

BARDOS

BARDOS ROMÁNTICA CRIANZA 2018

A high altitude vineyard crianza: fresh, friendly and honest.


TASTING NOTES

Colour: Cherry red tones, very alive. Great depth of color.

Nose: Very fresh nose, which perfectly conveys the character of the highland vineyards of the Páramo de Corcos. Enormous complexity, with spicy notes from the barrel and background fruit.

Palate: Very pleasant mouth, with an enveloping, velvety tannin, very well matured. Acidity integrates with the density and sweetness creating a perfect balance. Again the finish denotes highly complex fresh fruit and spices.


D.O. Ribera del Duero


AWARDS

92 points

Tim Atkin MW. 2018 vintage.

92 points

Peñín Guide 2021. 2016 vintage.

Gold Medal

Challenge International du Vin 2016. 2012 vintage.

Gold Medal

China Wine & Spirits Awards 2014. 2011 vintage.

Silver Medal

International Wine Guide Awards 2016. 2013 vintage.