

Produced and bottled by
Eden Specialty Ciders
Newport, Vermont

www.edenciders.com
fb | tw | ig @EdenCiders

HERITAGE CIDERS

OUR HERITAGE CIDERS ARE PRODUCED FROM LOCALLY-GROWN TANNIC AND HEIRLOOM VARIETY APPLES. Our apples come from our own biodynamic cider orchard, and from other local orchards with whom we share a passion for quality, sustainable growing practices, and relationships built on mutual trust. But at the end of the day what matters most is flavor. Our ciders are meant to go with food. They are happy companions to a wide variety of dishes, and provide a balanced alternative between the heaviness of beer and the higher alcohol level of wine.

- Juice pressed once per year within 60 days of harvest
- Slow, cold fermentation and months of careful maturing to allow apple character to shine
- Never any added sugar, always gluten free

CELLAR SERIES #1: *Cinderella's Slipper* 2016 DRY, STILL NATURAL CIDER

Cinderella's Slipper is produced from a field blend of apple varieties estate-grown at our biodynamic orchard in West Charleston, Vermont. Spontaneously fermented and racked only once from tank to bottle in June of 2017, it was aged 18 months in bottle to allow its powerful tannins and acidity to integrate and mellow naturally. It is unfiltered and unfinned, with no added sulfites. Enjoy as you would a bold white wine. It pairs particularly well with rustic roast pork, mustard-braised guinea hen, and cassoulet.

Cider Character: dry, still, robust

Varieties: Muscadet de Dieppe • Stembridge Cluster • Spartan • Baldwin
Michelin • Egremont Russet • Esopus Spitzenburg • Medaille d'Or
Golden Russet • Orleans Reinette • Rhode Island Greening • Northern Spy
Blue Pearmain • Grimes Golden • Zabergau Reinette • Binet Rouge
Ashmead's Kernel • Roxbury Russet • Calville Blanc • Reinette Clochard

Harvest Date / Press Date: October 2016/ October 2016

Release Date: January 2019

Alcohol by Volume: 7.5%

Residual Sugar: 0g/L

Elveage: rested in tank on lees for 6 months, then aged in bottle 18 months

Tasting Notes: honeycomb, white flowers, bittersweet apple, ocean

Color: ●

Bottling: 750ml cases of 12 | 120 cases produced

GOLD MEDAL | STILL CIDER

CiderCraft Magazine Competition 2018

AVAILABLE TO THE TRADE

VT, CA, CO, CT, DC, MA, ME, IA, IL, MD, NC, NH, NJ
NY, OR, PA, RI, SC, VA

For contacts, check: edenciders.com/trade