Welcome to the 'New Age' of Wine "It's not just a wine, it's an experience!"

New Age White

New Age Rose

New Age Red

QUINTESSENTIAL

IMPORTER | MARKETER | DISTRIBUTOR www.quintessentialwines.com

CUTTING EDGE – SEXY WINE

Slightly Effervescent

By the Glass
– OR –
As A Cocktail

Sustainably Farmed Estate Grown & Bottled

Screw Cap

easy to open — easy to close

Keeping wine sparkling & fresher longer

Low Alcohol! Low Calories!

#1 Selling Argentine White Wine

Family owned and operated winery for 3 generations

Established in 1928 making Bianchi one of the oldest family owned wineries in Argentina

New Age 'Skinny'Drinks!

Tincho

4oz of New Age – 96 Calories Twist of Lime - 1 Calorie Rocks glass filled with ice 97 Calories

Tincho Grande

4 oz New Age White – 96 Calories 1 oz Citrus Vodka – 57 Calories Twist of Lime – 1 Calories 154 Calories

Pink Grapefruit Splash

4 oz New Age White – 96 Calories 1 oz Pink Grapefruit Vodka – 69 Calories Splash Pink Grapefruit Juice – 10 Calories Shake over ice and pour in glass over Muddled Mint Garnish with Sprig of Mint 175 Calories

White or Rose Sangria

-No additional alcohol added but the fruit configured-5 oz of New Age Rose = 126 Calories Slice of Orange(2), 2 Strawberries(6), limes (3), pineapple(14)= 25 Calories 149 Calories

Super Sonic Cherry Limeade

4 oz New Age – 96 Calories 1 oz Cherry Vodka – 69 Calories 2 Lime Slices Squeeze – 2 Calories Dash of Grenadine – 1 tablespoon = 24 Calories 191 Calories

www.quintessentialwines.com

New Age Spirits Cocktails!

RASPBERRY ZINGER

New Age Rose - 3 oz. Raspberry Vodka - .5 oz. Agave Nectar - .25 oz. Champagne Grapes - 8 ea.

Fresh Lemon Grass (1/4 inch slices) – 4 ea. Garnish: Lemon Grass Stalk w/ Champagne Bunch

Procedure:

muddle lemon grass and Champagne grapes with agave nectar add Vodka, shake with ice and strain into flute top with New Age Rose

142 Calories

RAZZMARY

New Age Rose - 3 oz.
Raspberry Vodka - .5 oz.
Sweet & Sour Mix - 1 oz.
Sprig of Fresh Rosemary - 1 ea.
Fresh Raspberries - 2 ea.
Garnish: 1 Raspberry & Small Rosemary Sprig

Procedure:

add all ingredients to tin except for the Rose with ice shake, pour New Age Rose into an iced wine glass strain contents from tin over the Rose

141 Calories

YIN YANG

New Age Rose - 3 oz.
Berry Acai Vodka - .5 oz.

1/4 Inch Cucumber Slices (with seeds) - 2 ea.
Fresh Blueberries - 10 ea.
Fresh Lime Juice - .5 oz.
Agave Nectar - .5 oz.

Garnish: Cucumber Rind and Two Speared Blueberries

Procedure:

muddle all ingredients except for New Age shake with ice and shake well, double strain into an iced martini glass top with New Age Rose 138 Calories

www.quintessentialwines.com

New Age Spirits Cocktails!

PEACH PASSION

New Age White - 3 oz. Amaretto Liqueur - .5 oz. Fresh Peach Slices – 3 ea. Cranberry Juice - .5 oz. Garnish: Peach Slice

Procedure:

muddle peaches with everything except the New Age White wine cap and shake well with ice, pour New Age into an iced glass strain contents from tin over the wine

155 Calories

APRICOT SUNSET

New Age White - 3 oz.

Elderflower Liqueur - .5 oz.

Orange Juice - .5 oz.

Agave Nectar - .5 oz.

Fresh Thyme Stalks - 2 ea.

Fresh Apricot Slices - 3 ea.

Garnish: Champagne Grapes & Apricot Slice

Procedure:

muddle apricot with the agave nectar add the remaining ingredients except for the New Age cap and shake well, strain into an iced wine glass and top with the New Age White 147 Calories

SWEET MANGO HEAT

New Age White - 3 oz. Mango Rum - .5 oz. Mango Juice- 1 oz. Agave Nectar - .5 oz.

¹⁄₄ Inch Serrano Pepper Slice − 1 ea.

Garnish: Champagne Grapes & Serrano Pepper Slice

Procedure:

add all ingredients into a tin with ice except for New Age cap and shake well, strain into an iced wine glass and top with New Age White

137 Calories

www.quintessentialwines.com

NEW AGE

1 'Best Selling' Argentine White Wine Nationally #8 'Best Selling' Argentine Wine Nationally

Source: AC Nielsen Data, 13 Weeks, Date Ending 07/2012, Dollar Volume

A light yellow/green colored wine, with fruity and floral aromas of great intensity. Balanced acidity leads to soft, semi-sweet and slightly effervescent flavors and mouth feel.

"An extremely refreshing, vivacious and sensual wine."

This wine should be served well-chilled as an aperitif or dessert. Terrific addition to fruit-based cocktails.

Try it on ice with a slice of lime as a Tincho!

'Tincho'
New Age
Over Ice
With a Slice of Lime

Sustainable Farming

One of the oldest wineries in Argentina, Bodegas Valentin Bianchi is nestled in the southernmost part of the Mendoza wine region — high up against the foothills of the Andes Mountains.

The pristine and panoramic Valle Grande and Atuel River Canyon are situated there. Mindful of this fertile area's natural gifts, the third generation of the Bianchi family now running the winery have instituted many sustainable farming practices, from planting cover crops between the vines and using corn husks to "naturally" tie vines to the trellis (which are crafted from old tree barks), to installing netting (rather than spraying with chemicals) to protect the vines from grape-eating birds.

The family's overall vineyard management philosophy is to "use what nature provides" in a way that is good for both the terroir in which the grapes are grown and for the people who will enjoy Valentin Bianchi's flavorful wines, like New Age White, Rose and Red.

NEW AGE WHITE WINE NV

Description:

A light yellow-green colored wine, with fruity and floral aromas of great intensity. Balanced acidity leads to soft, semi-sweet and slightly effervescent flavors and mouth feel. It is an extremely refreshing, vivacious and sensual wine.

Winemaker's Notes

Picked by hand from the Valentin Bianchi Estate vineyards, the grapes are crushed and cooled, followed by 12 hours of cold maceration (to pull the color from the skins) and pressing. Fermentation begins by inoculation with selected yeasts ,half-way through the fermentation process the wine is centrifuged (spun) to halt fermentation, creating a slightly sweet, semisparkling wine.

Serving Hints:

This wine should be served well-chilled as an aperitif or dessert. Also tastes great with spicy Thai, Indian, Chinese or Japanese cuisine.

Terrific addition to fruit-based cocktails

PRODUCER: Valentin Bianchi S.A.

COUNTRY: Argentina

REGION: San Rafael, Mendoza

GRAPE VARIETY: 90% Torrontes

10% Sauvignon Blanc

RESIDUAL SUGAR: 53.69 g/l

QUINTESSENTIAL IMPORTER | MARKETER | DISTRIBUTOR www.quintessentialwines.com

Pack	Size	Alc%	lbs	L	W	Н	Pallet	UPC
12	750	9%	37.47	12.52	9.646	13.78	6x14	89991100046-5

NEW AGE ROSE NV

Description:

New Age Rose has a purple-red color, with very seductive and attractive violet hues. The wild raspberry aroma invades the glass while, in the mouth, sweet memories of sugar flakes, red fruits and violet flowers predominate through to the fresh, effervescent finish.

Winemaker's Notes:

Picked by hand from the Valentin Bianchi Estate vineyards, the grapes are crushed and cooled, followed by 12 hours of cold maceration (to pull the color from the skins) and pressing. Fermentation begins by inoculation with selected yeasts ,half-way through the fermentation process the wine is centrifuged (spun) to halt fermentation, creating a slightly sweet, semi-sparkling wine.

Serving Hints:

This wine should be served well-chilled as an aperitif or dessert. Also makes a unique South American-style sangria.

PRODUCER: Valentin Bianchi S.A.

COUNTRY: Argentina

REGION: San Rafael, Mendoza

GRAPE VARIETY: 50% Malbec

50% Merlot

RESIDUAL SUGAR: 47.98 g/l

QUINTESSENTIAL IMPORTER | MARKETER | DISTRIBUTOR www.quintessentialwines.com

Pack	Size	Alc%	lbs	L	W	Н	Pallet	UPC
12	750	11%	37.47	12.52	9.646	13.78	6x14	89991100047-2

NEW AGE RED NV

Description:

An exciting red blend possessing the juicy freshness of justpicked cherries and raspberries on the palate. The aromas of roses and violets round out the nose.

Winemaker's Notes

Picked by hand from the Valentin Bianchi Estate vineyards, the grapes are crushed and cooled, followed by 12 hours of cold maceration (to pull the color from the skins) and pressing. Fermentation begins by inoculation with selected yeasts ,half-way through the fermentation process the wine is centrifuged (spun) to halt fermentation, creating a slightly sweet, semisparkling wine.

Serving Hints:

This wine should be served well-chilled as an aperitif or dessert. Also tastes great with spicy, savory and sweet dishes.

PRODUCER: Valentin Bianchi S.A.

COUNTRY: Argentina

REGION: San Rafael, Mendoza

GRAPE VARIETY: 70% Bonarda, 30 % Malbec

RESIDUAL SUGAR: 108 g/l **TOTAL ACIDITY:** 6.5 g/l **pH:** 3.1 g/l

QUINTESSENTIAL IMPORTER | MARKETER | DISTRIBUTOR www.quintessentialwines.com

Pack	Size	Alc%	lbs	L	W	Н	Pallet	UPC
12	750	6%	37.47	12.52	9.646	13.78	6x14	89991100030-4

