

Luca Wine Limited

Price List 2020

for public

***Unique and Outstanding Wines from little
Winegrowers in Piedmont,
an Italian Region famous for wines.***

A bottle of wine is the result of hard work which starts in the vineyard and continue in the cellar. Behind that work there is the passion of a man, a woman or a family and a unique landscape.

The wines I promote make you feel that work and passion.

Luca Miserere

☎ 07930824829
AWRS (URN): XNAW00000109400

✉ lucamwine@gmail.com

Agriforest

Small family farm of 15 hectares born in 2004 with the purpose of recovering the cultivation of vine, already present in the family from about 100 years. Located at the base of Susa Valley in the Western Italian Alps.

"Gesia Veja"

- White wine / Baratuclat 100%
- Oldest grape wine from lower Susa Valley, reported in old books in 1800, rediscovered and revaluated in the last 10 years
- elegant aromas of white flowers, pear and medicinal herbs and good and long aftertaste
- Award 4 stars Italian Touring Club Guide
- 5000 bottles

£ 23,90

2018 13.00%V.

"La Goja"

- Rosè wine / Syrah 100%
- delicate and low acidity wine with aromas of dog roses, red currant and raspberry
- 1000 bottles

£ 21,90

2018 12.50%V.

"Le Mute"

- Red wine / Becuet 65%, Avanà 35%
- Historical vine varieties of the Alps (Savoie, Piedmont, Isere, Valais)
- Intense scent of cherry and plum. Good acidity wine with bitter and pepper note
- Award 4 stars Italian Touring Club Guide
- 1000 bottles

£ 21,90

2018 12.50%V.

Bortolin – La Cascinetta

The family farm started his production in 2008 when the Bortolin family decided to restructure the grandfather Romano Quercet's abandoned vineyard, in a little village, Viarigi, in Monferrato. They have recently decided to start a totally organic production with the aim to combine the high quality of the product with a high sustainability in the vineyard and in the cellar.

"Grignolino d'Asti"

- Red wine / Grignolino 100%
- Aging: Steel tanks for 6 months.
- Spicy aroma, slight astringent taste, balanced with good acidity and minerality.
- 1500 bottles

£ 16.90 + VAT

2018 13.00%V.

"Ruchè di Castagnole"

- Red wine / Ruchè 100%
- Aged in steel tanks 6 months, refinement for 6 months in the bottle before to sell.
- Ruby red colour, spicy and fruity fragrance with rose and wild berries flavours, and full-bodied and balanced taste with an aromatic aftertaste.
- 6000 bottles

£ 21,90

2017 15.00%V.

Azienda Agricola Vitivinicola
PREVER

Prever

Born in the 1949 on morenic hills of Villarbasse (TO).

In 2011 they completed their decision with the building of the new cellar following criteria of environment protection and best energetic efficiency with the use of solar panel and wood. Organic farm with the vineyards grassing, little and very old ungrafted vineyards (40 to 60 years old). It's a female farmer (Giulia Chiarle and Valentina Peracino)

San Quirico Patrono DOC

- Red wine / Nebbiolo, Barbera, Freisa and Neretta Cuneese
- Poor clay soil exposed to S
- Aging in steel tank and refinement in the bottle before to sell
- Intense fruity wine (red fruit) and spicy. Good acidity on the palate
- 1000 bottles

£ 18.90

2015 12.50%V.

Beneficio di Michele DOC

- Red wine / Barbera (45%), Freisa (45%), Nebbiolo (10%)
- 60 years old vineyard
- Poor clay soil exposed to S
- Aging in steel tank 1 year before the bottling
- intense wine coffee and chocolate and juicy fruit on the palate
- 900 bottles

£ 22.40 + VAT

2016 - 13.00%V.

Nebbie Autunnali

- Red wine / Barbera, Freisa, Chatus
- Poor clay soil exposed to S
- Aging in barrique 1 year and refinement of 6 months in the bottle before to sell
- Intense ruby dark colour, fruity with right tannin and good persistence
- 500 bottles

£ 26.90 + VAT

2015 13.30%V.

Vigneti Boveri Giacomo

Family farm with a great rural tradition, five generations, always with a particular attention to promote and develop their products strictly joined with the territory.

Piccolo Derthona

- White wine / Timorasso 100%
- 6 years old vineyard, slopes exposed to SE (280 m a.s.l.), white marl ground,
- aging 6 months in steel tank before the bottling
- wine of medium structure and also ready to drink
- 3000 bottles

£ 16.00

2018
13.50%V.

Derthona Muntà l'è ruma

- White wine/Timorasso 100%
- 8 years old vineyard, slopes exposed to W (240 m), clay ground.
- aging 15 months in steel tank before the bottling
- wine with good structure and flower and fruit notes.
- 3000 bottles.
- Available Magnum 1.5 l in luxury box at £ 50.00

£ 23.90

2016
14.00%V.

Derthona Lacrime del Bricco

- White wine/Timorasso 100%
- 12 years old vineyard, slopes exposed to SW (330 m), white marl ground.
- aging 15 months in steel tank before the bottling
- great structure and complexity: "a red dress from white"
- 2500 bottles
- Available Magnum 1.5 l in luxury box at £ 50.00

£ 23.90

2015
14.00%V.

Colli Tortonesi Barbera Carassa

- Red wine / Barbera 100%
- 60 years old vineyard exposed to SW
- Aging 6 months in steel tank before the bottling
- Fruity wine (smell of cherry and prune but also with a spicy - pepper); full body wine, warm, and well balanced
- 3000 bottles

£ 14.90

2017
13.50%V.

Colli Tortonesi Barbera Superiore Bricco della Ginestra

- Red wine / Barbera 100%
- 12 and 35 years old vineyard exposed to South
- Best selection of the grapes
- Aging 2 years in steel tanks after the vinification, further refinement in bottle of 6 months
- wine great structure and tannin
- 3500 bottles

£ 21.90

2014
14.00%V.

Colli Tortonesi DOC Freisa La Cappelletta

- Red wine / Freisa 100%
- 15 years old vineyard
- Aging 1 years in steel tanks after the vinification. Further refinement in bottle
- wine great structure and tannins
- 3500 bottles
- Available from May

£ 20.00

2016
13.00%V.

Colli Tortonesi Croatina Firangiuli

- Red wine / Croatina 100%
- 10 years old vineyard
- Aging 2 years in steel tank after the vinification before the bottling.
- wine great structure and tannins
- 3500 bottles

£ 20.90

2016
13.00%V.

"Callis"

- Sparkling wine, classic method
- Grenache blanc 100%
- Vineyard 10 years old, exposed to SE on clay ground, altitude 280 m a.s.l.
- the post-fermentation aging on the yeast lasts at least for 36 months, before the disgorgement
- 2000 bottles

£ 28.00

2015
13.50%V.

Timorasso

VINI CERTIFICATI SECONDO DTP
N. ITASS-01/15 DTP

Poderi Cellario

Small family farm of 15 hectares born in 2004 with the purpose of recovering the cultivation of vine, already present in the family from about 100 years.

"SNERT Favorita"

- White wine / Favorita 100%
- Argillaceous, calcareous soil
- Aging 5 months in steel tanks and 3 in bottle
- pale-yellow wine, the bouquet is fruity and floral (hay, fresh flowers and banana), fresh and smooth, with a good balance.
- 15000 bottles

£ 14.00

2018
12.50%V.

"Langhe DOC Nascetta SE"

- White wine / Nascetta 100%
- Argillaceous, sandy soil with ferrous venation
- Aged in acacia barrels and steel tanks for 6 months and refinement of 4 months in bottle before to sell
- Semi-aromatic with a floral bouquet, honey and alpine herbs.
- 9000 bottles

£ 18.20

2018
13.00%V.

"SE"

- Sparkling wine, traditional method
- Chardonnay and Nascetta
- the post-fermentation aging on the yeast lasts at least for 18 months, before the riddling
- scents of citron, lemon and minerals, with some notes of bread crusts
- 5500 bottles

£ 24.00

12.50%V.

"Quattronomi"

- White sweetie wine
- 90% Moscato, 10% Arneis
- Fermentation and aging in acacia barrique. Refining in bottle for 3 months
- Fruits and honey fragrances flow from the maturation of a sane grapes. The sweet palate is excellent but not nauseous.
- 1400-1800 bottles (0.50 l)

£ 23.90

2016
15.00%V.

Piemonte DOC "Gurej" Grignolino

- Red wine / Grignolino 100%
- Argillaceous, calcareous soil exposure E
- Aging 5 months in steel tanks and 3 in bottle
- Its color is red ruby to rosè; it is a wine with violet floral scents, rose and pepper; it is fresh, dry and sapid.
- 2300 bottles

£ 14.50

2018
12.50%V.

"UVAINTERA"

Langhe DOC Dolcetto

- Red wine / Dolcetto 100%
- Natural Wine
- recreate the ancient technique of the "foot crushing in order to add fragrance to the wine and rediscover the old-style flavours.
- Aging 6 months in concrete tanks before the bottling
- 2000 bottles

£ 15.90

2019
12.50%V.

"Langhe Dolcetto"

- Red wine / Dolcetto 100%
- Argillaceous, calcareous, tufaceous soil; exposure W
- Aging 7 months in concrete tanks and 3 in bottle before to sell
- Ideal daily wine
- 16000 bottles

£ 13.90

2018
12.50%V.

Dogliani Dolcetto "San Luigi"

- Red wine / Dolcetto 100%
- It derives from the most charming Dogliani's area (San Luigi Hill)
- Argillaceous, calcareous, sandstones soil exposure SW
- Aging 6 months in steel tanks and 3/4 in bottle
- wine particularly drinkable. It is delicate with notes of blackberry and some grassy.
- 5500 bottles

£ 16.90

2018
13.50%V

Dogliani Superiore Corradini "Dozzetti"

- Red wine / Dolcetto 100%
- Cornole's vineyards (in Farigliano place) of 40 years old, tufaceous soil with a exposure W;
- Aging 1 year in oak barrel and after 4 months in steel tanks and 5 in bottle
- An intense ruby; the scents vary from plum to spices, (liquorices, vanilla and cacao); big taste and persistence (sweet tannins).
- 5500 bottles

£ 20.90

2018
14.50%V.

Piemonte DOC Barbera "Sabinot Capsula Oro"

- Red wine / Barbera 100%
- Argillaceous, calcareous soil (Marl Sant'Agata), exposure SW
- Aging 14 months in oak barrel and 6-12 in the bottle
- very complex and full body wine with vanilla and red fruit scents with viola and leather notes.
- 7000 bottles

£ 20.90

2016
14.00%V.

Langhe Nebbiolo "Arenos"

- Red wine / Nebbiolo 100%
- Argillaceous, calcareous soil (Marl Sant'Agata), exposure SW
- Aging 12 months in oak barrel and 6 in the bottle
- very elegant wine with rose scents with vanilla and pepper notes.
- 8500 bottles

£ 17.90

2017
14.00%V.

Langhe Nebbiolo "Tre Anni"

- Red wine / Nebbiolo 100%
- It is produced only in the best vintages in a limited edition
- Argillaceous, calcareous soil exposure W
- Aging 24 months in Barriques and 8 in the bottle
- 800 bottles
- Available from November 2020

£ 25.90

2018
14.00%V.

All Magnum are in elegant single box.

- Magnum 1,5l C.M. "SE" £ 53.00
- Magnum 1,5l Nebbiolo Arenos £ 46.00
- Magnum 1,5l Nebbiolo TreAnni 2016 £ 52.00

"MAGNUM"

Family farm borned at the end of the Second World War, the farmer had an important and historical role in the promotion and best quality research of Gattinara. Today the Cantina Delsignore continues this exciting journey with the dedication and tenacity inherited from the founder, with the work of Stefano the grandson.

Coste della Sesia DOC

"La Grazia"

- Rosè wine/ Nebbiolo 100%
- The wine aged 4 months in oak barrels and 1 months refining in bottle
- floral and fruity, dry and fresh wine with the typical taste of Nebbiolo
- 2000 bottles, limited availability

£ 17.00

2018
12.50%V.

ROSE' extra brut

- Rosè sparkling wine/ Nebbiolo 100%
- Classic Methods - With yeast in bottles for 16 months
- Intense, slightly fruity, with hints of bread crusts, sparkling wine with hints of small red fruits and delicately bitter to the palate
- 3500 bottles.
- Available Magnum 1.5 litres in luxury box at £ 34,90+VAT

£ 31.90

2015
12.50%V.

MECCO

- Rosè sparkling wine/ Nebbiolo 100%
- Classic Methods – Zero dosage, Ultra brut
- On yeast in bottles for 48 months further 12 months in the bottle before to sell
- Very intense dry sparkling wine with hints of small red fruits and delicate tannin, typical expression of the Gattinara
- 1000 bottles.

£ 39.00

2013
12.50%V.

Coste della Sesia DOC / Spanna - "La Crotta"

- Red wine / Nebbiolo 100%
- Vineyards Permoline and Lurghie at 290-420 m a.s.l.
- The wine aged 6 months in oak barrels and refined for 6 months in bottle
- Fine, with notes of small red fruits, dry, full bodied with typical Nebbiolo flavour
- 3500 bottles

£ 23.90

2016
13.00%V.

Gattinara DOCG "Il Putto"

- Red wine / Nebbiolo 100%
- Vineyards at 290-420 m a.s.l.
- this wine has been aging 2 year in oak barrels. It is refined 1 year in bottle
- notes of small red fruits and spices hints and viola; dry and full-bodied with an excellent and lasting structure
- 4500 bottles

£ 31.90

2015
13.50%V.

Gattinara DOCG Riserva "Borgofranco"

- Red wine / Nebbiolo 100%
- best selection of the grapes, 27 days of maceration for the must
- this wine has been aging 3 year in oak barrels, refined 1 year in bottle
- fruit notes, more spices hints of nutmeg and black pepper; elegant and well structured with right tannin and long aftertaste
- 2500 bottles
- Available from May 2020

£ 40.90

2015
13.50%V.

Cascina Melognis

Cascina Melognis is located in the low part of Po Valley, on the hills that encircle the ancient city of Saluzzo and under the monumental mountain of Monviso. The farmer cultivates 3.5 hectares in biological conversion and old vineyards (40-70 years old) around Saluzzo are saved, thanks to the quality and sustainability of the small production (12,000 bottles)

Olim Atrum

- White sparkling wine / Pinot Noir 100%
- Traditional Method (the post-fermentation aging on the yeast lasts minimum 18 months)
- It is not only an aperitif wine, it has an important structure so this wine is for the whole meal thanks to its versatility
- 1500 bottles

£ 31.90

2014
13.00%V.

Comitis

- White wine / 60% Chasselas (Aisone) e 40% Gouais Blanc (Charjou)
- Aging in steel barrel and bottling in the spring after the harvest
- Elegant and dry wine with aromatic notes; brilliant acidity and interesting sapidity
- 1000 bottles

£ 21.40

2018
12.50%V.

Sodali

- Red wine / grapes naturally dried for "Passitura"
- 50% Barbera (2015) - 50% Chatus (2016)
- best selection of the grapes naturally dried for 4 months ("Passitura")
- aging for 5-6 months in bottle
- 600 bottles (size 50 cl)
- Available in limited quantity

£ 28.30

201
14.00%V.

Colline Saluzzesi Pelaverga DOC "Divicarioli"

- Red wine / Pelaverga 100%
- vineyard San Carlo (Latin name "Divicarioli") near Saluzzo.
- The relaxed ruby colour accompanies aromatic notes that range from rose and raspberry to geranium.
- 1500 bottles
- Available from May 2020

£ 21.50

2019
12.00%V.

Colline Saluzzesi DOC "Ardy"

- Red wine / 70% Barbera - 30% Chatus
- rich in colour and cherry scents, thanks to the careful harvest and to the fermentation
- The aging has done in 18 months in oak barrels (barrique) and after 4 months in the bottle.
- 3000 bottles

£ 19.90

2016
13.50%V.

Novamen

- Red wine - Barbera 70% and Pinot Noire 30%
- Vineyard at high altitude 500 m mainly exposed to WSW
- Intense red ruby colour with plum and cherry scents, full body wine with well balanced acidity
- The aging has done in 12-15 months in oak barrels and after 4 months in the bottle
- 3000 bottles

£ 24.90

2015
13.50%V.

Erede di Chiappone Armando

This family farmer founded in the 1908 is leaded by Daniele Chiappone, enologist that with his parents and family run a 10 ha of vineyards. This farmer is located at Cascina San Michele (near Nizza Monferrato).

The goal of this farmer is a production of wines with highest quality and personality strictly joined with the territory with a great attention to the respect of the environment and the vine variety.

Rosita
"Buenos Aires 1911"

- Rosè wine - Dolcetto 50% and Barbera 50%
- Vineyards 27-30 years old, exposed to S and on sandy soil
- ageing 12 months in steel tank before the bottling
- rosè colour whit ruby and orange reflection. Red fruit note, good balance / fresh sensation
- 2500 bottles

£ 16.90 2017 13.00%V

Red Wine "Gri"

- Red wine - Grignolino 90% and Uvalino 10%
- vineyard 29 years old, exposed S and soil with higher presence of sand
- ageing 12 months in steel tank before the bottling
- red ruby with some orange reflection. Fruity and fresh with a good tannin and spicy note and balsamic sensation
- 1200 bottles

£ 16.90 2017 12.50%V

Barbera d'Asti DOCG
"Brentura"

- Red wine – Barbera 100%
- 50 years old vineyard exposed SE and soil with higher presence of clay (17 %)
- aging for 18 months in steel tank before the bottling
- intense red fruit bouquet - full-bodied with fruity taste, sweet tannin and pleasant acidity.
- 6000 bottles

£ 18.90 2016 14.50%V

NIZZA "RU"

- Red wine/Barbera 100%
- 50 years old vineyard exposed S and soil with higher presence of clay (17 %)
- aging for 24 months in big oak barrel and 2 months in steel tank for refining before the bottling
- intense ruby red wine with overripe fruity bouquet - warm and full-bodied with toasted and fruity taste
- 5000 bottles

£ 29.00 2011 16.00%V

Freisa d'Asti DOC
"Sanpedra"

- Red wine / Freisa 100%
- aging for 36 months in oak barrel and 2 months in steel tank for refining before the bottling
- intense floral and herbaceous bouquet, a little bit of spices
- well-balanced with tannin notes and long lasting structure
- 4000 bottles

£ 26.90 2012 14.00%V

Barbera Passito
"Stagera"

- Red wine – Barbera 100%
- Late harvesting and naturally dried grapes pressed and fermented for 10 days. After aging for 6 months before the bottling
- intense red fruit bouquet - sweet and pleasant acidity.
- 500 bottles (50 cl)
- Available from November 2020

£ 25.90 2019 14.50%V

**Sorry
Image
not
available**

Vermouth

The story starts in Turin in 1786 when Antonio Benedetto Carpano, following a period in which he studied to be a herbalist, invented the formula which was to give rise to the category of Vermouth products, by combining herbs and spices with moscato grape. It was introduced to the Duke of Savoy and became the drink of the royal court.

Vermouth was also adopted by the chic cafés of Turin, cementing its role as Italy's classic "aperitivo". The vermouth has its roots in ancient civilisations who commonly infused botanicals in their wines. The vermouth has been transformed from a medicinal tonic into a beverage of pleasure. Italy's Piedmont and France's Savoie regions were the heart of production. The Alpine terrain is rich in wormwood and other botanicals like mint, sage and camomile used to make the vermouth.

"San Michele"
Vermouth Bianco di Milano

- White fortified wine / Cortese 100%
- 30 herbal extracts and natural essences of vegetable origin
- Intense and rich bouquet with floral notes of sandal, bay, marjoram. Typical taste of wormwood and gentiana
- 500 bottles (every 1 ½ year)

£ 32.90 16.00%V

"San Michele"
Vermouth Rosso di Torino

- Red fortified wine / Cortese 100%
- 30 herbal extracts and natural essences of vegetable origin
- Intense and rich bouquet with notes of cinchona and nutmeg. Typical taste of cinchona, bitter orange, licorice and gentiana
- 500 bottles (every 1 ½ year)

£ 32.90 16.00%V

"San Michele"
Barbera chinato

- fortified wine / Barbera 100%
- wine flavoured with china bark and other natural and botanical spices
- Intense and rich bouquet (red fruit, vanilla, citrus, cinnamon and clove), warm and full-bodied, great structure and long lasting of sweet and bitter
- 1500 bottles (every 1 ½ year)

£ 30.90 2017 16.00%V

Grappa di Barbera
d'Asti Nizza

- Delicate grappa obtained from batch (discontinuous) distillation of the Barbera pomace.
- Amber colour, with elegant, harmonious bouquet and rich and enveloping taste.
- Aged in tonneau for 1 year before the bottling
- 500 bottles
- Available from May 2020

£ 49.00 44.00%V

Little farm with 9 hectares in the heart of Barbera Country: Nizza Monferrato. They use clone of not over-productive vines and only the best grapes are used to make their wines. Since 10 years vineyards grassing and they use pesticides with low environmental impact and the use of chemical herbicides is avoided. The grape harvest is done manually. They are going to get organic certification soon.

Brut Galandrino

- Sparkling wine, classic method
- 50% Chardonnay (6 months in barrique) - 50% Pinot Noir (steel barrel)
- the post-fermentation aging on the yeast lasts at least for 30 months, before the riddling
- complex aromas and pleasant freshness
- 1200 bottles

£ 25.90 2013 12.50%V.

Moscato d'Asti

- Sparkling white wine / Moscato
- re-fermentation at controlled temperature till 5.5% alc.
- good and long lasting structure with hints of flowers and light tail of salvia
- 14000 bottles

£ 15.90 2019 5.00%V.

Brachetto d'Acqui

- Sparkling Red sweet wine / Brachetto
- re-fermentation in "autoclave" at a controlled temperature till 6% alc. by vol.
- with hints of rose, good structure and long lasting
- 6000 bottles

£ 16.90 2018 5.50%V.

L'Aquilone

- White wine/Sauvignon blanc
- 12 years old vineyard
- farmer devoted on having an optimal maturation of the grape
- special bouquet, mineral and enjoyable
- 3000 bottles

£ 15.90 2017 13.50%V.

Barbera d'Asti DOCG "La Lipa"

- Red wine / Barbera 100%
- after vinification refining in steel tank for 4 month before the bottling
- Ruby-red colour with slight violet hues; intense fruity bouquet; dry on mouth, tasty, harmonious and easy to drink
- 18000 bottles

£ 15.00 2018 14.00%V.

Barbera d'Asti Superiore DOCG "La Gena"

- Red wine / Barbera 100%
- aging 1 year in steel tank and after the bottling there is long refinement of 1 year before to sell
- Intense, characteristic fruity bouquet; warm and full-bodied, well-balanced with a good structure and long lasting
- 8000 bottles

£ 20.00 2016 14.50%V.

Monferrato DOC Rosso "Chiesavecchia"

- Red wine / Barbera, Cabernet Sauvignon and Nebbiolo
- Separate vinification and aging in oak barrel (barriques, tonneaux) of the 3 grapes for 12 months
- after assembled, the wine is then refined in bottle for other 12 months
- warm, pervasive wine, silky smooth on the palate, persistent and elegant, with delicate tannins (intriguing right from the bouquet)
- 1000 bottles

£ 26.90 2015 14.50%V.

Monferrato DOC Rosso "Soul"

- Red wine / Nebbiolo (100%)
- Vineyard exposed S-SW. Alt. 260m
- aged for 12 months in French-oak barrel and refinement in bottle for 18/24 months before to sell
- Complex and intense wine, with violet hues, bright red fruit, delicate dried floral scents and spices. On the palate, it's elegant and harmonious with sweet silky tannins.
- 3000 bottles

£ 26.90 2014 14.50%V.

"MAGNUM"

All Magnum are in elegant single box.

- Barbera d'Asti Superiore NIZZA "Le Nicchie"
- Monferrato DOC Rosso "SOUL"
 - Magnum 1,5l **£ 65.00**
 - Magnum 3l **£ 140.00**

NIZZA "Le Nicchie"

- Red wine / Barbera 100%
- Vineyard exposed S and SW
- aged for 6 month in steel tank and 12 months in French-oak barrel; later refinement of 12 months in bottle before to sell
- intense ruby wine with red-berried fruit, vanilla and coffee bouquet; warm and full-bodied taste with hints of liquorice and almond
- 7000 bottles

£ 29.00 2016 15.50%V.

La Gironda, Le Nicchie, Superiore Nizza 2013 91 AB 92 MG 91 SH 90

POA The Flying Corkscrew

Bustling and cheerful, this wine is full to the brim with fleshy red berries and a great intensity of flavour. Charred spice and coffee subtly underpin the dark brambly fruit and constantly enlivening acidity. A really persuasive number. **Drink 2018-2023 Alc 14.5%**

94 | May 2017 • DECANTER

Written by Ian D'Agata on Decanter of May 2016

La Gironda, Le Nicchie, Barbera d'Asti Superiore 2012 90

£21 (2010) The Flying Corkscrew

Glyceric, velvety, opulent style with a high alcohol level contributing in smoothness and sweetness but lovely balance avoids making this beauty seem hot. **Drink 2016-2020 Alc 15%**

Cascina Perfumo

Born in the 1953, now the brothers Marco, Roberto and Simone with passion preserve the values of this family farm. The farm is on 15 hectares in a unique piece of land, soil argillaceous-calcareous with tuffaceous veins. The medium age of the vineyard is 20 years. They practise the grassing over and the treatments against parasites in the maximum respect of the EU rules

Piemonte DOC Indaco

- White wine / Cortese 100%
- vineyards mainly exposed to south with a production of 7500 Kg/hectare
- fresh intense and fruity with a little bit of sparkling and lovely citrus aftertaste
- 3000 bottles

£ 14.90

2018
12.00%V.

Piem. DOC Chardonnay

- White wine / Chardonnay 100%
- little vineyard mainly exposed to South
- Refinement in oak barrel for 5 months and in steel tank until the bottling (in the summer of the year later)
- Fresh and dry wine, with fruity and herbaceous bouquet together a little vanilla note
- 1000 bottles

£ 19.90

2017
13.00%V.

Rušò

- Rosè wine / Blend of Albarossa e Cortese
- Black cherry, cola and violet
- Dry, acid and vibrant by slight sparkling
- Rosè with good personality and complexity could be match with barbecue
- 3000 bottles

£ 13.90

2018
12.50%V.

Piemonte DOC Cinabro

- Red wine / Dolcetto 100%
- vineyard exposed to South
- aging in stainless-steel for 6 months until the bottling
- notes dark and deep of mature fruit followed by hints of herbaceous (violet) balanced, round and inviting
- 3000 bottles

£ 14.90

2018
12.50%V.

Piemonte DOC Viola

- Red sparkling wine / Freisa 100%
- vineyard exposed to South and SW
- 2 fermentation
- cherry and ripe raspberries, rose and violet
- dry and vibrant by slight sparkling
- 3000 bottles

£ 14.90

2016
12.50%V.

Piemonte DOC Azalina

- Red sparkling wine / Barbera (95%) Freisa (5%)
- vineyards of exposed to South and SE
- 2 fermentation, the second at the end of February with refinement in steel tank before the bottling during the spring
- joyous and sparkling character with interesting red fruity bouquet of undergrowth
- 3000 bottles

£ 14.90

2018
13.00%V.

Magenta DOCG

- Red wine / Barbera
- vineyard exposed South and SE
- aging in stainless-steel for 12-14 months. Refinement in the bottle of 4 months before to sell
- Typical Barbera: red rose cherry and little strawberry with vibrating acidity and friendly tannin
- 10000 bottles

£ 15.40

2017
14.00%V.

Muntisè DOCG

- Red wine / Barbera 100%
- vineyard exposed South and SE
- aging in barrique for 12-14 months. Refinement in the bottle of 6 months before to sell
- Fruity and jam with notes of coffee, vanilla and cocoa. Great acidity with complex taste of vanilla and black cherry
- 2000 bottles

£ 23.50

2015
15.00%V.

Merope - Nizza DOCG

- Red wine / Barbera 100%
- vineyard exposed to South
- After malolactic fermentation, aging in steel tanks for 12 months and 10 months in big oak barrel. Refinement in the bottle of 6 months before to sell
- maximum expression of Barbera: every time you close the nose it discovers something different
- 3000 bottles

£ 25.50

2013
14.50%V.

Aurato

- Sparkling white wine / Moscato 100%
- Vineyards mainly exposed to South and North, production of 9500 Kg/hectare
- After the pressing the must ferment at low temperature for 60 day. Later there is the bottling
- Aromatic and elegant with a sage, citrus and exotic fruit bouquet
- 3000 bottles
- Available from May 2020

£ 14.90

2019
5.50%V.

AZIENDA VITIVINICOLA

SANTA CLELIA**Santa Clelia***"The history of a dream come true"*

Family farm from 2000 with philosophy of attention and respect for the land, organic farm. Located between Mazzè and Caluso, in the northern province of Turin - Canavese hills. They grow mainly **"Erbaluce"** cultivation dates back to before its conquest by the Romans, who settled and imported their rational method of vine growing, called "Alteno canavesano" or "pergola canavesana".

Bolle Sabaude

- Sparkling wine, particular Traditional Method / Erbaluce 100%
- the post-fermentation in
- Very particular sparkling brut wine easy to drink every time, but with good perlage and bouquet

Sorry
Image
not
available

£ --- + VAT

2018
12.50%V.**Erbaluce di Caluso
Metodo Classico
"Rigore" DOCG**

- Sparkling wine, traditional method / Erbaluce 100%
- the post-fermentation aging on the yeast lasts at least for 36-48 months, before the riddling
- fine and persistent perlage, fresh well balanced wine with citrus bouquet and minerality
- 4000 bottles

£ 25.90

2011
12.50%V.**Caluso Passito "DUS"**

- "The gold of Canavese"
- White wine / Erbaluce 100% - grapes naturally dried
- more 16 years old vineyard
- best selection of the grapes naturally dried for 6 month ("Passitura")
- aging for 4 years in oak barrels
- 5000 bottles

£ 30.90

2009
13.50%V.**Erbaluce di Caluso
DOCG
"Rapa Raira"**

- White wine / Erbaluce 100%
- 12 years old vineyard
- fresh, dry and fine wine with the typical bouquet and taste of the Erbaluce
- refinement of four months in the bottle before to sell
- 20000 bottles

£ 15.00

2018
12.50%V.**Erbaluce di Caluso
DOCG
"Essentia"**

- White wine / Erbaluce 100%
- more 16 years old vineyard
- best selection of the grape, not filtered for a better saving of his flavors
- full of natural flavors and fragrances, herbaceous delicate and fine wine
- 6000 bottles

£ 19.90

2018
13.00%V.**Canavese Rosso DOCG
"ROX"**

- Red wine / Barbera (60%), Freisa (20%), Bonarda (20%)
- best selection of the grapes mixed before the fermentation
- aging for 18 months in oak barrels and minimum 6 months in the bottle
- 5000 bottles

£ 20.90

2014
13.50%V.**CANTINA
TALIANO****Cantina Taliano**

Family farm from Montà d'Alba, a small village of Roero. For generations this family passed down their traditions of wine-growers in fact the older vineyards are owned since 1600 and the first documentation of winemaking dates back to 1928. The vineyards cover about 3.4 hectares, with cultivation of Barbera, Arneis and Nebbiolo. The newly built cellar made in 2005 has an average annual production of about 30,000 bottles. The winemaker, Cristian Taliano, the company owner, takes care of every single detail of the all production processes with the help of the family.

**Roero Arneis D.O.C.G.
"U R Nice"**

- White wine 100% Arneis
- vinified by a long crio-maceration (8 hours) that exalts its smells.
- intense and aromatic perfume and a delicate sweetness.
- Aging in steel tank on its lees for 3 months and in bottle for 2 months.
- 7000 bottles

£ 15.90

2019
13.40%V.**Rosino**

- Rosé wine: 80% Arneis and 20% Barbera
- A classic rosé, light, cold served in aperitif and appetizer.
- Traditional vinification in white after assembly of the grapes.
- Aging in stainless steel tanks for 3 months on its lees.
- 1000 bottles

£ 14.50

2018
12.30%V.**Balòss
Sweety wine**

- Partially fermented must
- Brachetto of Roero 100%
- desserts wine, sweet and slightly sparkling
- White winemaking process after a cold maceration for 24 hours, bottled immediately after the fermentation
- 900 bottles

£ 15.00

2018
5.50%V.**Barbera d'Alba Sup.
D.O.C. "Vallone"**

- Red wine / Barbera 100%
- Exposition of vineyards to S-SE
- Traditional red vinification with an aging of one year oak barrels (barrique) and a minimum of four months in bottle
- 5000 bottles

£ 16.90

2016
14.10%V.**Nebbiolo d'Alba D.O.C.
"Irti Colli"**

- Red wine / Nebbiolo 100%
- classic middle-aged red wine that could be aging for many years.
- Traditional red vinification with an aging of one year in a big wooden barrels and minimum of four months in bottle
- Exposition of vineyards to S-SE
- 5000 bottles

£ 16.90

2017
14.10%V.**Roero D.O.C.G.
"Bric ed Batista"**

- Red wine / Nebbiolo 100%
- Roero is an important red wine with great structure
- Traditional red vinification with long maceration on the skins (11 days) with an aging of 1 year in big wooden barrels, three years in barrique and after a refinement in bottle for 8 months.
- 1100 bottles

£ 25.90

2015
14.20%V.

Delizie dal Cuore d'Italia

Sauce with "Porcini" mushrooms

Ingredients: Organic tomato pulp 87% (grown and transformed in Italy), porcini mushrooms (*Boletus edulis*) 6%, onion, extra virgin olive oil, sea, salt, black pepper.

Weight 310 g

Price £ 7.00

Wild boar Sauce (Ragù)

Ingredients: Organic tomato pulp 70% (grown and transformed in Italy), wild boar meat 20%, red wine, onion, celery, carrot, extra virgin olive oil, sea salt, seasoning.

Weight 310 g

Price £ 7.00

Sea Sauce (Ragù)

Ingredients: Organic tomato pulp 60% (grown and transformed in Italy), contain shellfish and fish in various proportions 29% , onion, garlic, parsley, extra virgin olive oil, sea salt.

Weight 310 g

Price £ 7.00

Artichoke of Montelupone

Ingredients: Fresh artichoke 82% (grown and transformed in Italy), extra virgin olive oil 17%, sea salt.

Weight 300 g (200 g drained)

Price £ 9.90

Aubergine with pink pepper

Ingredients: Aubergine 80% (grown and transformed in Italy), extra virgin olive oil 17%, pink pepper 3%, sea salt.

Weight 300 g (220 g drained)

Price £ 7.00

Apricot Jam

Ingredients: Apricot 71.1% (grown and transformed in Italy), sugar, lemon juice. Used fruit 120 g for 100 g of finished product.

Weight 250 g

Price £ 6.00

Apricot Jam

Ingredients: Apricot 71.1% (grown and transformed in Italy), sugar, lemon juice. Used fruit 120 g for 100 g of finished product.

Weight 250 g

Price £ 6.00

Aliverti bakery

The San Carlon Amaretto

Soft Macaroons. Real specialty of Aliverti bakery from heart soft and fragrant. Intense aroma and flavour, with 38% of almonds. The result of a special combination of fresh and natural ingredients: caster sugar, sweet and bitter almonds, white egg fresh and natural extract of vanilla. A sweet and fragrant blend with unique and inimitable taste and delicacy.

Weight 150 g

Price £ 7.00

Panciuc

Perfect combination, unique and refined, soft in consistency, taste sweet and perfumed thanks to its liqueur soul! Panciuc is prepared according to the original recipes, with a focus on the quality of raw materials and the artisan slow manufacturing processes without addition of additives or chemical substances that affect the properties and the flavours. Only excellent natural ingredients of rare and selected Italian origin are used, respecting the ancient traditions..

Weight 250 g

Price £ 7.00

Weight 500 g

Price £ 13.00

Weight 750 g

Price £ 18.00

PANCIUC with sultanas and Strevi's passito moscato wine (handwrapped)

PANCIUC with chocolate, pear and pear liqueur (handwrapped)

PANCIUC with Candied Marrons and rum aged 7 years (handwrapped)

PANCIUC with Sorrento's lemon (IGP) and lemon liqueur (handwrapped)

PANCIUC with orange and Grand Marnier (handwrapped)

PANCIUC with coconut, pineapples and rum aged 7 years (handwrapped)

PANCIUC with ginger, chocolate and vanilla liqueur (handwrapped)

Bramardi Chocolate

Cunesi with rum

Traditional Dark chocolate filled with chocolate cream with rum.

Weight 300 g

Price £ 11.00

BIRICHIN

two meringues filled with gianduia cream, all covered with dark chocolate, made and wrapped by hand

Weight 200 g

Price £ 9.00

Ciliegiotto Dark chocolate filled with cherry.

Weight 300 g

Price £ 11.00

TRUFFLE with bow Wrapping

Dark and white chocolate

Weight 250 g

Price £ 8.00

BACI Bramardi

Two cocoa and hazelnut biscuit filled with Gianduia cream.

Weight 300 g

Price £ 11.00

Ziccat Chocolate

Gianduiotti

Dark or classic artisanal chocolate with hazelnut.

Weight 250 g

Price £ 10.00

Gianduiotti luxury box

Dark or classic artisanal chocolate with hazelnut.

Weight 240 g

Price £ 20.00

Cremini box

Dark, milk and coffee chocolate with hazelnut.

16 chocolate

Price £ 12.00

Bag Weight 200 g

Price £ 11.00

CRI CRI

Cri Cri is a whole hazelnut covered in dark chocolate and rolled in crunchy bites of sugar .

Weight 300 g

Price £ 9.00

Heart Chocolate Dragees

Hazelnut, Almond, Coffee, Dried fruit covered with chocolate .

Price £ 8.00

Gianduia Liqueor

Bottle of 50 cl

Price £ 31.90