

Pacheco
FAMILIA
PACHECO

By Long Wines

Familia
FAMILIA
Pacheco

A family affair

FAMILIA PACHECO

DO JUMILLA

Fruit-driven Monastrell-based wines produced in a family winery run by four sisters in Jumilla

- Top quality wines named after winery founder.
- Typical southern-style wines with intriguing freshness, personality and regional character.
- Winery committed to organic agriculture.
- Striking presentation reflects matching of modernity with tradition.

LongWINES

FAMILIA PACHECO

DO JUMILLA

Where it is from

- Jumilla is one of Europe's warmest and driest wine regions.
- The native Monastrell grape is ideally suited to these conditions, needing extreme temperatures to ripen.
- The dry conditions enable healthy organic grapes to be produced without any need for chemical treatments.

FAMILIA PACHECO

DO JUMILLA

Organic

- 90% Monastrell (40 years old), 10% Shiraz (8 years old wire trained).
- Intensely coloured and bright
- Monastrell brings fruity, smooth, warm flavours
- Syrah: Aroma and finesse
- Characteristic smooth fruit- driven wine, exceptionally easy to drink.

Awards

- Silver Medal – AWC Vienna 2017

Roble

- 85% Monastrell, 10% Cabernet Sauvignon, 5% Syrah.
- Four months in French oak
- Intensely coloured and bright.
- Red cherry fruit on the nose.
- Rich and velvety with a long finish.

FAMILIA PACHECO

DO JUMILLA

Estancia del Silencio Organic

- 100% Monastrell
- Intensely coloured and bright
- Monastrell brings fruity, smooth, warm flavours
- Characteristic smooth fruit- driven wine, exceptionally easy to drink.
- New, modern packaging that reflects its “green” credentials

FAMILIA PACHECO

DO JUMILLA

Packaging

- Personalized outer cases for Roble and Organic

FAMILIA PACHECO

DO JUMILLA

Where it is made

- Vina Elena, an exceptional family-owned winery managed by Elena Pacheco and her three sisters, grand-daughters of the original owner.
- Apart from the local Monastrell grape the family vineyards include international varietals such as Merlot, Cabernet Sauvignon and Syrah.
- The careful blending of these with Monastrell sets these wines apart from others from the area.

FAMILIA PACHECO

DO JUMILLA

The winemaker

Pilar Abellán

- Pilar has worked in the winery since 2004 and is very passionate about the Monastrell grape.
- As well being responsible for wine production, she monitors the vineyards throughout the growth cycle.
- She is a great nature lover and is highly involved in environmental conservation.

FAMILIA PACHECO

DO JUMILLA

LongWINES | AWARD-WINNING
WINES FROM SPAIN

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