

ACTIVITIES

Activities

TOURS

LEGARIS TOUR
PREMIUM TOUR
WINE PAIRING TOUR
BLIND TASTING TOUR
CALMO TOUR
TECHNICAL TOUR
BIKE RIDE TOUR

SEASONAL ACTIVITIES

GRAPE HARVEST
WORKING THE LAND
LEGARIS SUNSETS

CULINARY ACTIVITIES

TAPAS LUNCH + PREMIUM TOUR
LUNCH AMONGST THE VINES + PREMIUM TOUR

TASTING COURSES

COMPARATIVE TASTING: DUERO STYLES
VERTICAL TASTING: THE AGES OF WINE
CASK TASTING: FROM CASK TO SENSES

TEAM-BUILDING ACTIVITIES

WINE EXPERT FOR A DAY
WINE CASINO
GRAPE HARVEST
WORKING THE LAND

TOURS

Legaris Tour

TRADITION AND INNOVATION IN RIBERA DEL DUERO

Only a 5 minute drive from Peñafiel (Valladolid), Legaris brings together the traditions of a land with two thousand years of wine-making experience. Surrounded by its vineyards and framed by two iconic castles, the estate is in perfect harmony with the riverside landscape.

The tour escorts visitors through all of Legaris' spaces, where they will learn about their different functions and the wine-making process will be explained chronologically: from vine to wine glass.

In the vineyard, we will explain the distinctive characteristics of the Ribera del Duero region, how the land is worked and advanced precision viticulture techniques. In the main building, guests will learn about the history and architecture of the winery, designed by architect Domingo Triay. We will then visit the installations, where the vinification process will be explained. The tour ends with a tasting and commentary of two of our wines, accompanied by a light bite made with local ingredients.

THE TOUR INCLUDES:

A TOUR OF THE WINERY AND VINEYARDS + TASTING OF 2 LEGARIS WINES,
ACCOMPANIED BY CHORIZO, SPICED SAUSAGE AND CHEESE LIGHT BITES

APPROXIMATE TOUR DURATION: 1.5 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 10 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TOURS

Premium Tour

RIBERA DEL DUERO WINE IN ALL ITS EXCELLENCY

In a privileged setting only a few minutes from Peñafiel, we find the Legaris winery. Surrounded by its vineyards and framed by two iconic castles, it offers its clients magnificent views of the riverside landscape. A land with over two thousand years of wine-making experience awaits you.

A Legaris wine tourism expert will greet and take care of visitors during this tour, explaining the Ribera del Duero area's particular characteristics and showing vines and the advanced viticulture techniques used.

Legaris lies on privileged terrain, with a unique, exclusive climate which allows us to create wines with great personality: unique in profile and nature, solid, well-structured, complex in aroma and wide in palate. We will explain the details of Legaris' most iconic wines as we make our way round the winery.

We will also discuss art, explaining the work of Domingo Triay, the architect who designed Legaris' spaces. We will reveal each step of our wine-making process, created by the wine expert Jorge Bombín and his team. Finally, we will sample 4 of Legaris' wines, accompanied by locally-sourced ham and cheese.

THE TOUR INCLUDES:

A TOUR WITH A PRIVATE GUIDE AROUND THE WINERY AND VINEYARDS + TASTING AND COMMENTARY OF 4 LEGARIS WINES WITH IBERIAN HAM AND SHEEP'S CHEESE LIGHT BITES

APPROXIMATE TOUR DURATION: 2 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TOURS

Wine Pairing Tour

CHEESE AND WINE OR CHOCOLATE AND WINE

Pairing is the art of combining the most fitting wines with each type of cheese or chocolate, maximising the pleasure of the tasting experience. Let your senses take the lead and get ready to enjoy this culinary experience at Legaris. This activity allows you to choose between pairing Legaris wines with cheese or chocolate.

CHEESE PAIRING

There are soft, semi-soft, cured, semi-cured, blue, goat's and sheep's cheeses, each with a distinctive taste. We will offer a varied selection, both in terms of taste and texture, paired with 4 Legaris wines, allowing visitors to enjoy differences in taste and discover new sensations.

CHOCOLATE PAIRING

We will learn to appreciate the subtlety and complexity of flavours in wine and chocolate. We will pair 4 Legaris wines with chocolate with different percentages of cocoa content, from the dark, white and milk chocolate ranges.

This culinary activity includes a tour of the vineyard and winery, a fascinating guided route from vine to wine glass, during which we will reveal the details of our wines' vinification process.

THE TOUR INCLUDES:

A TOUR OF THE WINERY AND VINEYARDS + TASTING OF 4 WINES
PAIRED WITH 4 LOCALLY-SOURCED CHEESES OR WITH 4 TYPES OF CHOCOLATE

APPROXIMATE TOUR DURATION: 2 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TOURS

Blind Tasting Tour

SHARPEN YOUR SENSES AND ENJOY WINE CULTURE

Legaris is situated in a privileged natural setting and is surrounded by its vineyards, at the heart of Ribera del Duero, a very important reference point in the world of wine due to its wine-making style and avant-garde design.

To familiarise visitors with every detail of the wine-making process, our educational guided tour will take us through the most iconic areas of our vineyards and winery. Next, we will begin blind tasting, where attendees will have the chance to try 4 wines, not identified in any way and from concealed bottles. This method will sharpen our senses and help us to learn to distinguish between the different types of wine sampled.

ACTIVITY AIMS:

Learning to appreciate the qualities in a wine, without being influenced by its brand, vintage or label.

Having fun through an educational exercise to improve our tasting skills.
Having a great time trying to identify different types of wine and earn more points than other participants.

THE TOUR INCLUDES:

A TOUR OF THE WINERY AND VINEYARDS + TASTING OF 4 WINES
WITH IBERIAN HAM AND CHEESE LIGHT BITES

APPROXIMATE TOUR DURATION: 2 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

CALMO

TOURS

Calmo Tour

THE EXCLUSIVE 'FLAVOUR OF ORIGIN'

Legaris is a modern winery, designed by the architect Domingo Triay to be a **space for promoting wine culture**. Its design is intended to host exclusive tours in contemporary-style installations, integrated into the natural surroundings of Ribera del Duero.

The Calm Tour takes a **technical approach**, revealing further details of the differences in Ribera del Duero soils and how these affect each wine's profile. We will stroll through various plots of land to observe **different ground types**, linking them to their results for grape ripeness and for the profile of Legaris wines, which offer tastes which are closely related to their origins.

We will sample some wines straight from the cask and, by doing so, will learn how to differentiate between the taste of **maturing and finished wines**. We will explain our wine-making processes in detail and visitors will have the privilege of **sampling Legaris' most exclusive wine: Calmo**, a monovarietal Fine Red produced using century-old vines especially selected for making this premium wine.

We invite you take part in a **fascinating guided route from the vineyard to our award-winning* Calmo wine**.

THE TOUR INCLUDES:

A TOUR OF THE WINERY AND VINEYARDS WITH A TECHNICAL EXPLANATION
+ TASTING THE WHOLE RANGE OF 5 LEGARIS WINES WITH IBERIAN HAM
AND CHEESE LIGHT BITES

APPROXIMATE TOUR DURATION: 3 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

AWARDS*

TASTING.COM (JERALD O'KENNARD) – USA 2016 2009 – 95 POINTS

WINE ANNUAL – EL PAIS 2017 2009 – 92 POINTS

LEGARIS CALM 2011 - BEST RIBERA DEL DUERO WINE AT THE PRESTIGIOUS BACCHUS COMPETITION, 2017

TOURS

Technical Tour

THE LEGARIS 'PERSONALITY'

This technical tour is entirely led by a Legaris wine specialist and expert. During the tour, we will discover his personal interpretation of Ribera del Duero and how he embodies this personality in his creations. The expert will share his vineyard preferences for each wine profile: soil, altitude, micro-climate and other aspects which leave their mark on the winery's products.

We will familiarise ourselves with the vinification process during which we will taste different types of wine which are consolidated but still maturing, as well as new R+D projects, in the cellar and in casks, with their corresponding explanations.

We will end the tour with a tasting and commentary of Legaris' full range of finished wines, accompanied by Iberian ham and Castillian sheep's cheese light bites.

THE TOUR INCLUDES:

A GUIDED TOUR AROUND THE VINEYARDS AND WINERY, LED BY A WINE EXPERT + TASTING OF MATURING WINES DURING THE TOUR + TASTING OF LEGARIS' FULL RANGE OF FINISHED WINES, WITH IBERIAN HAM AND CHEESE LIGHT BITES

APPROXIMATE TOUR DURATION: BETWEEN 3.5 AND 4 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 6 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TOURS

Bike Ride Tour

DISCOVER THE VINEYARD ON TWO WHEELS

Legaris boasts a large vineyard and minimalist-style facilities, which coexist beautifully with the winery's surroundings. The location, views and climate make Legaris' land an ideal place for strolling through and enjoying nature, whilst discovering all of wine-making's secrets.

We invite visitors to discover the magnificent vineyard on a pleasant bike ride, exploring a section of the almost 100 hectares which extend across two estates in Curiel de Duero and San Martín de Rubiales.

After a guided tour around the winery, the route continues on two wheels through the vineyards, with stops at the weather station, irrigation hut, computer with humidity probes, system pumps which protect grapes from frost and other places of interest. When the ride is over, we will sample 4 Legaris wines with Iberian ham and cheese light bites.

ACTIVITY CONTENT:

GUIDED TOUR OF WINERY + BICYCLE RIDE AROUND VINEYARDS
+ TASTING WITH COMMENTARY OF 4 WINES, HAM AND CHEESE

APPROXIMATE TOUR DURATION: BETWEEN 2.5 AND 3 HOURS

GROUP TOURS: MINIMUM 15 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

SEASONAL ACTIVITIES

Grape Harvest

GRAPES' RIPENESS

Completely in touch with nature, visitors will experience one of the most important moments in the wine-making process: **the grape harvest**. Between late summer and autumn, Ribera del Duero's vineyards are exuberant to see; their grapes have reached their optimal ripeness and so begins the ancestral ritual of picking them.

Visitors will be witness to, and participants in, this marvellous time of the year, becoming grape growers for a day and experiencing the grape harvest first-hand by manually picking grapes in wicker baskets. Afterwards, we will see grape pressing and will taste the resulting grape juice.

After this work, we will end the wine-making experience by sampling 3 Legaris wines, along with locally-sourced cheese and chorizo light bites.

ACTIVITY CONTENT:

GRAPE HARVEST: MANUAL GRAPE PICKING + GRAPE PRESSING

+ GRAPE JUICE OR WINE TASTING (3 WINES) WITH CHEESE AND CHORIZO LIGHT BITES

GUIDED TOUR OF THE WINERY AND VINEYARDS: ROUTE FOLLOWING THE WINE-MAKING PROCESS

APPROXIMATE ACTIVITY DURATION: BETWEEN 2 AND 2.5 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.

The vineyard tour is subject to weather and ground conditions.

SEASONAL ACTIVITIES

Working the Land

TOUR WITH PRUNING WORKSHOP

During this tour, we will learn about the importance of limiting vineyard production to obtain highly-concentrated, high-quality grapes. For this, we will hold a practical winter pruning workshop.

We will begin by touring the winery, familiarising ourselves with its history, philosophy and architecture. We will then move on to the vines, where the characteristics of Ribera del Duero, work on the land and the advanced precision viticulture techniques used at Legaris will be explained.

At this point, we will provide team members with the necessary equipment for the winter pruning workshop. After an explanation from our guide, participants will experience first-hand one of the season's most important types of rural work.

After the pruning workshop, we will return to the inside of the winery to discover the wine-making process and will complete our tour around their installations. We will end the activity with a tasting and commentary of 4 wines, with Iberian ham and Castillian sheep's cheese light bites.

ACTIVITY CONTENT:

GUIDED TOUR OF THE VINEYARDS AND WINERY + WINTER PRUNING WORKSHOP
+ TASTING WITH COMMENTARY OF 4 WINES WITH IBERIAN HAM AND CASTILLIAN SHEEP'S
CHEESE LIGHT BITES

APPROXIMATE ACTIVITY DURATION: 2 HOURS

ACTIVITY FOR GROUPS: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

SEASONAL ACTIVITIES

Legaris Sunsets

WE PAIR OUR WINES WITH THE SUNSET

It is quite an experience to see how the sun blends into the landscape whilst the sky takes on blue, orange, pink and violet hues, until it disappears behind the vineyards. Sunset is a magical moment which we invite you to experience in the vineyard's marvellous setting: a tour of the vineyards and winery, with a final tasting illuminated by nightfall.

The tour escorts visitors through all of the winery's spaces, where they will learn about their different functions and the wine-making process will be explained chronologically: from vine to wine glass.

While strolling through the vineyard, we will describe the distinctive characteristics of the region of Ribera del Duero, the work on the vineyard and the newest precision viticulture techniques. We will learn about the winery's history and architecture, the work of the architect Domingo Triay, and will visit the installations to better understand the vinification process. The tour ends with a tasting and commentary of two of our wines, accompanied by a locally-sourced light bite.

ACTIVITY CONTENT:

GUIDED TOUR OF THE VINEYARDS AND WINERY + TASTING WITH COMMENTARY
OF 4 WINES WITH LOCALLY-SOURCED LIGHT BITE

APPROXIMATE ACTIVITY DURATION: BETWEEN 1.5 AND 2 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

CULINARY ACTIVITIES

Tapas Lunch + Premium Tour

LEGARIS' BEST FLAVOURS

Only a few minutes from Peñafiel, we can find Legaris, surrounded by its vineyards and located between two iconic castles. The winery offers visitors stunning views of the riverside landscape, a land with over two thousand years of wine-making experience.

A Legaris wine tourism expert will accompany visitors, explaining the Ribera del Duero area's particular characteristics and showing vines and the advanced viticulture techniques used. We will also discuss art, explaining the work of Domingo Triay, the architect who designed Legaris' spaces. We will reveal each step of our wine-making process, created by the wine expert Jorge Bombín and his team.

We will end our tour with a tasting and commentary of 4 wines paired with locally-sourced light bites: an assortment of canapés, chorizo, spiced sausage, Iberian ham, Castillian sheep's cheese, lamb and vegetable pasties, home-made croquettes, cakes and coffee.

ACTIVITY CONTENT:

PREMIUM TOUR + TASTING OF 4 WINES + LUNCH

APPROXIMATE ACTIVITY DURATION: 3 HOURS

ACTIVITY FOR GROUPS: MINIMUM 6 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

CULINARY ACTIVITIES

Lunch Amongst the Vines + Premium Tour

LEGARIS' BEST FLAVOURS

Legaris offers a great food and wine experience in the vineyards, pairing local produce with wines with unique profiles and personalities: solid, well-structured, complex in aroma and clean in palate, which preserve fruity aromas and other varietal characteristics.

This activity, which combines flavours with landscape, can be experienced at different times of the year, as the vineyard's natural colour changes with the seasons. In autumn, a colourful backdrop of yellows, reds and greens can be seen, whilst in summer, the vines are green and their fruit brings a touch of colour during the ripening process.

After a tour around the Legaris installations, we invite you to enjoy this special lunch on the winery's most beautiful land, at the heart of the vineyard and with views of the impressive Peñafiel castle.

THE LUNCH COMPRISES:

A bottle of wine.

Assortment of local produce (bread, cold meats, omelette and biscuits).

ACTIVITY CONTENT:

PRIVATE TOUR OF THE VINEYARDS AND WINERY + LUNCH IN THE VINEYARD
WITH TYPICAL LOCAL PRODUCE

APPROXIMATE ACTIVITY DURATION: 2.5 HOURS

ACTIVITY FOR GROUPS: MINIMUM 6 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TASTING COURSES

Comparative Tasting

DUERO STYLES

In this activity, participants will attend a short introductory course on wine-making and wine tasting, led by Legaris' experts. Through a tour of the winery and vineyards, we will learn every detail of the wine-making process, for both red and white varieties.

After a theoretical section about the winery's produce and the art of tasting, we will move on to a practical section, comprised of sampling 4 wines: a white Verdejo (PDO Rueda) and three red wines (Roble, Crianza and Reserva PDO Ribera del Duero), paying particular attention to the differences between wines based on their production and vintage. Sampling will be accompanied by locally-sourced products, such as ham and cheese, so as to enjoy the combined flavours of these pairings.

ACTIVITY CONTENT:

TOUR OF THE VINEYARDS AND WINERY + TASTING 4 LEGARIS WINES WITH
THEORETICAL EXPLANATION AND CHEESE AND HAM LIGHT BITES

APPROXIMATE ACTIVITY DURATION: BETWEEN 3.5 AND 4 HOURS

ACTIVITY FOR GROUPS: MINIMUM 6 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TASTING COURSES

Vertical Tasting

THE AGES OF WINE

At Legaris, we view wine as a living thing which matures protected by wood, taking on new attributes, serenity and experience. After a year of maturing in casks, just as is established in the PDO, the ageing period begins until the Vintage state is reached. With their very distinctive personality, Legaris wines spend their last phase of ageing in bottles, where the wine is left to rest and is rounded off at a stable temperature.

In the vertical tasting, we will sample the same wine over the passage of time, tasting different vintages to see the quality of wine preservation and evolution.

We invite you to discover all the details of this process, which defines the personality of Legaris' most characteristic wines. After a tour of the vineyards and installations, participants will attend an introductory wine-tasting and wine-making course, during which they will sample 4 red Crianza wines with different vintages, accompanied by cheese and ham light bites.

ACTIVITY CONTENT:

TOUR OF THE VINEYARDS AND WINERY + INTRODUCTORY COURSE
+ TASTING OF 4 CRIANZA WINES AND HAM AND CHEESE LIGHT BITES

APPROXIMATE ACTIVITY DURATION: BETWEEN 3.5 AND 4 HOURS

ACTIVITY FOR GROUPS: MINIMUM 6 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TASTING COURSES

Cask Tasting

FROM CASK TO SENSES

Legaris' style is established from the vineyard and grape selection to the mixing of aged wines in different types of cask. This special mix is known as 'Cooperage': the key to our wines' personality.

The oak casks which hold our wines are selected based on their origin, cooperage, grain and degree of roasting, making them a key element for the Legaris flavour. In this tasting, we will learn about the importance of different aspects of wood which influence wine, as they contribute a range of aromas and flavours: vanilla, coconut, sweet spices, balsamic tones, coffee, cocoa, cedar and roasted aromas are combined with varietal aromas of ripe fruit and plums.

In this tasting course, we will immerse ourselves in the fascinating world of casks, so as to understand the importance of their selection and to recognise a good coupage or mix. We will offer a theoretical presentation on casks and a tasting of 4 wines aged in different types of cask. To finish, we will enjoy a ham and cheese tasting alongside the wines.

ACTIVITY CONTENT:

TOUR OF THE VINEYARDS AND WINERY + INTRODUCTORY COURSE
+ TASTING OF 4 CRIANZA WINES AND HAM AND CHEESE LIGHT BITES

APPROXIMATE ACTIVITY DURATION: BETWEEN 3.5 AND 4 HOURS

ACTIVITY FOR GROUPS: MINIMUM 6 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TEAM-BUILDING ACTIVITIES

Wine Expert for a Day

FIND THE PERFECT BALANCE

At Legaris, we work hard to ensure that a wine's flavour always reflects its origins. We select the best-quality grapes and intervene as little as possible in the wine-making process, respecting and caring for our grapes through meticulous vinification. In this special team-building activity, we will seek out this perfect balance which so characterises Legaris wines.

We will learn to make a finished mix of a Crianza wine, led by a Legaris wine expert and specialist, who will explain the criteria to be met for achieving the perfect coupage for each Legaris Crianza vintage.

Each team will be provided with 4 or 5 base wines, which they will mix in different proportions, aiming to imitate as closely as possible the wine sample presented in the tasting. The member of each team with the closest imitation will win a bottle of Legaris Crianza (maturing vintage); the other participants will also win a small prize for attending the tasting.

ACTIVITY CONTENT:

TOUR OF THE VINEYARDS AND WINERY + 'WINE EXPERT FOR A DAY' ACTIVITY IN TEAMS
+ EVALUATED TASTING AND PRIZE-GIVING + TASTING WITH COMMENTARY OF 4 WINES,
LED BY A LEGARIS WINE EXPERT

APPROXIMATE ACTIVITY DURATION: 3.5 HOURS

ACTIVITY FOR GROUPS: MINIMUM 9 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TEAM-BUILDING ACTIVITIES

Wine Casino

GAMES WHICH GIVE INSIGHT INTO THE WORLD OF WINE

Legaris is the perfect place to enjoy a participatory, original group activity.

The Wine Casino is a fun experience based on sampling different wines, allowing attendees to interact with one another in an original, entertaining way, in a pleasant, relaxed atmosphere.

Adapting the Casino world to its wine counterpart, participants will rely on their senses to take part in several games, led by each board game's sommelier. By means of entertaining bets, riddles and tests about the wine-making process, players will learn about every detail of this fascinating wine-making world.

As a complement to this activity, you can tour the winery and vineyards, before or after the Casino. Let the games begin and enjoy Legaris wine!

ACTIVITY CONTENT:

OPTIONAL TOUR OF THE WINERY AND VINEYARDS + FUN 'WINE CASINO' ACTIVITY

APPROXIMATE ACTIVITY DURATION: 3 HOURS

ACTIVITY FOR GROUPS: MINIMUM 15 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TEAM-BUILDING ACTIVITIES

Grape Harvest

GRAPES' RIPENESS

Completely in touch with nature, visitors will experience one of the most important moments in the wine-making process: the grape harvest. Between late summer and autumn, Ribera del Duero's vineyards are exuberant to see; their grapes have reached their optimal ripeness and so begins the ancestral ritual of picking them.

Visitors will be witness to, and participants in, this marvellous time of the year, becoming grape growers for a day and experiencing the grape harvest first-hand by manually picking grapes in wicker baskets. Afterwards, we will see grape pressing and will taste the resulting grape juice.

After this work, we will end the wine-making experience by sampling 3 Legaris wines, along with locally-sourced cheese and chorizo light bites.

ACTIVITY CONTENT:

GRAPE HARVEST: MANUAL GRAPE PICKING + GRAPE PRESSING
+ GRAPE JUICE OR WINE TASTING (3 WINES) WITH CHEESE AND CHORIZO LIGHT BITES
GUIDED TOUR OF THE WINERY AND VINEYARDS: ROUTE FOLLOWING THE WINE-MAKING PROCESS

APPROXIMATE ACTIVITY DURATION: BETWEEN 2 AND 2.5 HOURS

INDIVIDUAL TOUR / PRIVATE GROUP TOUR: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

TEAM-BUILDING ACTIVITIES

Working the Land

TOUR WITH PRUNING WORKSHOP

During this tour, we will learn about the importance of limiting vineyard production to obtain highly-concentrated, high-quality grapes. For this, we will hold a practical winter pruning workshop.

We will begin by touring the winery, familiarising ourselves with its history, philosophy and architecture. We will then move on to the vines, where the characteristics of Ribera del Duero, work on the land and the advanced precision viticulture techniques used at Legaris will be explained.

At this point, we will provide team members with the necessary equipment for the winter pruning workshop. After an explanation from our guide, participants will experience first-hand one of the season's most important types of rural work.

After the pruning workshop, we will return to the inside of the winery to discover the wine-making process and will complete our tour around their installations. We will end the activity with a tasting and commentary of 4 wines, with Iberian ham and Castillian sheep's cheese light bites.

ACTIVITY CONTENT:

GUIDED TOUR OF THE VINEYARDS AND WINERY + WINTER PRUNING WORKSHOP
+ TASTING WITH COMMENTARY OF 4 WINES WITH IBERIAN HAM AND CASTILLIAN SHEEP'S
CHEESE LIGHT BITES

APPROXIMATE ACTIVITY DURATION: 2 HOURS

ACTIVITY FOR GROUPS: MINIMUM 8 PEOPLE

RECOMMENDATIONS: We recommend wearing comfortable shoes.
The vineyard tour is subject to weather and ground conditions.

LEGARIS

Activity Prices

2017

TOURS

LEGARIS TOUR Price per person €12
LEGARIS PRIVATE TOUR Group price (min. 10 pax) €150 – €15 per additional person

PREMIUM TOUR Price per person €18
PREMIUM PRIVATE TOUR Group price (min. 8 pax) €200 – €25 per additional person

WINE PAIRING TOUR Price per person €20
PRIVATE WINE PAIRING TOUR Group price (min. 8 pax) €220 – €27 per additional person

BLIND TASTING TOUR Price per person €30
BLIND TASTING PRIVATE TOUR Group price (min. 8 pax) €240 – €30 per additional person

CALMO TOUR Price per person €38
PRIVATE CALMO TOUR Group price (min. 8 pax) €300 – €38 per additional person

TECHNICAL TOUR Price per person €80
PRIVATE TECHNICAL TOUR Group price (min. 6 pax) €480 – €80 per additional person

BIKE RIDE TOUR *Ad hoc* price depending on group size.
Consult with the winery: visitas@legaris.es

SEASONAL ACTIVITIES

GRAPE HARVEST: Price per person €28
Activity for groups (min. 8 people)

WORKING THE LAND Price per person €22
Activity for groups (min. 8 people)

LEGARIS SUNSETS Price per person €18
PRIVATE LEGARIS SUNSETS Price per person €25
Activity for groups (min. 8 people)

Activity Prices

2017

CULINARY ACTIVITIES

TAPAS LUNCH + PREMIUM TOUR Price per person €37
Activity for groups (min. 6 people)

LUNCH AMONGST THE VINES Price per person €27
Activity for groups (min. 6 people)

TASTING COURSES

COMPARATIVE TASTING Price per person €36
Activity for groups (min. 6 people)

VERTICAL TASTING Price per person €40
Activity for groups (min. 6 people)

CASK TASTING Price per person €45
Activity for groups (min. 6 people)

TEAM-BUILDING ACTIVITIES

WINE EXPERT FOR A DAY Price per person €60
Activity for groups (min. 9 people)

WINE CASINO *Ad hoc* price depending on group size.
Consult with the winery: visitas@legaris.es

GRAPE HARVEST Price per person €28
Activity for groups (min. 15 people)

WORKING THE LAND Price per person €22
Activity for groups (min. 15 people)

Room hire prices

2017

INDOOR SPACES

FOYER €300 / day

AUDIO-VISUAL ROOM €250 / day

WINE BAR €300 / day

WINE CELLAR €300 / day

VANTAGE POINT ROOM €400 / day

CASKS €500 / day

OUTDOOR SPACES

ZEN GARDEN €500 / day

VANTAGE POINT €500 / day

GARDENS €500 / day

Hiring and cancellation policy

2017

TOUR TERMS

Tours start punctually at the scheduled time. Visitors who arrive 15 minutes after the scheduled time will not be permitted to join the tour. Tours must be booked in advance, as a limited number of places are available. Visitors who have not booked a tour in advance will be allowed to join if places are available.

Special accessible tours can be organised. For more information, please contact the winery.

BOOKING CONFIRMATION

Standard visit for fewer than 10 people: can be paid for in cash or by credit card on the day of the tour.

Standard visit for over 10 people, in addition to any other activity, must be paid for in advance 3 working days before the visit.

Ctra. Peñafiel–Encinas de Esgueva Km. 2,5, 47316 Curiel de Duero (Valladolid), Spain
+34 983 878 088 – visitas@legaris.es – www.legaris.com

Opening hours: Monday to Friday (excluding bank holidays), 10am to 6pm (CET).

Payment can be made by:

CREDIT CARD

Send an email to visitas@legaris.es detailing the information below:

1. Card holder name + credit card number + credit card expiration date.
2. Price of tour booked + written authorisation from the card holder.
3. Details of tour booked: Name of person making the booking + tour date + number of visitors.

BANK TRANSFER

Send an e-mail to visitas@legaris.es with proof of payment.

Bank transfer details:

BANCO SANTANDER – IBAN: ES37 0049 5348 62 2116001748

Notion: customer name + date of booked tour + reservation no.

Bank cheques are not accepted. If payment is made late, the booking will automatically be cancelled.

CANCELLATION FEE

Bookings cancelled up to 72 hours before the date of the tour will be charged 100% of the total price. Only cancellations in writing will be accepted. To do so, send an email to visitas@legaris.es between 10am and 6pm (CET), Monday to Friday (excluding bank holidays).

Legaris reserves the right to modify or cancel its wine tourism products.

LEGARIS
RIBERA DEL DUERO

