

Since 1994, the Aegerter Family has been cultivating and vinifying more than 10 hectares of land. The Domain combine innovation and respect for traditions. Our signature: precise and elegant wines

Bonnes Mares Grand Cru

THE TERROIR

GRAPE VARIETY: Pinot Noir

SOIL: Limestone and white marl.

APPELLATION: Vineyard of the Côte de Nuits, Bonnes Mares Grand Cru is produced in Chambolle-Musigny and Morey-Saint-Denis. This magnificent appellation only produces red wines.

Did you know?

The «Bonnes Mares» refers to the Cistercians of the Abbey of Tart, called «Bonnes Mères», who cultivated the vines for centuries.

THE KNOW-HOW

HARVESTING: The grapes are cut and sorted by hand.

VINIFICATION: The grapes are put into stainless steel tanks for pre-fermentation maceration for 2 to 4 days. Then, alcoholic fermentation is begun using nothing but natural starters.

AGEING: Malolactic fermentation and ageing take place in oak barrels for 8 to 12 months.

TASTING

TASTING NOTE: A beautiful ruby colour when young and then tile red with age, this full-bodied Bonnes-Mares is rich, fleshy and has great sustain. Its structure is clearly robust. More vigorous than flowery, it is also a little wild. Roundness and elegance merge under the same, delicately tannic power. The aromas evoke violet, humus and undergrowth.

FOOD & WINE PAIRING: It is a must with all gamey meat whether roast or in a sauce. Strongtasting and glazed poultry will also be ideal partners for its virile tannins. It is perfect with strong cheeses.

SERVICE TEMPERATURE: between 14° et 16°C

AGEING POTENTIAL: This is a wine for a long cellaring, up to 30 or 50 years.

