

CASTELLO DI ALBOLA VIN SANTO DEL CHIANTI CLASSICO

Vin Santo Del Chianti Classico DOCG

VINIFICATION AND MATURATION

Vinification takes place in caratelli, the typical small Tuscan barrels holding between 22 and 44 gallons. It is triggered by the inoculation of the so-called "madre" or "mother" (colonies of different types of yeast deriving from previous vinifications) into the must from grapes that have been partially dried on racks. Maturation continues for eight years in the small chestnut-wood barrels, in which the fermentation lasts a very long time. However, though the fermentation is intermittent, it stops and resumes depending on the natural variations of temperature and pressure.

COLOR

Golden amber with rich and luminous reflections.

Intense and complex with scents of raisins combined with aromas of apricots, figs, dried fruit, wood and honey.

PALATE

Full and warm with a velvety texture and a long lasting finish. The mouth feel is luscious and adds notes of honey and apricot on the palate.

Desserts, such as Cantucci, high quality dark chocolate, Gorgonzola, and nut-based tarts.

PRODUCTS BY CASTELLO DI ALBOLA

Il Solatio Acciaiolo IGT Chianti Classico Gran Selezione DOCG Chianti Classico Riserva DOCG Chianti Classico DOCG Poggio alle Fate Chardonnay

Vin Santo del Chianti Classico DOC

APPELLATION

Toscana IGT

AREA Radda in Chianti, Tuscany

ALCOHOL LEVEL 15,5%

SERVING TEMP. 55°F - 57°F

BOTTLE SIZE 500 ml

Trebbiano Toscano and Malvasia del Chianti

PRODUCED AND ESTATE-BOTTLED BY: CASTELLO DI ALBOLA - VIA PIAN D'ALBOLA, 31 53017 RADDA IN CHIANTI - SIENA - ITALY

ZONIN1821

ZONIN USA, INC. 3363 NE 163RD STREET, SUITE 606 NORTH MIAMI BEACH, FL 33160