

VIN
BIOLOGIQUE

VIN DE PROPRIETE

‘ Château ’

Appellation d'Origine Protégée
Coteaux Varois en Provence - Vin de Provence

Constante, élégante et fruitée elle ravit avec simplicité les consommateurs exigeants.

« Château » est la plus emblématique et la plus ancienne de nos cuvées. L'assemblage se veut traditionnel, vinifié en courte macération pour être consommé rapidement. Une cuvée constante, élégante et fruitée. Parfaite pour faire connaissance avec notre vignoble.

Rouge Rosé Blanc

Nez

Flatteur aux arômes d'ananas et d'agrumes

Bouche

Ample et longue, fleurs blanches et notes de fraises

Accompagnement

Fruits de mer, crustacés, poissons

Cépages principaux

Rolle, Ugni blanc
Grenache, Syrah, Cinsault

Robe

Brillante aux reflets dorés
Charmeuse et brillante

Température

À servir frais entre 10°C et 12 °C

Fin et arômes floraux élégants

Minérale vive et franche sur des fraises fraîches

Apéritif, cuisine méridionale

Grenache, Syrah, Cinsault

Rouge soutenu aux reflets grenats

À servir frais entre 10°C et 12 °C

Arômes de fruits rouges

Puissante et ronde, fraises mûres et groseilles

Plats méridionaux, viande rouge

Grenache, Syrah

Rouge soutenu aux reflets grenats

À servir entre 16°C et 18°C

VIN
BIOLOGIQUE

VIN DE PROPRIETE

‘ Château ’

Appellation d'Origine Protégée
Coteaux Varois en Provence - Vin de Provence

« Tradition et sobriété sont les maîtres-mots de cette cuvée à partager en toute occasion. »

Vinification Blanc et Rosé

Les raisins sont vendangés mécaniquement, très tôt dans la nuit afin d'obtenir une belle robe pâle. La vinification est traditionnelle, la vendange est totalement égrappée. Une courte macération pelliculaire est opérée avant le pressurage. Le débourbage se fait à basse température. La fermentation alcoolique est thermo-régulée et la fermentation malolactique bloquée pour préserver la fraîcheur des arômes. La vinification est effectuée de manière traditionnelle en cuve inox sous contrôles de températures

Vinification Rouge

Egrappage total puis foulage. Vinification traditionnelle et courte de la vendange pour préserver la fraîcheur des arômes des cépages.

ORGANIC
WINE

ESTATE WINE

‘Château’

Appellation d'Origine Protégée
Coteaux Varois en Provence - Vin de Provence

Dependable, elegant and bursting with fruit, this wine sweeps even the most demanding drinkers off their feet with its sheer simplicity. ‘Château’ is the most representative – and the oldest – of all our wines. It's blended in the traditional way, with a short maceration period – these wines are designed to be drunk fairly soon. Dependable, elegant and bursting with fruit. The ideal way to get to know our vineyard.

Nose

Palate

Food pairing
suggestions

Main grape
varieties

Colour

Serving
temperature

White

Pleasant nose with pineapple and citrus fruit aromas

Mouth-filling, with a long finish. White flower and strawberry notes

seafood, shrimp and fish

Rolle, Ugni blanc

Radiantly golden highlights

Between 10°C and 12°C

Rosé

Delicate, elegant floral aromas

Lively minerality, clean attack with fresh strawberry notes

Aperitif or southern French dishes

Grenache, Syrah, Cinsault

Attractive, glossy

Between 10°C and 12°C

Red

Summer fruit aromas

Powerful, round, notes of ripe strawberry and redcurrant

Southern French dishes or red meat

Grenache, Syrah, Cinsault

Dark red with garnet-red highlights

Between 16°C and 18°C

ORGANIC
WINE

ESTATE WINE

‘ Château ’

Appellation d'Origine Protégée
Coteaux Varois en Provence - Vin de Provence

‘ Tradition and understated charm are the keywords of this wine that’s suitable for drinking with friends and family on any occasion.’

Vinification of the Rosé and White wines

The grapes are harvested by machine in the early hours of the morning with a view to obtaining a wine of an attractively pale colour. The approach to vinification is traditional and the grapes are completely destemmed. There is a short period of skin maceration before the pressing process. Cold temperature settling is the next stage. Fermentation is temperature-controlled and malolactic fermentation avoided in order to retain those crisp, fresh aromas. Fermentation is by the traditional method – temperature-controlled in a stainless-steel vat.

Vinification of the Red wine

Complete destemming followed by pressing. Traditional, short fermentation period in order to retain the varietal character and crispness of the grapes’ aromas.