The Italian Wine Report
Todd Alexander's Review Of Italian Wines
New 2008
Ada Nada

Their Dolcetto D'Alba 2005 $16.00 C+ provides for a decent value. The nose is expansive with earth, tea, and tobacco notes. In the mouth, the wine is chewy and the roasted cherry and plum flavors get tangled up with the oak. Tannins are chewy and the finish long but this is not a typical lively, fleshy dolcetto you might expect. The Barbaresco Cichin 2001 $43.00 B+ shows an expansive nose of tobacco, baseball glove leather, and concentrated red plums. In the mouth blackberry, leather, thyme, and tobacco steal the show of this old-school styled medium weight effort. Although the wine is not in the modern camp (fruit first, lower acid, new oak) the tannin management is superb, creating a relatively soft wine from a big vintage. Pull out your grilled wildabeest recipe, sit back and watch the fireworks on this one. Powerhouse of a wine that's ready to go and for the money is a big-time steal! It's vineyard brother, the Barbaresco Valeirano 2001 $41.00 B has a complex nose of of roasted plums, leather, and wet hair, and rose petals. This is a softer styled wine that lacks a bit of punch on the attack but there's plenty of ripe fruit to make it immediately appealing. Simple and rusticly charming and very good for the price. (Vignaioli Selections)

San Giuliano
From an 18 acre family run estate with vines no older than 25 years, Giulio Pastura and wife Mariella are creating wonderfully full and wines characteristic of the zone at exceptional prices. The Barbera D'Alba Fiore di Marcorino $21.00 B represents a strong value with its deeply rich black fruit nose and blueberry, smoke, and blackberry flavors that wax the palate. The tannins are dense and chewy and would welcome a ragu based braised meat dish. Solid and large for a barbera. The Barbaresco 2004 $41.00 B+ is without a doubt a solid value. Not only is it a steal but it's ready to drink now, will improve with 2-3 years cellaring, and has all the components of a barbaresco that you would want to introduce to a novice Piedmont wine drinker. All the parts are working in sync here as the aromas of leather and mint are enticing enough to bring you into a a brightly focused wine of cherry and rhubarb notes that sear right over the palate. The attack is juicy, well balanced, and the hints of peat and tobacco on the finish are just an added bonus. This is power and focus seamlessly wrapped in a rather fruit forward style. Fantastic wine and extraordinary value. (Vignaioli Selections)
Scarzello
If you are looking for old world charm with modern winemaking techniques woven perfectly into the fabric of the wines, pay attention to the efforts of this tiny 5-acre estate. I knew I was on to something when I put my nose into the Barbera D'Alba Superiore 2003 $23.00 B+. The wine sports a racy, gamey, clean-earth nose and which sets you up perfectly for gang of cassis and blackberry coupled with earthy/nutty flavors. The finish is long for a barbera and it literally has you excited about the next sip and wanting more. A real mouthfull and a head turner! Run by the 8th generation, Federico Scarzello, the Barolo 2001 $55.00 B+ displays a barolo purist's nose of leather, funk, and basketfulls of fresh mushrooms. While rather simple on the palate, the chewy tannins wrapped delicately around the blackberry, tar, and sottobosco flavors are long and full and would be all a plate of ossobucco could handle. I like the rustic charm to this wine while still be clean and approachable now. The Barolo Merenda 2001 $75.00 A- is a wine of massive proportions but balanced beautifully. Classic aromas of tar, dusty cherries, and dried flowers bring you in while the flavors of roasted red plums, tobacco, and chewy leather keep you there. Moderate tannins, well integrated fruit and acids and overall a classic old world style with immediate appeal. Restaurants should take note of this traditionally styled wine that's not breaking the bank. (Vignaioli Selections)
Contact Information

info@italianwinereport.com

Rating System (Points/100)

· SuperItalian (97-100)

· A (93-96) Few Peers

· A- (90-92) Exceptional

· B+ (87-89) Strong Effort

· B (84-86) Very Good

· B- (80-83) Good

· C+ (77-79) Fair

· C (73-76) Just O.K.

