

PAUL CHENEAU

BRUT NV

Penedès, Spain

Crystal-clear greenish color with golden highlights. Fine and constant bubbles forming a great rosary on the top of the glass, a nose of wild meadow flowers fusing into pleasant fruit aromas and subtle ageing undertones. The palate is fresh with good acidity and balanced with very subtle floral undertones and flavors of creamy pastries. Nice lively finish, lingering on the palate.

40% Macabeo, 40% Xarel·lo, 10% Parellada, 10% Chardonnay

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.TaubFamilySelections.com) | [@TaubFamilySelections](https://www.instagram.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.facebook.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.youtube.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.tiktok.com/TaubFamilySelections)

PAUL CHENEAU

BRUT NV

Penedès, Spain

Crystal-clear greenish color with golden highlights. Fine and constant bubbles forming a great rosary on the top of the glass, a nose of wild meadow flowers fusing into pleasant fruit aromas and subtle ageing undertones. The palate is fresh with good acidity and balanced with very subtle floral undertones and flavors of creamy pastries. Nice lively finish, lingering on the palate.

40% Macabeo, 40% Xarel·lo, 10% Parellada, 10% Chardonnay

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.TaubFamilySelections.com) | [@TaubFamilySelections](https://www.instagram.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.facebook.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.youtube.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.tiktok.com/TaubFamilySelections)

PAUL CHENEAU

BRUT NV

Penedès, Spain

Crystal-clear greenish color with golden highlights. Fine and constant bubbles forming a great rosary on the top of the glass, a nose of wild meadow flowers fusing into pleasant fruit aromas and subtle ageing undertones. The palate is fresh with good acidity and balanced with very subtle floral undertones and flavors of creamy pastries. Nice lively finish, lingering on the palate.

40% Macabeo, 40% Xarel·lo, 10% Parellada, 10% Chardonnay

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.TaubFamilySelections.com) | [@TaubFamilySelections](https://www.instagram.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.facebook.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.youtube.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.tiktok.com/TaubFamilySelections)

PAUL CHENEAU

BRUT NV

Penedès, Spain

Crystal-clear greenish color with golden highlights. Fine and constant bubbles forming a great rosary on the top of the glass, a nose of wild meadow flowers fusing into pleasant fruit aromas and subtle ageing undertones. The palate is fresh with good acidity and balanced with very subtle floral undertones and flavors of creamy pastries. Nice lively finish, lingering on the palate.

40% Macabeo, 40% Xarel·lo, 10% Parellada, 10% Chardonnay

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.TaubFamilySelections.com) | [@TaubFamilySelections](https://www.instagram.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.facebook.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.youtube.com/TaubFamilySelections) | [@TaubFamilySelections](https://www.tiktok.com/TaubFamilySelections)