

CLOS DU MONT-OLIVET

Châteauneuf-du-Pape Rouge

'Compagnons Inconnus' 2019

The family estate of Clos du Mont-Olivet is the collector's choice for traditional, aromatic and age-worthy southern Rhône blends. This multi-generational estate was one of the first wineries North Berkeley Imports partnered with in the south of France more than 25 years ago; since then, the estate has come to symbolize both what we seek out in winemaker-partners and importantly, what we hold true and dear in great wine. Always elegant, aromatic and long-lived, these wines reflect not only the rich character of southern Rhône terroir but also the subtle, spicy personalities of the region's native grapes. Clos du Mont-Olivet is "one of the great estates of Châteauneuf-du-Pape," says the Wine Advocate.

WINERY: Clos du Mont-Olivet

WINEMAKER: Thierry Sabon

ESTABLISHED: 1932

REGION: FRANCE • Rhône Valley • Châteauneuf-du-Pape

APPELLATION: Châteauneuf-du-Pape AOC

BLEND: 32% Mourvèdre, 25% Vaccarèse, 9% Counoise, 9% Muscardin, 9% Terret Noir, 9% Picpoul Noir, 4% Cinsault and 3% Grenache.

VINEYARDS: A selection of fruit from two estate vineyards: lieu-dit 'Montalivet,' where soils are sandy, with some clay; and lieu-dit 'Pied de Baud,' also sandy but covered with 'galets rous,' or large quartz stones.

AGE OF VINES: 30-40 years

WINEMAKING: Hand-harvested. Full-cluster fermentation (with all grape varieties co-fermented) on indigenous yeasts in cement tank. Free-run and press wine combined; aged in clay (sandstone) jars for six months; then in older demi-muids for seven months. Bottled unfiltered and unfiltered.

TASTING IMPRESSIONS: Aromas of bright red fruit, brown spice, red plums, southern lavender and white pepper. Lots of spice and energy; notes of ginger, chocolate, wild garrigue.

PAIRING SUGGESTIONS: Grilled steak; lamb roasted with prunes; olive tapenade

NORTH BERKELEY IMPORTS

northberkeleyimports.com