

VIGNOBLES BULLIAT

BEAUJOLAIS NOUVEAU - BOUQUET FINAL

Story

The 6th generation of winegrower in the family, Noël Bulliat started with 4 ha back in 1978. The property then soon spread over 15 ha in the very heart of the Beaujolais region in Villié Morgon. In 2005, Loïc, his son, joined the family estate, bringing bright and creative ideas to improve the farming and winemaking techniques : restructuration of the vineyard (change of training methods) work of the soils, conversion to organic viticulture and organic certification of 5 ha in Morgon and Beaujolais Villages in 2013. An impulse that proved them right !

Grape varieties

100% Gamay

Terroir

Age of the vines : 45 years-old

Plot size: 5ha. 70% granite, 20% clay and 10% mineral

South-East facing.

Winemaking

Vineyard with covered crops.

Skin maceration of the grapes in pneumatic press for 24hours.

Vinification at low temperature (50°F) in stainless-steel tanks.

Tasting notes

Aromatic wines with note of red berries and citrus. Light and refreshing.

Pairing suggestions

Ideal with light summer dishes : mixed salads, grilled fish and vegetables, or on its own as an apéritif

