

WINE ENTHUSIAST 90 POINTS - 2013 92 POINTS - 2013 JAMES SUCKLING 90 POINTS - 2015

CA' BOLANI SAUVIGNON

Friuli Aquileia DOC

VINIFICATION AND MATURATION

Grapes are pressed immediately after they are machine harvested. The must is then stored for 24 hours at temperatures between 41° and 45°F. This process allows the wine to capture the aromatic substances contained within the skins. After fermentation, the wine is aged in 30,000-liter stainless steel tanks for six to seven months. The wine then rests on its lees and is aged for an additional three to six months in the bottle.

COLOR

Bright, pale straw yellow with green hues.

BOUQUET

Excellent balance of fruity and floral aromas, such as pink grapefruit, passion fruit, white peach, hawthorn, green pepper, tomato leaf and sage.

PALATE

Ample, with good acidity that gives freshness. The finish is intense and persistent.

FOOD COMBINATIONS

Egg and vegetable appetizers, shellfish starters, and white or green asparagus dishes.

PRODUCTS BY CA' BOLANI

Aquilis Sauvignon DOC Pinot Bianco DOC Prosecco DOC **Sauvignon DOC** Pinot Grigio DOC Refosco dal Penducolo Rosso

APPELLATION Friuli Aquileia DOC %ALCOHOL LEVEL
13,5%

<mark>AREA</mark> Aquileia, Friuli

GRAPES Two different clones of Sauvignon Blanc: the Italian R3 and the French Entav 108 SERVING TEMP. 48°F - 50°F

> BOTTLE SIZE 750 ml

PRODUCED AND ESTATE-BOTTLED BY: VIA CA' BOLANI, 2 - LOCALITÀ CA' BOLANI, LUNGO S.S. 14 33052 CERVIGNANO DEL FRIULI - UDINE - ITALY

ZONIN1821

ZONIN USA, INC. 3363 NE 163RD STREET, SUITE 606 NORTH MIAMI BEACH, FL 33160

WWW.ZONINUSA.COM