

BLANC DE BLANCS GRAND CRU

THE ELEGANCE LINE


Our Cellarmaster, Cédric Thiébault, sources the grapes for our Besserat de Bellefon Blanc de Blancs exclusively from six Grand Cru villages.

Blanc de Blancs, the "Haute Couture" signature from Besserat de Bellefon

This cuvée is the fruit of a unique and very specific method of champagne making that has been perpetuated by Besserat de Bellefon since 1930. This consists of adding less "liqueur de tirage" (a mix of sugar, yeast and must) at the moment of bottling which creates a lighter, more diaphanous formation of effervescence. The mousse is smooth, creamy and persistent. A distinctive feature of the Blanc de Blancs is the absence of malolactic fermentation.

"Sculpted from the rocky soil of its terroir, BB Blanc de Blancs offers a magnificent chain of creamy bubbles of incredible precision. The nose is intense, mineral and saline, with fresh citrus aromas intermingling harmoniously with floral notes of honeysuckle and acacia. A finely-honed palate with superb structure and magnificent amplitude. Translucent and pure, citrus and lemon compose a symphony of absolute elegance."

Cédric Thiébault

Cellarmaster, Champagne Besserat de Bellefon.


TECHNICAL INFORMATION

BLEND: 100% Chardonnay

SOURCES:

Six Grand Crus: Avize — Chouilly — Cramant — Mesnil-sur-Oger — Oger Oiry

DOSAGE: 8g/L

AGEING: Three years on lees / a minimum of six months after disgorgement


ASPECT

Bright yellow — Pure — Gleaming


NOSE

Mineral — Subtle — Citrus — Saline — Diaphanous — Acacia


PALATE

Taut — Chalky — Chiselled — Vibrant — Precise

SERVING TEMPERATURE: 8 to 10°C


FOOD/WINE PAIRING

— Scallop carpaccio with white truffle oil

— Atlantic lobster à la plancha