

VACQUEYRAS

REFLETS DE L'ÂME

2014

AWARDS

90-92/100 Josh RAYNOLDS

16/20 - Guide des Vins Bettane & Desseauve 2018

FOOD AND WINE PAIRING

Serve with red meat, game, stews and all types of cheese.

GRAPE VARIETIES

Syrah, Grenache noir

TERROIR

Stony clayey-calcareous soil

VINIFICATION

Hand-harvested by end September. Total de-stemming. The two varieties are vinified separately. Traditional and ancestral vinification, during 21 days on marc, with two daily pumping over, one or two jettisons, and under controlled temperature. The Grenache are aged in tanks on fine lies and the Syrah in oak barrels, before blending and bottling.

TASTING

Limpid and garnet colour. Nice aromatic platina on garrigue and black berries notes, sweetness.


Alc/vol 14%

Serving temperature : 16°C -18°C

Best before 5 years


Vallée du Rhône
Terroirs d'Accueil