

b.i.o

bpuntoio

ORGANIC WINE

SICILIA

controlled origin denomination

NERO D'AVOLA CABERNET

Organic Nero d'Avola and Cabernet grapes are harvested separately, pressed and fermented in steel tanks at 24°C. After 10 days of maceration the skins are separated and the wine is placed in tanks where it remains for 6-8 months.

GRAPES: Nero d'Avola, Cabernet

PRODUCTION ZONE: Inland southwestern vineyards of Sicily

CONTENTS: 0.750 lt.

ALCOHOL CONTENT: 13.50% Vol.

CHARACTERISTICS: Intense red color. Notes of ripe prune and currants. Moderately structured wine with sweet tannins that are well amalgamated to the fresh acidity.

SERVING SUGGESTIONS: Aged cheese (at least 24 months), grilled or roasted red meat.

SERVING TEMPERATURE: 18°C