

BODEGAS PONCE

Manchuela, a lesser-known Spanish wine region that is inland from Valencia, specializes in the Bobal grape variety, which is known for its thick skins and rusticity. And while there are very few defenders of this region and even fewer winemakers that are dedicated to this varietal, Juan Antonio Ponce stands alone as the leader of Manchuela and as the master of the Bobal grape.


Juan Antonio Ponce began his winery in 2005, at the age of 23. He works biodynamically in the vineyard, and in the winery he takes a natural approach, using low levels of sulphur dioxide. His philosophy is to make natural wines with wild yeast fermentation, to respect the local varietal Bobal and to express its terroir.

The winemaking process begins with hand harvesting. The bunches of grapes are then chilled to 8 °C and fermented whole-bunch, with the stems, in a type of fermentation known as “remango,” which was once popular in Rioja.

Juan Antonio Ponce worked as the right-hand man to Telmo Rodriguez at Cia de Vinos Telmo Rodrigues for 5 years. During this time he was in charge of winemaking, vineyard management, etc.

His father, who owned some land in Manchuela, decided to start this project with him.

CLOS LOJEN


Varietal/Blend: 100% Bobal

Farming: practicing organic and biodynamic

Soil: calcareous

Ave Year Vines Planted: 1965

Vine Training: goblet

Harvest Technique: by hand

Yeast: indigenous (selected natural)

Fermentation: fermented with stems in open-topped 4,000 kg wood tanks

Agging: 8 months in French Oak 600 liters (old barrels) and 7 months in bottle

Alcohol: 13.5%

Fined: none

Filtered: none

Production #s: approx. 2,250 cases

Country: Spain

Region: Castilla la Mancha

Sub Region: Manchuela

Vineyard: estate

Vineyard Size: 21 ha. total / yielding 25hL per ha.