
BERRY BROS. & CO.,

3, St James’s Street,

London, S.W.

Established in the XVII Century.

PRICE LIST

OF

WINES, Etc.

NOTICE.

ERRY Bros. & Rudd would like
to kindly remind customers that

this 1909 Price List is a replica only
and, as such, products and prices
are not valid.

BERRY BROS. & RUDD
NOVEMBER 2008

B

M AY, 1 9 0 9 .

PRICE LIST.

Telephone : May, 1909
1788 MAYFAIR.

Telegrams :
“BERRINCHE, LONDON.”

PRICE LIST.

BERRY BROS. & CO.,
Established in the XVII Century, at

3 ST JAMES’S STREET,

LONDON, S.W.

CELLARS:–

1, 2, 3, & 4 Pickering Place, S.W.

Hay’s Mews Vaults, Berkeley Sq., W.

26 Savile Row, W.

BONDED WAREHOUSES:–

LONDON,

GLASGOW,

and

SOUTHAMPTON.

Bankers :–BANK OF ENGLAND.

INDEX
PAGE

AUSTRIAN 12
BRANDY 13
BURGUNDY 8
CHABLIS 5
CHAMPAGNE 9
CLARET 6, 7
COCKTAILS 14
GIN 14
HOCK 10
HOLLANDS 14
LIQUEURS 15
MADEIRA 12
MARSALA 12
MOSELLE 11
PORT 4
RUM 14
SAUTERNES 6
SHERRY 3
TENT 3
TOKAY 12
WHISKY 14

TERMS - - CASH

FOR CREDIT 2/- in the £ extra is charged,
and 5 per cent. Interest after 12 months.

Most of the Wines and Liqueurs can be
supplied in Half-Bottles.

3BERRY BROS. & CO.

SHERRY.
Per Quarter

Doz. Cask.
Light, and Pale Golden ... 24/- £14
Amoroso 30/- £17 10s.

” Older 36/- £21
Vino de Pasto ... 36/- & 42/- £21,£25
Amontillado ... 36/-, 42/-, 48/- £21, £25, £28

” Old and Fine ... 72/-

” Exceptional “L.M.” ... 84/-
Isabelita Very Dry 38/-
Pando, Exceedingly Dry ... 38/-
Manzanilla 42/- & 48/-
Dry Sack (Williams and

Humbert) 48/-
Old Oloroso 48/-
Old Golden Very Old in

Bottle 84/-

” Very Fine, 1847 ... 84/-
Old Pale, Dry, Full Bodied 66/- & 72/-

” Dry, Full Bodied
Very Old Bottled 84/-

East India 72/-, & 96/-
Fine Old Brown 72/-, 84/-, 108/-
Don Carlos, Pale Brown

Very Old Wine ... 96/-
Don Tadeo Perfection of

Sherry, 100 years old ... 144/-
From the Royal Cellars ... 66/- to 240/-
Rota Tent 24/- 1-2-Bots.

3, St James’s Street, London, S.W.

4 BERRY BROS. & CO.

PORT.
Per Doz.

Ordinary Good 24/6 & 30/6
Finer, “Service” 36/-
‘‘Crown,’’ 20 years in wood 44/- Dry 44/-
‘‘Queen’s,’’ 30 years in wood ... 64/- Dry 60/-
‘‘The Prince’s,’’ 50 years in

wood. Pale, Soft, Fine ... 80/-
‘‘Victoria,’’ 1820 108/-
‘‘The King’s,’’ 1805 144/-
Very Pale Old Tawny 72/-
Old Bottled 42/- & 48/-

Older and Finer 54/- & 66/-
Fine Dry 72/-
White Port 42/- & 54/-
Vintage.

1900 Taylor’s 42/- 1-2-Bots. 23/-
Warre’s 42/-
Fonseca’s 38/-

1896 Taylor’s 56/-
Warre’s 56/-
Cockburn’s 60/-
Smith Woodhouse’s 54/- 1-2-Bots. 29/-
Kingston’s 52/-

1890 Offley’s 78/-
Sandeman’s 80/-
Dow’s 82/-
Croft’s 82/-

3, St James’s Street, London, S.W.

5BERRY BROS. & CO.

PORT–continued.
Per Doz.

Vintage.
1887 Martinez’ 102/-

Offley’s 105/-
Dow’s 105/-
Sandeman’s 108/-

1884 Sandeman’s 115/-
Martinez’ 115/-
Cockburn’s 120/-
Croft’s 120/-

1881 Croft’s 132/-
Dow’s 126/-
Martinez’ 126/-

1881 Cockburn’s 150/-

1904 Port for laying down:–

Croft, Taylor, Martinez, Warre
Fonseca: 35/- per doz.

(Bottled 1906).

CHABLIS, &c.
Imperial Chablis 18/- & 25/-
Pouilly 36/-
Montrachet, 1899 60/-
Chablis Extra, 1889 66/-

’’ Moutonne, 1884 84/-
Meursault, 1904 42/-

3, St James’s Street, London, S.W.

6 BERRY BROS. & CO.

SAUTERNES.
Per Doz.

Ch. D’Eyrans 16/6
Ch. La Roue, White Bordeaux 21/-
Domaine de Broustaret 24/-

Light and Dry.

St Croix du Mont, 1893 36/-
Preignac, 1900 36/-
Ch. Ricaud, 1895 40/-
Ch. Carbonnieux, 1er Graves 42/-
Ch. Rieussic 60/-
Ch. Filhot, 1864 78/-
Ch. Yquem, 1893, Ch. Bottled 108/-

” ” 1874, ” 275/-

CLARET.
1904 Ch. Constant Bages 21/-

Ch. Belgrave 24/-
Ch. Angludet 1-2 bots. only 15/-
Ch. Talbot 30/-
Ch. Pichon Longueville 33/-
Ch. Gruaud Larose Sarget ... 34/-

” ” Ch. Bottled 38/-
Ch. Canon, 1er St Emilion ... 36/-

1905 Ch. La Mission Haut Brion Ch.bottled 42/-
Ch. Margaux, 1st growth ” 54/-
Ch. Latour, 1st growth ” 50/-
Ch. Mouton Rothschild, ” 50/-
Ch. Haut Brion, 1st growth ” 60/-

3, St James’s Street, London, S.W.

F
o
r

L
a
yi

n
g

 D
o
w

n
.}

7BERRY BROS. & CO.

CLARET– continued
Per Doz.

Vin Ordinaire 12/6, 14/-
Clos du Prieur, own growth ... 16/6
St Estèphe 18/6
Médoc Supérieur 21/-

1900 Ch. Rochemorin 30/-
Ch. Moulin de Calon Ségur, 1-2 Bots.

only 18/-
Ch. d’Alesme Bekker 42/-
Ch. Chasse Spleen 42/-
Ch. Mouton Rothschild 60/-

1899 Ch. Lafon Rochet 36/-
Ch. Léoville, Poyferré 42/-

” ” Lascases 45/-
Ch. Brown Cantenac 45/-
Ch. Lafite 72/-

1896 Ch. Lafite 78/-
Ch. La Mission Haut Brion 72/-

1893 Ch. Léoville, Lascases 60/-
Ch. Cheval Blanc 78/-

1888 Ch. Smith Haut Lafite 72/-
1878 Ch. Lafite Ch. Bottled 180/-

Ch. Palmer Margaux 96/-
1877 Ch. Léoville 108/-
1874 Ch. Larose, in Wine Bottles ... 66/-
1870 Ch. Margaux 90/-
1869 Ch. Lafite, Grand Vin, Ch. Bottled 200/-

Ch. Lafite, probably 1869 108/-

3, St James’s Street, London, S.W.

S
p
a
rk

li
n
g

 W
h
it

e
 M

é
d
o
c,

 C
a

n
b

e
rt

in
 e

t
C

ie
.,

 B
o
rd

e
a

u
x

..
.

..
.

..
.

54
/-

S
p
a
rk

li
n
g

 W
h
it

e
 M

é
d
o
c,

 C
a

n
b

e
rt

in
 e

t
C

ie
.,

 B
o
rd

e
a

u
x

..
.

..
.

..
.

54
/-

8 BERRY BROS. & CO.

BURGUNDY.
Per Doz.

Beaujolais 18/6 & 24/-
Beaune 30/- & 36/-
Beaune Supérieur, 1899 42/-
Aloxe Corton 42/-
Santenay, 1904 & 1900 36/- & 42/-
Volnay, 1902 & 1900 42/- & 48/-
Pommard, 1904 & 1902 42/- & 45/-

” 1899 48/-

” 1891 72/-
Nuits St. Georges, 1899 ... 1-2-Bots. only 26/-

” ” 1898 60/-

” ” 1902 42/-
Corton, 1893, Very Fine 96/-

” Clos Du Roi, 1881 108/-
Chambertin, 1900 54/-

” 1892 108/-

” 1886 Very Fine ... 160/-
Richebourg, 1892 108/-
Clos de Vougeot, 1896... ... 78/-

” ” 1898 ... 1-2 Bots. only 45/-

” ” 1887 150/-
Château de Clos Vougeot, 1889 144/-
Romanée Conti, 1895, Estate Bottling 150/-

” ” 1891 ” ” 180/-

” ” 1888 ” ” 200/-
Chambertain, Clos St Jacques, 1904

Monopoly (Very Fine, for laying down) 60/-

3, St James’s Street, London, S.W.

9BERRY BROS. & CO.

CHAMPAGNE.
Per Doz.

Saumur 30/-
Epernay 42/-
“St Cyr,” light, pure Rheims Wine 54/-
Clos St Jacques, Monopoly. 1899 78/-

” for laying down ... 1904 70/-
” ” 1-4-Bots. 22/6

Jules Mumm, Extra Dry, 70/- less 5/- = 65/-
Dagonet, Ex. Quality, Brut or Dry 90/-
Giesler, 1st Quality 74/-
Pommery & Greno, Ex. Sec. 96/-
Vve. Clicquot, Dry 96/-

1892 Heidsieck, Dry Monopole 180/-
Pommery & Greno 210/-
Vve. Clicquot 240/-

1895 Dagonet, Ex. Sup. Dry 96/-
1898 ” Cuvée Excepelle 1-2-Bots. only 48/-

Pol Roger 108/-
Louis Roederer 98/-

1899 Binet, Dry Elite 108/-
Louis Roederer 100/-
Perrier Jouët 96/-

1900 G. H. Mumm & Co., Cordon Rouge 126/-
” ” Ex. Dry ... 90/-

Pommery & Greno 126/-
Vve. Clicquot, Dry 150/-
Louis Roederer 90/-
George Goulet 86/-
Duc de Montebello 84/-
Perrier Jouët 86/-

Quotations for other Brands on application.
1904 Vintage on next page.

3, St James’s Street, London, S.W.

10 BERRY BROS. & CO.

CHAMPAGNE–continued
Per Doz.

1904 G. H. Mumm & Co., Cordon Rouge 92/-
Pommery & Greno, Nature 92/-
Vve. Clicquot, Dry 96/-
Bollinger 84/-
Krug, Private Cuvée 82/-
Binet, Dry Elite 80/-
Ruinart 82/-
Louis Roederer 86/-
Pol Roger 80/-
Duc de Montebello... 78/-
Lanson, Père et Fils 80/-

Quotations for other Brands on application.

HOCK.
St Jacobsberg 20/6
Niersteiner 30/-
Erbach 40/-
Eltville Sonnerberg 1904 60/-
Rudesheimer, Berg, 1900 66/-

” ” 1904 60/-
” ” Cabinet 1886 ... 132/-

Steinberger, 1893 96/-
Steinberger Cabinet, 1876 90/-
Marcobrunner, Cabinet 1886 190/-
Schloss Johannisberg Cabinet–

Prince Metternich’s, 1893 200/-
” ” 1889, 144/-; 1884, 180/-

Red Hock 50/- & 60/-
Sparkling ditto 50/- & 66/-
Sparkling White Hock 54/- & 66/-

3, St James’s Street, London, S.W.

T
h

e
se

 p
ri

c
e
s

a
re

 s
u

b
je

c
t

to
 m

a
rk

e
t

fl
u

c
tu

a
ti

o
n

s.

11BERRY BROS. & CO.

HOCK–continued
Famous Auslese Wines from the Cabinet Cellar of the
Duke of Nassau, at greatly reduced prices.

Per Doz.
1786 Hochheimer 96/-
1865 Marcobrunner 100/-
1865 Steinberger 108/-
1868 Marcobrunner (Hellgrüner Lack) 144/-

MOSELLE.
Moselwein 18/-

Berncastler 21/6
Erdener 30/-
Trarbacher Schlossberg 36/-
Brauneberger 36/-
Zeltinger, 1900 42/-
Stephansberger, 1900 48/-
“Berncastler Doctor.” 1900 54/-

” EX. QUALITY, 1900 66/-

” ” 1904 60/-
Graacher Hummelreich, 1893 66/-
Neumagener Hengelhofberg Auslese,

1904, Exceedingly Fine 108/-
Sparkling Moselle 50/-, 66/- & 78/-

3, St James’s Street, London, S.W.

12 BERRY BROS. & CO.

MARSALA.
Per Doz.

Ingham’s L.P. 20/6
” Racalia 26/-

Woodhouse’s L.P. 20/-
” Natural 24/-
” Virgin 26/-
” O.P., very old 30/-
Can be supplied in Octaves and Quarter Casks.

MADEIRA.
Good Sound Wine 36/-
1874 Bual 60/-
Choice Old East India 180/-
1826 Very Fine, 50 years in bottle ... 150/-
1834 150/-
“Coronation” as supplied to the Royal

Cellars, 1816 Vintage 144/-
Crown Malmsey, old and choice ... 100/-
1865 Sercial 180/-
“Wellington” Madeira, laid down at

Strathfieldsaye in 1861 ... 200/-

TOKAY.
Each.

1857 Tokay50 litre 40/-
1863 ” ” 35/-
1868 Korona Tokaji ” 30/-
1889 Herczeg Tokaji ” 21/-

These are the essence of Wine;
invaluable in cases of severe illness

and for restorative purposes.

3, St James’s Street, London, S.W.

13BERRY BROS. & CO.

TOKAY–continued
Per Doz.

Vin Sec de Tokay65 litre 120/-
Very fine old, dry; recommended for

after-dinner use.
Muscat de Tokay65 litre 78/-

Fine bouquet and delicate muscat
flavour.

Hungaria Sec 72/-
Szamorod, Fine 78/-

BRANDY.
Per Doz.

Young, good for cooking 56/- 61/-
Good ordinary 67/-
12 years old, “Les Barrières” 73/-
20 Years old, fine quality 85/-
25 years old 103/-
30 years old, Liqueur 115/-
70 years old, Liqueur (1820) 157/-
1855 vintage 180/-
1847 do do. very fine 250/-
1867 do. do. Brut Absolu 282/-
1870 do. Hine’s do. Brut 300/-
1858 do. Grande fine Champagne ... 300/-
1805 do. Grande fine Champagne ... 315/-
1848 do do. ... 360/-
1830 Grande fine Champagne, superb

quality... 36gns.

1797 Vintage. A curiosity 35/- per Bot.

3, St James’s Street, London, S.W.

14 BERRY BROS. & CO.

WHISKY.
Per Gal. Per Doz.

Scotch 23/- 48/-
” 7 years old 24/6 52/-
” “Glenavon” 26/6 55/-
” Fine, 10 Years Old 28/6 61/-
” 1897 Macallan Glenlivet 28/6 61/-
” Fine, 15 years old ... 37/6 79/-
” Very old Liqueur ... 43/6 91/-
” Very old Glenlivet ... 49/6 103/-
” 1885 Talisker ... 127/-

Irish, 7 Years Old ... 24/6 52/-
” Very fine and very old 31/6 67/-

In Sherry Casks of 7, 14, or 28 Gallons.

American Rye Whisky.
J. Wagner & Sons, Philadelphia,

No. 3, special. Finest procurable 103/-

SPIRITS (Various).
Hollands, Fine, old, in Cruchons ... 78/-
Gin, Dry 43/-

” Sweetened “Old Tom” 47/-
Rum 49/- & 61/-

” 30 years old (finest quality) ... 79/-
Aquavit, Lundgreen’s 61/-

” Kjeldsberg’s, Old 67/-

AMERICAN COCKTAIL.
“Independence,” Dry Martini Style 57/-
J. Wagner & Sons, Philadelphia, speciality.

3, St James’s Street, London, S.W.

15BERRY BROS. & CO.

LIQUEURS.
Per Doz.

Apricot Brandy, Special quality 101/-

Bitters, Angostura, Orange, Peach, &c. 48/- to 102/-

Pères Chartreux,
made by the Monks } Green 136/-
in Spain

” Yellow 103/6

Chartreuse, Original, made in France,
see page 17.

Cherry Brandy 70/-

” Amsterdam, very fine ... 100/-

” Special, Dry 100/-

Cherry Whisky (Old Joe), 15 years old 66/-
Crême de fine Champagne 84/-

Curaçao Berry, à la fine Champagne 126/-

” Brown or White 84/-

” Bols, Dry, Green or White ... 102/-

” Triple Sec, Guillot 78/-

” Grand Duc, Guillot 90/-

Ginger Brandy 52/-

” ” Special Liqueur ... 70/-

Green Ginger Liqueur 66/-

Kirschwasser 103/- & 117/-

3, St James’s Street, London, S.W.

16 BERRY BROS. & CO.

LIQUEURS–continued.
Per Doz.

Kümmel, Riga 70/-

” ” Stockmannshöfer, Dry ... 72/-

” ” Fleur de Cumin ... 90/-

” ” Grüner, Finest 108/-

” ” Finest Eckauer “OO” ... 104/-

” Amsterdam, Fine Green ... 100/-

Mandarine 84/-

Maraschino 82/- & 100/-

Crême de Menthe, True Mint,
Specially prepared 102/-

Milk Punch 58/-

Crême de Noyau 82/- & 124/-

Orange Brandy, Old and Dry 71/-

Orange Whisky 71/-
Peach Brandy (A 1), Old and Fine 102/-
Peach Whisky 78/-

Silos Benedictinos 126/-
Sloe Gin (Special) 58/-

” ” Extra Dry 64/-

Crême de Thé (Half-bottles) 63/-

Tangerina 82/-

Vermouth (French and Italian) ... 36/- & 42/-

3, St James’s Street, London, S.W.

17BERRY BROS. & CO.

ORIGINAL AND GENUINE

LIQUEUR

DE GRANDE CHARTREUSE.

GUARANTEED made by the Chartreuse
Monks at their Monastery previous to

their expulsion from France.

GREEN.

Litres, Exceedingly Rare, raised letters on
bottles per bottle, 3 guineas

Litres per bottle 20/-

Half-Litres per 1-2-bottle 10/-

” Made in 1885 ” 12/6

YELLOW.

Litres per bottle 20/-

Half-Litres per 1-2-bottle 10/-

” Made in 1885 ” 12/6

3, St James’s Street, London, S.W.

18 BERRY BROS. & CO.

3, St James’s Street, London, S.W.

OR use on board their Yachts,
or for Shipment abroad, Cus-

tomers can save the duty on many
of these Wines and Spirits by
having then supplied direct from
our Bonded Stock.

BERRY BROS. & CO.
MAY 1909

F

NOTICE.

ERRY Bros. & Rudd would like
to kindly remind customers that

this 1909 Price List is a replica only
and, as such, products and prices
are not valid.

BERRY BROS. & RUDD
NOVEMBER 2008

B

