

GAMBERO ROSSO:
The most well known

Riserva Agostino Petri 2013

"A solid wine"

Gran Selezione La Prima 2012

"Very well defined aroma"

IGT Ripa delle More 2012

"A consistent and flavourful taste profile"

BIBENDA

BIBENDA:
Foundation of Italian Sommelier

Riserva Agostino Petri 2013

"Bright ruby red. Liquorice, black berry, black currant, orange peel, hazelnut. Good minerality. Matured in large oak barrels."

IGT FSM 2012

"Deep ruby red. Fruit, spices, coffee nose. Palate with hints of oak, sumptuous but crisp, excellent tannins."

v i t a e
LA GUIDA VINI
2017

VITAE:
Association of Italian Sommelier

Gran Selezione La Prima 2012

"Ruby red..."

IGT FSM 2012

"Rich of dynamic tannins and impetuous fruits. In full evolution."

LUCA MARONI: Annual report
of the best Italian wines

Ch. Cl. San Jacopo 2015

PT. **90**

Gran Selezione La Prima 2012

PT. **90**

IGT Ripa delle More 2013

PT. **91**

IGT Ripa delle Mandorle 2015

PT. **90**

IGT FSM 2012

PT. **92**

Via Vicchiomaggio, 4
50022 Greve in Chianti (FI) Italia
Tel. +39 055 854079
Fax +39 055 853911
info@vicchiomaggio.it

www.vicchiomaggio.it

Wine Guides 2017

TOP MARKS
FOR CASTELLO VICCHIOMAGGIO

John Matta IWSC Italian Wine Maker of the Year

1997 • 2002 • 2005 • 2010

Comitato Grandi Cru d'Italia

THE BEST WINE GUIDES 2017

TOP MARKS FOR CASTELLO VICCHIOMAGGIO

TOURING CLUB ITALIA:
Vini Buoni d'Italia 2017

Ch. Cl. San Jacopo 2015

VERONELLI:
The most historical Wine guide

Ch. Cl. San Jacopo 2015

"Really good"

Riserva Agostino Petri 2013

"Excellent"

Gran Selezione La Prima 2012

"Excellent"

IGT Ripa delle More 2013

"Excellent"

IGT FSM 2012

"Excellent"

IGT Ripa delle Mandorle 2015

"Really good"

WINE ENTHUSIAST: Discover the latest wine ratings and reviews

Ch. Cl. San Jacopo 2013

PT. **90** "BEST BUY"

"well balanced thanks to sleek tannins"

Riserva Agostino Petri 2013

PT. **90**

"Menthol, aromatic herb and dark cooking spice lead the nose..."

Gran Selezione La Prima 2012

PT. **91**

"Aromas of menthol, cassis, clove and sunbaked earth"

JAMES SUCKLING:

World renowned

Riserva Agostino Petri 2013

PT. **90**

"A beautiful wine with balance and freshness"

Gran Selezione La Prima 2012

PT. **93**

"Lots of fruit, love the intense finish, real Gran Selezione"

IGT Ripa delle More 2013

PT. **92**

"Ripe fruit, spice, walnut. Chewey tannins, savoury finish..."

IGT FSM 2012

PT. **93**

"Wow!!! Gorgeous, chocolate, walnut, ripe berry..."

Ch. Cl. San Jacopo 2015

PT. **91**

"Light tannins a fresh and fruity finish. A lovely Chianti Classico."

WINE SPECTATOR:

Learn more, drink better.

Riserva Agostino Petri 2013

PT. **92**

"This red shows firm grip on the finish intensity and elegance."

Gran Selezione La Prima 2012

PT. **91**

"There is an element of sweet fruit here, with cherry, strawberry, and a dense structure."

SOMMELIER WINE AWARDS:

Prestigious on-trade wine competition

Gran Selezione La Prima 2012

"A very sexy, modern style of Gran elezione"

IGT Ripa delle More 2013

"Nice aromatic profile, blueberry and blackberry fruit"

CONCOURS MONDIAL DE BRUXELLES:

The United Nations of Fine Wines

Gran Selezione La Prima 2012

WEINWIRTSCHAFT

Gran Selezione La Prima 2012

PT. **91**

"One of the top five Gran Selezione wines."

DER FEINSCHMECKER

Gran Selezione La Prima 2012

"Rich, intense fruit, a great wine with enormous potential."

THE WINE ADVOCATE: Robert Parker's Guide to Fine Wine by Monica Lamer

Gran Selezione La Prima 2012

PT. **92**

"Austere, sophisticated, dark fruit flavors.

Only just beginning to show tertiary aroma of liquorice..

John Matta's Castello Vicchiomaggio has taken a considerable jump forward in quality."

IGT Ripa delle More 2013

PT. **91**

"Elegant and deeply attractive. The bouquet offers territorial typicity with tangy berry and sassy spiciness. The effect is lovely with warmer notes of earth, tobacco and leather on the finish."

DECANTER:

The world's best Wine magazine

Gran Selezione La Prima 2012

"A truly fine and elegant wine which shows lovely bright red fruit all the way through. The nose is pretty with red cherries, floral notes and light, leafy characters, while the palate is fresh, fleshy and silky. Finishes bright with a crush of harmonious tannins"

PT. **95**

IGT Ripa delle More 2013

DOCTOR WINE: A wine magazine directed by Daniele Cernilli

IGT Ripa delle More 2013

PT. **93**

"well defined aroma, fruits, spices, well balanced oak"

IGT FSM 2012

PT. **91**

"Matured fruits but still clear and clean."