


BY APPOINTMENT TO
HER MAJESTY THE QUEEN
WINE MERCHANTS
CORNEY & BARROW LIMITED
LONDON


BY APPOINTMENT TO
HER MAJESTY THE PRINCE OF WALES
WINE MERCHANTS
CORNEY & BARROW LIMITED
LONDON

CORNEY &
BARROW

INDEPENDENT WINE MERCHANTS-1780


CHAMPAGNE
DELAMOTTE

Le Mesnil sur Oger depuis 1760

2008 VINTAGE RELEASE

EXCLUSIVE TO CORNEY & BARROW IN THE UNITED KINGDOM


*"Tout dans ce vin est équilibre,
force et grâce."*

*"This wine is an exercise in
balance, power and grace."*

DIDIER DEPOND
President Champagne Delamotte
Champagne Salon

INTRODUCTION

Champagne Delamotte maintains an understated profile, one that might seem unusual for a House of its history, pedigree and absolute quality. But in a world of glitz common to so many commercial champagne brands, this discreet *maison de champagne* has long been the smart choice of those who know – indeed ‘*pour ceux qui savent*’ might be Delamotte’s marketing strapline, if ever it felt the need to have one.

Based in the Côte des Blancs in the village of Le Mesnil-sur-Oger – perhaps the greatest *grand cru* of all – the House of Delamotte is an unapologetic champion of the chardonnay grape. The local in-joke refers to it as ‘the other great *blanc de blancs*’ – a wink to legendary sister house Champagne Salon, with whom it shares so much DNA, as well as its elegant headquarters, ownership and management team. But Champagne Delamotte needs no starry guarantor, even one as impeccable as Salon, to attest to the quality and refinement of its wines.

And let us not forget: a great champagne is first and foremost a great wine; this is the premise and challenge that drives Champagne Delamotte today, as it did from the very beginning. This demands an absolute commitment to quality, rooted in hard work: meticulous and constant attention to detail in the vineyard and the cellar; perspiration/inspiration; and the constant *remise en question* – the self-questioning, the ‘proving’ of tradition and technique – that drives improvement.

While the quality practices enshrined by François Delamotte in the late 1700s earned a mention in the progressive *Encyclopédie des Physiocrates*, later custodians the de Nonancourt family would restrict yields and retain multiple harvests in the cellar, to maintain stringent standards. Today, it is Didier Depond, Président of Champagne Delamotte and Champagne Salon since 1997, who leads Delamotte forward, honouring long-held practices yet unafraid to embrace new techniques in pursuit of quality, forging the traditions of the future.

Great in ambition, small in structure, Delamotte is run by a loyal and tight-knit team: just 10 people cover every aspect of the business, and there is a family spirit and dynamism here, more akin in some ways to a start-up. For all the hard work, there is a twinkle in Didier’s eye, a sense of *joie de vivre* that nods to the Delamotte family coat of arms. Presiding over the entrance to Delamotte’s headquarters in Le Mesnil-sur-Oger, it bears the Latin inscription ‘*Vive Et Me Ama*’ (‘Live And Love Me’).

To quote Didier: “a great champagne – like any great wine – is meant to be appreciated and enjoyed. Read and write about it, savour it academically all you will, but don’t forget to live and love”.


Photo Credit Serge Chapuis

THE TALE OF CHAMPAGNE DELAMOTTE

The extraordinary yet little-known history of Champagne Delamotte is a tale of twists and turns, the story of a name that became great, then was lost, only to rise again to reclaim its position as one of Champagne's most historic Houses of exception; a celebration of life itself: *'Vive et me ama'*.

While you can find the fuller history of Delamotte on our website at www.corneyandbarrow.com, there are several key figures who have played significant roles in shaping the fortunes of Delamotte in time, and therefore important to mention here.

The first of these was François Delamotte, who founded the House. Born in 1722 in Reims, he was a distinguished military captain and magistrate of some standing. He also owned sizeable vineyard holdings in Cumières. Influenced no doubt by his father-in-law, a vine-grower in Ay who produced champagne under his own name, François decided to do the same, and in 1760 established his own champagne house in Reims. The trade name Delamotte Père & Fils was adopted in 1786, when François' eldest son Alexandre joined the business.

Fast-forward to 1798 and the return of François' younger son, Nicolas Louis Delamotte, who was to prove an influential figure in the next chapter of the House of Delamotte. By all accounts a natural leader and gregarious in personality, Nicolas had earned himself the rather impressive title of Knight of the Order of Malta. When the Order was dissolved after the Napoleonic conquest he returned from service to the family fold. This explains the link to the eight-pointed cross of the Order that features in the Delamotte trademark: it was Nicolas who had it incorporated into the logo.

During Nicolas' time at the helm of the family firm, he married Marie-Pierrette Barrachin and was then known as Chevalier Delamotte Barrachin. Successful in business and influential in the wider trade, Nicolas also rose to become President of the Chamber of Commerce in Reims. It was in this capacity that he oversaw arrangements for the coronation of Charles X on 29th May 1825 – an occasion that inspired Rossini to create his opera 'Le Voyage à Reims'. Delamotte was subsequently given the title of *Chevalier de la Légion d'Honneur*.

A friend and later associate of Nicolas Louis Delamotte, Jean-Baptiste Lanson must feature in our summary, for his impact on the Delamotte family business was a significant one. Born in 1777 to wealthy farmers in the

Ardennes, Lanson was forced into exile in Germany by the bloody events of 1792-3 and it was here that he learned much about trade. When he eventually returned to France he built a distinguished career as a civil servant, moving through the ranks at Reims City Hall, to become a high-profile public figure. Highly respected and sought-after in business and society alike, he held key positions on a number of trade committees and councils and was later to serve as Deputy Mayor of Reims, earning himself the title of *Chevalier de la Légion d'Honneur* for his contribution to public service.

Moving in similar circles, Nicolas Louis Delamotte and Jean-Baptiste Lanson came to know each other well. In 1828, Nicolas Louis Delamotte offered Lanson a minority partnership in the family business, a role that Lanson accepted. When Nicolas died in 1837, Lanson and Nicolas' widow Marie-Pierrette co-managed the company, trading under the name Veuve Delamotte-Barrachin. As time went on, Lanson assumed increasing operational responsibility, to the extent that when Marie-Pierrette died without heir in 1856, he assumed full control. Re-establishing the business entirely, he abandoned the Delamotte name in favour of Lanson Père & Fils. Thus, after almost 100 years, the Delamotte name looked to be lost forever.

However, this was not the end for Delamotte, thanks to one woman: Marie-Louise de Nonancourt, a woman whose inheritance and actions were to prove instrumental for the future not just of Champagne Delamotte, but also Champagne Salon and the owner today of both houses: Champagne Laurent-Perrier.

A descendant of Jean-Baptiste himself, Madame de Nonancourt inherited the House of Delamotte via the female line (her two brothers were to become key figures in the Lanson business). Widowed young, she worked tirelessly to revive the business and thus protect the family's fortunes. In 1938, in a moment of serendipity, she was to learn that a small, tumbledown champagne house was for sale, after its owner had died without heir. Anxious to secure future prosperity for her sons, she seized the opportunity to buy it. The house was Laurent-Perrier.


While Champagne Delamotte developed into what would probably now be termed a ‘boutique’ operation focused on premium quality and the chardonnay grape, Laurent-Perrier was to follow a quite different trajectory. Under the dynamic direction of younger son Bernard – by all accounts a man of legendary charisma, intelligence and a phenomenal work ethic – Laurent-Perrier was to grow into one of the champagne region’s largest and most successful names. In 1988, Bernard de Nonancourt was to merge the family interests by taking over Champagne Delamotte, integrating it into the Laurent-Perrier group. Just a few months later, he was able to realise a long-held dream – an emotional milestone that merits a chapter of its own! – in acquiring at long last the tiny Champagne Salon, Delamotte’s neighbour in Le Mesnil-sur-Oger.

This is how the destinies of Champagne Delamotte and Champagne Salon came to be entwined. Today, these two exceptional producers operate as sister houses, sharing offices and facilities in the very same historic town house in Le Mesnil-sur-Oger, bought by the de Nonancourt family so many years before.

The next chapter of the rich and complex story of Champagne Delamotte brings us to the present day and two men who, individually and in close partnership, have proved transformative to its image and reputation.

8 The first of these two men is Didier Depond, the dynamic force at the helm of both Champagne Delamotte and Champagne Salon for over two decades. Considering Didier’s ancestors were all vine growers, it is perhaps no coincidence that he would come to build a career in the wine world. In 1986, having completed commercial studies, he joined Laurent-Perrier in a sales role and rose swiftly in the company, becoming Head of Marketing in 1994. Just three years later in 1997 he was made Président of both Delamotte and Salon. A close mentee of Bernard de Nonancourt for many years, Didier cites the enormous influence of the ‘great BN’ on his career. Like his mentor before him, Didier is one of the Champagne region’s most passionate advocates, relentlessly hard-working in striving for achievement.

Yet in conversation with Didier, no discussion of Delamotte’s quality, or indeed commercial success, will run far without mention of Michel Fauconnet, Head Cellar Master, a man whose winemaking experience spans almost half a century. Michel Fauconnet’s career in wine began in 1973 when he joined Laurent-Perrier on work experience, moving through the ranks under his predecessor, the legendary Alain Terrier. Renowned perfectionist, intuitive master blender and stringent to a fault, Michel Fauconnet is inextricably linked to Champagne Delamotte’s timeless style, working closely with Didier himself on the final blends and dosage levels. Together, and over many years, these two men have worked tirelessly in their respective ways, to protect and foster the precious legacy of these iconic champagne houses.


François Delamotte


Nicolas Louis Delamotte


Marie-Pierrette Barrachin

Photo Credit Serge Chapuis


Didier Depond


2008 VINTAGE REPORT

As summer simmers down and evenings cool, the day of reckoning approaches. Harvest draws together the strands of a year's work, hopes and fears. The complexion of a vintage bears the unique imprint of the season, the rhythm and scale of heat and cool, sun and cloud.

2008 was a year weaned in cool uncertainty, only to be redeemed by a great late show of summer sunshine. After 2007's cold, dry Autumn, winter was mild, with plenty of early spring rainfall to replenish reserves. While growers were spared severe climatic events this year, Spring seemed mired in a cold, wet groove. The relative humidity brought mildew pressure in April and May, but growers were able to manage it, and crossed their fingers for warmer conditions at flowering.

However, a flaming June was not to be! The barometer plunged, dashing *vignerons'* hopes and sending stress levels soaring. Suddenly the future harvest looked uncertain. While the outlook improved from mid-June, the glacial temperatures at the onset of flowering had left growers fretting about *coulure* and *millerandage* (fruit set).

There was to be no summer heatwave either. The following weeks were stubbornly cool and overcast, slowing the ripening process. The great game-changer was September. After an early drenching swelled the berries, north-westerly winds swept away the rainclouds. Resplendent sunshine and mild days coaxed the grapes to ripeness, while brisk breezes and fresh night-time temperatures preserved bright acids. Harvest at Delamotte began on 17th September under luminous skies.

REBECCA PALMER
August, 2018

WINE MAKING

For the first time in its 250 year history, Delamotte Blanc de Blancs 2008 brings together six legendary *grands crus*, drawing on Delamotte's best vineyards in Le Mesnil-sur-Oger as well as those of a number of selected growers in the Côte des Blancs, long-term suppliers to Delamotte.

If the spiritual heart of this wine is Le Mesnil-sur-Oger - pure, linear, its chalky acidity and mouth-watering salinity to the fore, it is Oger that provides the expressive fruit and golden warmth, held in check by elegant, upright Avize. While newcomers Chouilly and Oiry confer structure, length and succulence, it is Cramant that signs off the blend with its flourish of smoky minerality and refreshing acids.

The grapes from each separate parcel were pressed carefully and gently in a Willmes press, and only the finest fractions used. Vinification took place as always at controlled temperatures in stainless steel tanks, and the wines completed malolactic fermentation prior to the *prise de mousse*.

Then, quite simply, time. This vintage spent 9 years on its lees prior to disgorgement, significantly longer than most Delamotte vintages (usually 7 years). Patience is a winemaking skill! The wine was disgorged in the final trimester of 2017. The final dosage was 6.5g/l.

Tasting Guide

Our tasting notes provide full details but, at your request, we have also introduced a clear and simple marking system. We hope these guidelines assist you in your selection. For the benefit of simplicity, wines are scored out of 20. We will often use a range of scores (e.g. 16.5 to 17) to indicate the potential to achieve a higher mark. When a '+' is shown it adds further to that potential. Wines from lesser vintages will, inevitably, show a lower overall score.

Wines are judged, in a very broad sense, against their peers. Why? Well, you cannot easily compare a Ford with an Aston Martin, other than they are both cars and have wheels. It is not that different with wine. A score is a summary only. The devil is in the detail, so please focus on the tasting notes and, as always, speak to our sales team.


TASTING NOTE

DELAMOTTE BLANC DE BLANCS 2008

A vintage widely acknowledged for its challenging growing season, 2008 has yielded appealing champagnes in the hands of better growers. Among these, Delamotte Blanc de Blancs 2008 stands out. It is one of the most 'complete' Delamotte vintages I have ever tasted upon release.

The wine has all the usual Delamotte hallmarks - the evocative scent, mineral acids, and gentle, flavoursome fruit - yet there is an enhanced sense of presence, depth and dimension that exalt this vintage. In the glass you will find Delamotte's characteristic white flower perfume, but there is an addictive quality, exotic with acacia and white nectarine. The initial sensation upon tasting is revivifying and dynamic, acids scintillating. Yet there is a sense of quiet richness in the mouth, a toned curve of fruit at once pure and provocative, swelling on the palate. The texture is silky and fine, one of Delamotte's ultimate signatures, the tiny golden bubbles flirting with the tongue before evaporating in a mouth-watering thrill of saline on the finish.

This is an exceptional Delamotte, powerful and delicate, ever the paradox. Drinking beautifully already, its inherent fruit concentration and extraordinary acidities will permit cellaring for 10-20+ years.

Corney & Barrow Score 19
Recommended drinking from 2018 - 2030+

£250/Case of 6 bottles, in bond UK

CONTACT US

LONDON

1 Thomas More Street
London
E1W 1YZ
T +44 (0)20 7265 2400
sales@corneyandbarrow.com

NORTH OF ENGLAND

Sedbury Stables, Sedbury Hall
Richmond, North Yorkshire
DL10 5LQ
T +44 (0)1748 828 640
sedburyorders@corneyandbarrow.com

EAST ANGLIA

Belvoir House, High Street
Newmarket, Suffolk
CB8 8DH
T +44 (0)1638 600 000
newmarket@corneyandbarrow.com

EDINBURGH

Oxenfoord Castle by Pathhead
Midlothian, Scotland
EH26 5UB
T +44 (0)1875 321 921
edinburgh@corneyandbarrow.com

AYR

8 Academy Street, Ayr
Ayrshire, Scotland
KA7 1HT
T +44 (0)1292 267 000
ayr@corneyandbarrow.com


FACEBOOK
@corneyandbarrow


TWITTER
@corneyandbarrow


INSTAGRAM
@corneyandbarrow

www.corneyandbarrow.com


www.corneyandbarrow.com