


DOMAINE DE LA FRUITIÈRE

Chardonnay

Granite rock was used for centuries to build the massive fortresses that dot the landscape of Muscadet. Its density and structure were rarely breached by arrow, cannonball, or the good 'ole medieval siege. Because of its density and the fact that it is everywhere in Muscadet, its unclear why anyone would think that this was the place to plant hectares and hectares of vines. That's what riverbeds are for, right?

Well, the Romans might have gotten a few things wrong in France (see the 1st century BC through the 5th century AD for reference) but they did get something right: they planted a ton of grapevines on this lunar rock of a landscape. Today, this area is called Muscadet and is home to over 8,000 hectares of vines of Melon de Bourgogne.

ORIGIN

France

APPELLATION

Val de Loire

SOIL

Sand, granite

AGE OF VINES

20

ELEVATION

40 meters

VARIETIES

Chardonnay

FARMING

Conversion to organic (ECOCERT)

FERMENTATION

Fermented in tank

AGING

5 months in tank

Domaine de la Fruitière farms over 40 hectares of this and produces both Muscadet Sèvre et Maine as well as Vin de Pays from grapes such as Chardonnay and Sauvignon Blanc. It can be argued that Muscadet, in France's Loire Valley, contains the most diverse array of geological soil types and terroirs than any other appellation in France. Perhaps the most famous of these soils is the kitchen-counter-gorgeous granite of Clisson. The village of Clisson produces classic Muscadet Sèvre et Maine as well as Cru Clisson that is aged for over 20 months sur lie, showing the two extremes of the Melon de Bourgogne grape. Because Melon de Bourgogne generally takes a back seat to any minerality that wants to seep into the vines and into the grapes, it is seen as the ideal vehicle for mineral-expressive wines in France.

So what happens if we take this same incredibly rich soil type and introduce Chardonnay, a grape that has a stronger personality than Melon? The answer to that question is the Domaine de la Fruitière Chardonnay 2015. This is hand-harvested, low yield Chardonnay that grows on the famous granite of Clisson. In this parcel, there is virtually no dirt present, just meters and meters of crushed rock. Vilification is simple: 4 months in tank with no stirring. The boys at Domaine de la Fruitière prefer minimal manipulation and like to let the wine do the talking. This is Muscadet's answer to village Burgundy at a third the price.


JON-DAVID HEADRICK
SELECTIONS