

PUIATTI
SAUVIGNON, FRIULI DOP 2018
Friuli DOP, Italy

150 YEARS OF UNCOMPROMISING
QUALITY

On the palate, hints of herbs, cold
climate fruits, apricot and white peach
and a vibrant freshness. Excellent with
appetizers, seafood and crustaceans.

100% Sauvignon Blanc

TAUB FAMILY SELECTIONS | [TaubFamilySelections.com](https://www.TaubFamilySelections.com) | @TaubFamilySelections | @TaubFamilySelections | @TaubFamilySelections | @TFSSelections

PUIATTI
SAUVIGNON, FRIULI DOP 2018
Friuli DOP, Italy

150 YEARS OF UNCOMPROMISING
QUALITY

On the palate, hints of herbs, cold
climate fruits, apricot and white peach
and a vibrant freshness. Excellent with
appetizers, seafood and crustaceans.

100% Sauvignon Blanc

TAUB FAMILY SELECTIONS | [TaubFamilySelections.com](https://www.TaubFamilySelections.com) | @TaubFamilySelections | @TaubFamilySelections | @TaubFamilySelections | @TFSSelections

PUIATTI
SAUVIGNON, FRIULI DOP 2018
Friuli DOP, Italy

150 YEARS OF UNCOMPROMISING
QUALITY

On the palate, hints of herbs, cold
climate fruits, apricot and white peach
and a vibrant freshness. Excellent with
appetizers, seafood and crustaceans.

100% Sauvignon Blanc

TAUB FAMILY SELECTIONS | [TaubFamilySelections.com](https://www.TaubFamilySelections.com) | @TaubFamilySelections | @TaubFamilySelections | @TaubFamilySelections | @TFSSelections

PUIATTI
SAUVIGNON, FRIULI DOP 2018
Friuli DOP, Italy

150 YEARS OF UNCOMPROMISING
QUALITY

On the palate, hints of herbs, cold
climate fruits, apricot and white peach
and a vibrant freshness. Excellent with
appetizers, seafood and crustaceans.

100% Sauvignon Blanc

TAUB FAMILY SELECTIONS | [TaubFamilySelections.com](https://www.TaubFamilySelections.com) | @TaubFamilySelections | @TaubFamilySelections | @TaubFamilySelections | @TFSSelections

PUIATTI
SAUVIGNON, FRIULI DOP 2018
Friuli DOP, Italy

150 YEARS OF UNCOMPROMISING
QUALITY

On the palate, hints of herbs, cold
climate fruits, apricot and white peach
and a vibrant freshness. Excellent with
appetizers, seafood and crustaceans.

100% Sauvignon Blanc

TAUB FAMILY SELECTIONS | [TaubFamilySelections.com](https://www.TaubFamilySelections.com) | @TaubFamilySelections | @TaubFamilySelections | @TaubFamilySelections | @TFSSelections

PUIATTI
SAUVIGNON, FRIULI DOP 2018
Friuli DOP, Italy

150 YEARS OF UNCOMPROMISING
QUALITY

On the palate, hints of herbs, cold
climate fruits, apricot and white peach
and a vibrant freshness. Excellent with
appetizers, seafood and crustaceans.

100% Sauvignon Blanc

TAUB FAMILY SELECTIONS | [TaubFamilySelections.com](https://www.TaubFamilySelections.com) | @TaubFamilySelections | @TaubFamilySelections | @TaubFamilySelections | @TFSSelections