

WELCOME

Headed up by irrepressible, award-winning wine expert and passionate foodie, Olly Smith, The Glass House is the perfect location for a light bite, lunchtime tippie, afternoon apéritif or a tastefully informal evening out.

In The Glass House, we bring the world of wine to you... varieties from all four corners of the globe, by the glass, by the bottle and, if you fancy, right by a plate of fabulous food.

There are also helpful suggestions in the menu on how best to match your chosen wine with the food you order.

Wine and Food
GREAT WINE DESERVES
GREAT FOOD

“

Appetite ahoy! It's been a delight to put together this tantalising range of light bites, sharing plates and full feasts for The Glass House. With choices as varied as this ship's splendid destinations, set your course to these treats paired with our scrumptious list of hand-selected worldwide wines.

”

Olly Smith

MINI AND MIGHTY

AVAILABLE INDIVIDUALLY OR YOUR CHOICE OF THREE DIFFERENT DISHES

Bring your small plates to life with one of Olly's wine picks

SPICED LAMB SKEWERS

Bulgur Wheat Tabbouleh and Sumac Yoghurt
Great with: Douro Red, Quinta do Crasto

TEMPURA KING PRAWNS

Patatas Bravas and Aioli Dip
Great with: Treixadura, Ailala

POPCORN CHICKEN

Sticky Korean Sauce and Kimchi Slaw
Great with: Sunset Point Zinfandel Blush

PEPPERED CHEESE POLENTA CHIPS

Romesco Dip **V**
Great with: Pieropan La Rocca Soave

CURRY SPICED SEARED SCALLOPS*

Mango Salsa and Onion Pakora **GF**
Great with: Colomé Torrontés

CHICKEN LIVER PARFAIT

Prune Purée and Rye Crispbread
Great with: Trimbach Pinot Noir

THAI BEEF SALAD

Mint, Ginger, Basil and Jasmine Rice **GF**
Great with: De Gras Carménère Reserva

TRIO OF CLASSIC, BROAD BEAN AND RED PEPPER HOUMOUS

Mixed Pickles and Pitta Chips **V**
Great with: Chenin Blanc, The FMC

STICKY OXTAIL BONBONS

Roasted Garlic Mayonnaise and Parsley Crumb
Great with: Boom Boom Syrah

HOT SMOKED SALMON SCOTCH EGG

Sicilian Capers, Celeriac and Apple Slaw
Great with: Corney & Barrow White Burgundy

CONFIT HEIRLOOM TOMATOES WITH PESTO, GARLIC AND BASIL

on Sourdough Toast **V**
Great with: Miraval Rosé

SMOKED WILD MUSHROOM PÂTÉ

Beetroot Crisps, Toasted Pumpkin Seeds and Grissini Sticks **V**
Great with: Riesling Loiserberg, Jurtschitsch

BIG AND BOLD

CHAMPION CHICKEN FOR TWO

Great with: Soave, Pieropan La Rocca

LEMON AND THYME ROASTED CHICKEN BREAST

BOURGUIGNON LEG

SOUTHERN FRIED CHICKEN BREAST

Served with Mashed Potatoes, Roasted Root Vegetables and Gravy

STEAKS

Great with: Outer Limits Old Roots Cinsault

All our steaks come from Onley Grounds Farm in Warwickshire and are aged for a minimum of 28 days. Served with Triple Cooked Chips and Roasted Vine-ripened Cherry Tomatoes

8OZ SIRLOIN STEAK

6OZ FILLET STEAK SURF AND TURF

with Garlic Prawns

8OZ RIB EYE STEAK SURF AND TURF

with Garlic Prawns

All served with your choice of Béarnaise • Mixed Peppercorn • Bordelaise sauce

SLIDERS

Three succulent Mini Burgers served with French Fries

Pulled Beef Brisket with Applewood Smoked Cheddar and Truffle Mayonnaise

Piri Piri Chicken with Avocado

Lamb with Tzatziki

Great with: Jolly Olly Golden Ale

CRISP PULLED PORK

BLACK PUDDING GATEAU

Grain Mustard Mashed Potatoes, Roasted Carrots, Bramley Apple Sauce and Crackling

Great with: Trimbach Pinot Noir

BIG AND BOLD

NEPTUNE'S BOUNTY FOR TWO

Great with: Grüner Veltliner, Höpler

SEARED SCALLOPS* with Sea Salt and Red Wine Vinegar

GARLIC BUTTER PRAWNS

MORNAY GLAZED HOT DRESSED CRAB with Lemon Mayonnaise

Served with French Fries and Baby Leaf Salad

BEER BATTERED COD, GOLDEN SCAMPI, PEA FRITTER AND TRIPLE COOKED CHIPS

Pickled Onion and Homemade Tartare Sauce

Great with: Albariño, Pazo La Maza

LIME AND CORIANDER ASIAN SEA BASS BAKED IN BANANA LEAF

Jasmine Rice and a Shrimp and Coconut Broth

Great with: Greywacke Sauvignon Blanc, New Zealand

VEGETABLE BAKES

Aubergine with Tomato, Mozzarella and Basil
Sweet Potato Skins with Halloumi, Spring Onion
and a Red Pepper Sauce **V** **GF**

Great with: The Money Spider, d'Arenberg

PEARL BARLEY RISOTTO

Beetroot, Spinach and Alex James'
Blue Monday Cheese **V**

Great with: Assyrtiko Wild Ferment

V Denotes vegetarian **GF** Denotes gluten free

*Whilst all the food we serve on board is prepared to the highest health & safety standards, Public Health Services have determined that eating uncooked or partially cooked meats, poultry, fish, eggs, milk & shellfish may increase your risk of food borne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before ordering.

Please note that some of these dishes may contain nuts or nut extracts.

THREE PIECE SWEETS

TRIO

FROM ACROSS THE POND

Ding Dongs - Red Velvet Sponge and Raspberry Cream Cheese
Toasted Marshmallow Tea Cake with Cream and a Chocolate Crumb Base
Oreo and Peanut Butter Pie

INDIAN FUSION

Mango Bread and Butter Pudding
Traditional English Trifle layered with Rose Syrup Doughnuts
Milk Parfait with Spiced Shortbread Crumble

SWEET WINE DESSERTS

Walnut and Orange Harvest Tea Bread with Clotted Cream
Port and Fig Compote with Mascarpone and Honey
Sabayon Delice Cake infused with Tokaji

DON'T MISS OUT – GLUTEN FREE AND LOW SUGAR

Mango Bread and Butter Pudding
Walnut and Orange Harvest Tea Bread with Clotted Cream
Port and Fig Compote with Mascarpone and Honey

DESSERTS ALSO AVAILABLE INDIVIDUALLY

CHEESE PLEASE!

BRITISH ARTISAN CHEESE FOR TWO

Quince Jelly and Fine Biscuits
Featuring a Speciality Cheese from 'Alex James Presents'
Great with: Blandy's 10 Year Old Malmsey Madeira

THE STICKIES

WINES FROM THE GLASS HOUSE LIST WITH A SWEETER FINISH TO ACCOMPANY YOUR DESSERT OR CHEESE CHOICE AND PROVIDE THE PERFECT ENDING TO A MEAL

BLANDY'S 10 YEAR OLD MALMSEY MADEIRA

Wonderful with the British Artisan Cheese, this nutty, candied fortified wine is also an excellent partner to the Sweet Wine Desserts

75ml glass • Bottle

INNOCENT BYSTANDER MOSCATO

“Fizzy candy floss” and a brilliant match with the Indian Fusion trio

125ml glass • Bottle

PELLER ESTATES ICE CUVÉE

“Honey coated bubbler”, not sweet but ‘off-dry’ and great with the British Artisan Cheese

125ml glass • Bottle

FANTASTIC FIZZ

“

The entire range of Glass House fizz is available by the glass or bottle and will be served to you perfectly chilled and ready to rock.

Whether you're after a bargain bubbly or a splash out celebration, we've got the perfect glass for you! Dive in!

”

REFRESHING

125ml Btl

**PROSECCO SYLVOZ -
P&O CRUISES PRIVATE LABEL,
LE COLTURE, VENETO, ITALY**

Summer-tastic! This Italian fizz is bursting with fruity and floral touches and gives that glorious feeling of mellow refreshment and relaxation on holiday. When you sip it, there's plenty of frothy fun. Big up the bubbly and enjoy a chilled glass of cool crisp joy!

**TAITTINGER FOLIES DE LA
MARQUETTERIE, FRANCE**

When you're tasting French Champagne, you're looking for a sense of classy balance. There should be lots of tiny bubbles, invigorating freshness and a very subtle depth of nutty character. This one from top producer Taittinger is a peachy belter with subtle toasty hints and plenty of satisfying richness made by a master. Treat yourself and feel the buzz!

FRUITY

125ml Btl

**ICE CUVÉE, PELLER ESTATES,
VQA NIAGARA PENINSULA,
ONTARIO, CANADA**

Ever tasted a wine from Canada before? Go for it! Peller Ice Cuvée is blended from the juice of naturally frozen grapes that have been picked in the middle of the Canadian winter. The Pellers blend this rich sticky ice wine with their fizz to intensify the fruitiness of this glorious sparkling wine. This is honey coated bubbly - pop a glass or two of this rare and scrumptious sparkler!

**ICE CUVÉE ROSÉ,
PELLER ESTATES, VQA NIAGARA
PENINSULA, ONTARIO, CANADA**

If you prefer fruity flavours in your vino, this is definitely the glass for you. It's a world of strawberry, rose, watermelon and summery red fruit with oodles of bubbles and a lingering summery flavour that lasts once you've sipped it. Very easy to drink and good to pair with exotic dishes or even mild spices. Romantic, fun and superbly refreshing.

SWEET

**INNOCENT BYSTANDER
MOSCATO, AUSTRALIA**

Ever wondered what fizzy candyfloss might taste like? Put it this way, if Willy Wonka made a wine, this would be it. Perfect anytime, I adore it for its lovely lower alcohol and frothy spritz which makes it a total joy to sip. Whether you're new to wine or just after something fun to invigorate your senses, dive into this sweet fun bubbly - or pair it with your pud. Delicious!

WOWZER WHITES

“

Lazer juice! Or ‘white wine’ as it’s more commonly known is one of the greatest drinks to unwind with. Hugely versatile vino, you can choose from zesty aperitifs to rich beauties to pair with food or fortified fabulousness to insulate yourself in awesomeness. Here’s to the wonder of white wine. Dive in!

”

ZESTY & FRESH

175ml 250ml Btl

**BADASSIÈRE PICPOUL
DE PINET, CÔTEAUX
DU LANGUEDOC, FRANCE**

What a name! Absolutely spot on as an aperitif or with fish and shellfish, this dazzling white is as sharply defined as Neptune's prong. From a pocket of Southern France next to the gleaming seaside, this lemony bright zinger will appeal to fans of dry white wine from Sauvignon Blanc to Pinot Grigio. One of my all time favourite wines that's as invigorating and refreshing as an ocean breeze.

**PINOT GRIGIO,
ANDREA DI PEC,
FRIULI VENEZIA GIULIA, ITALY**

Wowzer! This Pinot Grigio may seem almost as crystal clear as a glass of mineral water, but don't be fooled - it's splendidly scented! When you take a sip, it's a white wine that's buzzing with light, upbeat sherbert-like zip and is as fresh and invigorating as snowboarding down an Alp on a twist of lemon rind. This wine comes from Friuli-Venezia Giulia in north-east Italy uniting the freshness of the mountains with the bracing beauty of the seaside. Dive in!

**TREIXADURA, AILALA,
GALICIA, SPAIN**

From Spain's north-western Galician coast, this wine is all about ocean freshness. Its upbeat style mirrors its name - which is a Galician folk dance - and Treixadura is an unusual local grape variety which has the brightness and precision of sunlight cascading through a diamond. Gently fragrant and great value, this wine is a glimpse of Spain's modern bright future with great character and freshness.

175ml 250ml Btl

**GRÜNER VELTLINER,
HÖPLER, BURGENLAND,
AUSTRIA**

Imagine a fruit bowl of tangerines, lemons and grapefruits all squeezed into one giant zesty juicy super-fruit! This alpine beauty is fresh, zesty, clean, pure and with breathtaking poise. You may not have tasted a wine from Austria in a while, but trust me, the quality of their wine is skyrocketing. Grüner Veltliner (you say it "Grooner Velt-leener") is also the ultimate grape variety to match with the unique flavours of asparagus and artichoke - and it is an absolute gem paired with scallops or crab. Cheers!

**GREYWACKE
SAUVIGNON BLANC,
NEW ZEALAND**

Kevin Judd is the Harrison Ford of winemaking. A massive star, you could also describe him as the Godfather of New Zealand Sauvignon Blanc as he's famous for making Cloudy Bay for many years. This delicious fusion of zesty peach and delicate floral perfume is his own personal project, packed with citrus invigoration and a tantalising tropical twist. Intensely flavoured, succulent and snappy, this is about as good as Sauvignon Blanc gets. Oh, and you say it 'Grey-wacky'. Or just ask for a glass of Kevin.

FRAGRANT & SCENTED

175ml 250ml Btl

NEW HALL BACCHUS, ENGLAND

Try this wine, simple as that. A family favourite and a wine I always pour for my Mum and Dad at home, this English ace has elderflower aromas, dazzling lightness and purity – amazing home grown quality from the heart of Essex. Expect the precision of a citrus chronometer wreathed in a garland of English spring flowers and rejoice in a little unexpected slice of England. Perfection.

COLOMÉ TORRONTÉS, DOMINIO DE TOYO, FAMATINA VALLEY, ARGENTINA

From some of the world's highest vineyards, this beautifully fragrant and unbelievably scented wine is totally unmissable. The grape variety is Torrontés which Argentina have made into something of a speciality and it's as perfumed as a yellow rose on a summery day in full bloom. On the palate, it's like perfumed lightning, dazzlingly fresh with a tropical zing. Gloriously exotic, elegant and fruity, it couldn't be more holiday-tastic!

THE LANE PINOT GRIS ADELAIDE HILLS, AUSTRALIA

Australia is making some of the world's most exciting wine right now. This is the same grape variety as Pinot Grigio, just made in a richer and fruitier style. It's more or less wine's answer to peaches and cream! Made by an increasingly prestigious winery in the Adelaide Hills, The Lane is the brainchild of star Aussie winemaker John Edwards, whose lifelong dream is to make gloriously characterful wines with all the exuberance of Australian-grown fruit yet classic 'old world' precision. He's done it with this wine: the perfect balance of fun and elegance.

175ml 250ml Btl

**CORNEY & BARROW WHITE BURGUNDY,
DOMAINE DOMINIQUE CORNIN, FRANCE**

From a tiny family owned wine estate in the Mâconnais region in the heart of Southern Burgundy, this gem will make your heart sing. The carefully tended low-yielding vines nestling amongst the rocky hills are very special and produce a beautiful expression of the world famous Chardonnay grape. If you think you don't like Chardonnay, this could well be the one that converts you – refreshing and rounded, it has a generous texture while retaining a pristine gleaming mineral purity. I could happily sip it all day long.

**THE MONEY SPIDER ROUSSANNE,
D'ARENBERG, AUSTRALIA**

I flipping love this stuff. The guy who makes it, Chester Osborn, is a larger than life character who is usually wearing a Hawaiian shirt – and he always comes up with the quirkiest names for his wine. This one is named after the local Money Spiders which he considers a sign of great fortune. The grape is Roussanne bringing exotic wonderment to the flavours in this sensational white that's as scented as summertime and exuberant as Chester's shirts.

PAZO LA MAZA ALBARIÑO, SPAIN

Albariño should always feel as fresh and fruity as surfing a peach wedge right to the shores of Citrus Island. Invigorating, quenching and utterly scrumptious, this wonderful white is best friends with shellfish and if you're a fan of Pinot Grigio or Sauvignon Blanc, try this Spanish stunner from Galicia - it's right between the two. Perfect to raise a glass to the coastal vineyards kissed by the Atlantic ocean.

RICH & PLUMP

175ml 250ml Btl

SOAVE 'LA ROCCA', PIEROPAN, ITALY

This wonderful white is as golden and glorious as a gleaming trophy and has the most expressive and delicious concentration to its flavours. Made from Garganega in the vineyard of 'La Rocca', it takes its name from the medieval fortress that dominates the town of Soave, just east of Verona. This historic wine feels soft yet rich, refreshing and satisfying and has hints of the most alluring exotic fruits the planet is capable of producing. This wine is almost as classy as Sophia Loren – well worth inviting to your party.

ASSYRTIKO WILD FERMENT, GAIA SANTORINI, GREECE

Imagine the citrus zing of a lemon harnessed to the roaring throttle of a powerboat and you're some way close to experiencing this wine. It's so dry it's almost salty. The black sandy island of Santorini is home to some of the world's most ancient and precious vines creating a richly textured wine like no other. Lemony with a uniquely smoky and toasty boost. Volcano power! Sip it and unleash a world of super-intense zing that lights up your palate like a glitterball.

CHENIN BLANC, THE FMC, WESTERN CAPE, SOUTH AFRICA

Ken Forrester makes this wine and he is something of a bon viveur, hero and winemaking legend. The FMC is almost as bold and memorable as he is – richly fruity with toasty edges and something of an icon for South African wine. I am proud to have it on The Glass House list! The power of a pineapple blasting off for Planet Funk, this glossy white has oodles of ripe juicy flavour. Sip and savour every last drop. And if you fancy something spicy off the menu, then this is the bottle for you!

175ml 250ml Btl

**RIESLING RIED LOISERBERG
ERSTE LAGE, JURTSCHITSCH,
KAMPTAL, AUSTRIA**

Riesling remains one of the great mysteries of the wine world. Zesty as Sauvignon Blanc, as refreshing as any Pinot Grigio and yet mysteriously, we just don't seem to sip it as much as we should. This organic exotic Austrian zinger comes from a labyrinth of 700 year old cellars which makes it a wine charged with pristine freshness as well as stacks of tradition and know-how. Erste Lage can be translated as a "first class site" and we'd go one step further and call this a thirst class bottle.

FORTIFIED

75ml Btl

**BLANDY'S 10 YEAR OLD
MALMSEY MADEIRA,
MADEIRA, PORTUGAL**

Seriously rich colour in the glass - give it a swirl and see how much this deep wine clings to the side of it thanks to its splendidly syrupy texture. When you sip, the first thing you notice is how beautifully rich yet alive it feels with thrilling zest and sweetness - a bit like balancing on a high wire of lemon-peel over a river of molten toffee. This wine is a stunning match with dark chocolate and beautiful with any kind of rich fruity pudding thanks to its burnished marmalade streak. Unbelievably tangy, this drop pulls off the ultimate trick of Madeira wine, feeling refreshing yet rich at exactly the same time.

ROUSING ROSÉS

“

Is there any wine that more splendidly suggests that feeling of being on holiday than rosé? It literally sets the scene for being 'in the pink', with its gentle refreshment and fruity phenomenon. Rosé has a wealth of styles – and we in The Glass House reckon that all of them should lead you directly to that holiday feeling.

”

DELICATE

175ml 250ml Btl

MIRAVAL ROSÉ, PROVENCE, FRANCE

There is no drink that says “holiday” quite as much as a cool glass of rosé. And this is not just any old rosé. Miraval has quickly become one of the most sought-after rosés and I can see why. It’s not just that Brad Pitt owns the vineyards, and has enlisted the help of one of the Rhône’s best winemakers to produce a world-class wine – a blend of Cinsault, Grenache, Rolle and Syrah. It really is a beauty! Transport yourself to the scented lavender fields of Provence and feel like a Hollywood star yourself as you sup this crisp, fresh, wonderfully fruity, delicate pale pink rosé. Class in a glass.

FRUITY

175ml 250ml Btl

SUNSET POINT ZINFANDEL BLUSH, PUGLIA, ITALY

Imagine high-diving into a giant punnet of sweet summery strawberries and you’ve pretty much got this romping rosé. This hidden gem from Puglia is made very much in the style of those sweeter Californian rosés that have so many fans. Californian Zinfandel is exactly the same grape as Italian Primitivo which is widely planted across Puglia and as well as making spicy reds, creates great fun rosé. I’m delighted to be able to offer you this splendid sunny example to sip and savour on your holiday. Fruit-tacular!

ROMPING REDS

Kaboom! Red wine's deep detonations of warming wonder are like a spell perfectly conjured to transform a snack into a feast. From lighter elegant sips to full-on depth chargers, red wine's texture as well as flavour is what gives it the most exceptional ability to maximise your enjoyment with a meal.

Oh

LIGHT & ELEGANT

175ml 250ml Btl

OUTER LIMITS OLD ROOTS CINSAULT ITATA VALLEY, CHILE

This lighter red is packed full of cherry-like fruity buzz. It's made by a Chilean hero winemaker Aurelio Montes who is so chiseled he looks a bit like Robert Redford, especially after a glass or two of this stuff. This wine is ground-breaking for Chile, from Aconcagua's coastal Zapallar vineyards - outer limits by name and nature and it's very much the kind of red that could happily serve chilled in an ice bucket on a hot day. Superb fun and a great option to pair with a huge number of dishes - even fish!

TRIMBACH PINOT NOIR, ALSACE, FRANCE

Imagine a black cherry the size of a bowling ball rolling into your face and you've got this perfectly plump and supple bottle of sheer deliciousness. It comes from Alsace, famous for its whites but the historic Trimbach family always make a stash of fine red and this wine is soft and gentle on the palate with juicy strawberry and cherry flavours. Round and sumptuous, it's delicious served chilled or at traditional room temperature.

CHÂTEAU MOULIN À VENT, MOULIN À VENT, FRANCE

Well well! If you're a wine connoisseur then this is the one for you. And if you're new to wine, this icon is so scrumptious and glorious you simply have to try it. The grape is Gamay which tends to be fragrant, light and easy, the sort of red that would sing of summertime if it starred in Glass House 'The Musical'. But this isn't any old Gamay, it's a Cru wine - which means the top level. It's a fine wine that also manages to be fun and its name comes from the famous windmill over the vineyards. Take a turn in its sails.

FRUITY & MELLOW

175ml 250ml Btl

FONTODI CHIANTI CLASSICO ITALY

Italy! The land of poetry and song – also famed for its tasty food and outrageously delicious vino. Chianti has that wonderful trademark violet tang that pairs so well with tomato flavours and Fontodi is one of my absolute favourite producers. This is a simply amazing cherry scented wine from the Fontodi estate found in Panzano in the heart of the prized Chianti Classico region where vines have been cultivated since Roman times. Classico by name, classic by nature. Outstanding quality to grace your glass.

CABERNET SAUVIGNON RESERVA, PEREZ CRUZ, MAIPO VALLEY, CHILE

A firm favourite on The Glass House wine list sometimes referred to as ‘Penelope Cruz’. Seriously packed with blackcurrant fruitiness and lively richness, it’s a smooth and generous mouthful of yum! Situated high in the Alto Maipo Valley just south of Chile’s capital city Santiago, the pristine fresh mountain breezes and intense sunlight enable the Perez Cruz family to capture impeccable fruit flavours. Excellent vino – just order yourself a glass of Penelope.

175ml 250ml Btl

**RIOJA CRIANZA,
BELEZOS BODEGAS ZUGOBER,
RIOJA, SPAIN**

This Rioja is pitch perfect with plenty of dark fruit flavours as well as Rioja's trademark mellow spice. Made from the Tempranillo grape which means 'ripens early', you can expect a savoury and moreish red, great for a contemplative sip or to match with nibbles such as hard cheese and cured meats or paired with lamb chops! Medium-bodied, classy Spanish stunning red that's been blended for joy.

**SINGLE VALLEY LOT MERLOT,
VALDIVIESO,
RAPEL VALLEY, CHILE**

Nobody does smooth fruity wines quite like Chile, and this one is bursting with velvet blackberry aromas and flavours. Rich and mellow, with a subtle cocoa-like twist from the oak barrels makes this wine a winner with steaks and beefy fare. Savour this glossy red with a fruity fanfare to make you grin! Here's to marvellous Merlot.

SPICY & SAVOURY

175ml 250ml Btl

'THE BLACK' SHIRAZ BERTON VINEYARD, AUSTRALIA

Amazing value! Named for its dark colour and black fruity flavour, this is a big bold espresso of a wine. With some gentle spice in there too, it's a proper mouthful of juicy dark fruity vino blended from sunny South Eastern Australia. We love Aussie wine and we especially love them when they are hearty good value - this winery established by Bob and Cherie Berton in May 1996 is creating silk for a cotton price. Match with a beefy delicious treat and set sail for the shores of Happyland.

175ml 250ml Btl

DOURO RED, QUINTA DO CRASTO, PORTUGAL

Wowzer! What a fantastic price for an outstanding drop. If you thought the only wine Portugal can do is Port, think again. This is a must for all fans of Shiraz to dive into, with its muscular depth, concentrated fruit flavours and kick of spice. Scented aromas, chunky texture, it's complex, rich and splendid. The team at Quinta do Crasto have cleverly taken the spicy fragrant grapes that go into making Port and blended them into their own signature red. It's an innovative and brilliant idea and the result is this fruity, deep modern belter.

DE GRAS, CARMÉNÈRE RESERVA COLCHAGUA, CHILE

Behold this Chilean wine's joyful bold fruit flavours and small vortex of spice! As soon as you get your nose in the glass, there's a spicy richness similar to fresh ground coffee which is one of Carménère's classic hallmarks. If you're a fan of Shiraz, Malbec or even big style Merlot, give this speciality from the sunny Southern Hemisphere a whirl! Carménère is a totally heartwarming cracker – a bit like underfloor heating for the soul.

INTIPALKA MALBEC, PERU

A charming P&O Cruises guest named Mr Mills poured me a glass of this wine on board Britannia. I thought it was so good I let my wine buying chums at Corney & Barrow know, they raced to Peru to secure a shipment and here it is with its very first listing in The Glass House. A ripe yet savoury Malbec combining ripe cherry and blueberry flavours with notes of liquorice and leather. Deep, velvety and smooth, with Malbec's classic underlying tannins. 'Intipalka' means 'valley of the sun' and this wine has a heart of pure gold.

175ml 250ml Btl

**SC PANNELL
TEMPRANILLO/TOURIGA,
MCLAREN VALE, AUSTRALIA**

Scented, spicy, rich and dark, this juicy silky vino is one of my all-time favourites and a must-taste bottle in The Glass House. Steve Pannell, one of Australia's finest winemakers has worked for iconic estates such as Aldo Vajra in Barolo and in France for Domaine Dujac. He now helms his own outfit from the ocean-influenced McLaren Vale Down Under. Steve gets his scented, splendid Touriga grapes from sunny Langhorne Creek while the Tempranillo is sourced from a cooler sub-region in McLaren Vale and these two blend together as seamlessly as Torvill & Dean twirling in an elegant display of irresistible charm.

**MALBEC,
ACHAVAL FERRER,
MENDOZA, ARGENTINA**

Malbec with meat! It works magnificently! Malbec was originally one of the grapes used to blend into fine Bordeaux but it has made a name for itself in Argentina where some of the best Malbec in the world is produced. The vineyards in Argentina are high up in the Andes – so high they're practically making wine in space! The pure mountain air and snowmelt means that they have fewer problems with pests and rot so their wines are in peak condition. This particular example has a glorious perfumed aroma and flavour along with a stack of rich brambly fruit and a jot of subtle spice.

175ml 250ml Btl

**BOOM BOOM SYRAH,
CHARLES SMITH,
WASHINGTON STATE, USA**

The bomb on the label should be a clue as to Charles Smith's intention with this masterful red. It's layered with spicy fragrance and packed with dark fruit flavours and beefy structure. One for meaty dishes, it's from Washington State in the USA – an area that's fast developing a name for outstanding wines so get in quick. The motto "Land to Hand, Vineyard to Bottle" sums up the no-nonsense modern approach of this classy fun winery. The vibrant fruit and spice in this wine is truly explosive in the glass. Cheers!

**SHIRAZ, MAD DOG WINES,
BAROSSA VALLEY, AUSTRALIA**

Phwoar! This wine is just awesome. There's a whip-crack of smoke and spice about it but it's so incredibly fruity it's like a blueberry the size of the sun squeezed right into your face. The flavours are simply enormous and if you like liquorice you'll adore this deep red with its intense, huge power like turbines of deliciousness. It's an arm wrestle between a blackberry and a blackcurrant and with robust dishes, I can't recommend it highly enough. Dive in before I get completely carried away!

FABULOUS FLIGHTS

“

This is where everybody on board The Glass House can travel Thirst Class to the shores of Glory Island. Every wine, like everybody's individual taste, is unique. Here is your chance to get to know some of them a bit better. The one thing these Wine Flights all have in common is the destination – a place where I'll be raising my glass to yours. Cheers and all the jolliest!

”

THE GLASS HOUSE WINE FLIGHTS

EACH FLIGHT CONSISTS OF THREE 100ML GLASSES OF WINE

OLLY'S CROWN JEWELS x3

Meet the mighty musketeers that reflect my motto –
“all for wine and wine for all!”

**Pieropan ‘La Rocca’ Soave, Miraval Rosé,
Achaval Ferrer Malbec**

PARTY TIME x3

Break out the bubbly!

**Taittinger Folies de la Marquetterie, Peller Ice Rosé,
Innocent Bystander Moscato**

WORLD OF WHITES x3

Time to put a zing in your step!

New Hall Bacchus, Colomé Torrontés, The Lane Pinot Gris

ROCKING REDS x3

Dive into the velvet world of red splendour!

Outer Limits Cinsault, Fontodi Chianti Classico, Mad Dog Shiraz

MEDITERRANEAN MADNESS x3

Break out with these unique local grapes!

Badassière Picpoul, Gaia Assyrtiko, Miraval Rosé

BRILLIANT BEERS

“Beer is proof that God loves us” - a phrase I was reminded of while filming and brewing with Father Martin and the monks at Mount Angel monastery in Oregon. With as much heritage and diversity as wine, beer is a breaking wave of beauty that offers a million moments to choose from, light to dark, sour to sweet, beer is a magical compass of unending flavours.

HARVEY'S HANDCRAFTED ALES

JOLLY OLLY IPA

With English-grown hops cascading like treasure into the brew, this bright zesty beer is spot on for fans both of the new wave of craft beers as well as lager lovers. Refreshing, invigorating and a taste of home, this latest offering from Lewes brewery Harvey's is true to its traditional British roots while surging into the modern age of fine flavour.

Pint • Half

JOLLY OLLY GOLDEN ALE

Originally made for fun to celebrate Olly's 40th birthday in 2014, this golden beer became hugely popular overnight for its easy sunny mellow glory. Harvey's Brewery in Lewes, Olly's home town, is one of the most prestigious and famous in the UK and to be able to serve this summery brew that's buzzing with bright and easy flavours is a real thrill for all of us in The Glass House. Enjoy it chilled with some light bites, with fish and chips or just on its own and revel in the glowing splendour of every sip. It's a golden ale to appeal to a wide range of tastes, and if you enjoy a cold beer, you're going to love this gold in your glass. Dive in!

500ml bottle

HARVEY'S SUSSEX BEST BITTER

One of our very own Food Hero's favourite beers, this is the stuff Olly Smith drinks in his local pub, when he's not too busy wine-tasting that is! This is the beer that accounts for 90% of Harvey's production and while Olly has made a brave attempt to enjoy almost all of it, you're cordially invited to share in its amber excellence and savour the magic of its malt balanced with the delicate hoppy bite of four different British varieties.

330ml craft can

HARVEY'S GOLD BIER

Fan of lager? Look no further! This continental style of 'bier' is superbly thirst quenching thanks to the gentle spank of bitterness from British Golding and Fuggles hops. But the brilliant boost to this brew comes from the soft malty palate that works an absolute treat served cool. Crack one, kick back and savour the taste of holidays.

330ml craft can

HARVEY'S MALT BROWN ALE

Like a biscuit dipped in liquid glory, this malty marvel is a twist on the bittersweet British beers of old. Thanks to locally grown hops such as Fuggles and Progress, this impeccably crafted rich refresher is spot on to cool off on a warm day or to nourish when the weather turns chilly. The ultimate all-rounder and a testament to the skill of the brewery team at Harvey's in Olly's home town of Lewes.

330ml craft can

OLLY SMITH

Olly is thrilled to be a Food Hero for P&O Cruises and considers selecting the wine for Her Majesty the Queen to name Britannia a career highlight! He is the wine columnist for The Mail on Sunday, a regular wine expert on BBC1's Saturday Kitchen and the host of his very own drinks podcast 'A Glass With' which has featured weekly guests such as P!NK, Sir Michael Parkinson and Dawn French. Olly appears regularly at live shows including The Ideal Home Show, Three Wine Men and Carfest, supporting BBC's Children in Need. He was awarded 'Drinks Writer of the Year' at the 2017 & 2016 Great British Food Awards, The International Wine and Spirits 'Communicator of the Year' and is the UK's Drinks Ambassador to China. He has also written four books and created a wine app (imaginatively titled Olly Smith's Wine App). The only thing Olly is more enthusiastic about than wine is sharing it.

You can find him on social media via:

 [Twitter@jollyolly](#) [Instagram@ollysmith](#) [Facebook.com/jollyolly](#)
or at home on his website [www.ollysmith.com](#)

