


PORTFOLIO 2020


VINI

LOMBARDIA

Le Sincettee 5

PIEMONTE

Scarzello 7

Barbaglia 9

La Capuccina 11

FRIULI

Primosic 14

VENETO

Il Follo 17

Fattori 19

Bonfanti Vini 21

Maculan 23

EMILIA-ROMAGNA

Villa Papiano 26

TOSCANA

Tenuta Cappellina 29

Giodo 31

Enrico Santini 33

Colle Santa Mustiola 35

Torre A Cona 37

MARCHE

Andrea Felici 40

UMBRIA

Terre de Trinci 43

Lorenzo Mattoni 45

CAMPAGNA

Capolino Perlingieri 48

PUGLIA

Severino Garofano 51

SARDEGNA

Audarya 54

SICILIA

Tenuta Castellaro 57

Palari 59

A map of Italy is shown in a light beige color against a dark brown background. The region of Lombardy is highlighted in a darker brown color, located in the northern part of the country.

LOMBARDIA


A very special way of life, tending and working the land. The key concept is that of the “closed cycle”, a system under which everything the land needs is produced on the estate. Here, agriculture is an act of friendship between nature and man. An organism only functions properly when all the organs act in harmony.

The estate lies in the municipality of Polpenazze del Garda (Brescia), at Picedo, in the area known as Valtenesi, a land of glacial moraine hills, south-west of Lake Garda’s Brescian shore. In the heart of Brescia’s traditional wine-growing area, it enjoys a mild climate. The estate covers a total of 35 hectares: 11 hectares of vineyards and 5 of olive groves.

LE SINCETTE


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Polpenazze Chiaretto Del Garda	Chiaretto	DOC	Gropello, Marzemino, Barbera	12.50	7,000	1 g/l	5.1 g/l	1978
○ Polpenazze Ronco Del Garda	Ronco Del Garda Benaco Bresciano	IGT	Marzemino, Merlot	12.50	18,000	.6 g/l	5.01 g/l	1978
○ Gropello Del Garda	Riviera Del Garda Classico	DOC	Gropello	13	11,000	1 g/l	5.2 g/l	1978


PIEMONTE


Making wine is knowing how to create with passion, letting yourself be guided by tradition and intuition, and staying consistent without giving way to trends; it is gaining experience by making quality a daily goal; it is appreciating what you have without distorting it, finding a balance in production that respects ourselves and our land. Making a great wine for us is the logical consequence of simplicity, which comes from our passion that is so fundamental for our work.

We are from Barolo, the heart of the Langhe, a generous land that for centuries has given extraordinary wines known and appreciated all around the world today.


SCARZELLO


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Nebbiolo	Barolo Di Commune Barolo	DOC	Nebbiolo	14	2,000	0 g/l	6.3 g/l	1978
○ Barbera D'Alba	Barolo Di Commune Barolo	DOC	Barbera	15	1,200	0 g/l	6.3 g/l	1978
○ Barolo	Barolo Di Commune Barolo	DOCG	Nebbiolo	13.5	3,500	0 g/l	6.3 g/l	1960's
○ Barolo Sarmassa	Barolo Di Commune Barolo	DOCG	Nebbiolo	14.5	6,000	0 g/l	6.3 g/l	1960's
○ Barolo Martigne	Barolo Di Commune Barolo	DOCG	Nebbiolo	14.5	1,800	0 g/l	6.3 g/l	2012


BARBAGLIA

Its story began in Conegliano Valdobbiadene, a hilly area in North-East Italy, 50 km from Venice and around 100 from the Dolomites. Here, for over three centuries, people have grown the grapes that produce Prosecco Superiore.

The production area covers 15 communes and represents the heart of the world of Prosecco; it is one of Italy's historic denominations, recognized in 1969. In 2009, with the reorganisation of the denominations for Prosecco, the Ministry of Agriculture classified it as a Denomination of Controlled and Guaranteed Origin (D.O.C.G.), the highest level of quality for Italian wines.


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Uva Rara	Colline Novaresi	Doc	Uva Rara	12.5	2,776	1 g/l	5.67 g/l	1969
○ Vespolina	Colline Novaresi	Doc	Vespolina	13	2,904	1 g/l	6.19 g/l	1969
○ Uva Rara	Colline Novaresi	Doc	Croatina	13	3,792	<1 g/l	5.62 g/l	1969
○ Boca	Boca	Doc	NEBBIOLO (SPANNA), VESPOLINA	13.5	1,916	<1 g/l	5.58 g/l	1969


LA CAPUCCINA Built on an ancient structure used in 1500, La Capuccina was the base by the Begging Friars, who went from Varallo Pombia to Varese. With time La Capuccina was used for different business, first as farming activity then as textile business.

Thirty-three years of age we renovated a fourteenth century country farmhouse owned by my family and transformed it into a proper agritourism. We became direct farmers, breeders, wine producers and restaurateurs. Today we have grown: fifteen employees, new lands for our animals and for the crops and a lot of experience gained, overseas as well. Time has rewarded our bravery.

LA CAPUCCINA


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Opera 32	Colline Novaresi	Doc	Nebbiolo	13.5	6,660	5.0 g/l	6.24 g/l	2015
○ Faren	Colline Novaresi	Doc	Nebbiolo	13	5,800	5.0 g/l	5.79 g/l	2015
○ Novarina	Colline Novaresi	Doc	Vespolina	12.5	1,300	5.0 g/l	7.34 g/l	2015


FRIULI

He who gets to know the land, little by little, and who measures it every day at his own pace, sees the hues, appreciates the detail, understands the importance of light and shade, but who never loses sight of the big picture, the way every particularity composes a unique image. Through the years, in the search of the best orientation and the most appropriate land for each individual grape variety, Primosic wines have designed a personal and unique painting of the land: this is how the mosaic is interwoven, but each bottle tells its own story.


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Friulano	Collio	Doc	Friulano	12.5	16,000	1.5-2 g/l	5-5.5 g/l	1964
○ Ribolla Riserva	Collio	Doc	Ribolla Giall	14	5,000	3 g/l	5.5 g/l	1989
○ Refosco	Collio	Doc	Refosco	13.5	12,000	2 g/l	5 g/l	2004


VENETO


IL FOLLO

Its story began in Conegliano Valdobbiadene, a hilly area in North-East Italy, 50 km from Venice and around 100 from the Dolomites. Here, for over three centuries, people have grown the grapes that produce Prosecco Superiore.

The production area covers 15 communes and represents the heart of the world of Prosecco; it is one of Italy's historic denominations, recognized in 1969. In 2009, with the reorganisation of the denominations for Prosecco, the Ministry of Agriculture classified it as a Denomination of Controlled and Guaranteed Origin (D.O.C.G.), the highest level of quality for Italian wines.


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
● Extra Dry	Cartizze In Valdobbiadene	Prosecco Doc	Glera	11.50	90,000	13 g/l	5.5 g/l	1998
○ Rose	Cartizze In Valdobbiadene	Prosecco ROSE Doc	Glera, Caberne	11.50	20,000	10 g/l	5.5 g/l	2008


FATTORI

Our surname “Fattori” places us as a someone who worked for a local landowner. I don’t know how or when we became farmer who owned lands.

I dedicated to study wine making. I immediately had the desire to create, to experiment and to bring modern scientific methods, but also to research the most authentic and original traditions. I imagined creating more attractive wines, less tiredly and more vibrant. I desired both elegant aromas and body.

The world of wine is formed by seasons, situations and conditions that are never the same. No amount of experience is ever enough. The important thing is to search, to attempt with determination, humility and a little of patience.

-Antonio Fattori


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Danieli Soave	Alpone Valley di Soave	Doc	Garganega, 10% Late Harvest	12.5	85,000	5 g/l	6.3 g/l	1990
○ Valparadiso Pinot Grigio	Alpone Valley di Soave	Della Venezia Igt	Pinot Grigio	13	30,000	4 g/l	6.0 g/l	1990
○ Col de la Bastia Valpolicella	Montecchia di Valpolicella	Doc	Corvina, Corvinone, Rondinella	13	20,000	7 g/l	5.8 g/l	1990
○ Col de la Bastia Valpolicella Ripasso	Montecchia di Valpolicella	Doc	Corvina, Corvinone, Rondinella	14.5	20,000	8 g/l	5.6 g/l	1990
○ Col De La Bastia Amarone	Montecchia di Valpolicella	Docg	Corvina, Corvinone, Rondinella	16	10,000	10 g/l	5.6 g/l	1990
○ Amarone	Montecchia di Valpolicella	Docg	Corvina, Corvinone, Rondinella	16	4,000	11 g/l	5.5 g/l	1990


The vineyard owned by the family Bonfanti is located in Quinzano (VR) just in the centre of VALPOLICELLA DOC area. Set in the northern part of the city of Verona and protected by the Adige River and Lessinia's hills, the Valpolicella is the land that gives birth to some of the best known DOC and DOCG RED ITALIAN WINES.

Its grapes, thanks to a hard and careful work, produces GREAT WINES, full of flavor and with a strong character. With the harvest of 2017 production will be certified ORGANIC.

BONFANTI VINI


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Valpolicella	Negrar In Valpolicella	DOC	Corvina, Rondinella, Molinara, Croatina	13.50	4,000	5 g/l	5.7 g/l	2000
○ Ripasso	Negrar In Valpolicella	DOC	Corvina, Rondinella, Molinara, Croatina	14.50	3,000	6 g/l	5.6 g/l	2000
○ Amarone	Negrar In Valpolicella	DOCG	Corvina, Rondinella, Molinara, Croatina	15.50	1,000	5.2 g/l	5.9 g/l	2000

Angela and Maria Vittoria Maculan represent the 3rd Generation of winemakers in this classic winery located in the Breganze area of Veneto, at the foothills of the Dolomites.

In the 1800s, the French and Austrians were ruling this region and their winemaking traditions left a lasting mark. Today, native grapes like Vespaiola, Tai (Friulano), Moscato and Marzemino share the stage with international varieties like Cabernet Sauvignon, Merlot, Sauvignon Blanc, Chardonnay, Pinot Grigio and Pinot Nero, which by now are considered traditional of the area.

MACULAN


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Chaddonay	Breganze, Vento	Breganze IGT	Chaddonay	12.5	6500	0.8 g/l	5.30 g/l	2013
○ Pino & Toi	Breganze, Vento	Veneto Bianco IGT	Tai, Pinot Bianco, Pinot Grigio	12.5	45000	0.1 g/l	4.80 g/l	2000
○ Vespaiolo	Breganze, Vento	Breganze IGT	Sauvignon	13.5	20000	0.6 g/l	6.00 g/l	1975
○ Brentino	Breganze, Vento	Veneto Rosso IGT	Merlot, Cabernet	13.5	90000	0 g/l	4.70 g/l	1981
○ Cornorotto	Breganze, Vento	Breganze IGT	Marzemino	13.5	4000	0.03 g/l	4.20 g/l	2009
○ Pinot Nero	Breganze, Vento	Breganze IGT	Pinot Nero	13.5	20000	0.6 g/l	5.20 g/l	1966
○ Pelazzotto	Breganze, Vento	Breganze IGT	Cabernet	14.0	24000	0.6 g/l	4.90 g/l	1980
○ Fratta	Breganze, Vento	Veneto Rosso IGT	Merlot, Cabernet	13.5	10000	0.3 g/l	5.00 g/l	1977
○ Dindarello	Breganze, Vento	Breganze IGT	Moscato	11.0	45000	136	5.90 g/l	1983
○ Torcolato	Breganze, Vento	DOC	Vespiolo	11.0	16000	142	6.20 g/l	1971

A faint, light-colored map of Italy is visible in the background. The region of Emilia-Romagna is highlighted in a darker shade of the background color, located in the northern part of the country.

EMILIA-ROMAGNA


Owned and managed by Francesco Bordini and his siblings Maria Rosa and Giampaolo, Villa Papiano is located in Modigliana, in the heart of Romagna's hills.

Francesco is arguably the most talented and knowledgeable winemaker in the area, and a recognized expert in Sangiovese. This really beautiful property includes old vines of native Sangiovese and Centesimino located at 500mt amidst the forests of the Apennines. All wines are made from estate, organically grown grapes. Winemaking is minimalistic and the wines are crisp, savory, balanced with ripe fruit and amazing lift.

VILLA PAPIANO


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
● Strada Corniolo	Modigliana	IGT Forlì Tebbiano	Trebbiano	12.0	4000	0 g/l	7 g/l	2017
● Terra!	Modigliana	IGT Silaro Albana	Albana	12.5	4000	0 g/l	7.5 g/l	2012
● Le Papesse di Papiano	Modigliana	Doc Romagna Sangiovese Superiore	Sangiovese, Balsamina	13.5	18000	0 g/l	6.5 g/l	2002
● I Probi di Papiano	Modigliana	Doc Romagna Sangiovese Modigliana	Sangiovese	13.5	10000	0 g/l	6.1 g/l	2001
● Vigna Beccaccia	Modigliana	Doc Romagna Sangiovese Modigliana	Sangiovese	13.5	1500	0 g/l	5.6 g/l	2015
● Papiano di Papiano	Modigliana	IGT Forlì Centesimino	Sangiovese, Centesimino	12.5	2000	0 g/l	5.8 g/l	2001
● Tregenda R!	Modigliana	Vino Bianco Uve Stramature	Albana	10.5	2000	180 g/l	8 g/l	2014

A map of Italy is shown in a light beige color. The region of Tuscany, located in the central part of the country, is highlighted in a darker beige color.

TOSCANA


On the warm slopes at the southern tip of the Chianti Classico region, our commitment to low yield organic production creates complex and powerful wines with soft tannins and a perfect balance.

Maybe this is why our wines have been described as “an iron fist in a velvet glove”. We welcome you in person to Tenuta Cappellina.

-Alex Burge

A large, atmospheric photograph of a Tuscan landscape at dusk or dawn. The sky is a soft mix of orange, pink, and purple. In the foreground, a dark, silhouetted hillside rises, topped with a cluster of trees. In the background, rolling hills and a small town are visible through a light mist or haze.

TENUTA CAPPELLINA


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Casa Del Capo	Toscana	Toscana Igt	Merlot Sangiovese	13.5	6000	1 g/l	6.20 g/l	2012
○ Chianti Classico	Toscana	Docg	Sangiovese	13.5	20000	1 g/l	6.20 g/l	2012
○ Chianti Classico Gran Selezione	Toscana	Docg	Sangiovese	14.0	1300	1 g/l	6.20 g/l	2012
○ Dianne	Toscana	Docg	Cabernet, Syrah, Merlot, Sangiovese	13.5	1100	1 g/l	6.20 g/l	2012
○ Caspiolo	Toscana	Toscana Igt	Canaiolo	13.5	1200	1 g/l	6.20 g/l	2012

This is the personal endeavor of Carlo Ferrini, arguably the most famous Italian enologist today.

“After more than 35 years of work, this is my dream,” Ferrini says. “I thought it was one of the most beautiful places in Montalcino.”

The winemaking is gentle—a lot like Ferrini—with relatively short macerations, wild yeast fermentations and no pump-overs. “I don’t like extraction,” he says. “I like elegance, elegance, elegance.”


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Giodo Rosso	Toscana	Igt Toscana	Sangiovese	13.5	10,000	0 g/l	6.30 g/l	2011
○ Brunello Giodo	Toscana	Docg	Sangiovese	14.0	10,000	0 g/l	5.85 g/l	2009
○ Alberelli Giodo	Sicillia	Sicilia Doc	Nerello Mascalese	14.5	8,000	0 g/l	5.83 g/l	2016


ENRICO SANTINI is a native of the area, he is a “garagiste” in the truest sense of the word. Enrico is meticulous in his vineyards, his wines come exclusively from his organic estate, and they radiate his profound passion.

As one of the only wine producers in Bolgheri who was born and raised in the area, he has a deep commitment to the region that developed out of his love for the land and the microclimate of this spectacular Tuscan coastal area.

Enrico Santini continues to turn out impressive wines in the full-bodied generous style that is typical of Bolgheri.

ENRICO SANTINI


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
● Bolgheri Rosso Campo Alla Casa	Bolgheri	Doc	Sauvignon, Vermentino	13.5	10,000	<1 g/l	5.6 g/l	2000
○ Poggio Al Moro Bolgheri Rosso	Bolgheri	Doc	Sangiovese, Cabernet, Merlot, Syrah	14.5	30,000	<2.3 g/l	5.5 g/l	2000
○ Montali Bolgheri Rosso	Bolgheri	Doc	Sangiovese, Cabernet, Merlot, Syrah	14.5	5000	<1.2 g/l	5.5 g/l	2000
○ Montepergoli Bolgheri Rosso Superiore	Bolgheri	Doc	Sangiovese, Cabernet, Merlot, Syrah	14.5	6000	<1 g/l	5.2 g/l	2000
○ Mero	Bolgheri	Igt	Merlot	14.5	1200	<1 g/l	5.2 g/l	2013

Colle Santa Mustiola

Owner / Winemaker Fabio Cenni has dedicated the last 40 years of his life to Sangiovese.

This is the only variety that he is cultivating at Colle Santa Mustiola, his family's estate in Chiusi, where he began studying and experimenting with Tuscany's most important grape in the early 1970, starting with 5 pre-phylloxera clones planted by his father. Today, he grows 28 different clones of Sangiovese in 5 Ha of perfectly kept estate vineyards, at the corner of Tuscany, Umbria and Lazio, where Sangiovese has been planted for centuries.

COLLE SANTA MUSTIOLA


CSM	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
● CSM	Vigna Flavia	Igt Toscana	Sangiovese	13.5	6700	0 g/l	5.70 g/l	2008
○ CSM 2009	Poggio Ai Chiari	Igt Toscana	Sangiovese	14.0	10000	0 g/l	5.30 g/l	1992
○ CSM 2008	Poggio Ai Chiari	Igt Toscana	Sangiovese	14.3	13500	0 g/l	5.40 g/l	1992
○ CSM 2007	Poggio Ai Chiari	Igt Toscana	Sangiovese	14.5	11000	0 g/l	5.70 g/l	1992
○ CSM 2006	Poggio Ai Chiari	Igt Toscana	Sangiovese	13.5	8800	0 g/l	5.70 g/l	1992
○ CSM 2005	Poggio Ai Chiari	Igt Toscana	Sangiovese	13.5	9500	0 g/l	5.70 g/l	1992
○ CSM 2004	Poggio Ai Chiari	Igt Toscana	Sangiovese	13.5	8600	0 g/l	5.70 g/l	1992

The earliest mention of the Estate appears in a document dated 1066. Referred to as Quona Castle, it was nothing like the place we see today. With the exception of the impressive twelfth-century tower, the settlement was razed and rebuilt between the twelfth century and 1750. Historic windmills stood on the Estate in the late 19th century, as depicted in several paintings. That was when the noble Florentine Rinuccini family commissioned the castle as it is now.

TORRE A CONA


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Chianti	Colli Fiorentini	DOCG	Sangiovese, Colorino	13.50	40,000	0.64 g/l	5.25 g/l	1986
○ Chianti Riserva	Colli Fiorentini	DOCG	Sangiovese	14.00	30,000	0.8 g/l	5.41 g/l	1986
○ Casamaggio	Colli Fiorentini	IGT	Colorino	14.00	3,000	>1 g/l	5.3 g/l	2015


MARCHE

Andrea Felici

The vineyard is the heart of the entire undertaking. Sometimes it drives us mad, and on other occasions it makes us rejoice. It's there, nevertheless, that we spend a considerable portion of our lives.

The winery of Andrea Felici is located in the Marche region, between Airolo and Cupramontana, the heart of the homeland of Verdicchio. Nestled on a hill at the foot of Mount San Vicino at an altitude of 516 meters above sea level, Azienda Andrea Felici possesses a wonderful landscape; a green valley with tilted slopes, blanketed by beautiful woods and vines, marked by the high peaks of Gran Sasso and Maiella to the south and Mount Catria to the north.

ANDREA FELICI


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Verdicchio Dei Castelli Di Jesi	Apiro Marche	DOC	Verdicchio	13.00	60,000	1 g/l	6.5 g/l	2005
○ Verdicchio Dei Castelli Di Jesi Riserva	Apiro Marche	DOCG	Verdicchio	13.50	6,500	1 g/l	6.0 g/l	2003


UMBRIA

One of the most influential wineries in the renaissance of Umbrian winemaking.

The winery, which has profound links with this area since 1992, has found its best possible expression and investment in the Sagrantino di Montefalco DOCG. Alongside Sagrantino the estate has developed other modern-style wines to demonstrate its continuing evolution and desire to combine tradition and innovation. Taking on the Trinci name – one of the most illustrious families in local history – is an indication of the desire to contribute to the positive growth and evolution of the area in which the winery is situated. Lords of Foligno in the XIV and XV centuries, the Trinci family guided the area through a particularly magnificent period.

TERRE DE TRINCI


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Vine Age
● Colli Martani Grechetto	Umbria	DOC	Grechetto	13.0	150000	0 g/l	5.0 g/l	1992
○ Sangiovese Dell' Umbria	Umbria	DOC	Sangiovese	13.0	120000	1 g/l	5.0 g/l	1992
○ Montefalco Rosso	Umbria	DOC	Sangiovese, Merlot, Sagrantino	13.5	160000	2 g/l	5.0 g/l	1992
○ Sagrantino	Umbria	DOCG	Sagrantino	13.5	285000	1 g/l	5.5 g/l	1972
○ Ugolino	Umbria	DOCG	Sagrantino	14.5	10000	0 g/l	5.5 g/l	2000

Lorenzo Mattoni

Precision selected grapes from single soil one terrior within my single vineyard of old vines.


Precision selected grapes from single soil one terrior within my single vineyard of old vines. Vinification is simply made by mother nature with the minimum impact of the guardian enologist. My wine is a classic, elegant expression of the Sagrantino with great respect to its power. The indigenous grape Sagrantino is grown on the hill sides of Umbria, central to this historic wine region of Montefalco. Made from 100% Sagrantino grapes

— Lorenzo Mattoni

LORENZO MATTONI


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
 LXM	Umbria	DOCG	Sagrantino	14.0	10000	0 g/l	5.5 g/l	2014


CAMPAGNA


In 1992, the Campania chapter of the prestigious Gambero Rosso Italian Wine Guide began by lamenting the closure of our previous wine-making establishment, Azienda Agricola Volla.

Her father's death and her mother's health problems combined with the lack of any descendants ready to take over inevitably led to the regrettable decision to close. More than 20 years passed and a new life to the families legacy continues with Alexia Capolino Perlingieri.

CAPOLINO PERLINGIERI


	Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○	Preta	Campagna	IGP	Falanghina	13.0	8000	0 g/l	5.5 g/l	2003
○	Nembo	Campagna	IGP	Faino	13.0	3000	0 g/l	5.5 g/l	2003
○	Vento	Campagna	IGP	Greco	13.0	4000	0 g/l	5.5 g/l	2003
○	Vignarosa	Campagna	IGP	Rosato (Aglanico)	12.5	2000	0 g/l	5.5 g/l	2003
○	Brizio	Campagna	IGP	Aglanico	14.0	3000	0 g/l	5.5 g/l	2003
○	Sciasci'	Campagna	IGP	Sciascinoso, Aglanico	13.0	6000	0 g/l	5.5 g/l	2003
○	Talento	Campagna	DOC	Aglanico	14.0	3000	0 g/l	5.5 g/l	2003
○	Olio Virgine Di Oliva	Campagna	DOP	Ortice, Ortolana, Femminella	NA	5000	0 g/l	5.5 g/l	2003


PUGLIA

The Winery was constructed in the 1940s and it is apart of a large complex of farm buildings, buyed and restructured in the first half of the 1990s.

Azienda Monaci has a long history according to the testimony of the Byzantine, or at least Greek Orthodox, monks (monaci), who occupied the area around the year 1000. To this day the old structures of the first communities still stand, as well as a small underground church of notable cultural and historical importance as an example of basilican monasticism in the Salento peninsula.

The philosophy of life of these hermits involved not only prayer but also work in the fields for the cultivation of certain plants, notably the vine and the olive.


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	L Size	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
 Girofle	Puglia Rose	IGP	Negroamaro	12.5	750	30000	0 g/l	5.5 g/l	1947
 Eloquenzia	Puglia	DOP	Negroamaro	12.5	750	50000	0 g/l	5.5 g/l	1947
 Simpotica	Puglia	IGP	Negroamaro	13	1.5	10000	0 g/l	5.5 g/l	1947
 Le Braci	Puglia	IGP	Negroamaro	15	1.5	3000	0 g/l	5.5 g/l	1947


SARDEGNA

Here Audarya was born, from a long-lasting century tradition that today renews itself. We are both a new company and an old one. A perfect mix of experience and desire for innovation. We have been part of these vineyards, basically, since forever.

The area where today Serdiana is located has been inhabited since the Neolithic period. The historical center of Serdiana still maintains, in fact, a layout clearly of arabic-spanish origins. Serdiana is located few kilometers from Su Stani Saliu, home to a rich fauna, including the famous pink flamingos, now settled in Cagliari, and a large population of black-winged stilt. Serdiana has always been a thriving agricultural center. Currently it is famous for its grape production.


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Vermentino	Acquasassa Serdianna	DOC	Vermentino	12.5	130,000	0.18 g/l	4.7 g/l	2014
○ Nuragus	Acquasassa Serdianna	DOC	Nuragus	13	30,000	0.31 g/l	5.1 g/l	2014
○ Rosato	Is Crabilis Ussana	DOC	Cannonau	13	10,000	0.40 g/l	4.7 g/l	2017
○ Monica	Audarya Serdianals	DOC	Monica	13	25,000	0.69 g/l	4.8 g/l	2014
○ Cannonau	Crabilis Ussana	DOC	Cannonau	13	40,000	0.44 g/l	4.9 g/l	2014
○ Nuracada	Audarya Serdiana	IGT	Bovale	14.5	7,000	0.40 g/l	5.46 g/l	2014


SICILIA

TENUTA DI CASTLLARO is a project made of land, vineyard and people, in an extreme synthesis of purity. The millenary tradition of alberello training sistem imposes almost total manual processing of the vineyard, which requires dedication, passion and experience, strength and generosity. Those are the characteristics that the team of Tenuta di Castellaro.

A land with no half measures which, combined with the passion of the men who work in the vineyard, nourishes every grain of our vine and inspires each of our bottle.

This is Lipari: air and light, sea and wind combined with millenary knowledge.

TENUTA CASTELLARO


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
● Bianco Porticello	Lipari	Terre Siciliane Bianco IGT	Carricante, Moscato Bianco, Malvasia, Della Lipari	12.5	12000	0.7 g/l	7.0 g/l	2016
● Bianco Pomice	Lipari	Terre Siciliane Bianco IGT	Malvasia, Carricante	12.5	9000	0.5 g/l	7.0 g/l	2008
○ Rosa Coalina	Lipari	Terre Siciliane Rosato IGT	Corinto Nero	12	3300	0.9 g/l	6.9 g/l	2019
○ Ipsylon	Lipari	Terre Siciliane Rosso IGT	Alicante, Nero D' Avola, Corinto	12.5	12000	1.5 g/l	6.0 g/l	2016
○ Nero Ossidiana	Lipari	Terre Siciliane Rosso IGT	Corinto Nero, Nero D' Avola	13	9000	1.0 g/l	6.2 g/l	2008
○ Corinto	Lipari	Terre Siciliane Rosso IGT	Corinto Nero	13	2000	0.9 g/l	6.6 g/l	2013
○ Malvasia Della Lipari	Lipari	Malvasia DOC	Malvasia Della Lipari, Corinto	11.5	4000	0.7 g/l	4.9 g/l	2010

“To make a good wine is the easiest thing in the world now,” Geraci adds with a cool smile. “But to make a wine that is an expression of terroir that stands up to time, that is something else.” SALVATORI GERACI

Nestled on the hills overlooking the town on Messina, in north-eastern Sicily, Palari’s vineyards have been cultivated by the Geraci’s family for generations, in what is considered one of Italy’s smallest appellations: the Faro DOC. Palari’s wines have an unmistakable mediterranean personality, and are considered among Italy’s finest.


PALARI


Item	Zona Di Prod.	Denom.	Uvaggio	Grado Alc (%)	N°Bott. Prodotte	Sugar Levels	Acidity	Prima Annata
○ Rosso Soprano	Faro	IGT	Nerello Mascalese, Nerello Cappuccio, Nocera	13.50	15,000	1 g/l	5.8 g/l	1995
○ Faro	Faro	DOC	Nerello Mascalese, Nerello Cappuccio, Nocera	14.50	15,000	1 g/l	5.4 g/l	1990
○ Santa NE	Faro	IGT	A Francisa	14.00	1,600	4 g/l	4.8 g/l	2001
○ Rocca Coeli	Etna	DOC	Nerello Mascalese	14.00	2,400	1 g/l	5.9 g/l	2014
○ Rocca Coeli	Etna	DOC	Carricante, Minnella	14.00	2,000	1 g/l	5.6 g/l	2017


DMKINCORPORATED.WINE