FAMILIA PACHECO

CUVÉE ELENA 2009

Commended at IWC 2011

Bronze Medal at Decanter 2011

Silver Medal at Brussels 2010, Gold Medal at Certamen Vinos de Jumilla

2010 and Silver Medal at Provino 2010 (2008 vintage)

TECHNICAL DATA

Appellation DO Jumilla

Winemaker David Morrison and Pilar Abellán

Winery Viña Elena

Vineyards 17 hectares of 13 year old and old vines, 500 metres

above sea level, set within the semi-arid, hilly landscape of northern Murcia in the south-west of Spain, producing full-flavoured, well-coloured grapes

which in turn produce wines full of character.

Varietals 50 % Cabernet Sauvignon 13 years old, 50%

Monastrell old vines.

Winemaking Cuvée Elena is the top wine made at Viña Elena each

year. There are just 11000 litres of this cuvee, named after current manager Elena Pacheco Martinez. Grapes from the 2009 harvest were picked from very low

yields in small plastic crates.

Ageing 9 months in French oak.

ANALYSIS

Alcohol 14.7% by volume
Total acidity 5.1 g/l (tartaric)
Vol acidity 0.53 g/l (acetic)

PH 3.78 **Resid. sugar** 2.8 g/l

TASTING NOTES

ColourNoseDeep dark cherry coloured.Aromatic roast pepper nose.

Palate Rich, smooth and spicy with toasty and

caramel hints. Well-balanced, complex and elegant with a very long finish.

FAMILIA PACHECO

ROBLE 2010

TECHNICAL DATA

Appellation DO Jumilla

Winemaker David Morrison and Pilar Abellán

Winery Viña Elena

Vineyards 17 hectares of 13 year old and old vines, 500 metres

above sea level, set within the semi-arid, hilly landscape of northern Murcia in the south-west of Spain, producing full-flavoured, well-coloured grapes

which in turn produce wines full of character.

Varietals 40% Monastrell, 40% Cabernet Sauvignon,

20% Syrah

Winemaking The grapes were hand harvested from 8 years old vines,

which were fermented in stainless steel tanks. The grapes were macerated for 10-12 days to extract

maximum colour.

Ageing 4 months in 2 year old, lightly toasted French oak

barrels.

ANALYSIS

Alcohol14.5% by volumeTotal acidity5.05 g/l (tartaric)Vol acidity0.48 g/l (acetic)

 PH
 3.75

 Resid. sugar
 2.5 g/l

TASTING NOTES

ColourNosePalateVery well coloured and bright.Cherry and red fruit on the nose.Rich and velvety with a long finish.

FAMILIA PACHECO

ORGANIC MONASTRELL SYRAH 2010

Commended at Decanter 2011 (2009 vintage)

TECHNICAL DATA

Appellation DO Jumilla

Winemaker David Morrison and Pilar Abellán

Winery Viña Elena

Vineyards 17 hectares of 13 year old and old vines, 500 metres

above sea level, set within the semi-arid, hilly landscape of northern Murcia in the south-west of Spain, producing full-flavoured, well-coloured grapes

which in turn produce wines full of character.

Varietals 80% Monastrell (40 years old), 20% Syrah (8 years old

wire trained).

Winemaking The pre-fermentation maceration took place at 18°C

with pumping over every two hours to extract colour

and the primary aromas of the varietals. Once

fermentation started the frequency of the pump overs was substantially reduced to control the strength of the

tannins. Maceration lasted 8 days.

Ageing Young wine.

ANALYSIS

Alcohol14.5% by volumeTotal acidity4.9 g/l (tartaric)Vol acidity0.55 g/l (acetic)

 PH
 3.79

 Resid. sugar
 2.6 g/l

TASTING NOTES

Colour Very well-coloured and bright.

Nose Monastrell brings fruity smooth warm flavours, Syrah

aroma and finesse.

Palate Characteristic smooth fruit driven wine which is

exceptionally easy to drink.

