

CASA MATEO

BRAND CONCEPT

With Casa Mateo your glass will always be half-full. Our people are generous and great wine is to be shared with family and friends.

TERROIR

These wines come from the **Central Valley of Curico**, 200 kms from Santiago. This valley has enormous capacity for variety; **more than 30 grape varieties** have grown since the mid 1800s and it has burgeoned since then into a prestigious region producing internationally recognized wines.

THE WINEMAKER

Benoit Fitte
- Winemaker Armagnac France -

BAR CODES

KEY SELLING POINTS

Estate grown

Hand picked

Excellent quality
vs price ratio

	187 ML	750 ML	1.5 L
CABERNET SAUVIGNON	-	818838002796	-
MERLOT	-	818838002772	-
CARMÉNÈRE	-	818838002833	-
MALBEC	-	818838005124	-
PINOT NOIR	-	818838004301	-
CHARDONNAY	-	818838002789	-
SAUVIGNON BLANC	-	818838002840	-
PINOT GRIGIO	-	818838004868	-

CABERNET SAUVIGNON

Curicó Valley, Chile	13% by Vol.	Short maceration for 10 days.	Ruby red color with bright red highlights.	Strawberry and raspberry notes with hints of chocolate.	Pleasant and lively wine with medium body. Well rounded tannins on the finish.	Grilled steak.
----------------------	-------------	-------------------------------	--	---	--	----------------

MERLOT

Curico Valley, Chile	13% by Vol.	2 - 3 months in stainless steel tanks	Bright ruby-red colour and pink highlights	Expressive notes of cassis with a hint of mint.	The palate displays red cherries and plums, developing a medium body with soft tannins and gentle finish.	Spaghetti with pesto sauce.
----------------------	-------------	---------------------------------------	--	---	---	-----------------------------

CARMÉNÈRE

Curicó Valley, Chile	13% by Vol.	Short maceration for 10 days.	Ruby red color with bright red highlights.	Strawberry and raspberry notes with hints of chocolate.	Pleasant and lively wine with medium body. Well rounded tannins on the finish.	Grilled steak.
----------------------	-------------	-------------------------------	--	---	--	----------------

MALBEC

Curico Valley, Chile	13% by Vol.	2 - 3 months in stainless steel tanks	Ruby red with bright violet highlights	Intense red and black fruits and spices flavours, with coffee and vanilla touches.	On the palate is pleasant and lively, medium bodied, vanilla, cocoa, with well-blended tannins in the finish.	Grilled steak with sautéed potatoes.
----------------------	-------------	---------------------------------------	--	--	---	--------------------------------------

PINOT NOIR

Curico Valley, Chile	13% by Vol.	2 - 3 months in stainless steel tanks	Bright cherry colour with red highlights.	Intense notes of raspberry, clove and leather.	Juicy palate, with gentle tannins, round mouthfeel and toasted notes in the finish.	Chicken breast with mushroom sauce.
----------------------	-------------	---------------------------------------	---	--	---	-------------------------------------

CHARDONNAY

Curicó Valley, Chile	13.5% by Vol.	Short maceration period of 10 days.	Straw yellow color with golden highlights.	Intense notes of pear, pineapple and acacia flowers.	Fresh entry due to moderate acidity, medium body with outstanding notes of exotic fruit in the finish.	Chicken, turkey.
----------------------	---------------	-------------------------------------	--	--	--	------------------

SAUVIGNON BLANC

Curicó Valley, Chile	13% by Vol.	2 - 3 months in stainless steel tanks	Bright pale yellow colour with green hints.	Expressive notes of lime and green apples with herbal hints.	Palate is fresh, crisp, with a nice acidity and a very pleasant finish.	Sushi
----------------------	-------------	---------------------------------------	---	--	---	-------

PINOT GRIGIO

Curicó Valley, Chile	13.5% by Vol.	Short maceration period of 10 days.	Pale straw color with yellow highlights.	Great concentration of citric fruits, pineapple and white flowers.	Nice acidity, light body and distinct notes of citric fruit in the finish.	Fresh cheeses or simply on its own.
----------------------	---------------	-------------------------------------	--	--	--	-------------------------------------

