

BRUNEI BRUT

Valdobbiadene Prosecco Superiore D.O.C.G.

The grapes from this wine come from the hamlet of Colbertaldo in Vidor.

It is the lower portion of a hillside vineyard with strata of alluvial sediment. The area's microclimate is dominated by higher than normal temperature excursions which lead to a later flower period and ripening time. The grapes picked from this vineyard are noted for their green apple acidity.

VINEYARD LOCATION "Brunei" in the hamlet of Colbertaldo in Vidor.

VARIETALS 85% Glera, 10% Bianchetta, 5% Verdiso.

TRELLISING Double-arched cane.

HARVEST TIME 10-15 September.

ALCOHOL 11,5%

RESIDUAL SUGAR 9.5 g/l.

TOTAL ACIDITY 5,9 g/l.

TOTAL SULFUR 95 mg/l.

COLOR Light straw yellow.

PERLAGE Fine and persistent.

AROMAS fragrant balance of floral and fruity notes; unripe pear, green apple, lychee, thyme, jasmine flower.

TASTE Golden apple; fresh and harmonious; savory; the acidity is noticeable.

SERVING SUGGESTIONS A friend of ours invented "scampi Mojito", raw shrimp drenched in olive oil with some lime and mint; the dishes should be clean, fresh and light, or, like all Prosecco, just drink it alone.

SERVICE 8- 9° C (46°- 48° F).

