

SPECIAL CUVÉE

THE BOLLINGER STYLE: DEPTH AND SUBTLETY

PRODUCTION

Blend: 60% Pinot Noir, 25% Chardonnay, 15% Meunier.

Over 85% Grands and Premiers crus.

Exclusive use of the cuvee.

Maturation: cellar aged for more than twice the time required by the appellation.

Dosage: moderate, 8 to 9 grams per liter.

A majority of reserve wines, part of which
have been aged in magnums for 5 to 15 years.

SENSATIONS

To the eye: A golden colour, distinctive of black grape varieties; very fine bubbles.

To the nose: A beautiful aromatic complexity; ripe fruit and spicy aromas; hints of roasted apples, apple compote and peaches.

On the palate: A subtle combination of structure, length and vivacity; bubbles like velvet; pear, brioche and spicy aromas, notes of fresh walnut.

FOOD PAIRINGS

Any fish, especially sushi and sashimi.

Seafood: shrimp, prawn, crayfish, grilled lobster.

Poultry and white meat.

Parmesan, good cured ham.

OUR ADVICE

Special Cuvée is perfect shared among friends, for a simple and meaningful moment. It is the champagne we give to the people we love and who love nice things. To enhance its unique style, bouquet and aromas, Special Cuvée is best served between 8 and 10°C. You can enjoy Special Cuvée right away, or choose to age it in your cellar.

HISTORY

In 1911, Georges Bollinger's British agent gave him the idea for the name Special Cuvée - "special" written the English way, without an accent. He thought the French expression "Brut sans année" was no match for such a subtle champagne... More than a hundred years later, the name of Bollinger's key figure champagne still symbolizes both its expertise and its history.


CHAMPAGNE
BOLLINGER

MAISON FONDÉE EN 1829

Serve cool and open gently. Contains sulphites. 

ENJOY RESPONSIBLY