

La Selecció
La selección

GA Selection

alkimistes-prescriptors
projectes propis

CLOS Gran Anyada

Brut Natural Reserva

CAVA

With the wisdom of Joan Miquel Nadal, oenologist and researcher, and the good work carried out by his siblings, Imma and Albert, there is no choice but to carry out a project with them with a clear motto: "Meticulousness in the vineyard to have peace in the winery". It is very clear for the two M's (Marià, father and son), CLOS GRAN ANYADA are authentic cavas!

ORIGIN

DO CAVA

Cava Canals-Nadal,
El Pla del Penedès, Barcelona.

ALCHEMISTS

Joan Miquel Canals
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2020

Macabeu 60%, Xarel·lo 40%

Aged for 25 months in a bottle

12 % vol.

IT PAIRS WELL WITH...

Catalan-style toast with tomato
(pa amb tomàquet)
Rice
White meat
Soft cheese

CHARACTERISTICS

- Well worked vines. High-quality cuvée that exhibits pleasant and honest flavours.
- Cava temperature control between 13-15°C.
- Secondary fermentation in the bottle, very slow and controlled.
- Balanced with well integrated sparkle.
- Lively and fresh palate.

HOW TO SERVE IT

Serve from 5,5-7°C
We want to achieve plenitude on the nose and a palate-coating texture.

REMEMBER...

- A "Brut Natural" or "Brut Nature" never has added sugar.
- A "Reserva" has to have aged at least 15 months in a cellar.
- From the moment the Cava is disgorged it will have a shelf life of 15 months.
- Always store the bottle upright.

CLOS Gran Anyada

Brut Nature Rosé Reserva, Organic

CAVA

With the wisdom of Joan Miquel Nadal, oenologist and researcher, and the good work carried out by his siblings, Imma and Albert, there is no choice but to carry out a project with them with a clear motto: "Meticulousness in the vineyard to have peace in the winery". It is very clear for the two M's (Marià, father and son), CLOS GRAN ANYADA are authentic cavas!

ORIGIN

DO CAVA

Cava Canals-Nadal,
El Pla del Penedès, Barcelona.

ALCHEMISTS

Joan Miquel Canals
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2020

Trepat 90%, Pinot Noir 10%
Organic

Aged for 24 months in a bottle

12 % vol.

IT PAIRS WELL WITH...

Catalan-style toast with tomato
(pa amb tomàquet)
Rice
White meat

CHARACTERISTICS

- 25 year old vines, light-bodied, high acidity and aromatic elegance.
- Cava temperature control between 13-15°C
- Secondary fermentation in the bottle, very slow and controlled.
- Crispy and discrete "sparkle", aromatic with fruity and elegant notes.
- "Brut Nature" is ideal to start and finish any meal.

HOW TO SERVE IT

Serve from 6-7°C

REMEMBER...

- A "Brut Natural" or "Brut Nature" never has added sugar.
- A "Reserva" has to have aged at least 15 months in a cellar.
- From the moment the Cava is disgorged it will have a shelf life of 15 months.
- Always store the bottle upright.

M DE MARIÀ xarel·lo

Brut Nature Gran Reserva

CAVA

Once again, the two M's of GRAN ANYADA (Marià, father and son), the researcher and oenologist, Joan Miquel Canals, and the executors of his directions: his siblings, Imma and Albert, have worked together. They present a brand new cava, the result of a joint project, and which now becomes a reality. Our motto never changes: "Meticulousness at the vineyard to have peace in the winery", but now we add: "Fineness and cheerfulness mouthfeel".

ORIGIN

DO CAVA

Cava Canals-Nadal,
El Pla del Penedès, Barcelona.

ALCHEMISTS

Joan Miquel Canals
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2018

Xarel·lo 100%

Aged for 50 months

12 % vol.

IT PAIRS WELL WITH...

Gratined vegetables
Rice
Fish with sauce
Chocolate coulant

CHARACTERISTICS

- Old vines, low in production, gently pressed.
- Cava temperature control between 13-15°C
- Secondary fermentation in the bottle, very slow and controlled.
- Well integrated sparkle. It shows good carbonic release.
- Pure aroma, without any additives. Great elegance, and clear notes which show the good work carried out with the yeast, and freshly baked pastries. Lactic final touches and fresh balsamic notes. Soft, round and full finish in the mouth. Good acid finish. Very varietal, highlighting the sensations, surrounded by almond at the end, and which make you want another glass.

HOW TO SERVE IT

Serve from 6.5–8°C.
We want to achieve plenitude on the nose and a palate-coating texture.

REMEMBER...

- This Xarel·lo type of cava is the best expression of a fruity, balanced and peculiar wine.
- A "Brut Natural" or "Brut Nature" never has added sugar.
- A "Reserva" has to have aged at least 15 months in a cellar.
- From the moment the Cava is disgorged it will have a shelf life of 15 months.
- Always store the bottle upright.

M de MARIÀ Organic Pinot Noir

B/N Reserva Blanc de Noirs

CAVA

With the wisdom of Joan Miquel Nadal, oenologist and researcher, and the good work carried out by his siblings, Imma and Albert, there is no choice but to carry out a project with them with a clear motto: "Meticulousness in the vineyard to have peace in the winery". It is very clear for the two M's (Marià, father and son): AUTHENTICITY!!!

ORIGIN

DO CAVA

Cava Canals-Nadal,
El Pla del Penedès, Barcelona.

ALCHEMISTS

Joan Miquel Canals
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2019

Organic Pinot Noir 100%

Aged for 28 months in a bottle

12,5 % vol.

IT PAIRS WELL WITH...

Goose or duck foie gras
Vegetable gratin
Seafood
Grilled meat

CHARACTERISTICS

- 30 year old vines, medium-bodied, high acidity and aromatic elegance.
- Hand-picked, gently pressed grapes. It has not been macerated.
- Cava temperature control between 13-15°
- Secondary fermentation in the bottle, very slow and controlled.
- Crispy and discrete "sparkle" with berrylike aromas, very fine and elegant notes.
- A different but excellent "Brut Natural" to enjoy at any time.

HOW TO SERVE IT

Serve from 6-7,5°C

We want to achieve plenitude and finesse on the nose and a harmonic, palate-coating texture.

REMEMBER...

- A "Brut Natural" or "Brut Nature" never has added sugar.
- A "Reserva" has to have aged at least 15 months in a cellar.
- From the moment the Cava is disgorged it will have a shelf life of 15 months.
- Always store the bottle upright.
- A "Blanc de Noirs" is a white Cava although it is made from black grapes.

D3 ENÒLEGS

DOP Valles de Benavente

WHITE

In Zamora, taking advantage of both the geological conditions of a poor stony clay soil and a continental climate, the Otero family, with over a hundred years of experience (since 1906), is committed to a changing, modern viticulture which produces in individual plots that largely meet the objectives of Gran Anyada regarding quality requirements.

ORIGIN

DO DOP Valles de Benavente

Bodega Otero
Benavente (Zamora)

ALCHEMISTS

Julio Otero
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% Verdejo

4 months on fine lees

12,5 % vol.

IT PAIRS WELL WITH...

Oily fish (sardine, tuna or turbot)
Soft cheese
Gourmet pizzas

CHARACTERISTICS

- Trellised 25 year old vines.
- Winemaking (saignée) in separate plots. Very low and controlled fermentation.
- Grapes are stirred on fine lees and aged for 4 months.
- Shelf life: around 36 months.
- "Virgin" Verdejo with a notorious organoleptic balance (taste-aroma). "Stylist" mouthfeel with a presence and continuity of acidity, spring water and a freshly cut melon subtlety.

HOW TO SERVE IT

Serve from 6-8°C

There is no need to decant the bottle, simply open it, if possible, 15 minutes before serving it.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour of the wine, its intensity and hue, can define the features and characteristics of the wine.

SISENYOR

DO Penedès, Organic Xarel·lo

WHITE

From the most representative variety of Penedès, the Xarel·lo, we present the collective work between the viticulturist Quim Mallofré and the Gran Anyada oenologists: Marià, father and son. Their work has finally provided an organic product that makes us feel proud to offer our customers, as it comes from the DO closer to home: the Penedès.

ORIGIN

DO DO Penedès

CELLER Joaquim Mallofré
Santa Margarida i els Monjos (BCN)

ALCHEMISTS

Quim Mallofré
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% Organic Xarel·lo

4 months on fine lees

12,5 % vol.

IT PAIRS WELL WITH...

Omelettes
Rice
Seafood with sauce

CHARACTERISTICS

- 30-year-old organic goblet pruned vines.
- Controlled fermentation at about 14 °C. Aged on fine lees for 4 months and stirred every two weeks.
- Shelf life: around 30 months.
- Joyful and powerful aroma, fruity (stone fruit), with good intensity and great elegance. Fruity mouthfeel, round with a soft finish. Its balance between aroma and flavour will make you want another glass.

HOW TO SERVE IT

Serve from 6.5-8°C.
There is no need to decant the bottle. Simply open it a few minutes before serving it.

REMEMBER...

- This white Xarel·lo is the best expression of a fruity, balanced and peculiar wine.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.

Tiki Taka

DOP CARIÑENA

WHITE

An area with an altitude between 700 and 900 metres, with a high thermal contrast between morning and night (+10 °C), a Mediterranean-continental climate, and with almost a hundred-year-old low production vineyards due to the rocky soil. All of these characteristics are what identify the wines of the area where Gran Anyada has been able to work with Nacho Lázaro, owner of Bodegas Añadas, and the oenologist Óscar Martínez. Together, we have elaborated excellent and enjoyable products for our customers and friends.

ORIGIN

DO DOP Cariñena

Bodegas Añadas
Cariñena (Zaragoza)

ALCHEMISTS

Óscar Martínez
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% White Grenache

--

12,5 % vol.

IT PAIRS WELL WITH...

Rice
White meat
Fish
Soft cheese

CHARACTERISTICS

- Vines of low production in dry soils of gray slate at an altitude of 800m.
- Manually harvested and selected in sorting tables when entering the wine cellar.
- Very slow and controlled fermentation (with yeast from the vineyard itself) at 15°C.
- Shelf life: about 4 years.
- Yellowish colour, with green hints. Floral and fruity aroma, with slight hints of white fruits (pear and apple). Citric and pleasant white chocolate taste. Dense, fresh and well-balanced in the mouth. Very persistent finish, slightly bitter and gentle. Very faithful to its variety, land and climate.

HOW TO SERVE IT

Serve from 7-9°C

There is no need to decant the bottle. Simply open it minutes before serving it.

REMEMBER...

- White Grenache is a variety grown all over Spain, but especially in Catalonia and Aragon. Our TIKI-TAKA reflects its origin in the best way.
- Wines are always stored horizontally, in cool places where temperatures don't go above 18°C.
- It is important to open or decant the bottles before consumption depending on the type of wine.

D3 ENÒLEGS

DO Calatayud

WHITE

Spectacular limestone slopes and gray slate with vines on a land reminiscent of the best areas in Priorat and Bierzo, at an altitude that varies between 900 and 1000 meters. All this, provides Óscar Martínez and Carlos Sáenz as well as Marià Bigordà, father and son, with the values to produce one-of-a-kind wines for their characteristics and unique for their distinct personality.

ORIGIN

DO DO Calatayud

Bodega Agustín Cubero
Calatayud (Zaragoza)

ALCHEMISTS

Oscar Martínez
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2021

100% Macabeu

Aged for 2 months in French oak barrels
and 5 months on fine lees.

13 % vol.

IT PAIRS WELL WITH...

Risotto
Purée
Fish with sauce
Roasted chicken

CHARACTERISTICS

- Old vines of low production in high altitude, dry and poor soils of gray slate.
- Hand-picked and selected grapes.
- After a gentle pressing process, they undergo a slow and controlled fermentation.
- Grapes are stirred on fine lees (bâtonnage) and aged for 5 months in a barrel. Shelf life: around 36 months.
- Macabeo, balsamic and ripe tropical, maximum varietal expression. It is dense, sleek and it exhibits a range of mineral, fruity and vinous flavours.

HOW TO SERVE IT

Serve from 7-9°C

There is no need to decant the bottle, simply open it, if possible, 30 minutes before serving it.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- Calatayud DO is privileged for its altitude, its continental climate and its gray slate and stony soils with low production but great quality.

LA SU Y LA SWEET

DOP CARIÑENA

WHITE

We have made the most of the characteristics of a DOP, which we believe is not properly protected and very often devalued. It has almost centenary vineyards located at altitudes over 800 metres in stony but deep land, as well as a continental climate -Mediterranean with a high thermal contrast between morning and night (+-10°C)-. The close collaboration between Nacho Lázaro, owner of Bodegas Añadas, its oenologist Óscar Martínez and Gran Anyada (Marià Bigordà, father and son) allows us to keep discovering new products with strong personalities and maximum guarantee to satisfy our most demanding customer.

ORIGIN

DO DO Cariñena

Bodegas Añadas, S.A..
Cariñena (Barcelona)

ALCHEMISTS

Oscar Martínez
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

65% Garnatxa Blanca, 35%
Chardonnay

Aged for 5 months on fine lees

13 % vol.

IT PAIRS WELL WITH...

Rice
Seafood
Soft cheese

CHARACTERISTICS

- Low production vines in dry soils of gray slate at an altitude of 800 m.
- Manually harvested and selected in sorting tables when entering the wine cellar. Very slow and controlled fermentation (with yeast from the vineyard itself) at 15°C.
- Shelf life: about 4 years.
- Y •ellowish colour, with green hints.
- Fruity aroma with slight floral and citric hints. Dense, fresh and well-balanced in the mouth. Very persistent finish, slightly bitter and gentle. Very faithful to its variety, land and climate.

HOW TO SERVE IT

Serve from 7-9°C.
There is no need to decant the bottle, simply open it, if possible, a few minutes before serving it.

REMEMBER...

- Garnatxa blanca is a variety cultivated everywhere around the country, but especially in Catalonia and Aragón, where it stands out thanks to its intense aromatic personality.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18 °C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour of the wine, its intensity and hue, can define the features and characteristics of the wine.

Vestido largo y frac

DOP CARIÑENA

WHITE

An area at an altitude between 700 and 900 metres, with high thermal contrast between day and night ($\pm 10^{\circ}\text{C}$) in a continental-Mediterranean climate. Low production vines almost a century old grown in stony soil. Those qualities characterize the wines in the area where Gran Anyada, along with Nacho Lázaro, owner of Bodegas Añadas SA, and the oenologist Óscar Martínez, has been able to produce excellent products that their clients and friends can enjoy.

ORIGIN

DO DO Cariñena

Celler Bodegas Añadas, Co.
Cariñena (Barcelona)

ALCHEMISTS

Oscar Martínez
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% Chardonnay

Aged for 4 months in French barrels on fine lees.

13,5 % vol.

IT PAIRS WELL WITH...

Rice and risotto
Roasted chicken
Fish with sauce

CHARACTERISTICS

- Goblet pruned vines that can produce up to 2500 kg/Ha.
- The grape must is obtained through a "bleeding off" technique after 18 hours of cold maceration (9°C) with the pulp.
- Controlled fermentation in cone shaped tanks at about 17°C .
- Aged for 4 months in new barrels made of French Allier oak, with its own fine lees and stirred weekly.
- Shelf life of about 3 years.
- Pale yellow colour with green hints.
- Fine, powerful, and complex aroma with white fruit sensations (apple and pear) and citric hints. Dense, fresh, and well balanced mouthfeel. Persistent, lingering finish, very faithful to its origins and its climate.

HOW TO SERVE IT

Serve from $8-10^{\circ}\text{C}$. There is no need to decant the bottle, simply open it a few minutes before serving.

REMEMBER...

- Chardonnay is a short cycle variety but the climatological and altitude conditions of Cariñena can be compared to Xarel·lo of Penedès.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C .
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour of the wine, its intensity and hue, can define the features and characteristics of the wine.

Special One

DO MONTERREI

WHITE

Gran Anyada has always looked for areas where the grown varieties express their full potential. The Monterrei DO is one of the Galician denominations located in the south-east of the region, next to Portugal. Its granite slopes are watered by the river Támega, a tributary of the river Duero. That is the reason why the traditional Galician wine-growing varieties have been preserved, and the Godello is one of them. Increasingly, the market asks for a type of wine with character, and which expresses the typicality of the area.

That is precisely what the wine experts Maria Bigordà, father and son, together with the Da Silva family, have worked so hard for. We believe the effort has paid off! Oh, and the name SPECIAL ONE refers to a very good friend of the Gran Anyada team!

ORIGIN

DO DO Monterrei

Bodega Lara
Verín, Ourense

ALCHEMISTS

Jose Antonio Da Silva
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% Godello

Aged on fine lees for 4 months

13,5 % vol.

IT PAIRS WELL WITH...

All kinds of white and freshwater fish
Salads and grilled vegetables
White meat

CHARACTERISTICS

- Rather old vines with an average age of 20 years and at an altitude of about 450m. Overhanging land of granite and limestone composition.
- Manually harvested in 15kg boxes. Cryomaceration at about 5°C. Selection and maceration of the grapes before its pneumatic pressing. Controlled fermentation.
- Minimum 4 months on fine lees and stirred once a week. Stabilization in a stainless tank and finally bottled.
- Shelf life of about 48 months. Pale yellow color, clean and bright.
- Citrus and mineral aroma of white flowers, but also of water fruits such as pear and apple, as well as of aromatic herbs. Very cheerful and powerful in the mouth, as an expression of the land where its vines have been planted and highlighting the mineral characteristics of the granitic land. Sweet, long and intense finish.

HOW TO SERVE IT

Serve from 7- 8°C.
There is no need to decant the bottle. Simply open it minutes before serving.

REMEMBER...

- This WHITE GODELLO is a long, full and brought to perfection wine, without excessive acidity or an excessively floral aroma.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C
- It is important to open the bottles or decant them before consumption depending on the type of wine.

VITES VETERES

DE MAS D'EN COMPTE

WHITE

There is evidence of projects that have earned, year after year, a high credibility among our friends-clients thanks to the good working relationship Marià Bigordà, father and son, have had with Joan Sangenís since 1997. We now offer the opportunity to enjoy an elegant white wine with a lot of structure. In an area of "awarded and qualified" black wines, we have produced a white wine from over 30 year old pansal and piquepoul vines, varieties that are hardly ever grown in Priorat. We take this opportunity to make a different and innovative product.

ORIGIN

DO

DOQ Priorat

CELLER Cal Pla SL.
Porrera (Tarragona)

ALCHEMISTS

Joan Sangenís
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2018

70% Pansal, 30% Picapoll

Aged for 5 months in a French oak barrel of 225 and 500 L (Pansal variety)

13 % vol.

IT PAIRS WELL WITH...

Rice
White and red meat
Mature cheese

CHARACTERISTICS

- Vines with more than 30 years planted in calcareous clay soil with patches that contain a lot of grey and ferric slate. Hand-picked with a careful sanitary selection, from 18-20 September.
- Pansal is fermented and aged in medium toast French oak barrels of 500L, which doesn't affect the flavour.
- Piquepoul is macerated for a day, the saignée method is applied and then it is fermented in a stainless steel tank where the temperature is controlled. It is pumped over two times a day.
- A medium-bodied white wine with a good balance between aroma and taste. Balsamic, tropical and mature aromas. The optimum tears of wine exhibit a good density and fullness that highlight the mix of mineral and fruity sensations.

HOW TO SERVE IT

Serve from 7-9°C

There is no need to decant the bottle, simply open it, if possible, 30 minutes before serving it.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour of the wine, its intensity and hue, can define the features and characteristics of the wine.
- In Spain there are only two Qualified Denomination of Origin: Rioja and Priorat.

80 clicks

DO Rias Baixas

WHITE

Gran Anyada always has the vocation to improve its products, overcoming difficulties such as changing the winery where we have worked so far. We have been able to get to know the DO Rias Baixas' Rosal area better, and here we present a renovated, much improved, 80 CLICKS, with a new appearance which we think conveys the idea that quality must be the distinctive sign of our company. Thanks to Pablo Ibañez, oenologist, and Arturo Conde, viticulturist and oenologist, here we have an unrivalled product within the Albarinho family. The small percentage of the varieties Loureiro (10%) and Caiño (5%) embellish the main variety, Albarinho.

NACE EN...

DO DO Rias Baixas

Celler Aldea de Abaixo
O Rosal (Pontevedra)

ALKIMISTAS

Pablo Ibañez
Arturo Conde
Marià Bigordà, father
Marià Bigordà, son

DETALLES

2022

85% Albarinho, 10% Loureiro, 5% Caiño

Aged for 7 months on fine lees

12,5 vol.

IT PAIRS WELL WITH...

Any kind of fish and seafood
Rice with fish
White cheese
Fig foie

CHARACTERISTICS

- Area geographically limited by the Atlantic Ocean, river Miño and mountains, which protect it from winds coming from the North. Tall, trellised vines, in the shape of a roof due to humidity in abundant calcareous stones soil but with a slightly acid composition.
- Manually harvested and crio-macerated grapes. Low-pressed and controlled fermentation at 16°C for about 18 days. Aged for 7 months in fine lees. 4 years shelf life, inerting process and sterilization by plates.
- "80 Clicks" is a wine of great aromatic intensity, with white flower highlights. Its salinity pairs very well with green apple and stone fruits. Fine, balanced mouthfeel with great structure thanks to its well integrated and composed acidity. All of these characteristics allow for an elegant wine which makes you want to have another glass.

HOW TO SERVE IT

Serve from 6.5–7.5°C.

There is no need to decant the bottle, simply open it a few minutes before serving.

REMEMBER...

- The vineyards of the Rias Baixas DO are authentic smallholdings where the number of farmers doubles the number of hectares.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open or decant bottles, depending on the type of wine, before consumption.

IVAN Y SU LUPA

DO Ribeiro

WHITE

We are working for the first time in the Galician land where the DO Ribeiro is found, located in the north-western part of the province of Ourense, specifically with Celler Bodega and Viñedos Pazo de Casanova, from Santa Cruz de Arrabaldo. With its oenologist Juste, this is a project which we thought about some years ago, and now we are thrilled to present it, because we think the Treixadura variety, typical from the area, has given us great results.

NACE EN...

DO DO Ribeiro

Bodega y Viñedos Pazo de Casanova
Santa Cruz de Arrabaldo (Ourense)

ALKIMISTAS

Juste
Marià Bigordà, father
Marià Bigordà, son

DETALLES

2022

100% Treixadura

Aged for 6 months on fine lees

13% vol.

IT PAIRS WELL WITH...

All kinds of fish
Salads and grilled vegetables
White meat

CHARACTERISTICS

- Old goblet-pruned vineyards with an average age of 25 years in terraces and well-oriented slopes because the Treixadura variety needs hot soils to grow.
- Sand and calcareous soils, with granitic composition.
- Manually harvested in 15kg boxes. Cryo-maceration at about 4°C, selected in sorting tables and controlled fermentation at around 15°C. After the fermentation, battonage on fine lees for about 6 months. Stabilised and bottled.
- Aromatic, fine and elegant wine with reminders of stone fruits, floral touches and natural spring waters. Very fresh, well-balanced, tasty and sweet in the mouth.
- Shelf life: more than 4 years.

HOW TO SERVE IT

Serve from 7-9°C

There is no need to decant the bottle, simply open it, if possible, some time before serving.

REMEMBER...

- Wines are always stored horizontally in cool places where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue can define the features and characteristics of the wine.

THÉNTIC

DO ALMANSA

ORGANIC WHITE

DO ALMANSA is a young and not very big DO, which has always drawn Gran Anyada's attention for its varieties, climate and edaphology. Its geographical location, known as "Hoya de Almansa" (Almansa's wide valley), has an altitude between 700 and 1100 metres, in pretty much flat land, not very undulating, and with a dry continental climate, although milder than in the interior area of La Mancha. These conditions and mostly-grown non-traditional varieties have allowed Marià Bigordà, father and son, to work together with their good friend and winemaker Adolfo Cano. We have been able to present wines which surprise because of their aromatic, fresh and very fruity richness, as well as being voluminous and nice in the mouth.

NACE EN...

DO DO Almansa

Celler Cano
Higuera (Albacete)

ALKIMISTAS

Adolfo Cano
Marià Bigordà, father
Marià Bigordà, son

DETALLES

2022

100% white Sauvignon

Aged in 1902 clay amphora on fine lees for 6 months

13 % vol.

IT PAIRS WELL WITH...

All kinds of fish
Salads and grilled vegetables
White meat

CHARACTERISTICS

- Rather old vines, with an average age of 35 years and at an altitude of about 1050m. Calcareous, dry and not too deep soils. Traditional but ecological agriculture. Continental climate with Mediterranean influence, which can reach -10°C in the winter and 30°C in the summer. Average production per vine: 2 to 3kg of grapes.
- Manually harvested in 15kg boxes in sorting tables, cryo-maceration for 24 hours before its controlled fermentation at around 16°C for three weeks. Maceration on fine lees for 6 months in clay amphora and stirred every week.
- Great expression of fresh and citrus fruit, with touches of tropical fruits and fruits with pit, as the variety demands. Pleasant feeling in the mouth at the beginning, and very full and fluid at the end. Very well integrated acidity. Shelf life of more than 5 years.

HOW TO SERVE IT

Serve from 6,5-8°C

There is no need to decant the bottle. Simply open it half an hour before serving it.

REMEMBER...

- Wines are always stored horizontally in cool places where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue can define the features and characteristics of the wine.

D3 ENÒLEGS

DOP Valles de Benavente

ROSÉ

The 2018 harvest allowed us to combine Tempranillo and Prieto Picudo. This combination mixed with dry ice and very little maceration surprised everyone with its colour, which looks like a red onion, and also with its elegant aromas of raspberry, strawberry and plums. It has a smooth and harmonic lingering finish that always highlights the characteristics and typicalities of the "terroirs" of the area. Another project that has become a reality thanks to the good working relationship between the Otero family and Gran Anyada.

ORIGIN

DO DOP Valles de Benavente

Bodega Otero
Benavente (Zamora)

ALCHEMISTS

Julio Otero
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% Tempranillo

3 months on fine lees

13 % vol.

IT PAIRS WELL WITH...

White meat
Pasta
Gourmet pizzas

CHARACTERISTICS

- Trellised 40 year old vines planted in areas with an altitude of about 770 meters.
- Short maceration period with tear of wine saignée. Controlled fermentation at 14°C.
- Stirred on fine lees and aged for more than 3 months.
- Shelf life: around 24 months.
- Cheerful and powerful aroma of red fruits and blue flowers, with good intensity and great elegance. Soft, round and balanced finish.

HOW TO SERVE IT

Serve from 6-8°C

There is no need to decant the bottle, simply open it minutes before serving.

REMEMBER...

- This rosé is the best expression of a balanced and fruity wine with a lot of personality.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

D3 ENÒLEGS

DOP Valles de Benavente

ROSÉ

The 2019 harvest allowed us to combine Tempranillo and Prieto Picudo. This combination mixed with dry ice and very little maceration surprised everyone with its colour, which looks like a red onion, and also with its elegant aromas of raspberry, strawberry and plums. It has a smooth and harmonic lingering finish that always highlights the characteristics and typicalities of the "terroirs" of the area. Another project that has become a reality thanks to the good working relationship between the Otero family and Gran Anyada.

ORIGIN

DO DOP Valles de Benavente

Bodega Otero
Benavente (Zamora)

ALCHEMISTS

Julio Otero
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% Prieto Picudo

3 months on fine lees

13 % vol.

IT PAIRS WELL WITH...

White meat
Pasta
Gourmet pizzas

CHARACTERISTICS

- Trellised 40 year old vines planted in areas with an altitude of about 770 meters.
- Short maceration period with tear of wine saignée. Controlled fermentation at 14°C.
- Stirred on fine lees and aged for more than 3 months.
- Shelf life: around 24 months.
- Cheerful and powerful aroma of red fruits and blue flowers, with good intensity and great elegance. Soft, round and balanced finish.

HOW TO SERVE IT

Serve from 6-8°C

There is no need to decant the bottle, simply open it minutes before serving.

REMEMBER...

- This rosé is the best expression of a balanced and fruity wine with a lot of personality.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

EQUILICUÀ

DO Montsant

RED

Tasting wines and appreciating young vineyards with balanced structures and prepared for low production, Gran Anyada and Vendrell Rived have now considered it appropriate to emphasize the essence of the garnatxa and samsó varieties. We present a different and modern project, where the clean qualities of those varieties stand out, without any interference.

ORIGIN

DO DO Montsant

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Ma. Vendrell Rived
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

50% Samsó, 50% Garnatxa

Aged for 3 months in French oak barrels

13,5 % vol.

IT PAIRS WELL WITH...

Premium cold meats
Grilled vegetables
Beef stew
Semi-cured cheeses

CHARACTERISTICS

- Young vines grown in calcareous clay soils, poor in organic matter but very deep.
- Goblet pruned vines with a production of about 2,500 kg / hectare equivalent to about 900 g. / vine.
- Maximum expression of ripe and sweet red fruit with a high intensity of colour and acidity that allows us to ensure a shelf life of more than 8 years.

HOW TO SERVE IT

Serve from 16,5-17°C.
Decant the wine 2 hours before serving it. With the bottle at an angle, pour the wine trying to keep the flow slow and steady, then slowly spin it counter-clockwise a couple of times and let it sit until it is time to drink it.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- The Montsant DO forms a "ring" and inside it we can find the Priorat QDO.

FUNDENT DE CAMÓS

DO Montsant

RED

Everything that Josep Maria Vendrell Rived has earned is well-deserved, vintner by calling and oenologist as an ambition to go further in life and make something respectable of his vineyard (almost a smallholding) and his winery. Many years ago, Marià Bigordà, father and son, saw the opportunity to also earn respect in an area where we would not find a better host.

ORIGIN

DO DO Montsant

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Ma. Vendrell Rived
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2021

55% Samsó, 45% Garnatxa

Aged for 3 months in French oak barrels

13,5 % vol.

IT PAIRS WELL WITH...

Beef stew
Legumes
Semi-cured cheeses

CHARACTERISTICS

- 35 year old vines. Separate vinification, blended (coupage) after being aged in a barrel.
- Highly pigmented and long lasting finish.
- Aged for 3 months in new French oak barrels avoiding a woody taste.

HOW TO SERVE IT

Serve from 14,5-16,5°C.
There is no need to decant the bottle, simply open it, if possible, 1 hour before serving.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18° C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- The Montsant DO forms a "ring" and inside it we can find the Priorat QDO.

NON STOP

DO COSTERS DEL SEGRE

RED WINE

A project in Costers del Segre is something Gran Anyada has been looking forward to for a long time. A DO with viticulture tradition, divided in sub-areas with diversity of lands and climatologies, where wines with strong personalities are elaborated. Matallonga cellar, in the small village of Fullea, is a great example of familiar operations with a modern project, regenerative for the vineyards and innovative in the cellar. Gran Anyada and Celler Matallonga have joined techniques, commitments and hopes to obtain the product that would dignify our first joint project in Costers del Segre. Try it and see it for yourself!

ORIGIN

DO

DO Costers del Segre.
Sub-area Les Garrigues.

Celler Matallonga
Fullea (Lleida)

ALCHEMISTS

Alba and Joan Penella
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2020 and 2021

75% Ull de Llebre i 25% Cabernet Franc

Aged for 10 months in French oak barrels

14% vol.

IT PAIRS WELL WITH...

Premium cold meats
Grilled vegetables
Stewed meats
Semi-cured cheeses

CHARACTERISTICS

- Old vineyards from Finques Matallonga (which names the cellar) and Escortals, with an average age of 60 years and an altitude of around 600m. Regenerative agriculture based on preparations of activated microorganisms from the forests of Fullea, fertilised with our own compost of calf dung and plant cover (it's about not fighting nature, but rather working together with it). Continental climate with Mediterranean influence. Average production per vine: 1kg of grapes.
- Manually harvested in 15kg boxes selected in sorting tables and cryomaceration for 24 hours before moving on to controlled fermentation at about 24°C during one month. Malolactic fermentation in French oak barrels.

HOW TO SERVE IT

Serve from 16,5-17°C.

Decant the wine one hour before serving it. With the bottle at an angle, pour the wine trying to keep the flow slow and steady, then slowly spin it counter-clockwise a couple of times and let it sit until it is ready to drink.

REMEMBER...

- Wines are always stored horizontally in cool places where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue can define the features and characteristics of the wine.

CHES & ROG

DOP CARIÑENA

RED

Almost a century old vineyards located at an altitude of 900m, in poor, rocky and deep land, with low production. Continental climate with high thermal contrast between day and night. Joint project between Oscar Martínez and Marià Bigordà, father and son, to find the ideal point of this spectacular Garnatxa in terms of its pigmentation. Its aroma and taste give this wine great personality, and they make it sweet and soft in every sense. Gran Anyada offers its full guarantee to its most demanding customers.

ORIGIN

DO DOP Cariñena

Bodegas Añadas, SA
Cariñena (Barcelona)

ALCHEMISTS

Óscar Martínez
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2020

100% Garnatxa

Aged for 12 months in French
oak barrels

14,5 % vol.

IT PAIRS WELL WITH...

Red meat
Grilled vegetables
Semi-cured cheeses

CHARACTERISTICS

- Old goblet-pruned vineyards with an average age of 60 years, very poor. Low production (850g per plant), located in calcareous clay soil, at an average altitude of 850m. High thermal contrast.
- Manually harvested in 10kg boxes, selected in sorting tables and cryomaceration.
- Controlled fermentation at about 24°C for around one month with indigenous yeast. Pumped over twice a day to bring the colour out. Malolactic fermentation in French oak barrels.
- Good red colour and great expression of red, ripe and confit fruits, somehow specialised in pleasant tannins in the aftertaste and integrated acidity.
- Shelf life: more than 10 years.

HOW TO SERVE IT

Serve from 16,5-17°C.
Decant the wine half an hour before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

4X4

DOP CARIÑENA

RED

We have made the most of the characteristics of a DOP, which we believe is not properly protected and very often devalued. It has almost centenary vineyards located at altitudes over 800 metres in stony but deep land, as well as a continental climate -Mediterranean with a high thermal contrast between morning and night (+-10°C)-. The close collaboration between Nacho Lázaro, owner of Bodegas Añadas, its oenologist Óscar Martínez and Gran Anyada (Marià Bigordà, father and son) allows us to keep discovering new products with strong personalities and maximum guarantee to satisfy our most demanding customer

ORIGIN

DO DOP Cariñena

Bodegas Añadas, SA
Cariñena (Barcelona)

ALCHEMISTS

Óscar Martínez
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2020

100% Samsó

Aged for 10 months in French barrels

13,5 % vol.

IT PAIRS WELL WITH...

Stewed meat
Legumes
Grilled vegetables
Semi-cured cheeses

CHARACTERISTICS

- Old vineyards in calcareous clay soil and goblet pruning.
- The low yield caused in vineyards (750 grams per plant) favours a greater concentration and longevity in the final wine.
- Indigenous yeast is used for the fermentation process and pumped over twice a day to bring the color out.
- Fine grain medium toast French oak barrels.
- High pigmentation. Intense and wide nose. Red fruit explosion. Nice texture. Dense, very soft and pleasant aftertaste, with its red mature fruit taste standing out.

HOW TO SERVE IT

Serve from 15-17°C.
Decant the wine half an hour before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

SISENYOR

DO CARIÑENA

RED

An area at an altitude between 700 and 900 metres, with high thermal contrast between day and night (+/-10 °C) in a continental-Mediterranean climate. Low production vines almost a century old grown in stony soil. Those qualities characterize the wines in the area where Gran Anyada, along with Nacho Lázaro, owner of Bodegas Añadas SA, and the oenologist Óscar Martínez, has been able to produce excellent products that their clients and friends can enjoy.

ORIGIN

DO Cariñena DO

Celler Bodegas Añadas, SA
Cariñena (Barcelona)

ALCHEMISTS

Óscar Martínez
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2021

100% Syrah

Aged for 4 months in French barrels

14,5 % vol.

IT PAIRS WELL WITH...

Poultry
Small game

CHARACTERISTICS

- Goblet pruned vines that can produce up to 3.500 Kg/Ha.
- Pre-fermentation maceration during 7 days.
- Controlled fermentation in cone shaped tanks at about 28°C.
- Aged for 4 months in Allier French oak barrels.
- Shelf life: around 7 years.
- Red cherry colour with good intensity
- Lively and powerful aroma of ripe black fruits, plums and blackberries. Pleasant and sweet tannins. Good tear. Long and smooth finish with great structure.

HOW TO SERVE IT

Serve from 15-17°C.
Decant the wine 45 min. before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Syrah is the best expression of a fruity and peculiar red wine.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

50 EUROS

Calatayud
SIGNATURE RED WINE

Here we have a 3-year-old signature red wine, for which you don't pay what it's worth! A special Gran Anyada project which we offer to our customers and friends! That is why we have looked for vineyards in calcareous soils and gray slates at an altitude of about 1007 metres, which provide oenologists Óscar Martínez and Marià Bigordà, father and son, the best quality parameters to create a unique wine with unparalleled characteristics and great personality.

ORIGIN

DO DO Calatayud

Bodega Agustín Cubero
Murero (Zaragoza)

ALCHEMISTS

Oscar Martínez
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2017 (1 French barrel)
2018 (2 French barrels)
2019 (4 French barrels)

100% Garnatxa

Aged for 15 months in barrels made
with French oak from Allier

14,5%vol.

IT PAIRS WELL WITH...

Baked or stewed red or white meat
Smoked food
Mature cheese

CHARACTERISTICS

- Vines of low production in dry soils of gray slate at an altitude of 1007 m. Manually harvested and selected in sorting tables when entering the wine cellar. Very slow and controlled fermentation (with yeast from the vineyard itself) at 26°C.
- Blending of three vintages. Each one aged for 15 months in French Allier oak barrels, and then stored in old barrels (from 7 to 8 years old) which do not add any special features to the already aged wine.
- Shelf life: about 12 years.
- Great intensity cherry red color. Cheerful and powerful black, ripe and sweet fruits, plums and blackberries aroma. Its tannins in the wood are nice and sweet. Good tear. Soft, long and well-structured finish.
- 1994 numbered bottles.

HOW TO SERVE IT

Serve from 15-17°C.

Decant the wine half an hour before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Garnatxa is elegance in red wine. It shines in all its glory in this 50 EUROS.
- Wines are always stored horizontally in cool places where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.

D3 ENÒLEGS

Calatayud

RED

Spectacular limestone slopes and gray slate with vines on a land reminiscent of the best areas in Priorat and Bierzo, at an altitude that varies between 900 and 1,000 meters. All this, provides Óscar Martínez and Carlos Sáenz as well as Marià Bigordà, father and son, with the values to produce one-of-a kind wines for their characteristics and unique for their distinct personality.

ORIGIN

DO DO Calatayud

Bodega Agustín Cubero
Murero (Zaragoza)

ALCHEMISTS

Oscar Martínez
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2020

100% Gamacha

Aged for 15 months in barrels made
with French oak from Allier

14,5%vol.

IT PAIRS WELL WITH...

Red meat
Baked White meat
Dates and raisins
Massini cake

CHARACTERISTICS

- Old vines of low production in high altitude, dry and poor soils of gray slate.
- Hand-picked and selected grapes.
- Slow fermentation and aging takes places in Allier oak barrels with a fine texture and heavily toasted.
- Shelf life: around 12 years.
- Mature and sweet grenache. Fine and subtle toasty flavour with a good volume on the palate and powerful tannins but very docile and polished.

HOW TO SERVE IT

Serve from 15-17°C
Decant the wine 4 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- Calatayud DO is privileged for its altitude, its continental climate and its gray slate and stony soils with low production but great quality.

FRAGMENT

DQO Priorat

RED

It was 1997 when Joan Sangenís decided to bottle, for the first time, a small part of his own vintage and the year when he established contacts with Marià Bigordà, father and son, in order to formalise a joint project. A project that has been extended and repeated over the years, reaching the acceptance and loyalty of Gran Anyada customers, which have made the products of "Celler Cal Pla" one of the standards of our company.

ORIGIN

DO DQO Priorat

Celler Cal Pla
Porrera (Tarragona)

ALCHEMISTS

Joan Sangenís
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2021

65% Garnatxa, 35 % Samsó

Aged for 11 months in French oak barrels

14 % vol.

IT PAIRS WELL WITH...

Lamb or beef
Escargot
Semi-cured cheeses

CHARACTERISTICS

- 65-year-old goblet pruned vines.
- Controlled fermentation at about 26°C and a part of the Cinsaut with stem.
- Aged for 11 months in French oak barrels.
- Shelf life: around 12 years.
- Reddish colour, red cherry with good intensity.
- Lively, powerful and elegant aroma of ripe black fruit. Soft and well-combined tannins. Good tear. Long and smooth finish.

HOW TO SERVE IT

Serve from 15-17°C.
Decant the wine 1 hour before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18° C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- In Spain there are only two Qualified Denomination of Origin: Rioja and Priorat.

FRAGMENT

DQO Priorat

RED

In Porrera's Cal Pla cellar, Joan Sangenís and Maria Bigordà, father and son, planned the idea of storing 898 bottles of the regular Fragment 2017 from the excellent 2017 harvest. They did so to test its evolution in the French oak barrel (for 16 months) and in the bottle (for more than 4 years). You can check the result by tasting and enjoying one of those bottles. It left us speechless. It's TOO GOOD TO BE TRUE! With an unmatched price!

ORIGIN

DO DQO Priorat

 Celler Cal Pla
Porrera (Tarragona)

ALCHEMISTS

Joan Sangenís
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

 2017

 65% Garnatxa, 35 % Samsó

 Aged for 16 months in French oak barrels, and stored for at least 4 years in the bottle

 14% vol. 14 % vol.

IT PAIRS WELL WITH...

Premium cold meat
Mushrooms and big game
Bull meat
Cured cheeses

CHARACTERISTICS

- Over-65-year-old goblet-pruned vines, and in terraces with abundant ferric li-queur. Average altitude and low pluvio-metry.
- Hand-picked and selected harvest in 15kg boxes, and cryo-maceration for 24 hours before its controlled fermentation at around 24°C for one month.
- Aged for at least 16 months in fine-grained medium-toasted French oak barrels, and a minimum of 4 years in the bottle.
- Maximum expression of ripe, confided and rather spicy fruit, gentle mouthfi-nish tannins and integrated acidity.
- Shelf life: from 7 to 8 years.

HOW TO SERVE IT

Serve from 16,5-17°C.
Decant the wine 1 hour before ser-ving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then spin it counter-clockwise a couple of times and let it sit until it is ready to drink.

REMEMBER...

- Wines are always stored horizonta-ly in a cool place where temperatu-res don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and charac-teristics of the wine.
- In Spain there are only two Quali-fied Denomination of Origin: Rioja and Priorat.

CARAM

DO Montsant

RED

After the success of CARAM as a very representative wine of the Montsant DO, we have elaborated a new CARAM by taking advantage of the characteristics of the vineyard plot called Pla de Maritzo, of which we emphasise its orientation and stony composition with limestone clay and an important ferruginous percentage.

ORIGIN

DO DO Montsant

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Ma. Vendrell Rived
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2018

60% Samsó, 40% Garnatxa

Aged for 16 months in French oak barrels

13,5 % vol.

IT PAIRS WELL WITH...

Grilled meat
Grilled vegetables
Cold meat

CHARACTERISTICS

- 70 year old vines grown in limestone-rich clay soils. Goblet pruning.
- Separate vinification and assembly after aging in barrels.
- High pigmentation, intense notes and smooth texture combined with tannins. Woody taste.
- Great power of longevity.

HOW TO SERVE IT

Serve from 15-17°C.
Decant the wine 2 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- The Montsant DO forms a "ring" and inside it we can find the DOQ Priorat.

YOU ROCK

DO ALMANSA

RED

DO ALMANSA is a young and not very big DO, which has always drawn Gran Anyada's attention for its varieties, climate and edaphology. Its geographical location, known as "Hoya de Almansa" (Almansa's wide valley), has an altitude between 700 and 1100 metres, in pretty much flat land, not very undulating, and with a dry continental climate, although milder than in the interior area of La Mancha.

These conditions and mostly-grown non-traditional varieties have allowed Marià Bigordà, father and son, to work together with their good friend and winemaker Adolfo Cano. We have been able to present wines which surprise because of their aromatic, fresh and very fruity richness, as well as being voluminous and nice in the mouth.

ORIGIN

DO DO Almansa

Celler Cano
Higueruela (Albacete)

ALCHEMISTS

Adolfo Cano
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2019

100% Garnatxa Tintorera

Aged for 12 months in 500l. French oak barrel

14,5 % vol.

IT PAIRS WELL WITH...

Premium cold meats
Grilled vegetables
Stew meat
Semi-cured cheeses

CHARACTERISTICS

- Old vines, of an average of 50 years old and at an altitude of about 1050m. Calcareous, dry and not too deep land. Traditional agriculture. Continental climate with Mediterranean influence, which can reach -10°C in the winter and 30°C in the summer. Average production per vine: 3kg of grapes.
- Manually harvested in 15kg boxes in manually selecting tables, and cryo-maceration for 24 hours before its controlled fermentation at around 26°C for 1 month. Malolactic fermentation in French oak barrels.
- Powerful red colour (the only variety of black grape which has black pulp), which stains the glass. Great expression of red, ripe, candied and somewhat spicy fruit, with a full mouth finish and integrated acidity. Shelf life of more than 10 years.

HOW TO SERVE IT

Serve from 16,5 - 17°C.

Decant the wine 2 hours before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then spin it counter-clockwise a couple of times and let it sit until it is ready to drink.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine. The colour, its intensity and hue, can define the features and characteristics of the wine.

HONEST

DO Toro

RED

Thinking about strength, corpulence and an outstanding personality, Xavier Iturria, entrepreneur by nature, seeks to ensure all the expected characteristics of Toro wines in his goblet pruning vines. The combination of ideas between Xavier Iturria and Marià Bigordà, father and son, has shaped into a project both ambitious and innovative.

ORIGIN

DO DO Toro

Bodegas Iturria SL
San Roman de Hornija (Valladolid)

ALCHEMISTS

Xavier Iturria
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2019

100% Tinta de Toro

Aged for 22 months in French oak barrels

14,5 % vol.

IT PAIRS WELL WITH...

Acorn-fed iberian pork
Black rice
Grilled meat

CHARACTERISTICS

- Vines planted before the phylloxera plague located on a high plateau 700 meters above sea level. Calcareous, deep and hot sand-clay soils that help the vines ripen.
- Long fermentation with indigenous yeasts and malolactic fermentation in a barrel.
- Fine grain medium-high toast French oak barrels.
- Spectacular fusion of red berries with a sweet and powerful taste. It has a traditional long finish and an exceptional personality.
- Shelf life: 20 years.

HOW TO SERVE IT

Serve from 16-17,5°C.
Decant the wine 4-5 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- The potential of the Tinta de Toro variety (Tinta del Pais, Tempranillo, Cencibel or elsewhere), grown in calcareous sand-clay soils and a semiarid weather, brings out the best in red wines aged for long periods of time.

FILING

DOQ PRIORAT

RED

Taking advantage of the slate areas in the plots of Carignan in the municipality of Porrera, Joan Sangenís and Marià Bigordà, father and son, break the pattern to produce a wine that has been completely fermented with the grape's own stem. It also has been aged for 14 months in French oak barrels and left to rest for over a year in a bottle, seeking to obtain a better structure for the final product. An innovative and surprising project!

ORIGIN

DO DOQ Priorat

Celler Cal Pla
Porrera (Tarragona)

ALCHEMISTS

Joan Sangenís
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2019

100% Samsó fermented with the
grape's own stem

Aged for 14 months in French oak
barrels

14 % vol.

IT PAIRS WELL WITH...

All kinds of meat
Big game
Mature cheese

CHARACTERISTICS

- 35-year-old goblet pruned organic vines.
- Controlled fermentation at about 26°C and with a very mature stem.
- Aged for 14 months in French oak barrels.
- Shelf life: around 12 years.
- Red cherry colour with good intensity
- Lively, elegant and powerful aroma of black ripe fruit. with good intensity and great elegance. Well combined and pleasant tannins. Good tear. Soft and long finish.

HOW TO SERVE IT

Serve from 15-17°C
Decant the wine 2 hours before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then slowly spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

Special One

DO Ribera del Duero

RED

An exciting project is here! Gran Anyada has found the family-owned land founded by Mariano Gallego and Vicenta Zapatero. It is located in Anguix (Burgos), a DO Ribera del Duero noble area. Together with their two sons, Bienvenido and Ignacio, they lead a business with clear guidelines. They bet for quality and settling down in the area where they are located. They are directed by the oenologist Béquer Prieto, whose experience has allowed them to work together with Gran Anyada in order to achieve this dream project in Ribera del Duero. Can you imagine it? Go ahead and enjoy it!

ORIGIN

DO DO Ribera del Duero

Bodegas Gallego Zapatero
Anguix (Burgos)

ALCHEMISTS

Béquer Prieto Castro
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2019

100% Tinta del país

Aged for 11 months in oak
barrels: 100% French

14% vol.

IT PAIRS WELL WITH...

Red meats and big game
Smoked food
Mature cheeses

CHARACTERISTICS

- Goblet-pruned vineyards in our own 60 to 102-year-old clay and calcareous soil plots, located at an average altitude of 850m Production of about 3.000kg/Ha
- Manually harvested in 15kg fruit boxes. Selected in sorting tables when entering the wine cellar. Very slow and controlled alcoholic fermentation (wild yeast) at about 26°C
- Shelf life: around 12 years.
- Strong red pigmentation with purplish tones and dairy-like brushstrokes (yoghurt-like). Cheerful and clean aroma of ripe, sweet black fruits, plums and blackberries. Pleasant, silky and sweet tannins. Good tear. Long and smooth finish with perfect structure. Lively, versatile Ribera with high acidity.

HOW TO SERVE IT

Serve from 15-17°C.

Decant the wine 2 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally, in cool places where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue can define the features, age and characteristics of the wine.

IVAN Y SU LUPA

DOCa RIOJA

RED

Valuing old vineyards with very well-balanced structures and ready for low production, we have to take into account the work of the oenologists of Tobelos and Gran Anyada's demands to elaborate a modern and different Rioja. This wine emphasises the characteristics of its land and the area where the vineyards are located. It is, therefore, a unique and very appealing product, somehow different from the classic Riojas.

ORIGIN

DO DOCa Rioja

Tobelos Bodegas y Viñedos
Briñas (Rioja Alta)

ALCHEMISTS

Adriana Laucirica
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2018

100% Tempranillo

Aged for 14 months in an oak barrel
(70% French and 30% American)

14% vol.

IT PAIRS WELL WITH...

Premium cold meats
Grilled vegetables
Beef stew
Semi-cured cheeses

CHARACTERISTICS

- Old goblet-pruned vineyards with an average age of 45 years, located in the limit of the Upper Rioja area, between the Cantabrian mountain range and the Ebro river, in a calcareous clay soil, poor and in smallholdings. Continental climate with Atlantic influence. Northern winds which dry the rain and humidities, which in turn avoid a lot of diseases. These smallholdings are located in three towns: San Vicente de la Sonsierra, Labastida and Briñas, at an average altitude of 550m.
- Manually harvested in 10kg boxes, selected in sorting tables and cryomaceration for 24 hours before the controlled fermentation at around 24°C for one month. Malolactic fermentation in oak barrels during 1 to 4 years (25% each year), 70% French and 30% American.

HOW TO SERVE IT

Serve from 16,5-17°C.

Decant the wine an hour before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally, in cool places where temperatures don't go above 18°C.
- The colour, its intensity and hue can define the features, age and characteristics of the wine.

TIKI TAKA

DO CALATAYUD

SIGNATURE RED WINE

Spectacular limestone slopes and gray slate with vines on a land reminiscent of the best areas in Priorat and Bierzo, Alarba and Aceder, at an altitude of 900 meters. All this, provides Óscar Martínez as well as Marià Bigordà, father and son, with the values to produce one-of-a-kind wines for their characteristics and unique for their distinct personality.

ORIGIN

DO Calatayud DO

Bodega Agustín Cubero
Calatayud (Saragossa)

ALCHEMISTS

Oscar Martínez
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2018

100 % Grenache

Aged for 14 months in barrels made
with French oak from Allier

14,5 % vol.

IT PAIRS WELL WITH...

Baked red or white meat
Smoked food
Mature cheese

CHARACTERISTICS

- Vines of low production in dry soils of gray slate at an altitude of 900m.
- Hand-picked and selected grapes. Slow and controlled fermentation (with yeast from the vine itself) at around 28°C.
- Shelf life: around 12 years.
- Highly intense red cherry colour. Lively and powerful aroma of ripe and sweet black fruits, plums and blackberries. Pleasant and sweet tannins. Good tear. Long and smooth finish with great structure.

HOW TO SERVE IT

Serve from 15-17°C
Decant the wine 2 hours before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then slowly spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Grenache is the elegance in red wine and in our TIKI TAKA it is perfectly identified.
- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

VITES VETERES

DOQ PRIORAT

RED

The year 1997 was when Joan Sangenís decided to bottle, for the first time, a small part of his own vintage and also, the year when he established contacts with Marià Bigordà, father and son, in order to formalise a joint project. A project that has been extended and repeated over the years, reaching the acceptance and loyalty of Gran Anyada customers, which have made the products of "Celler Cal Pla" into one of the standards of our company.

ORIGIN

DO DOQ Priorat

Celler Cal Pla
Porrera (Tarragona)

ALCHEMISTS

Joan Sangenís
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2016

65% Garnatxa, 35% Samsó

Aged for 14 months in French oak barrels and at least 1 year in a bottle.

14 % vol.

IT PAIRS WELL WITH...

Mushrooms
Big game
Beef
Mature cheese

CHARACTERISTICS

- 77 year old vines grown on abundant ferric slate terraces. Medium altitude limestone-rich clay soils with scarce rainfall.
- Hand-picked and selected grapes. Slow and controlled fermentation, aged in fine grain medium toast French oak barrels for 14 months and then 1 more year in a bottle.
- Large aromatic explosion of fruity, sweet and elegant Grenache, lively Carignan or Cinsaut with high acidity.
- Shelf life: more than 15 years.

HOW TO SERVE IT

Serve from 16-17,5°C.

Decant the wine 5 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- In Spain there are only two Qualified Denomination of Origin: Rioja and Priorat.

VITES VETERES

DOQ PRIORAT

RED,

491 bottles from the WINE CELLAR'S PRIVATE BOTTLE RACK

In Porrera's Cal Pla cellar, Joan Sangenís and Marià Bigordà, father and son, decided to store 1492 bottles from the 11 original barrels from Vitis Veteres Mas d'en Compte's 2014 regular harvest. They did so to test its aging evolution in the French oak barrel (for 19 months) and in bottles (for more than 7 years). You can check the result by tasting and enjoying one of those bottles. To enjoy and get crazy happy about it! It will leave you speechless... With a longevity of 9 years and an unbelievable price!

ORIGIN

DO DOQ Priorat

Celler Cal Pla
Porrera (Tarragona)

ALCHEMISTS

Joan Sangenís
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2014

75% Garnatxa, 25 % Samsó

Aged for 19 months in French oak barrel,
and stored for at least 7 years in the bottle

14 % vol.

IT PAIRS WELL WITH...

Premium cold meats
Mushrooms and big game
Bull meat
Cured cheeses

CHARACTERISTICS

- Over 77-year-old goblet-pruned vineyards, and in terraces with abundant ferric liqueur. Average altitude and low pluviometry.
- Hand-picked and selected harvest in 15kg boxes, and cryo-maceration for 24 hours before its controlled fermentation at around 24°C for one month. Aged for a minimum of 19 months in fine-grained medium-toasted French oak barrels, and a minimum of 7 years in the bottle.
- Very expressive wine when smelled, ripe in the mouth, and with a good topping of black fruit with syrup, balsamic pines, leather and English chocolate, with an elegant spiced background. A wine that we recommend you take your time enjoying! Shelf life: 8 to 9 years.
- Ripe Garnatxa with strong aromatic expression, and very elegant and polished Samsó. An excellent combination for a great wine!

HOW TO SERVE IT

Serve from 16,5-17,5 °C.

Decant the wine 2 hours before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then spin it counter-clockwise a couple of times and let it sit until it is ready to drink.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18° C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- In Spain there are only two Qualified Denomination of Origin: Rioja and Priorat.

BEPPPO 33

Magnum, DO Montsant

RED

Continuing with the perfect symbiosis between Josep Maria Vendrell and Gran Anyada started many years ago, a new and ambitious project is born, a very personal and emotional one dedicated to someone who is courageous and determined. Our objective is to provide the expressive qualities of a well-crafted product in a container. The 150 cl. magnum preserves and enhances the aromatic and taste virtues of the product much better than the classic 75 cl. bottle, and everything with a very interesting quality/price/pleasure ratio.

ORIGIN

DO DO Montsant

Bodega Vendrell Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Maria Vendrell
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2020

70% Garnatxa, 30% Samsó

Aged for 10 months in French oak
barrels

13,5 % vol.

IT PAIRS WELL WITH...

Baked white meat
Poultry
Semi-cured cheeses

CHARACTERISTICS

- 33 year old vines planted in 4 calcareous clay soil plots.
- Grenache with excellent polyphenolic richness and a very lively Cagnan thanks to its high acidity and tannin content. Long and lingering aftertaste.
- Aged in fine grain medium toast French oak barrels.

HOW TO SERVE IT

Serve from 15-17°C

Decant the wine 1 hour before serving it trying to keep the flow slow and steady, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

CARAM

màgnum, 1,5 L.

DO Montsant, RED

The characteristics of a company like Gran Anyada put together with the qualities of a vitner and winegrower such as Josep Maria Vendrell, have allowed to develop projects in the Montsant DO that have earned the acceptance of the majority of our customers. This wine, named "Caram", is another example of this good work relationship. Now in its Magnum format.

ORIGIN

DO DO Montsant

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Ma. Vendrell Rived
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2021

60% Samsó, 40% Garnatxa

Aged for 15 months in French oak barrels

13,5 % vol.

IT PAIRS WELL WITH...

Grilled meat
Grilled vegetables
Cold meat

CHARACTERISTICS

- 70 year old vines grown in limestone-rich clay soils. Goblet pruning.
- Low production (750 grams per vine) results in a greater concentration and longevity in the final wine. Indigenous yeast is used for the fermentation process and pumped over twice a day to bring the color out.
- High pigmentation, intense notes and smooth texture combined with tannins. Woody taste.
- Fine grain medium toast French oak barrels.

HOW TO SERVE IT

Serve from 15-17°C.
Decant the wine 2 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- The Montsant DO forms a "ring" and inside it we can find the DOQ Priorat.

HONEST

màgnum, 1,5 L.
DO Toro, RED

Thinking about strength, corpulence and an outstanding personality, Xavier Iturria, entrepreneur by nature, seeks to ensure all the expected characteristics of Toro wines in his goblet pruning vines. The combination of ideas between Xavier Iturria and Marià Bigordà, father and son, has shaped into a project both ambitious and innovative.

ORIGIN

DO DO Toro

Bodegas Iturria SL
San Roman de Hornija (Valladolid)

ALCHEMISTS

Xavier Iturria
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2014

100% Tinta de Toro

Aged for 18 months in French oak barrels

14,5 % vol.

IT PAIRS WELL WITH...

Lamb
Beef
Cured cheeses

CHARACTERISTICS

- Vines planted before the phylloxera plague located on a high plateau 700 meters above sea level. Calcareous, deep and hot sand-clay soils that help the vines ripen.
- Long fermentation with indigenous yeasts and malolactic fermentation in a barrel.
- Fine grain medium-high toast French oak barrels.
- Spectacular fusion of red berries with a sweet and powerful taste. It has a traditional long finish and an exceptional personality.
- Shelf life: 20 years.

HOW TO SERVE IT

Serve from 16-17,5°C.
Decant the wine 4-5 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- The potential of the Tinta de Toro variety (Tinta del Pais, Tempranillo, Cencibel or elsewhere), grown in calcareous sand-clay soils and a semiarid weather, brings out the best in red wines aged for long periods of time.

sold out

MAS D'EN COMPTE

Magnum, DOQ PRIORAT

RED

The year 1997 was when Joan Sangenís decided to bottle, for the first time, a small part of his own vintage and also, the year when he established contacts with Marià Bigordà, father and son, in order to formalise a joint project. A project that has been extended and repeated over the years, reaching the acceptance and loyalty of Gran Anyada customers, which have made the products of "Celler Cal Pla" into one of the standards of our company.

NEIX A

DO

DOQ Priorat

Celler Cal Pla
Porrera (Tarragona)

ALKIMISTES

Joan Sangenís
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2014

40% Garnatxa, 50 % Samsó ó
Carinyena, 10% Cabernet Sauvignon

Aged for 18 months in French oak barrels
and at least 2 years in a bottle.

14 % vol.

IT PAIRS WELL WITH...

Mushrooms
Big game
Beef
Mature cheese

CHARACTERISTICS

- 77 year old vines grown on abundant ferric slate terraces. Medium altitude limestone-rich clay soils with scarce rainfall.
- Hand-picked and selected grapes. Slow and controlled fermentation, aged in fine grain medium toast French oak barrels for 18 months and then 2 more years in a bottle.
- Large aromatic explosion of fruity, sweet and elegant Grenache, lively Carignan or Cinsaut with high acidity. The Cabernet gives an original and necessary touch of depth.
- Shelf life: more than 15 years.

HOW TO SERVE IT

Serve from 16-17,5°C.
Decant the wine 5 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- In Spain there are only two Qualified Denomination of Origin: Rioja and Priorat.

PLANOTS

DQO PRIORAT

RED

The year 1997 was when Joan Sangenís decided to bottle, for the first time, a small part of his own vintage and also, the year when he established contacts with Marià Bigordà, father and son, in order to formalise a joint project. A project that has been extended and repeated over the years, reaching the acceptance and loyalty of Gran Anyada customers, which have made the products of "Celler Cal Pla" into one of the standards of our company.

ORIGIN

DO DQO Priorat

Celler Cal Pla SL
Porrera (Tarragona)

ALCHEMISTS

Joan Sangenís
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2015

50% Garnatxa, 50 % Samsó

Aged for 16 months in French oak barrels
and at least 2 years in a bottle.

14,5% vol.

IT PAIRS WELL WITH...

Big game
Beef
Mature cheese

CHARACTERISTICS

- Very old vines of low production, grown in northeast oriented terraces of abundant ferric slate. Medium altitude limestone-rich clay soils with scarce rainfall.
- Hand-picked and selected grapes. Slow and controlled fermentation, aged in fine grain medium toast French oak barrels for 16 months.
- Large aromatic explosion of berry like, powerful and elegant Grenache and Carignan or Cinsaut with high acidity but a velvety and silky aftertaste. A wonderful show!
- Shelf life: more than 15 years.

HOW TO SERVE IT

Serve from 16-17,5°C.
Decant the wine 5 hours before serving it. Turn the bottle upside down and let the wine splash out of the bottle into the centre of the decanter, then spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- In Spain there are only two Qualified Denomination of Origin: Rioja and Priorat.

ALTA VOLADA

DO Montsant

RED

In the Montsant DO, part of the vineyards of Josep Maria Vendrell Rived, we can find a red wine with good structure and great elegance that enhances the properties of the "terres" in the area. The inquisitiveness for new experiences is part of Gran Anyada since its beginning, and that is confirmed with the presentation of Alta Volada. A select and very enviable project born from the collaboration between Casa Amàlia and Gran Anyada.

ORIGIN

DO DO Montsant

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Maria Vendrell
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2020

55% Samsó, 45% Garnatxa

Aged for 15 months in French oak barrels

14% vol.

IT PAIRS WELL WITH...

Grilled meat and white baked meat
Poultry
Grilled vegetables
Semi-cured cheeses

CHARACTERISTICS

- 65-70 year old vines grown in limestone-rich clay soils. Goblet pruning.
- Low production (750 grams per vine) results in a greater concentration and longevity in the final wine. Indigenous yeast is used for the fermentation process and pumped over twice a day to bring the color out.
- High pigmentation, intense notes and smooth texture combined with tannins. Woody taste.
- Fine grain medium toast French oak barrels.

HOW TO SERVE IT

Serve from 15-17°C
Decant the wine 2 hours before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then slowly spin it counter-clockwise a couple of times and let it sit.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.

ESPLET

DO MONTSANT

HIGH-PROFILE RED WINE

Only every 5 years and with the maximum guarantees, this wine, which we consider Gran Anyada's gem, is born. From the vineyards of the Vendrell cellar - Rived in Marçà: Les Pedrenyeres, Mas d'en Crusat and Mas d'en Gros (plot where the Origen de Semal also comes from), it has been elaborated with care, step by step. We offer 316 bottles of a high-profile red wine with personality and character. Do not hesitate, it is worth it!

ORIGIN

DO Montsant DO

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Maria Vendrell Rived
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2019

80 % Samsó, 20 % Garnatxa

Aged for 17 months in French barrels

14,5 % vol.

IT PAIRS WELL WITH...

Premium cold meats
Big game
Beef meat
Cured cheeses

CHARACTERISTICS

- Very old vines grown in calcareous clay soils poor in organic matter but very deep.
- Goblet pruned vines with low production of about 500 g./vine. Only 316 hand-numbered bottles.
- Maximum expression of ripe and sweet red fruit with a high intensity of colour and an acidity that allows us to ensure a shelf life of more than 15 years.

HOW TO SERVE IT

Serve from 16,5-18°C.

Decant the wine two hour before serving it. With the bottle at an angle, pour the wine trying to keep the flow slow and steady, then slowly spin it counter-clockwise a couple of times and let it sit until it is ready to drink.

REMEMBER...

- Wines are always stored horizontally in cool places where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The Montsant DO forms a "ring" and inside it we can find the Priorat QDO.

sold out

ORIGEN D SEMAL

DO Montsant
HIGH-PROFILE RED WINE

Fourteenth project (P-14)! Almost 14 years ago, we discovered a hectare of an almost extinct Samsó at Joan Gros' Vinya Mas. A century old and now ecological, it still allows us to enjoy being able to produce a few bottles of a pure and elegant wine, almost sublime, like an elixir which keeps surprising us every year. We have worked on fourteenth different but always full-of-emotion projects, where Josep Maria Vendrell and Gran Anyada (Marià Bigordà, father and son) have put all of their wisdom to extract the best from a vineyard which is living a second youth.

ORIGIN

DO DO Montsant

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Ma. Vendrell Rived
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2022

100% ecological Samsó

14% vol.

IT PAIRS WELL WITH...

Premium cold meats
Duck magret
Red meat
Rice

CHARACTERISTICS

- 103-year-old goblet-pruned vines in limestone-rich clay soil of excellent depth. Production in 2022 was around 350g. of grapes per vine, which allowed for 700kg and 580 numbered bottles.
- Fermentation lasted for one and a half months, at a controlled temperature of 24-25°C, and malolactic fermentation finally carried out in the barrel itself.
- It hasn't been necessary to store the wine in barrels to preserve all its varietal and fruit potential, which this very special micro-elaboration deserves. The result has been an explosion of ripe red confided fruit, with a good intensity of colour and an acidity that ensures the wine to have a shelf life of more than 12 years.

HOW TO SERVE IT

Serve from 16,5-17°C.

Decant the wine 1 hour before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then spin it counter-clockwise a couple of times and let it sit until it is ready to drink.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- The colour, its intensity and hue can define the features and characteristics of the wine.
- The Montsant DO forms a "ring" and inside it we can find the DOQ Priorat.

XALA

DO Montsant

RED WINE

For more than 20 years, the Gran Anyada projects in El Montsant have been linked to the Bodega Vendrell Rived de Marçà with great success and the satisfaction of our friends and clients. Now it's time to appreciate a new project. An organic red wine aged in amphora for more than a year and without added sulphites. A big challenge by Josep Ma Vendrell and Marià Bigordà, Father and Son, which we hope will fully satisfy the expectations for what it was produced. It has been dedicated to the Xalabarder Family, whose son Marc puts music to the wine.

ORIGIN

DO DO Montsant

Celler Vendrell-Rived
Marçà (Tarragona)

ALCHEMISTS

Josep Ma. Vendrell Rived
Marià Bigordà, father
Marià Bigordà, son

DETAILS

2021

100% Organic Carignane

14% vol.

IT PAIRS WELL WITH...

Legumes
Grilled vegetables
Stewed meat
Semi-mature cheeses

CHARACTERISTICS

- Vineyards in over 35-year-old trellises in calcareous-clay soil. Control and reduction of production for greater concentration and acidity.
- Native yeast in fermentation and without the addition of sulfites, neither in must nor in wine.
- Aged in clay amphora for 13 months.
- Good pigmentation, intense fruity nose, nice texture with an orange peel background and a soft and pleasant finish highlighting a red fruit aftertaste.
- In the label, you can find and hear (QR) the song "Caminar", and the ALADROCKS.

HOW TO SERVE IT

Serve from 16,5 - 17 °C.
Decant the wine half an hour before serving it. With the bottle at an angle pour the wine trying to keep the flow slow and steady, then slowly spin it counter-clockwise a couple of times and let it sit until it is ready to drink.

REMEMBER...

- Wines are always stored horizontally in cool places where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue can define the features and characteristics of the wine.

OLÍGITUM

DO Navarra

NATURAL SWEET WHITE WINE

Vines from the Muscat Blanc à Petits Grains variety planted more than 70 years ago in the municipality of Cadreita, in the Bardenas Reales desert, were chosen so Marià Bigordà, father and son, could make their project of a sweet wine for appetisers and desserts a reality. Harvest after harvest, they manage to provide "pleasure" to their already loyal customers. We have to thank the manager, Santi Labari, for always trusting in Gran Anyada.

ORIGIN

DO DO Navarra

Bodega Piedemonte
Olite (Navarra)

ALCHEMISTS

Marian Vitrian
Marià Bigordà, Father
Marià Bigordà, Son

DETAILS

2022

100% Muscat Blanc à Petits Grains

11 % vol.

IT PAIRS WELL WITH...

Goose or duck foie gras
Apple and foie gras millefeuille
Salted nuts

CHARACTERISTICS

- Old vines of low production grown in a medium altitude, dried land in a continental climate with high temperature contrast between day and night.
- Hand-picked and overripened grapes. After a gentle pressing process, they undergo a slow and controlled fermentation. The wine undergoes a process of sterile filtration at its optimum residual sugar levels.
- Shelf life: around 36 months.
- Maximum expression of grape flavour, citrus (orange tree leaves) are also present. The elegance of the rose and fruit compote are not a nuisance.

HOW TO SERVE IT

Serve from 8,5-10,5°C
There is no need to decant the bottle.

REMEMBER...

- Wines are always stored horizontally in a cool place where temperatures don't go above 18°C.
- It is important to open the bottles or decant them before consumption depending on the type of wine.
- The colour, its intensity and hue, can define the features and characteristics of the wine.
- Navarra DO is known for its Rosé wines but also for its natural sweet wines. Among them, Olígitum stands out as one of the best.

VERUS

OLEUM VIRIDE

EXTRA VIRGIN OLIVE OIL

From the selection of the centennial olive trees from the Palomar variety (Olesana), which can be found in high altitude slate-rich grounds (550 m), the maximum expression of aromas and flavours of an olive oil is born.

CHARACTERISTICS

- Olive trees selected for their old age and the land where they are planted
- Early harvest (Mid October)
- Olives collected, ventilated in order to separate the leaves and other impurities and grounded in the mill during 24 hours.
- First cold pressed olive oil, unfiltered, made only from the Palomar variety.
- Balanced oil, slightly fruity and with a slightly spicy and sour aftertaste. Very tasty.

ORIGIN

Catalonia

Oliveraires Palomar Olesana SAT
Olesa de Montserrat (Barcelona)

DETAILS

2023

100% extra virgin olive oil
Acidity 0,12°

IT PAIRS WELL WITH...

Vegetables
Salads
Toast
Slices of bread with a chocolate square
(pa amb xocolata)

REMEMBER...

Virgin olive oil has important proven benefits:

- Prevents mental impairment (Alzheimer's) thanks to its healthy fats.
- It has anticancer properties.
- Perfect ally against diabetes.
- Strengthens the immune system.
- It helps balance cholesterol levels, etc.

Escalivada

CONSERVES DE LA SELVA (GIRONA)

Do you know La Selva?. La Selva is a region located between the Serralada Transversal and the Costa Brava where apart from its beautiful landscape, the preserves and artisanal jams made by its farmers stand out. This is where it is prepared this ESCALIVADA that Gran Anyada has to offer you. A completely natural and exclusive product with a full guarantee!

ORIGIN

Catalunya

La Selva
Amer
(Girona)

DETAILS

100% natural, no additives
Red Lamuyo Pepper
Long Black Aubergine from
Gironès region

IT PAIRS WELL WITH...

Salads
Vegetables
Grilled meat
Toasts

CHARACTERISTICS

- The process, which is completely manual, consists of rinsing the peppers and the aubergines.
- Both ingredients are baked separately for about 20 - 25 minutes.
- Both the peppers and the aubergines are hand-peeled.
- The pepper and the aubergine are put in a jar vertically so that they can be used separately according to the customer's needs.
- The jar is hermetically sealed at over 120°C.

REMEMBER...

- The red lamuyo pepper is longer, more rectangular and juicier than the normal pepper. Its composition is a source of fibre, which is rich in vitamin C. In addition, it also contains pro-vitamin A and vitamin E, which acts as an antioxidant.
- The aubergine has got diuretic characteristics, as well as an anticarcinogenic effect. Its consumption can reduce cholesterol.
- This escalivada does not contain oil, salt, vinegar or any other ingredient. It is natural so that it can be prepared according to the customer's liking.

CAVA AND WINE GLASSES

BY Gran Anyada

CAVA AND WINE GLASSES
Fast oxygenation crystal

BOXES & CASES

BY Gran Anyada

Boxes and cases of cardboard and wood

C-55, km1,9 · Finca Can Cortadellas · 08292 Esparreguera
Tel. 93 777 71 17 grananyada@grananyada.es
www.grananyada.es

alkimistes-prescriptors
projectes propis