

**BOISDALE
OF
CANARY WHARF**

Cigar List

*"The only way to break a bad habit was
to replace it with a better habit."*

Jack Nicholson, explaining why he
switched from cigarettes to cigars.

**BOISDALE
OF
CANARY WHARF**

Cigar List

Unlike fine wines, Havana cigars do not suffer excessively from “good” and “bad” years. However, like fine wines, Havanas do improve with age. We are delighted to offer you The Boisdale Vintage Selection of aged cigars.

All boxes of Havanas officially imported into the UK carry a colour coded English Market Selection (“EMS”) label which enables the connoisseur to determine the year in which duty was paid on the cigar. The vintages quoted in this list are derived from the EMS label and indicate the minimum age of the cigar, although not the year of harvest of the tobacco from which it is made.

Members of The Boisdale Jazz & Cigar Club receive a discount on cigar prices except for The Boisdale Vintage Selection. For information about becoming a Member of the Boisdale Jazz & Cigar Club, please speak to the manager on duty or contact our Membership Secretary Mark Shelton on 07469 854 298 (events@boisdale.co.uk).

The details of forthcoming Members events including cigar dinners and tastings can be viewed on our website www.boisdale.co.uk.

*“A Havana Cigar is to the art of smoking what
a great wine is to the art of drinking.”*

Alan Senderens

CONTENTS

Cuban Premium Brands

Bolivar	6
Cohiba	7
Cuaba	8
Diplomaticos	9
El Rey del Mundo	10
Hoyo de Monterrey	11
La Gloria Cubana	12
Jose Piedra	13
Juan Lopez	14
Montecristo	15
Partagas	16
Por Larranaga	17
Punch	18
Quai D'Orsay	19
Rafael Gonzalez	20
Ramon Allones	21
Romeo y Julieta	22
San Cristobal de la Habana	23
Sancho Panza	24
Trinidad	25
H. Upmann	26
Vegas Robaina	27
Mini Cubans	28

Non-Cuban Premium Brands

Arturo Fuente	29
Ashton VSG	29
Davidoff	30
Flor de San Luis	31
Oliva/Nub	32
Padron	33
Rocky Patel	34
Tatuaje	35
HABANOS sa Limited Editions	36
Rare & Vintage Cigars	37

BOLIVAR

Named in memory of Simon Bolivar, the brand was created in 1902 and from the outset became the benchmark for strong, full flavoured Habanos. Bolivar cigars are rolled using oily wrappers which deliver deep flavours with a rich aroma. Bolivars are usually not the first brand choice for cigar novices. The Royal Corona and Belicosos Finos are the brand's flagship cigars and the re-edition of the Gold Medal gives a touch of elegance to the range.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
1	BOLIVAR PETIT CORONAS	5 $\frac{7}{8}$ "	42	Full	2009
2	BOLIVAR ROYAL CORONA	4 $\frac{7}{8}$ "	50	Full	2010
3	BOLIVAR ROYAL CORONA TUBES	4 $\frac{7}{8}$ "	50	Full	2009
4	BOLIVAR BELICOSOS FINOS	5 $\frac{1}{2}$ "	52	Full	2009

COHIBA

Cohiba, created in 1966, is the most prestigious of the Cuban cigar brands. For many years it remained for diplomatic use only. Today the brand includes 4 distinct lines: Classica, 1492, Maduro 5 and Behike as well as many Limited Editions and Reservas, often called the “selection of the selection.” Cohiba is the only brand with a triple fermentation process. Despite premium prices their popularity keeps growing and each new Cohiba cigar causes a sensation in the world of aficionados. In 2010 Cohiba Behike 52 claimed the title of international cigar of the year.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
11	COHIBA PANETELAS	4 ½"	26	Medium	2005
12	COHIBA EXQUISITOS	5"	36	Medium	2005
13	COHIBA SIGLO I	4"	40	Medium	2009
14	COHIBA SIGLO II	5"	42	Medium	2010
15	COHIBA SIGLO II TUBES	5"	42	Medium	2009
16	COHIBA SIGLO IV	5 ⅝"	46	Medium	2010
17	COHIBA SIGLO V	6 ⅝"	43	Medium	2001
18	COHIBA SIGLO VI	5 ⅞"	52	Medium	2010
19	COHIBA SIGLO VI TUBES	5 ⅞"	52	Medium	2006
20	COHIBA ROBUSTOS	4 ⅞"	50	Medium-Full	2009
21	COHIBA LANCEROS	7 ½"	38	Medium-Full	2001
22	COHIBA ESPLENDIDOS	7"	47	Medium-Full	2008
23	COHIBA MADURO 5 MAGICOS	4 ½"	52	Full	2002
24	COHIBA MADURO 5 GENIOS	5 ½"	52	Full	2002
25	COHIBA 1966 LTD EDIT	6 ½"	52	Full	2011
26	COHIBA BEHIKE 52	4 ⅞"	52	Full	2010
27	COHIBA BEHIKE 54	5 ⅞"	54	Full	2010
28	COHIBA BEHIKE 56	6 ⅜"	56	Full	2010
29	COHIBA CORONAS ESPECIALES	6"	38	Full	2008
30	COHIBA MADURO 5 SECRETOS	4 ⅜"	40	Full	2006
32	COHIBA PIRAMIDES	6 ¼"	52	Medium	2012
195	COHIBA ROBUSTOS SUPREMOS (LIMITED EDITION 2014)		58	Full	2014

CUABA

Cuaba is the Taino Indian word for a bush of great burning qualities. The brand was created in 1996 and is a revival of the figurado, the most popular cigar shape of the 19th century. Cuabas are very unique cigars, with a mellow blend and are often described as sweet. The burn is sometimes uneven and the larger vitolas are considered the brand's best cigars. It is common that in a Cuaba box all cigars look slightly different as they are made without the use of a mold.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
34	CUABA DIADEMAS INDIV. COF.	9 1/8"	55	Medium	2005
35	CUABA DISTINGUIDOS	6 3/8"	52	Medium	2005
36	CUABA SALOMONES	7 1/4"	57	Medium	2004
37	CUABA GENEROSOS	5 1/8"	42	Medium	2008

“When on occasion I’m asked by groups of aspiring writers what they should do to get on, my advice is always, emphatically, smoke. Smoke often and smoke with gusto. It’s a little known, indeed little researched fact of literature and journalism that no non-smoker is worth reading. And writers who give up become crashing bores.”

AA Gill, Sunday Times

DIPLOMATICOS

Created in the 1960s for the French market Diplomaticos reached considerable popularity especially in the cosmopolitan South. Today the brand is often compared to the blend of Montecristo. Diplomaticos have a citric, tangy aftertaste and are well-made, fairly priced but lacking image, identity and distinction.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
151	DIPLOMATICOS N°2	6 1/8"	52	Medium-Full	2008

EL REY DEL MUNDO

The brand was created in 1882 by the Allones factory as a premium quality Habano. The success of the brand lives on to this day in a range of cigars renowned for consistent quality wrappers and a light to medium strength. El Reys are great cigars for early day smoking.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
38	EL REY DEL MUNDO DEMI TASSE	3 $\frac{7}{8}$ "	30	Light	2005
39	EL REY DEL MUNDO CHOIX SUPREME	5"	48	Mild	2007
40	EL REY DEL MUNDO TAINOS	7"	47	Mild	2007

HOYO DE MONTERREY

Situated in San Juan y Martinez, the brand was created by Spanish emigrant Jose Gener in 1865. Due to the unique conditions of the farm, near a river in a valley, Hoyo's are said to be some of the best cigars in the world. The blend is renowned for its light flavour but intense aroma and some of the Hoyo's cigars are considered classic Habanos.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
41	HOYO DE MONTERREY PETIT ROBUSTO	4"	50	Mild- Medium	2010
42	HOYO DE MONTERREY EPICURE N°2	4 7/8"	50	Mild- Medium	2010
44	HOYO DE MONTERREY EPICURE N°1	5 6/8"	46	Mild- Medium	2005
45	HOYO DE MONTERREY EPICURE ESPECIAL	5 1/2"	50	Mild- Medium	2008
46	HOYO DE MONTERREY DOUBLE CORONA	7 5/8"	49	Mild- Medium	2006

*“The cigar smoker, like the perfect lover or bagpipe player,
is a calm man, slow and sure of his wind.”*

Marc Alyn

LA GLORIA CUBANA

La Gloria Cubana was founded in 1885 and has an excellent reputation among knowledgeable smokers. The brand is responsible for some great cigars; characterized by elegant presentation and well balanced nuances of taste and aroma. The Gloriosos will not disappoint those willing to explore beyond the mainstream. The Gloriosos line was made exclusively for the U.K. with only 2,040 boxes produced.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
160	GLORIA CUBANA GLORIOSOS	7"	47	Medium-Full	2006

“The Christians met on the way many people who were going to their towns, women and men, with a firebrand in the hand, and certain weeds whose smoke they inhale which are dry weeds stuffed into a certain dry leaf in the form of a musket made of paper, like the ones the children make on the day of the Holy Ghost; and burning a part of it, from the other part they suck or absorb or admit the smoke with breathing.”

Christopher Columbus,
from his Navigation diary

JOSE PIEDRA

Jose Piedra are the most accessible Habanos. Handmade, they offer a pleasant and fairly good smoke. Piedra cigars were first aimed at the Cuban internal market and later, together with other low profile brands, were included in the Habanos range.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
48	JOSE L. PIEDRA CAZADORES	6"	43	Medium-Full	2007
49	JOSE L. PIEDRA NACIONALES	5 ½"	42	Medium-Full	2007

JUAN LOPEZ

Another of the niche brands, Juan Lopez is not well known today. Despite this, it has attracted a group of aficionados since its creation in the 1870s. Credited with a very consistent medium to full blend strength, cigars are made in small batches and have a very good ageing potential. The Selecccion Suprema is exclusive to the U.K. but made in limited numbers.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
171	JUAN LOPEZ SELECCION N°2	4 $\frac{7}{8}$ "	50	Medium	2008

“I must point out that my rule of life prescribed as an absolutely sacred rite smoking cigars and also the drinking of alcohol before, after, and if need be during all meals and in the intervals between them.”

Winston Churchill (1874 - 1965)
British Prime Minister

MONTECRISTO

The most popular Cubans around the world. Created in 1935, in the early days Montecristos were sold exclusively at Dunhill shops in New York and London. Today the range has changed and in the 1980s the brand was responsible for international sales equivalent to the rest of the other Cuban brands put together. Montecristos range from medium to full strength and the assortment of cigars within the range covers every smoker's needs, from tiny Joyitas to 9" Montecristo A; the N°2 and N°4 being cigar classics.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
50	MONTECRISTO JOYITAS	4 ½"	26	Medium	2005
51	MONTECRISTO N°2	6 ⅛"	52	Medium-Full	2009
52	MONTECRISTO N°3	5 ½"	42	Medium-Full	2009
53	MONTECRISTO N°4	5"	42	Medium	2009
54	MONTECRISTO N°5	4"	40	Medium	2009
55	MONTECRISTO A	9 ¼"	47	Medium-Full	2002
56	MONTECRISTO PETIT EDMUNDO	4 ¾"	52	Medium-Full	2009
58	MONTECRISTO EDMUNDO	5 ⅓"	52	Full	2009
59	MONTECRISTO EDMUNDO TUBE	5 ⅓"	52	Full	2007
61	MONTECRISTO OPEN REGATA	5 ¾"	46	Medium	2009
62	MONTECRISTO OPEN - MASTER	4 7/8"	50	Medium	2009
63	MONTECRISTO OPEN - EAGLE	5 7/8"	54	Medium	2007
64	MONTECRISTO OPEN - EAGLE TUBES	5 7/8"	54	Medium	2007
65	MONTECRISTO TUBOS	6 ¾"	42	Medium	2006
211	MONTECRISTO PETIT N°2	4 ¾"	52	Medium	2013

PARTAGAS

Created by Don Jaime Partagas in 1845, the brand is one of the oldest and most prestigious Habanos. The Partagas blend has a consistently deep, rich, earthy flavour, and a strong aroma. The brand is often the choice of experienced smokers and its characteristics make it a perfect after dinner cigar. The series D N°4, a Robusto, is today the brand's most popular cigar.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
70	PARTAGAS SHORT	4 $\frac{3}{8}$ "	42	Full	2008
92	PARTAGAS SERIE C N°3	5 $\frac{1}{2}$ "	48	Full	2010
72	PARTAGAS SERIE D N°4	4 $\frac{7}{8}$ "	50	Full	2010
73	PARTAGAS SERIE D N°4 TUBES	4 $\frac{7}{8}$ "	50	Full	2009
74	PARTAGAS SERIE P N°2	6 $\frac{5}{8}$ "	50	Full	2005
75	PARTAGAS SERIE P N°2 TUBES	6 $\frac{5}{8}$ "	50	Full	2005
76	PARTAGAS 8-9-8	6 $\frac{1}{8}$ "	42	Medium-Full	2006
77	PARTAGAS LUSITANIAS	7 $\frac{5}{8}$ "	49	Medium-Full	2010
78	PARTAGAS SERIE E N°2	5 $\frac{1}{2}$ "	54	Full	2011
69	PARTAGAS SERIE D N°5	4 $\frac{3}{8}$ "	50	Full	2011

POR LARRANAGA

The oldest Habanos brand was founded in 1834. The cigars have a very unique blend, mild, with distinct tones of wood.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
156	MAGNIFICOS	6 $\frac{3}{4}$ "	50	Medium	2010

PUNCH

Founded in 1840, Punch is one of the oldest Habanos brands. Characterised by its spicy yet mild blend and sweet bouquet, the brand achieved great popularity in the U.K. in the late 1970s with cigars such as Punch and Double Corona. With a wide cigar range, attractively priced, Punch is a good choice for occasional cigar smokers. The U.K. Edition of the Serie D'Oro N°1 is probably the best Punch cigar we have seen in many years and is the ideal ambassador for new smokers of the brand.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
84	PUNCH PUNCH	5 ⁵ / ₈ "	46	Medium	2007
85	PUNCH PUNCH TUBES	5 ⁵ / ₈ "	46	Medium	2007
86	PUNCH SERIE D'ORO N°2 LTD EDITION	6 ¹ / ₈ "	52	Medium	2008

"If smoking cigars is not permitted in heaven, I won't go."

Mark Twain

QUAI D'ORSAY

This cigar brand was created by Cubatabaco in 1973 for the French government's tobacco monopoly, SEITA. The cigars are made primarily for the French market and are blended with French tastes in mind, being a milder brand. The tobacco comes from Vuelta Abajo province of Cuba and its wrappers are distinguished by their claro & colorado claro colours.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
158	QUAI D'ORSAY CORONA	5 ⁵ / ₈ "	42	mild	2010

RAFAEL GONZALEZ

Created in the early 1930s by a Spanish aristocrat, originally called La Flor de Rafael Gonzalez, it is a less known brand, nevertheless well respected and praised by many discerning smokers. The cigars are well made, have an even burn, a complex aroma and a rich but subtle flavour. A delicate and elegant cigar ideal for early day smoking.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
90	RAFAEL GONZALEZ PETIT CORONAS	5 1/8"	42	Light	2002

RAMON ALLONES

A small cigar brand, Ramon Allones is one of the oldest brands of Habanos still in production, with its origins dating to 1837. The brand blend is characterised by intense and complex flavour, dark wrappers and rich aroma. They are well-made cigars preferred by many discerning cigar smokers, offering great quality and character at lower prices than other Habanos. Ramon Allones are made at the La Corona factory alongside Bolivar and Partagas. The brand's blend has turned milder in recent years, yet losing none of its great flavours.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
95	RAMON ALLONES SPECIALLY SELECTED	4 $\frac{7}{8}$ "	50	Full	2010
96	RAMON ALLONES SMALL CLUB CORONA	4 $\frac{3}{8}$ "	42	Full	2009
97	RAMON ALLONES GIGANTES	7 $\frac{5}{8}$ "	49	Full	2008
68	RAMON ALLONES PETIT BELICOSO	4 $\frac{7}{8}$ "	52	Full	2012

"There's something about smoking a cigar that feels like a celebration. It's like a fine wine. There's a quality, a workmanship, a passion that goes into the smoking of a fine cigar."

Demi Moore

ROMEO Y JULIETA

Made famous by cigar devotee Sir Winston Churchill, the brand was founded in 1875 and is a benchmark for the medium flavour Habano cigar. Romeo y Julieta offers the widest range of cigars of any Cuban brand and vitolas such as the Churchill, 7" / 47 gauge has been adopted by many other tobacco companies. Romeo's blend is well balanced and aromatic and has been consistent over the years. In the large cigar range strength can vary from light to medium Cedros and medium to full Belicosos. Cigars such as the Short Churchill, Cedros N°3 and Petit Coronas are the brand's top sellers.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
100	ROMEO Y JULIETA PETIT JULIETA	4"	30	Medium	2007
102	ROMEO Y JULIETA PETIT CORONA	5 1/8"	42	Medium	2008
104	ROMEO Y JULIETA CEDROS N°3	5 1/8"	42	Light-Medium	2006
106	ROMEO Y JULIETA CEDROS N°1	6 1/2"	42	Light-Medium	2006
105	ROMEO Y JULIETA N°2 TUBES	5 5/8"	42	Medium	2006
107	ROMEO Y JULIETA SHORT CHURCHILL	4 7/8"	50	Medium	2009
108	ROMEO Y JULIETA SHORT CHURCHILL TUBES	4 7/8"	50	Medium	2009
109	ROMEO Y JULIETA WIDE CHURCHILL	5"	55	Medium	2010
110	ROMEO Y JULIETA CHURCHILL	7"	47	Medium	2004
111	ROMEO Y JULIETA BELICOSOS	5 1/2"	52	Medium	2007

SAN CRISTOBAL DE LA HABANA

Created in 1999, the brand brings a range of lighter style cigar aimed at novice smokers. All the vitolas in the range are exclusive to the brand and are named after the capital's fortresses. The blend is very subtle with a buttery aftertaste, probably the mildest Cuban in production. Quality is high, with faultless draw, cool and even burn and glossy wrappers. A great choice for a light daytime cigar or as an entry level strength for novice smokers.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
115	SAN CRISTOBAL EL PRINCIPE	4 $\frac{3}{8}$ "	40	Light	2008
116	SAN CRISTOBAL LA PUNTA	5 $\frac{1}{2}$ "	52	Light-Medium	2005
117	SAN CRISTOBAL LA FUERZA	5 $\frac{1}{2}$ "	50	Light-Medium	2005
125	SAN CRISTOBAL MERCADERES	6 $\frac{5}{8}$ "	48	Light-Medium	2007
114	SAN CRISTOBAL EL MORRO	7 $\frac{1}{8}$ "	49	Light-Medium	2005

SANCHO PANZA

Named after D.Quixote's servant in the Cervantes's novel, its origins date back to 1848. Sanchos are a mild to medium blend and the flavour is very particular, high in acidity and saltiness. The brand is often not a top choice for experienced smokers as they regard it as bland and lacking character. The Belicosos is the most popular Sancho Panza cigar.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
118	SANCHO PANZA BELICOSOS	5 ½"	52	Medium	2008
119	SANCHO PANZA NON PLUS	5 ⅛"	42	Medium	2008

TRINIDAD

Trinidad is a brand shrouded in mystery. Made since 1969 at the Cohiba factory, only small quantities were produced as diplomatic gifts, and in only one size, the Fundadores. For 29 years on rare occasions the cigars reached auction rooms with prices reaching up to \$500 per cigar. In 1998 the Trinidad brand was launched to the general public and despite consisting of a small range they quickly gained a reputation as a premium brand offering high quality tobacco and faultless assembly. Trinidad's blend is very distinct and unique. Smooth, buttery, elegant and complex are some of the terms used to describe Trinidad cigars.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
120	TRINIDAD REYS	5"	40	Medium	2008
121	TRINIDAD COLONIALES	5 ¼"	44	Medium	2008
122	TRINIDAD FUNDADORES	7 ½"	40	Medium	2005

*“Given the choice between a woman and a cigar,
I will always choose the cigar.”*

Groucho Marx

H. UPMANN

Created by German banker Herman Upmann in 1844, the brand is known as a fine example of an elegant light to medium Habano. The brand today comprises a wide range of cigars in a blend praised for quality leaves, from tobacco grown in Cuba's premium region Vuelta Abajo. Upmann has been the winner of several Gold Medals throughout the years and in the 1930s introduced the metallic cigar tube.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
130	UPMANN CORONAS JUNIOR	4 1/2"	36	Medium	2007
131	UPMANN PETIT CORONAS	5 1/8"	42	Medium	2007
132	UPMANN CORONAS	4 7/8"	52	Medium	2012
133	UPMANN MAGNUM 46	5 5/8"	46	Medium	2009
134	UPMANN MAGNUM 50	6 1/4"	50	Medium	2009
135	UPMANN SIR WINSTON	7"	47	Medium	2006
136	UPMANN N°2	6 1/8"	52	Light-Medium	2009
137	UPMANN CONNOISSEUR N°1	5"	48	Light-Medium	2007
180	UPMANN CONNOISSEUR A	5 1/8"	52	Medium	2013

*“A good Cuban cigar closes the doors
to the vulgarities of the world.”*

Franz Liszt

VEGAS ROBAINA

Launched in 1997 and named after Don Alejandro Robaina, probably Cuba's most famous tobacco grower and owner of the only private farm on the island. Robaina cigars are of great quality, robust blend and notably spicy. Not for smokers looking for subtle flavours, the blend is complex and rich – a great after-meal cigar. Well made, Robaina cigars only reveal their full potential after a few years of ageing. The brand's initial vintages are maturing now and they might well become seriously sought after.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
140	VEGAS ROBAINA FAMILIARES	5 5/8"	42	Medium-Full	2006
141	VEGAS ROBAINA FAMOSOS	5"	48	Medium	2007
142	VEGAS ROBAINA UNICOS	6 1/8"	52	Medium	2010

MINI CUBANS

Bin	Cigar Brand		Strength	Vintage
201	COHIBA MINIS	Pack of 10	Medium	2007
202	COHIBA CLUBS	Pack of 10	Medium-Full	2007
203	MONTECRISTO MINIS	Pack of 10	Medium	2007
204	ROMEO Y JULIETA MINIS	Pack of 10	Medium	2009
205	PARTAGAS MINIS	Pack of 10	Medium-Full	2009

ARTURO FUENTE

DOMINICAN REPUBLIC

A very well established brand, Fuente cigars are very desirable in the American market and are selling at premium prices. Created in 1964 by A.Fuente, a Cuban, today's cigar range reflects the 1960s Cuban cigar style. The series Opus X and Hemingway (made from smaller vitolas with a multinational leaf blend) receive excellent reviews and are of great quality. The Opus X is a Puro (wrapper, filler and binder of the same origin) with a medium to full blend. The Double Corona is the most prized cigar of the range but the real star of the series is Perfecto (double pointed cigar) Short Story.

Bin	Cigar Brand
230	OPUS X DOUBLE CORONA
231	OPUS X PETIT LANCEROS
237	HEMINGWAY SHORT STORY
236	HEMINGWAY EXQUISITOS
233	MAGNUM R
235	KING T

ASHTON VSG

Ashton Virgin Sun Grown (VSG) was introduced in 1999 and it's without a doubt the brand's most successful blend. Conceived in close cooperation with Oliva and Fuente, it is blended from Dominican tobacco aged for 4-5 years and wrapped in a sund-dried, slowly matured Ecuadorian leaf. It has scored countless 90+ ratings from CI/CA and is considered one of the most sought-after cigars in the American market.

Bin	Cigar Brand
250	VSG TORPEDO

"A woman is only a woman, but a good cigar is a smoke"

Rudyard Kipling

DAVIDOFF

DOMINICAN REPUBLIC

In 1967, Davidoff was approached by Cubatabaco, (Cuba's state tobacco monopoly), about creating a personal brand of cigars for his stores. The cigars were rolled in the newly-established El Laguito factory in Havana, which had been established to roll Cuban President Fidel Castro's own private cigars, Cohiba. In 1968, the first of Davidoff cigars were released, which included the No. 1, the No. 2, and Ambassadors (all shared the same size as the early Cohiba line) and the Châteaux Series (now no longer under the Hoyo de Monterrey label, but exclusively made for the Davidoff marque).

Bin	Cigar Brand
164	DAVIDOFF SPECIAL R
165	DAVIDOFF SHORT PERFECTO
166	DAVIDOFF LONG PANATELLAS (TIN 10)

FLOR DE SAN LUIS

NICARAGUA / CUBA

Flor de San Luis cigars are made in small numbers mainly due to the rare blend used by the manufacturers. Tobacco from Cuba and Nicaragua is blended together in variable ratios resulting in a very unique set of flavours. Made with extreme care, smooth and complex, these cigars are ideal daytime smoke, praised for their exclusive taste.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
92	F.S.L. EXCLUSIVO	6"	54	mild	2010
93	F.S.L. DOS TIERRAS	5"	52	medium	2010
126	F.S.L. ROBUSTO	5"	50	medium	2010
127	F.S.L. ANIVERSARIO	5 ½"	54	mild	2010

OLIVA / NUB

NICARAGUA

Considered one of the most innovative cigar concepts, nub is a line of short, stout and well-filled smokes blended to capture the perfect essence of a cigar. The cigars are made by hand with densely packed long filler, allowing each stick to burn slowly while maintaining a smoking time comparable to conventional sizes.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
n.a	OLIVA V S G PERFECTO	6"	56	medium	2010
206	NUB 460	4"	60	medium	2009

PADRON NICARAGUA

Padrons are made in very limited numbers and considered Nicaragua's best cigars. Created in 1964, the brand achieved an international reputation and is highly rated in cigar reviews.

Highly successful in the American market, the Padron cigar range includes the 2, 3, 5, 6 and 9000 series; the 1964 anniversary; and the very exclusive 1926 editions. Quality is high across the range and the blend can vary from full to rich, to milder, subtle and complex 1964 and 1926 editions. All editions are presented in natural or maduro wrappers.

Bin	Cigar Brand
-----	-------------

270	PADRON SERIES 5000
-----	--------------------

PADRON ANNIVERSARY 1964

Bin	Cigar Brand
-----	-------------

271	PRINCIPE (NATURAL OR MADURO)
-----	------------------------------

272	TORPEDO
-----	---------

273	TORPEDO MADURO
-----	----------------

ROCKY PATEL

HONDURAS/FLORIDA, USA

Created in the 1990s with the head office in Florida, Rocky Patel are not tobacco growers. High quality tobacco is often imported from Honduras and wrappers from Indonesia. Blends are prepared with great care and cigars rolled by mainly Cuban cigar rollers. Not a very complex cigar style, Rocky Patels are however a very pleasant and high quality satisfying smoke that will be ideal for those casual occasions when one just wants a nice cigar.

DECADE SERIES

MEDIUM STRENGTH BLEND

Bin	Cigar Brand
300	DECADE ANNIVERSARY TORPEDO
301	DECADE ANNIVERSARY ROBUSTO

OLD WORLD RESERVE

MEDIUM/FULL STRENGTH BLEND

Bin	Cigar Brand
302	ROBUSTO

THE EDGE (RESERVE AGED 5 YEARS)

FULL STRENGTH BLEND

Bin	Cigar Brand
303	TORPEDO
304	ROBUSTO

VINTAGE SERIES 1240

Bin	Cigar Brand
274	PETIT BELICOSO
275	TORPEDO
203	FIFTEENTH ANNIVERSARY

TATUAJE

NICARAGUA / USA

Tatuaje cigars are Nicaraguan puros handmade in Miami, Florida by the most highly-skilled torcedors under the guidance of Cuban ‘maestro tabaquero’ Jose Pepin Garcia. Created by Pete Johnson, each Tatuaje cigar is handcrafted with 1st generation Nicaraguan Cuban-seed tobacco cured to perfection and finished in zesty Ecuadorian-grown Habano wrappers with a beautiful Cuban-style triple-cap. These medium to full-bodied cigars are perfectly balanced with a rich, earthy and spicy complexity.

Bin	Cigar Brand	Length	Gauge	Strength	Vintage
87	CAFÉ 7	5 ¾"	42	Medium	2011
89	NOELLAS	5"	42	Medium	2011
n.a	PETIT CAZADORES	4"	40	Medium	2011

“Happiness? A good cigar, a good meal, a good cigar and a good woman - or a bad woman; it depends on how much happiness you can handle.”

George Burns

LIMITED EDITIONS

CERAMIC JARS, GIFT BOXES, HUMIDOR SELECTIONS

Bin	Cigar Brand
67	MONTECRISTO NO°2 GRAN RESERVA
143	HABANOS FESTIVAL ROBUSTO
146	DAVIDOFF MILLENIUM COLLECTION (BOX 19 CIGARS)
155	COHIBA RESERVA 2002 SELECTION (BOX 30 CIGARS)
305	ROCKY PATEL ROBUSTO SAMPLER 6 CIGARS
604	ROMEO Y JULIETA SHORT CHURCHILL GIFT BOX (15 TUBES)
609	PARTAGAS P-2 HUMIDOR JAR (25 CIGARS)
603	ROMEO Y JULIETA SHORT CHURCHILL HUMIDOR JAR (25 CIGARS)
605	MONTECRISTO EDMUNDO HUMIDOR JAR (25 CIGARS)
606	UPMANN MAGNUM 46 HUMIDOR JAR (30 CIGARS)
607	HABANOS S.A ROBUSTOS SELECTION (HUMIDOR BOX / 5 CIGARS)
608	HABANOS S.A MAREVAS SELECTION (BOX 5 PET. CORONAS)
611	MAREVA GIFT CHRISTMAS
612	ROBUSTO GIFT CHRISTMAS

RARE AND VINTAGE CIGARS

Bin	Cigar Brand /Vitola	Vintage/Edition/Reserve
139	MODJOSA GREOLAS	1950
144	POR LARRANAGA LARAS GRANDES	1962
145	POR LARRANAGA PETTIT LANCEROS	1964
148	SAN LUIS REY SERIES A	1997
149	PARTAGAS SERIE D 4	1995
152	PARTAGAS CULEBAS	2001
154	HOYO MONTERREY EPICURE 2	1996
156	POR LARRANAGA MAGNIFICOS	2007
599	PARTAGAS SUBLIMES FESTIVAL	2010
599	PARTAGAS ROBUSTO	1995
184	POR LARRANAGA PETIT CORONAS	1999
185	SAINT LUIS REY REGIOS	1999
182	BOLIVAR CORONAS EXTRA	1998

BOISDALE

BOISDALE OF CANARY WHARF
CABOT PLACE, CANARY WHARF,
LONDON E14 4QT
T: 020 7715 5818
INFO@BOISDALE-CW.CO.UK

BOISDALE OF BELGRAVIA
15 ECCLESTON STREET,
BELGRAVIA, SW1W 9LX
TEL: 020 7730 6922
FAX: 020 7730 0548
INFO@BOISDALE.CO.UK

BOISDALE OF BISHOPSGATE
SWEDELAND COURT,
202 BISHOPSGATE, EC2M 4NR
TEL: 020 7283 1763
FAX: 020 7283 1664
INFO@BOISDALE-CITY.CO.UK

WWW.BOISDALE.CO.UK

*“The most futile and disastrous day seems well
spent when it is reviewed through the blue,
fragrant smoke of a Havana Cigar.”*

Evelyn Waugh

BOISDALE OF CANARY WHARF

CABOT PLACE, CANARY WHARF,
LONDON E14 4QT
T: 020 7715 5818
INFO@BOISDALE-CW.CO.UK