

EST. 1975

ASHBROOK ESTATE
WILYABRUP MARGARET RIVER

ASHBROOK ESTATE

2013 Reserve Cabernet Sauvignon

TASTING NOTES

Ashbrook Estate is one of the oldest established wineries in the Margaret River region located in the heart of Wilyabrup. Truly family owned and operated since 1975, all wines are handpicked and crafted from only Estate grown fruit. All processing, winemaking, bottling and packaging are done on site using the Estate's own private facilities. 2016 sees Ashbrook Estate complete its 38th Vintage, one of only 5 Margaret River wineries to do so!

James Halliday says: "This estate is one of the quietest and highest achievers in Australia, maintaining excellent viticulture and fastidious winemaking." ★★★★★

2013 VINTAGE

With almost ideal weather conditions for whites exceptional fruit has been produced showing intense varietal flavours that are typical Margaret River. Aromatic varieties were outstanding with fresh citrus, lemon blossom and stone fruit on the nose and palate balanced off by crisp acidity. The temperature cooled off toward the end of February providing ideal weather conditions for the red varieties to fully ripen their flavour profiles and tannins. Once again there was a huge amount of Marri blossom leading into vintage therefore Silvereye bird damage was minimal. Flavour intensity was further benefited by the fact that cropping levels were reduced by around 30% across the region due to storms in early spring.

VINEYARD

The "Old Cab" Houghton clone cuttings were collected from the Agricultural Department 'Source Block' in the Swan Valley and planted in 1976. Due to its ultimate suitability to the region and increased demand, the "Young Cab" was planted in 1998 from the original vines on the Estate. The "Old Cab" was originally all VSP grown but converted to cane pruned, with +90% Lyre trellis in 1998 with immediate and brilliant results. Coupled with the application of composted mulch, for the past 8 years, the Vineyard shows remarkable health and balance producing super premium fruit year in year out.

WINEMAKING

Staggered hand-picking from some of the oldest Cabernet vines in Wilyabrup (planted 1976), the berries are cold soaked, gently plunged and temperature controlled in 4 tonne parcels in open fermenters for gentle and full extraction. The wine is matured in 100% French oak barriques (40% new) for 2 years, then further stored in our underground climate controlled cellar for 2 years before release. The Reserve Cabernet is carefully selected from premium French oak barriques which exhibit the unique characters desired to highlight the exceptional fruit produced at Ashbrook Estate.

REGION Wilyabrup, Margaret River

VARIETY

Cabernet Sauvignon	85%
Cabernet Franc	4%
Merlot	8%
Petit Verdot	3%

HARVEST DATES 6th March - 2nd April 2013

CLOSURE Stelvin

TECHNICAL DATA

Alc	14.5% v/v
TA	7.0g/l
Residual Sugar	0.5g/l
pH	3.54

