

Hooray for Vouvray!

A taste-along Webinar: Handout

Our Agenda:

- The Place: Geography, Terroir, Appellations
- Wine #1: Crémant de Loire
- Wine #2: Muscadet Sévre et Maine
- Wine #3: Vouvray
- Wine #4: Pouilly-Fumé
- Wine #5: Bourgueil

The Place: Geography, Terroir, Appellations

Copyright: The Society of Wine Educators 2016

General Appellations of the Loire:

- Crémant de Loire AOC
- Rosé de Loire AOC
- Both may be produced in 5 departments located across Anjou, Saumur, and Touraine

IGP Val de Loire

<http://www.franceagrimer.fr/content/>

Copyright: The Society of Wine Educators 2016

Pays Nantais: 7 AOCs

- Coteaux d'Ancenis
- Fiefs Vendéens
- Gros Plant du Pays Nantais
- Muscadet
- Muscadet Coteaux de la Loire
- Muscadet Côtes de Grandlieu
- Muscadet Sèvre-et-Maine

Anjou-Saumur: 18 AOCs

- Anjou
- Anjou-Villages
- Anjou Villages Brissac
- Anjou-Coteaux de la Loire
- Cabernet d'Anjou
- Rosé d'Anjou
- Bonnezeaux
- Coteaux de l'Aubance
- Coteaux du Layon
- Haut-Poitou
- Quarts de Chaume
- Savennières
- Savennières Coulée de Serrant
- Savennières Roche Aux Moines
- Saumur
- Saumur-Champigny
- Cabernet de Saumur
- Coteaux de Saumur

Touraine: 15 AOCs

- Bourgueil
- Cheverny
- Chinon
- Coteaux du Loir
- Coteaux du Vendômois
- Cour-Cheverny
- Jasnières
- Montlouis-sur-Loire
- Orléans
- Orléans-Cléry
- Saint-Nicolas-de-Bourgueil
- Touraine
- Touraine Noble-Joué
- Valençay
- Vouvray

Subzones: Amboise, Mesland, Azay-le-Rideau, Oisly, Chenonceaux

Upper Loire: 7 AOCs

- Coteaux du Giennois
- Menetou-Salon
- Pouilly-Fumé
- Pouilly-sur-Loire
- Quincy
- Reuilly
- Sancerre

AOCs of "Central France": 5 AOCs

- Châteaumeillant
- Côte Roannaise
- Côtes d'Auvergne
- Côtes du Forez
- Saint-Pourçain

300-mile long stretch of the _____-mile Loire River

Terroir

Massif Central
Origin of the Loire & Cher Rivers

Cher River (flows north then west)

Loire River (flows north then west)

Terroir

Overall = cool, maritime climate with increasing continental influence as one heads inland

Cooler climate close to the ocean, gets warmer and sunnier as you move inland

Humidity = high in places (sea air/rivers)

Soils:

Pays Nantais = Sand, clay, granite

Anjou/Saumur/Touraine = tuffeau: marine sedimentary rock/soil

Eastern Loire = transitions to more chalky limestone soil along with some flint, sand, and clay

Wine #1: Crémant de Loire

Crémant de Loire AOC

May be produced in Anjou, Saumur, or Touraine

May be white or rosé

Must be produced using the Traditional Method

Allowed white grapes include:

- Chenin Blanc
- Chardonnay
- Arbois
- Grolleau Gris

Allowed red grapes include:

- Cabernet Franc
- Grolleau
- Pinot Noir
- Cabernet Sauvignon
- Pineau d'Aunis

(max 30% combined Cab Sauv & Pinot d'Aunis)

Here are my tasting notes for
Prince Alexandre Brut Crémant de Loire

- 70% Chenin Blanc, 15% Chardonnay, 15% Cab Franc
- Produced by a co-op of 40 winegrowers, *Cave des Vignerons de Saumur*
- Brut
- 12 months sur lie aging
- Light golden yellow
- Crisp acidity
- Aromas of red apple, ripe pear, yeast/toast, honey, white flowers
- Crisp and fruity on the palate

What are your tasting notes
for Crémant de Loire?

Wine #2: Muscadet Sèvre et Maine

Muscadet Sèvre-et-Maine AOC

One of the four AOCs that produce Muscadet

By far the largest producer of the four; accounts for nearly 80% of Muscadet

All Muscadet is 100% Melon de Bourgogne

Is the 4th most planted white grape in France, but *most* of it is in the Pays Nantais

- Tends to produce wines that show:
- Light(ish) body
 - Crisp acidity
 - Aromas of citrus and green fruit
 - Mineral aromas
 - Somewhat neutral flavors

Production requirements for Muscadet Sèvre-et-Maine Sur Lie AOC

Minimum 10% abv (11% with subzone)

About half of the production is sur lie

Must be kept on the lees (tank or barrel) until at least March 1 (the year following harvest)

Is bottled directly off the lees between March 1 and November 30

May not be released until the following March 8

AOC created in 1936

Here are my tasting notes for
Domaine de la Quilla
Muscadet Sèvre-et-Maine 2015:

- 100% Melon de Bourgogne
- 12% abv
- Pale straw yellow/green reflections
- Light-to-medium body
- Crisp acidity, very refreshing
- Aromas of: lemon, lime, green apple, toast, pear, a hint of mineral
- Flavors: fruity (pear/melon), floral (dried flowers)

What are your tasting notes for
Muscadet Sèvre-et-Maine ?

Wine #3: Vouvray

Vouvray AOC

Touraine's most important white wine district

May be produced in several levels of sweetness (although most are perceived as dry)

May be still, *pétillant*, or sparkling (*mousseux*)

Based on Chenin Blanc (typically 100%)

Arbois is allowed but rare

For still wines: 11% min abv

Chenin Blanc

Thought to be native to the Loire

Cross of Savagnin X unknown variety = half-sibling to Sauvignon Blanc

#6 white grape variety of France

Vigorous, fertile, high-yield

Early budding = risk from Spring frost

Medium-high to very high acid

Typical aromas: green apple, melon, green plum, citrus blossom, mineral

Here are my tasting notes for
Domaine Pichot
"Domaine le Peu de la Moriette" Vouvray 2015:

- 100% Chenin Blanc
- 12% abv
- Tech sheets state 1.7% residual sugar but the wine is high acid and is perceived as dry
- Medium-bodied
- Aromas and flavors of baked apple, ripe pear, nutmeg, cinnamon, almond, and anise
- Lingering, spicy finish

What are your tasting notes for
Vouvray?

Wine #4: Pouilly-Fumé

Pouilly-Fumé

Along with Sancerre, one of the most well-known wines of the Upper Loire...and one of the world's most famous Sauvignon Blancs

Fun facts: Pouilly-Fumé

Must be 100% Sauvignon Blanc

Minimum potential alcohol: 10.5%

Maximum 4 g/L residual sugar

Pouilly-sur-Loire AOC occupies the same exact area, but must be 100% Chasselas

Sauvignon Blanc

Bordeaux likes to claim it, but likely a Loire native

Cross of Savagnin X unknown variety

3rd most widely-grown white grape of France

Vigorous = works best with low-vigor rootstock and low-fertility soils

Mid-budding and ripening

Medium-high to very high acid

Typical aromas: grass, hay, grapefruit, green pepper, green apple, melon, gooseberry, citrus, flint

Here are my tasting notes for
Domaine Régis Minet
"Vielles Vignes" Pouilly Fumé 2015:

- 100% Sauvignon Blanc
- 13% abv
- Pale yellow-gold
- Crisp (high) acidity
- Aromas of lemon, lime, green apple, green grass, tomato leaf, and mineral
- Flavors very clean with both fruit and minerality
- Lingering, warm finish

What are your tasting notes
for Pouilly-Fumé?

Wine #5: Bourgueil

Bourgueil AOC

One of Touraine's three important red wines

The other two are Chinon and Saint-Nicolas-de-Bourgueil

Can also be produced as a rosé

Production requirements for Bourgueil AOC

Cabernet Franc must be the majority grape

Cabernet Sauvignon is also allowed

10.5% minimum potential alcohol

Maximum 2 g/L residual sugar

Cabernet Franc

Is believed to be native to the Spanish Basque region

Historically known as "Breton" in the Loire

Mid-ripening, somewhat vigorous

3rd most widely-planted red grape in France

Medium-plus acidity, medium tannins

Typical aromas: Strawberry, cranberry, raspberry, tea, tobacco, floral (violet)

Here are my tasting notes for Domaine les Pins "Cuvée les Rochettes" Bourgueil 2014

- 100% Cabernet Franc
- Ruby-red in color
- Medium-plus body
- Medium tannins
- Aromas: Red cherry, raspberry, floral (violet), spice (licorice)
- Palate: Red fruit, spicy, round and velvety
- Lingering, warm, spicy finish

What are your tasting notes for Bourgueil?

Thank you for joining us!

Sources:

- Robinson, Jancis and Hugh Johnson: The World Atlas of Wine, 7th edition. London, 2013: Mitchell Bealely (Octopus Publishing Group).
- Robinson, Jancis and Julia Harding: The Oxford Companion to Wine, 4th Edition. Oxford, 2015: The Oxford University Press.
- Robinson, Jancis, Julia Harding and José Vouillamoz: Wine Grapes. New York, 2012: Harper Collins Publishers
- Loire Valley Wine Tours: <http://www.loirevalleywinetour.com/appellations.html>
- Encyclopedia Britannica: <https://www.britannica.com/place/Loire-River>
- Loire Valley Wine Bureau: <http://loirevalleywine.com/>
- Experience the Loire: <http://www.experienceleloire.com/loire-valley-wines.htm>
