

CHATEAU
Thénac


Press Release
Revue de Presse


CHATEAU Thénac


CHÂTEAU THÉNAC ROUGE / RED

L'assemblage du premier vin est à l'image du terroir de Thénac : précieux et complexe. Un vin intense à la texture veloutée. Sa puissante expression de fruits noirs et d'épices, ses tanins parfaitement fondus sont autant de marques d'élegance.

The blending of our Grand Vin mirrors Thénac's terroir: precious and complex. An intense wine with a velvety texture, its strong flavour of black fruits and spices and its perfectly well-rounded tannins showcase its elegance.

CHÂTEAU THÉNAC 2019

"Really well done with deep fruit and lots of wet earth and dark fruit. Full and tight with a muscular structure."

James Suckling, 92-93 points

" The red 2019 Château Thénac is also noteworthy (reviewing CT 19 White). Revealing a dense ruby/purple color as well as a ripe bouquet of spiced currants, tobacco, and earthy, cedar notes, it hits the palate with medium to full body, some chewy yet ripe tannins, and a good finish. It opens up nicely with time in the glass, and my money is on it being an outstanding bottle of wine."

Jeb Dunnuck, 89-92 points

" The 2019 Thénac is a big, heady wine that offers tons of immediacy. Black cherry, bittersweet chocolate, new leather, licorice, cloves and sweet French oak infuse this unctuous, full-throttle Bordeaux with plenty of richness."

Antonio Galloni, 87-89 points

" Dark purple colour with violet hue and black core. Opulent and concentrated nose with aroma reminiscent of black cherries, prunes and blackcurrant jam, mild spices and a Port-like opulence in the background. On the palate rich and concentrated with juicy fruit, balmy spices, well structured tannins and fine acidity. A wine with remarkable length."

Markus Del Monego – tastingbook.com, 92 points

CHÂTEAU THÉNAC 2018

" Les 4 cépages rouges de l'appellation contribuent à l'harmonie de cette cuvée élevée 12 mois en barrique, une goutte de malbec venant compléter le merlot majoritaire (66%) et les deux cabernets. Si le fût apporte ses touches épicées et grillées, il laisse toute sa place au raisin, qui s'épanouit sur des notes de fruits noirs, mûre et cassis en tête. Ce fruité très présent se confirme dans une bouche harmonieuse et longue, à laquelle le merlot apporte sa rondeur et les cabernets leur structure tannique et leur mâche. "

Guide Hachette des Vins 2021 - 2*

"Aromas of smoked meat, black cherries, green olives, walnut husk and dried herbs on the nose. It's medium-to full-bodied with firm, fine-grained tannins. Succulent, savory finish. Drink or hold."

James Suckling, score 91

"The 2018 Thénac offers attractive blackberry, raspberry and blueberry on the nose and touches of violet petal emerging with time, all very pretty. The palate is medium-bodied with sappy black fruit, impressive minéralité and a lively, graphite-tinted finish. This is a well-crafted and thoroughly enjoyable Bergerac."

Neal Martin score 90


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com

CHATEAU Thénac


CHÂTEAU THÉNAC 2017

"The Thénac 2017 is bold, powerful and super-expressive. Red cherry, game, licorice, tobacco, iron and dried herbs all give the 2017 its distinctly wild, feral personality, and yet all the element are very nicely balanced throughout."

Antonio Galloni, 88 points

"I love the 2017 Château Thénac, a ripe, plum, sexy red that has plenty of oak, yet backs it up with fruit. Black raspberries, cassis, spice, and chocolate note all emerge from this plump, medium to full-bodied beauty that has tons of character."

Jeb Dunnuck, 90-92 points

CHÂTEAU THÉNAC 2016

"Un vin très expressif, fruité, floral et vanillé, à la bouche ample, ronde et suave, soutenue par des tanins bien en place et par un boisé épice harmonieux."

Guide Hachette des Vins 2019- 1*

CHÂTEAU THÉNAC 2015

"Le Merlot et les Cabernets font presque jeu égal dans cette cuvée, qui révèle un magnifique terroir du plateau calcaire. À une robe très profonde répondent un nez intense et fin mêlent les fruits noirs à des touches de noix de muscade et de caramel, puis une bouche puissante, soutenue par des tanins soyeux. Des arômes de fruits confits témoignent de la maturité des raisins, et le bois finement dosé respecte le fruit. Un réel potentiel. 2020-2030"

Guide Hachette des Vins 2018- 3*

"Des arômes de baies sauvages, de fumée et des touches florales s'échappent du verre. Un vin de belle densité et extraction. A table avec une belle viande."

Guide Bettane/Desseauve – 14,5/20

« Thénac est l'une des propriétés qui fondent l'histoire du Bergeracois. Le château construit sur les vestiges d'un prieuré est l'un des fleurons de ses collines harmonieuses. Le terroir complexe conduit à l'évolution parfaite du vin qui a pris de 2015 toute la robustesse pour vieillir avec brio. »

Karine Valentin - 90/100

CHÂTEAU THÉNAC 2014

"Dark purplish crimson. Very rich nose with real energy and some pepper. Polish and savour. Sinewy finish and only a little hint on the end that it's not that opulent but it's a very good 2014. No excess of acidity."

Jancis Robinson (MW), 16.5/20

"A great colour here, crimson and confident. I get oak first on the nose, new oak too, giving it a caramel edge, and underneath the fruit is struggling to get through aromatically at present. In most years this will see 50% new oak. The palate shows a charming, supple fruit confidence, with gentle composition, with plenty of good Cabernet character, certainly ripe in style, although with a lightly perfumed, chalky edge. A good result."

Chris Kissack, 15-16/20

"Black fruits are very much to the fore the start of the palate firm with black cherry and sloe. Sweet in the middle the tannins though firm feel ripe and the back palate has richness and depth. Bramble and bilberry give a lighter fresher feel to the finish."

Derek Smedley (MW), 92 points


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com


CHÂTEAU THÉNAC 2013

"Paré d'un beau grenat aux franges violines, ce 2013 qui a bénéficié d'un élevage de 12 mois en barrique libère des senteurs puissantes de fruits noirs confiturés, de réglisse et de vanille. Le palais, bien construit, est muni de tanins présents mais fondus et d'une trame acide qui pousse loin la finale très aromatique, sur les fruits à noyau. Un vin bâti pour la garde. 2018-2022"

Guide Hachette des Vins 2016 - 2*

CHÂTEAU THÉNAC 2012

"40% new oak. Very dark, blackish crimson. Savoury and a little bit briary. A bit skinny on the mid palate. A bit tough. But neat and classic and it could easily be taken for a superior Côte de Castillon."

Jancis Robinson (MW), 16/20

CHÂTEAU THÉNAC 2011

"Quatrième coup de cœur en cinq éditions pour ce vaste domaine de 200 ha. Une propriété de référence assurément, qui signe un 2011 remarquable en tout point. A la robe dense et profonde répond un bouquet non moins intense, fruité, toasté et vanillé. A l'unisson, le palais dévoile beaucoup de volume et de longueur soulignés par une structure tannique imposante et soyeuse à la fois. Un vin armé pour une longue garde: cinq à dix ans."

Guide Hachette des Vins 2014 - Coup de cœur 2*

CHÂTEAU THÉNAC 2009

"Troisième coup de cœur consécutif pour le Côtes de Bergerac du château THENAC, la performance méritait d'être signalé! Assemblage de quatre cépages dominé par le merlot, élevé sous bois pendant quinze mois (70 % de fût neuf), ce 2009 soigne son entrée: vêtu d'une robe profonde, presque noire, il livre dès le premier nez des parfums intenses de fruits noirs d'une réelle finesse. La bouche séduit par son élégance et son harmonie: du velours au palais. On y retrouve les fruits noirs, et la structure tannique présente une densité sans pareil. Un vin à l'équilibre parfait qui, comme tout grand vin, laisse présager une longue garde."

Guide Hachette des Vins 2012 - Coup de cœur 3* (vin exceptionnel) "


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com


CHÂTEAU THÉNAC 2008

"Well-structured and full-flavored, with robust blackberry, dried blueberry and dark plum notes. Intense dark chocolate and mocha flavors carry through to the powerfully juicy finish, with hints of mint. Impressive for the appellation. Merlot, Malbec, Cabernet Sauvignon and Cabernet Franc. Drink now through 2016. 700 cases made"

Kim Marcus, Wine Spectator, 90 points

"Derrière sa robe pourpre intense, presque noire, ce 2008 livre un bouquet d'une grande richesse: les senteurs vanillées nées de l'élevage savent se montrer discrètes face aux intenses parfums de fruits rouges. L'attaque ronde et soyeuse dévoile une structure impressionnante de tannins mûrs, qui laisse s'exprimer des arômes persistants de fruits noirs. La puissance et le potentiel de garde de ce vin sont indéniables".

Guide Hachette des Vins 2011 - Coup de Cœur 2*

CHÂTEAU THÉNAC 2007

"Le grand jury du Guide a couronné ce 2007 de façon unanime. Au premier coup d'œil, la robe d'un rouge profond témoigne de sa concentration. Le nez puissant libère des senteurs de confiture de myrtilles, nuancées de sublimes notes torréfiées. La richesse se révèle pleinement en bouche, sur des accents de réglisse et de tabac blond, qui accompagnent des arômes de fruits noirs mûrs. Le Bergerac Sec 2007 obtient quant à lui une étoile. Sa bouche à la fois souple et vive dévoile des arômes fruités et végétaux."

Guide Hachette des Vins 2010 - Coup de Cœur 2*


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com


CHÂTEAU THÉNAC BLANC / DRY WHITE

Né dans la fraîcheur de l'argile et dans les couches de silex, le blanc de Château Thénac possède une signature minérale particulière. L'élevage sur lie amène une texture veloutée et des notes d'une grande complexité.

Born from cool clay and layers of flint, our Grand Vin, Château Thénac Blanc has a very specific mineral signature. Its maturation on its lees brings complexity and a velvety texture to the wine.

CHÂTEAU THÉNAC 2019

"This estate makes a terrific white, and the 2019 Château Thénac Blanc has a fresh, lively style in its buttered grapefruit, nectarine, and honeysuckle aromas and flavors. Pure, medium-bodied, with good acidity, drink it over the coming couple of years."

Jeb Dunnuck, 90-92 points

« Une petite pointe variétale dans le déroulé d'un bouquet sur les fleurs, la touche d'acacia finaud, avec une pointe de muguet signe d'un printemps qui s'annonce. Le palais construit autour du séminon se dresse à la verticale et finit sur une touche de fruit et une pointe d'amertume qui relève la finale du vin. »

Karine Valentin - 89/100

"This is very minerally and intense with lots of sliced lemon and green-apple character and mineral undertones. Grassy notes. Medium to full body. Fruity finish."

James Suckling, 90-91 points

"The 2019 Thénac Blanc has a fresh, floral bouquet with scents of white flowers complementing the citrus fruit. There is a "linen" aroma here. The palate is taut and fresh on the entry with subtle red fruit notes of strawberry and Morello cherry. Nothing complex, but certainly a delicious white Bordeaux that is easy to quaff."

Neal Martin, 86-88 points

" Bright yellow colour with green hue. Well structured nose with restrained fruit reminiscent of pear and quinces, with discreet hints of citrus fruit and white blossoms in the background. On the palate well balanced with creamy texture yet crisp acidity, ripe fruit and fine toasting aroma in the aftertaster. Well made with good structure and lenght,"

Markus Del Monego - tastingbook.com, 90 points

" From a Bergerac location on which vines have grown from the 12th century, this 67/28/5 blend of Sauvignon Blanc, Séminon and Muscadelle includes 13.5% alcohol and is extremely reasonably priced. Includes crispy, fragrant aromas of lime, gooseberries, kiwi fruit and mandarins. A hefty and energetic nose—brimming with minerality within a well-structured envelope. In the mouth—a flush of robust citric acidity, a cascade of differentiated flavors that include cashews and grapefruit. This is a regal and uplifting wine, brimming with tangy tropicals. Assertive, citric, exuberant. Consider pairing with marinated raw tuna."

Tom Mullen - Forbes

Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com


CHÂTEAU THÉNAC 2018

"Aromas of grapefruit zest, lemon curd, pineapple, flint and cream. Gentle herb notes, too. It's medium-to full-bodied with tangy acidity and a waxy, dense texture. Drink or hold."

James Suckling, 92 points

" The 2018 Thénac Blanc has an attractive nose featuring scents of white peach, nectarine, vanilla extract and clementine. The palate is well balanced with a slightly vicious entry, and there us good weight here. Nothing overly complex, but a crowd-pleasing, punter-friendly white Bordeaux that should be drunk over the next 2-3 years."

Neal Martin score 87 points

" Lots of perfumed pineapple, ripe peach, and lemon notes emerge from the 2018 Château Thenac Blanc, a round, medium to full-bodied white with plenty of fruit, a solid spine of acidity/freshness, and a great finish. It's a solid, richer, food-friendly Bordeaux Blanc with loads to love."

Jeb Dunnuck 90 points


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com


CHÂTEAU THÉNAC 2017

"The 2017 Château Thénac Blanc is made with consulting advice from the team of Hubert de Boüard, and it's impeccably made. Pineapple, citrus blossom, and a touch of spice all flow to a medium-bodied, elegant, beautifully textured and pure white that's going to dish out plenty of pleasure over the coming couple of years."

Jeb Dunnuck, 88-90 points

CHÂTEAU THÉNAC 2014

"This is very marked by oak and very lean and limey under the vanilla dryness. Not bad, but a little hot on the finish and difficult to taste right now. I anticipate that it will cool down given time."

Matthew Jukes, 16.5+/20

CHÂTEAU THÉNAC 2013

"The Château Thénac 2013 has a light, pretty bouquet with touches of citrus lemon and dandelion. The Sauvignon Blanc is expressive and lends the aromatics vigour. The palate is fresh and vibrant on the entry with touches of peach filtering through towards the nicely composed finish. What a pretty wine! Tasted April 2014"

Neal Martin, The Wine Advocate, 88-90 points

"Bright straw. Musky, penetrating aromas of grapefruit, fresh peach, ginger, curry powder and mint. Densely packed, juicy and firm, with a sweetness to the refreshing, precise flavors of quince, plantain and ripe citrus fruit. Quite pure and penetrating, this wine finishes long, sweet and full but without any undue heaviness or overtly green or herbal sauvignon blanc notes." Tasted May 2014

Ian D'Agata, vinous.com 89-92 points

CHÂTEAU THÉNAC 2012

"This is like serious white Bordeaux with lots of structure and mineral character. Full body. Hard to find a top white with such a high percentage of muscadelle: 22%, along with 54% sauvignon blanc and 24% sémillon." Tasted March, 2015

James Suckling, jamessuckling.com, 91 points

"Associé au Sémillon et à la muscadelle, le sauvignon (54%) ressort, mais avec subtilité. Un vin gourmand et vif."

Guide Hachette des vins 2015 - 1*

CHÂTEAU THÉNAC 2011

"Le domaine montre aussi un grand savoir-faire en blanc, témoin ce Bergerac sec. Né de trois cépages de la région, sauvignon en tête, il a séjourné neuf mois en barrique puis six mois en cuve. L'élevage lui a légué de jolies notes beurrées et toastées, alliées à des senteurs de fruits blancs (poire). Après une attaque vive et franche, le palais se révèle remarquablement ample, gras et long, souligné d'une fine acidité."

Guide Hachette des vins 2014 - 3*

CHÂTEAU THÉNAC 2009

"Le Château Thénac porte une belle robe dorée, et exhale des parfums de pêches blanches, de litchis, légèrement mielleux, avec une subtile nuance de muscat. Harmonieux, ce vin généreux a des arômes puissants et une structure solide. Un régal."

Thierry Rochas, Lot18

Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com


CHÂTEAU THÉNAC MOELLEUX – SWEET WINE

Issu d'une petite parcelle cousue d'argile et de calcaire où le Sémillon mûrit tardivement. La signature des grands vins botrytisés, avec des notes d'abricot, de coing et de miel, ainsi qu'une vivacité qui contrebalance parfaitement les notes sucrées.

Made from a small plot threaded with clay and limestone where the Sémillon matures late. We're lucky to have a vibrancy in the wine that perfectly counterbalances the sweetness – the hallmark of a great botrytis. This wine is characterised by notes of apricot, quince and honey.

CHÂTEAU THÉNAC 2018

"Pale and light gold in colour. The nose is complex with notes of pineapple, mandarin orange and hint of white flowers: honeysuckle and orange blossom. The palate is opulent and luxurious but the sweetness is perfectly enhanced by a nice acidity and a long finish. A wine to drink now or to keep for several years, it will age beautifully. Ideally matched with traditional dishes such as Foie Gras, blue cheeses or with dessert such Crème Brûlée or poached pears."

CHÂTEAU THÉNAC 2017

"Ce pur sémillon de haute volée revêt une magnifique robe jaune vif aux reflets verts. Fruits mûrs et fruits confits, fleur d'acacia et vanille ; le nez est expressif et délicat. La bouche se montre dense et riche, mêlant les saveurs de fruits blancs et de pêche jaune, avec une fraîcheur présente de bout en bout qui lui donne beaucoup de nerf, une belle allonge et du potentiel de garde."

Guide Hachette des vins 2019- Coup de Coeur 2*

CHÂTEAU THÉNAC 2015

"Un Côtes de Bergerac qui a toutes les caractéristiques d'un liquoreux, avec sa robe dorée, son nez mêlant abricot, fruits confits, cire d'abeille, miel et coing, soulignés d'un agréable boisé. Dans le même registre, la bouche offre une douceur surprenante. Un peu d'acidité aurait allégé l'ensemble et porté cette bouteille vers les sommets. 2017-2020"

Guide Hachette des vins 2018- 1*

CHÂTEAU THÉNAC 2006

"Prenez un porc au caramel, un couscous épicé, un soufflé à la mangue; mettez-les en présence de ce vin, alors naîtra un festival de saveurs délicieuses."

Gault & Millau Guide


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com

FLEUR DE THÉNAC ROUGE / RED

Une identité construite autour d'une solide base Merlot (environ deux tiers de l'assemblage). Régulièrement salué pour la qualité de sa matière, onctueuse et gourmande, ses notes intensément fruitées. Il bénéficie d'un élevage partiel en barrique pendant 12 mois minimum.

Our second wine is a more forward, accessible version of our Grand Vin. Partly matured in barrels for at least 12 months and built around a solid Merlot base (which makes up about two thirds of the blend), it is characterised by its smooth, luxurious body and intensely fruity notes.

FLEUR DE THÉNAC 2018

Aromas of blackberries, crushed berries, licorice, cloves and tea leaf. It's medium-to full-bodied with firm, chalky tannins. Enjoyable now, but better in 2022.

James Suckling, 91 points

« The Fleur de Thénac offers a straightforward earthy scents on the nose. The palate is medium-bodied with grainy tannins but delivers pretty blackberry and blueberry fruit and good freshness and delineation on the finish. Fine »

Neal Martin, score 86 pts

"The 2018 Fleur De Thenac is a plump, medium to full-bodied, nicely textured red offering ample sweet fruit, light tannins, a round, supple texture, and a good finish. Drink this charming, delicious, easygoing Bergerac over the coming 5-7 years."

Jeb Dunnuck, score 88 pts

FLEUR DE THÉNAC 2017

"The 2017 Fleur de Thénac is a very pretty second wine, Dried rose petal, mint, savory herb crushed flowers and blood orange add aromatic lift to this very pretty, nuanced Bergerac, The 2017 is very nicely done"

Antonio Galloni – 88 points

FLEUR DE THÉNAC 2016

"Des notes intenses de cerise et de fraise des bois surgissent du verre sans réserve. On retrouve cette palette fruitée dans une bouche ronde et tendre, aux tanins soyeux et fins, au boisé parfaitement fondu, plus chaleureuse en finale."

Guide Hachette des vins 2019 – 1*

FLEUR DE THÉNAC 2015

"Du Merlot majoritaire, du cabernet-sauvignon et du malbec, un élevage partiel en barrique. Une robe profonde, un nez complexe et frais, sur les fruits noirs, des tanins puissants et enrobés : un vin déjà harmonieux et apte à la garde. 2020-2025"

Guide Hachette des vins 2018 – 2*

FLEUR DE THÉNAC 2014

"Des raisins mûrs (merlots, malbec et cabernet sauvignon), une vinification soignée et un élevage en barrique bien maîtrisé ont permis d'élaborer cette cuvée harmonieuse. Jolie robe pourpre profond, nez bien développé entre fruits noirs, épices et grillé, bouche généreuse, souple et grasse, aux tanins fondus et soyeux. Une fleur qui prendra son temps avant de se faner. 2017-2021"

Guide Hachette des vins 2017 – 1*


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com

CHATEAU Thénac


FLEUR DE THÉNAC 2012

"Le "Second Vin" de Thénac a frôlé le coup de cœur. Deux tiers de Merlot, un élevage partiel en barrique de douze mois. Nez superbe, intense, complexe, florilège de fruits rouges, de cassis, de pivoine soulignés d'un boisé épice bien fondu. Attaque souple et charnue, tannins expressifs et affables, finale persistante marquée par un plaisir retour du fruit. Un «équilibre remarquable pour le millésime», selon un des jurés."

Guide Hachette des vins 2015 - 2*

FLEUR DE THÉNAC 2011

"Cette vaste propriété (200 ha) s'est affirmée comme une valeur sûre dans les rouges. Son Bergerac rouge Fleur de Thénac 2011, issu d'un élevage mi-cuve mi-fût, obtient une étoile pour sa belle charpente et sa concentration. Il mérite d'attendre un à trois ans pour permettre à son fruité sous-jacent de s'épanouir et à ses tanins boisés de ce fondre."

Guide Hachette des vins 2014 - 1*

FLEUR DE THÉNAC 2009

"The owner has poured squillions into making the wine taste like a young Pomerol. The magician of Eglise Clinet Denis Durantou is now consulting. Damn fine. Gamey, ripe and hedonistic. Giles Coren's professed best house red ever (according to Twitter). VGV [very good value]. Drink 2011-2015"

Jancis Robinson (MW), Wine Relief Tasting, 16/20

"I tried it for the first time last week and it is bloody good. Chateau Thénac is in Bergerac, to the east of Bordeaux, but you could think of this wine as a pocket-money Pomerol. It's lovely, made with 75% Merlot, 15% Cabernet Franc and 10% Cabernet Sauvignon. It is rounded and plump and ever so easy to drink, but not flabby. It also has at its heart a trace of the drinking chocolate Poulain powder that I often find in right bank Bordeaux"

Victoria Moore, The Telegraph


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com

FLEUR DE THÉNAC BLANC / DRY WHITE

Le vin met en valeur les notes éclatantes du Sauvignon, le jasmin, le citron confit, le pamplemousse. Une perle de gourmandise, tonique, élevée dans le souci de la précision aromatique. Une boîte à parfums qui se glisse facilement dans les apéritifs et répond aux envies de cuisine créative.

This wine showcases the vivid flavours of the Sauvignon grape; jasmine, candied lemons and grapefruit. A delicate gem of a wine, refreshing and created with the utmost aromatic precision. Containing an array of fragrances, it's perfect as an aperitif and is also the ideal partner for creative cooking.

FLEUR DE THÉNAC 2018

Privilégiant le sauvignon complété du sémillon et d'un petit appoint de muscadelle, élevée en cuve, un bergerac sec de belle tenue, finement fruité, à la fois gras et frais.

Guide Hachette des Vins 2021

"Aromas of green apple, fresh pear, lemongrass and grapefruit zest. It's medium-bodied with bright acidity. Fruity and textured with a medium finish. Drink now., score 89, "

James Suckling, 89 points

« The 2018 Fleur de Thénac Blanc has a simple nose of peach and lime. The palate is balanced and fresh, showing decent weight and length. An easy-drinking white Bergerac.»

Neal Martin, score 85 pts

"Very light gold hued, the 2018 Fleur De Thenac Blanc has a juicy, elegant style that carries lots of citrus and juicy pineapple notes in a medium-bodied, forward, delicious style. It's ideal for near-term drinking,"

Jeb Dunnuck, score 87 pts

FLEUR DE THÉNAC 2017

"Pale lemon colour in the glass, with real fruit punch ripeness on the nose – pineapple, peach and more zesty lemon fruits. The palate is vibrant and fresh, with clean acid cutting through the riper tropical notes and leaving a floral and lifted impression. Pure and fruit-driven to the finish, this is perfect for drinking over the next 12-18 months."

Thomas Parker (MW), 15,5/20

FLEUR DE THÉNAC 2014

"Crisp and floral on the nose the start of the palate is bright citrusy a mix of flavors. Hints of sweetness give a little more depth in the middle but the fresh fruit the lime and lemon mix is there at the back giving a racy brightness to the finish."

Derek Smedley (MW), 90 points


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com

FLEUR DE THÉNAC 2013

"A blend of Sauvignon Blanc, Muscadelle and Semillon, the Fleur de Thénac is Stéphane Guillot's Bergerac wine with Denis Durantou consulting. It has a light and crisp, grassy bouquet. The palate has bruised apple and a touch of bitter lemon on the entry. There is nice weight here, with a pretty, spicy finish." Tasted April 2014

Neal Martin, The Wine Advocate 84-86 points

"Pale, gold-tinged colour. Pure aromas of passion fruit, mandarin orange, herbs and minerals. Juicy, lively and intense, with bracing flavours of kiwi, pear and orange peel. Classic dry, fruit-driven, sauvignon-dominated blend with plenty of extract and precision. Finishes delicately herbal and bracing, with palate-cleansing lemony acidity and a repeating peach nuance. Outstanding potential." Tasted May 2014

Ian D'Agata, vinous.com 90-93 points

FLEUR DE THÉNAC 2011

"Very green savoury dry white with both freshness and elegance. It achieves what Stéphane Guillot aims for – 'crispy' fruit in a 'vin de plaisir'".

Helen Savage

FLEUR DE THÉNAC 2009

"Ripe, with touches of richness to the wild berry and white plum flavours. Vanilla and cream linger on the broad finish. Drink now." 2,500 cases made.

Wine Spectator, 87 points


Thénac est à part – Thénac is one of a kind

www.chateau-thenac.com


How to reach us:

Mailing address: Château Thénac – Le Bourg –
24240 Thénac – France

Email address: wines@chateau-thenac.com

Phone Number: +33 (0)5 53 61 36 85