

CellarDoor.co

90+ CLUB RED COLLECTION

October 2020 Release

“What a 90+ collection of stellar reds! It is packed with a wonderful combo of Cabernet, Shiraz, Pinot and Merlot all united in flavour – something that the critics agree on! A true celebration of some of the best red wines that will make October extra special.”

George Samios, CellarDoor.co Fine Wine Director

\$250

RRP \$435.92

SAVE 42%

SEPELT CHALAMBAR GRAMPIONS & HEATHCOTE SHIRAZ 2018

The Accolades: “A blend of spicy, fragrant Grampians and juicy Heathcote Shiraz, the sum of the parts greater than the price of each.” *93 points, James Halliday*

The Region: The Grampians and Heathcote, VIC

The Aromatics: The perfumed nose shows bright raspberry and blueberry fruits combined with floral notes and savoury spice aromas for an alluring bouquet.

The Flavours: This Shiraz is soft and plush with the medium-bodied palate showing mulberries and blueberries combined with complex spice and supported by fine, velvety tannins.

The Longevity: Enjoy now or cellar up to 2030

We love this wine with... Beef cheeks with parsnip puree

RRP \$26.99

WYNNS COONAWARRA ESTATE CABERNET SHIRAZ MERLOT 2017

The Accolades: “Plenty of tasty drinkability now and in the years ahead.” *92 points, Jeni Port*

The Region: Coonawarra, SA

The Aromatics: Rich dark notes of blueberries and black olives fill the glass with cherries and violets completing the bouquet. Hints of spicy oak and mulberry leaf add finesse and layers.

The Flavours: Blueberries, liquorice and ground coffee flavours give depth to the palate with bright cherries and boysenberries top notes adding up to a succulent, flowing, moreish red blend.

The Longevity: Enjoy now

We love this wine with... Beef or bean nachos

RRP \$20.00

PEPPERJACK BAROSSA CABERNET SAUVIGNON 2018

The Accolades: “This delivers at the price.” *91 points, Ned Goodwin*

The Region: Barossa Valley, SA

The Aromatics: Aromas of ripe dark berry fruits, blackcurrants and plums fill the glass in harmony with a symphony of mint and varietal leafy notes.

The Flavours: The palate is rich and flavoursome and filled with plush, dark fruits, soft tacy tannins and hints of oak. The wine has generous length and balance, while finishing rich and soft.

The Longevity: Enjoy now

We love this wine with... Steak your way with mushroom sauce with chips

RRP \$27.99

ST HUBERTS YARRA VALLEY PINOT NOIR 2017

The Region: Yarra Valley, VIC

The Aromatics: Cherries and muddled strawberries sing from the nose with earthy aromas and spicy oak adding to the complexity and appeal of the bouquet.

The Flavours: This light-medium-bodied red boasts a lovely plush core of sweet fruit before a gentle brush of velvety tannins on a finish. It is a restrained and delicate St Huberts Pinot.

The Longevity: Enjoy now or cellar up to 2023

We love this wine with... Duck and mushroom ragout

RRP \$32.99

PENFOLDS KALIMNA BIN 28 SHIRAZ 2017

The Accolades: “Its balance and structure are the guarantee of a very long life.”

96 points, James Halliday

The Region: South Australia

The Aromatics: “Classic Kalimna style from a cooler vintage with boysenberry, blueberry fruits supported by a touch of spice, eucalypt and coconut scented oak.”

92 points, Angus Hughson

The Flavours: “...deep set blackberry, elderberry fruits, fine dense chocolaty slightly grippy textures and underlying roasted walnut notes. Finishes chocolately and minerally...”

94 points, Andrew Caillard MW

The Longevity: Enjoy now or cellar up to 2030

We love this wine with... Wagyu beef daube

RRP \$50.00

COLDSTREAM HILLS RESERVE CABERNET SAUVIGNON 2017

The Accolades: “The fruit and tension bode well for a bright future.” **97 points, Ned Goodwin**

The Region: Yarra Valley, VIC

The Aromatics: The ripe and vibrant nose boasts a bouquet of blackberries, leaves and cassis with secondary notes of cedar oak, dark chocolate, nutmeg and cloves adding complexity.

The Flavours: A medium-bodied Cabernet ripe with blackberries, cherries and cassis. Nuances of dark chocolate and nutmeg spice enhance the wine and are supported by seamless French oak.

The Longevity: Enjoy now or cellar up to 2033

We love this wine with... Filet mignon with rich balsamic glaze

RRP \$59.99

BEHIND THE WINE - PENFOLDS KALIMNA BIN 28 SHIRAZ

Penfolds Kalimna Bin 28 Shiraz, with its signature characters of abundant fruit, ripe fleshy palate and generosity of flavour, is one of the most popular wines in Penfolds portfolio. First produced in 1959,

Bin 28 is Penfolds earliest Bin-range wine. Developed in the wake of Max Schubert's Grange project, the first releases were based on the historic 19th-century planted Kalimna Vineyard, which was acquired by Penfolds in 1945.

Increasing demand for this hugely popular wine allowed Penfolds winemakers to include material from other warm-climate South Australian wine regions. The modern Bin 28 Shiraz epitomises Penfolds House Style with its ripe choco-berry fruits, ripe tannin structure and generous flavours. Although the style promotes early-to medium-term drinking, it has earned a reputation for punching above its weight. In the best Penfolds vintages, it can develop complexity and great character with long-term cellaring potential.

The wine has received numerous awards at various international wine shows around the world, including the International Wine Challenge in London. In 2005, it was classified 'Distinguished' by Langton's Classification of Australian Wine, in recognition of its visibility in the collectible ultra-fine wine market.

*"Bin 28 defines the Penfolds character: generous in style,
delicious to drink and dependable every vintage."*

Andrew Baldwin, Red Winemaker

WE HOPE YOU ENJOY OUR 90+ CLUB RED COLLECTION.

CellarDoor.co

PHONE: 1300 846 863

EMAIL: wineplans@cellardoor.co

WEBSITE: www.cellardoor.co

Get the facts

**Drink
Wise.
org.au**