

CHISPAS

by Long Wines


CHISPAS

Full-throttle varietals with real spark

CHISPAS

DO CAMPO DE BORJA

Fruit-driven varietal wines with strong visual presence

- Chispas means “sparks” and is often used to refer to human chemistry.
- Excellent price-quality ratio.
- Fruity characterful wines.
- Produced in Campo de Borja where Garnacha thrives.
- Winemaking overseen by our own winemaker.


LongWINES

CHISPAS

DO CAMPO DE BORJA


The region

- DO Campo De Borja is located in Aragon just south-east of Navarra.
- Known as the Empire of Garnacha.
- Winegrowing tradition dating back to 12th Century.
- High proportion of old vines.
- Continental climate with cool, dry “Cierzo” winds in the winter and Mediterranean influences in the summer.
- Extreme climate and contrast between daytime and night-time temperatures help to produce wines with good acidity, intense colour and pleasing tannins.

CHISPAS

DO CAMPO DE BORJA


Blanco

- A blend of Macabeo and Chardonnay.
- A brilliant pale straw coloured wine with greenish tinges and a crystalline aspect.
- Fresh and clean hints of lemon, pineapple and nectarine.
- A long crisp citrusy finish with well-integrated acidity.

Awards

- Gold – Asia Wine Trophy - 2018


Rosado

- 100% Garnacha.
- Vivid pink, with a crystalline aspect.
- Fruity aromas typical of the Garnacha grape variety, evoking wild berries, strawberries and raspberries, with subtle floral notes.
- Full-bodied and rounded with a crisp and lingering finish.

CHISPAS

DO CAMPO DE BORJA


Tinto

- A blend of Garnacha and Syrah.
- Deep red colour with violet highlights.
- Intense aroma of ripe fruit, especially blackberries and cherries.
- Delightfully balanced, refreshing and fruity and very easy to drink.

Awards

- Gold – Gilbert & Gaillard International Challenge 2020

CHISPAS

DO CAMPO DE BORJA


Where it comes from

- 3,700 hectares of vineyards on distinctive rusty-red stony ferrous soil around 500 metres.
- Situated on gentle slopes with good sun exposure just below the Moncayo mountain.
- Generally low-yielding vines producing wines of structural and aromatic complexity.

CHISPAS

DO CAMPO DE BORJA


Where it is made

- Chispas is made for Long Wines at one of the area's leading wineries, particularly well-known for its excellent Garnachas.
- Established in 1984, it has recently restructured many of its vineyards and preserved many of the more ancient vineyards.
- It is now run by a young “go-ahead” and flexible team that understands the needs of global markets
- Combining quality, tradition, modern know-how and value.

CHISPAS

DO CAMPO DE BORJA

The winemakers

Fernando Mora MW

- Young, idiosyncratic and passionate winemaker, who works closely with Long Wines to oversee all the winemaking processes and final blendings.
- The only native Master of Wine resident in Spanish, he combines winemaking role with international wine marketing so has his pulse on what the consumer wants in key worldwide markets.


Javier Vela

- He is a highly experienced winemaker with a Masters in enology.
- Heads up the whole winemaking team at the winery.


CHISPAS

DO CAMPO DE BORJA


LongWINES | AWARD-WINNING
WINES FROM SPAIN

For more information or to discover other wines, please visit our website:
www.longwines.com