


ERA ORGANIC PINOT GRIGIO


CERTIFIED ORGANIC BY ICEA

VINEYARD

Cantina Volpi, Italy

The vineyard uses a form of "clean" agriculture without using any pesticides and chemical substances in accordance with the rules set by the organic bodies. Each stage of the production is certified: vineyard, vinification process, storage and bottling.

VARIETAL

100% Pinot Grigio

WINEMAKING

After soft-pressing the must is left to ferment at about 16 degrees C in stainless steel vats for 2 weeks.

TASTING NOTES

Crisp and clean with brilliant citrus and green apple flavors with a bright, lingering finish.