
E S T A B L I S H E D I N 1 8 9 6 , T E M A T A E S T A T E R E M A I N S F A M I L Y
O W N E D, P R O D U C I N G I N T E R N A T I O N A L L Y R E C O G N I S E D W I N E S
E X C L U S I V E L Y F R O M I T S H I S T O R I C , H AW K E ’ S B A Y V I N E Y A R D S .

www.temata.co.nz

Estate Grown. Estate Bottled. Estate Wines.

TECHNICAL ANALYSIS AT BOTTLING

pH

Total acidity as tartaric

Alcohol

Residual Sugar

3.57

6.0g/l

13.5%

Dry

COLERAINE ’ 16
C O L E R A I N E I S N E W Z E A L A N D ’ S M O S T F A M O U S R E D W I N E .

F I R S T P R O D U C E D I N 1 9 8 2 , T H I S C L A S S I C B L E N D O F C A B E R N E T

S A U V I G N O N , M E R L O T A N D C A B E R N E T F R A N C D I S P L A Y S T H E

C O N C E N T R A T I O N , C O M P L E X I T Y A N D E L E G A N C E F O U N D I N T H E

W O R L D ’ S F I N E S T W I N E S .

ORIGIN
Coleraine derives its name from the Coleraine vineyard, home of John and Wendy Buck of
Te Mata Estate. John’s late grandfather was born in Coleraine in Northern Ireland and the
name has been maintained through the family home to the wine. Originally a single vineyard
wine, from 1989 Coleraine has been an assemblage of the finest wines produced from
distinct plots within Te Mata Estate’s oldest vineyards on the Havelock Hills.

VINEYARDS
Coleraine ’16 was hand harvested from separate plots within Te Mata’s vineyards between
26 March and 20 April 2016.

WINEMAKING
Each parcel of grapes was destemmed before a traditional warm, plunged fermentation and
extended maceration on skins. The resulting wines were then run to predominately new
French oak barrels for 18 months’ maturation. Throughout this time, they were regularly
topped and racked. The separate wines were blended in January 2017, for maturation during
their second winter in barrel. The finished wine was bottled in December 2017. The final
blend is 51% cabernet sauvignon, 47% merlot and 2% cabernet franc.

TASTING NOTE
Brilliant magenta, Coleraine ’16 entices with concentrated rose syrup, fresh, fragrant
raspberry, wild strawberry, ripe plum, thyme and cedar. Offering superb depth and
complexity, Coleraine ’16 is defined by a precise, lazer-edge of pure, bright, red fruit. Framed
by tight acid and silky tannins, all this extends elegantly into an exquisite and super-fine
crescendo, giving exceptional length and finesse to the wine.

120 years after Te Mata planted cabernet vines in the Havelock Hills, Coleraine ’16 captures
the finest expression of the estate’s unique Hawke’s Bay vineyards.

