

1^{ER} ALEXIS LICHINE

BORDEAUX SUPERIEUR AOP

Bordeaux Supérieur

Soil

Clay-calcareous hillsides and gravelly soil.

Grape varieties

60% Merlot, 10% Cabernet franc and 30% Cabernet-Sauvignon.

Location

Entre-deux-Mers, Blaye and Bourg.

Vinification

The grapes are picked by machine. The pre-fermentation maceration is cool with controlled temperatures for the alcoholic fermentation. Vatting lasts between 3 and 4 weeks. The wine is aged in vats and barrels with racking every three months.

ALEXIS LICHINE & C^o

A Signature of Quality

TASTING NOTES

Colour

A deep ruby red.

Bouquet

Powerful and complex, it is concentrated in red berries with fine spicy vanilla notes.

Tast

Full and fleshy, but can also be elegant with ripe and velvet-smooth tannins.

Serving suggestion

This wine will go with all red meat stews and casseroles, and all cheeses.

Serving temperature

16 to 18°C.

Cellar potential

2 years.

www.alexislichine.com

