


ENOCLASSICA

selection

Barbera D'Alba DOC

Producer La Ganghija

Winemaker Enzo Rapalino

Estate Founded 2004

Country Italy

Region Piemonte

Appellation Barbera D'Alba DOC

Grape Varietal 100% Barbera

Soil Composition Sandy and well-drained

Elevation 250 meters

Fermentation Method Stainless steel fermented for 2 weeks, followed by another week of maceration.

Aging Matured in oak barrels for 10 months, and in bottle for 8 months prior to release.

Alcohol Content 13%

Tasting Notes Intense fruity aromas, soft balanced acidity, and gentle tannins round out this barbera.

