

BATTLE
of
BOSWORTH

MCLAREN VALE

Battle of Bosworth McLaren Vale 2016 Touriga Nacional

Battle of Bosworth Wines

The wines take their name from the original Battle of Bosworth, fought on Bosworth Field, Leicestershire, England in 1485. Here the last of the Plantagenet Kings, Richard the III, was slain by Henry Tudor, becoming the last king of England to die in battle. His death ended the War of the Roses.

The roots of the Bosworth family's battle were planted in the early 1840's with their first vineyard in McLaren Vale. The modern day Battle of Bosworth saw the conversion of 'Edgehill' vineyard to organic viticulture by Joch Bosworth in 1995. This McLaren Vale 'Battle of Bosworth' is symbolised on the label by the yellow Soursob (*Oxalis pes caprae*) which is used in the vineyard to combat other weeds.

Organic Viticulture

Organic farming is based on minimising the use of external inputs, and as such our certified organic grapes are grown and processed without the use of synthetic chemicals or fertilisers. Our system of organic viticulture at Battle of Bosworth works with nature rather than against it, and by keeping harmful chemicals out of the land, water and air, helps create a healthy environment rich in flora, fauna and nutrients; the perfect environment for growing the very best quality wine grapes.

Battle of Bosworth grows Shiraz, Cabernet Sauvignon, Petit Verdot, Chardonnay, Semillon, Viognier, Sauvignon Blanc and Mourvèdre (as well as some Touriga Nacional and Graciano) which are fully certified 'A' grade organic by Australian Certified Organic (ACO), a process that takes four years. The vines are all now 20 years and older.

Vintage 2016

We had a very dry spring leading up to vintage 2016 and it was windy, too. We expect these kinds of windy conditions in Willunga, but this was pretty intense. October and December were both pretty warm, whereas November was mild. Very healthy crops were recorded across all varieties in McLaren Vale. We had a huge downpour at the end of January a few days before the whites were due to be picked; this kind of weather event tends to give Joch a sense of tightening around the left chest area, neck and sometimes down the arm. However this 50mm downpour succeeded in refreshing the vines, giving us a few more days before picking and bringing the lawns back from the brink. February was mild with cool nights and March provided pretty good picking conditions, give or take a few warm days.

Winemaking

This is our third incarnation of this wonderful Portuguese variety. We grafted Touriga onto some 25 year old Shiraz vines and sold the first few vintages to other wine companies. Touriga Nacional is one of the key varieties used to make ports, but we have made a wonderful mid-weight floral dry red style. The wine is open fermented and spends no time in oak, to allow the lovely floral characters their full expression. The wine was bottled pretty early too.

Tasting Note

On the nose the Touriga has a hint of musk and red fruit and bergamot too. The wine is a zippy medium weight style, with red fruit and black cherry on the palate. It finishes with great length too. I see no reason to reinvent the wheel of food and wine matching either; 2 years ago Max Allen paired the 2015 TN with Portuguese chicken with cucumber, fennel and avocado salad. Still sounds great!

Technical Details

Vineyards:	Denton's
Picking Dates:	29th February 2016
Alc/ Vol:	13.5%
Bottling Date:	7th October 2016

Organically Grown, Traditionally Vinified