

AZIENDA VITIVINICOLA
NARDONE[®]
N A R D O N E

Vini d'Irpinia

Nardone Nardone winery was established in 2006, in Pietradefusi, Irpinia.

Mimmo, the owner, carries on the work set forth by his grandfather Domenico and his father Vincenzo, by vinifying the grapes produced exclusively in the 10 hectares of vineyards owned by his family for three generations. The microclimate together with the calcareous-clay composition of the

terroir, and the using of "Integrated Pest Management" methods in the vineyards, are factors fostering the production of prestigious grapes, and as a result, of structured wines, in keeping with the tradition of the ancient local vines. The vineyards are located in the respective production areas of the three famous DOCG (Denominazione di Origine Controllata e Garantita) wines: "Fiano di Avellino", "Greco di Tufo" and "Taurasi". The latter is pro-

duced in the "Campoceraso" area, where harvest and agronomic operations in the vineyard are performed manually. The winemaking and wine ageing/maturing operations are carried out in "Dentecane", in the cellar with annexed showroom and tasting room. The linkage with the territory, the strong sense of belonging to it and "Irpinia" hospitality characterize the culture of this young winery with such ancient roots.

NARDONE[®]
N A R D O N E

The logo features the brand name 'NARDONE' in a large, bold, gold-colored serif font. A registered trademark symbol (®) is positioned at the top right of the word. Below the main text, the letters 'N A R D O N E' are written in a smaller, gold-colored serif font, with wide spacing between each letter. A decorative graphic of a leafy branch is integrated behind the letters 'A', 'R', 'D', and 'O', extending from the left side of the 'A' and curving under the 'R', 'D', and 'O'.

M

M O N I C A

NARDONE®

N A R D O N E

Appellation	Monica Campania Rosso I.G.T.
Alcohol content	14% vol.
Grape Variety	Merlot 85% - Aglianico 15%
Vineyard	Torre le Nocelle
Soil	Mixed clayed- chalk
Exposure	Facing South
Altitude	300 m a.s.l. in the average
Vines per hectare	About 800
Training system	Shoulder with cordon spur pruning system
Age of vineyard	About 80 years
Yield per hectare	3000 kilos
Period of harvest	Beginning of September
Vinification	Classic red vinification, long maceration with the skins at controlled temperatures.
Ageing and maturing	In American oak for 10/12 months, at least 6 months in bottle.
Colour	Ruby red
Bouquet	Intense aromas of ripe blueberry, rich plum, sweet spices, underpinned by balsamic hints.
Palate	The perfectly ripe tannins frame the velvety, balanced finish.
Food pairings	Alongside red meat, roasted veal, aged cheese, or even sipped by itself, this wine expresses its extraordinary pleasurableness

NARDONE®

N A R D O N E

Taurasi D.O.C.G.

Appellation	Taurasi D.O.C.G.
Alcohol content	15% vol.
Grape Variety	Aglianico 100%
Vineyard	Torre le Nocelle
Soil	Mixed clayed - chalk
Exposure	Facing south
Altitude	270 m a.s.l. in the average
Vines per hectare	5000 hectare
Training system	Shoulder with cordon spur pruning system
Age of vineyard	About 20 years
Yield per hectare	About 6000 kilos
Period of harvest	End of October / beginning of November
Vinification	Classic red vinification, long maceration with the skins at controlled temperatures
Ageing and maturing	In Slavonian oak for 24 month. At least 12 months in bottle.
Colour	Deep ruby red
Bouquet	Full, complex, intense and redolent of violet and berries
Palate	Elegant and persistent with flavors of black pepper, strawberry jam and plum
Food pairings	Pairs well with roasted meats, spiced dishes and trufflei

NARDONE[®]
N A R D O N E

Irpinia Aglianico D.O.C.

Appellation	Irpinia Aglianico D.O.C.
Alcohol content	13,50 % vol.
Grape Variety	Aglianico 100%
Vineyard	Torre le Nocelle
Soil	Mixed clayed - chalk
Exposure	Facing south
Altitude	270 m a.s.l. in the average
Vines per hectare	5000 hectare
Training system	Shoulder with cordon spur pruning system
Age of vineyard	About 10 years
Yield per hectare	About 8000 kilos
Period of harvest	End of October / beginning of November
Vinification	Classic red vinification, long maceration with the skins at controlled temperatures
Ageing and maturing	In Slavonian oak for 6 month. At least 6 months in bottle.
Colour	Deep ruby red
Bouquet	FA complete bouquet of cherry jam, sweet spices, licorice, coffee and cacao.
Palate	Balanced in the mouth; spicy minerality and great persistence.
Food pairings	Pairs well with roasted meats, spiced dishes and truffle.

NARDONE[®]
N A R D O N E

Fiano di Avellino D.O.C.G.

Appellation	Fiano di Avellino D.O.C.G.
Alcohol content	13,00 % vol.
Grape Variety	Fiano di Avellino 100%
Vineyard	Grottolella
Soil	Texture of middle mixture
Exposure	South - ovest
Altitude	550 m a.s.l.
Vines per hectare	About 4000
Training system	Shoulder with guyot pruning system pruning system
Age of vineyard	About 10 years
Yield per hectare	About 8000 kilos
Period of harvest	Second decade of October
Vinification	Classic white vinification in stainless steel tanks at controlled temperatures
Ageing and maturing	At least 3 month in bottle.
Colour	Straw yellow
Bouquet	Delicate with notes of pear, toasted hazelnuts and citrus fruits.
Palate	Splendid acidity, full - bodied and distinct notes of toasted hazelnuts.
Food pairings	Pairs well with soups, seafood and white meats.

NARDONE[®]
N A R D O N E

Irpinia Falanghina D.O.C.

Appellation	Irpinia Falanghina D.O.C.
Alcohol content	13,00 % vol.
Grape Variety	Falanghina 100%
Vineyard	Pietradefusi
Soil	Mixed clayey - chalk
Exposure	South
Altitude	280 m a.s.l.
Vines per hectare	About 3000
Training system	Shoulder with guyot pruning system
Age of vineyard	About 5 years
Yield per hectare	About 10000 kilos
Period of harvest	End of September
Vinification	Classic white vinification in stainless steel tanks at controlled temperatures
Ageing and maturing	At least 3 month in bottle
Colour	Straw yellow with greenish reflections.
Bouquet	Fresh and fruity with strong and persistant notes of citrus, pineapple and white flowers
Palate	Fresh with a perfectly balanced acidity. Good structure.
Food pairings	A versatile wine with a complex and unique character. At its best as an aperitif or with seafood dishes.

NARDONE[®]
N A R D O N E

Greco di Tufo D.O.C.G.

Appellation	Greco di Tufo D.O.C.G.
Alcohol content	13,00 % vol.
Grape Variety	Greco di Tufo 100%
Vineyard	Santa Paolina
Soil	Mainly chalky clay
Exposure	South
Altitude	550 m a.s.l.
Vines per hectare	About 3000
Training system	Shoulder with guyot pruning system
Age of vineyard	About 10 years
Yield per hectare	About 8000 kilos
Period of harvest	Second decade of October
Vinification	Classic white vinification in stainless steel tanks at controlled temperatures
Ageing and maturing	At least 3 month in bottle At least 12 months in bottle
Colour	Straw yellow
Bouquet	Fruity bouquet with apricot and peach notes
Palate	Smooth, elegant, mineral and full-bodied
Food pairings	Perfect as an aperitif or to be enjoyed with seafood and grilled fish dishes

NARDONE[®]
N A R D O N E

MAGNUM box
1,5 l Bottle

SINGLE box
75 cl Bottle

NARDONE®

N A R D O N E

Box SIX LINEAR BOTTLES
6 75 cl Bottle

NARDONE®

N A R D O N E

3 BOTTLES box
3 75 cl Bottle

Box 3 + 3 STACKED BOTTLES
6 75 cl Bottle

3 BOTTLES box
3 75 cl Bottle

SINGLE box
1 75 cl Bottle

AZIENDA VITIVINICOLA
NARDONE
N A R D O N E

AZIENDA VITIVINICOLA
NARDONE NARDONE

Via dell'Industria
Pietradefusi (AV)

Tel. e Fax :+39 0825 965378
Cell.+39 380 3561598
info@nardonenardone.it

www.nardonenardone.it

FOLLOW US

 @nardonenardone

 nardone_nardone_vitivinicola

NARDONE NARDONE

Maximalist
Minimalist

100% Cotton
100% Cotton
@

www.nardone.com

100% Cotton

100% Cotton

100% Cotton

100% Cotton