

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2005 Vintage

Guide Hachette des vins 2009 - ★

“Situé dans le secteur des graves macaudaises en bordure de l'AOC Margaux; ce cru s'est taillé une solide réputation que ce 2005 ne peut que renforcer. Privilégiant le merlot (60 %), celui-ci se présente dans une robe grenat à frange vive, et livre un bez aussi intense que complexe : réglisse, cannelle, fruits noirs & grillé. Le palais est à la hauteur de la présentation : charnu et tannique, il possède la matière nécessaire pour bien évoluer.”

Guide Gilbert & Gaillard - note 89/100

“Robe soutenue, reflet pourpre. Joli fruit mûr agrémenté de légères notes toastées. En bouche de l'ampleur, matière serrée, bien liée. Le fruit s'exprime sur une belle longueur. Un Haut-Médoc bien construit.”

The Wine Advocate - Robert Parker - score 89

“A big-time sleeper of the vintage, the 2005 Cambon La Pelouse possesses a dark ruby/purple hue as well as an exotic, flamboyant, fruity bouquet of black cherries, wood smoke, tobacco, and spice. Lush, round, and opulent, it is ideal for drinking over the next 5-6 years. This huge property, sandwiched between Cantemerle and Giscours, has released a blend of 50% Merlot and the rest primarily Cabernet Sauvignon with dollops of Cabernet Franc and Petit Verdot. There are 17,500 cases of the 2005, undoubtedly the finest wine ever made at this estate.”

Decanter - Highly Recommended - note 17/20 ★★★★

“Expressive nose. Brimming with soft, dark fruits, spice and warm oak. The nose is echoed on the palate with big yet approachable tannins. 5-10 years.”

Jean-Marc Quarin - 15,5-15,75/20

“Vin véritablement sexy et riche d'une pulpe gourmande inédite.”

La Revue Du Vin De France - Réussite exceptionnelle
“Riche et solide, avec des tannins gras, une longue suite. Charmeur.”

International Wine Cellar - Stephen Tanzer - score 88-89

“Robe rubis saturé. Des arômes frais de cerise noire et de cassis avec une pointe de menthe. Attaque ronde et jolie mâche avec beaucoup de fruit en bouche et une belle profondeur enjolivée par des arômes de fruits noirs et de chocolat amer. Il enrobe bien le palais avant une longue finale sur des tannins luxuriants. Très réussi.”

Wine Spectator - score 85-88

GaultMillau - note 16 / 20

“Souple, rond et fin. Une trame fruitée exceptionnelle, fruits noirs, fruits rouges et des notes florales, frésia et rose délicates. La finesse de sa structure laisse présager une belle évolution”

Jancis Robinson - score 16/20

“Very deep colour. Scented and complex on the nose with some pretty sophisticated oaking. Polished and satisfying. Tannins slightly insistent on the finish but a very good drink. Ideally wait a little. Though it is already beguiling.”

La Revue Du Vin De France

Les Bordeaux 2005, 10 ans après - novembre 2014
“Il livre de jolies effluves truffés au nez, signe d'un début d'évolution noble. La bouche est fine, droite et déjà bien gourmande.”

International Wine Challenge Vienna 2007 - Silver medal

Concours Mondial des vins de Bruxelles 2008 - médaille d'or

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2006 Vintage

Periodic Review of Bordeaux Wine - Alan Duran - score 88

"2006 : A charming and Well-effort ! The deep ruby color, in addition to earthy mushroom aromas underlying the mulberry and hints of cherry, all lead to a mediumbodied, flavorfull, deep, and Delicious Cambon la Pelouse. Certainly structured and full of ripe/sweet fruit. Will be pleasing and satisfying for the next 8 - 13 years."

The Wine Advocate - Robert Parker - score 87

"...It is a consistent choice among shrewd wine consumers looking for good value from Bordeaux. The deep ruby-colored 2006 exhibits sweet red and black currant aromas intermixed with notions of toasty oak, damp earth, and spice. Richly fruity, soft, and round, it is best drunk over the next 3-4 years."

Decanter - Highly Recommended - score 16,66/20 ★★★★

"Smokey, savourey aromas. Gravelly minerality to this wine, persistent fruit backing it up. Savoury edge. From 2009."

Gault & Millau - note 17/20 ❤

"Vin une fois de plus très réussi. La robe est rubis foncé et la matière semble épaisse dans le verre. Au nez, la trame aromatique allie des notes de fruits rouges et noirs confits à des arômes subtils et flatteurs de café, de toast, de tabac blond. En bouche, le vin a une attaque souple, suave et veloutée sur une structure fine et encore un peu tendue. Il offre une bonne longueur. A boire avant 2020/22."

Figaro Magazine - note 88-89/100

"Un joli fruit bien emballé, une belle maturité du raisin et une excellente densité lui assurent un avenir radieux."

Le Point - Jacques Dupont - note 14/20

"Boisé, riche, bouche vanillée, long, pas mal, le boisé joue un rôle de valorisateur ; initiatique."

La Revue Du Vin De France - note 15.5 -17.5/20

"Le nez se montre épanoui, exhalant un joli fruit , frais et net. La bouche, quant à elle, se révèle ample, encore marquée par son élevage en fût neuf, mais offrant une belle matière et de la fraîcheur."

Vinum Europas WeinMagazin - score 16/20

"Komplexes Nase, de Hotznoten sehr verhalten, mineralisch, würzig, mit Azkanten von roten Beeren; elegant in Mund, gradliniges, festes Tannin mit frisch würzigem Beerenfinale. Ein Klassiker unter den Haut-Médoc. Von 2012 bis 2018."

Vino Magazine - Crus Bourgeois du Médoc ❤

Jean-Marc Quarin - 15,25/20 Propriété en hausse

"Après le grand succès du 2005, le 2006 ne démerite pas. La couleur est belle et le nez fruité, frias et un peu discret. Mais c'est surtout en bouche que le vin conquiert le dégustateur. Il offre des sensations finement veloutées. La construction est belle. Le vin devient gras à partir du milieu et évolue sur une excitation ascendante. Il s'achève sur des tanins très bien enveloppés et une bonne longueur savoureuse. C'est un succès."

International Wine Cellar - Stephen Tanzer - score 86-89

"Medium ruby. Precise aromas of blackberry, black cherry, minerals, spices and licorice. Juicy, suave and lively, with aromatic flavors of black fruits and bitter chocolate. Nicely ripe but classically dry. Fine-grained, broad and long, leaving behind a flavor of crushed blackberry."

WeinWisser - score 17/20

"Mittleres Granat - Rubin. Offenes, nach süssen, frischen roten Pflaumen duftendes Bouquet, Fruchtee, Grenadinetouch. Säftiger, sehr eleganter Gaumen, eine berauschende Süsse, Kokos und rotes Cassis, delikat fruchtiges Finale. Eine etwas leichtere Variante als sonst, aber mit der vollen Cambon La Pelouse Aromatik."

International Wine Challenge - Silver medal

Berliner Wein Trophy 2009 - Silver medal

International Wine Challenge Vienna 2008 - Silver medal

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2007 Vintage

Guide Hachette des vins 2011 - ★

"Faisant la part belle au merlot, le vin, d'une teinte profonde à reflets pourpres, livre un bouquet de fraise mûre et de grillé. Savoureux, soutenu par des tanins bien extraits, le palais montre du gras et une bonne longueur convenable. A garder en cave pendant 4 ou 5 ans."

Wine Enthusiast - note 89/100

"Cool, calm wine, its fruit and tannins kept nicely in check. There is a classic feel here, square and elegant. The berry fruits are bright, with a spurt of sweet and sour acidity. Age for 3 - 4 years."

Decanter - Highly Recommended - score 16/20 ★★★★

"Purple-black colour, quite shut-in but concentrated blackcurrant nose, clean and densely packed fruit, good length and good future. Drink 2012-18."

TAST Bettane & Desseauve - note 14,5/20

"Cambon est assez concentré, bâti pour la garde avec une structure marquée. On peut le rechercher également pour son fruit gourmand."

Figaro Magazine - note 88-89/100

"Construit avec rigueur, le vin affiche une bonne concentration, avec des tanins fermes dans un style droit. De bonne garde."

Le Point - Jacques Dupont - note 15/20

"Epices, fruits noirs, noisette, bouche ronde, bien fruitée, tendu en finale mais bien construit"

The Wine Journal - Neil Martin - note 15.5 -17.5/20

"A dense, rather broody black fruity nose with touches of cedar and smoke. The palate is structured, good ripeness, dense black fruits with a touch of bacon fat and cedar. Persistent towards the finish – this is a commendable wine with an attractive smoky finish."

Vinum Europas WeinMagazin - score 15/20

"Krautige Johannisbeernoten in der Nase, dahinter saftig satte Tannine von mittlerem Korn. Eigenwillig, aber macht Spass. 2014 bis 2018."

International Wine Cellar - Stephen Tanzer - score 85-88

"Good full ruby. Inky aromas of crushed black fruits, violet and mint. Lush, broad and creamy, in a softer, modern style. A fairly lush, large-scaled wine, finishing with dusty, building tannins. This is actually rather atypical for a wine from this chateau, as it includes a relatively high 60% cabernet sauvignon content (the merlot here was reportedly less successful), and yet the overall impression is one of soft fruit."

Jean-Marc Quarin - 15,25/20

"Couleur pourpre, de bonne intensité. Nez plutôt aromatique pour le millésime, fruité et bien accompagné par le bois. Vin bien construit en bouche, avec une attaque, un milieu et une finale. Il évolue avec du goût, du gras et des tannins enrobés. Bonne longueur savoureuse. C'est bon!"

Jancis Robinson - score 15,5/20

"Perfumed yet still cedar black fruit. Quite leafy. Dry, powdery tannins but not hard like some. Fresh, minerally, lightish"

WeinWisser - score 17/20

"Dunkles Purpur mit rubinem Rand. Umwerfendes Bouquet, füllig, fast buttrig, mit einer süßlichen, berauschenen Frucht, viel Amarenakirschen im Ansatz. Im Gaumen von burgundischer Fülle, cremige Textur, sublimes Finale. Ein sehr erotischer Wein, wie immer, zum eher frühen Genuss."

La Revue Du Vin De France - note 15.5 -17.5/20

"Bouche puissante, avec des tanins serrés qui devront se fondre et une bonne suite ; bon potentiel de garde."

International Wine Challenge Vienna 2009 - Silver medal

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2008 Vintage

Guide Hachette des vins 2012 - ★★

"Belle unité située à Macau, ce cru s'inscrit volontiers dans l'esprit Margaux par son vin à la structure tannique souple et homogène. D'une belle couleur grenat, ce haut-médoc est encore dominé par le bois en bouquet, avant de révéler sa personnalité au palais. Charnu, onctueux et bien constitué, il confirme son potentiel par une garde de cinq ou six ans. Recommandé avec un met de caractère : un magret de canard ou une côte de boeuf, par exemple."

Wine Enthusiast - Roger Voss - note 90/100

"With hints of mint, and a firm structure from oak as well as tannins, this is a flattering wine. The tannins are rich, layered within the jammy black berry fruits. This is a wine for aging, but is deceptively attractive now. EDITORS' CHOICE"

Robert Parker - score 87

"Another sleeper of the vintage, this delicious, complex 2008 is more evolved than the 2010, exhibiting a deep ruby/plum color as well as sweet mocha, white chocolate and black cherry fruit. Drink this medium-bodied, silky textured effort over the next 4-5 years.."

Jean-Marc Quarin - 15,25/20

"Couleur sombre, intense et belle. Joli nez fruité, frais et crémeux. Entrée en bouche douce. Puis le vin prend de l'ampleur au milieu et devient plus dense en finale sans perdre son aspect aromatique et sa buvabilité. Il est tramé et plaisant avec ses arômes distingués. Une réussite. Notation en hausse depuis les primeurs. Attendre 2014 et avant 2025."

Le Point - Jacques Dupont - note 14,5/20

"Fruits noirs, cerise, bouche un peu extraite, serrée, pas mal de bois, petits tanins serrés, joli fruit en finale."

La Revue Du Vin De France - note 15.5 -17.5/20

"Nez sur des fruits noirs avec des notes minérales et toastées. La bouche solide est chaleureuse, avec des tanins serrés. Une bonne longueur tout en harmonie."

International Wine Cellar - Stephen Tanzer - score 85-88

"Good full ruby. Inky aromas of crushed black fruits, violet and mint. Lush, broad and creamy, in a softer, modern style. A fairly lush, large-scaled wine, finishing with dusty, building tannins. This is actually rather atypical for a wine from this chateau, as it includes a relatively high 60% cabernet sauvignon content (the merlot here was reportedly less successful), and yet the overall impression is one of soft fruit."

Jean-Marc Quarin - 15,25/20

"Couleur pourpre, de bonne intensité. Nez plutôt aromatique pour le millésime, fruité et bien accompagné par le bois. Vin bien construit en bouche, avec une attaque, un milieu et une finale. Il évolue avec du goût, du gras et des tannins enrobés. Bonne longueur savoureuse. C'est bon !"

Jancis Robinson - score 16+/20

"Some top quality oak on the nose. Really rather sumptuous. Likely to be VGV. Bright fruit and seductive build with lots of tannins well hidden. A little inky on the finish but very good wine overall for the appellation. Drink 2012-17."

Periodic Review of Bordeaux Wine - Alan Duran - score 86-88

"Another charming effort in this vintage. It has nice potential with its saturated ruby color accompanied by plum, scorched earth, blueberry, cassis, and much in spring flower aromatics. This is well made and onctuous, full bodied, full of deliciously round and deep fruit along with oodles of cherry. It looks to be a pleasing and tasty wine to consume over the next 8 - 11 years."

International Wine Challenge Vienna 2010 - Gold medal

Concours Bordeaux Vins d'Aquitaine 2011 - Médaille d'Or

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2009 Vintage

Wine Spectator - James Suckling - Score 88 - 91

“Pretty aromas of currant and berries, with a mineral undertone. Medium-bodied, with firm tannins and a fruity finish. Nice wood under it all. Well-crafted young red. Could be best ever from here.”

Jacques Dupont - Le Point - note 15.5 - 16

« Fruits noirs, cerise, bouche douce, tendre, fraîche, élégante, tanins soyeux, frais, fin, belle longueur, beaucoup de retenue et de finesse dans le travail d'extraction.”

Decanter - Steven Spurrier - note 16 / 20

“Good smooth fruit, quite full and seductive, good modern Médoc. Drink 2012-16.”

Jean-Marc Quarin - note 15 - 15.25/20

“Couleur intense et pourpre. Nez très fruité, de type fruits noirs. Bouche bien construite, caressante à l'attaque, soyeuse au milieu et de corpulence normale. Finale aromatique et tannique avec du goût. Longueur normale. C'est bon.”

WeinWisser - score 18/20

“Sattes Pupur-Granat. Reife, leicht kompottig wirkendes. Walderdbeerenbouquet, zeigt schon in der Nase eine eindrückliche Fülle. Im Gaumen gebündelter Charme, tolle Kirschentöne, stoffiges Extrakt. Ein Nachfolger vom berauschenen 2001 er ! Fünfmal verkostet – jedes Mal ein Vergnügen.”

Figaro Magazine - Bernard Burtschy - note 90-92 / 100

“Robe sombre. Nez cassis et mûre. En bouche, dense et velouté, belle maturité.”

Neil Martin - The Wine Journal - Score 87 - 89

“There is a lot of oak on the nose that unfortunately obfuscates some attractive black cherry and cassis fruit. The palate is full-bodied and dense, good back bone, rather introverted towards the finish but there is good fruit concentration here. This should work out fine by bottling. Tasted March 2010.”

The New Bordeaux - Jane Anson - score 90 - 91

“This is often a reliable, unshowy wine, from the Marie family, and it delivers again. Nice freshness, good balance, perhaps a little hot on alcohol, but there is plenty to hang on to, and lots of development potential. Always a good value wine.”

La Revue Du Vin De France - Réussite

“De la droiture, du fond. Il évoluera Magnifiquement.”

Vinum Europas WeinMagazin - score 15.5 / 20

“In seiner Kategorie einmal mehr sehr empfehlenswert : fruchtig und würzig, feinörniges Tannin, leckeres Finale von schwarzen Beeren, verbindet Fülle und Rasse mit Eleganz. 2016 bis 2022.”

Concours Mondial des vins de Bruxelles 2012 - médaille d'or

Andreas Larsson - Markus del Monego - note 91

“Classé n°2 des Crus Bourgeois du Médoc.”

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2010 Vintage

Sakura 2015 - Japan women 's wine award - Gold Medal

Decanter - Highly Recommended - score 16,5/20 ★★★★
"Well-extracted black fruits, impressively rich with potential complexity and will show well. Drink 2014-22."

Wine Enthusiast - Roger Voss - note 91-93/100
"Best rate of the Haut-Médoc appellation A deliciously fresh wine, with acidity striking the core of the balanced tannins. The texture is dusty, firm and preserves its elegance."

Robert Parker - score 89-92
"2010: A major sleeper of the vintage from this 100-acre vineyard near Cantemerle and Giscours, the 2010 is a blend of 50% Merlot, 45% Cabernet Sauvignon and 5% Petit Verdot produced under the guidance of well-known consultant, Claude Gros. An opaque ruby/purple color is followed by sweet black raspberry, black cherry and black currant fruit notes intermixed with notions of licorice and graphite. Medium to full-bodied and supple textured, this Sexy Bordeaux should be consumed over the next 5-8 years."

Jean-Marc Quarin - 15/20
"Couleur sombre, intense, belle. Nez fruité, mûr avec des notes profondes. Attaque veloutée, se développant sur une bonne densité, avec beaucoup de fruits et un corps présent, mais aérien. Le vin s'achève long, sur une tannicité bien enveloppée. C'est très bon et agréable."

Le Point - Jacques Dupont - note 15,5/20
"Expressif, tendre, fruité noir, épices douces, note de poivre, charnu, dense, puissant, un vin savoureux & de caractère."

La Revue Du Vin De France - Grande Réussite

"Une belle richesse de fruit & de la générosité en bouche pour ce vin sphérique & séduisant, mais doté d'un bon équilibre. La finale est riche & un peu chaude."

Vinum Europas WeinMagazin - score 15,5/20

"Verführerische, präzise Aromatik, satter Bau, saftiges, knackiges Tannin ; erfreulich gelungen, macht Spass. Sehr Gut. 2018 bis 2026."

WeinWisser - - score 18/20

"Sattes Purpur-Granat. Süßes, ausladendes Bouquet, Pflaumen und rote Beeren, alles verpackt in einer harmonischen Süsse. Im Gaumen mit einer dezent pikanten, rassigen Säure beginnend, die dem Wein Länge verleiht."

James Suckling - score 91-92

"Loads of fruit to this young wine with masses of currants and dark berries. Full body, with silky tannins and a long, long finish."

Concours Mondial des vins de Bruxelles 2013 - médaille d'or

Andreas Larsson - Markus del Monego - note 92

"Classé n°1 des Crus Bourgeois du Médoc."

Le Figaro Magazine - Coup de Coeur

"Issu d'une année exceptionnelle, le vin est suave, charmant, d'une grande profondeur. Il se gardera dix à quinze ans sans problèmes."

Le Devoir - Renaissance des crus bourgeois, la sélection

"... ce très recherché Château Cambon La Pelouse aux merlots plus que séducteurs."

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2011 Vintage

Decanter - Recommended - score 16/20 ★★★

"Good depth of cabernet fruit, a well made wine. Drink 2015-20"

Tim Atkin - score 90

"Best rate of the Haut-Médoc appellation."

Jean-Marc Quarin - note 15/20

The Wine Cellar Insider - 87-89

"Blending 55% merlot, 42% cabernet sauvignon and 3% petit-verdot. The wine is aged in 40% new oak. Earth, herbs, caramel and black cherry, medium body and cassis with cranberry are found in this wine."

Bxtotal.com - René Gabriel - score 17/20

"Tiefes Purpur, satt in der Mitte, Granatschimmer am Rand. Süßes Bouquet, reife, rote Pflaumen, kompottige, gekochte Kirschennote, Vanille und Sandelholz, sogar eine Spur Kakao ist da mit drin. Cremliger Gaumen, mit saftigem Extrakt, gute Balance, fein kerniges Inneres. Eine gastronomische Variante für einen schon bald sehr ge-nüsslichen Médoc - pardon Haut-Médoc. Spassgarantie!"

The Wine Journal - Neal Martin - score 86-88

"Tasted Twice. The best was quitefluffy and lifted on the nose with copious ripe red fruits suggesting a lot of pumping over. The palate is medium-bodied with juicy, slightly furry tannins but good depth and a fleshy, rounded finish that gives a nod to 2009."

James Suckling - score 88-89

"Chewy and rich for the vintage with an orange peel and chocolate character. Full and juicy. Savory. Very well done."

Bordeaux and Aquitaine - Wine Festival In Wuhan 2014

"Haut-Médoc - Coup de Coeur."

Robert Parker - score 87

"Consistently one of my "best buy" choices, the 2011 Cambon La Pelouse is once again a big-time winner... The wine exhibits a deep ruby/plum color as well as abundant floral notes intermixed with red and black currants, spice box & a hint of subtle oak. This fleshy, medium-bodied, richly fruity 2011 can be enjoyed over the next 3-4 years."

Wine Spectator - James Molesworth - - score 88

"Very bright, with lively cherry, red currant and raspberry notes, lined with a firm, stony edge that lends cut and length to the finish. Drink now through 2015."

Concours de Bordeaux-Vins d'Aquitaine 2014

Médaille d'argent

Concours Général Agricole de Paris 2014

Médaille d'argent

La Revue du Vin de France - note 16/20

"Déjà remarqué l'année dernière, ce 2011 confirme ses qualités de garde. Un an plus tard, il conserve son charnu avec des tanins encore fermes. Mais la bouche offre une intense concentration en attaque avec des tanins tenus en finale sur des notes d'épices. Ensemble harmonieux et de bon potentiel."

Tasted 100% blind

Andreas Larsson-Markus del Monego - score 90

"Dark ruby core with an aged rim. Intense nose with some evolution, sweet fruit, cassis, roasted notes, fine oak and meaty notes. The palate is dense and structured, with grainy tannin, layers of fruit, fine oak and a long, dark fruity finish."

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2012 Vintage

Concours Féminalise 2016 - Médaille d'Or

Prix Plaisir Bettane et Desseauve 2016 - Médaille d'Argent

Vertdevin – Score 15,75

"The nose is relatively powerful. It reveals notes of cassis, violet, iris and red berries associated with a few slight woody notes. The palate is fruity, racy, ample, fat, structured and offers a beautiful matter, elegance and a certain minerality. In the mouth this wine expresses notes of strawberry and cherry associated with touches of blackberry, oak and a hint of liquorice. Tannins are fine and well made. Good length."

Guide Hachette 2016 – ★

"... rien à «couper» ici, tout est bien en place de bout en bout, un nez franc et net de fruits rouges et d'épices du bois, un palais très équilibré, à la fois dense, soyeux et long."

Robert Parker – Score 87 - 89

"The consultant of this consistently fine Haut-Médoc is Hubert de Boüard. Yields were 36 hectoliters per hectare in 2012 and the final blend was 52% merlot, 44% cabernet-sauvignon and 4% petit-verdot. This fresh wine exhibits notes of cranberries, red and black cherries, forest floor and hints of white chocolate as well as background earth. An excellent texture and medium body suggest this sleeper of the vintage will drink well for 7-8 years."

Gilbert & Gaillard - note 86 - Médaille d'Or

"Belle robe sombre, toujours jeune. Nez élégant, pain grillé, fruits noirs, note épicee. En bouche un vin riche, concentré, assez profond, encadré par une structure un rien angulaire. Ensemble de style classique, qu'on attendra quelques années."

La Revue Du Vin De France - Réussite

"Composé à parts égales de cabernet-sauvignon et de merlot, ce vin affiche un style moderne, avec un fruit mûr, une structure gourmande et suave..."

Bettane & Desseauve, la sélection - 15/20

"Ici, il y a du jus dans le vin, plein, harmonieux, suave, c'est une gestion intelligente du potentiel du millésime. On le boira avec grand plaisir."

Bettane & Desseauve, la sélection - 15/20

"Ici, il y a du jus dans le vin, plein, harmonieux, suave, c'est une gestion intelligente du potentiel du millésime. On le boira avec grand plaisir."

Tasted 100% blind

Andreas Larsson-Markus del Monego - score 88

"Red wine with a very dense core here, blue-black centre. Fresh nose; good purity of fruit here, we have some hints of mint, some notes of green pepper, with plum and red berry fruit. The palate is still youthful, quite restrained, with a clear presence of youthful tannin, a quite high acidity here but the fruit is quite elegant and rounded with sweet red berry fruits and plum, with some of that herbal spiciness, a slight hint of mint; no evident oak really. I would call it a classic medium weight, with fairly good length, good purity of fruit, and turned-down oak. Just another example that would need to shed that youthful astringency of the tannins."

Neal Martin - score 89 -recommended

"The 2012 Cambon La Pelouse has a very impressive, well defined nose with blackberry, raspberry and mineral notes that are well defined. The palate is medium-bodied with crisp tannins. This is well focused, tense, a little rigid at the moment but give this another couple of years and you will have a very fine Haut-Médoc."

Decanter - score 17,5/20

"Dense, chocolatey nose, ripe plums. Suave and velvety, a modern-style claret with abundant fruit and spice. Powerful and long."

Vinum - score 15,5/20

"Komplexe Aromatik, Eiche, Gewürze und Beeren; satt, saftig, rassiges, gut eingebundenes Tannin, solide Struktur. Durch und durch empfehlenswert."

The Wine Journal - Neal Martin - score 87-89

Jancis Robinson - score 16/20

Wine Enthusiast - Roger Voss - note 91-92/100

James Suckling - score 90-91

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2013 Vintage

Concours de Mâcon 2016 - Médaille Bronze

Challenge International du Vin 2016 - Médaille Argent

Decanter World Wine Awards 2016 - Médaille Bronze

International Wine Challenge 2016 - Médaille Argent

Concours des Vins de Bordeaux 2016 - Médaille Bronze

Wine Enthusiast - score 89

"Located just south of Margaux, this estate has produced an attractive wine that plays on the fruit of the vintage. The fresh black-currant character is enhanced by light flavors of wood aging. It will age for a few years, so drink from 2018."

Tasted 100% blind

Andreas Larsson - score 87

"Youthful appearance here, with a blue-purple tinge. Moderate intensity. Pure nose, youthful with crushed berry fruit, blackcurrant and plum. Slight hint of pepper and dried herbs. Slight mineral note as well. No noticeable oak. Fresh bite on the palate. Still appearing very youthful. That is medium weight with attractive red and dark berry fruit. Red and blackcurrant, with a slight herbal spiciness.

Fresh tobacco, underlined by a gentle hint of oak. Still quite dry in terms of extract, we still have a presence of tannin that should probably integrate within the near future. Quite long on the finish. A youthful example. Still with a present extract, but all it needs is time and it should open up within the coming one to two years. From then on it should drink pretty nice over the following seven, eight, ten years, something in that direction.

Wine Spectator - score 86

The Wine Advocate - Robert Parker - score 85-86

This blend of 55% Cabernet Sauvignon, 41% Merlot and 4% Petit-Verdot is looked after by the well-known proprietor of Château Angélus, Hubert de Bouard. It exhibits a dark ruby color, a medium bodied mouthfeel, sweet black cherry fruit and a hint of tapenade. A strict selection resulted in only 60% of the crop being utilized. Drink it over the next 5-6 years."

James Suckling - score 88-89

"I like the density... juicy finish. Medium to full body."

Decanter - score 16/20

"Big cassis fruit nose, full & ripe for 2013."

Tasted 100% blind

Markus del Monego - score 86

"Dark purple red with violet hue and black centre. Quite closed character, discreet fruit and hints of toasted flavors. On the palate well structured with medium weight and length, firm tannins, pleasant mouthfeel."

Vino - Haut-Médoc Crus Bourgeois - Excellent

AWC Vienna 2015 - Médaille Argent

Commentaires de presse

Press review

Château
Cambon La Pelouse

Millésime 2014 Vintage

Bettane et Desseauve - score 89-90

"Rond, souple, joliment élégant avec un tannin frais et une délicatesse charnue."

Vertdevin – Score 16

"The nose is powerful, aromatic and elegant. It reveals notes of flowers and ripe fruit combined with slight notes of menthol and licorice. The palate is fruity, mineral, fleshy, ample, full, relatively elegant and offers freshness, a quite silky matter and precision. In the mouth this wine expresses notes of blackberry, blueberry and raspberry combine with toasted touches, caramel and vanilla. Tannins are well conducted. Good length and persistence on a slight note of cocoa. A beautiful and promising wine."

The Wine Patriot - score 89-90

"Cassis, pain d'épices, bouche équilibrée, finale gourmande."

Vinum - score 15,5/20

"Wir mögen die fruchtig frische Art dieses Weins, seine Geradlinigkeit, den Schliff der gleichsam stahligen Tannine."

Jacques Dupont - Le Point - note 14/20

"Fruits noirs, jus de cerise, danse, charnu, bien juteux, très réglisse, tanins de bois bien présents, bon retour de fruit."

La Revue du Vin de France - note 14-14,5/20

"Un bon classique avec du fond et une structure tannique bien enrobée. Il possède une jolie matière."

The Wine Doctor

"... Before my tasting notes, that air a few other wines which deserve a few words... I have found, through my lastings of the annual Cru Bourgeois classification, a number of châteaux in the Haut-Médoc appellation turning out very lovely wines which deserve more attention. Château Cambon de Pelouse is one of them."

James Suckling - score 89-90

"Currant, bush and berry character with a hint of dried herb. Medium body, so id core of fruit and firm tannins. Slightly hollow mid-palate."

Decanter - score 16,25/20

Jean-Marc Quarin - note 15/20

Vino - Haut-Médoc Crus Bourgeois - Excellent