

Find us: www.xlsebio.es & www.losvinosdemiguel.com

INDEX:

1. Rates-Puntuaciones
2. Awards-Premios
3. Spanish Guides-Guías Españolas
4. Articles by Countries- Artículos por países

In Alphabetic Order: Belxium, Brazil, Canada, Denmark, Germany, Holland, Ireland, Japan, Poland, Puerto Rico, Russia, Spain, UK, USA.

RATES-PUNTUACIONES

Salvaxe 2012, eRobertParker.com #216 (Part 2) Jan 2015 Luis Gutierrez 89+ Drink: 2014 – 2019 (48)

A white Ribeiro, 2012 Salvaxe is a multi-grape blend of autochthonous Galician grapes, Lado, Treixadura, Godello, Albariño, Caíño Blanco and Silveiriña from different vineyards with a diversity of soils and ages (Lado and Silveiriña are very old, the rest are younger). The grapes were hand harvested at the end of September and started fermentation in stainless steel at very low temperature and finished it in 500-liter oak barrels where it aged for a further nine months. It's a white with a deep golden color, a ripe nose with notes of pollen, yellow fruit, balsamic herbs and well-integrated oak. The palate is medium to full-bodied, dense and ripe with moderate acidity which makes it feel a little flat and feel shorter in the mouth. 1,340 bottles were produced.

Viños de Encostas (slope wines) is the personal project that Coto de Gomariz's winemaker Xosé Lois Sebio created in 2011 to create very personal wines from forgotten places, sometimes a little extreme. He works sometimes on his own, sometimes in collaboration with grapegrowers or winemakers from different regions. Not all wines produced see the light, as there is quite a lot of experimentation going on here. Some more wines from Rías Baixas and Bierzo might be released in forthcoming years. Stay tuned...

Salvaxe 2011, Xosé Lois Sebio Viños de Encostas. Reviewer Luis Gutierrez, eRobertParker.com #209 - Oct 2013; Rating: **92** Drink: 2013 – 2017 \$48 (48)

The 2011 Salvaxe (salvaxe means wild in Gallego) is indeed a little savage. It blends grapes from the Arnoia and Gomariz zones, with tiny yields of 1,000 kilos per hectare. Fermentation started in inox and finished in 500-liter barrels at low temperature, without malolactic, and aged in the barrels for nine months. It might be a little reticent when uncorked, so try to give it some air. The wood is very well integrated in the wine, mineral, concentrated, with flowers, some pineapple, but more mineral than fruity or floral. Great balance in the palate with a very long finish. A superbly produced barrel-fermented white.

Superhéroe 2010, eRobertParker.com #216 (Part 2) Jan 2015 Luis Gutierrez **90** Drink: 2015 - 2018 (35)

I found the 2010 Superhéroe extremely concentrated and tannic for being the entry-level red wine from Viños de Encostas, which is produced with a blend of grapes from the same vineyards that produce Hush, Salvaxe and Wish, a blend of Ferrol, Sousón, Caíño Longo, Bastardo and other red grapes fermented in open vats and aged in oak for some 14 months. It seems to have an end-of-the-1990s personality, concentrated, well-oaked with notes of chocolate, smoky bacon ripe black fruit, really difficult to identify grape(s) or place the style renders it rather anonymous. It's very well made in its style and has good fruit, concentration and power, with a powerful palate showing balsamic, smoky aromas and flavors. Ideal for red meat or winter stew dishes, this is for fans of the style. 1,300 bottles produced.

Xose Lois Sebio is the winemaker at Coto de Gomariz, and in his free time he still has energy and enough determination to produce a couple of wild slope wines (Vinos de Encosta is the Gallego for slope wines) in a project he started in 2011. He aims for minimal intervention, not adding anything to the wines and using as little sulphur as possible. He has two ranges of wines, Hush for reds from old vines and Salvaxe for pure, organic, or biodynamic wines. The wines can be different from year to year as they experiment, make joint-ventures with other winegrowers, etc. The rule is that there are no rules. He makes the wines at the Coto de Gomariz facilities and the average production is 5,000 bottles in total.

Hush 2009, Xosé Lois Sebio Vinos de Encosta. Reviewer Luis Gutierrez, eRobertParker.com #209 - Oct 2013

Rating: **89** Drink: 2015 – 2019 \$70 (70)

The 2009 Hush Silencio, produced from very old vines harvested very late, fermented in open 2000-liter inox vats and aged for 14 months in 500-liter oak barrels that were used for a white wine before. The wine is very ripe, with black fruit, licorice, showing very good concentration, probably from superb vineyards, displaying notes of blackberries and cassis. It is very spicy, clove, nutmeg, vanilla and showing more and notes coming from the élevage: peat, shoe polish and smoke. Great structure and enough acidity, fine tannins, it ends dry. A powerful red that needs time.

[Wine & Spirits, October 2013.](#) Salvaxe 2010, 91 points.

Stephen Tanzer's
INTERNATIONAL WINE CELLAR

Xose Lois Sebio By Josh Raynolds

Mais Ala 2012 Valdeorras – 92 points.

(\$50) (100% godello, from a high-altitude site on clay and sandy soils; barrel-fermented and aged on its lees for ten months in French oak; no malo): Light yellow-gold. High-pitched, mineral-tinged citrus and orchard fruit aromas are

complicated by notes of anise, white flowers and candied ginger. Dry, nervy and precise on the palate, offering intense tangerine and green apple flavors that pick up a smoky nuance with aeration. Fleshes out on the finish, which clings with excellent focus and persistence. The pH here is a very low 3.08, so well into bone-dry riesling territory.

Wish 2011 – 92 points.

(\$50) Bright purple. Pungent and smoky on the nose, displaying scents of fresh dark berries, licorice, violet and minerals; smells a lot like an energetic northern Rhone wine. Lively and precise on the palate, offering intense black and blue fruit flavors overlaid by peppery spices. Becomes sweeter and fleshier with air with no loss of urgency, finishing sappy and very long, with silky tannins adding shape and grip.

Super Heroe 2010 – 91 points.

(\$70) (made from souson, caino, brancellao and mencia vines that reportedly range from 40 to 80 years of age): Bright violet color. A fragrant, spice-accented bouquet evokes fresh black and blue fruits, smoky minerals, allspice and potpourri. Silky and expansive on the palate, offering gently sweet blueberry and cherry flavors that put on weight with aeration. The rich yet vibrant finish is braced by juicy acidity and sneaky, slow-building tannins.

Hush Silencio 2009 – 92 points.

(\$70) (mostly souson, with tiny bits of other indigenous varieties; aged for 14 months in 500-liter French oak casks): Saturated ruby. Heady, mineral-accented aromas of blueberry, cherry compote, violet and incense, with a smoky note building in the glass. Offers palate-staining dark fruit flavors that pick up notes of spicecake and licorice as the wine opens up. Powerful but lithe and precise, finishing with excellent clarity and sneaky tannins that add shape.

Stephen Tanzer's International Wine Cellar, Josh Raynolds SEP/OCT 2013

Xose Lois Sebio By Josh Raynolds

Salvaxe 2011, 91 points.

(made from a kitchen-sink blend of Galician varieties, with an emphasis on old-vines lado and silveirina): Light yellow-gold. Pungent aromas of dried citrus fruits, yellow plum, jasmine and buttered toast, with a bright mineral overtone. The palate offers sappy white peach and bitter lemon flavors and suggestions of bitter quinine and honeysuckle, with a touch of anise coming up with air. This intriguing blend offers a complex combination of power and vivacity, finishing with strong stony thrust and impressive persistence.

AWARDS-PREMIOS

Guía de Vinos y Destilados de Galicia 2014

Coto de Gomariz es la bodega más premiada de Galicia con 6 vinos seleccionados:

Hush 2010. GRAN ORO.

Salvaxe 2011. ORO.

SPANISH GUIDES- GUIAS ESPAÑOLAS

SALVAXE 2011

Guía PENÍN 2015

93

WISH 2011

Guía PENÍN 2015

93

MÁIS ALÁ 2012	Guia PEÑÍN 2015	90
SUPERHÉROE 2010	Guía PEÑÍN 2015	89
SUPERHÉROE 2010	Guía Vivir el Vino: 365 Vinos al Año 2015	95
HUSH 2009	Guía PEÑÍN 2014	92
SALVAXE 2011	Guía PROENSA 2014	91
SALVAXE 2011	Guía GOURMETS 2014	92
SALVAXE 2012	Guía REPSOL 2014	92
HUSH 2010	Guía REPSOL 2014	93
HUSH 2010	Elmundovino.com 27/07/2015	18/20
SUPERHÉROE 2011	Elmundovino.com 27/07/2015	17,5/20
SEICA 2008	Elmundovino.com 27/07/2015	17,5/20
SALVAXE 2012	Elmundovino.com 03/07/2015	17,5/20
O CON 2013	Elmundovino.com 27/06/2015	15/20

Bodega: <http://www.verema.com/bodegas/99492-xose-lois-sebio-pontevedra>

Superhéroe 2010. El del bar. Puntuación sobre 100: **93**; Puntuación Media: **8,5**; Calidad-precio:**7,5**
<http://www.verema.com/vinos/106421-super-heroelbar-2010>

Más Alá 2012, Puntuación sobre 100: **92**; Puntuación Media: **8,3**; Calidad-precio: **7,8**
<http://www.verema.com/vinos/107562-mais-ala-2012>

Hush 2009. Puntuación sobre 100: **96**; Puntuación Media: **9,2**; Calidad-precio: **8,0**
<http://www.verema.com/vinos/76419-hush-2009>

Wish 2011. Puntuacion Media: 8,9
<http://www.verema.com/vinos/78738-wish-2011/valoraciones/1175116-buenas-maneras>
<http://www.verema.com/vinos/78738-wish-2011>

Salvaxe 2011. Puntuación sobre 100: **93**; Puntuación Media: **8,6**; Calidad-precio: **7,8**
<http://www.verema.com/vinos/78735-salvaxe-2011>

Salvaxe 2010. Puntuación sobre 100: **95**; Puntuación Media: **8,9**; Calidad-precio: **7,8**
<http://www.verema.com/vinos/89527-salvaxe-2010/valoraciones/1043308-elegante-salvaxe>

Los Locos Maravillosos Del Vino Español

<http://www.verema.com/foros/foro-vino/temas/994145-locos-maravillosos-vino-espanol>

Con Raúl Perez a la cabeza, una joven generación de viticultores está cambiando nuestra panorama enológico:
Entre ellos yo exaltaría a Los siguientes:

Jiménez Landi, Fernando García, Rodrigo Méndez, Jose Luis Mateo, Elisa Ucar, Francesc Grimalt, Daniel Ramos, Pedro Guimaro, Juan Antonio Ponce.

Seguro que se me escapan muchos, así que por favor aportar Los vuestros para seguir investigando
Xose Lois Sebio, Alberto Pedron, Cesar Muñoz...

Xose Lois Sebio: Genio de la D.O. Ribeiro. Sus credenciales son el blanco Coto de Gomariz Colleita Seleccionada...

<http://www.verema.com/foros/foro-vino/respuestas/994317-xose-lois-sebio-genio-ribeiro-sus-credenciales-son-blanco-coto>

ARTICLES-ARTICULOS

HOLLAND-THE NETHERLANDS-PAISES BAJOS

Article published by Charlotte van Zummeren in her web page:

<http://www.winebusiness.nl/>

'Till 2000 is was just a hobby from my father. I was a civil engineer in Madrid. Now I am the fully occupied owner. This business is professional now'. Aan het woord is Ricardo Carreiro, eigenaar van Coto de Gomariz. Samen met wijnmaker Xosé Lois Sebio (foto) is hij verantwoordelijk voor de dagelijkse gang van zaken. Er staat immiddels een nieuwe winery, inclusief een distilleerderij want likeurs zijn een regionale specialiteit. Met drie andere winery's – Sanclodio, Vina Mein en Casal de Arman – vormt **Coto de Gomariz** een samenwerkingsverband van bedrijven in de Avia vallei. Ribeiro ligt namelijk in de noordoosthoek van het district Ourense in Galicië in de dalen die gevormd worden door de rivieren Miño, Arnoia, Avia en Barbantiño.

'We have all a family business in the same region and we work the same way. With passion for the product and the history in the region'. Inma Pazos, van origine ingenieur en wijnmaakster is ingehuurd voor de PR. 'Good wines are the basis but I think that PR is just as important. If nobody knows you, what do you do with all your wines'. Ribeiro heeft ongeveer 3000 hectares en de grootte van deze vier bedrijven varieert van negen tot dertig hectares. Dat is niet voor allemaal een vetpot en twee winery's hebben dan ook een bed en breakfast en restaurant erbij. Buiten deze vier winery's telt deze streek nog ruim honderd wijnbedrijven. Het overgrote deel levert aan de coöperatie."

JAPAN- JAPON

Cuisine Kingdom, by Junko Iwamoto. March 2010.

POLAND – POLONIA

MAGAZYN WINO. Tomasz Prange. www.magazynwino.pl | kwiecień 2012

W opanowanym niegdyś przez kooperatywy Ribeiro dziś powstają jedne z najbardziej intrygujących galicyjskich win

MAGAZYN WINO. 3 pages article about the four wineries. By Ewa Wielezynska. 2010.

PUERTO RICO

Divinidades. Rosa María González. Viajes y Vinos Puerto Rico. 16 de abril de 2012.

Galicia en la Copa: Sobresaliente el **Hush 2009**, un vino de la DO Ribeiro en línea orgánica-biodinámica elaborado por Xosé Lois Sebio (Adega Coto de Gomariz) como proyecto personal enmarcado en Viño de Encostas. Hush se elabora de cepas viejas de entre 30 a 70 años de la zona de Gomariz. Un verdadero cóctel de variedades autóctonas gallegas --- caíño longo, sousón, brancellao, marela, bastardo, ferrol, además de mencia e incluso moscatel tinto de mesa--- , de las que su autor es un verdadero especialista. De color granate intenso, un vino que no es denso ni concentrado, tampoco ligero, sino estructurado con redondez y elegancia destinado a disfrutar a sorbos lentos. Mucha fruta expresada con finura, frambuesas, fresas envueltas en finos grafitos, nuez moscada y un velo de toffee y vainilla. Con taninos limados, en boca tiene mucha potencia aunque su textura es sedosa y fácil al trago, concluyendo con un final especiado y un retrogusto potente por el que luego surgen más especias y unas espectaculares notas de chocolate. Para respetar la fruta y la suavidad, el vino se cría en barricas de 500L envinadas de vino blanco.

http://www.viajesyvinos.com/Viajes_vinos_grandesduero_files_files.htm

Divinidades. VIAJES Y VINOS, RIBEIRO. Agosto 2010. Rosa María González, periodista e investigadora gastronómica realiza un amplio reportaje sobre el Ribeiro, su Historia y sus bodegas.

http://www.viajesyvinos.com/Viajes_vinos_ribeiro_files_files.htm

RUSSIA-RUSIA

Simple Wine News. July 2013. Kirilin Ilya.

<http://www.simplewinenews.ru/ispaniya/vina-ispanskogo-severo-zapada-d-o-ribeiro.html>

Independent Wine Club. Wine Pages. Dmitry Fedotov. October 2010.

<http://www.winepages.ru/news/2751/> “А, если говорить о персональных впечатлениях, то наибольшее удовольствие доставила дегустация галисийских вин Ribeiros do Avia – объединения небольших семейных виноделен из DO Ribeiro. Особенно хотелось бы отметить прекрасную работу с дубом в хозяйстве Casal de Arman.”

SPAIN-ESPAÑA

<http://elmundovino.elmundo.es/elmundovino/catas.html?pagina=2&orden=4&criterio=2>

Tintos atlánticos I

“Esta primera sesión ha puesto de manifiesto sobre todo el talento de Xosé Lois Sebio, tanto en sus propias viñas como en las de Coto de Gomariz. Sus Hush 2010, Super Héroe 2011 y Seica 2008 se colocan entre lo más granado de los vinos de clima fresco de Europa, llenos de tensión, complejidad y personalidad.”

27/07/2015

Catadores: Jens Riis, Víctor de la Serna, Ernestina Velasco

<http://elmundovino.elmundo.es/elmundovino/catas00.html?tasting=791>

Blancos de Galicia III

“Al final, la cata se ha convertido en un duelo entre dos grandes viticultores y elaboradores del Ribeiro, Luis Anxo Rodríguez y Xosé Lois Sebio, que si trabajasen en Meursault y se llamasen Coche-Dury y Roulot serían universalmente famosos. Sus vinos vibrantes, tensos y llenos de personalidad y sabor han entusiasmado a nuestros catadores (siempre a ciegas)”.

03/07/2015

Cataadores: Alberto Pérez Marín, Jens Riis, Víctor de la Serna

<http://elmundovino.elmundo.es/elmundovino/catas00.html?tasting=790>

Blancos de Galicia II

"El mejor albariño incluido en esta cata ha resultado ser el Gomariz X

Y el gran elaborador del Ribeiro, Xosé Lois Sebio, suma dos vinos entre los mejores: junto al Coto de Gomariz, el interesante O Con 2013 que, bajo su marca Viños de Encostas, produce en el marco de las Rías Bajas."

27/06/2015

Cataadores: Juancho Asenjo, Víctor de la Serna, Ernestina Velasco

ADICTOS A LA LUJURIA

Pasión por la cultura del vino

RIBEIROS CON MAYÚSCULAS

A veces la casualidad te predestina a estar cerca de un vino, bodega, denominación de origen... sin saber muy bien porque decidiste a ir o no a un evento u otro, en el ultimo mes ha sido Ribeiro la que nos ha robado nuestro corazón.

<http://www.adictosalalujuria.com/2014/11/ribeiros-con-mayusculas.html>

<http://www.vinoscopio.com/es/los-vinos-de-xose-lois-xebio-entre-los-grandes-vinos-del-mundo/>

PLACERES MUNDANOS. XOSE LOIS SEBIO. VIÑOS DE ENCOSTAS. 26/10/2014.

Gallego, vigués y celtiña. Amante, profundo, de su tierra y defensor de los vinos que expresan personalidad y singularidad; la misma que marca el terruño donde surge, donde sobreviven, las viñas que trabaja, viñas de encostas (laderas) que nos regalan esos tintos de Ribeiro frescos y hechiceros.

Su nombre, Xose Lois Sebio. Director técnico de la bodega Coto de Gomariz y creador y responsable de Viños de Encostas. Un hombre cuyo corazón bombea a ritmo de hardrock , de Deep Purple a Ronnie James Dio. Salvaxe!!!

<http://www.rtve.es/alacarta/audios/placeres-mundanos/placeres-mundanos-xose-lois-sebio-vinos-encostas-26-10-14/2823641/>

La trastienda de... José L. Louzán

martes, 30 de septiembre de 2014

Finding Sebio.

Hay dos cosas que me gustan especialmente de los vinos de Xosé Lois Sebio. La primera es que sus vinos podrían serlo de otro cualquiera, pero no. Esto se explica porque el albariño, el godello o el Ribeiro que firma (en colaboración con otros) saben a eso, a albariños, godellos y treixadura, pero con algo más. Ese algo más es Sebio. Es él. No hay otra forma de definir una manera de entender este mundo tan dispar y contracorriente.

<http://traslavitualla.blogspot.com.es/2014/09/finding-sebio.html>

Atlántico

DIARIO, M. OLIVA. VIGO06/10/2014 09:12

H.

"Galicia es la gran reserva genética de la península en cuanto a variedades de uvas"

Xosé Lois Sebio es uno de los enólogos que han puesto los vinos gallegos en boca de medio mundo.

<http://www.atlantico.net/articulo/cultura/galicia-gran-reserva-genetica-peninsula-cuanto-variedades-uvas/20141006091239439541.html>

Vinoencasa.com Salvaxe 2010: Es el Salvaxe 2010, cuyo nombre se explica -y también el dibujo de la etiqueta- por su intento de presentarnos un vino no domesticado, lo menos manipulado posible.

<http://vinoencasa.blogspot.com.es/2013/02/salvaxe-2010-lado-treixadura-godello.html>

Especial Navidad 2013. Nº 114. Mesa de Cata: Salvaxe 2011 y VX Cuvee Caco 2007.

<http://www.youblisher.com/p/779089-Epicur114/>

The image shows the cover of the magazine 'epicur' from 2014. On the left, there is a large photo of actor Michael Fassbender in a suit. To his right, there is a vertical column of text and a small photo of a bottle of Salvaxe 2011 wine. The text on the right side reads:

SALVAXE 2011
ADEGA COTO DE GOMARIZ
TEL. 988 488 174 - D.O. RIBEIRO

PRECIO: 25 euros
VARIEDADES: lalo, treixadura, godello, albariño, cañón blanco, silveirinha
CRIANZA: 9 meses en barrica.
COMENTARIO: La versión más libre del genial enólogo gallego Xosé Lois Sebio, una apuesta por variedades autóctonas del país, procedentes de viejos viñedos de Gomariz y del vitícola Bernardo Estévez. Producción muy limitada: 1.340 botellas.
CATA: Brillante color amarillo pajizo, ribete acerado. En nariz es fresco, notas afrutadas, delicado fondo mineral. En boca es fresco, amplio y muy complejo, glicérico y con notas de fruta y apuntes minerales. Final muy largo y delicioso.

Programa Larpeiros- RTVG. 4 de Diciembre de 2013. Tareas de Vendimia en Coto de Gomariz con XL Sebio.

<http://www.crtvg.es/tvg/programas/larpeiros>

Sobremesa. Ribeiro del Valle de Avia, el resurgir de un coloso. Marcial Pita. Septiembre 2013.

Possiblemente uno de los mejores conocedores del suelo del Avia sea **Xosé Lois Sebio**, conocido por sus vinos Coto de Gomariz. Para muchos, el mejor enólogo de Galicia. Para otros, el más controvertido de la comarca. Baste como ejemplo su casi monovarietal de albariño —sí, de albariño— que crece sobre suelos de esquistos en la finca las Penelas, en la parte más alta del valle del Avia.

Aunque la meticulosidad y la extrema pulcritud abanderan su trabajo en bodega, son sus amplios conocimientos sobre el terreno los que lo hacen destacar sobre los demás. “El valle del Avia es el más noble del Ribeiro y el lugar donde está **Coto de Gomariz**, en lo más alto, conforma una especie de orientación sur protegida de todos los vientos que alberga los suelos más resistentes al agua y más pesados. Con estos mimbres se pueden conseguir las uvas más finas y frescas de la denominación”, explica Sebio sobre este apreciado tramo de tierra.

Si bien Sebio es reconocido por sus originales blancos, sus tintos apuntan maneras para convertirse en vinos especulativos dignos de acudir a subastas. Sus **Hush, Seyca y Aniversario** no son un modelo a seguir, sino vinos de autor y de terruño.

<http://www.sobremesa.es/vinos-y-catas/reportajes-sobre-vino/ribeiro-del-valle-de-avia,-el-resurgir-de-un-coloso/>

O Viticólogo dos Bagos: Sebio. Mayo 2013.

"20 anos que percorren a historia moderna e futurista do viño galego. Desde o pasado menos glamouroso, menos auténtico, pasado escuro enchido de complexos de inferioridade, coma foi o mesmo franquismo para o noso país, ate esta fiesta aberta cara un futuro esplendoroso na que nos atopamos...."

<http://viticulturista.blogaliza.org/>

Coto de Gomariz en la Historia de Galicia:

<http://www.farodevigo.es/portada-pontevedra/2013/04/01/comercio-vino-pontevedra-galicia/783196.html>

"[...]Los grandes cosecheros eran instituciones monásticas, lo que facilitaba que los mercaderes pudieran contratar directamente con los proveedores: el bilbaíno Domingo de Aresti, residente en Redondela, se compromete a satisfacer a Juan Bandín, **vecino del coto de Gomariz, jurisdicción del abad de Sobrado**, seiscientos ducados en el día de navidad por cien moyos de vino, que compró al fiado a seis ducados el moyo.[...]"

Manuel Gago: Salvaxe 2010, un cepa atrapada nunha botella.

<http://www.manuelgago.org/blog/index.php/2013/03/24/salvaxe-2010-un-cepa-atrapada-nunha-botella/>

De Vinis de Joan Gómez Pallarés. 06 abril, 2013, Ribeiro con Sebio.

Xosé Lois Sebio, más conocido mundialmente como Sebio, tiene un "problema": sabe demasiado...

<http://www.devinis.org/2013/04/ribeiro-con-sebio.html?m=1>

Especial Navidad 2012. Nº 111. Mesa de Cata: Salvaxe 2010 y VX Cuvee Primo 2007.

<http://www.youblisher.com/p/508827-Epicur-111/>

The cover of Epicur magazine features a large portrait of actress Cate Blanchett. The title 'epicur' is written in a stylized font above her. Below the title, there is a list of categories: Perú, EDÉN NATURAL, Motor, DUELO DE TITANES, Viajar, MERCADOS DE NAVIDAD, Delicatessen, MESAS GOURMET, Moda, ADIOS A LA CORBATA, Bazar, UN REGALO ORIGINAL. At the bottom, it says 'Cate Blanchett' and 'UNA BELLEZA DE MIL CARAS'.

SALVAXE 2010

VIÑOS DE ENCOSTAS

TEL. 647 468 464 - D.O. RIBEIRO

PRECIO: 25 euros

VARIEDADES: lalo, treixadura, godello, albariño, cañón blanco y silverína

CRIANZA: 9 meses en barrica.

COMENTARIO: Ya hace años que algo se mueve en el Ribeiro, donde cada vez se elaboran más vinos de calidad y exclusividad. Xose Lois Sebio es, sin duda, uno de los enólogos más prestigiosos de Galicia y firma este plurivarietal extraordinario de limitadísima producción; sólo 1.340 botellas.

CATA: Color amarillo pajizo. En nariz es muy fresco, recuerdo de fruta madura y un toque especiado sobre fondo mineral. En boca es amplio, fresco, carnoso, potente y muy elegante, con un sabor que permanece largo tiempo. Final muy largo e intenso.

VX CUVEE PRIMO 2007

BODEGA COTO DE GOMARIZ

TEL. 671 641 982 - D.O. RIBEIRO

PRECIO: 45 euros

VARIEDADES: sousón, cañón longo, cañón da terra, carabuñeira, mencía

CRIANZA: 36 meses en barrica, 12 meses en botella.

COMENTARIO: Un vino multivarietal, elaborado con variedades autóctonas. Lleva la firma de Xose Lois Sebio, enólogo de la bodega Coto de Gomariz y uno de los expertos más inquietos de Galicia, un hombre al que merece la pena seguir en sus cuidadas elaboraciones.

CATA: Color granate bien cubierto. La nariz es profunda y muy bien definida, matices especiados y recuerdo de frutos del bosque sobre un delicado fondo tostado. En boca es amplio, amargoso, tanino firme y seco, notas de alcohol. Final muy largo y persistente.

Entrevista a Xosé Lois Sebio en Voces de Galicia de Radio Voz. 6 de Diciembre de 2012.

http://podcasts.ivoox.com/bodegascotogomarizribeiro-vocesgaliciaradiovoz-_ivoox1627328.mp3?Expires=1354871412&Signature=eNgJb38mDTNdC7MK417B08GgS1iTMy4GGHTi~RZmH00kM63aRktx2iGx2q7KQu7WoThGdfgcBG6xUV3TgTgI7VMw81ZUWhviMalaZxEx2E25jH7yLwcwgvoEH9iLMs9~ifxOOYUiSqZh99PqTr-vQD7D50glDLil9Po5tH4SQ_&Key-Pair-Id=APKAJE4MXT5SH6SQ5UGA

Adictos a la Lujuria. Agosto 2012. Vinoscopio. Vinos para enloquecer: Galicia emociona, enamora con calidad y singularidad. Es obvio que Xosé Luis tiene la capacidad de comunicar la labor de la viticultura a través de sus vinos y se ha empeñado en superarse con la elaboración...[...]

<http://www.adictosalalujuria.com/2012/08/vinos-para-enloquecer-galicia-emociona.html>

Elmundovino.com Blancos Gallegos: julio 2012. y el **Salvaxe 2011**, proyecto personal de Xosé Lois Sebio en Ribeiro. Aparte de la presencia de treixadura en ambos vinos, otro punto en común dentro de los diferentes que son es que el resultado no es especialmente frutal ni floral, sino muy mineral. La mineralidad les confiere distinción. Eso sí, los consumidores de blancos afrutados sin excesivas complicaciones quizás no logren apreciarlos de entrada. Pero los bebedores de riesling los entenderán muy bien.

<http://elmundovino.elmundo.es/elmundovino/catas.html?pagina=2&orden=4&criterio=2>

Crudismo Gourmet. Mariano Fisac. Tintos Atlánticos a prueba. 1 junio de 2012. Ribeiro, con mi predilecto entre los tintos que hace X.L.Sebio. Se llama **Hush 2009** y es un largo coupage de variedades autóctonas de viñas viejas supervivientes en torno a estacas, sobre suelos de arcilla y esquisto. Fermenta e depósitos de inoxidables de dos mil litros, pasando luego a crianza en barrica usada envejecida con blanco.

Se habló con sorpresa de un vino terroso, con aromas de violeta, regaliz, tinta china, con peso de fruta en boca, taninos arenosos. Carnoso y muy frutal. Con la temperatura iba sacando tanicidad y demostraba tener bastante tiempo por delante.

Me atrevo a adelantar, tras haberlo probado "en rama", que la añada 2010 de este tinto será un cañón.

<http://crudismogourmet.blogspot.ch/2012/06/tintos-atlanticos-prueba.html>

Blog de Manuel Gago. "O Viño antes do Viño: aprendendo a catar uvas con Xosé Lois Sebio". 5 de noviembre de 2009.

<http://www.manuelgago.org/blog/index.php/2009/11/05/o-vino-antes-do-vino-aprendendo-a-catar-uvas-con-xose-lois-sebio/>

Programa RTVG "A Revista", tareas de vendimia en Ribeiro. Viñas de Gomariz. Minuto 36. "O Tabuleiro", uva Sousón.

Ver video:

<http://www.crtvg.es/tvg/a-carta/a-revista-436236>

UK – REINO UNIDO

Book " Wine Grapes", by Jancis Robinson.

References the grape: "Trajadura"= Treixadura in Portuguese, with Coto de Gomariz.

The Drink Business. Spain excites with its cool-climate whites. 23rd April, 2012 by Patrick Schmitt

Ribeiro is another DO attracting interest, primarily for its different take on Albariño from Rías Baixas, due to its inland location.

Here, the late-ripening Treixadura is also proving alluring, and is applauded for its floral aroma, high acidity and textured character.

<http://www.thedrinksbusiness.com/2012/04/spain-excites-with-its-cool-climate-whites/>

USA-EEUU

potential of Ribeiro Appellation:

Article: Monterrei, Ribeiro and Valdeorras - Atlantic Whites and Reds! eRobertParker.com #209, Oct 2013

Luis Gutierrez explains here very well the actual situation on Galician Wines from other regions different from Rias Baixas and the huge

"I think it is the appellation with most potential in terms of terroir and diversity of grapes"- Luis Gutierrez

"I believe in the high potential of Ribeiro, which was historically Spain's first internationally renowned wine region" Luis Gutierrez.

"Big figures and averages often hide a lot of information and exceptions, and the fact is that some of the top names in some of the appellations are present in many markets, and some (small) producers export up to 90% of their production. I'd say the names you are more likely to find in different countries are probably Rafael Palacios, Quinta da Muradella, Telmo Rodríguez, Coto de Gomariz, Viña Mein and Valdesil." Luis Gutierrez.

Tasting Galicia's Glory. Published on Jul 9, 2013. BY MICHAEL SCHACHNER

Other recommended producers: Coto de Gomariz, Emilio Rojo, Luis Anxo Rodríguez, Viña Costeira, Viña Mein.

<http://www.winemag.com/Wine-Enthusiast-Magazine/June-2013/Tasting-Galicias-Glory/>

