

RAVINES

Dry Riesling, *Argetsinger Vineyard* 2017

TASTING NOTES

NY Times' Eric Asimov described a previous vintage of this wine as the "Best American Riesling I've ever tasted." An expressive and vibrant wine from sloping limestone soils on the southeastern edge of Seneca Lake. A powerful and rich, dry Riesling, with waves of seductive minerality and depth of flavor. You'll find the typical high acidity and leaner fruit profile of this vineyard site shining through, as well a complexity and ageability that can only be compared to Germany's Grosses Gewächs.

VINEYARD

- ~ 100% Riesling, Finger Lakes AVA, NY
- ~ Steep Sloping, higher altitude, 4 acre vineyard with western exposure on SE side of Seneca Lake
- ~ Howard gravel over limestone soil that's particularly rocky and well-draining, planted in the early 80s (one of few limestone sites in the Finger Lakes); a low vigor site rarely producing even two tons per acre
- ~ Riesling Clone 198 and rootstock 3309C

GROWING SEASON

- ~ Mild winter, warmer than average growing season and no heat spikes or drought stress
- ~ Optimal fall weather and ideal conditions during the harvest date of October 20th
- ~ Yields were 1.5 tons / acre
- ~ Hand harvest with no botrytis under excellent conditions

WINEMAKING

- ~ Whole cluster pressed with a long, gentle press cycle
- ~ After initial racking, the juice was fermented at low temps. (54 - 60 F) in temperature controlled stainless steel tanks to preserve all the delicate and nuanced aromas
- ~ After racking, the Riesling was aged on lighter lees over winter prior to blending and filtration
- ~ Bottled in July 2018 to allow the Riesling character to further develop in the tanks prior to bottling

ANALYSIS

- ~ Alc. 12.7%, R.S. 3 g/l, T.A. 8.0 g/l, pH 3.18

STORY & PHILOSOPHY

Ravines Wine Cellars makes dry, classical, terroir-driven wines on over 130 acres of estate vineyards. Founded in 2001 and family-owned and operated ever since by Morten and Lisa Hallgren, Morten was raised and trained as an oenologist / winemaker in Provence and Bordeaux France, before moving to the region and pioneering the bone-dry, mineral-tinged Riesling style that the region is now famous for. Ravines utilizes minimal intervention in the cellar and employs sustainable winegrowing practices on steep-sloping vineyards with limestone and shalestone soils. Our wines have continually gained noteworthy press and international accolades as a standard-bearer Finger Lakes winery.

Produced & bottled by Ravines Wine Cellars

400 Barracks Rd, Geneva, New York 14456 | RavinesWine.com | Lisa@ravineswine.com | (315) 781-7005