


# TERCOS

Traditional wines of Argentina


Tercos winery is owned by the Santos brothers, Pedro and Patricio, sons of pioneering Argentine winemaker Ricardo Santos. Ricardo was the first winemaker to export Malbec making it Argentina's signature wine. Tercos continues that legacy with their own Malbec plus regional varietals that showcase their best characteristics brought out by the country's temperate climate.


## 2014 MALBEC | Mendoza, Argentina


Argentina is best known throughout the world for its high quality Malbecs. Tercos Malbec comes from vineyards that are grown in high elevations and harvested using traditional farming methods. Half of the wine spends eight months in French oak. In the glass

is a wine that is deep ruby in color followed by fruity aromatic characteristics of blackberry and cherry. In the mouth soft tannins punctuate the drinkability of a classic Argentine Malbec.


## 2013 BONARDA | Mendoza, Argentina


Bonarda is the second most planted grape variety in Argentina (after Malbec) and is thought to be the same grape as the Italian Charbono. The grape originally hails from Piedmont and was brought to Argentina by immigrants. The fruit is grown on the Tupungato

mountainside—one of the highest elevations in the Andes—where the days are warm and the nights cool. This Bonarda is unoaked, vibrant and full of red fruit.

## 2012 SANGIOVESE | Mendoza, Argentina


The Italian immigrants introduced Sangiovese to Argentina, and there is still a deep appreciation for Italian culture in this Latin American country. This deep red Sangiovese has great aromatic intensity of ripe strawberries and

currants. It has a good balance between fruit and acidity, making it ideal for Italian food featuring tomato sauces.

## 2013 TORRONTES | Mendoza, Argentina


Torrontés is a white grape variety similar to Muscat and Gewurztraminer, but native to Argentina and grown throughout the country. The fruit is from the northwest province of Salta where the average elevation is over 3,000 feet where daily

weather temperature is extreme and dry. The resulting wine is aromatic, dry and refreshing with flavors of grapefruit, peach, apple, melon and pineapple.


GLOBAL VINEYARD IMPORTERS  
BERKELEY, CA 510-527-5877  
WWW.GLOBALVINEYARD.COM