

GRAN CLOS

GRAN CLOS DOCa PRIORAT

Born of the rocks, crafted by hand

- Produced by one the world's top wineries.
- · Region highly rated by Parker.
- Area characterized by "Licorella", a slate-quartz mix in which vines struggle to survive.
- Medieval woodcut of sun and moon on many of brands highlights ancient heritage and the influence of the elements.
- Wines not released in years where quality falls below wineries high standards.

THE WINES

Solluna

- 60% Garnacha,
 20% Merlot, 10 Cariñena,
 and 10% Cabernet Sauvignon.
- 11 months in French oak.
- Affordable yet made in small batches.
- Usual production of 20,000 bottles.
- Perfumed, fresh, complex and refined with dark and mature fruit tones and hints of mint, coffee, woodland herbs and typical minerality.
- Silky textured wine with structure and elegance.
 Mature fruit flavours yet fresh. Full-bodied yet seductive and well-balanced with rounded tannins.

Finca el Puig

- 50% Garnacha, 20% Syrah,
 15% Cabernet Sauvignon and
 15% Cariñena.
- Usual time in oak 15 months.
- Usual production 15,000 bottles.
- Single estate wine, needing at least 5 years to show true colours.
- Well-defined and bright, almost opaque, jewel-like intense red purple.
- Intensely aromatic with complex hints of fresh, ripe red and black fruit, wild forest herbs, mineral and minty notes.
- Well-balanced and structured with fruit texture, delicate ripe tannins and well-integrated wor with high acidity.

GRAN CLOS

THE WINES

Gran Clos

- 50% Garnacha,
 35% Cariñena,
 15% Cabernet Sauvignon.
- Usual time in oak 19 months.
- Usual production 8,000 bottles.
- Top selection of selected grapes and cuvees from 60-80 year old vines.
- Intense brilliant cherry colour.
- Highly aromatic, fresh blackberry with floral notes, wild herbs and menthol.
- Fresh, well-balanced and complex. Forest fruit flavours with mint, wild herbs and mineral notes. Velvety and well-structured with ripe tannins and a lively acidity.

Cartus

- 75% Garnacha,
 25% Cariñena.
- Usual time in oak
 21 months.
- Usual production
 1,800 bottles.
- Flagship vine from centenary vines from 3 vineyards.
- Very bright purple-red coloured wine, dense and dark towards the rim.
- Elegant aromatic expression of red fruits, with dark fruit, spice, woodland herbs, mint and minerality. Highly complex, fresh and persistent.
- Very aromatic on the palate, elegant and fine with exceptionally smooth tannins, voluminous and well-structured with long finish.

AWARDS

2012

Brussels

Gran Clos 2005 Silver Medal

Decanter

Finca el Puig 2005 Silver Medal Gran Clos 2005 Bronze

2013

Brussels

Les Mines 2009 Solluna 2010 Silver Medal

Decanter

Solluna 2010 Bronze Medal

2014

Berliner Wein Trophy

Gran Clos 2006 Gold Medal

Mundus Vini

Gran Clos 2006 Gold Medal

IWC

Gran Clos 2006 Silver Medal Finca el Puig 2009 Bronze Medal

2015

IWC

Solluna 2011 Silver Medal Finca El Puig 2010 Bronze Medal Gran Clos 2007 Bronze Medal Les Mines 2011 Bronze Medal

Berliner Wein Trophy

Gran Clos 2007 Gold Medal Finca El Puig 2011 Gold Medal

Mundus Vini

Gran Clos 2007 Gold Medal Finca El Puig 2011 Gold Medal Solluna 2012 Silver Medal

PACKAGING

- · Cartus: wooden cases of 6
- Gran Clos: wooden cases of 6
- Finca el Puig: decorated cases of 6, packed flat

REGION AND WINERY

- Elevated wine region circled by mountains with Mediterranean influence.
- Producing mineral rich wines since Carthusian monks introduced vines in 12th Century.
- 32 hectares of finest vineyard in Priorat.
- Many vines over 100 years old, in densely planted terraces.
- · Low yields between 600g and 1.5 kilos per vine.

Artisinal Production / Natural Flavours

Industrial - Added Sugar