

BASCO

GOURMET SPAIN TO YOUR DOOR

Welcome

Basco is a leading Spanish food wholesaler supplying tapas bars, delicatessens, restaurants, hotels and other eateries across the UK with authentic Spanish food.

If you are a new or existing business and are looking at stocking Spanish products, at Basco we can help. Our team of professionals have hospitality and wine merchant backgrounds, so we can advise on how to prepare and serve all of our Spanish foods. We can also support you and your business on menu and wine list development, wine and food tastings, professional ham carving lessons or full product training of all our products.

We import directly from local producers in Spain giving us total control over which suppliers we work with. We regularly spend time travelling around Spain visiting and working with hundreds of local producers and tasting their produce. This means we import only the very best products into the UK for our Spanish wholesale customers. Our exclusive products have been recognised as some of the most exciting around the UK by winning not one but six Great Taste Awards. We are also members of the Guild of Fine Food and Slow Food UK.

We offer a next day delivery service within UK mainland for all our Spanish products, so ordering from Basco and receiving your goods cannot be easier.

To become a trade customer and get all these great benefits, call us on 01937 845767 or email info@bascofinefoods.com where we would be delighted to assist you in meeting your needs. Alternatively, you are welcome to visit our offices located in West Yorkshire where you can discover all our wonderful Spanish foods and ingredients first hand.

Salud!

BASCO

Contents

Spanish Hams	4
Charcutería	5
Fresh Meats	9
Fish & Seafood	12
Spanish Oils & Vinegars	15
Truffles Products	17
Sea Salt	17
Spices	18
Vegetables & Others	19
Rice & Pulses	20
Paella Kit	21
Sweet Treats	21
Olives & Pickles	22
Cheeses	23
Cheese Condiments & Snacks	25
Coffee	26
Ham Stands & Knives	26
Beer & Cider	27
Spirits and Liqueurs	28
Wine Portfolio	33
Terms & Conditions	47

Spanish Hams

MALDONADO

MARTÍNEZ
SOMALO

We only source hams of Iberian breed from artisan producers located in Extremadura in the Southwest of Spain. The geographical location is one of the best areas of oak trees in the country, making the maximum use of the pasture for the breeding of black Iberian pigs. Our Serrano hams have E.T.G. accreditation and are carefully selected by Martinez Somalo, a family business dating back to 1900 from pigs raised in Sierra de la Demanda in Burgos.

Ref	Whole Bellota Hams	Weight per Unit
JAM0001	Maldonado Ibérico Bellota Ham 100% Pure Breed	7-8Kg
JAM0002	Montanegra Ibérico Bellota Shoulder	5-6.5Kg
JAM0003	Montanegra Ibérico Bellota Ham	7-9Kg

Ref	Other Whole Hams	Weight per Unit
JAM0004	Montanegra Ibérico Cebo Ham	7-9Kg
JAM0005	Somalo Serrano Gran Reserva Ham E.T.G.	7-8Kg

Spanish Hams Cont.

Ref	Boneless Hams	Weight per Unit
JAM0006	Montanegra Boneless Ibérico Cebo Ham	5-6.5Kg
JAM0007	Montanegra Boneless Ibérico Bellota Shoulder	2-2.5Kg
JAM0008	Montanegra Boneless Ibérico Bellota Ham	5-6.5Kg
JAM0009	Somalo Mini Serrano Ham Kit	1Kg
JAM0010	Somalo Boneless Serrano Reserva Ham E.T.G	5-5.5Kg
JAM0011	Maison Mayte Boneless Bayonne Ham	5-5.5Kg

Iberico Charcutería

Ref	Iberico Charcuteria	Weight per Unit
CHA0001	Montanegra Ibérico Bellota Lomo	0.8-1.2Kg
CHA0002	Montanegra Ibérico Chorizo Cular	0.8-1.2Kg
CHA0003	Montanegra Ibérico Salchichon Cular	0.8-1.2Kg
CHA0004	Montanegra Ibérico Morcon	0.8-1.2Kg
CHA0005	Montanegra Ibérico Lardo	0.8-1.2Kg

Chorizo Sausage

BASCO
GOURMET SPAIN TO YOUR DOOR

**MARTÍNEZ
SOMALO**

Ref	Chorizo Sausage	Weight per Unit
CHA0006	Basco Cooking Chorizo Picante	325-375g
CHA0007	Basco Cooking Chorizo Picante	1Kg
CHA0008	Basco Mini Cooking Chorizo Picante	1Kg
CHA0009	Basco Chorizo Vela Extra Picante	1.5-1.8Kg
CHA0010	Basco Chorizo Vela Extra Dulce	1.5-1.8Kg
CHA0011	Basco Chorizo Hoop Picante	200g

Morcilla de Burgos

Burgos Black Pudding is a typical rice pudding from Burgos cuisine. It is basically made with sautéed onions, blood, butter, and rice and seasoned with salt, pepper, paprika and oregano. The star of the show is without doubt the rice, an ingredient unusual in the making of English black pudding.

Ref	Morcilla de Burgos	Weight per Unit
CHA0032	Rios Morcilla de Burgos	300-350g

Charcutería

Ref	Other Charcuteria	Weight per Unit
CHA0012	Somalo Lomo Extra	0.8-1.2Kg
CHA0013	Cecina Nieto I.G.P	3-3.5Kg
CHA0014	Chistorra Arbizu	220g
CHA0015	Sobrasada Munar Picante	350-375g
CHA0016	Salgot Fuet Sausage	180g
CHA0017	Salgot Mini Cocktail Fuet	1.5Kg
CHA0018	Salgot Mini Cocktail Chorizo	1.5Kg
CHA0019	Casa Noguera Smoked Pancetta	1-1.3Kg
CHA0020	Casa Noguera Botifarra Sausage	300-350g
CHA0021	Casa Noguera Dates Wrapped in Pancetta	150g

Sliced Charcutería

Ref	Sliced Charcuteria	Weight per Unit
CHA0022	Montanegra Sliced Ibérico Ham	100g
CHA0023	Montanegra Sliced Ibérico Bellota Ham	100g
CHA0024	Montanegra Sliced Ibérico Bellota Lomo	100g
CHA0025	Montanegra Sliced Ibérico Chorizo Cular	100g
CHA0026	Montanegra Sliced Ibérico Salchichon Cular	100g
CHA0027	Somalo Sliced Serrano Ham Reserva E.T.G	100g
CHA0028	Somalo Sliced Serrano Ham Reserva E.T.G	500g
CHA0029	Somalo Sliced Chorizo Vela	100g
CHA0030	Somalo Sliced Chorizo Vela	500g
CHA0031	Casa Noguera Smoked Pancetta 200g	200g

Milk-fed Lamb & Suckling Pig

Milk-fed lamb, called in Spain 'Lechazo' or 'Cordero Lechal' is a young lamb still at their milk feeding stage usually with 35 days of age before sacrifice and 9 to 12 kg in real weight. All our milk-fed lamb has I.G.P. status. Our Suckling pigs, also known in Spain as 'Cochinillo' are part of the D.O. Cochinillo de Segovia and have only gone through breast-feeding for 21 days as a maximum which provides the meat with great flavour and a delightful taste.

Ref	Milk-fed Lamb and Suckling Pig	Weight per Unit
RM0001	Milk-fed Lamb I.G.P.*	1-1.5Kg
RM0002	Leg of Milk-fed Lamb I.G.P.*	0.7-1Kg
RM0003	Whole Suckling Pig	5-6Kg
RM0004	Boneless Suckling Pig	2.3-3Kg

***Product on Demand**

Fresh Ibérico Pork

Ibérico Pork Cheeks are the perfect ingredient for slow cooking with more flavour density than standard pork cheeks. Secreto Ibérico is a special cut from the area around the front leg. It is lean meat lightly marbled with fat to produce a rich flavour. Normally seared on a hot pan and served pink, it is often accentuated with garlic or spiced sauces. Presa Ibérica is a cut attached to the shoulder and located near the head of the loin. Very tender and well marbled, presa can be prepared quickly over a hot pan. Due to its location, it possesses qualities of both the shoulder and loin.

Ref	Fresh Ibérico Pork	Weight per Unit
RM0005	Ibérico Pork Ribs	1-1.5Kg
RM0006	Ibérico Pork Rack	3-5Kg
RM0007	Abanico Ibérico	0.8-1Kg
RM0008	Ibérico Pork Cheek	1-1.5Kg
RM0009	Ibérico Pork Fillet	0.8-1Kg
RM0010	Secreto Ibérico	1-1.5Kg
RM0011	Presa Ibérica	1-1.5Kg
RM0012	Pluma Ibérica	1-1.5Kg

Galician Premium Beef

At Basco we only source the highest quality beef from Galicia in the Northwest of Spain. Our beef range comes from retired dairy cows between 8 and 10 years old. This type of ageing allows more natural grass-fed marbling of the meat. These older cows are chubbier animals, have a higher fat content and as such more marbling, giving these steaks a distinct and unique flavour.

Ref	Premium Galician Beef	Weight per Unit
RM0013	Galician Rib Steak Pre-Cut (1Kg)	Per Kg
RM0014	Galician Rib 5 Bone	Per Kg
RM0015	Galician Rib 9 Bone	Per Kg
RM0016	Galician Sirloin Off The Bone (5-6Kg)	Per Kg
RM0017	Galicina Sirloin On The Bone	Per Kg
RM0018	Galician Fillet (+2.5Kg)	Per Kg
RM0019	Galician Rump (5-6Kg)	Per Kg
RM0020	Galician Bavette (3Kg)	Per Kg
RM0021	Galician Picanha (1-2Kg)	Per Kg
RM0022	Galician Mini Burgers 35g	Per Kg

Foie Gras & Paté

We have a new selection of gourmet pates perfect for retail sales. La Chinata pates come in a well presented 120g glass jar, they are ambient and have over 12 months shelf life. The selection includes Iberico Pork with Cherries, Venison with Pedro Ximenez and Black Pudding with Pine Kernels.

Ref	Foie Gras & Paté	Weight per Unit
RM0023	Whole Duck Foie-Gras Extra	500-550g
CHA0033	La Chinata Secreto Iberico Paté	120g
CHA0034	La Chinata Venison Paté with Pedro Ximenez	120g
CHA0035	La Chinata Black Pudding Paté with Pine Kernels	120g

Canned Seafood

Ref	Spanish Tuna	Weight per Unit
FP0001	Arroyabe Bonito Tuna in Olive Oil	112g
FP0002	Salanort Bonito Tuna in Sunflower Oil	1800g
FP0003	Arroyabe Atun Claro in Olive Oil	1000g
FF0014	Herpac Mojama de Atun Extra	250g
FP0004	Comedum Ventresca de Atun in Sunflower Oil	600g

Ref	Cantábrico Anchovies & Boquerones	Weight per Unit
FF0001	Lolin Cantábrico Anchovies in Olive Oil	50g
FF0002	Salanort Boquerones in Vinegar Small	125g
FF0003	Salanort Boquerones in Vinegar Large	700g
FF0004	Salanort Cantabrico Anchovies in Oil	500g

Ref	Canned Seafood	Weight per Unit
FP0005	Arroyabe Sardines in Olive Oil	118g
FP0006	Arroyabe Mejillones en Escabeche	115g

Salt Cod

Our cod is of Icelandic origin but salted and carefully prepared by Salazones Udana in Navarra. A well known salt cod specialist with more than 26 years of experience. They are one of the most prestigious companies in this sector and supply some of the best restaurants in Spain.

Ref	Salt Cod	Weight per Unit
FF0005	Udana Salt Cod Loin Small	500g
FF0006	Udana Salt Cod Loin Large	Per Kg
FF0007	Udana Salt Cod Trimmings Small	500g
FF0008	Udana Salt Cod Trimmings Large	Per Kg

Squid Ink

Nortindal are a Basque company dedicated for over half a century to the production of cuttlefish ink. A typical ingredient in Mediterranean cooking, squid ink is used in a variety of paella, risotto and pasta dishes, sauces and dressings.

Ref	Squid Ink	Weight per Unit
FP0007	Nortindal Squid Ink	90g

Octopus

Salanort are a family business located in the fishing village of Getaria, 30 minutes from San Sebastian in the Basque Country. Specialising for over two decades in the artisan production of fish preserved products combined with modern technology and strict controls of quality. Easy to use, our Salanort octopus is ideal for cooking on the BBQ, pan fried, steamed or poached, as a salad ingredient, in a slow cooked risotto or as part of a dish garnish.

Ref	Octopus	Weight per Unit
FF0009	Salanort Whole Cooked Octopus	800-1000g

Andalucían Prawns & Seafood

We specialise in Andalucían prawns caught within the gulf of Cadiz and sold in the fish market of Sanlúcar de Barrameda.

Ref	Andalucían Prawns & Seafood	Weight per Unit
FF0010	Puntillitas (Baby Squid)	Per Kg
FF0011	Sanlucar Prawns 55/60	Per Kg
FF0012	Carabinero Prawns 8/12	Per Kg
FF0013	Carabinero Prawns 18/25	Per Kg

Spanish Oils & Vinegars

Ref	Extra Virgin Olive Oil	Bottle Size
EV0001	Señorio de la Mesa (Picual & Picudo)	5Ltr
EV0002	Señorio de Vizcántar (Picual, Picudo & Hojiblanca)	500ml
EV0003	Hacienda Ípora Selección Familiar (Arbequina & Hojiblanca)	500ml
EV0004	Fuenroble (Picual)	500ml
EV0005	Heroína (Hojiblanca)	500ml

Ref	Pomace Oil	Bottle Size
EV0006	Muñoz Pomace Blend Oil	5Ltr

Ref	Gourmet Vinegars	Bottle Size
EV0007	Alvear Pedro Ximenez Vinegar 10 Year Old	375ml
EV0008	Agustí Torello Mata Balsamic Cava Vinegar	375ml
EV0009	Navarro Pedro Ximenez Vinegar 15 Year Old	375ml

Flavoured Oils

Ref	Flavoured Oils	Bottle Size
EV0010	Finca La Barca (Smoked Arbequina)	250ml
EV0011	Black Truffle infused Olive Oil Bottle	100ml
EV0012	White Truffle infused Olive Oil Bottle	100ml
EV0013	La Chinata Garlic Infused Olive Oil	250ml
EV0014	La Chinata Lemon Infused Olive Oil	250ml
EV0015	La Chinata Chilli Infused Olive Oil	250ml
EV0016	La Chinata Cep Infused Olive Oil	250ml
EV0017	La Chinata Basil Infused Olive Oil	250ml

Truffle Products

Ref	Truffle Products	Weight per Unit
TRU0001	Fresh Whole Black Truffle*	Per Kg
TRU0002	Queen of Truffles Whole Black Truffle Jar	12.5g
TRU0003	Queen of Truffles Truffle Sauce	200g
TRU0004	Queen of Truffles Truffle Slices in EVOO	100g

*Seasonal Product

Sea Salt

Sal de Añana Añanako Gatza

In the oldest town in Alava, and in what were waters of a vast sea 200 million years ago, stands the Salt Valley of Salinas de Añana. A magnificent outdoor cultural landscape formed over more than 5,000 platforms on which the brine, saltwater, is poured to obtain salt through solar evaporation. Its quality is guaranteed by both its completely traditional, organic production, and by the acclaim and acknowledgment of some of the world's top chefs of international renown such, who between them have a total of 22 Michelin Stars, all attest to the quality of Añana Salt and use it in their restaurants.

Ref	Sea Salt	Weight per Unit
SAL0001	Basque Añana Salt Flakes	125g
SAL0002	Basque Añana Mineral Salt	4kg

Spices

From the very heart of La Mancha, Molineta de Minaya presents genuine saffron, full of culinary and medicinal properties for all food lovers. Pimentón El Ángel was founded in 1880, a company that specializes in the production of smoked Spanish paprika, also known as Pimentón de la Vera. At Basco we offer two variations, sweet or spicy.

Ref	Spices	Weight per Unit
SPI0001	Saffron La Mancha D.O. Plastic Box	0.5g
SPI0002	Saffron La Mancha D.O. Plastic Box	2g
SPI0003	El Angel Smoked Paprika Dulce Can	100g
SPI0004	El Angel Smoked Paprika Picante Can	100g
SPI0005	El Angel Smoked Paprika Dulce Bag	500g
SPI0006	El Angel Smoked Paprika Picante Bag	500g
SPI0007	Las Panaeras Sevillanas Frying Flour	1Kg
SPI0008	Las Panaeras Sevillanas Frying Flour	25Kg
SPI0009	AccoCeberry Piment d'Espelette AOP	40g

Vegetables & Others

Ref	Vegetables & Others	Weight per Unit
VP0001	Celorrio Piquillo Pepper Can 18-20	390g
VP0002	Celorrio Piquillo Pepper Can 80-100	3Kg
VP0003	Celorrio Chopped Tomatoes Can	3Kg
VP0004	Celorrio Chorricero Pepper Puree	150g
VP0005	Anko Gazpacho, Glass Bottle	500ml
VP0006	Padron Style Peppers	200g
VP0007	Basque Gernika Green Peppers*	250g
VP0008	Basque Guindilla Peppers*	200g
VP0009	Basque Beef Tomatoes*	Per Kg
VP0010	Calçots de Valls IGP*	Per Unit
VP0011	Celorrio White Asparagus Can	660g
VP0012	La Chinata Black Olive Tapenade, Glass Jar	180g
VP0013	La Chinata Green Olive Tapenade, Glass Jar	180g

*Seasonal Products

Rice and Pulses

Ref	Rice & Pulses	Weight per Unit
VP0014	Bomba Rice 'Extra' Catalá, Cloth Sack	1Kg
VP0015	Paella Rice 'Extra' Catalá, Cloth Sack	1Kg
VP0016	Paella Rice 'Extra' Catalá, Cloth Sack	5Kg
VP0017	Montes Dried Pardina Lentils, Cloth Sack	1Kg
VP0018	Montes Dried Fuentesauco Chickpeas, Cloth Sack	1Kg
VP0019	Montes Dried White Kidney Beans, Cloth Sack	1Kg

Sweet Treats

Ref	Sweet Treats	Weight per Unit
SW0001	1880 Turrón de Jijona	150g
SW0002	1880 Turrón de Alicante	150g
SW0003	1880 Polvorones de Almendra	300g
SW0004	La Chinata Rabitos Royale	125g
SW0005	Pedro Mayo Hot Chocolate Tablet	200g
SW0006	Pedro Mayo Hot Chocolate Powder	800g
SW0007	La Chinata Spanish Orange Blossom Honey, Glass Jar	250g

Olives & Pickles

We have a selection of olives and pickles for both catering and retail use. Our supplier of olives for catering, Aceitunas Karina is a business dating back to 1975, specialising on the growth and dressing of table olives and pickles, especially Manzanilla and Gordal olives.

Ref	Olives & Pickles	Weight per Unit
OLI0001	Pitted Manzanilla Olives Can	Drained 4Kg
OLI0002	Pitted Gordal Olives Can	Drained 2Kg
OLI0003	Pitted Black Olives Can	Drained 2Kg
OLI0004	Celorrío Gherkins, Glass Jar	Drained 1000g
OLI0005	La Chinata Manzanilla Olives with Rosemary & Garlic, Glass Jar	350g
OLI0006	Agiña Guindillas de Ibarra, Glass Jar	Drained 725g

Cheeses

Ref	Cheeses	Weight per Unit
CH0001	El Pastor Roncalés, Cured Roncal Cheese D.O.	3Kg
CH0002	La Tradicion Semi-Cured Manchego Cheese D.O.	3Kg
CH0003	La Tradicion Cured Manchego Cheese D.O.	3Kg
CH0004	J. Aranburu Smoked Idiazabal	1Kg
CH0005	Rebollin Afuega 'l Pitu Red	350g
CH0006	Picos Blue' Vega de Llos Valdeon I.G.P	2Kg
CH0007	Mahon Son Mercer de Baix	2Kg
CH0008	Montbru Garrotxa	1.5Kg
CH0009	Montbru Sarro de Bufalo	1.5Kg

Cheeses Cont.

Ref	Cheeses	Weight per Unit
CH0010	Serramunt Blanc D'Oli (Brie Style Cheese)	400g
CH0011	Serramunt Blau de Capri (Blue Goat Cheese)	2Kg
CH0012	Moluengo Goats Cheese Log	300g
CH0013	HM Rosemary Sheep's Milk Cheese	3Kg
CH0014	Pago Los Viales Zamorano Gran Reserva	3Kg
CH0015	Finca Pascualete Retorta	140g

Cheese Condiments & Snacks

Quince paste, also known as dulce de membrillo, is a sweet, thick, jelly made of the pulp of the quince fruit. It is traditionally served in Spain with cheese but it is also a great ingredient used in cooking or baking. At Basco we also supply a selection of bar snacks such as fried almonds, giant fried corn, broad beans and 'pork scratchings.

Ref	Cheese Accompaniments & Snacks	Weight per Unit
CHA0001	Dejuan Artisan Quince Paste Small	200g
CHA0002	Dejuan Artisan Quince Paste Large	4Kg
CHA0003	Dejuan Fig Cake with Almonds	400g
CHA0004	Las Panaeras Picos de Pan	800g
CHA0005	Rosemary Cheese Biscuits	240g
CHA0006	Toasted Valencia Almonds	1Kg
CHA0007	Toasted Gigant Corn - Kikones	1Kg
CHA0008	Fried Broad Beans - Habas Fritas	1Kg
CHA0009	Pork Scratchings	1Kg

Ham Stands & Knives

Ref	Ham Stands & Knives	Weight per Unit
OT0001	Gondola Ham Stand	n/a
OT0002	Professional Ham Stand	n/a
OT0003	Professional Ham Knife	n/a

Basque Cider

An incomparable beverage with strong fresh apples aromas, Kupela cider range pays tribute to the history and gastronomy of the Basque Country. Sagardoa literally means apple wine in Basque. Developed here for generations, this Apple Wine, different from the Norman cider, is the essential beverage of tapas and pintxo evenings. It also has its place on the best tables in the Basque Country.

Ref	Basque Cider	Bottle Size
CI0001	Kupela Basque Cider, 6% abv, Basque Country	75cl
CI0002	Kupela Sparkling Basque Cider, 4% abv, Basque Country	33cl

Beer

We have a selection of real craft Spanish beers like Er Boquerón, a Spanish artisan beer made from Mediterranean Sea water from an area near Valencia known for its level of purity. Desiderata is a pilsner style beer born in Sevilla, it is really fruity with floral aromas and good body. Finally, La Socarrada is a honey ale

Ref	Craft Beer	Bottle Size
BE0001	Er Boqueron, 4.8% abv, Valencia	33cl
BE0002	Desiderata, 5% abv, Sevilla	33cl
BE0003	La Socarrada, 6% abv, Valencia	33cl
BE0004	La Virgen Jamonera, 5.5% abv, Madrid	33cl

Orujo Creams & Liqueurs

Habelas Hailas liqueurs come from Galicia, motherland of the Orujo distilled spirit. The process of making their liquors perfectly combines modernity and tradition. First, they obtain the eau-de-vie, which is the base of their liqueurs from a careful distillation process. Secondly – and according to the kind of spirits to be obtained – they add top quality products (herbs, seeds, coffee, chocolate, lemon, etc.) which personalise each liqueur.

Ref	Orujo Liqueurs	Bottle Size
SP0001	Habelas Hailas Crema de Orujo, 15% abv, Galicia	70cl
SP0002	Habelas Hailas Orujo Blanco, 40% abv, Galicia	70cl
SP0003	Habelas Hailas Orujo Hierbas, 25% abv, Galicia	70cl
SP0004	Habelas Hailas Orujo Coffee Liqueur, 25% abv, Galicia	70cl
SP0005	Habelas Hailas Orujo Lemon Liqueur, 25% abv, Galicia	70cl

Patxaran

Patxaran is a Basque sloe-flavoured liqueur commonly drunk in Navarra and the Basque Country. It is usually served as a digestif either chilled or on ice. The word Patxaran comes from the Basque paitar or pattar which means liqueur and aran which means sloe.

Ref	Patxaran	Bottle Size
SP0006	Patxaran Olañeta, 25% abv, Basque Country	70cl

MASCARÓ

Orange Liqueur

Mascaró Gran Licor de Naranja has been made in Vilafranca del Penedes since 1946 using the original recipe created by its founder Narciso Mascaró. Made from a selection of three types of oranges and following a careful double distillation process, this Spanish orange liqueur is the perfect after dinner drink or as an ingredient in cocktails or desserts.

Ref	Orange Liqueur	Bottle Size
SP0007	Mascaro Gran Licor de Naranja, 40% abv, Catalunya	70cl

MASCARÓ

Martínez Lacuesta

Vermouth

Vermut Lacuesta is a hand-made vermouth produced since 1937 by Bodegas Martínez Lacuesta in Haro, Rioja. It is considered to be one of the finest aperitifs in Spain.

Ref	Vermouth	Bottle Size
VE0001	Mascaró Vermut Siset, 15% abv, Penedes	75cl
VE0002	Vermouth Lacuesta Rojo, 15% abv, La Rioja	1500cl
VE0003	Vermouth Lacuesta Reserva, 15% abv, La Rioja	75cl

Vodka

Destilería

SIDERIT

Siderit Vodka Lactée is an ultra-premium vodka, delicately produced from the alcohol obtained from the fermentation of milk sugars. After several distillations through a fractioning column, a very pure alcohol with different tasting notes is obtained. To close the process, the distillate is diluted with spring water with the lowest mineral content in the Iberian Peninsula.

Ref	Vodka	Bottle Size
SP0008	Siderit Vodka Lactee, 40% abv, Cantabria	70cl

Gin

-GIN-
XORIGUER

Destileria
SIDERIT

IRADIER Y BULFY

Ref	Gin	Bottle Size
SP0009	Gin Xoriguer, 38% abv, Menorca	70cl
SP0010	Gin 9, 40% abv, Catalunya	70cl
SP0011	Vones Gin, 40% abv, Galicia	70cl
SP0012	Siderit Dry Gin, 43% abv, Cantabria	70cl
SP0013	Siderit Hibiscus Gin, 43% abv, Cantabria	70cl
SP0014	Siderit Gingerlime Gin, 43% abv, Cantabria	70cl
SP0015	Sikkim Privee 40% abv, Basque Country	70cl
SP0016	Sikkim Fraise 40% abv, Basque Country	70cl
SP0017	Sikkim Bilberry 40% abv, Basque Country	70cl
SP0018	Sikkim Greenery 40% abv, Basque Country	70cl
SP0019	Iradier y Bulfy Gin 40% abv, Basque Country	50cl
SP0020	Gin 987 40% abv, Leon	70cl
SP0021	Gin 987 Lollipop 40% abv, Leon	70cl

Brandy

Brandy Peinado is a Spanish brandy which is made in the city of Tomelloso (Ciudad Real) since 1820. The special flavour of Spanish brandy is achieved with the initial production of wine spirits, called 'holandesas' which then mature into oak barrels for long periods of time. Some versions of this brandy are sold with maturities of a century. At Grey's we offer the very sought after 100 year old Brandy Peinado.

Ref	Brandy	Bottle Size
SP0022	Brandy Mascaro VO, 40% abv, Catalunya	70cl
SP0023	Brandy Peinado Gran Reserva 20Yrs, 38% abv, La Mancha	70cl
SP0024	Brandy Peinado Gran Reserva 100Yrs, 40% abv, La Mancha	70cl
SP0025	Brandy Alvear Gran Reserva 15Yrs, 40% abv, Cordoba	70cl

CAVA AGUSTÍ TORELLÓ MATA

Born from the best Penedés vines, Agustí Torelló Mata's cavas respect their land, local varieties, soil, climate, process and traditions. These cavas are developed through excellence. They convey their spirit. They are cavas with soul. This unique cava winery has all its wines over 91 Parker points and holds the highest ever score for a cava, Kripta with 94 points.

VI0001 Agustí Torelló Mata Brut Reserva

VI0005 Agustí Torelló Mata Rosat Trepát

VI0003 Agustí Torelló Mata Gran Reserva Barrica

VI0007 Agustí Torelló Mata Kripta

Can Xa

The Can Xa winery is located in the Castellet and Gornal area of Penedes. The vineyard consists of 48 hectares of clayey soil, low in organic material and chalk but with a high magnesium content which brings the acidity necessary to maintain the fresh taste of their cavas.

VI0089 Can Xa Brut

VI0106 Can Xa Rose Brut

Cuatro Rayas[®]

Producing Rueda wines since 1935, Cuatro Rayas are nowadays a reference winery in the production of Spanish white wines. Cuatro Rayas are particularly known for their production of the variety Verdejo, allowing them to promote this native Spanish variety into more than 40 countries internationally.

VI0032 LB1 Verdejo

vine^{sens}

At Bodega Vinessens they are always in search of what they call 'Vinos de Autor' (Author Wines). Wines that reflect their personalities, produced using almost entirely artisan techniques. We are a true reflection of what has become known as a 'Garage winery', a new style of winery with new exciting and cutting edge interpretations of winemaking.

VI0101 Scandalo Monastrell

Milenrama are classic rioja wines, which have not been subject to any fashion but made to enjoy anytime and for any occasion. To achieve this, Bodegas Marques de Reinosa have worked with modern techniques that have allowed them to extract all the potential from their grapes, through a careful, slow and very controlled process to reflect the essence of their terroir.

VI0129 Milenrama Blanco Rioja

VI0130 Milenrama Rosado Rioja

VI0131 Milenrama Tinto Rioja

Juan Miguez, the founder, was born in the small village of Ventosela and emigrated to Coruña when he was young. In 1994, after many years of selling wine, he decided to open his own winery. The aim was to elaborate quality wines from Ribeiro, based on native varieties and the huge tradition from the region.

VI0132 O'Ventesela Ribeiro

Barinas is the name of a very small village in the region of Murcia, not far from Jumilla. Cràpula Wines is the brain child of Gabriel Martinez Valero, who since 2009 has been working in Jumilla specialising in the production of Monastrell wines but also on other varieties such as Sauvignon Blanc.

VI0100 Barinas Sauvignon Blanc

Bodegas Palacio Quemado is a joint-venture created in 1999 by Bodegas Alvear and the Losada Serra family in Extremadura. The vine plantations boast red clay soils on rolling hills at an average altitude of 520 metres above sea-level, with a marked continental climate influenced by the ocean breeze.

I0054 Palacio Quemado Tempranillo

Owned by the Beltrán Family, Finca Egomei is a lovely estate of 30 hectares of Tempranillo and Graciano vineyards located in Southeastern Rioja. The treatment and care of the vineyards is made with the objective of getting grapes of high quality with the average yield per hectare being just 4,000kg.

VI0067 Carpress Crianza

The Lopez Cristobal winery is located at the heart of Ribera Del Duero. Founded in 1994 by Santiago Lopez, the family started producing wine after selling grapes for a number of years to wineries in the area. Santiago's focus was to create a unique terroir able to produce wines that are special and different.

VI0061 López Cristóbal Roble

VI0108 López Cristóbal Crianza

LAS MORADAS DE SAN MARTÍN

Las Moradas de San Martin winery and its vineyards are located 870 metres above sea level on the periphery of the Gredos mountain range. In this spectacular location, the Garnacha reaches full varietal expression. The combination of old vines, sandy soil of granite origin and respectful viticulture limits yield which results in powerful and age worthy-wines.

VI0088 Senda Garnacha

A family winery located in Cenicero and dedicated to the production of Rioja wines exclusively from their own vineyards.

VI0111 Murillo Viteri Crianza

VI0082 Murillo Viteri Reserva

Pazo Barrantes is undoubtedly one of the flagship wines of the Rías Baixas D.O. Its Albariño grape grows in the Pazo de Barrantes' vineyards, a bucolic twelve hectares single vineyard that warrants plenty of aromatic complexity to the wine, thanks to the wide range of natural essences that pervade the landscape influencing the grape's aromatic development.

VI0076 Pazo De Barrantes Albariño

The Queen of Spanish vineyards. Albariño white wines have an extraordinary crop load, after a proper upbringing, wines evolve markedly complex, bombastic and minerals that keep a vibrant acidity for years in bottle.

VI0070 Aquitania Bernon Albariño

In the early 1980's, wineries in Rueda began to grow Sauvignon Blanc as an experimental alternative to their traditional local grape, Verdejo. This wine comes from some of the earliest plantings, now firmly established as the region's chosen international variety.

VI0076 Jose Pariente Sauvignon Blanc

VI0128 Jose Pariente Verdejo

On either side of the Duero river near the town of Toro, the vineyards of El Albar wines are located on a wide plateau, above the river, made of a deeply gravelly, sandy soil with big rusty rocks, a very warm and draining land which leads the grapes to optimal maturity and concentration.

VI0017 Cuesta de Oro Verdejo

VI0056 Salamandra Rosado

VI0140 Lurton Tempranillo

DONIENE GORRONDONA
TXAKOLINA

Txakoli Gorrondona tinto is a rarity, a red txakoli produced exclusively with a local red grape called Hondarribi Beltza. The grapes come from the oldest vineyards in Bakio, a small coastal village outside Bilbao. Some of these plots are over 100 years old.

VI0134 Gorrondona Doniene Txakoli

VI0107 Gorrondona Txakoli Tinto

Bodegas Zudugarai is a family runned business, where the effort and dedication of three generations linked to txakoli converge. Zudugarai directly controls every process of elaboration, not only in it's cellars, but also harvesting the grapes in their own vineyards.

VI0071 Txakoli Zudugarai

VI0135 Txakoli Zudugarai Rosado

Located in Landete, in the province of Cuenca, the Altolandon winery is situated at 1100 meters of altitude and has 120 hectares of land. The name of this wine translates to 'no other like it' as it takes on two of the wineries' best-selling grapes to produce this unique blend that's 50% Malbec and 50% Syrah.

VI0092 Irrepetible Malbec/Syrah

EMeNDIS
vins i caves de finca

Finca Emendis has 48 hectares of vineyards in clay soils, poor in organic matter, limestones and high magnesium component that gives their wines the acidity necessary to enjoy the freshness in white and sparkling wines and to provide good structure raising red wines.

VI0105 Emendis Duet Varietal Syrah/Merlot

Situated in Ibiza, Ibizkus Wines produces premium rosé, red and white wines from locally grown grapes including varieties such as Monastrell, Syrah, Tempranillo, Macabeo, Malvasia Grec, Parellada and Chardonnay.

VI0075 Ibizkus Rosado

ENATE

Art is universal and so is Enate. The essence of the winery, locked into every drop and printed on every label, is enjoyed on four continents. A bottle of Enate can be opened at any table in any country: its quality and identity are always the same.

VI0064 Enate Chardonnay 234

VI0112 Enate Barrel Aged Chardonnay

VI0113 Enate Rosado

VI0043 Enate Cabernet Sauvignon/Merlot

VALLEGARCÍA

The wines of Vallegarcía are entirely made with grapes from its own vineyard. The producers opted for the more traditional and recognized high quality French varieties. The owner wanted to give expression to his knowledge of French wineries by giving his wines a personality typical of el Pago territory. Vallegarcía wines are Mediterranean but also Atlantic and their aging improves and expands their complexity.

VI0094 Vallegarcía Miriade Viognier

VI0122 Vallegarcía Hipperia

Alejandro Luna is the owner of this moderately sized estate where 70 hectares of vines are planted between 450 and 900 meters, on south facing slopes in calcerous clay or decomposed slate. Vines range in age from 20 years for foreign grapes to 60 years for Mencía with the yields, at 25 hl/hr, are impressively low.

VI0136 Luna Beberide Godello

VI0036 Luna Beberide Mencía

Established in 1852, Murrieta is one of the oldest and most respected bodegas in Rioja Alta. Their wines are concentrated and long-lived and some, like Castillo Ygay, have become legendary amongst wine-lovers.

VI0091 Marqués de Murrieta Capellanía

VI0090 Marqués de Murrieta Reserva

VI0110 Marqués de Murrieta Primer Rose

VI0104 Marqués de Murrieta Gran Reserva

VI0095 Castillo Ygay

In 2002, six families from the village of Poboleda in the heart of Priorat decided to join their efforts in order to make high quality wines from their own crops. All of them have day jobs outside the winery, but share the work in the vineyards and cellar to make this project a success.

VI0115 Genium Celler Priorat

Tinto de Sanlúcar

García de la Jara

A family winery located only 100 metres from Playa De La Jara in Sanlúcar de Barrameda. It is the close proximity to the sea, that gives this unusual wine its personality, as well as being the first red wine ever made in Sanlúcar, mainly know for it manzanilla and sherry production.

VI0122 Garcia De La Jara

The name Aurora has a long history in Sanlúcar de Barrameda, dating back to the introduction of this wine in 1907. It refers to Aurora Ambrosse Lacave, the wife of Pedro Romero and the owner of the bodega after the death of her husband in 1911. She was a pioneering female executive in the sherry trade.

VI0116 Manzanilla Aurora (50cl)

VI0117 Amontillado Aurora (50cl)

VI0137 Oloroso Aurora (50cl)

The Alvear winery has extensive vineyards in the famous Pagos de la Sierra de Montilla Moriles (Córdoba). Here the grape Pedro Ximenez is the protagonist, a native of the Rhine which becomes the sole basis for its sweet wines, fino, amontillado and oloroso.

VI0045 Alvear Fino

VI0065 Alvear Pale Cream

VI0046 Alvear Medium Dry

VI0048 Alvear Moscatel

VI0049 Alvear Pedro Ximenez 1927

Trade Terms and Conditions

HOW TO ORDER

Opening Hours: Monday to Friday from 8:00am to 4:30pm. You can place an order in any of the following ways:

By Phone 01937 845 767

By Email info@bascofinefoods.com

In Person Unit 427C, Birch Park, Thorp Arch Estate, Wetherby, LS23 7FG, West Yorkshire.

PRICES

- 1.1 This new list cancels all previous lists.
- 1.2 All prices exclude VAT where applicable and are effective from 1st April 2019.
- 1.3 We will try to hold prices, however, due to fluctuations in harvests and exchange rates, we reserve the right to alter our prices without prior notice.
- 1.4 Prices and product formats listed here are correct at the time of going to press.
- 1.5 We can't always guarantee specific vintages for some wines. However, we will do our utmost to ensure we keep our list up to date.

VAN DELIVERIES

- 2.1 We offer weekly van deliveries within the geographical area that we cover with our own vehicles. Please check with our sales team. Subject to location, minimum orders may apply. Orders below the minimum order, may incur an administration charge.
- 2.2 Delivery shall be made to the address agreed between ourselves and you the buyer. In the event we are asked to leave any goods without a signature, the risk of damage or loss passes to the purchaser.
- 2.3 Any times or dates quoted for delivery of the goods are approximate only. We will make every effort to meet the customer's requirements.
- 2.4 Please ensure you check your delivery upon receipt. Any inaccuracy in the delivery in either content or if anything is broken, Basco must be notified within 24 hours from delivery.
- 2.5 For wine and spirits, we cater for orders by the case to both private and trade customers, however for wines above £15 per bottle we cater on single bottles or mixed case bottles.

COURIER DELIVERIES

- 3.1 We use a third-party courier for this service and dispatch goods from Monday to Thursday for an untimed next day delivery.
- 3.2 Orders over £250 (net value) are sent free of carriage charge.
- 3.3 For orders below £250 a carriage charge will apply which can be quoted on application. These terms only apply to Mainland UK.
- 3.4 For timed deliveries, please consult the Basco sales team.

RECEIPT OF DELIVERIES

- 4.1 We have to know within 24 hours of delivery if there are any shortages, mistakes or damage to your order.
- 4.2 Please check your goods carefully on arrival. If there is any sign of damage on the boxes it is crucial to note this on the delivery note. Without this it is not possible to make a claim.
- 4.3 Basco cannot be held responsible for damaged goods received but not signed as such.
- 4.4 Please also make sure that the number of boxes delivered agrees with the volume figures on the invoice.
- 4.5 You can also use your own carrier if you prefer, but let us know when they are coming. We are open for collections from 9:00am to 5:30pm, Monday to Friday.

PAYMENT

- 5.1 The title to our goods passes to our customers only upon receipt of payment in full.
- 5.2 Payment can be made by major credit or debit card, cash, cheque or by direct electronic transfer (bank details available on request).
- 5.3 For new customers or if we only trade with you occasionally, we prefer to take payment at the time of ordering.

5.4 Basco reserves the right to refuse an order if the arrangements for payment are not satisfactory or the buyer's credit rating is below the required.

5.5 Credit accounts are available for established businesses. Our credit account terms are payment 28 days from invoice date. Please ask for a credit account form if you wish to set an account up.

5.6 New accounts start as payment on order, while we take up your references.

5.7 Credit accounts may be reviewed at any time at Basco's discretion without any prior notice.

5.8 As credit accounts are a cost for us to maintain, we prefer to keep to payment on order if we only trade with you occasionally, or have a small volume of business.

5.9 If you wish for Basco to hold your credit card details in a secure file, you will need to complete, sign and return our Storing Credit Card Details form. Your details are stored securely in our non-networked customer database and are not revealed to any other parties.

5.10 We reserve the right to charge all outstanding invoices on any credit accounts, where credit card details are held by Basco, without prior notice, where prior consent has been given by agreeing to our Storing Credit Card Details form.

5.11 We also reserve the right to charge all invoices on any credit accounts, where credit card details are held by Basco, without prior notice, where prior consent has been given by agreeing to our Storing Credit Card Details form, if Basco decides to remove all credit account facilities.

RETURNS & COLLECTIONS

- 6.1 Claims for breakages and faulty goods can only be accepted if the customer notifies Basco within 24 hours of delivery.
- 6.2 Basco will not accept responsibility for any faulty goods that are notified within 24 hours of delivery.
- 6.3 If any goods are found to be faulty, Basco will replace or issue a credit note for them, provided that the goods are returned to Basco within 24 hours from when the claim for faulty goods was raised.
- 6.4 For reasons of hygiene and safety, we are unable to refund or exchange our products unless they are faulty. However, we will endeavour to resolve any issues promptly and may offer a refund or replacement goods at our discretion.
- 6.5 For collection of goods to be returned, all goods must be repacked correctly, ensuring that they are safe from further breakage. All boxes must be labelled with the Basco address clearly written on the outside of the box or parcel. Basco will provide a collection tracking number that will need to be written next to the address and quoted to the driver collecting the goods.
- 6.6 Basco will not take any responsibility for any goods returned that break during a collection process.
- 6.7 Basco will not take any responsibility for any goods mistakenly collected by another transport or courier company not used by Basco.
- 6.8 Basco will not take responsibility for any collection of goods that is lost in transit by another transport or courier company.

SUBSTITUTIONS

- 7.1 In the event of a food or drink product being temporarily out of stock, Basco will offer an alternative of equal value which you can accept or decline.

PRODUCTS ON DEMAND

- 8.1 These products are not held in stock at our warehouse.
- 8.2 As a guide, please allow 2 to 3 weeks from your order although order times are subject to availability.
- 8.3 A minimum order of at least one case is usually required.
- 8.4 Lines which are Product on Demand are clearly marked within the item description and we will of course review our lists according to demand.

TERMS AND CONDITIONS

- 9.1 We reserve the right to alter these terms and conditions at any time without any prior notice.

BASCO

GOURMET SPAIN TO YOUR DOOR

Unit 427C Birch Park,
Thorp Arch Estate,
Wetherby,
LS23 7FG UK

T. +44 (0) 1937 845 767
E. info@bascofinefoods.com
W. www.bascofinefoods.com

f [bascofinefoods](https://www.facebook.com/bascofinefoods)
t [@bascofinefoods](https://twitter.com/bascofinefoods)
i [@bascofinefoods](https://www.instagram.com/bascofinefoods)