


SAVATIANO

DRY WHITE WINE

VARIETAL COMPOSITION	 SAVATIANO 100%
PGI	 Attica
VOL	 12%
VINEYARD'S LOCATION	 Municipality of Keratea
ALTITUDE	 250-350m

FLAVOUR PROFILE

EYE	 Bright straw yellow colour with greenish highlights
NOSE	 Aromas of medium intensity, drupes, white flowers and unique herbal notes
MOUTH	 Rich, intense taste and moderate acidity both providing flavour balance and a long finish
SERVING	 Temperature of 8 - 11°C, in medium-sized glass
AGING IN THE CELLAR	 1-5 years

FOOD PAIRINGS

Accompanies a variety of flavours such as poultry and white meat, seafood and lean fish, mollusk, lobster and shellfish, soufflés or cheese tarts, vegetable quiche lorraine, pasta and risotto with asparagus, pasta with vegetables, green salads, Asian dishes such as noodles, fried rice and fried appetizers.

VINIFICATION

The grapes are hand-picked and placed in small crates. After the harvest, the grapes are taken immediately into the winery. Cooling the grapes at 8 °C, destemming and pre-fermentation maceration for 6 hours at 10 °C. Static settling and fermentation 60% with cultured yeasts and 40% with wild yeasts at controlled temperature (16 °C) in small stainless steel tanks. After fermentation the wine is left on the lees for three months with frequent stir.

AWARDS

Silver - BALKANS INTERNATIONAL WINE COMPETITION 2016
Bronze - DECANTER WORLD WINE AWARDS 2016
Silver - TEXSOM INTERNATIONAL WINE AWARDS 2016
Bronze - DECANTER WORLD WINE AWARDS 2015
Silver - BALKANS INTERNATIONAL WINE COMPETITION 2015
Gold - DECANTER WORLD WINE AWARDS 2014
Silver - BALKANS INTERNATIONAL WINE COMPETITION 2014
Silver - DECANTER WORLD WINE AWARDS 2013
Silver - BERLIN WEIN TROPHY 2013
Silver - BALKANS INTERNATIONAL WINE COMPETITION 2013
Gold - CHINA WINE AWARDS 2013
92/100 - GRIECHISCHER WEINPREIS 2012
Bronze - CHINA WINE AWARDS 2012
Bronze - BALKANS INTERNATIONAL WINE COMPETITION 2012
Commended - DECANTER WORLD WINE AWARDS 2012
Bronze - ASIA DECANTER WINE AWARDS 2012
Bronze - ΔΙΕΘΝΗ ΔΙΑΓΩΝΙΣΜΟ ΟΙΝΟΥ ΘΕΣΣΑΛΟΝΙΚΗΣ 2011

