

DIZY ~ Terres Rouges Rosé

Récolte 2007

LE LIEU-DIT

~ Terres Rouges - bas de coteau peu pentu, orienté est

LE SOL

~ Brun rouge calcaire assez profond reposant sur des limons crayeux

LA VIGNE

~ 11.500 pieds de Pinot noir plantés sur 1 hectare et 35 ares en 1993

LE MILLÉSIME

~ Un été frais et humide succède à un printemps chaud et sec, le beau temps revient le 25 Août

LES RAISINS

~ Cueillis le 8 Septembre 2007. 10°7 alc. 6,5 gr/l acidité

LE VIN

~ Égrappage, foulage, courte macération, égouttage sans pressurage, fermentation malolactique totale, vinification en foudres de chêne. Mis en bouteilles le 25 Juin 2008

~ 7.320 bouteilles

~ Dégorgement le 28 Mars 2012

~ Dosage : 3,5 gr/l

THE LIEU-DIT

~ Terres Rouges - at the foot of a gently sloping hill, facing east

THE SOIL

~ Reddish-brown limestone of considerable depth, overlying chalky silt

THE VINE

~ 11,500 Pinot Noir vines planted over an area of 1.35 hectares in 1993

THE YEAR

~ A warm dry spring followed by a cool, wet summer, fine weather returned on 25 August

THE GRAPES

~ Harvested on 8 September 2007. Alcohol 10.7, acidity 6.5 g/l

THE WINE

~ Destemming, crushing, short maceration, running off without pressing, total malolactic fermentation, vinified in oak foudres. Bottled on 25 June 2008

~ 7,320 bottles

~ Disgorging on 28 March 2012

~ Dosage 3.5 g/l

CHAMPAGNE JACQUESSON

68 rue du Colonel Fabien • 51530 DIZY

E-mail : info@champagnejacquesson.com • www.champagnejacquesson.com