

Domaine Leflaive 2013 Vintage

"For the second straight year, winemaker Eric Remy told a tale of woe about heavy rainfall during the flowering — in this case, about two inches fell on June 19 and 20, just three days after the 2013 flowering started at Domaine Leflaive. (April and May had seen rain, chilly weather and even some flooding, and the season was already two or three weeks behind schedule.) The resulting *coulure* and *millerandage* cut potential crop levels and then the severe hailstorm of July 23 caused great damage from Meursault to Aloxe-Corton, though with very little impact farther south. August brought reasonably good summer conditions but the season was still late, and the domaine starting harvesting on September 28, with the grapes 'starting to turn, as in 2012 and 2006.' But even after the necessary triage, Domaine Leflaive has produced an average of 40 hectoliters per hectare. Remy sulfited the must a bit more than usual due to the botrytis element but carried out his normal pressurage and used the same percentage of new oak as always. Although the Puligny-Montrachet Combettes fruit reached 13.6% natural alcohol, most of the estate's parcels were chaptalized around half a degree. Remy describes 2013 as 'round on the attack, and less a *vin de garde* than 2012, 2011 and 2010, all of which were more cutting from the beginning.' Long-time fans of Leflaive's wines may smell an opportunity for relatively early gratification here. . ."

From "2013 and 2012 White Burgundies" (September 2014) by Stephen Tanzer

2013 Domaine Leflaive Montrachet

Score: 94-96

"(aging in a single new 228-liter barrel): Bright light-medium yellow. Strong nutty oak on the spicy nose. The fattest and sweetest of these 2013s, but without quite the inner-mouth tension of the Chevalier. But the long, broad, expanding finish conveys an impression of great solidity, with the wine's deeply pitched fruit-and-spice aftertaste enrobed by its wood. This wine will be racked into a one- or two-year-old barrel for the last six months of its élevage."

2013 Domaine Leflaive Chevalier-Montrachet

Score: 94-97

"(I tasted two separate components of this wine and then an approximation of the final blend): From Chevalier du Bas, just at the end of its malo: Bright yellow. Pineapple on the nose. Plush and thick yet racy and penetrating too, with noteworthy sweetness to the mirabelle and apricot flavors. Finishes with superb building length. From Chevalier du Haut: Paler bright yellow. Higher-pitched aromas of lemon drop and crushed stone. Racy, mineral, perfumed and light on its feet. The iodine and calcaire notes give the mid-palate a distinct tautness in the early going. Totally different from the Chevalier du Bas. The combination: Superb purity of apricot, lemon drop and iodine on the nose. Suave, silky and highly concentrated, with dense fruit flavors given definition by the wine's mineral finesse. Delivers great thickness without undue weight. The building, gripping finish saturates the palate. Potentially great."

2013 Domaine Leflaive Bâtard-Montrachet

Score: 92-95

"(the alcohol here is a tad over 13%, including about 0.25% of chaptalization, according to Eric Remy): Healthy bright yellow. Expressive perfume of yellow fruits, flowers and clove oil. Very ripe and suave, showing plenty of weight but a distinctly feminine element of finesse to the flavors of apple, pear, menthol and minerals accented by spices. Quite round in the middle palate but the very long finish displays good grip and even a somewhat muscular quality."

2013 Domaine Leflaive Bienvenues-Bâtard-Montrachet

Score: 91-94

"Light, bright yellow. Strong peach and ginger aromas are complicated by musky lees. Intensely flavored but lighter and tighter than the Pucelles, a bit youthfully sharp in a positive way. A flavor of lemon candy dominates. This classy wine will need several years in the bottle to gain weight and round out."

Domaine Leflaive 2013 Vintage

2013 Domaine Leflaive Puligny-Montrachet Les Pucelles

Score: 92-94

"Bright, light yellow. Deeper aromas of ripe peach, honey and clove, complicated by lemon and char notes. Densely packed but a bit youthfully narrow on the front half, then really expands in the back, with noteworthy sucrosite nicely supported by sneaky mineral intensity. Long on the aftertaste. Less showy today than the Folatières but dense with material and built to age."

2013 Domaine Leflaive Puligny-Montrachet Les Combettes

Score: 90-93

"(tasted from a new barrel that had finished its malo; the final premier cru blends will have 20% new oak): Bright yellow. Lemon and yellow stone fruits on the nose, lifted by a floral note and showing some charred oak. Fatter and more floral than the Clavoillon, with the wood element contributing to an impression of sucrosite. Lovely texture and concentration here, and a subtly long finish."

2013 Domaine Leflaive Puligny-Montrachet Les Folatières

Score: 91-94

"(this had just finished its malolactic fermentation): Sexy aromas of fresh peach, nectarine and white flowers. Silky, saline and extract-rich, boasting lovely inner-mouth floral lift to its pulpy stone fruit flavors. Superbly balanced, long wine with a saline quality on the glistening finish. The crop here was a healthy 43 hectoliters per hectare, noted winemaker Eric Remy, and the finished wine is carrying about 12.75%, reflecting about 0.75% of chaptalization."

2013 Domaine Leflaive Meursault Sous Le Dos D'Ane

Score: 88-91

"Bright lemon-yellow. Perfumed aromas of yellow flowers and citrus peel. Fat, round and perfumed, showing lovely stuffing to the stone fruit and spice flavors. In a distinctly ripe style, and brightened today by some unabsorbed carbon dioxide."

2013 Domaine Leflaive Puligny-Montrachet Clavoillon

Score: 89-92

"(still a touch of unconverted malic acidity remaining): Bright medium yellow. Tight aromas of white peach, minerals and spices. Delivers good density with no undue weight, showing spicy cut to the stone fruit and saline mineral flavors. Ultimately a bit rounder than usual for this wine at this stage of its evolution but the long, bright, saline finish is perked up by a lemony edge and displays a lovely balance between minerality and acidity. Captivating lingering perfume too."

2013 Domaine Leflaive Puligny-Montrachet

Score: 88-90

"Peach nectar complicated by a sexy leesy note on the nose. Round, spicy, dry and classic; actually less fruity than the very promising, floral Bourgogne Blanc that preceded it (snap that wine up if you see it!) but fatter and deeper. The pH here is a very low 3.0, according to winemaker Eric Remy."

"2013 and 2012 White Burgundies" (September 2014) —Stephen Tanzer


DOMAINE LEFLAIVE


#216, December 2014
Burgundy 2013 – Puligny-Montrachet
by Neal Martin

"Anne-Claude Leflaive – Zen-like Grace"

"You can more or less judge your Burgundy 'cache' by the wines you are allowed to taste. You work your way up until you are deigned with a glass pipette full of Chevalier-Montrachet from Domaine d'Auvenay or Romanée-Conti or Clos des Lambrays (the elusive Taupenot-Merme, of course.). There is one wine that has eluded me since I first visited the domaine back in the late 1990s: the fabled Montrachet from Anne-Claude Leflaive. My tactic is always the same. I ask whether there is the usual single barrel, the answer is "Oui" and then the momentary pause indicates that unfortunately it is not for tasting. It's a policy I completely understand and support. This year I asked the question and Antoine Lepetit de la Bigne instead replied: "Yes" and then invited me to taste it. I had come of age. It's the same rush of elation as the first time you order a beer or drive a car on your own. I could give up here and think: "Yeah...Essex boy did good." Of course, hardly anybody is ever going to experience the luxury of actually drinking the 300-odd bottles, so perhaps we should get on and discuss what mere mortals can drink. Fortunately, the news is that Leflaive has produced an excellent set of 2013s...

"The 2013 vintage started very humid. The end of the winter was very wet and the soils took time to warm up, the ever-congenial Antoine explains as he mounted a ladder to one of the stainless steel vats. 'Everything was still very wet continuing into May, when the river in Meursault overflowed. In Meursault you could see vineyards under almost a meter of water! The flowering was late and we had poor (atmospheric) conditions because there were two rainfalls. It took three weeks for flowering to finish. July was average. We had a little hail on 23 July that touched the Meursault side of the vineyard (Combettes, Sous de l'Ane) but August was sunny and warm. We started picking 28 September and finished 6 October. The harvest was quite stressful. At the beginning we planned to pick slowly with a smaller team, but the forecast was unstable and unreliable. Sometimes they would say it would rain and it would be sunny - and vice versa! We had to stop on two afternoons because of rain. The reason was because they were unsure about the wind. It came from

the Mediterranean: warm and bringing wet conditions that brought botrytis pressure. We finished picking with a much bigger team. We even had one of the pickers phoning his friend in Brussels!"

"The first good surprise during alcoholic fermentation was that the wines were very aromatic with a moderate level of . . . good acidity. We had a clear separation between alcoholic and malolactic fermentation. We didn't have a problem with any late malo and it finished by the end of June so that everything was racked by the next harvest. The wines have been more integrated since October. The quantities are down by about 20%."

"As is customary, I tasted the wines from tank (with one notable exception). They had all been racked in August. Firstly, it is clear that there is extremely good terroir expression here. Each wine belongs to the same 'family' but they are all individuals with something unique to say. I would not ascribe superlatives to every single cuvee – it's not that kind of vintage. But there is perhaps more consistency here than I expected given the pressures on the picking team come harvest. There were two crus that really punched above their weight: the Bienvenues-Bâtard-Montrachet and the Puligny-Montrachet Combettes, the latter in Grand Cru territory. They just seemed to transcend the limitations of the growing season, wines with audacity and ambition. As for the Montrachet? Well, it was an astonishing wine no doubt, and even though by this time I had tasted several 2013s from barrel, this seemed to occupy a rarefied atmosphere. Departing the domaine, I was still on a high. I had been deigned with one of the rarest wines in Burgundy. What's the next goal?"

2013 Domaine Leflaive Puligny Montrachet Village

"The 2013 Puligny-Montrachet Village, which sees around 15% new oak, has a fragrant bouquet: apple blossom, touches of peach and yellow plum, quite complex for a village cru. The palate is fresh and malic on the entry with a keen line of acidity. Linear and correct with a slightly abrupt but delineated finish. Very fine." (89-91) points


DOMAINE LEFLAIVE

2013 Domaine Leflaive Meursault 1er Cru Sous le Dos d'Ane

"The 2013 Meursault 1er Cru Sous le Dos D'Ane was affected by flowering (though not as poor as in Puligny) plus hail and a low juice-to-skin ratio. It has a lifted bouquet with fresh citrus lemon, white peach and minerals. The palate is fresh and minerally on the entry, actually not too stylistically distant from a Puligny, with a linear, stony, correct finish with a subtle spicy aftertaste."

(88-90) points

2013 Domaine Leflaive Puligny-Montrachet 1er Cru Clavoillon

"The 2013 Puligny-Montrachet 1er Cru Clavoillon has a sense of 'coolness' on the nose, a little aloof at first and then deigning to present you with light limestone and flinty notes. The palate is taut on the entry with a touch of sour lemon that lends this Clavoillon fine tension and persistence. One feels that it is holding something back. What that is, you'll need a cool dark cellar to find out."

(91-93) points

2013 Domaine Leflaive Puligny-Montrachet 1er Cru Les Folatières

"The aromatics adorning the 2013 Puligny-Montrachet 1er Cru Folatières do not mess about. There's no prevaricating here. They come straight at you with quite intense stony aromas, unlike the Clavoillon that is more laconic. The palate is terse on the entry. This is a Folatières that seems to take itself seriously, austere at first, but then fanning out toward the finish as if it were toying with you."

(91-93) points

2013 Domaine Leflaive Puligny-Montrachet 1er Cru Les Combettes

"The 2013 Puligny-Montrachet 1er Cru Combettes might well be the most startling wine from Anne-Claude and her team this year, one that probably transcends this propitious vineyard. It has an expressive set of aromatics like the Folatières, a little more 'fiery' at this stage perhaps, vivacious and defined with hints of lemon curd and white peach. The palate is voluminous and powerful with superb acidity and great depth. This is a Combettes with a lot of ambition and constitutes one of my favorites from the domaine this year."

(93-95) points

2013 Domaine Leflaive Puligny-Montrachet 1er Cru Les Pucelles

"The 2013 Puligny-Montrachet 1er Cru les Pucelles has a more resinous/waxy bouquet than its 'siblings' at the moment: complex and yet somehow, unassuming unlike the Combettes '13. It opens nicely in the glass to reveal orange sorbet and limestone scents. The palate is fresh and nicely poised with a keen line of acidity, touches of bitter lemon and a healthy dash of spice enlivening the saline finish. Everything you want from a Puligny Pucelles really."

(92-94) points

2013 Domaine Leflaive Chevalier-Montrachet Grand Cru

"The 2013 Chevalier-Montrachet Grand Cru put its 'mineral credentials' straight in front of you: cold wet limestone. It takes you straight down to the bedrock: very precise, tightly wound at first and then opening with continued aeration. The palate is taut and linear on the entry, a very 'correct' Chevalier-Montrachet that is driven along by the acidic line and then fans out gloriously toward the finish. This is a very 'complete' Grand Cru, but it will require several years in the cellar. Sublime."

(94-96) points

2013 Domaine Leflaive Bienvenues-Bâtard-Montrachet Grand Cru

"The 2013 Bienvenues-Bâtard-Montrachet Grand Cru has a subtle, mineral nose with Granny Smith apple, cream puffs and flinty scents developing after a couple of minutes in the glass. The palate is rounded and harmonious on the entry with glimpses of white peach and nectarine. The acidity is finely tuned and lends the finish an effortless feel. This Bienvenue is more about the texture than flavors at the moment, with just a touch of viscosity lending it a modicum of richness. Does it rank alongside the immense 2012? Perhaps it falls just short...but not by much."

(92-94) points

2013 Domaine Leflaive Bâtard-Montrachet Grand Cru

"The 2013 Bâtard-Montrachet Grand Cru, like many from this vineyard, has an expressive and, compared to other vintages, you could almost say extravagant bouquet, bridled with intense citrus lemon, freshly sliced pear, limestone and even a faint touch of peppermint. The palate is intense on the entry with more depth than the Bienvenues at this stage. There is a pinch of spice here, shaved ginger adding a bit of fire at the front of the tongue, then attractive stony notes finally revealed on the finish and the aftertaste. Superb — for me perhaps superior to the 2012."

(93-95) points

2013 Domaine Leflaive Montrachet Grand Cru

"Though I have tasted this rarity twice from bottle, this was the first time that I have tasted it from barrel and therefore I have less context than Anne-Claude Leflaive's other crus. What I can say is that the 2013 Montrachet Grand Cru was quite astonishing. Even having just tasted the Chevalier-Montrachet, I have to admit that this was in a totally different league. It simply rockets from the glass with scents of citrus lemon, lemon curd, white peach and shaved almond all beautifully delineated. The palate is an intense 'experience,' that being the operative word. It envelops the senses, cradles them with citrus scents, almond, limestone and white peach scents, the texture surprisingly rounded but not viscous. With enormous persistence, this is quite a remarkable Montrachet to be."

(97-99) points


DOMAINE LEFLAIVE

2013 CRITICAL ACCLAIM


Domaine Leflaive 2013 Meursault 1er Cru Sous le Dos d'Âne 92 points (17.75)

"Very perfumed with spices and ripe stone fruit. Round on the palate leading to a long, mineral finish."


Domaine Leflaive 2013 Puligny-Montrachet 1er Cru Les Folatières 93 points (18)

"Flamboyant, toasty nose of grilled almond but also some ripe apricot. Very smooth with a long, spicy finish."


Domaine Leflaive 2013 Puligny-Montrachet 1er Cru Les Pucelles 94 points (18.25)

"Elegant nose with superb floral undertones. Nervous tension on the palate with great intensity of flavors. Long, mineral finish. Delicious."


Domaine Leflaive 2013 Bienvenues-Bâtard-Montrachet Grand Cru 95 points (18.5)

"Majestic nose of tangerine and pistachio. Lovely texture and a superb concentration of flavors. The finish is long and spicy."


Domaine Leflaive 2013 Bâtard-Montrachet Grand Cru 95 points (18.5)

"Powerful nose of stone fruit with a lovely nutty background. This is full of energy and intensity on the palate. Long, mineral finish."


Domaine Leflaive 2013 Chevalier-Montrachet Grand Cru 96 points (19)

"Elegantly perfumed with a floral, pear and citrus character. Delicious texture with a long, mineral finish. A wonderful wine."

Decanter

"Vintage preview: Burgundy 2013"
Gerard Basset OBE MW MS
February 2015