

Bordeaux 2007: a prime time?

Our man in Bordeaux, **Gavin Quinney**, tasted over 550 wines in late March and early April, during the annual trade tastings of the latest vintage. Here is his report

While 2007 is a fair-to-good vintage for red wines, with no shortage of well-made, attractive wines from the best chateaux at all levels, there are few really outstanding wines. However, it is an excellent vintage for sweet whites, with the top estates in Sauternes and Barsac producing their best wines since 2001. The best should be worth seeking out en primeur as futures. This is also a very good vintage for dry whites, especially those made from Sauvignon Blanc from better vineyards.

For the reds, hundreds of chateaux on the Right Bank made supple, early maturing, easy drinking wines from Merlot and a dash of Cabernet Franc. Pomerol performed best of all, with lovely, quaffable wines, and many estates across Saint-Emilion, the Côtes and in Fronsac, produced good, tasty reds by not overdoing it. Enormous, oil-slick wines are less fashionable these days.

On the Left Bank, most chateaux in Pessac-Léognan made attractive reds to accompany their very good dry whites. North of Bordeaux, there is less consistency in the much larger and commercially more important estates of the Médoc. While many chateaux made very good wines, only a few properties succeeded with really delicious stuff, while other wines showed green, unripe characters. Margaux is just such a mixed bag.

The later-ripening Cabernet Sauvignon performed far better than Merlot in Pauillac, St-Julien and St-Estephe, so blends for the first wines at many chateaux reveal even higher levels of Cabernet Sauvignon than usual – up from 67 per cent at Ducru Beaucaillou for their 2005 to 90 per cent for their 2007, for example. Although there are some excellent wines, all châteaux made wines in a lighter style, with lower acidity and less weight, structure, and depth than they have been blessed with of late. Yet with the high Cabernet count in these appellations, it's a bit early to assume that all

reds from 2007 will be for early drinking.

In short, 2007 is what the trade calls "a good restaurant vintage". If that means good for drinking with food, then it's no bad thing.

The season

An early start and a late finish characterised this vintage, which was saved by fine weather in September after a miserable summer.

A hot April accelerated growth in the vineyard after an early budbreak, only for the cool and damp months of June, July and August to slow things down. Mildew was a constant threat, and top chateaux at all levels worked hard to keep the vines in good shape – but the prospects were very gloomy as the holidays came to a close. Then, on August 30, just in the nick of time, fine sunny weather and a dry northerly wind arrived, and it stayed clear for much of September.

The harvest was concentrated around the end of September through to late October. Key for the reds was the long hang time from flowering to harvest, given the early start and the late finish, with some vineyards achieving ripeness while others fell short.

It's certainly a modern vintage. Given the same conditions 20 years ago, the wines would have been meagre at best. As it is, with the huge investments across Bordeaux, and the advances in viticulture and winemaking, it's a pretty satisfactory result.

The market

If it was a tricky vintage, it'll be even more demanding to sell the stuff en primeur. There are a few compelling wines, but few compelling reasons for importers or consumers to place primeur orders for the vast majority of reds that will be on offer.

With the weak pound and dollar, a price drop of 15 per cent is needed to stay at the same price point as the higher quality 2006s. But for the wines to be attractive to export markets outside the euro zone, en primeur prices would have to come down to less than the current price of the 2004s – and this is unlikely. Many UK merchants will offer quite limited lists of 2007s, with many including just the old favourites and those highly rated by Robert Parker. And there won't be many of those.

Primeur sales should be solid for around 75

Where to buy

When paying well in advance, buy from a reputable merchant. Here are some that sell Bordeaux en primeur:

Farr Vintners	
farr-vintners.com	020 7821 2000
Berry Bros & Rudd	
bbr.com	0870 900 3400
The Wine Society	
thewinesociety.com	01438 741177
Corney & Barrow	
corneyandbarrow.com	020 7265 2400
Bordeaux Index	
bordeauxindex.com	020 7253 2110
Bibendum	
bibendum-wine.co.uk	020 7449 4120
John Armit	
armit.co.uk	020 7908 0600
Justerini & Brooks	
justerinis.co.uk	020 7484 6400
Seckford Wines	
seckfordwines.co.uk	01394 446622
Lay & Wheeler	
laywheeler.com	01473 313233
Nickolls & Perks	
nickollsandperks.co.uk	01384 394518
Fine & Rare Wines	
frw.co.uk	020 8960 1995
Majestic	
majestic.co.uk	0845 605 6767
Goedhuis	
goedhuis.co.uk	020 7793 7900
Magnum	
magnum.co.uk	020 7839 5732
H&H Bancroft	
bancroftwines.co.uk	020 7232 5440
Albany Vintners	
albanyvintners.com	0845 330 8858
Laithwaites	
laithwaites.com	0870 442 1147
Lea & Sandeman	
londonfinewine.co.uk	020 7244 0522
Private Cellar	
privatecellar.co.uk	01353 721999

classic "labels", that include second wines from top chateaux, compared to over 350 labels for the 2005s. Much of the slack will be taken by French supermarkets, which will be looking to stock shelves for their "foires aux vins" in September 2009. Many Bordeaux buyers in search of a bargain will be sitting this one out then.

Gavin Quinney moved to Bordeaux in 1999 when he bought Château Bauduc. For the past eight years he's been making the house white wine for Gordon Ramsay and Rick Stein and has been reviewing the primeur campaigns since 2000. He became the Bordeaux critic for Wine & Spirit in 2006.

Bordeaux 2007 Top Picks

The big eight – Latour, Lafite, Mouton, Margaux, Haut Brion, Cheval Blanc, Ausone and Pétrus – have made excellent wines in 2007, but we won't see UK prices being greatly reduced, given supply and demand, and the strength of the euro. Unlike 2005, this is not a great vintage for investing in reds, so here is my selection of sought-after wines for a balanced cellar. Prices are rough estimates and scores are out of 100.

Cos d'Estournel, St-Estèphe 91-94

£700

Low yields of 34hl/ha (compared to 46hl in 2006 and 52hl in 2007 at Montrose next door) are half the story. This oozes class and precision, like a modern-day 1985, which is fabulous even now. 85% CS, 12% M. **2016-2030**

Troplong Mondot, St-Emilion 91-93

£500

A deep, dark wine that's stacked with ripe Merlot fruit, yet it is still fresh and balanced. Velvety texture and long finish. The mid-October harvest was the latest for 20 years, with low yields of 27hl/ha. 90% M, 10% CS/CF. **2012-2022**

Pontet-Canet, Pauillac 92-93

£450

An amazing wine for the vintage, this is deep and structured with layers of pure black fruits. Alfred Tesseron didn't pick until October and had tiny yields of 29hl/ha. 70% CS, 25% M. **2014-2028**

Moulin Saint-Georges, St-Emilion 90-91

£350

I can't afford Ausone, one of the greats of the vintage. But Alain Vauthier's less famous property is beautifully made, too – a gorgeous blend (80% M, 20% CF) aged in 100 per cent new oak. Full, yet graceful and delicious. **2013-2022**

Pichon-Longueville Baron, Pauillac 92-93

£525

No doubting the ambition here – and it shows in the wine. The lowest production of Pichon for years (13,000 cases), made from low yields of 32hl/ha. A beautiful, elegant wine with deep cassis fruit. 74% CS. **2013-2025**

L'Eglise Clinet, Pomerol 92-94

£650

The fourth great vintage on the trot from Denis Durantou. A beautifully crafted Pomerol (85% M, 15% CF) with wonderful intensity and vigour, and great balance. Only 1,300 cases. **2013-2030**

Le Clarence de Haut-Brion, Pessac-Léognan 90-91

£375

A new second wine from Haut-Brion, replacing Bahans, commemorates 75 years of family ownership. A graceful wine that will be pure pleasure in five to seven years. 51% M, 34% CS, 15% CF; 7,000 cases. **2011-2018**

L'Evangile, Pomerol 92-93

£950

A famous estate now making truly outstanding wines – great terroir coupled with impeccable work in the new cellar. This is 86% Merlot and 16% Cabernet Franc aged in 100 per cent new oak. Pure, soft and wonderful; 3,200 cases. **2012-2026**

Ferrière, Margaux 88-90

£175

Primeur buyers want consistent quality and fair pricing, and Claire Villar's tiny third growth has delivered on both counts since 2000. Croquant blackcurrant fruit and well-knit tannins. 70% CS, 25% M. **2012-2020**

Clos l'Eglise, Pomerol 91-93

£650

In the last decade, Hèlène Garcin's 6ha estate has produced super wines in lighter years, like the 1999 and 2002. Picked in October, the 2007 will be a real crowd-pleaser. Sexy, suave and beautifully made. 80% M, 20% CF. **2011-2020**

Pavillon Blanc du Margaux, Bordeaux Blanc 91-93

£450

The Château Margaux red is very good, but the dry white is the special one in 2007. Pure Sauvignon Blanc, made and aged in barriques. But there should be a law against the 15.5% alcohol. In fact, there is; 1,250 cases. **2010-2016+**

Domaine de Chevalier blanc, Pessac-Léognan 92-93

£500

There'll be no shortage of demand for this outstanding dry white, made from 90 per cent Sauvignon Blanc. Wonderful complexity. While this white DdC is the more famous – and more expensive – don't forget the red this year. **2010-2022**

Malartic-Lagravière blanc, Pessac-Léognan 91-93

£350

For me, the best white that the Bonnie family have made since taking over in 1997. Just 7ha of white vines, and low yields of Sauvignon Blanc (95% of the wine in 07). Explosive, grassy fruit and very long finish. **2009-2017**

Haut Bergey blanc, Pessac-Léognan 90-92

£250

A tiny 2ha vineyard, and the wine is usually fairly priced, so catch it while you can – and few are saying that about 2007 reds. Racy and zippy, and yet there's genuine class here. Long and delicious. **2009-2015**

The 2007 vintage is excellent for sweet whites, even if they are not quite as good as the brilliant 2001s. They can be drunk young, too.

Most top chateaux picked over a period of six to seven weeks, going through the vine-

yard several times from September 10 to the end of October.

The wines from all the best estates are delicious – pale gold, with rich and intense, sometimes exotic, fruit and refreshing zip.

And, as Robert Parker doesn't tend to pass judgment on Sauternes at this en primeur stage, there is more chance of a relative bargain. Prices (here, again, estimates) are released in May, before most of the top reds.

d'Yquem, Sauternes 95-98

£3,000

The only "legend in the making" from 2007. A wine of extraordinary power and intensity with a finish that goes on and on. Just 40 per cent of the tiny production went into d'Yquem; the rest is sold as generic Sauternes. **2015-2030**

Climens, Barsac 93-96

£600

I tasted samples from 13 barrels, each from a different stage of the harvest. All Semillon, all very good, some truly outstanding – especially those from mid-October. Each with something to add to the final blend. **2014-2028**

Coutet, Barsac 93-96

£330

Pale gold. Marmalade peel and white flowers on the nose and then an explosive palate. So unctuous. Seriously sweet yet so elegant, and very long. Tiny yields of 10hl/ha – just a fifth of a top red. A must. 75% Sem, 23% SB **2010-2022**

Suduiraut, Sauternes 93-95

£430

A polished, reliable performer in the past 10 years. Pale, fine gold. Cinder toffee nose. Rich and elegant, lovely balance and very pure. Super sleek and a long, long finish. 92% Sem, 8% SB **2012-2024**

Guiraud, Sauternes 92-95

£320

Deep gold with a hint of barley sugar. Honeyed, handsome, racy and a real crowd-pleaser. Lovely, exotic fruit but fresh aftertaste. Large dash of Sauvignon Blanc? **2010-2020**

Lafaurie-Peyraguey, Sauternes 92-95

£320

Deeper gold. Rich, intense and stylish. Creamy texture. Hint of vanilla and white peaches. Sweet and long with fresh acidity. 90% Sem **2011-2022**

Doisy Daëne, Barsac 92-95

£250

Pale yellow with pronounced passion fruit on the nose. Lovely, zesty, rich, honeyed and long. Delicious and very fine. From white wine guru Denis Dubourdieu and usually good value. **2011-2020**

La Tour Blanche, Sauternes 92-94

£320

Tasted a few times, and it keeps getting better. Seriously well made. Rich, sweet and powerful. Orange candy and delicate spicy notes. 80% Sem, 15% SB, 5% Muscadelle **2012-2023**

Rieussec, Sauternes 91-93

£430

Pale in colour. Lovely nose. Quite restrained for now: attractive, gentle, sweet fruit, but it feels like there is more in reserve. 97% Sem **2013-2025**

Clos Haut Peyraguey, Sauternes 91-93

£320

Pale gold. Subdued on the nose, but intense peachy, citrus fruit on the palate. Very correct, rich and attractive. Classic Clos Haut Peyraguey. 90% Sem **2010-2020**

Sigalas-Rabaud, Sauternes 90-92

£260

Very deep gold with an amber edge. Oodles of upfront apricot fruit. Rich, fulsome and fun. Relatively large yields of 24hl/ha. 80% Sem, 20% SB **2010-2018**

Nairac, Barsac 90-92

£360

Tasted from barrels as well as from a single blended sample. Unctuous and very sweet, with lovely core of citrus fruit. **2012-2022**

Rayne Vigneau, Sauternes 89-92

£250

de Fargues, Sauternes 89-91

£450

d'Arche, Sauternes 89-91

£200

Rabaud Promis, Sauternes 89-91

£240

Doisy Vadrines, Sauternes 88-90

£200

de Malle, Sauternes 88-90

£250

Filhot, Sauternes 87-89

£170

Suau, Barsac 87-89

£170

Caillou, Barsac 87-89

£170

Myrat, Barsac 87-88

£170

Bordeaux 2007 – Top Left Bank selections

This is clearly a vintage for drinking and not investing. Cabernet Sauvignon performed better than Merlot in Pauillac, St-Julien and St-Estèphe, and there's no shortage of good wines for drinking from 2013 to 2025. There are some excellent dry whites, too.

d'Angludet	Margaux	87-88	Lafon-Rochet	St-Estèphe	87-88
d'Armailhac	Pauillac	88-89	Lagrange	St-Julien	87-89
Batailley	Pauillac	87-89	Langoa Barton	St-Julien	88-90
Belgrave	Haut-Médoc	88-89	Larrivet-Haut-Brion	Pessac-Léognan	88-89
Beychevelle	St-Julien	87-89	Larrivet-Haut-Brion (blanc)	Pessac-Léognan	88-90
Le Boscq	St-Estèphe	87-88	Lascombes	Margaux	89-90
Bouscaut (blanc)	Pessac-Léognan	87-88	Latour	Pauillac	92-94
Boyd-Cantenac	Margaux	89-90	Les Forts de Latour	Pauillac	89-91
Branais-Ducru	St-Julien	90-91	Pauillac de Latour	Pauillac	87-88
Brane-Cantenac	Margaux	88-90	Latour-Martillac (blanc)	Pessac-Léognan	87-89
Branon	Pessac-Léognan	90-91	Laville Haut Brion (blanc)	Pessac-Léognan	91-93
Brown	Pessac-Léognan	87-88	Léoville Barton	St-Julien	89-91
Calon Ségur	St-Estèphe	89-91	Léoville Las Cases	St-Julien	92-94
Camensac	Haut-Médoc	87-88	Léoville Poyferré	St-Julien	90-91
Cantemerle	Haut-Médoc	88-89	Lynch-Bages	Pauillac	89-91
Cantenac Brown	Margaux	90-91	Lynch-Bages (blanc)	Bordeaux Blanc	90-91
Carbonnieux	Pessac-Léognan	87-88	Malartic-Lagravière (blanc)	Pessac-Léognan	91-93
Carbonnieux (blanc)	Pessac-Léognan	89-91	Malartic-Lagravière	Pessac-Léognan	87-88
Les Carmes Haut Brion	Pessac-Léognan	88-89	Malescot St-Exupery	Margaux	89-91
Chasse-Spleen	Moulis	87-88	Margaux	Margaux	92-93
Clerc Milon	Pauillac	89-91	Pavillon Blanc du Ch Margaux	Bordeaux Blanc	91-93
Clos du Jaugueron	Haut-Médoc	87-89	Pavillon Rouge du Ch Margaux	Margaux	89-90
Clos du Marquis	St-Julien	88-89	Marojallia	Margaux	90-92
Clos Marsalette	Pessac-Léognan	88-89	Marquis d'Alesme Becker	Margaux	87-88
Cos d'Estournel	St-Estèphe	91-94	La Mission Haut-Brion	Pessac-Léognan	91-93
Les Pagodes de Cos	St-Estèphe	87-89	La Chapelle de la Mission	Pessac-Léognan	89-90
Cos Labory	St-Estèphe	87-88	Monbrison	Margaux	88-89
Dauzac	Margaux	88-89	Montrose	St-Estèphe	89-91
Domaine de Chevalier	Pessac-Léognan	90-91	Moulin Riche	St-Julien	87-88
Domaine de Chevalier (blanc)	Pessac-Léognan	92-93	Mouton Rothschild	Pauillac	92-94
Ducru Beaucaillou	St-Julien	91-93	Le Petit Mouton	Pauillac	90-91
Croix de Beaucaillou	St-Julien	89-90	Aile d'Argent (blanc)	Bordeaux Blanc	90-92
Duhart Milon	Pauillac	89-90	Ormes de Pez	St-Estèphe	88-90
Durfort-Vivens	Margaux	88-89	Palmer	Margaux	92-93
Ferrière	Margaux	88-90	Alter Ego de Palmer	Margaux	88-89
de Fieuzal	Pessac-Léognan	89-91	Pape Clément	Pessac-Léognan	91-93
de Fieuzal (blanc)	Pessac-Léognan	88-90	Pape Clément (blanc)	Pessac-Léognan	91-93
La Garde	Pessac-Léognan	87-89	de Pez	St-Estèphe	87-89
Giscours	Margaux	88-89	Phélan Ségur	St-Estèphe	88-90
Grand-Puy-Lacoste	Pauillac	89-91	Pibran	Pauillac	87-88
Gruaud Larose	St-Julien	87-89	Pichon Lalande	Pauillac	88-90
Haut Bergey	Pessac-Léognan	88-90	Pichon-Longueville Baron	Pauillac	91-93
Haut Bergey (blanc)	Pessac-Léognan	90-92	Pontet-Canet	Pauillac	92-93
Haut-Brion	Pessac-Léognan	92-93	Pouget	Margaux	89-91
Le Clarence de Haut Brion	Pessac-Léognan	90-91	Poujeaux	Moulis	87-90
Haut-Brion (blanc)	Pessac-Léognan	93-95	Prieuré-Lichine	Margaux	90-91
Haut-Marbuzet	St-Estèphe	88-90	Rauzan-Gassies	Margaux	88-90
Haut-Bages Libéral	Pauillac	87-89	Rauzan-Ségla	Margaux	89-90
Haut-Bailly	Pessac-Léognan	89-91	Saint Pierre	St-Julien	87-88
Haut-Batailley	Pauillac	88-90	Sénéjac	Haut-Médoc	87-88
d'Issan	Margaux	88-89	Siran	Margaux	87-88
Kirwan	Margaux	87-89	Smith Haut Lafitte	Pessac-Léognan	89-91
La Lagune	Haut-Médoc	88-90	Smith Haut Lafitte (blanc)	Pessac-Léognan	90-92
Labégorce	Margaux	87-88	Sociando-Mallet	Haut-Médoc	88-90
Labégorce Zédé	Margaux	87-88	Talbot	St-Julien	88-89
Lafite Rothschild	Pauillac	92-93	du Tertre	Margaux	87-89
Carruades de Lafite	Pauillac	88-90	La Tour Carnet	Haut-Médoc	89-90

Bordeaux 2007 – Top Right Bank selections

The Merlot was more successful here and, usually blended with Cabernet Franc, provides the main grape for scores of tasty, early-maturing wines for drinking from 2010 to 2018. The scores on these pages, out of 100, are Gavin Quinney's.

D'Aiguilhe	Côtes de Castillon	88-90	Fontenil	Fronsac	87-89
Les Angelots de Gracia	St-Emilion	88-90	Franc Mayne	St-Emilion	88-90
Angélus	St-Emilion	91-93	du Gaby	Canon Fronsac	87-89
L'Arrosée	St-Emilion	89-90	La Gaffeliere	St-Emilion	90-91
Les Asteries	St-Emilion	89-91	Le Gay	Pomerol	91-93
Ausone	St-Emilion	93-95	Gazin	Pomerol	89-91
Balestard la Tonelle	St-Emilion	87-89	La Gomerie	St-Emilion	89-91
Barde Haut	St-Emilion	88-90	Gracia	St-Emilion	90-92
Beau-Séjour Bécot	St-Emilion	89-90	Grand Corbin Despagne	St-Emilion	87-89
Beauregard	Pomerol	88-89	Grand Destieu	St-Emilion	87-88
Bellefont-Belcier	St-Emilion	89-91	Grand Mayne	St-Emilion	88-89
Bellevue	St-Emilion	88-89	Grand Pontet	St-Emilion	87-89
Bellevue Mondotte	St-Emilion	89-90	Les Grandes Murailles	St-Emilion	88-90
Berliquet	St-Emilion	87-89	La Gravière	Lalande de Pomerol	89-90
Blason d'Evangile	Pomerol	88-90	Hosanna	Pomerol	89-91
Bon Pasteur	Pomerol	89-91	Lafleur	Pomerol	92-94
Cadet Bon	St-Emilion	88-90	Laforge	St-Emilion	88-90
Canon	St-Emilion	90-92	Larcis Ducasse	St-Emilion	90-91
Canon La Gaffelière	St-Emilion	90-91	Larmande	St-Emilion	88-90
Le Carré	St-Emilion	89-91	Lucia	St-Emilion	88-90
Certan de May	Pomerol	91-93	Lusseau	St-Emilion	89-91
Chapelle d'Ausone	St-Emilion	90-92	Lynsolence	St-Emilion	88-89
Chauvin	St-Emilion	87-89	Magdelaine	St-Emilion	88-89
Cheval Blanc	St-Emilion	90-92	Magrez-Fombrauge	St-Emilion	88-90
Clinet	Pomerol	89-90	Manoir de Gay	Pomerol	88-90
Clos de l'Oratoire	St-Emilion	88-90	Monbousquet	St-Emilion	88-90
Clos des Jacobins	St-Emilion	88-89	La Mondotte	St-Emilion	91-94
Clos des Lunelles	Côtes de Castillon	89-90	Montviel	Pomerol	88-90
Clos du Clocher	Pomerol	89-91	Le Moulin	Pomerol	89-90
Clos Fourtet	St-Emilion	89-91	Moulin Saint Georges	St-Emilion	90-91
Clos l'Eglise	Pomerol	91-93	Moulinet	Pomerol	88-89
Clos la Madeleine	St-Emilion	88-90	Nenin	Pomerol	89-91
Clos Puy Arnaud	Côtes de Castillon	88-89	Pavie	St-Emilion	90-93
Clos Saint Martin	St-Emilion	90-92	Pavie Decesse	St-Emilion	89-92
La Clotte	St-Emilion	88-90	Pavie-Macquin	St-Emilion	91-93
La Confession	St-Emilion	88-91	Pensées de Lafleur	Pomerol	89-91
La Conseillante	Pomerol	89-92	Le Petit Cheval	St-Emilion	87-89
Corbin	St-Emilion	87-89	Petit Village	Pomerol	88-90
La Croix de Labrie	St-Emilion	89-91	Pétrus	Pomerol	92-93
La Croix St. Georges	Pomerol	88-90	Le Pin	Pomerol	91-93
Dassault	St-Emilion	89-91	Le Prieuré	St-Emilion	87-89
Destieux	St-Emilion	87-89	Providence	Pomerol	88-90
Domaine de l'A	Côtes de Castillon	89-91	Puygueraud 'George'	Côtes de Francs	88-89
Le Dôme	St-Emilion	90-92	Quinault l'Enclos	St-Emilion	89-90
La Dominique	St-Emilion	89-91	Rol Valentin	St-Emilion	89-90
L'Eglise Clinet	Pomerol	92-94	Rouget	Pomerol	89-90
L'Evangile	Pomerol	92-93	Sansonnet	St-Emilion	88-90
Faugères	St-Emilion	88-89	St-Georges Côte Pavie	St-Emilion	88-90
Feytit-Clinet	Pomerol	89-91	La Tour Figeac	St-Emilion	88-90
Figeac	St-Emilion	90-91	Troplong Mondot	St-Emilion	91-93
La Fleur	St-Emilion	87-89	Trotanoy	Pomerol	88-90
Fleur Cardinale	St-Emilion	88-90	Trottevielle	St-Emilion	89-91
La Fleur de Bouïard	Lalande de Pomerol	88-89	Valandraud	St-Emilion	90-92
La Fleur de Gay	Pomerol	88-90	Vieux Château Certan	Pomerol	90-92
La Fleur-Pétrus	Pomerol	89-91	Villemaurine	St-Emilion	88-90
Fombrauge	St-Emilion	88-89	La Violette	Pomerol	91-92
Fonplégade	St-Emilion	89-90	Vray Croix de Gay	Pomerol	88-90