

delle **VENEZIE**
THE SEAL of WONDERFUL EXPERIENCES

TERRE DI GIOIA

Pinot Grigio delle Venezie DOC

ALBINO
ARMANI

VITICOLTORI DAL 1607

1607

TERRE DOMINICI
Dolcé (VR)
via Ceradello 401
Tel. +39 0457290033
laura@albinoarmani.com
www.albinoarmani.com

• Grapes

Pinot Grigio

• Grapes origin

Our vineyards in the region Friuli, Veneto and Trentino

• Winemaking and Aging

The grapes are softly crushed and the must ferments for about two weeks under controlled temperature in stainless steel tanks. The wine refines on the yeast at a temperature of 15-18°C in stainless steel tanks until bottling in spring

• Wine description

Colour: straw yellow color

Bouquet: distinct floral and fruity notes reminding of delicate acacia flowers bouquet and hints of pear

Taste: fresh, intense, persistent and harmonious

• Food and Wine pairing

Ideal as an aperitif, it is also very appreciated with light appetizers based on vegetables, white meat and fish

• Service temperature

10 - 12° C