800-2,300

Bouchard Père & Fils, Corton-Charlemagne 2003

Grand Cru, Côte de Beaune In original wooden case

‡545 12 bottles

per lot £800-1,000 €1,100-1,300

DOMAINE LEFLAIVE

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

A fine collection of Leflaive purchased En-Primeur from reputable merchants and stored continuously at Octavian

Domaine Leflaive, Chevalier-Montrachet 2006 *Grand Cru, Côte de Beaune In original wooden case*

\$546 6 bottles

per lot £1,500-2,000 €2,000-2,500

Domaine Leflaive, Bienvenues-Bâtard-Montrachet 2009

Grand Cru, Côte de Beaune In original wooden case 6 bottles

per lot £900-1,000 €1,200-1,300

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

A fine collection of Leflaive purchased 'en-primeur' from reputable merchants and stored continuously at Octavian

Domaine Leflaive, Puligny-Montrachet, Les Clavoillons 2009 1er Cru, Côte de Beaune

In original wooden case

\$548 12 bottles

‡547

per lot £700-900 €890-1,100

Domaine Leflaive, Puligny-Montrachet Les Combettes 2009 1er Cru, Côte de Beaune In original wooden case

1n original wooden case ‡549 6 bottles

per lot £500-600 €640-760

AN EXCELLENT COLLECTION OF RED AND WHITE BURGUNDY FROM RECENT VINTAGES, THE MAJORITY FROM LOUIS JADOT AND WILLIAM FEVRE

We are delighted to offer a further selection from this collection of fine red and white Burgundy from recent vintages. The following lots (550 to 584) were purchased directly from the producers or their importers and have been professionally stored since original purchase. The cornerstone of the collection contains wines from Louis Jadot in various formats from vineyards across the Côte d'Or from the 2011 and 2012 vintages. Further offerings include three vintages from the noted Chablis producer William Fèvre. This collection is an interesting opportunity to purchase sought-after Burgundy in quantity with outstanding provenance.

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Louis Jadot, Bonnes-Mares 2011

Grand Cru, Côte de Nuits In original wooden six-bottle cases 12 bottles

per lot £,900-1,200 €1,200-1,500

Louis	Jadot,	Chambertin	2011
-------	--------	------------	------

	Grana Cru, Cote ae Nuits		
	In original wooden, six-bottle cases.		
\$551	12 bottles	per lot	£2,400-3,200
			€3,100-4,100

\$552 12

\$550

Louis Jadot, Chapelle-Chambertin 2011

	Grand Cru, Côte de Nuits		
	In original wooden, twelve half-bottle cases.		
\$553	24 half bottles	per lot	£650-750
			€830-950

Louis Jadot,	Chapelle-Chambertin	2011
--------------	---------------------	------

Grand Cru, Côte de Nuits In original wooden, six-bottle cases. 24 bottles per lot £2,800-3,600 ±554 €3,600-4,600

\$555 24 ,,

Louis Jadot, Chambertin Clos de Bèze 2011

Grand Cru, Côte de Nuits

	In original wooden, six-bottle cases.	
\$556	24 bottles	per lot £2,400-3,200
		€3,100-4,100

Louis Jadot, Clos Saint-Denis 2011

Grand Cru, Côte de Nuits, Domaine André Gagey In original wooden, three-magnum cases.

\$557	6 magnums	0	per lot £800-1,000
			€1,100-1,300

Louis Jadot, Clos Vougeot 2011

Grand Cru, Côte de Nuits In original wooden, six-bottle cases. 36 bottles

\$558

per lot £1,440-1,650 €1,900-2,100

Louis Jadot, Clos de la Roche 2011 Grand Cru, Côte de Nuits

	In original wooden, six-bottle cases.		
\$559	36 bottles	per lot	£1,650-1,950
			€2,100-2,500

MAISON LOUIS JADOT

Maison Louis Jadot was founded by Louis Henry Denis Jadot in 1859, and is considered one of the major players in Burgundy with extensive vineyard holdings; including 70 hectares in the Côte de Beaune and in the Côte de Nuits; due to expansions in vineyard holdings and the acquisition of part of the Clair-Dau Domaine in 1986.

Maison Louis Jadot produces an extensive range of wines ranging from Grand Cru wines such as Bonnes-Mares and Chambertin Clos de Bèze down to Bourgogne AC and Beaujolais. The company was taken over in the mid 1980s by the Kopf family, who own their US importer, Kobrand. The Gagey family have been running Jadot with the financial backing of the Kopf family for the last few decades, with Pierre-Henri Gagey currently at the helm. The highly talented and passionate Jacques Lardière has been involved as their wine maker since 1970, and continues to oversee the many processes that go into creating so many different Cuvées every vintage.

	Louis Jadot, Clos de la Roche 2011		
	Grand Cru, Côte de Nuits		
	In original wooden, three-magnum cases.		
±560	6 magnums	per lot	£550-650
			€700-830
	Louis Jadot, Gevrey-Chambertin C	los St-]	acques

2011

		Cru, Côte de Nuits riginal wooden, six-bottle cases.		
‡ 561		oottles	per lot	£3,600-4,200
				€4,600-5,300
‡ 562	24	"		
‡ 563	24	"		

Louis Jadot, Gevrey-Chambertin Clos St-Jacques 2011

1er Cru, Côte de Nuits In original wooden, three-magnum cases. ±564 12 magnums

per lot £,550-650 €700-830

‡ 565	Louis Jadot, Gevrey-Chambertin I Jacques 2011 1er Cru, Côte de Nuits In original wooden, three-magnum cases. 12 magnums		‡ 569	La I Grar In or 48 b
‡ 566	Louis Jadot, Vosne-Romanée Such <i>1er Cru, Côte de Nuits</i> <i>In original wooden, six-bottle cases.</i> 36 bottles		±570	Lou Gran In or 24 b
‡567	Louis Jadot, Corton Pougets 2011 <i>Grand Cru, Côte de Beaune</i> <i>In original wooden, six-bottle cases.</i> 24 bottles	per lot £480-600	‡571 ‡572	Lou Gran In on 12 b
‡ 568	Louis Jadot, Beaune Clos des Urse 1er Cru, Côte de Beaune In original wooden six-bottle cases 36 bottles	ner lat [600-750	‡ 573	Lou Gran In on 12 n
•			‡574	Lou 1er (In or 36 b
			‡575 ‡576 ‡577	Lou Gran In or 24 b 24 24
4			, ,	

La Pousse d'Or, Clos de la Roche 2011 Grand Cru, Côte de Nuits In original wooden cases. 569 48 bottles per lot £2,800-3,600 €3,600-4,600

Louis Jadot, Charmes-Chambertin 2012

Grand Cru, Côte de Nuits In original wooden, six-bottle cases. 570 24 bottles

per lot £1,300-1,400 €1,700-1,800

Louis Jadot, Bâtard-Montrachet 2011

	Grand Cru, Côte de Beaune		
	In original wooden, six-bottle cases.		
571	12 bottles	per lot	£2,000-2,800
			€2,600-3,600
572	12 ,,		

Louis Jadot, Bâtard-Montrachet 2011

	Grand Cru, Côte de Beaune		
	In original wooden, three-magnum cases.		
73	12 magnums	per lot	£2,000-2,800
			€2,600-3,600

Louis Jadot, Meursault-Perrières 2011

1er Cru, Côte de Beaune In original wooden, six-bottle cases. 374 36 bottles

per lot £,900-1,050 €1,200-1,300

Louis Jadot, Bâtard-Montrachet 2012

	Grav	ıd Cru, Côte de Beaune.		
	In or	iginal wooden, six-bottle cases.		
\$575	24 b	ottles	per lot	£2,200-2,800
				€2,800-3,600
\$576	24	"		
\$577	24	"		

Louis Jadot, Chevalier-Montrachet Les Demoiselles 2012

2012		
Grand Cru, Côte de Beaune		
In original wooden, six-bottle cases.		
12 bottles	per lot	£1,500-2,200
		€2,000-2,800
	Grand Cru, Côte de Beaune In original wooden, six-bottle cases.	Grand Cru, Côte de Beaune In original wooden, six-bottle cases.

Louis Jadot, Corton-Charlemagne 2011

Grand Cru, Côte de Beaune In original wooden, six-bottle cases. \$579 24 bottles

per lot £900-1,100 €1,200-1,400

	William Fèvre, Chablis Valmur	2011	
	Grand Cru		
	In original wooden, six-bottle cases.		
‡ 580	60 bottles	per lot	£1,500-2,000
			€2,000-2,500
‡ 581	60 ,,		

William Fèvre, Chablis Vaillons 2012

1er Cru In original six-bottle cartons, some slightly damaged \$582 60 bottles per lot £,750-850 €960-1,100

\$583 60 •••

William Fèvre, Chablis Vaudésir 2013

Grand Cru In original wooden, six-bottle cases. ±584 48 bottles per lot $f_{1,200-1,400}$

WHITE BURGUNDY AND FINE LOIRE WINES

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Patrick Javillier, Meursault Cuvée Tête de Murger 2011 In original carton (12)

	in original carlon	(12)
	Joly, Savennières Coulée	de Serrant 2005
	In original carton	(12)
‡ 585	24 bottles	per lot £650-800
		€830-1,000

Lying in Corsham, Wiltshire (Octavian)

Huet, Vouvray Clos du Bourg Moelleux 1988 Loire

Bin-soiled, damaged label, two with remains of vintage slip labels 586 9 bottles per lot £,500-700 €640-890

FINE RHONE FROM EXCEPTIONAL PRODUCERS

Lying in Corsham, Wiltshire (Octavian)

Château de Beaucastel, Châteauneuf-du-Pape 1995 Rhône, Perrin

In original wooden case

6 magnums 587

588

per lot £400-500 €510-640

Lying in Corsham, Wiltshire (Octavian)

Château de Beaucastel, Hommage à Jacques Perrin, Châteauneuf-du-Pape 1995 US import labels. Congé capsules. In original straws (3)Domaine de Pegau, Cuvée da Capo, Châteauneufdu-Pape 2000 One back label torn (3)Above 6 bottles per lot £1,000-1,300 €1,300-1,700

Lying in Corsham, Wiltshire (Octavian)

Château de Beaucastel, Châteauneuf-du-Pape Hommage à Jacques Perrin 2000 Rhône, Perrin

In individual, original wooden cases

Tasting note: The 2000 Châteauneuf du Pape Hommage À Jacques Perrin (60% Mourvedre, 20% Grenache, 10% Counoise, and 10% Syrah) was singing! Open, upfront, sexy and seamless, with awesome notes of saddle leather, Provencal herbs, barnyard, spice and liquorice-soaked black cherry and sweet cassis, it hit the palate with full-bodied richness, no hard edges, and an unctuous, heavenly texture. Reminding me of the 1990, yet perhaps just slightly less intense, this is a profound effort that will drink nicely for another two decades or more. Jeb Dunnuck, eRobertParker.com #217, Feb 2015

589 6 bottles

€1,600-1,800

per lot £1,100-1,400 €1,400-1,800

Guigal, Côte-Rôtie Hommage à 1 2005 Rhône Not in original cases		2	ommage à Etienne Guigal
590	1 maş	gnum	per lot £800-1,000 €1,100-1,300
591 592	1 1	·· ··	

Lying in Corsham, Wiltshire (Octavian)

Lots 593-600 purchased En-Primuer from reputable merchants and stored continuously at Octavian

Chapoutier, Côte-Rôtie La Mordorée 2006 Rhône

In original wooden case 6 bottles

593

per lot £260-350 €330-440

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

	Réné Rostaing, Côte-Rôtie,	
	Côte Blonde 2006	
	In original carton	(6)
	La Landonne 2006	
	In original carton	(12)
\$594	18 bottles	per lot £700-800
		€890-1,000

	Château de Beaucastel, Cl	hâteauneuf-du-Pape 2007
	In original wooden case	(12)
	Le Vieux Donjon, Château	ineuf-du-Pape 2007
	In original carton	(12)
\$595	24 bottles	per lot £850-1,100
		€1,100-1,400

	Chapoutier, Hermitage Monier de la Sizeranne		
	2009		
	In original wooden case	(6)	
	Avril, Châteauneuf-du-Pape Cl	os des Papes 2009	
	In original carton	(6)	
\$ 596	12 bottles	per lot £350-400	
		€450-510	

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

	Xavier, Châteauneuf-du-Pape Cuv	vée Anon	nyme	
	2007			(12)
	Château Sixtine, Châteauneuf-du-	Pape 201	10	(12)
	In original wooden cases	-		
597	24 bottles	per lot	£450-	-600
			€580-	-760

Domaine Pegau, Châteauneuf-du-Pape Cuvée Laurence 2009

Rhône In original wooden case

Tasting note: Starting off the reds and easily the best example of this cuvee since the 2001, the 2009 Châteauneuf-du-Pape Cuvée Laurence is incredible stuff. Deep, rich and layered, with copious notions of smoked meats, liquorice, ground pepper, spice and saddle leather, it hits the palate with full-bodied richness, terrific fruit intensity and a rich, mouth-coating texture. Hard to resist now, it should nevertheless have two decades of longevity. Drink now-2029. Jeb Dunnuck, Wine Advocate #209, Oct 2013

\$598 12 bottles

‡

per lot £500-600 €640-760

Domaine Pegau, Châteauneuf-du-Pape Cuvée du Capo 2010

Rhône

In original wooden case

Tasting note: Comprised of roughly 85% Grenache and the rest Syrah and other permitted varieties, aged all in foudre, the 2010 Châteauneuf-du-Pape Cuvée da Capo is sheer perfection in a glass. Wine doesn't get any better. Incredibly rich and concentrated, yet ethereal and even graceful, it boasts off-the-hook aromas of blackberry, liquorice, spice-box, smoked meats and underbrush that continue to change and develop in the glass. Massive and decadent on the palate, yet again, with no weight and a seamless texture, this brilliant effort needs a handful of years in the cellar and will live to see its 30th birthday in fine form. Drink 2016-2040. Jeb Dunnuck, Wine Advocate #209, Oct 2013

\$599 12 bottles

per lot £2,400-3,000 €3,100-3,800

Hermitage La Chapelle 2010

In original wooden case		Rhône, Paul Jaboulet Aîné	
		In original wooden case	
‡600 12 bottles	‡ 600	12 bottles	

per lot £700-900 €890-1,100

SINGLE VINEYARD COTE ROTIE FROM GUIGAL

Lying in Corsham, Wiltshire (Octavian)

	E. Guigal Côte-Rôtie,	
	La Mouline 2009	(1)
	La Landonne 2009	(1)
	La Turque 2009	(1)
	In original wooden three-bottle cases	
601	Above 3 bottles	per lot £550-650
		€700-830
602	3 bottles	
603	3 ,,	
604	3 "	
	E. Guigal Côte-Rôtie.	

E. Guigal Côte-Rôtie,		
La Mouline 2009		(2)
La Landonne 2009		(2)
La Turque 2009		(2)
In original wooden three-bottle cases		
6 bottles	per lot	£1,100-1,300
		€1,400-1,700
	La Landonne 2009 La Turque 2009 In original wooden three-bottle cases	La Mouline 2009 La Landonne 2009 La Turque 2009 In original wooden three-bottle cases

ICONIC LA CHAPELLE IN LARGE FORMAT

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Hermitage La Chapelle 2009

Rhône, Paul Jaboulet Aîné In individual, original wooden cases

Tasting note: As I wrote last year, the 2009 Hermitage La Chapelle is easily the greatest, most profound La Chapelle since the 1990. Most of this cuvée comes from Le Méal and Les Bessards vineyards, with a touch of Les Roucoules fruit in the blend. It is an opaque purplecolored wine with enormous concentration in addition to an extraordinary bouquet of graphite, crème de cassis, blackberries, licorice, beef blood and a touch of smoked game. Boasting phenomenal intensity, a full-bodied mouthfeel and 50 years of longevity, the only thing that could possibly hold it back is that most consumers should plan on laying it away for 8-10 years. Robert Parker, Wine Advocate #198 Dec 2011

\$606 3 double-magnums

per lot £1,200-1,600 €1,600-2,000

‡607 3 ,,

TOP QUALITY CHATEAUNEUF-DU PAPE

Lying in Corsham, Wiltshire (Octavian)

Château de Beaucastel, Châteauneuf-du-Pape 1990 Rhône. Perrin

In original wooden case

Tasting note: Two great back to back vintages are the 1990 and 1989. The more developed 1990 boasts an incredible perfume of hickory wood, coffee, smoked meat, Asian spices, black cherries, and blackberries. Lush, opulent, and full-bodied, it is a fully mature, profound Beaucastel that will last another 15-20 years. Robert Parker, eRobertParker.com, Jan 2003

608

610

12 bottles

per lot £900-1,100 €1,200-1,400

	Château de Beaucastel, Châteauneuf-du-Pape 199	
	Rhône	
	In original wooden case	
609	12 bottles	per lot £400-500
		€510-640

Domaine du Pegau, Châtea	uneuf-du-Pape Cuvée
Réservée 2010	
Rhône	
In original carton	
12 bottles	per lot £450-550
	€580-700

TOP QUALITY MOSEL RIESLING

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Willi Schaefer, Graacher Domprobst Auslese Fuder 14 2011

Mosel

In original cartons

The Schaefer 2011 Graacher Domprobst Riesling Auslese A.P. #14 turns a corner in fruit character, with musk melon and papaya, quince and honey signifying both botrytis and a riper sense of the healthy berries that were included. At the same time, the heady, haunting and seductive floral alliance of wisteria, rowan, and honeysuckle from the Spätlese #9 returns. Yet for all of this wine's creaminess, rounded, honeyed richness, tropicality; and liquid florality, it somehow taps a seam of juicy primary apple-y fruit to insure that the finish lives up to its levity with a modicum of refreshment and an inducement to take the next sip. I imagine this will be worth following for 30-40 years. Robert Parker, Wine Advocate #206 Apr 2013.

\$611 24 bottles

per lot £700-900 €890-1,100

AN EXCEPTIONAL COLLECTION OF VEGA SICILIA INCLUDING A COMPLETE SET OF MAGNUMS FROM 1960 TO 2003 OFFERED AS A SINGLE LOT

Lying in Corsham, Wiltshire (Octavian)

The following lots (612 to 616) were purchased directly from Vega-Sicilia by the owner, a local collector. Lot 612 is a complete set of magnums produced by the estate in vintages 1960 to 2003. All magnum boxes were opened for the first time for inspection by Christie's staff.

Vega Sicilia Unico	
1960	magnum (1)
1962	magnum (1)
1965	magnum (1)
1968	
Signs of old seepage. Level top-should	ler magnum (1)
1970	
Level top-shoulder	magnum (1)
1972	
Signs of old seepage. Slightly bin-soil	ed label magnum (1)
1973	magnum (1)
1974	
Signs of old seepage. Level top-should	<i>ler</i> magnum (1)
1975	magnum (1)
1976	
Signs of old seepage, slightly corroded	capsule. Level top-shoulder
	magnum (1)
1979	magnum (1)
1980	
Level top-shoulder	magnum (1)
1981	
Slightly nicked label	magnum (1)
1982	
Very slightly creased label	magnum (1)
1983	
Signs of seepage. Level top-shoulder	magnum (1)
1985	magnum (1)
1986	magnum (1)
1987	magnum (1)
1989	magnum (1)
1990	magnum (1)
1991	magnum (1)
1994	magnum (1)
1995	magnum (1)
1996	magnum (1)
1998	magnum (1)
1999	magnum (1)
2000	magnum (1)
2002	magnum (1)
2003	magnum (1)
In individual, original wooden cases.	Levels base of neck unless
otherwise stated	
29 magnums	per lot £,10,000-15,000

612

per lot £10,000-15,000 €13,000-19,000

CONTRACTORY A PROPERTY OF

AS VICA SICES, S.A.

Lot 612

NUM

UNIC 2003

- A.

VEGA-SICILIA MECHA 1940 "UNICO"

1980 U IV. Ribera del Daero

The base states of

Vega Sicilia Unico 1964

Ribera del Duero

Original Unico Domaine, wooden case. Slightly bin-soiled labels. Levels: two base of neck, four top-shoulder

613 6 bottles *per lot* £1,200-1,600 €1,600-2,000

Vega Sicilia Unico 1970

Ribera del Duero Original Unico Domaine, wooden case. One with signs of old seepage. Slightly bin-soiled labels. Levels: four top, two uppershoulder

614 6 bottles

per lot £1,800-2,200 €2,300-2,800

Vega-Sicilia

Regarded as Spain's 'First Growth', Vega-Sicilia is that country's most prestigious wine estate. The estate, located in Ribera del Duero close to the city of Valladolid, was founded in 1864 by Don Eloy Lecanda y Chaves, who planted Spain best known varietal, Tinto Fino (a clone of Tempranillo) alongside cuttings of Cabernet Sauvignon, Merlot and Malbec which had been brought back from Bordeaux

In common with all great producers, Vega-Sicilia's success is based upon meticulous care with regards to viticulture and vinification. Yields are low and the selection in the vineyard is scrupulous. The wines undergo extensive barrel ageing and undergo a series of rackings from large barrels to new and old oak. In recent years, the length of time the wine spends in barrel has been reduced to 5-6 years (compared to, for example, over 16 years for the 1970). This change, however, has in no way reduced the quality of the wine and it remains immaculate and truly one of the world's greatest wines.

 Vega Sicilia Unico 1976

 Ribera del Duero

 Original Unico Domaine, wooden case. Slightly bin-soiled labels, one slightly damaged. Levels: five base of neck, one top-shoulder

 6 bottles
 per lot £1,200-1,500

 €1,600-1,900

Vega Sicilia Unico 1976

Ribera del Duero Original Unico Domaine, wooden case. Slightly bin-soiled labels. Levels base of neck 6 bottles per lot £1,200-1,500 <complex-block>

Lot 619

RIOJA RESERVA IN MAGNUM

Lying in Corsham, Wiltshire (Octavian)

La Rioja Alta, Viña Ardanza Reserva 2004 Rioja In original cartons

†617 18 magnums

per lot £900-1,200 €1,200-1,500

†618 18

619

€1,600-1,900

A SELECTION OF THE FINEST RED WINES FROM TUSCANY

Lying in Corsham, Wiltshire (Octavian)

Bruno Giacosa, Barolo, (Collina Rionda di
Serralunga d'Alba	
Riserva Speciale 1978	(4)
Riserva 1982	(8)
All above with slightly bin-soil	ed labels. Levels base of neck or
better	
Above 12 bottles	per lot £3,000-5,000
	€3,900-6,400

616

620

Soldera, Case Basse Brunello di Montalcino	
Riserva 1990	
Bin-soiled labels. Levels base of neck	(10)
1991	
Bin-soiled labels. Levels base of neck	(2)
Above 12 bottles	per lot £,2,400-3,500
	€3,100-4,400

Masseto, Tenuta dell'Ornellaia 1994 *Tuscany*

Tasting note: The 1994 Masseto is another superimpressive wine in this tasting. The warmth of the year comes through in the super-ripe, dense fruit. There is plenty of underlying structure to ensure another decade of very fine drinking here. This is a stunning Masseto from a long forgotten year. Anticipated maturity: 2011-2021. Antonio Galloni, In the Cellar, Nov 2011

621 9 bottles

622

per lot £900-1,100 €1,200-1,400

Lying in Corsham, Wiltshire (Octavian)

Gaja, Brunello di Montalcino Sugarille, Pieve di Santa Restituta 1993 *Tuscany*

Not in original carton. Slightly marked labels 4 bottles per lot £350-400

€450-510

Giulio Salvioni, Brunello di Montalcino, LaCerbaiola 1995TuscanyIn badly damaged original carton6 bottlesper lot £:

per lot £500-600 €640-760

Lying in Corsham, Wiltshire (Octavian)

Argiano, Solengo 2001 *Tuscany In individual, original wooden cases* †624 6 magnums

per lot £280-350 €360-440

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Purchased En-Primeur from a reputable merchant and stored continuously at Octavian

Mazzei Castello di Fonterutoli 'Siepi' 2004 *Tuscany In original cartons*

±625 24 bottles

623

per lot £900-1,100 €1,200-1,400

Lot 621

	In original wooden cases	
‡ 628	36 bottles	per lot £,750-950
		€960-1,200

	Giacomo Fenoccio, Barolo Ville Piedmont.	ero 2010
	In original wooden case	
629	12 bottles	per lot £260-320
		€330-410
	AUSTRALIAN RED WINES	
	Lying in Corsham, Wiltshire (Octa	vian)
	Marienberg Premium Reserve	Cabernet Sauvignon
	1996 Australia	
	In original cartons	
† 630	36 bottles	per lot £160-200
		€210-250
	Lying in Corsham, Wiltshire (Octa	vian)
	Penfolds Grange 1999	
	South Australia In original wooden case. Five in origina Levels into neck	l tissues, good appearance.
631	6 bottles	per lot £1,000-1,200
		€1,300-1,500
	D'Arenberg Coppermine Road <i>McLaren Vale, South Australia</i>	2001
	In original six-bottle cartons	
† 632	48 bottles	per lot £600-800
4600	40	€770-1,000
† 633	48 ,,	
	Torbreck,	
	The Steading 2001	(24)
	Cuvée Juveniles 2002	(31)
† 634	In original cartons 55 bottles	per lot £550-750
1034	55 000005	€700-950
	Fox Creek Reserve Cabernet Sa	wignon 2002
	McLaren Vale, South Australia	uvignon 2002
	In original six-bottle cartons	
† 635	60 bottles	per lot £500-600
		€640-760
	Fox Creek,	
	Fox and Hounds Shiraz/Cabern	net 2002 imperial (1)
	JSM Shiraz/Cabernet Franc 2002	3 litre (5)
	2002	magnum (12)
	Short Row Shiraz 2003	(12)
	1 imperial, 5 x 3-litre bottles, 12 m	
† 636		per lot £500-600
		€640-760
	Fox Creek, Fox and Hounds Sh	
	2002 2002	3 litre (4) (24)
	2002	(24) (24)
† 637		per lot £500-700

€640-890

	Maxwell, Lime C	ave Cabernet 2002	(24)
	Craneford John Z	Zilm Shiraz 2003	(36)
	Henry's Drive, Pa	rson's Flat Shiraz/Caberr	net 2003
			(24)
† 638	84 bottles	per lot	£750-900

€960-1,100

€330-410

64

	Viking Wines,	
	Odin's Honour Shiraz/Grenache 20	02 (12)
	Odin's Honour Reserve Shiraz 2002	(36)
	Grand Shiraz/Cabernet 2003	(24)
	D'Arenberg, Dead Arm Shiraz 2004	(6)
	All in original cartons	
† 639	78 bottles	per lot £,600-800
		€770-1,000

CALIFORNIA ZINFANDEL FROM RIDGE VINEYARDS

Lying in Corsham, Wiltshire (Octavian)

Offered in bond, available duty-paid

Ridge Vineyards Lytton Springs Zinfandel 2009

Sonoma County

In original carton Tasting note: The 2009 Lytton Springs is the biggest and most structured of these 2009 Zinfandel-based reds, largely owing to the earthier soils and the presence 23% Petite Syrah. Black fruit, plums, tar, liquorice and smoke are some of the notes that flow from this generous, inviting red. The Lytton Springs is fairly structured, and can definitely benefit from another year or two (perhaps more) in bottle. The blend is 74% Zinfandel, 21% Petite Syrah and 5% Carignane. Anticipated maturity: 2013-2029. Antonio Galloni, Wine Advocate #196, Aug 2011 per lot £,260-320

±640 12 bottles

FINE MIXED LOTS

Lying in Corsham, Wiltshire (Octavian) Martinez 1963 Embossed metal capsules. Bin-soiled labels, slightly damaged. Levels base of neck or better (9)Graham 1970 Capsules missing. Bin-soiled, damaged labels. Levels into neck (2) Château Lynch-Bages 2003 Bin-soiled labels. Levels into neck (4) Bichot, Echézeaux 1989 Slightly bin-soiled labels (2)Duperrier-Adam, Chassagne-Montrachet Les Caillerets 1999 Good colour and appearance (8)Charles-Heidsieck Brut Rosé 1996 Bin-soiled, damaged labels (2)641 Above 27 bottles per lot £750-850 €960-1,100

	Dow 1983		
	In original wooden case		(12)
	Warre's, Quinta da Cavadinha 1986		
	In original wooden case		(6)
642	Above 18 bottles	per lot	£500-600
			€640-760

Lying in Corsham, Wiltshire (Octavian)

	Grahams 1983	
	Some with signs of seepage. Bin-soiled	labels, some stained, some
	slightly damaged	(12)
	J.J. Prüm, Wehlener Sonnenuhr	Spätlese 1995
	Some signs of seepage. One slightly da	maged label, one stained
		(4)
	J.J. Prüm, Wehlener Sonnenuhr	Auslese 1995 (2)
643	Above 18 bottles	per lot £,500-600
		€640-760

Lying in Corsham, Wiltshire (Octavian)

	Château Mouton-Rothschild 1978	3 (1)
	Château Margaux 1978	(1)
	Château d'Yquem 2001	half (1)
	Sassicaia 1989	(1)
	Contador, Romeo Bejamin Rioja	Reserva 2002 (1)
	Salon Champagne 1996	(1)
644	5 bottles and 1 half-bottle	per lot £650-850
		€830-1,100

A PRIVATE COLLECTION OF FINE COGNAC, ARMAGNAC AND OTHER SPIRITS

Lying in Corsham, Wiltshire (Octavian)

Cusenier, Aigle Impériale Grande Fine Champagne Cognac 1925

Slightly worn capsules. Bin-soiled labels, one stained, two damaged. Levels: one 4cms, one 4.5cms, three 5cms below base of corks

645 5 bottles per lot £600-800 €770-1,000

J de Malliac, Armagnac 1933

	In individual original wooden case. Goo	d appearance. Levels: one
	base of neck, one upper-shoulder	(2)
	De Castelfort Armagnac	
	In Decanter shaped bottle. In individual	l original wooden case (1)
	De Montber, Bas Armagnac 197	73
	In individual original wooden case. One	slightly bin-soiled label.
	Levels: 5cms below base of corks	(2)
.6	5 bottles	per lot £500-700
		€640-890

	Frapin, Grande Fine Champagne Cognac 1939	
	Signs of old seepage. Slightly damaged label. Level: 4cms below	
		1)
	Hine, Grande Champagne Cognac 1948 Landed 1958 bottled 1978. Damaged wax capsule, Slightly	
		1)
	Hine, Grande Champagne Cognac 1964	-)
	Landed 1966 bottled 1984. Slightly damaged label, Level: 6cms	
		1)
	Prunier, Grande Fine Champagne Cognac	
	Prunier Family Reserve. Slightly stained label. Level: 5cms belo	
		1)
	Cockburn & Campbell, Very Old Liqueur Cognac Slightly stained and damaged label. Level: 5cms below base of	
		1)
	Pierre Ferrand, Ancestral Grande Champagne	-)
	Cognac	
	Bottle No. 138 Level: 5cms below base of cork (1)
647	6 bottles per lot £800-1,00	00
	€1,000-1,30	00
	Hine, Grande Champagne Cognac 1943	
	Landed 1953, bottled May 1968. Bin-soiled labels, damaged.	-)
	Levels: two 6cms below base of corks (Harvey's, Petite Champagne Cognac 1944	2)
	Landed 1964, bottled 1974. Stained wax capsule. Slightly bin-	
	soiled, damaged labels. Levels: two 4cms below base of corks (2)
	Frapin, Grande Champagne Cognac 1946	/
	Landed 1964 bottled 1977. One signs of seepage. Slightly bin-	
	soiled, damaged labels. Levels: one 4cms, one 7cms below base of	
<i>.</i>		2)
648	6 bottles per lot £600-80	00
	0	
	€770-1,00 Rémy Martin Louis XIII Grande Champagne Ver	
	€770-1,00 Rémy Martin, Louis XIII Grande Champagne, Ver Old	
	Rémy Martin, Louis XIII Grande Champagne, Ver	
	Rémy Martin, Louis XIII Grande Champagne, Ver Old	
649	Rémy Martin, Louis XIII Grande Champagne, Ver Old Baccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled	у
649	Rémy Martin, Louis XIII Grande Champagne, Ver Old Baccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork 1 bottle per lot £1,000-1,50 €1,300-1,90	y 00
649	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottle $per lot £1,000-1,50$ $€1,300-1,90$ Rémy Martin, Centaure Cristal Fine Champagne	y 00
649	Rémy Martin, Louis XIII Grande Champagne, Ver Old Baccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork 1 bottle per lot £1,000-1,50 €1,300-1,90 Rémy Martin, Centaure Cristal Fine Champagne Cognac	y 00
	Rémy Martin, Louis XIII Grande Champagne, Ver Old Baccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork 1 bottle per lot £1,000-1,50 €1,300-1,90 Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter	y 00
649 650	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€$ 1,300–1,90Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–700	y 00 00
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€$ 1,300–1,90Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€$ 640–89	y 00 00
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€$ 1,300–1,90Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€$ 640–89Glen Moray 30 Year Old	y 00 00
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€$ 1,300–1,90Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€$ 640–80Glen Moray 30 Year Old	y 000 000 000 1)
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€$ 1,300–1,90Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€$ 640–89Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie	y 000 000 000 1)
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€1,300–1,90$ Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€640-80$ Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie (A Jullien, Grande Champagne Cognac du Logis D La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms	y 00 00 00 1) e
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€1,300–1,90$ Rémy Martin, Centaure Cristal Fine Champagne CognacBottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€640-80$ Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corks	y 00 00 00 1) e
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€1,300–1,90$ Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€640-80$ Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksSlightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksCastel-Jablons, Napoléon Cognac	y 00 00 00 1) e
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€1,300–1,90$ Rémy Martin, Centaure Cristal Fine Champagne CognacBottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€640-80$ Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie (A Jullien, Grande Champagne Cognac du Logis D La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksSlightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksIn individual, original wooden case. Signs of seepage, corroded	y 00 00 00 1) e
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€1,300–1,90$ Rémy Martin, Centaure Cristal Fine Champagne CognacRémy Martin, Centaure Cristal Decanter $€1,300-1,90$ Bottled January 1982. In Baccarat Cristal Decanter 1 bottleper lot \pounds 500–70 $€640-89$ Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie La Monthe(Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksmagnum (Castel-Jablons, Napoléon Cognac In individual, original wooden case. Signs of seepage, corroded capsules. Bin-soiled labels. Levels: 11cms below base of cork	y 00 00 00 1) e 2)
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€1,300–1,90$ Rémy Martin, Centaure Cristal Fine Champagne CognacBottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€640-80$ Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie (A Jullien, Grande Champagne Cognac du Logis D La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksSlightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksIn individual, original wooden case. Signs of seepage, corroded	y 00 00 00 1) e 2)
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 $€1,300–1,90$ Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 $€640-80$ Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksSlightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksIn individual, original wooden case. Signs of seepage, corroded capsules. Bin-soiled labels. Levels: 11cms below base of cork magnum (y 000 000 11) 10 22)
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000-1,50 \pounds 1,300-1,90Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500-70 \pounds 640-89Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie (A Jullien, Grande Champagne Cognac du Logis D La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksSlightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksIn individual, original wooden case. Signs of seepage, corroded capsules. Bin-soiled labels. Levels: 11cms below base of cork magnum (Janneau, Grande Fine Armagnac 1939 	y 000 000 11) 10 22)
	Rémy Martin, Louis XIII Grande Champagne, Ver Old Baccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork 1 bottle per lot £1,000-1,50 €1,300-1,90 Rémy Martin, Centaure Cristal Fine Champagne Cognac Ether Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle per lot £500-70 €640-89 Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie ((A Jullien, Grande Champagne Cognac du Logis D La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corks magnum (Castel-Jablons, Napoléon Cognac In individual, original wooden case. Signs of seepage, corroded capsules. Bin-soiled labels. Levels: 11cms below base of cork magnum (Janneau, Grande Fine Armagnac 1939 Broken stopper and cork. Good appearance. Level upper-should (Courcel, Calvados Hors d'Age	y 00 00 00 00 00 00 00 00 00 00 00 00 00
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000-1,50 \pounds 1,300-1,90Rémy Martin, Centaure Cristal Fine Champagne CognacCognacBottled January 1982. In Baccarat Cristal Decanter1 bottleper lot \pounds 500-70 \pounds 640-89Glen Moray 30 Year OldDistilled May1959, bottled July 1989 by RW Duthie(A Jullien, Grande Champagne Cognac du Logis D La MontheSlightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksIn individual, original wooden case. Signs of seepage, corroded capsules. Bin-soiled labels. Levels: 11cms below base of cork magnum (Janneau, Grande Fine Armagnac 1939 Broken stopper and cork. Good appearance. Level upper-should. (Courcel, Calvados Hors d'Age Damaged neck button. Numbered bottles distilled 1970's	y 000 000 000 10 e 22) 11) err. 11)
650	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000–1,50 \pounds 1,300–1,90Rémy Martin, Centaure Cristal Fine Champagne Cognac Bottled January 1982. In Baccarat Cristal Decanter 1 bottle1 bottleper lot \pounds 500–70 \pounds 640–89Glen Moray 30 Year Old Distilled May1959, bottled July 1989 by RW Duthie (A Jullien, Grande Champagne Cognac du Logis D La Monthe Slightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corks magnum (Castel-Jablons, Napoléon Cognac In individual, original wooden case. Signs of seepage, corroded capsules. Bin-soiled labels. Levels: 11cms below base of cork magnum (Janneau, Grande Fine Armagnac 1939 Broken stopper and cork. Good appearance. Level upper-should (Courcel, Calvados Hors d'Age Damaged neck button. Numbered bottles distilled 1970's magnum (y 000 000 000 10 e 22) 11) er. 11) 11)
	Rémy Martin, Louis XIII Grande Champagne, Ver OldBaccarat Cristal Decanter. 1960's bottling. Slightly bin-soiled label. Level: 3.5cms below base of cork1 bottleper lot \pounds 1,000-1,50 \pounds 1,300-1,90Rémy Martin, Centaure Cristal Fine Champagne CognacCognacBottled January 1982. In Baccarat Cristal Decanter1 bottleper lot \pounds 500-70 \pounds 640-89Glen Moray 30 Year OldDistilled May1959, bottled July 1989 by RW Duthie(A Jullien, Grande Champagne Cognac du Logis D La MontheSlightly bin-soiled and damaged labels. 1 x 6cms and one 7cms below base of corksIn individual, original wooden case. Signs of seepage, corroded capsules. Bin-soiled labels. Levels: 11cms below base of cork magnum (Janneau, Grande Fine Armagnac 1939 Broken stopper and cork. Good appearance. Level upper-should. (Courcel, Calvados Hors d'Age Damaged neck button. Numbered bottles distilled 1970's	y 000 000 100 100 100 100 100 10

	FINE VINTAGE ARMAGNAC	
	Lying in Corsham, Wiltshire (Octavia	n)
	Sempé Armagnac 1912 In individual, original wooden cases. 70cls	
† 652	2 bottles	per lot £600-800 €770-1,000
†653	Sempé Armagnac 1960 In individual, original wooden cases. 2.5 lin 2 x 2.5 litre-pots	tre pots per lot £900-1,200 €1,200-1,500
†654	Sempé Armagnac 1960 <i>In individual, original wooden cases. 70cls</i> 6 bottles	per lot £900-1,200 €1,200-1,500
	Château de Lacaze, Bas Armagna Bottled in England for Howell's of Bristol. In original six-bottle cartons	
† 655	24 bottles	per lot £700-900 €890-1,100
	24 ,, 24 ,, 24 ,, 24 ,,	
	Janneau Grand Armagnac 1983 Distilled 1983, aged in oak for 25 years. 7	
† 660	In original cartons. U.S.A. import slip labe 24 bottles	els. per lot £800-1,200
†661 †662	24 ,, 24 ,,	€1,100-1,500
	24	€1,100-1,500
†662	24 ,, Sempé Armagnac 1986 In individual, original wooden cases. 2.5 lin	€1,100-1,500 tre pots per lot £300-400
†662 †663	 24 ", Sempé Armagnac 1986 In individual, original wooden cases. 2.5 lin 2 x 2.5 litre-pots Sempé Armagnac 1986 In individual, original wooden cases. 70cls 	€1,100-1,500 tre pots per lot £300-400 €390-510 per lot £500-700 €640-890
+662 +663 +664	 24 ,, Sempé Armagnac 1986 In individual, original wooden cases. 2.5 line 2 x 2.5 litre-pots Sempé Armagnac 1986 In individual, original wooden cases. 70cls 10 bottles Lying in Corsham, Wiltshire (Octavia: Avery's, Exceptional Selection Arm Corroded capsule, sign of old seepage. Bin- Level: 7cms below base of cork 	€1,100-1,500 tre pots per lot £300-400 €390-510 per lot £500-700 €640-890 n) magnac 1914 soiled, stained label.
†662 †663	 24 ,, Sempé Armagnac 1986 In individual, original wooden cases. 2.5 lite 2 x 2.5 litre-pots Sempé Armagnac 1986 In individual, original wooden cases. 70cls 10 bottles Lying in Corsham, Wiltshire (Octavia: Avery's, Exceptional Selection Arr Corroded capsule, sign of old seepage. Bin- Level: 7cms below base of cork 1 bottle	€1,100-1,500 tre pots per lot £300-400 €390-510 per lot £500-700 €640-890 n) magnac 1914 soiled, stained label. per lot £500-600 €640-760
+662 +663 +664	 24 ,, Sempé Armagnac 1986 In individual, original wooden cases. 2.5 lit 2 x 2.5 litre-pots Sempé Armagnac 1986 In individual, original wooden cases. 70cls 10 bottles Lying in Corsham, Wiltshire (Octavia: Avery's, Exceptional Selection Arr Corroded capsule, sign of old seepage. Bin- Level: 7cms below base of cork 1 bottle Lying in Corsham, Wiltshire (Octavia: Janneau Grand Armagnac 1966 	€1,100-1,500 tre pots per lot £300-400 €390-510 per lot £500-700 €640-890 n) magnac 1914 soiled, stained label. per lot £500-600 €640-760 n)
+662 +663 +664	 24 ,, Sempé Armagnac 1986 In individual, original wooden cases. 2.5 lit 2 x 2.5 litre-pots Sempé Armagnac 1986 In individual, original wooden cases. 70cls 10 bottles Lying in Corsham, Wiltshire (Octavia: Avery's, Exceptional Selection Arr Corroded capsule, sign of old seepage. Bin- Level: 7cms below base of cork 1 bottle Lying in Corsham, Wiltshire (Octavia: 	€1,100-1,500 tre pots per lot £300-400 €390-510 per lot £500-700 €640-890 n) magnac 1914 soiled, stained label. per lot £500-600 €640-760 n)
+662 +663 +664	 24 ,, Sempé Armagnac 1986 In individual, original wooden cases. 2.5 lit 2 x 2.5 litre-pots Sempé Armagnac 1986 In individual, original wooden cases. 70cls 10 bottles Lying in Corsham, Wiltshire (Octavia: Avery's, Exceptional Selection Arr Corroded capsule, sign of old seepage. Bin- Level: 7cms below base of cork 1 bottle Lying in Corsham, Wiltshire (Octavia: Janneau Grand Armagnac 1966 Aged for 29 years in oak. 75cls. 43% abv. cartons. U.S.A. import slip-labels 	€1,100-1,500 tre pots per lot £300-400 €390-510 per lot £500-700 €640-890 n) magnac 1914 soiled, stained label. per lot £500-600 €640-760 n) In original individual

Lot 677

Janneau, Grand Armagnac 1970

Aged for 25 years in oak. 75cls. 42% abv. In original individual cartons. U.S.A import slip-labels

†669 12 bottles per lot £,600-800 €770-1,000

Château de Lacaze, Bas Armagnac 1982

Bottled in England for Howell's of Bristol Ltd. 70cls. 46% abv. In original six-bottle cartons 12 bottles

per lot £350-450 *†*670 €450-570

†671 12 ,,

GRANDE CHAMPAGNE COGNAC

Lying in Corsham, Wiltshire (Octavian)

A. de Luze & Fils, Grande Champagne Cognac 1893

Slightly worn capsule. Badly bin-soiled label. Level: 6.5cms below base of cork

1 bottle per lot £,600-800 *†*672 €770-1,000

Croizet, Grande Champagne Cognac 1963

Bottled 23rd September 1997. In individual, original wooden cases. Wax capsules. Original tissues. Excellent appearance.

† 673	4 bottles	per lot	£300-500
			€390-640

Lying in Corsham, Wiltshire (Octavian)

Hine Grande Champagne Cognac 1973 Bottled by Avery's In original cartons

12 bottles *†*674 †675 12 ... **†**676 12

••

per lot £,600-800 €770-1,000

COLLECTION ERTE COGNAC BY COURVOISIER

Lying in Corsham, Wiltshire (Octavian)

Courvoisier, Erté Collection Cognac

	No. 1-Vigne	(1)
	No. 2-Vendanges	(2)
	No. 3-Distillation	(1)
	No. 4-Vieillssement	(1)
	No. 5-Dégustation	(1)
	No. 6-L'Esprit du Cognac	(1)
	No. 7-La Part des Anges	(1)
	In individual original cartons	
677	Above 8 bottles	per lot £3,000-4,000
		€3,900-5,100

OLD NAVY RUM

The association of rum with the Royal Navy began in 1655 when the British fleet captured the island of Jamaica. With the availability of domestically produced rum, the British changed the daily ration of liquor given to seamen from French brandy to rum. While the ration was originally given neat, or mixed with lime juice, the practice of watering down the rum began around 1740. To help minimize the effect of the alcohol on his sailors, Admiral Edward Vernon directed that the rum ration be watered down before being issued, a mixture which became known as 'grog'. While it is widely believed that the term grog was coined at this time in honour of the cloak Admiral Vernon wore in rough weather, the term has been demonstrated to predate his famous orders, with probable origins in the West Indies, perhaps of African etymology.

The Royal Navy continued to give its sailors a daily rum ration, known as a "tot," until the practice was abolished after July 31, 1970. Today the rum ration is still issued on special occasions by H.M. Queen Elizabeth II. Recently, such occasions have been Royal marriages and birthdays, or other special anniversaries. "Splice the main brace", in the days of the daily ration, meant double rations that day.

Lying in Corsham, Wiltshire (Octavian) Old Navy Rum

Distilled in Jamaica around 50 to 60 years ago. Formally acquired for consumption by the Royal Navy pre-1955. Alcoholic strength 95-96 (old system) which equates to 55 vol. Each stoneware flask holds a gallon and are in original wicker baskets, packed two to an original wooden case

per lot £,1,600-2,000

€2,100-2,500

678 2 x 1 gallon jars

- 679 2 ,,
- 680 2 ,,

OLD NAVY RUM

The association of rum with the Royal Navy began in 1655 when the British fleet captured the island of Jamaica. With the availability of domestically produced rum, the British changed the daily ration of liquor given to seamen from French brandy to rum. While the ration was originally given neat, or mixed with lime juice, the practice of watering down the rum began around 1740. To help minimize the effect of the alcohol on his sailors, Admiral Edward Vernon directed that the rum ration be watered down before being issued, a mixture which became known as 'grog'. While it is widely believed that the term grog was coined at this time in honour of the cloak Admiral Vernon wore in rough weather, the term has been demonstrated to predate his famous orders, with probable origins in the West Indies, perhaps of African etymology.

The Royal Navy continued to give its sailors a daily rum ration, known as a "tot," until the practice was abolished after July 31, 1970. Today the rum ration is still issued on special occasions by H.M. Queen Elizabeth II. Recently, such occasions have been Royal marriages and birthdays, or other special anniversaries. "Splice the main brace", in the days of the daily ration, meant double rations that day.

Lying in Corsham, Wiltshire (Octavian) Old Navy Rum

Distilled in Jamaica around 50 to 60 years ago. Formally acquired for consumption by the Royal Navy pre-1955. Alcoholic strength 95-96 (old system) which equates to 55 vol. Each stoneware flask holds a gallon. Not in original cases and missing wicker baskets.

- †681 1 x 1 gallon jar per lot £800-1,200 €1,100-1,500
- †682 1 "

Old Navy Rum

Distilled in Jamaica around 50 to 60 years ago. Formally acquired for consumption by the Royal Navy pre-1955. Alcoholic strength 95-96 (old system) which equates to 55 vol. Each stoneware flask holds a gallon and are in original wicker baskets, packed two to an original wooden case.

†683 2 x 1 gallon jars

per lot £1,600-2,000 €2,100-2,500

†684 2 "

†685 2 "

Lot 678

Lots 683 - 685

END OF SALE

The Next London Fine Wine Sales – Online Only 31 May - 14 June 2016 and 26 July - 9 August

INDEX

Vintages of Wines and Spirits listed under appropriate headings

() = part of a lot

WHISKY

Classic Malts Collection, 61 Glenburgie 40 YO, 39 Glenfiddich 30 YO, 55 Glenfiddich 50YO, 52 Glen Moray, 651 Laphroaig 40YO, 54

1969 Oban 32 YO, 45

1975 Glenfiddich Private Vintage, 50 Linlithgow, 49

1995 Canon Moueix, 402

2000 Tokaji Aszu 5 Putts, 206

AUSTRALIA 1996 Marienberg Res CS, 630

1998 Penfolds Grange, 172,173 St Henri (Penfolds), 184

1999 Penfolds Grange, 631

2001 D'Arenberg Coppermine Rd, 632 Torbreck Steading 2001, 634 Yattarna (Penfolds), 203

2002

Fox Creek Cabernet Shiraz, 636 Fox Creek Res CS, 635 Fox Creek Shiraz Cabernet, 637 Maxwell Lime Cave Shiraz, 638 Viking Odins Honour, 639

2003 RunRig (Torbreck), 196

CALIFORNIA 2005 Opus One, 160,161

2009 Ridge Lytton Springs, 640

CHAMPAGNE 1962

Dom Pérignon, 351,352

1970 Taittinger Comtes de Champagne, 353

1990 Dom Pérignon Rose Oenotheque, 230,267 Dom Ruinart Rose, 237

1995 Dom Perignon, 240 DP Oenotheque, 238,239 1996 Dom Pérignon, 241,242 DP Rose, 248

1998 Dom Pérignon, 249-264, 268 DP Rose, 266 Krug, 265

2002 Cristal. 272 Dom Pérignon, 269

2009 Inflorescence Blanc de Noirs (Bouchard), 348 Roses de Jeanne Les Ursules (Bouchard), 347

2010 Roses de Jeanne Les Ursules (Bouchard), 349

2012 Inflorescence Blanc de Noirs (Bouchard), 350

CLARET

0 Léoville Poyferré, 392

1933 La Mission-Haut-Brion, 380

1961 Lafite-Rothschild, 381 Latour, 382,385 Léoville-Las-Cases, 384

1970 Ducru-Beaucaillou, 386

1978 Mouton-Rothschild, 644

1982 Léoville Poyferré, 391 Mouton-Rothschild, 387

1985 Margaux, 388 Talbot, 393

1986 Mouton-Rothschild, 394

1988 Pétrus, 395

1989 Lafite-Rothschild, 389 1990

Pétrus, 390

1994 Latour, 396

1995 La Conseillante, 403 Lynch-Bages, 405

1996 Cos d'Estournel, 407,411 Lafite-Rothschild, 62,397 Latour, 74

Léoville-Las-Cases, 406 Margaux, 86 Montrose, 408 Pétrus, 98,108,109

1998 Clos l'Eglise, 413

Cos d'Estournel, 412 Mouton-Rothschild, 398 1999

Pétrus, 414

2000 Cheval Blanc, 110 Croix de Gay, 416 La Mission-Haut-Brion, 122 Latour, 415 Margaux, 399 Pétrus, 383

2002 Bellevue-Mondotte, 417

2003 Cos d'Estournel, 134 Léoville Poyferré, 409 Valrose Alienor, 418

2006 Lynch-Bages, 401,427 Montrose, 428 Mouton-Rothschild, 400

2007 Sénéjac, 423

2010 Gloria. 429

GERMANY

2011 Graacher Domprobst Aus, 611

1990 Brunello di Montalcino (Soldera), 620

1993 Brunello Sugarille (Gaja), 622

1994 Masseto, 621

1995 Brunello Cerbaiola (Salvioni), 623 Brunello di Montalcino (Poggio di Sotto), 318

1997 Pieve Santa Restituta Sugarille Brunello (Gaja), 317

1999 Barbaresco Paje Riserva (Roagna), 319

2001 Barbaresco Chrichet (Paje), 320 Solengo (Argiano), 624

2003 Brunello Cerbaiola (Salvioni), 321

2004

Barbaresco Chrichet Paj (Roagna), 324 Barbaresco Chrichet Paje (Roagna), 323,325 Pieve Santa Restituta Sugarille Brunello (Gaja), 322 Siepi (Fonterutoli), 625

2005 Brunello Cerbaiola (Salvioni), 326,328

2006 Brunello (Pacenti), 330 Brunello di Montalcino (Luciani), 329 Brunello Sugarille (Gaja), 626

2007 Brunello di Montalcino (Chiusa), 332 Brunello di Montalcino (Le Chiuse), 331 Brunello di Montalcino (Luciani), 334 Brunello di Montalcino Paganelli (Poggio), 628 Brunello di Montalcino Riserva (Luciani), 333 Brunello Sugarille (Gaja), 627

2008

Brunello Cerbaiola (Salvioni), 337 Brunello di Montalcino (Fattoi), 336 Brunello di Montalcino (Le Chiuse),

Barolo Villero (Fenoccio), 629 Brunello di Montalcino (Cupano), 338,343

2011 Gaia & Rey Chardonnay (Gaja), 344 Loire

1988 Vouvray Bourg Moelleux (Huet), 586

MADEIRA

1849 Joao Goncalves Borges, Serceal, 371 1715

J. C. A. & C. Terratez, 363

1720 HM Borges, Pather Terrantez, 364 1760

HM Borges, Terrantez, 365 1779

Welsh Brothers, Verdelho, 366 1790

Borges, Terrantez, 367

335 2010

ITALY 1978 Barolo (Giacosa), 619 1794

Adegas do Torreao Verdelho, 368

1795 C V da Madeira Terrantez, 369 CVM Terrantez, 377

1830 Vinho Jo £o Cavalheira, Sercial, 370

1860 J.C.A. & C. Malmsey, 373 Joao Romao Teixeira, Terrantez Campanario, 372

1862

Joao Romao Teixeira, Terrantez Campanario, 374

1870 Joao Romao Teixeira, Terrantez Campanario, 375

1873 R.H. Madeira, 376

1883 Vale Vinho Velho, 378

1890 Malvasia, 379

OTHER SPIRITS Mixed Spirits, 14 Old Navy Rum, 678,681,683

PORT

1912 Fonseca, 354

1948 Taylor, 355

1963

Fonseca, 357 Martinez, 641

1977 Taylor, 356

1983 Dow. 642

Grahams, 643

1995 Fonseca, 358

2000

Jose Maria Fonseca, 361 Smith Woodhouse, 359 Taylor, 208 **2003** Fonseca, 215 Taylor, 212

2007 Grahams, 221,225

2011 Taylor, 362 **NV** Taylor 40 YO Tawny, 226

RED BURGUNDY

1966 Romanée-Conti (DRC), 439

1988 Romanée-Conti (DRC), 440 1993

La Tache (DRC), 442

1995

Clos Vougeot (Arnoux), 445 Corton Marechaudes (Chandon de Briailles), 446 Echezeaux (Cacheaux), 443 Echezeaux (Lachaux), 444 NSG Corvees Pagets (Arnoux), 447 Vosne Romanee Chaumes (Arnoux), 448

1996

(Vosne Romanee Suchots Arnoux), 451 Charmes-Chambertin (Fery Meunier, 449 Clos Vougeot (Amiot Servelle), 450 Nuits-St-George Les Proces (Arnoux), 452 Volnay (Marquis D,ÄôAngerville), 454 Vosne-Romanee Reas (Bizot), 453 **1999** Pommard Rugiens (Parent), 458

Vosne-Romanée (Engel), 464 Vosne-Romanée Aux Reignots (Arnoux), 455 Vosne-Romanée Beaux Monts (Clavelier), 456 Vosne-Romanee Fontaine (A.F.Gros), 457

2001

Chambertin (Rousseau), 495 Charmes Chambertin (Rousseau), 497 Clos Vougeot (Engel), 465 Echézeaux (Engel), 467 Gevrey-Chambertin Cazetiers (Rousseau), 496 Gevrey-Chambertin St Jacques (Rousseau), 498 Grands Echézeaux (Engel), 470 Mazoyeres Chambertin (Magnien), 459 Vosne-Romanée (Engel), 468 Vosne-Romanée Brulees (Engel), 471

2002

Chambertin (Rousseau), 500 Chambolle-Musigny (Vogue), 460 Charmes-Chambertin (Rousseau), 499 Clos Vougeot (Engel), 475,476 Echezeaux (Engel), 474 Grands-Echezeaux (Engel), 472,473 Nuits-St-George (Prieure Roch), 463 Nuits-St-George 1er Cru (Prieure Roch), 462 Vosne Romanee Suchots (Arnoux), 461 Vosne-Romanee (Engel), 479,480

Vosne-Romanee Brulees (Engel), 478

Chambertin (Engel), 501 Clos Vougeot (Engel), 482 Gevrey Chambertin St Jacques (Rousseau), 502 Gevrey-Chambertin Cazetiers (Rousseau), 503 Vosne-Romanée (Engel), 483,484

2004

Chambertin (Rousseau), 504 Charmes-Chambertin (Rousseau), 505

Clos de la Roche (Rousseau), 506 Clos Vougeot (Engel), 488,489 Echezeaux (Engel), 487 Gevrey Chambertin St Jacques (Rousseau), 507,508 Grands-Echézeaux (Engel), 485,486 Vosne-Romanee (Engel), 492,493 Vosne-Romanee Brulees (Engel), 491

2009

Puligny-Montrachet Clavoillons (Leflaive), 548

2010

NSG St Julien (Bocquenet), 282

2011

Beaune Clos des Ursules (Jadot), 568 Bonnes Mares (Bouchard), 509 Bonnes Mares (Jadot), 513,550 Chambertin (Jadot), 551 Chambertin Beze (Jadot), 512 Chambertin Clos de Beze (Jadot), 556 Chapelle-Chambertin (Jadot), 553,554 Clos de la Roche (Jadot), 559,560 Clos de la Roche (Pousse d'Or), 569 Clos Saint-Denis, 557 Clos Vougeot (Faiveley), 277 Clos Vougeot (Jadot), 558 Corton Pougets (Jadot), 567 Corton-Charlemagne (Jadot), 579 Echezeaux (Bocquenet), 283 Gevrey-Chambertin Clos St-Jacques (Jadot), 561,564 Gevrey-Chambertin Estournel-St-Jacques (Jadot), 565 Grands Echezeaux (Faiveley), 278 Mazis-Chambertin (Faiveley), 279 Mercurey VV (Charton), 284 NSG Clos Porrets (Gouges), 510 Volnay Fremiets (d'Angerville), 511 Vosne-Romanee Suchots (Jadot), 566

2012

Charmes-Chambertin (Jadot), 570 Grands Echezeaux (Faiveley), 280 Grands-Echezeaux (Faiveley), 281 Mazis-Chambertin (Jadot), 514,515

2013

Bourgogne Rouge (Fourrier), 516 Chambolle-Musigny (Fourrier), 517,521 Clos Vougeot (Fourrier), 522 Echézeaux (Fourrier), 526 Gevrey-Chambertin Cherbaudes (Fourrier), 531 Gevrey-Chambertin Clos St-Jacques (Fourrier), 533 Gevrey-Chambertin Combe aux Moines (Fourrier), 534 Gevrey-Chambertin VV(Fourrier), 535 Griotte Chambertin (Fourrier), 537 Vosne-Romanée (Fourrier), 538 Vougeot Petits Vougeot (Fourrier), 539

RHONE

1990 CNDP Beaucastel, 608 1995 Chateauneuf-du-Pape, Hommage a Jacques Perrin, 588 CNDP (Beaucastel), 587 1998 CNDP Beaucastel, 609 2000 CNDP Hommage † Jacques Perrin (Beaucastel), 589 2005 Cote-Rotie Hommage (Guigal), 590 2006 Cote-Rotie Blonde (Rostaing), 594 Cote-Rotie Mordoree (Chapoutier), 593

2007

CNDP Anonyme (Xavier), 597 CNDP Beaucastel, 595

2009

CNDP Laurence (Pegau), 598 Cote-Rotie La La's (Guigal), 601,605 Hermitage La Chapelle (Jaboulet), 606 Hermitage Sizeranne (Chapoutier), 596

2010

CNDP Capo (Pegau), 599 CNDP Cuvee Reservee (Pegau), 610 Hermitage La Chapelle (Jaboulet), 600

SPAIN

1964 Vega-Sicilia Valbuena, 613

1960 Vega-Sicilia, 612

1970 Vega-Sicilia Unico, 614

1976

Vega Sicilia, 616 Vega-Sicilia, 615 **2004** Vina Ardanza (La Rioja Alta), 617

- VINTAGE BRANDY 1893 de Luze Gr Ch Cognac, 672
- **1900** Charles de Squeyre, 273

1912 Sempe Armagnac, 652

1914 Averys Armagnac, 665

1925 Cusenier GFC Cognac, 645

1933 J de Malliac Armagnac, 646

1935 Baron de Sigognac Armagnac, 275

1939 Frapin GFC Cognac, 647

1943 Ferte de Partenay Bas Armagnac, 274 Hine GC Cognac, 648

1957 Hine G Ch Cognac, 276

1960 Sempe Armagnac, 653,654

1963 Croizet G Ch Cognac, 673

1966 Janneau Armagnac, 666 **1970**

Janneau Armagnac, 669

1973 Hine GC Cognac, 674

1981 Ch Lacaze Bas Armagnac, 655

1982 Lacaze Armagnac, 670

1983 Janneau Armagnac, 660

1986 Sempe Armagnac, 663,664

NV

Centaure Cristal FC Cognac (Remy Martin), 650 Erte Collection (Courvoisier), 677 Louis XIII (Remy Martin), 649 Mixed Cognac & Armagnac, 15

WHISKY

18YO Blue Label, 60

1937 Macallan-Glenlivet, 16

1938 Macallan Red Ribbon, 25 **1939** Pride of Strathspey, 48

1940 Macallan-Glenlivet, 26

Macallan-Glenlivet, 27

Macallan, 17 **1957**

Macallan-Glenlivet, 28 Talisker, 36

1962 Mortlach 25 YO, 29

1963 Dufftown-Glenlivet, 18,19,20,21 Glenfiddich Vintage Reserve, 37,38

Glenmorangie, 22,23,24 1963

Longmorn-Glenlivet, 40 1964 Girvan Single Grain, 43 Glenburghie, 41

Tullibardine, 42 **1965** Glenlivet, 44

1968 Benromach, 30

1972 Brora 22YO, 31 Clynelish, 46

1975 Inchgower, 51

Longmorn, 47 **25YO**

Macallan, 56,57 Port Ellen 25YO, 34

30 YO Royal Lochnagar, 58 Tomatin, 33

35YO Bruichladdich, 59

40YO Glenfiddich Rare, 32 Glenfiddich, 53

WORLD WHISKY & DRINKS AWARD

Mixed American Whiskey, 9 Mixed Blended Whisky, 7,8 Mixed Canadian & Irish Whiskey, 13 Mixed Malt Whisky, 4 Mixed Single Malt, 2,5 Mixed Single Malts, 3,6 Mixed World Whiskey, 11,12 Orbital 8YO, 1 World Whiskey, 10

WHITE BORDEAUX

1937 d'Yquem, 430,431,432 **1970**

d'Yquem, 433

1989 Climens, 435

1996 Climens, 436

1997 d'Yquem, 146,154 Lafaurie-Peyraguey, 438 Rieussec, 437

1998 Lafaurie-Peyraguey, 434

WHITE BURGUNDY

1997 Chevalier Montrachet (Bouchard),

544 **1987** Montrachet (Remoissenet), 542

1990 Montrachet (Prieur), 543

1996 Bienvenues-Batard-Montrachet (Leflaive), 441

2001 Puligny Montrachet Folatieres (Leflaive), 285

2003 Corton-Charlemagne (Bouchard), 545

2005

Puligny-Montrachet Folati ®res (Leflaive), 286

2006 Chevalier-Montrachet (Leflaive), 546

2007 Chablis Les Preuses (Fevre), 314 Chablis Valmur (Fevre), 315

2008

Batard Montrachet (Boillot), 310

2009

Bienvenues-Batard-Montrachet (Leflaive), 547 Chablis Vaulorent (Fevre), 316 Chassagne Montrachet Vergers (Fontaine-Gagnard), 297 Chevalier Montrachet Demoiselles (Jadot), 541 Montrachet (Jadot), 540 Puligny-Montrachet Combettes (Leflaive), 549

2010

Chassagne Montrachet Maltroie (Fontaine-Gagnard), 298 Meursault Charmes (Bernstein), 313 Puligny Montrachet Champs Gain (Bernstein), 311,312

2011

Batard-Montrachet (Jadot), 571,573 Bienvenues Batard-Montrachet (Faiveley), 287 Chablis Valmur (Fevre), 580 Chassagne Montrachet Malroie (Fontaine-Gagnard), 299 Meursault Perriéres (Jadot), 574

2012

Batard-Montrachet (Faiveley), 288 Batard-Montrachet (Faiveley), 293 Batard-Montrachet (Jadot), 575 Bienvenues-Batard-Montrachet (Faiveley), 289,292 Chablis Vaillons (Fevre), 582 Chassagne-Montrachet Caillerets (Fontaine Gagnard), 300 Chassagne-Montrachet Montagne (Fontaine Gagnard), 305 Chassagne-Montrachet Morgeot (Fontaine Gagnard), 301 Chassagne-Montrachet Vergers (Fontaine Gagnard), 302,303,304 Chevalier-Montrachet Demoiselles (Jadot), 578 Meursault Murger (Javillier), 585

2013

Bienvenues-Batard-Montrachet (Faiveley), 294 Chablis Vaudesir (Fevre), 584 Chassagne-Montrachet Caillerets (Fontaine Gagnard), 309 Chassagne-Montrachet Vergers (Fontaine Gagnard), 307,308 Criots Batard-Montrachet (Fontaine Gagnard), 306

IMPORTANT NOTICES AND EXPLANATION OF CATALOGUING PRACTICE

IMPORTANT NOTICES

CHRISTIE'S INTEREST IN PROPERTY CONSIGNED FOR AUCTION

From time to time, Christie's may offer a lot which it owns in whole or in part. Such property is identified in the catalogue with the symbol Δ next to its lot number. On occasion, Christie's has a direct financial interest in lots consigned for sale, which may include guaranteeing a minimum price or making an advance to the consignor that is secured solely by consigned property. Where Christie's holds such financial interest on its own we identify such lots with the symbol ° next to the lot number. Where Christie's has financed all or part of such interest through a third party the lots are identified in the catalogue with the symbol $^{\circ} \bullet$. When a third party agrees to finance all or part of Christie's interest in a lot, it takes on all or part of the risk of the lot not being sold, and will be remunerated in exchange for accepting this risk based on a fixed fee if the third party is the successful bidder or on the final hammer price in the event that the third party is not the successful bidder. The third party may also bid for the lot. Where it does so, and is the successful bidder, the remuneration may be netted against the final purchase price. If the lot is not sold, the third party may incur a loss. Please see http://www.christies.com/financialinterest/ for a more detailed explanation of minimum price guarantees and third party financing arrangements. Where Christie's has an ownership or financial interest in every lot in the catalogue, Christie's will not designate each lot with a symbol, but will state its interest in the front of the catalogue

ALL DIMENSIONS ARE APPROXIMATE CONDITION

Christie's catalogues include references to condition only in descriptions of multiple works (such as prints, books and wine). For all other property, only alterations or replacement components are listed. Please contact the Specialist Department for a condition report on a particular lot. The nature of the lots sold in our auctions is such that they will rarely be in perfect condition, and are likely, due to their nature and age, to show signs of wear and tear, damage, other imperfections, restoration or repair. Any reference to condition in a catalogue entry will not amount to a full description of condition. Condition reports are usually available on request, and will supplement the catalogue description. In describing lots, our staff assess the condition in a manner appropriate to the estimated value of the item and the nature of the auction in which it is included. Any statement as to the physical nature or condition of a lot, in a catalogue, condition report or otherwise, is given honestly and with appropriate care. However, Christie's staff are not professional restorers or trained conservators and accordingly any such statement will not be exhaustive. We therefore recommend that you always view property personally, and, particularly in the case of any items of significant value, that you instruct your own restorer or other professional adviser to report to you in advance of bidding.

PROPERTY INCORPORATING MATERIALS FROM ENDANGERED AND OTHER PROTECTED SPECIES

Property made of or incorporating (irrespective of percentage) endangered and other protected species of wildlife are marked with the symbol ~ in the catalogue. Such material includes, among other things, ivory, tortoiseshell, crocodile skin, rhinoceros horn, whale bone and certain species of coral, together with Brazilian rosewood. Prospective purchasers are advised that several countries prohibit altogether the importation of property containing such materials, and that other countries require a permit (e.g., a CITES permit) from the relevant regulatory agencies in the countries of exportation as well as importation. Accordingly, clients should familiarise themselves with the relevant customs laws and regulations prior to bidding on any property with wildlife material if they intend to import the property into another country. Please note that it is the client's responsibility to determine and satisfy the requirements of any applicable laws or regulations applying to the export or import of property containing endangered and other protected wildlife material. The inability of a client to export or import property containing endangered and other protected wildlife material is not a basis for cancellation or rescission of the sale. Please note also that lots containing potentially regulated wildlife material are marked as a convenience to our clients, but Christie's does not accept liability for errors or for failing to mark lots containing protected or regulated species.

RECENT CHANGES TO IMPORTS OF ELEPHANT IVORY AND OTHER WILDLIFE MATERIAL INTO THE USA

The USA has recently changed its policy on the import of property made of or containing elephant ivory. Only Asian Elephant ivory may be imported into the USA, and imports must be accompanied by DNA analysis and confirmation the object is more than 100 years old. We have not obtained a DNA analysis on any lot prior to sale and cannot indicate whether the elephant ivory in a particular lot is African or Asian elephant. Buyers purchase these lots at their own risk and will be responsible for the costs of obtaining any DNA analysis or other report required in connection with their proposed import of such property into the USA.

The USA is also currently requiring all imports of property made of or containing wildlife material to be accompanied by a scientific confirmation of species and in some cases an additional confirmation of age. We have not obtained such confirmations prior to sale (unless specifically indicated) and buyers will be responsible for the costs of any such additional confirmations or opinions required for their proposed import into the USA.

A buyer's inability to export or import any lot containing elephant ivory or other wildlife material is not a basis for cancelling the purchase.

BIDDING

Bidding will be at duty-paid prices at per lot, unless a property is identified in the catalogue with the symbol t next to the lot number.

OPTIONS TO BUY PARCELS

A parcel consists of several lots of the same wine of identical lot size, bottle size and description. Bidding will start on the first lot of the parcel and the successful buyer of that lot is entitled to take some or all of the remaining lots in the parcel at the same hammer price.

If the buyer of the first lot does not take further lots, the remaining lots of the parcel will be offered in a similar fashion.

We recommend that a bid on a parcel lot be placed on the first lot of the parcel. If the bid is superseded, Christie's will automatically move your bid to the next identical lot and so on.

In all instances, such bids will be handled at the auctioneer's discretion.

WINES SOLD IN BOND ONLY

Bonded transfer certificates will be issued upon payment. United Kingdom purchasers will be responsible for duty, clearance, delivery and any other charges applicable from the date of sale.

WINES OFFERED DUTY PAID

Unless otherwise stated wines are offered duty paid and no excise duty or clearance VAT will be charged. WINES OFFERED IN BOND

Wines marked with a ‡ symbol are in bond. You can choose to take these lots in bond or duty paid. Please note that if you choose to take these lots in bond the hammer price will be payable in full. We will not deduct excise duty from the hammer price. If you choose to take these lots duty paid excise duty at current rates and clearance VAT on the hammer price and duty will be added to your invoice. These charges cannot be cancelled or refunded by Christie's. Please see the additional conditions of sale for wine for further details.

DELIVERIES

(DUTY-PAID ONLY, U.K. MAINLAND) The carriage charge for all deliveries lying in cellars within the U.K. mainland is \pounds_{15} per case or part case

plus V.A.T. Wines lying at Christie's are available for collection after payment, providing that 24 hours' notice is given. Not less than an entire lot can be collected or delivered to one address.

DELIVERIES FOR OVERSEAS BUYERS

Christie's will arrange delivery to buyers' agents within the U.K. mainland. We work closely with all the major shipping companies and will be happy to advise clients upon the most appropriate shipper if required.

CLASSIFICATIONS

Bordeaux Classifications in the text are for identification purposes only and are based on the official 1855 classification of the Médoc and other standard sources

All wines are Château-bottled unless stated otherwise. RELEASE OF LOTS

The issue of Christie's official Delivery Order will

constitute delivery

ULLAGES AND CORKS OF OLD WINES

Wines are described in this catalogue as correctly as can be ascertained at time of going to press, but buyers of old wines must make appropriate allowances for natural variations of ullages, conditions of cases, labels, corks and wine. No returns will be accepted.

ULLAGE

The amount by which level of wine is short of being full: these levels may vary according to age of the wines and, as far as can be ascertained by inspection prior to the sale, are described in the catalogue.

BUYING AT CHRISTIE'S

CONDITIONS OF SALE

Christie's Conditions of Sale and Limited Warranty are set out later in this catalogue. Bidders are strongly encouraged to read these as they set out the terms on which property is bought at auction

ESTIMATES

Estimates are based upon prices recently paid at auction for comparable property, condition, rarity, quality and provenance. Estimates are subject to revision. Buyers should not rely upon Estimates are subject to revision, buyers should not rely upon estimates as a representation or prediction of actual selling prices. Estimates do not include the buyer's premium or VAT. Where "Estimate on Request" appears, please contact the Specialist Department for further information.

RESERVES

The reserve is the confidential minimum price the consignor will accept and will not exceed the low pre-sale estimate. Lots that are not subject to a reserve are identified by the symbol • next to the lot number.

BUYER'S PREMIUM

BUYER'S PREMIUM Christie's charges a premium to the buyer on the final bid price of each lot sold at the following rates: 25% of the final bid price of each lot up to and including £50,000, 20% of the excess of the hammer price above £50,000 and up to and including £1,000,000 and 12% of the excess of the hammer price above £1,000,000. Exceptions: Wine and Cigars: 17.5% of the final bid price of each lot. VAT is payable on the premium at the amplicable rate. premium at the applicable rate.

PRE-AUCTION VIEWING

Pre-auction viewings are open to the public free of charge. Christie's specialists are available to give advice and condition reports at viewings or by appointment.

BIDDER REGISTRATION

BIDDER REGISTIKATION Prospective buyers who have not previously bid or consigned with Christie's should bring: • Individuals: government-issued photo identification (such as a photo driving licence, national identity card, or passport) and, if not shown on the ID document, proof of current address, for example, a while the back extraprets. example a utility bill or bank statement.
Corporate clients: a certificate of incorporation

 For other business structures such as trusts, offshore compa-nies or partnerships, please contact Christie's Credit Department at + 44 (0)20 7839 2825 for advice on the information you A financial reference in the form of a recent bank statement

or a reference from your bank in line with your expected purchase level. Christie's can supply a form of wording for the bank reference if necessary

Persons registering to bid on behalf of someone who has not previously bid or consigned with Christie's should bring iden-tification documents not only for themselves but also for the

tification documents not only for themselves but also for the party on whose behalf they are bidding, together with a signed letter of authorisation from that party. To allow sufficient time to process the information, new clients are encouraged to register at least 48 hours in advance of a sale. Prospective buyers should register for a numbered bidding paddle at least 30 minutes before the auction. Clients who have not made a purchase from any Christie's office within the last one year, and those wishing to spend more than on previous not made a purchase from any Christie's office within the last one year, and those wishing to spend more than on previous occasions, will be asked to supply a new bank reference. For assistance with references, please contact Christie's Credit Department at +44 (0)20 7739 2862 (London, King Street) or at +44 (0)20 7752 3137 (London, South Kensington). We may at our option ask you for a financial reference or a deposit as a condition of allowing you to bid.

REGISTERING TO BID ON SOMEONE

FLSE'S BEHALE

Persons bidding on behalf of an existing client should bring a signed letter from the client authorising the bidder to act on the client's behalf. Please note that Christie's does not accept payments from third parties. Christie's can only accept payment from the client, and not from the person bidding on their behalf.

BIDDING

BIDDING The auctioneer accepts bids from those present in the sale-room, from telephone bidders, or by absentee written bids left with Christie's in advance of the auction. The auctioneer may also execute bids on behalf of the seller up to the amount of the reserve. The auctioneer will not specifically identify bids placed on behalf of the seller. Under no circumstances will the auctioneer place any bid on behalf of the seller at or above the reserve. Bid steps are shown on the Absentee Bid Form at the back of this catalogue. ADSENTEE DIDE

ABSENTEE BIDS

ABSENTEE BIDS Absentee bids are written instructions from prospective buyers directing Christie's to bid on their behalf up to a maximum amount specified for each lot. Christie's staff will attempt to execute an absentee bid at the lowest possible price taking into acount the reserve price. Absentee bids submitted on "no reserve" lots will, in the absence of a higher bid, be executed at approximately 50% of the low pre sale estimate or at the amount of the bid if it is less than 50% of the low pre-sale estimate. The auctioneer may execute absentee bids directly from the rostrum, clearly identifying these as "absentee bids", "book bids", "order bids" or "commission bids". Absentee Bids Forms are available in this catalogue, at any Christie's location, or online at christies.com.

TELEPHONE BIDS

date. Telephone bids may be recorded. By bidding on the telephone, prospective purchasers consent to the recording of their conversation

SUCCESSFUL BIDS

SUCCESSFUE BIDS While Invoices are sent out by mail after the auction we do not accept responsibility for notifying you of the result of your bid. Buyers are requested to contact us by telephone or in person as soon as possible after the sale to obtain details of the outcome of their bids to avoid incurring unnecessary storage charges. Successful bidders will pay the price of the final bid plus premium plus any applicable VAT.

PAYMENT

PATIMENI Buyers are expected to make payment for purchases immediately after the auction. To avoid delivery delays, prospective buyers are encouraged to supply bank or other suitable references before the auction. Please note that Christie's will not accept payments for purchased Lots from any party

Will not accept payments for purchased Lots from any party other than the registered buyer. Lots purchased in London may be paid for in the following ways: wire transfer, credit card: Visa and MasterCard & American Express only (up to $f_2 f_2 cool)$, and cash (up to $f_2 cool (subject$ to conditions)), bankers draft (subject to conditions) or cheque(must be drawn in GBP on a UK bank; clearance will take 5 to to business days). Wire Transfers: Lloyds TSB Bank Plc City Office PO Box

Wire Transfers: Lloyds TSB Bank P/C City Office PO Box 217 72 Lombard Street, London EC3P 3BT A/C: 00172710 Sort Code: 30-00-02 for international transfers, SWIFT LOYDGB2LCTY. For banks asking for an IBAN: GB81 LOYD 3000 0200 1727 10. Credit Card: Visa and MasterCard & American Express only A The limit of $\pounds 25,000$ for credit card payments will apply. This limit is inclusive of the buyer's premium and any applicable taxes. Credit card payments at London sale sites will only be accepted for London sales. Christie's will not accept credit card payments for purchases made in any other sale site. The fax number to send completed CNP (Card Member not Present) authorisation forms to is ± 44 (0) 20 7389 2821. The number to call to make a CNP payment over the phone is ± 44 (0) 20 7752 3388. Alternatively, clients can mail the authorisation form to the

Alternatively, clients can mail the authorisation form to the address below. Cash is limited to $\pounds_{5,000}$ (subject to conditions). Bankers Draft should be made payable to Christie's (subject to conditions). Cheques should be made payable to Christie's (must be drawn in GBP on a UK bank, clearance will take 5 to 10

business days).

Dustness days). In order to process your payment efficiently, please quote sale number, invoice number and client number with all transactions. All mailed payments should be sent to: Christie's, Cashiers' Department, 8 King Street, St James's, London, SW1Y 6QT

Please direct all inquiries to King Street Tel: +44 (o) 20 7389 2996 Fax: +44 (o) 20 7389 2863 or South Kensington

Tel: +44 (0) 20 7752 3138 Fax: +44 (0) 20 7752 3143 VAT

VAT payable at 20% on hammer price and buyer's premium

These lots have been imported from outside the EU for sale These lots have been imported from outside the EU for sale using a Temporary Import regime. Import VAT is payable (at 5%) on the Hammer price. VAT is also payable (at 20%) on the buyer's Premium on a VAT inclusive basis. This VAT is not shown separately on the invoice. When a buyer of such a lot has registered an EU address but wishes to export the lot or complete the import into another EU country, he must advise Christie's immediately after the auction.

These lots have been imported from outside the EU for sale (at 20%) on the Hammer price. VAT is also payable (at 20%) on the buyer's Premium on a VAT inclusive basis. This VAT on the buyer's Premum on a VAT inclusive basis. This VAT is not shown separately on the invoice. Where applicable Customs duty will be charged (per rate specified by HMRC guidance) on the Hammer price and VAT will be payable at 20% on duty. When a buyer of such a lot has registered an EU address but wishes to export the lot or complete the import into another EU country, he must advise Christie's immediately after the auction. α Buyers from within the EU:

VAT payable at 20% on just the buyer's premium (NOT the hammer price).

Buyers from outside the EU:

Dayres Joint outside the EUC VAT payable at 20% on hammer price and buyer's premium. If a buyer, having registered under a non-EU address, decides that the item is not to be exported from the EU, then he should advise Christie's to this effect immediately

θ Zero rated No VAT charged.

(no symbol) Aucioneers' Margin Scheme In all other circumstances no VAT will be charged on the hammer price, but VAT payable at 20% will be added to the buyer's premium which is invoiced on a VAT inclusive basis.

Wine Auctions

‡ This wine is in bond. You can choose to take the wine in bond or duty paid. See the additional conditions of sale relating to wine for further details. VAT Refunds

VAI Réginas Réfunds cannot be made where lots have been purchased with an inside EU address. Christie's can only refund Import VAT (Lots with * or Ω symbol) if lots are exported within 30 days of collection. Valid export documents must be returned within of concerton. Yang export documents must be returned within the stipulated time frame. No refund will be paid out where the total amount is less than $\pounds 100$. UK & EU private buyers cannot reclaim VAT. Christie's will charge $\pounds 35$ for each refund processed. For detailed information please see the leaflets available, or email info@Christies.com

Where non-EU buyers have failed to export their lots outside of the EU within the required time, HM Revenue & Customs will not allow a VAT refund to be made. This is a requirement of UK legislation and Christie's do not have discretion to make exceptions to the rule. UK and EU private buyers cannot reclaim any VAT charged.

ARTIST'S RESALE RIGHT ("DROIT DE SUITE")

If a lot is affected by this right it will be identified with the symbol λ next to the lot number. The buyer agrees to pay to Christie's an amount equal to the resale royalty. Resale royalty applies where the Hammer Price is 1,000 Euro or more and the amount cannot be more than 12,500 Euro per lot. The amount is calculated as follows:

Royalty For the portion of the Hammer Price (in Euro)

4.00% 3.00% up to 50,000 between 50,000.01 and 200,000

- 1.00%
- between 200,000.01 and 200,000 between 200,000.01 and 350,000 between 350,000.01 and 500,000 in excess of 500,000 0.50%
- 0.25%

Invoices will, as usual, be issued in Pounds Sterling. For the purposes of calculating the resale royalty the Pounds Sterling/ Euro rate of exchange will be the European Central Bank reference rate on the day of the sale.

SHIPPING

It is the buyer's responsibility to pick up purchases or make all shipping arrangements. After payment has been made in full, Christie's can arrange property packing and shipping at the buyer's request and expense. Buyers should request an estimate for any large items or property of high value that require professional packing. A shipping form is enclosed with each invoice, alternatively buyers can visit www.christies. com/shipping to request a shipping estimate. For more information please contact the Shipping

Department at +44 (0/20 73 89 2712 or via ArtTransport_London@christies.com for both London, King Street and London, South Kensington sales.

EXPORT OF GOODS FROM THE EU

EXPORT OF GOODS FROM THE EU If you are proposing to take purchased items outside the EU the following applies: Christie's Art Transport: If you use Christie's Art Transport you will not be required to pay the VAT at the time of settlement. Christie's VAT authorised Shipper: If you use a Christie's VAT authorised shipper you will not be required to pay the VAT at the time of settlement. Own Shimer:

required to pay the VA1 at the time of settlement. Own Shipper: VAT will be charged on the invoice, refundable by the VAT Department upon receipt of the appropriate official documents sent to us by your shipper. Hand-Carried:

VAT will be charged on the invoice. This will be refunded by the VAT Department upon receipt of the appropriate official document.

official document. *, Ω or \hat{f} Starred, Omega or Daggered lots – A C88 can be obtained from Christie's Shipping Department. This document must be stamped by UK Customs on leaving the UK. (no symbol)

Margin Scheme lots - Please obtain GB Tax Free form from the Cashiers. This document must be stamped by UK Customs on leaving the UK. Starred or Omega lots must be exported within 30 days of the

date of collection. All other lots not subject to import VAT must be exported within three months of collection, and proof of export provided in the appropriate form

EXPORT/IMPORT PERMITS

Buyers should always check whether an export licence is required before exporting. It is the buyer's sole responsibility to obtain any relevant export or import licence. The denial of any licence or any delay in obtaining licences shall neither justify the rescission of any sale nor any delay in making full payment for the lot. Christie's can advise buyers on the detailed provisions of the export licensing regulations and will submit any necessary export licence applications on request. However, Christie's cannot ensure that a licence will be obtained. Local laws may prohibit the import of some property and/or may prohibit the resale of some property in the country of importation. For more information, please contact Christie's Shipping Department at +44 (0)20 7389 2828 or the the Museums, Libraries and Archives Council: Acquisitions, Export and Loans Unit at +44 (0)20 7273 8269/8267

LEVEL/ULLAGE DESCRIPTIONS AND INTERPRETATIONS

(see notes below)

- into neck: Level of young wines.
 Exceptionally good in wines over
 10 years old.
- 2 bottom neck: Perfectly good for any age of wine. Outstandingly good for a wine of 20 years in bottle, or longer.
- 3 very top-shoulder
- 4 top-shoulder: Normal for any claret 15 years old or older.
- 5 upper-shoulder: Slight natural reduction through the easing of the cork and evaporation through cork and capsule. Usually no problem. Acceptable for any wine over 20 years old. Exceptional for pre-1950 wines.
- mid-shoulder: Probably some weakening of the cork and some risk. Not abnormal for wines 30/40 years of age. Estimates usually take this into account.
- 7 mid-low-shoulder: Some risk. Low estimates.
- 8 low-shoulder: Risky and usually only accepted for sale if wine or label exceptionally rare or interesting. Always offered with low estimate.

Because of the slope of shoulder it is impractical to describe levels as midshoulder, etc. Wherever appropriate the level between cork and wine will be measured and catalogued in centimetres.

The condition and drinkability of burgundy is less affected by ullage than its equivalent from Bordeaux. For example, a 5 to 7 cm. ullage in a 30-year-old burgundy can be considered normal, indeed good for age, 3.5 to 4 cm. excellent for age, even 7cm. rarely a risk.

BOTTLE SIZES

- magnum = two regular bottles marie-jeanne = three regular bottles double-magnum = four regular bottles jeroboam = four regular bottles
- jeroboam = fou (Burgundy, Champagne) jeroboam = six

(Bordeaux)

(Bordeaux) methuselah

(Burgundy)

impériale

- six regular bottles (or 5 litres)
- = eight regular bottles
- eight regular bottles

SPECIAL NOTICE

Though every effort is made to describe or measure the levels of older vintages, corks over 20 years old begin to lose their elasticity and levels can change between cataloguing and sale. Old corks have also been known to fail during or after shipment.

We therefore repeat that there is always a risk of cork failure with old wines and due allowance must be made for this.

Under no circumstances can an adjustment of price or credit be made after delivery except under the terms stated in Paragraph 5 of the Conditions of Sale.

Unless otherwise stated, Bordeaux are château bottled and all wines are bottled in the country of production.

Important note regarding opening of cases and listing of levels: Christie's and NYWines general policy is to open all wood cases and to describe levels. Bidders must make allowances for reasonable variations in ullage which may be encountered in cases from the 1984 vintage and older. Additionally, all wine from vintages 1985 and younger have levels bottom neck or better unless otherwise noted.

CONDITIONS OF SALE

These Conditions of Sale and the Important Notices and Explanation of Cataloguing Practice set out the terms governing the legal relationship of Christie's and the seller with the buyer. You should read them carefully before bidding.

1. CHRISTIE'S AS AGENT

Except as otherwise stated Christie's acts as agent for the seller. The contract for the sale of the property is therefore made between the seller and the buyer.

2. CATALOGUE DESCRIPTIONS AND CONDITION

Lots are sold as described and otherwise in the condition they are in at the time of the sale, on the following basis.

(a) Condition

The nature of the lots sold in our auctions is such that they will rarely be in perfect condition, and are likely, due to their nature and age, to show signs of wear and tear, damage, other imperfections, restoration or repair. Any reference to condition in a catalogue entry will not amount to a full description of condition. Condition reports are usually available on request, and will supplement the catalogue description. In describing lots, our staff assess the condition in a manner appropriate to the estimated value of the item and the nature of the auction in which it is included. Any statement as to the physical nature or condition of a lot, in a catalogue, condition report or otherwise, is given honestly and with appropriate care. However, Christie's staff are not professional restorers or trained conservators and accordingly any such statement will not be exhaustive. We therefore recommend that you always view property personally, and, particularly in the case of any items of significant value, that you instruct your own restorer or other professional adviser to report to you in advance of bidding.

(b) Cataloguing Practice

Our cataloguing practice is explained in the Important Notices and Explanation of Cataloguing Practice, which appear after the catalogue entries.

(c) Attribution etc

Any statements made by Christie's about any lot, whether orally or in writing, concerning attribution to, for example, an artist, school, or country of origin, or history or provenance, or any date or period, are expressions of our opinion or belief. Our opinions and beliefs have been formed honestly and in accordance with the standard of care reasonably to be expected of an auction house of Christie's standing, due regard having been had to the estimated value of the item and the nature of the auction in which it is included. It must be clearly understood, however, that, due to the nature of the auction process, we are unable to carry out exhaustive research of the kind undertaken by professional historians and scholars, and also that, as research develops and scholarship and expertise evolve, opinions on these matters may change. We therefore recommend that, particularly in the case of any item of significant value, you seek advice on such matters from your own professional advisers.

(d) Estimates

Estimates of the selling price should not be relied on as a statement that this is the price at which the item will sell or its value for any other purpose.

(e) Fitness for Purpose

Lots sold are enormously varied in terms of age, category and condition, and may be purchased for a variety of purposes. Unless otherwise specifically agreed, no promise is made that a lot is fit for any particular purpose.

3. AT THE SALE

(a) Refusal of admission

Christie's has the right, at our complete discretion, to refuse admission to the premises or participation in any auction and to reject any bid.

(b) Registration before bidding

Prospective buyers who wish to bid in the saleroom can register online in advance of the sale, or can come to the saleroom on the day of the sale approximately 30 minutes before the start of the sale to register in person. Prospective buyers must complete and sign a registration form with his or her name and permanent address, and provide identification before bidding. We may require the production of bank details from which payment will be made or other financial references.

(c) Bidding as principal

When making a bid, a bidder is accepting personal liability to pay the purchase price, including the buyer's premium and all applicable taxes, plus all other applicable charges, unless it has been explicitly agreed in writing with Christie's before the commencement of the sale that the bidder is acting as agent on behalf of an identified third party acceptable to Christie's, and that Christie's will only look to the principal for payment.

(d) Absentee bids

We will use reasonable efforts to carry out written bids delivered to us prior to the sale for the convenience of clients who are not present at the auction in person, by an agent or by telephone. Bids must be placed in the currency of the place of the sale. Please refer to the catalogue for the Absentee Bids Form. If we receive written bids on a particular lot for identical amounts, and at the auction these are the highest bids on the lot, it will be sold to the person whose written bid was received and accepted first. Execution of written bids is a free service undertaken subject to other commitments at the time of the sale and provided that we have exercised reasonable care in the handling of written bids, the volume of goods is such that we cannot accept liability in any individual instance for failing to execute a written bid or for errors and omissions in connection with it arising from circumstances beyond our reasonable control.

(e) Telephone bids

If a prospective buyer makes arrangements with us prior to the commencement of the sale we will use reasonable efforts to contact them to enable them to participate in the bidding by telephone but we do not accept liability for failure to do so or for errors and omissions in connection with telephone bidding arising from circumstances beyond our reasonable control.

(f) Currency converter

At some auctions a currency converter may be operated. Errors may occur in the operation of the currency converter. Where these arise from circumstances beyond our reasonable control we do not accept liability to bidders who follow the currency converter rather than the actual bidding in the saleroom.

(g) Video or digital images

At some auctions there may be a video or digital screen. Errors may occur in its operation and in the quality of the image. We do not accept liability for such errors where they arise for reasons beyond our reasonable control.

(h) Reserves

Unless otherwise indicated, all lots are offered subject to a reserve, which is the confidential minimum price below which the lot will not be sold. The reserve will not exceed the low estimate printed in the catalogue. If any lots are not subject to a reserve, they will be identified with the symbol • next to the lot number. The auctioneer may open the bidding on any lot below the reserve by placing a bid on behalf of the seller. The auctioneer may continue to bid on behalf of the seller up to the amount of the reserve, either by placing consecutive bids or by placing bids in response to other bidders.

(i) Auctioneer's discretion

The auctioneer has the right to exercise reasonable discretion in refusing any bid, advancing the bidding in such a manner as he may decide, withdrawing or dividing any lot, combining any two or more lots and, in the case of error or dispute, and whether during or after the sale, determining the successful bidder, continuing the bidding, cancelling the sale or reoffering and reselling the item in dispute. If any dispute arises after the sale, then, in the absence of any evidence to the contrary the sale record maintained by the auctioneer will be conclusive.

(j) Successful bid and passing of risk

Subject to the auctioneer's reasonable discretion, the highest bidder accepted by the auctioneer will be the buyer and the striking of his hammer marks the acceptance of the highest bid and the conclusion of a contract for sale between the seller and the buyer. Risk and responsibility for the lot (including frames or glass where relevant) passes to the buyer at the expiration of seven calendar days from the date of the sale or on collection by the buyer if earlier.

4. AFTER THE SALE

(a) Buyer's premium

In addition to the hammer price, the buyer agrees to pay to us the buyer's premium together with any applicable value added tax. The buyer's premium is 25% of the final bid price of each lot up to and including £50,000, 20% of the excess of the hammer price above £50,000 and up to and including £1,000,000 and 12% of the excess of the hammer price above £1,000,000. Exceptions: Wine and Cigars: 17.5% of the final bid price of each lot, VAT is payable at the applicable rate.

(b) Artist's Resale Right ("Droit de Suite") If the Artist's Resale Right Regulations 2006 apply to the lot the buyer also agrees to pay to us an amount equal to the resale royalty provided for in those Regulations. Lots affected are identified with the symbol λ next to the lot number.

(c) Payment and ownership

The buyer must pay the full amount due (comprising the hammer price, buyer's premium and any applicable taxes or resale royalty) immediately after the sale. This applies even if the buyer wishes to export the lot and an export licence is, or may be, required. The buyer will not acquire title to the lot until all amounts due to us from the buyer have been received by us in good cleared funds even in circumstances where we have released the lot to the buyer.

(d) Collection of purchases

We shall be entitled to retain items sold until all amounts due to us, or to Christie's International plc, or to any of its affiliates, subsidiaries or parent companies worldwide, have been received in full in good cleared funds or until the buyer has performed any other outstanding obligations as we, in our sole discretion, shall require, including, for the avoidance of doubt, completing any anti-money laundering or anti-terrorism financing checks we may require to our satisfaction. In the event a buyer fails to complete any anti-money laundering or anti-terrorism financing checks to our satisfaction, Christie's shall be entitled to cancel the sale and to take any other actions that are required or permitted under applicable law. Subject to this, the buyer shall collect purchased lots within two calendar days from the date of the sale unless otherwise agreed between us and the buyer.

(e) Packing, handling and shipping

Although we shall use reasonable efforts to take care when handling, packing and shipping a purchased lot and in selecting third parties for these purposes, we are not responsible for the acts or omissions of any such third parties. Similarly, where we suggest other handlers, packers or carriers if so requested, our suggestions are made on the basis of our general experience of such parties in the past and we are not responsible to any person to whom we have made a recommendation for the acts or omissions of the third party concerned.

(f) Export licence

Unless otherwise agreed by us in writing, the fact that the buyer wishes to apply for an export licence does not affect his or her obligation to make payment immediately after the sale nor our right to charge interest or storage charges on late payment. If the buyer requests us to apply for an export licence on his or her behalf, we shall be entitled to make a charge for this service. We shall not be obliged to rescind a sale nor to refund any interest or other expenses incurred by the buyer where payment is made by the buyer in circumstances where an export licence is required.

(g) Remedies for non payment

If the buyer fails to make payment in full in good cleared funds within 7 days after the sale, we shall have the right to exercise a number of legal rights and remedies. These include, but are not limited to, the following:

- to charge interest at an annual rate equal to 5% above the base rate of Lloyds TSB Bank Plc;
- to hold the defaulting buyer liable for the total amount due and to commence legal proceedings for its recovery together with interest, legal fees and costs to the fullest extent permitted under applicable law;
- (iii) to cancel the sale;
- (iv) to resell the property publicly or privately on such terms as we shall think fit;
- (v) to pay the seller an amount up to the net proceeds payable in respect of the amount bid by the defaulting buyer;
- (vi) to set off against any amounts which we, or Christie's International plc, or any of its affiliates, subsidiaries or parent companies worldwide, may owe the buyer in any other transactions, the outstanding amount remaining unpaid by the buyer;
- (vii) where several amounts are owed by the buyer to us, or to Christie's International plc, or to any of its affiliates, subsidiaries or parent companies worldwide, in respect of different transactions, to apply any amount paid to discharge any amount

owed in respect of any particular transaction, whether or not the buyer so directs;

- (viii) to reject at any future auction any bids made by or on behalf of the buyer or to obtain a deposit from the buyer before accepting any bids;
- (ix) to exercise all the rights and remedies of a person holding security over any property in our possession owned by the buyer, whether by way of pledge, security interest or in any other way, to the fullest extent permitted by the law of the place where such property is located. The buyer will be deemed to have granted such security to us and we may retain such property as collateral security for such buyer's obligations to us;
- (x) to take such other action as we deem necessary or appropriate.

If we resell the property under paragraph (iv) above, the defaulting buyer shall be liable for payment of any deficiency between the total amount originally due to us and the price obtained upon resale as well as for all reasonable costs, expenses, damages, legal fees and commissions and premiums of whatever kind associated with both sales or otherwise arising from the default. If we pay any amount to the seller under paragraph (v) above, the buyer acknowledges that Christie's shall have all of the rights of the seller, however arising, to pursue the buyer for such amount.

(h) Failure to collect purchases

Where purchases are not collected within two calendar days from the date of the sale, whether or not payment has been made, we shall be permitted to remove the property to a third party warehouse at the buyer's expense, and only release the items after payment in full has been made of removal, storage, handling, and any other costs reasonably incurred, together with payment of all other amounts due to us.

(i) Selling Property at Christie's

In addition to expenses such as transport, all consignors pay a commission according to a fixed scale of charges based upon the value of the property sold by the consignor at Christie's in a calendar year. Commissions are charged on a sale by sale basis.

5. LIMITED WARRANTY

In addition to Christie's liability to buyers set out in clause 2 of these Conditions, but subject to the terms and conditions of this paragraph, Christie's warrants for a period of five years from the date of the sale that any property described in headings printed in UPPER CASE TYPE (i.e. headings having all capital-letter type) in this catalogue (as such description may be amended by any saleroom notice or announcement) which is stated without qualification to be the work of a named author or authorship, is authentic and not a forgery. The term "author" or "authorship" refers to the creator of the property or to the period, culture, source or origin, as the case may be, with which the creation of such property is identified in the UPPER CASE description of the property in this catalogue. Only UPPER CASE TYPE headings of lots in this catalogue indicate what is being warranted by Christie's. Christie's warranty does not apply to supplemental material which appears below the UPPER CASE TYPE headings of each lot and Christie's is not responsible for any errors or omissions in such material. The terms used in the headings are further explained in Important Notices and Explanation of Cataloguing Practice. The warranty does not apply to any heading which is stated to represent a qualified opinion. The warranty is subject to the following:

- (i) It does not apply where (a) the catalogue description or saleroom notice corresponded to the generally accepted opinion of scholars or experts at the date of the sale or fairly indicated that there was a conflict of opinions; or (b) correct identification of a lot can be demonstrated only by means of either a scientific process not generally accepted for use until after publication of the catalogue or a process which at the date of publication of the catalogue was unreasonably expensive or impractical or likely to have caused damage to the property.
- (ii) The benefits of the warranty are not assignable and shall apply only to the original buyer of the lot as shown on the invoice originally issued by Christie's when the lot was sold at auction.
- (iii) The original buyer must have remained the owner of the lot without disposing of any interest in it to any third party.
- (iv) The buyer's sole and exclusive remedy against Christie's and the seller, in place of any other remedy which might be available, is the cancellation of the sale and the refund of the original purchase price paid for the lot. Neither Christie's nor the seller will be liable for any special, incidental or consequential damages including, without limitation, loss of profits nor for interest.
- (v) The buyer must give written notice of claim to us within five years from the date of the auction. It is Christie's general policy, and Christie's shall have the right, to require the buyer to obtain the written opinions of two recognised experts in the field, mutually acceptable to Christie's and the buyer, before Christie's decides whether or not to cancel the sale under the warranty.
- (vi) The buyer must return the lot to the Christie's saleroom at which it was purchased in the same condition as at the time of the sale.

6. COPYRIGHT

The copyright in all images, illustrations and written material produced by or for Christie's relating to a lot including the contents of this catalogue, is and shall not be used by the buyer, nor by anyone else, without our prior written consent. Christie's and the seller make no representation or warranty that the buyer of a property will acquire any copyright or other reproduction rights in it.

7. SEVERABILITY

If any part of these Conditions of Sale is found by any court to be invalid, illegal or unenforceable, that part shall be discounted and the rest of the conditions shall continue to be valid to the fullest extent permitted by law.

8. LAW AND JURISDICTION

The rights and obligations of the parties with respect to these Conditions of Sale, the conduct of the auction and any matters connected with any of the foregoing shall be governed and interpreted by the laws of England. By bidding at auction, whether present in person or by agent, by written bid, telephone or other means, the buyer shall be deemed to have submitted, for the benefit of Christie's, to the exclusive jurisdiction of the courts of the United Kingdom.

ADDITIONAL CONDITIONS OF SALE RELATING TO WINE

1. BUYER'S PREMIUM

Further to Condition 4 (a) The buyer's premium for Wine is 17.5% of the final bid price. For all lots VAT is payable on the premium at the applicable rate.

 WINES OFFERED DUTY PAID Unless otherwise stated wines are offered duty paid and no excise duty or clearance VAT will be charged.

NO excise duty or clearance VA1 will be charged. VAT will be added to the buyer's premium but will not be shown separately on our invoice.

3. WINES OFFERED IN BOND (* SYMBOL)

These lots are in bond. You can choose to take these lots in bond or duty paid.

If you choose to buy the lots in bond no excise duty or clearance VAT will be charged. You will be responsible for arranging collection by a shipper with a bond movement guarantee or by a warehouse with a customs bond/suspense regime and for any fees charged by the shipper or warehouse. Please note that if you take your purchases out of bond at a future date excise duty and clearance charges will become payable. To buy the lots in bond, please contact us in writing prior to the sale. Buyers who do not do so will be invoiced duty paid.

If you choose to buy the wine duty paid excise duty at current rates and clearance VAT on the hammer price and duty will be added to your invoice. These charges cannot be cancelled or refunded by Christie's.

If you intend to export out of the EU you may do so by purchasing the wines under bond.

Whether you choose to buy the lot in bond or duty paid, VAT will be added to the buyer's premium but will not be shown separately on our invoice.

Please note VAT on the premium may be reclaimed by UK VAT registered clients via their own VAT return subject to the normal rules. Outside EU Trade buyers may reclaim the premium VAT providing all refund conditions are met. For EU VAT registered clients no VAT will be charged on the premium. Clearance VAT is NOT recoverable.

For further details about VAT refunds please contact the UK VAT team VAT_london@christies.com.

4. PAYMENT

Further to Condition 4: the purchase price is exclusive of, and the buyer shall be responsible for;

(i) any charge for storage from the date of the auction;

(ii) any charge for subsequent packing or carriage; and (iii) if you choose to take wines offered in bond duty paid, applicable excise duty and clearance VAT. See paragraph 3 above for further details.

5. COLLECTION OF PURCHASES Further to Condition 4(c):

- (a) for any lot lying at Christie's, the buyer shall give twenty-four hours' notice of collection;
- (b) for any lot lying elsewhere, collections shall be from the relevant cellars from which no lot will be released unless the buyer presents a Collection Order issued by Christie's, giving twenty-four hours notice prior to collection.

6. GUARANTEE IN RELATION TO WINES AND SPIRITS

In place of Condition 5 :

(a)

Subject to the obligations accepted by Christie's under this Condition, none of the seller, Christie's, its employees or agents is responsible for the correctness of any statement as to the authorship, origin, date, age, attribution, genuineness or provenance of any lot, for any other error of description or for any fault or defect in any lot and no warranty whatsoever is given by the seller, Christie's,

its employees or agents in respect of any lot and any express or implied condition or warranty is hereby excluded;

- (b) if, (1) within twenty-one days of the date of the auction, Christie's has received notice in writing from the buyer of any lot that in his view the lot was at the date of the auction short or ullaged or that any statement of opinion in the catalogue was not well founded, (2) within fourteen days of such notice, Christie's has the lots in its possession in the same condition as at the date of the auction and (3) within a reasonable time thereafter, the buyer satisfies Christie's that the lot was as notified in writing by the buyer (as above) and that the buyer is able to transfer a good and marketable title to the lot free from any lien or encumbrance, Christie's will set aside the sale and refund to the buyer any amount paid by the buyer in respect of the lot provided that the buyer shall have no rights under this Condition if:
 - (i) the defect is mentioned in the catalogue; or
 (ii) the catalogue description at the date of the auction was in accordance with the then generally accepted opinion of scholars or experts or fairly indicated there to be a conflict of such opinion; or
 - (iii) it can be established that the lot was as notified in writing by the buyer (as above) only by means of a scientific process not generally accepted for use until after the publication of the catalogue or by means of a process which at the date of the auction was unreasonably expensive or impracticable or likely to have caused damage to the lot. (See also notes on ullages and corks);

- (c) the buyer shall not be entitled to claim under this Condition for more than the amount paid by him for the lot and in particular shall have no claim for any loss, consequential loss or damage whether direct or indirect suffered by him;
- (d) the benefit of this guarantee shall not be assignable and shall rest solely and exclusively in the buyer who shall be the person to whom the original invoice was made out by Christie's in respect of the lot when sold and who has since the sale retained uninterrupted, unencumbered ownership thereof.
- (e) Any lots not collected within one month from the date of the collection order, whether or not payment has been made, will be stored at Christie's dedicated warchouse or, at our discretion, at any other place of storage, at a cost of £10 plus VAT per case per calendar month. If the lot remains uncollected for more than 6 months without prior arrangement, we reserve the right to resell the lot on such terms as we shall think fit and to deduct from the net proceeds of sale charges for removal, storage, handling and any other costs incurred, together with all other amounts due to Christie's.

© Christie, Manson & Woods Limited (2007)

CHRISTIE'S POST-SALE STORAGE INFORMATION

Christie's does not have its own fine wine storage facility. The majority of our wines are lying at a third party wine storage facility, Octavian Vaults. To obtain your collection/delivery order you may contact Christie's Client Service Centre on +44 (0)20 7839 9060, once payment has been made. Following receipt of your order from Christie's, the wine storage facility will need to be contacted by you to arrange collection/delivery. Please note that free storage is available for a maximum of one month after the sale.

* Please allow for up to three working days for the third party wine storage facility to prepare your order unless otherwise informed. DISCLAIMER: Please note that Christie's cannot be responsible for any loss or damage to property whilst stored with any third party wine storage facility.

OVERSEAS SHIPPING INSTRUCTION FORM

Christie's Art Transport would be delighted to instruct its authorised shipping agents on your behalf and at your expense upon receipt of your completed shipping instructions form. Please print your instructions, sign below and fax back to +44 (0)20 7389 2869 or send to Christie's Cashiers Department, 8 King Street, St. James's, London SW1Y 6QT. <u>DISCLAIMER</u>: If you choose to use a shipper who is not one of Christie's authorised shipping agents, please note that Christie's cannot be responsible for any loss or damage to the property.

PLEASE PRINT CLEARLY	
ale number	
ot numbers	
elivery address	
elephone number	
ax number	
mail address	
ease instruct Connoisseur International Distribution to forward as indicated below	

○ Road ○ Air ○ Sea

Please note, quotes are always provided for approval prior to shipping and they exclude local duties and taxes unless stated.

Signature

Title Initial(s) Surname

This summer Christie's Wine Department presents an exclusive masterclass to commemorate the 40th anniversary of the historic wine tasting, The Judgment of Paris.

Marcus Notaro of Stag's Leap Wine Cellars and Matt Crafton of Chateau Montelena will present five vintages of their wines. Other speakers will include Michael Broadbent MW and the organiser of the 1976 tasting, Steven Spurrier.

THE JUDGMENT OF PARIS

London, King Street, 23 June 2016

MASTERCLASS 23 June, 6:30pm £130 per person

CONTACT Laura McMillan Imcmillan@christies.edu +44 (0) 20 7665 5367

Christie's 8 King Street London SW1Y 6QT

CHRISTIE'S

WRITTEN BIDS FORM CHRISTIE'S LONDON

FINEST AND RAREST WINES AND SPIRITS INCLUDING A SUPERB PRIVATE COLLECTION

THURSDAY 9 JUNE 2016 AT 10.30 AM, LOTS 1-350 AND 2.30 PM, LOTS 351-685 8 King Street, St. James's, London SW1Y 6QT CODE NAME: SPIRIT SALE NUMBER: 12231

(Dealers billing name and address must agree with taxexemption certificate. Invoices cannot be changed after they have been printed.)

BID ONLINE FOR THIS SALE AT CHRISTIES.COM

ALL BIDS MUST BE RECEIVED NO LESS THAN 24 HOURS PRIOR TO THE SALE

Absentee bids must be received at least 24 hours before the auction begins. Christie's will confirm all bids received by fax by return fax. If you have not received confirmation within one business day, please contact the Bid Department. Tel: +44 (0)20 7389 2658 Fax: +44 (0)20 7930 8870 on-line www.christies.com

12231

Client Number (if applicable)	Sale Number	
Billing Name (please print)		
Address		
	Post Code	
Daytime Telephone	Evening Telephone	
Fax (Important)	Email	

O Please tick if you prefer not to receive information about our upcoming sales by e-mail

Signature

If you have not previously bid or consigned with Christie's, please attach copies of the following documents. Individuals: government-issued photo identification (such as a photo driving licence, national identity card, or passport) and, if not shown on the ID document, proof of current address, for example a utility bill or bank statement. Corporate clients: a certificate of incorporation. Other business structures such as trusts, offshore companies or partnerships: please contact the Credit Department at + 44 (0)20 7752 3137 for advice on the information you should supply. If you are registering to bid on behalf of someone who has not previously bid or consigned with Christie's, please attach identification documents for yourself as well as the party on whose behalf you are bidding, together with a signed letter of authorisation from that party. New clients, clients who have not made a purchase from any Christie's office within the last two years, and those wishing to spend more than on previous occasions may be asked to supply a bank reference. We also request that you complete the section below with your bank details:

Name of Bank(s)

Address of Banks(s)

Account Number(s)

Name of Account Officer(s)

Bank Telephone Number

PLEASE PRINT CLEARLY

Lot number (in numerical order)	Number of Lots required	Maximum Bid UK£ per lot (excluding buyer's premium)	

I require my purchases In Bond \bigcirc Duty- Paid \bigcirc

(where no option is stated, wines will be purchased duty-paid)

If you are registered within the European Community for VAT/IVA/TVA/BTW/MWST/MOMS Please quote number below:

Christie's are requested, without legal obligation of any kind, to bid on the following lots up to to the price stated. I understand that if my bid is successful the purchase price payable shall be the aggregate of the final bid and a premium of 17.5% of the final bid for Wine and Cigars (together with any V.A.T. chargeable on the final bid and such premium) —Additional Conditions of Sale. Lots will be bought below the specified maximum whenever possible.

V.A.T. will be added to invoices where applicable. All bids shall be treated as offers made on the Notes and Conditions of Sale printed in the catalogue.

To ensure that bids will be accepted and that delivery of Lots is not delayed, intending buyers should supply bank or other suitable references to Christie's.

The references should be supplied in good time to be taken up before the sale.

There is a Buyer's Premium of 17.5% on Wine and Cigar sales at Christie's.

The estimates in this catalogue are the approximate prices we expect to be realised. They are not definitive. They are prepared well in advance of the sale and are subject to revision in the light of unforeseen market changes.

Lot numbers (in numerical order)	Number of Lots Required	Maximum Bid UK£ per lot (excluding buyer's premium)	Lot numbers (in numerical order)	Number of Lots Required	Maximum Bid UK£ per lot (excluding buyer's premium)

CHRISTIE'S

CHRISTIE'S INTERNATIONAL PLC

Patricia Barbizet, Chairwoman and CEO Jussi Pylkkänen, Global President Stephen Brooks, Deputy CEO Loïc Brivezac, Gilles Erulin, Gilles Pagniez, Héloïse Temple-Boyer, Sophie Carter, Company Secretary

CHRISTIE'S EXECUTIVE

Patricia Barbizet, Chairwoman and CEO Jussi Pylkkänen, Global President Stephen Brooks, Deputy CEO

INTERNATIONAL CHAIRMEN

François Curiel, Chairman, Asia Pacific Stephen Lash, Chairman Emeritus, Americas Viscount Linley, Honorary Chairman, EMERI Charles Cator, Deputy Chairman, Christie's Int. Xin Li, Deputy Chairwoman, Christie's Int.

CHRISTIE'S EMERI

SENIOR DIRECTORS

Mariolina Bassetti, Giovanna Bertazzoni, Edouard Boccon-Gibod, Prof. Dr. Dirk Boll, Olivier Canu, Roland de Lathuy, Eveline de Proyart, Philippe Garner, Roni Gilat-Baharaff, Francis Outred, Christiane Rantzau, Andreas Rumbler, François de Ricqles, Jop Ubbens, Juan Varez

ADVISORY BOARD

Pedro Girao, Chairman, Patricia Barbizet, Arpad Busson, Loula Chandris, Kemal Has Cingillioglu, Ginevra Elkann, I. D. Fürstin zu Fürstenberg, Laurence Graff, H.R.H. Prince Pavlos of Greece, Marquesa de Bellavista Mrs Alicia Koplowitz, Viscount Linley, Robert Manoukian, Rosita, Duchess of Marlborough, Countess Daniela Memmo d'Amelio, Usha Mittal, Çiğdem Simavi

CHRISTIE'S UK

CHAIRMAN'S OFFICE

Orlando Rock, Chairman Noël Annesley, Honorary Chairman; Richard Roundell, Vice Chairman; Robert Copley, Deputy Chairman; The Earl of Halifax, Deputy Chairman; Francis Russell, Deputy Chairman; Julia Delves Broughton, James Hervey-Bathurst, Amin Jaffer, Nicholas White, Mark Wrey

SENIOR DIRECTORS

Dina Amin, Simon Andrews, Daniel Baade, Jeremy Bentley, Ellen Berkeley, Jill Berry, Peter Brown, James Bruce-Gardyne, Sophie Carter, Benjamin Clark, Christopher Clayton-Jones, Karen Cole, Paul Cutts, Isabelle de La Bruyere, Leila de Vos, Paul Dickinson, Harriet Drummond, Julie Edelson, Hugh Edmeades, David Elswood, David Findlay, Margaret Ford, Edmond Francey, Daniel Gallen, Karen Harkness, Philip Harley, James Hastie, Karl Hermanns, Paul Hewitt, Rachel Hidderley, Mark Hinton, Nick Hough, Michael Jeha, Donald Johnston, Erem Kassim-Lakha, Nicholas Lambourn, William Lorimer, Catherine Manson, Nic McElhatton (Chairman, South Kensington), Alexandra McMorrow, Jeremy Morrison, Nicholas Orchard, Clarice Pecori-Giraldi, Benjamin Peronnet, Henry Pettifer, Steve Phipps, Will Porter, Paul Raison, Tara Rastrick, Amjad Rauf, William Robinson, Tim Schmelcher, John Stainton, Alexis de Tiesenhausen, Lynne Turner, Jay Vincze, Andrew Ward, David Warren, Andrew Waters, Harry Williams-Bulkeley, Martin Wilson, André Zlattinger

DIRECTORS

Zoe Ainscough, Georgiana Aitken, Cristian Albu, Marco Almeida, Maddie Amos, Alexis Ashot, Alexandra Baker, Helen Baker, Karl Barry, Rachel Beattie, Sven Becker, Jane Blood, Piers Boothman, David Bowes-Lyon, Anthony Brown, Lucy Brown, Robert Brown, Lucy Campbell, Jason Carey, Sarah Charles, Romilly Collins, Ruth Cornett, Nicky Crosbie, Armelle de Laubier-Rhally, Eugenio Donadoni, Sophie DuCret, Christopher O'Neil-Dunne, Anna Evans, Arne Everwijn, Adele Falconer, Nick Finch, Emily Fisher, Peter Flory, Elizabeth Floyd, Nina Foote, Christopher Forrest, Giles Forster, Zita Gibson, Alexandra Gill, Keith Gill, Simon Green, David Gregory, Mathilde Heaton, Annabel Hesketh, Sydney Hornsby, Peter Horwood, Kate Hunt, Simon James, Sabine Kegel, Hans-Peter Keller, Tjabel Klok, Robert Lagneau, Joanna Langston, Tina Law, Darren Leak, Adriana Leese, Tom Legh, Brandon Lindberg, Laura Lindsay, David Llewellyn, Murray Macaulay, Graeme Maddison, Sarah Mansfield, Nicolas Martineau, Roger Massey, Joy McCall,

Neil McCutcheon, Michelle McMullan, Daniel McPherson, Neil Millen, Edward Monagle, Jeremy Morgan, Leonie Moschner, Giles Mountain, Chris Munro, Rupert Neelands, Liberte Nuti, Beatriz Ordovás, Rosalind Patient, Anthea Peers. Keith Penton, Romain Pingannaud, Sara Plumbly, Anne Qaimmaqami, Marcus Rädecke, Pedram Rasti, Lisa Redpath, Sumiko Roberts, Sandra Romito, Tom Rooth, Alice de Roquemaurel, Francois Rothlisberger, Patrick Saich, Rosemary Scott, Tom Scott, Nigel Shorthouse, Dominic Simpson, Nick Sims, Clementine Sinclair, Sonal Singh, Katie Siveyer, Nicola Steel, Kay Sutton, Cornelia Svedman, Rakhi Talwar, Thomas Venning, Edwin Vos, Amelia Walker, Ben Wiggins, Sophie Wiles, Bernard Williams, Georgina Wilsenach, Toby Woolley, Geoff Young

ASSOCIATE DIRECTORS

Guy Agazarian, Jennie Amos, Ksenia Apukhtina, Katharine Arnold, Fiona Baker, Carin Baur, Sarah Boswell, Mark Bowis, Phill Brakefield, Clare Bramwell, Jenny Brown, David Cassidy, Marie-Louise Chaldecott, Bianca Chu, Sophie Churcher, John Crook, Helen Culver Smith, Laetitia Delaloye, Charlotte Delaney, Milo Dickinson, Freddie De Rougemont, Grant Deudney, Howard Dixon, Virginie Dulucq, David Ellis, Antonia Essex, Kate Flitcroft, Eva French, Pat Galligan, Elisa Galuppi, Andrew Grainger, Leonie Grainger, Julia Grant, Pippa Green, Angus Granlund, Christine Haines, Coral Hall, Charlotte Hart, Daniel Hawkins, Evelyn Heathcoat Amory, Anke Held, Valerie Hess, Adam Hogg, Carolyn Holmes, Amy Huitson, Adrian Hume-Sayer, James Hyslop, Helena Ingham, Pippa Jacomb, Marlous Jens, Guady Kelly, Hala Khayat, Alexandra Kindermann, Julia Kiss, Polly Knewstub, Mark Henry Lampé, Aoife Leach, Rob Leatham, Antoine Lebouteiller, Timothy Llovd, Peter Mansell, Stephanie Manstein, Amparo Martinez Russotto, Astrid Mascher, Georgie Mawby, David McLachlan, Lynda McLeod, Kateryna Merkalenko, Toby Monk, Rosie O'Connor, Samuel Pedder-Smith, Suzanne Pennings, Christopher Petre, Louise Phelps, Eugene Pooley, Sarah Rancans, David Rees, Alexandra Reid, Sarah Reynolds, Meghan Russell, Pat Savage, Catherine Scantlebury, Julie Schutz, Hannah Schweiger, Angus Scott, Ben Slinger, James Smith, Graham Smithson, Mark Stephen, Annelies Stevens, Charlotte Stewart, Dean Stimpson, Gemma Sudlow, Dominique Suiveng, Keith Tabley, Iain Tarling, Sarah Tennant, Timothy Triptree, Lucia Tro Santafe, Flora Turnbull, Paul van den Biesen, Mieke Van Embden, Ben Van Rensburg, Lisa Varsani, Shanthi Veigas, Julie Vial, Assunta Grafin von Moy, Anastasia von Seibold, Zelie Walker, Tony Walshe, Gillian Ward, Chris White, Rosanna Widen, Annette Wilson, Julian Wilson, Miriam Winson-Alio, Elissa Wood, Charlotte Young

Catalogue photo credit: Chris Denehy © Christie, Manson & Woods Ltd. (2016)

04/05/16

8 KING STREET ST. JAMES'S LONDON SW1Y 6QT