

TARIMA

100% Monastrell

D.O. Alicante

Vineyard: Multiple proprietary vineyards planted in the unique terroir of the subregion located between the Sierra de Salinas, Sierra de Umbria, and the Sierra de la Sima.

Year(s) Planted: Between 1972 and 1979.

Viticulture: Traditional dry farmed viticulture. Organic goblet trained vines. Cultivated completely by hand, with minimal human intervention. Harvested by hand.

Yields: 3 kg per plant

Vineyard Area: 460 acres (185Ha.)

Altitude: 2100-2450ft. (650-750m)

Soils: The soil is dry and shallow, and is primarily composed of limestone, which is the mother rock. The soil is intermixed with large chunks of pure chalk. The largest marble quarry in Europe is located near our vineyards, testament to the chalky quality of these soils. Marble is the product of chalk, or calcium carbonate, that has been compressed over a very long period of time.

Climate: Continental, with some Mediterranean influence. A very unique microclimate that is the result of the convergence of the three previously mentioned mountain ranges, combined with the high altitudes, that are unique to this sub-region of Alicante.

Harvest: Beginning of October.

Winemaking: The grapes are sorted meticulously at the winery, and fermented in stainless steel tanks by indigenous yeast. Malolactic occurs in tank, and the wine is transferred to second vintage French oak barrels for ageing.

Ageing: 6 months in second vintage French oak Bordelaise and Burgundy barrels. Tarima is aged in the barrels used for the previous vintage's Tarima Hill.

Bottling: Unfined and unfiltered.

ULTIMOS PREMIOS:

- Jeb Dunnuck: 91 puntos Tarima Monastrell 2016.
- Guía Peñín 2017: 92 puntos Tarima Monastrell 2015.
- R. Parker Wine Advocate: 91 puntos Tarima 2015.
- Guía Peñín: 92 puntos Tarima 2015.