

PAUL HOBBS
SELECTIONS
FALL 2015 OFFERING

As fall arrives in California, the buds for the
2016 season are opening in Mendoza. After
four very dry winters, this year has seen
abundant snow, which has helped replenish the
glaciers and mountaintops that sustain the
fragile desert ecosystem.

We are delighted to share with our exclusive
mail list members the following:
Å Our name change: Paul Hobbs Selections
Å Pre-release of the complete 2013 Cobos

and Bramare lineups with vintage review
Å The final component to the Crocus trilogy
Å Bramare Malbec vertical collection

Paul Hobbs Selections
Our new name

After twenty-one years we are repositioning Paul Hobbs
Imports as Paul Hobbs Selections, which better aligns with our
evolution and growth. Since 1994 the portfolio has grown,
representing wineries from Argentina, France, Canada and
Chile that share the same dedication and attention to grape
growing and winemaking as Paul Hobbs Winery.

The new name better reflects both the high-end quality of the
wines in the portfolio and ɥɰʄɻÜʂ personal relationship and
respect for each producer. It also underlines our commitment to
elevating our role as a leading importer and marketing partner
for small, family-owned, estate-driven wineries which are
benchmarks of quality and value from their respective growing
regions.

2016 will bring wineries from new regions, as Paul continues to
pave new winemaking trails. We look forward to introducing
those to the US and sharing them with you.

Ý2013 was an excellent vintage. We are amazed with the
richness of the aromatic profile, richly fruit-laden yet
elegant and balanced, showing the nuances of each
distinctive terroir. The freshness and complexity found in
the nose is repeated in the mouth. These are wines of
great intensity, structure and elegance.

Winter was quite dry and a benign spring allowed for
great fruit set. In November, it rained and hailed above
average, yet with no significant damage to our vineyards.
Good weather prevailed from December until harvest,
which began the night of February 29 with chardonnay
and finished on April the 28 with C2 block for Cobos
malbec.

Red varieties showed firm tannins, deep colors and
intense fruit aromas with a freshness, clarity and fruit
purity that is present in every Viña Cobos 2013 wine.Þ

-Noelia Torres, head winemaker

2013 vintage review
From Viña Cobos

SHOP NOW

https://store.paulhobbsimports.com/

Viña Cobos works with a select group of growers
to farm the best grapes for Cobos, Bramare,
Cocodrilo and Felino.

Through this continued collaboration and
permanent search of ideal sites, the winemaking
team has identified some very special blocks.

The Bramare Vineyard Designate range vividly
captures the individual sense of place of these four
exceptional vineyard sites as it is expressed
through Malbec.

Bramare ï wines with
a true sense of place

SHOP NOW

Zingaretti Vineyard
Villa Bastías, Valle de Uco

Fruit coming from 80 year old
vines, some of the oldest vines
in Valle de Uco

Rebon Vineyard
La Consulta, Valle de Uco

Sandy-loam soils yield fruit
with great aromatic and
flavor intensity

Touza Vineyard
Las Compuertas, Luján de Cuyo

High altitude vineyard with
formidable color concentration
and structure

Marchiori Vineyard
Perdriel, Luján de Cuyo

50 year-old vines on clay-
loam soils, producing
opulent, elegant wines

https://store.paulhobbsimports.com/

Crocus, the Cahors partnership between Bertrand Vigouroux and Paul Hobbs, releases Crocus ɡÜɖʃɴɻɸɴʁ -its third bottling-
alongside Crocus Grand Vin and Crocus Malbec de Cahors.

The series represents three different perspectives and compositions of malbec grown on historic Cahors estates on three different
terroirs, each with distinct soils and microclimates. Crocus wines represent a blend of the three terraces:

Å the plateau above the valley, with red clays and limestone rock, which provide components of red fruit, finesse and elegance

Å the 4th terrace formed from eroded plateau soils (silt, clay and limestone), provides volume and black fruit components

Å the 3rd terrace, with its alluvial deposits of clay and silt, contributes wines with vivid floral and berry notes and good tannins

Crocus ɡÜɖʃɴɻɸɴʁ is aged for 18 months in 5,000L French oak foudres, a traditional French method for wines that emphasizes
fruit tones over the elevage and oak components more associated with small barrels.

Crocus ï the complete trilogy

Cahors - Lot river valley profile

SHOP NOW

