

**2003 Masies d'Avinyo Abadal
Pla de Bages Seleccio**

WHO: Masies d'Avinyo Abadal
WHAT: Cabernet Sauvignon, Cabernet Franc, Syrah
WHERE: Pla de Bages, Spain
WHEN: 2003

Surprisingly lush, the Cabernet Franc offers cured tobacco leaf, wrapped in some silky blackberry, black cherry and mocha from the Cabernet Sauvignon. Tannins are dusty, fine. The Syrah flows under it all, offering a smoked umami background, then coming to the fore with black pepper on the finish. This seems to just be hitting its stride now, breaking free from its tight, tart youth. Drink with flank steak. Highly recommended. DH

<http://palatepress.com>

**2003 Masies d'Avinyo Abadal
Pla de Bages Seleccio**

WHO: Masies d'Avinyo Abadal
WHAT: Cabernet Sauvignon, Cabernet Franc, Syrah
WHERE: Pla de Bages, Spain
WHEN: 2003

Surprisingly lush, the Cabernet Franc offers cured tobacco leaf, wrapped in some silky blackberry, black cherry and mocha from the Cabernet Sauvignon. Tannins are dusty, fine. The Syrah flows under it all, offering a smoked umami background, then coming to the fore with black pepper on the finish. This seems to just be hitting its stride now, breaking free from its tight, tart youth. Drink with flank steak. Highly recommended. DH

<http://palatepress.com>

**2003 Masies d'Avinyo Abadal
Pla de Bages Seleccio**

WHO: Masies d'Avinyo Abadal
WHAT: Cabernet Sauvignon, Cabernet Franc, Syrah
WHERE: Pla de Bages, Spain
WHEN: 2003

Surprisingly lush, the Cabernet Franc offers cured tobacco leaf, wrapped in some silky blackberry, black cherry and mocha from the Cabernet Sauvignon. Tannins are dusty, fine. The Syrah flows under it all, offering a smoked umami background, then coming to the fore with black pepper on the finish. This seems to just be hitting its stride now, breaking free from its tight, tart youth. Drink with flank steak. Highly recommended. DH

<http://palatepress.com>

**2003 Masies d'Avinyo Abadal
Pla de Bages Seleccio**

WHO: Masies d'Avinyo Abadal
WHAT: Cabernet Sauvignon, Cabernet Franc, Syrah
WHERE: Pla de Bages, Spain
WHEN: 2003

Surprisingly lush, the Cabernet Franc offers cured tobacco leaf, wrapped in some silky blackberry, black cherry and mocha from the Cabernet Sauvignon. Tannins are dusty, fine. The Syrah flows under it all, offering a smoked umami background, then coming to the fore with black pepper on the finish. This seems to just be hitting its stride now, breaking free from its tight, tart youth. Drink with flank steak. Highly recommended. DH

<http://palatepress.com>