

BACCHANAL WINE IMPORTS INC.

IMPORTERS OF FINE WINES


10 MIDLAND AVENUE - SUITE 200

PORT CHESTER - NY 10573

TEL. 1-914-303-3316 - FAX 1-775-317-5385

www.bacchanalwines.com - fp@bacchanalwines.com

Toscana IGT Rosso 2015 *Pepita*


Production area: Montecucco, Maremma Toscana. Hilly lands at about 300m above sea level. The soil is rich in clay and of low fertility.
Surface: 1,5 ha (3,75 acres).

Grapes: 33% Merlot, 34% Cabernet Sauvignon, 16% Montepulciano and 17% Alicante. Manual harvest, with strong grape selection of the best bunches. Yield: 58 q/ha.

Vinification: Separate fermentation of the 4 varieties in short and wide stainless steel tanks of 37hl, at temperatures below 28°C.

Ageing: 12 months in mainly used 225 liter barrels. The blend is made one month prior to bottling.

Tasting notes:

Color: Intense and youthful purple red.

Bouquet: The peppery taste of the Alicante and the pyrazines of the Cabernet are dominating, framed in noble spices from the barrels.

Taste: Inviting with the sweetness of the Merlot that is well balanced by the tannins of the Montepulciano. The tasty fruit is leading to a long and involving aftertaste.