CHÂTEAU MINUTY

Brought to life in 2014, Minuty's modern tasting room (pictured) and cellar is perfectly situated on the hillsides overlooking the Bay of St. Tropez.

"M" de Minuty Limited Edition Rosé 2019

MINUTY

Côtes de Provence, France

ESTATE

Château Minuty is the global leader in Côtes de Provence rosé, and beyond that it can be argued is the most important estate in the history of Provence rosé. The Saint-Tropez based, family owned estate has been, since its founding, one of the quality leaders for the region. Minuty then became one of the most visible producers in the second half of the 20th century, a result of quality production and commercial foresight when no one in the region could imagine the global phenomenon Provence rosé would become. And then in the last two decades, Minuty defined the vision for and led the unbelievable growth in Provence rosé around the globe. All this achieved by a family estate now in its third generation, led by two brothers overseeing all the vineyard work, winemaking and sales.

WINE

Minuty invites you to savor the essence of the French Riviera with its third M de Minuty Limited Edition bottle. This year's iconic M de Minuty "Bouteille Provencale" breathes new life through the vibrant designs of Barcelona based visual artists Zosen Bandido and Mina Hamada. Illustrating the world of Minuty through the Mediterranean sea, sun and soil, this eye-catching bottle invites you to picture yourself on the beach enjoying all the pleasures of summer.

VINEYARD

M de Minuty comes entirely from hand harvested grapes grown in the Côtes de Provence, making it perhaps the only major regional wine that is still hand harvested. The source for the majority of the wine is from partners in the highest quality Côtes de Provence vineyards. Minuty's original estate vineyard in Saint Tropez, and their estate one hour north in the hills of Vidauban also contribute fruit. Farming: HVE (Sustainable) Certification

WINEMAKING

Variety: 50% Grenache, 30% Cinsault, 20% Syrah Harvest: September 2019 Fermentation: Direct pressing to extract free-run juice only; low temperature fermentation Aging: 4 months, stainless steel Alcohol: 13%

VINTAGE

2019 was an excellent vintage. The late warm weather resulted in an early and relatively quick harvest, and the estate focus on viticulture and winemaking to emphasize freshness plays beautifully with the intense fruit.

TASTING NOTE

Light and bright in color. The nose has very intense aromas of orange peels and red currant. The wine in the mouth is smooth with a nice freshness.