

FRATELLI
WINES

Cabernet Franc Shiraz

Variety: Cabernet Franc 50% Shiraz 50%

Vintage: 2015

Production information

Vineyard: Plot C Nimgaon and Plot B and E Garwar

Altitude: 548 m (1,797 ft) above sea level

Soil Composition: Mother rock, Alkaline, sandy N-S exposure

Cultivation Technique: VSP – Vertical Sprouting Process

Plants per Hectare (1Ha = 2.5 acres) 4000

Harvest technique: Hand picked from 8 am / 12 noon

Yield/Ha: 10 tons

Total Production: 1,00,000 bottles

Fermentation protocol

Fermentation method: Fermented at 22-25° C, in stainless steel tanks for 10-15 days.

Ageing process: aged in stainless steel tanks and final ageing in bottles.

Wine analysis

Alcohol: 13.5

Total Acidity: 5.5

pH: 3.37

Tasting notes

The wine offers vanilla, leather and black pepper aromas on the nose. Dark plum with rounded tannins and a long finish on the palate make this a luscious wine. Cabernet Franc grape contributes to the roundness and concentrated aromas of the fruits while Syrah adds the varietal note of leather and black pepper.

Food pairing

Raan of Lamb, Papadelle Veal Ragu, Chholay Bhatura, Thai Beef Curry.