

DOMAINE DU PESQUIER

VACQUEYRAS

Appellation : A.O.P VACQUEYRAS

Surface : 1 ha

Soils : Marl and clay-limestone with few gravels.

Grape varieties : 60 % grenache
40 % syrah

Yield : 35 hl / hectare.

Production process : Hand picking and traditional vinification : completely destemmed, slightly crushed, cold prefermentary maceration, daily delestage (or rack and return), fermentation by natural yeasts and 25 days of maceration.

Ageing process : Aged on fine lees in concrete tanks.

DOMAINE DU PESQUIER

Family estate since 4 generations.

Guy and Mathieu BOUTIERE cultivate some 24 hectares of vines : 17 ha in AOP Gigondas, 1 ha in AOP Vacqueyras, 2 ha in AOP Côtes du Rhône, 4 ha in Vin de Pays de Vaucluse.