

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

Franciacorta is the premiere luxury Italian wine with bubbles, and Ca' del Bosco is one of the very finest within the category.

Fast facts:

- Region: Franciacorta (near Milano)
- Grapes: 75% Chardonnay, 15% Pinot Nero, 10% Pinot Bianco
- **Style:** Dry (<3 g/L residual sugar), Aromatic with complex spicy and stone fruit notes.
- Production: Second fermentation in bottle; aged 25 months on the lees.
- Pairing: Ideally served in a white wine glass (no flutes), this can be enjoyed on its own as an aperitivo or with dishes including sushi, shellfish, mild-medium cheeses, and risottos.

BTG: \$ Bottle: **\$____**

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

Franciacorta is the premiere luxury Italian wine with bubbles, and Ca' del Bosco is one of the very finest within the category.

Fast facts:

- **Region:** Franciacorta (near Milano)
- Grapes: 75% Chardonnay, 15% Pinot Nero, 10% Pinot Bianco
- **Style:** Dry (<3 g/L residual sugar), Aromatic with complex spicy and stone fruit notes.
- Production: Second fermentation in bottle; aged 25 months on the lees.
- **Pairing:** Ideally served in a white wine glass (no flutes), this can be enjoyed on its own as an aperitivo or with dishes including sushi, shellfish, mild-medium cheeses, and risottos.

Bottle: \$____ BTG: \$

Ca'del Bosco

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

Franciacorta is the premiere luxury Italian wine with bubbles, and Ca' del Bosco is one of the very finest within the category.

Fast facts:

- Region: Franciacorta (near Milano)
- Grapes: 75% Chardonnay, 15% Pinot Nero, 10% Pinot Bianco
- **Style:** Dry (<3 g/L residual sugar), Aromatic with complex spicy and stone fruit notes.
- **Production:** Second fermentation in bottle; aged 25 months on the lees.
- Pairing: Ideally served in a white wine glass (no flutes), this can be enjoyed on its own as an aperitivo or with dishes including sushi, shellfish, mild-medium cheeses, and risottos.

Bottle: \$

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

Franciacorta is the premiere luxury Italian wine with bubbles, and Ca' del Bosco is one of the very finest within the category.

Fast facts:

- **Region:** Franciacorta (near Milano)
- Grapes: 75% Chardonnay, 15% Pinot Nero, 10% Pinot Bianco
- **Style:** Dry (<3 g/L residual sugar), Aromatic with complex spicy and stone fruit notes.
- **Production:** Second fermentation in bottle; aged 25 months on the lees.
- Pairing: Ideally served in a white wine glass (no flutes), this can be enjoyed on its own as an aperitivo or with dishes including sushi, shellfish, mild-medium cheeses, and risottos.

BTG: \$____ Bottle: \$

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

- Our commitment to excellence begins with organic farming practices. Additionally, Ca' del Bosco patented its own innovative techniques, including washing the berries and disgorgement in the absence of oxygen.
- These innovative techniques creates wines that are pure and long lived, with one the lowest levels of sulfites and residual sugars in the industry.
- See some of these innovative techniques at (Metodo Ca' del Bosco 2018):

https://www.youtube.com/watch?v= jAog8laCYRI

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

Describing the wine:

- Our commitment to excellence begins with organic farming practices. Additionally, Ca' del Bosco patented its own innovative techniques, including washing the berries and disgorgement in the absence of oxygen.
- These innovative techniques creates wines that are pure and long lived, with one the lowest levels of sulfites and residual sugars in the industry.
- See some of these innovative techniques at (Metodo Ca' del Bosco 2018):

https://www.youtube.com/watch?v= iAog8laCYRI

Ca'del Bosco

Describing the wine:

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

Describing the wine:

- Our commitment to excellence begins with organic farming practices. Additionally, Ca' del Bosco patented its own innovative techniques, including washing the berries and disgorgement in the absence of oxygen.
- These innovative techniques creates wines that are pure and long lived, with one the lowest levels of sulfites and residual sugars in the industry.
- See some of these innovative techniques at (Metodo Ca' del Bosco

https://www.youtube.com/watch?v= jAog8laCYRI

Ca' del Bosco 'Cuvée Prestige' Franciacorta DOCG

Describing the wine:

- Our commitment to excellence begins with organic farming practices. Additionally, Ca' del Bosco patented its own innovative techniques, including washing the berries and disgorgement in the absence of oxygen.
- These innovative techniques creates wines that are pure and long lived, with one the lowest levels of sulfites and residual sugars in the industry.
- See some of these innovative techniques at (Metodo Ca' del Bosco

https://www.youtube.com/watch?v= iAog8laCYRI

Ca'del Bosco