

IL MONTICINO

zola predosa • italia

vigne e vini dei colli bolognesi

BOLOGNINO®
vino di bologna

VINES AND CELLARS: A GREAT PASSION

In the hilly and harmonious Monticino vineyards, Morandi Family produces wines, whose excellence is widely recognized.

VITIGNI E CANTINA: UNA GRANDE PASSIONE

Sui collinari ed armoniosi terreni del Monticino, la Famiglia Morandi produce vini, la cui eccellenza è riconosciuta.

 vigna e vini dei colli bolognesi

BOLOGNINO spumante metodo classico

Bologna Spumante Brut DOC

Emperor Henry VI arrived in Bologna in February 1191, in a stop during his trip to Rome, where he would be crowned. He decided to grant the privilege of coining money to his host city. This money was named "Bolognino".

Vintage:	SA
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	70% Chardonnay 30% Grechetto Gentile
Vineyard surface:	0,53 ha Chardonnay 2,50 ha Grechetto Gentile
Planting density:	4.200 p/ha Chardonnay 3.500 p/ha Grechetto Gentile
Age of Vineyards:	15 years-old Chardonnay 17 years-old Grechetto Gentile
Exposure of the Vineyards:	north-south
Productivity per hectare:	7.000 kg of grape
Bottles produced yearly:	2.000 btl
Altitude:	230msl (mean sea level)
Soil type:	silty clay
Harvest period:	august
Vinification:	fermentation thermcontrolled for 15 days. The wine stay in stainless steel containers with about 6 months. Second fermentation in the bottle with 12 months on the yeasts. Dosage at disgorgement: 7 grams per litre.
Alcohol by volume (ABV):	12,5%
Description:	straw yellow colour, with gold reflection. Perlage is faint and persistent. Typically intense aroma, fruity, floral with yeasts notes. Dry, good freshness and minerality, harmonic and pleasure to drink.
Food matching:	it is ideal as appetizer, with fish and crustacean starters, white and simple meats, tender and slightly savory cheese.
Format:	0,75 lt
Serving Temperature:	6-8 °C

L'Imperatore Enrico VI giunge a Bologna nel febbraio 1191, tappa del viaggio che sta compiendo in direzione di Roma, dove sarà incoronato. Alla città che lo ospita concede il privilegio di battere moneta. Denaro che prende la denominazione di "Bolognino".

Annata:	SA
Uvaggio:	70% Chardonnay 30% Grechetto Gentile
Superficie vitigno (ha):	0,53 Chardonnay 2,50 Grechetto Gentile
Densità di impianto (ceppi/ha):	4.200 Chardonnay 3.500 Grechetto Gentile
Età dei vigneti (anni):	15 Chardonnay 17 Grechetto Gentile
Esposizione dei vigneti:	nord-sud
Produttività per ha (kg):	7.000
N° bottiglie prodotte (anno):	2.000
Altitudine (mt s.l.m.):	230
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	agosto
Fermentazione:	termocontrollata, per la durata di circa 15 giorni. Ulteriore affinamento del vino per 6 mesi in acciaio. Rifermentazione sui lieviti in bottiglia per ulteriori 12 mesi. Dosaggio alla degorgiatura: circa 7 grammi/litro.
Invecchiamento:	si
Gradazione alcolica:	12,5%
Descrizione:	colore giallo paglierino dai riflessi dorati. Perlage fine e persistente. Profumo intenso, fruttato, floreale con note di crosta di pane. Secco di buona freschezza e mineralità, armonico e persistente al palato. Ideale come aperitivo, con antipasti di pesce e crostacei, carni bianche e semplici, formaggi leggermente saporiti.
Formato:	0,75 lt
Temperatura di servizio (°C):	6-8

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO
zola predosa • italia
 vigna e vini dei colli bolognesi

PIGNOLETTO frizzante del monticino

Colli Bolognesi Pignoletto DOCG

sparkling white wine

Vintage:	SA
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	100% Grechetto Gentile (Pignoletto)
Vineyard surface:	2,50 ha
Planting density:	3.500 p/ha
Age of Vineyards:	16 years-old
Exposure of the Vineyards:	north-south
Productivity per hectare:	8.000 kg of grape
Bottles produced yearly:	12.000 btl
Altitude:	from 200msl to 250msl (mean sea level)
Soil type:	silty clay
Harvest period:	late August - beginning of September
Vinification:	no malolactic fermentation. Second fermentation thermcontrolled in autoclave (Martinotti/Charmat method) on less for about 40 days.
Alcohol by volume (ABV):	12%
Description:	color straw yellow with pale green reflection; aroma floral aromas on the nose supported by a light fruity vein; taste good freshness and savoury feature. It is soft, good body, characterized by the typical lightly bitterish aftertaste.
Local food matching:	ideal with appetizer such as typical <i>gnocco fritto</i> (fried bread) and <i>mortadella</i> Bologna, or with <i>borlenghi</i> (another type of typical fried filled with <i>Parmigiano</i> cheese, lard and pot herbs)
International food matching:	hors d'oeuvres, sea bream tartar and fresh vegetables, fish and chips, seasoned or white rind cheeses such as Brie and Camembert
Format:	0,75 lt
Serving Temperature:	6-8 °C

Annata:	SA
Uvaggio:	100% Grechetto Gentile (Pignoletto)
Superficie vigneto (ha):	2,5
Densità di impianto (ceppi/ha):	3.500
Età del vigneto (anni):	16
Esposizione del vigneto:	nord-sud
Produttività per ha (kg):	8.000
N° bottiglie prodotte (anno):	12.000
Altitudine (m.s.l.m.):	da 200 a 250
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	fine agosto / settembre
Fermentazione:	assenza di malolattica e rifermentazione termocontrollata in autoclave metodo Martinotti / Charmat con permanenza sui lieviti per circa 40 giorni.
Invecchiamento:	no
Gradazione alcolica:	12%
Descrizione:	Colore giallo paglierino con riflessi verdolini e profumo tipico di fiori selvatici con vena fruttata, buona freschezza e sapidità, sentori di fiori e fondo di frutta bianca, armonico, di buon corpo e caratterizzato dal tipico retrogusto leggermente amarognolo. Ottimo abbinamento con antipasti di uova-verdure-pesce, tortellini e passatelli, carni bianche e semplici, mortadella e culatello, formaggi teneri e leggermente saporiti.
Formato (lt):	0,75
Temperatura di servizio (°C):	6-8

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO
zola predosa • italia
 vigne e vini dei colli bolognesi

PIGNOLETTO frizzante sui lieviti del monticino

Colli Bolognesi Pignoletto DOCG

sparkling white wine on the yeasts

Vintage:	SA
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	100% Grechetto Gentile (Pignoletto)
Vineyard surface:	2,50 ha
Planting density:	3.500 p/ha
Age of Vineyards:	17 years-old
Exposure of the Vineyards:	north-south
Productivity per hectare:	8.000 kg of grape
Bottles produced yearly:	3.300 btl
Altitude:	from 200msl to 250msl (mean sea level)
Soil type:	silty clay
Harvest period:	late August - beginning of September
Vinification:	Metodo Ancestrale. Spontaneous second fermentation in bottle. Absence of degorgement. The wine looks naturally turbid on the yeasts.
Alcohol by volume (ABV):	12%
Description:	color straw yellow with pale gold reflection; aroma floral aromas on the nose supported by a intense fruity vain; taste good savoury feature complexe. It is good body, characterized by the typical lightly bitterish aftertaste.
Local food matching:	ideal with appetizer such as typical <i>gnocco fritto</i> (fried bread) and <i>mortadella</i> Bologna, or with <i>borlenghi</i> (another type of typical fried filled with <i>Parmigiano</i> cheese, lard and pot herbs)
International food matching:	hors d'oeuvres, sea bream tartar and fresh vegetables, fish and chips, seasoned or white rind cheeses such as Brie and Camembert
Format:	0,75 lt
Serving Temperature:	8 °C

Annata:	SA
Uvaggio:	100% Grechetto Gentile (Pignoletto)
Superficie vigneto (ha):	2,5
Densità di impianto (ceppi/ha):	3.500
Età del vigneto (anni):	17
Esposizione del vigneto:	nord-sud
Produttività per ha (kg):	8.000
N° bottiglie prodotte (anno):	3.300
Altitudine (m.s.l.m.):	230
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	fine agosto / settembre
Fermentazione:	Metodo Ancestrale. Rifermentazione spontanea in bottiglia. Assenza di degorgiatura. Il vino si presenta naturalmente torbido sui lieviti.
Invecchiamento:	si
Gradazione alcolica:	12% vol.
Descrizione:	Colore giallo paglierino intenso, con riflessi dorati e profumo tipico di fiori selvatici con vena di frutta matura. Buona sapidità, di buon corpo e complesso. Caratterizzato dal tipico retrogusto leggermente amarognolo. Ottimo abbinamento come aperitivo, con antipasti di pesce, piatti in brodo, salumi e formaggi saporiti.
Formato (lt):	0,75
Temperatura di servizio (°C):	8

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO
zola predosa • italia
vigne e vini dei colli bolognesi

PIGNOLETTO classico del monticino

Colli Bolognesi Pignoletto DOCG

Vintage:	2018
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	100% Grechetto Gentile (Pignoletto)
Vineyard surface:	2,5 ha
Planting density:	3.500 p/ha
Age of Vineyards:	17 years-old
Vineyards Exposure:	north-south
Productivity per hectare:	7.000 kg of grape
Bottles produced yearly:	3.300
Altitude:	from 200 msl to 250 msl (mean sea level)
Soil type:	silty clay
Harvest period:	september/october
Vinification:	fermentation "in white" in stainless steel containers at a controlled temperature. Maturation on less for about 6 months with repeated batonages in the last three, then in bottle for at least 30-40 days.
Alcohol by volume (ABV)	13,5%
Description:	color straw yellow with a typically floral persistent scent; aroma ripe white pulp fruit; taste harmonic and soft body, with an elegant and pleasant bitterness on the finish.
Local food matching:	ideal to accompany classic <i>tortellini</i> (little filled egg pasta) and fish or omelette.
International food matching:	horse d'oeuvre, veal escalope with a creamy mushroom sauce, feta salad with olives.
Format:	0,75lt
Serving Temperature:	10°C

Annata:	2018
Uvaggio:	100% Grechetto Gentile (Pignoletto)
Superficie vigneto (ha):	2,5
Densità di impianto (ceppi/ha):	3.500
Età del vigneto (anni):	17
Esposizione del vigneto:	nord-sud
Produttività per ha (kg):	7.000
N° bottiglie prodotte (anno):	3.300
Altitudine (m.s.l.m.):	da 200 a 250
Tipologia del terreno:	arenaaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	settembre/ottobre
Fermentazione:	"in bianco" in botti di acciaio inox a temperatura controllata. Maturazione su fecce nobili per circa 6 mesi con ripetuti batonages negli ultimi tre, quindi affinamento in bottiglia per almeno 30-40 giorni.
Invecchiamento:	si
Gradazione alcolica:	13,5%
Descrizione:	ha colore giallo paglierino e profumo tipicamente floreale e persistente. Secco, giusta freschezza e di corpo. Aromi floreali di frutta bianca matura, armonico e morbido dal caratteristico fondo amarognolo, elegante e fine. Ottimo abbinamento con prosciutto e mortadella, antipasti di uova-verdure-pesce-formaggi, primi in brodo ed intingoli delicati, carni bianche e semplici, pesce alla griglia ed al cartoccio, formaggi teneri e leggermente saporiti.
Formato (lt):	0,75
Temperatura di servizio (°C):	10

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO
zola predosa • italia

vigne e vini dei colli bolognesi

BOLOGNINO bianco

Bologna Bianco DOC

Emperor Henry VI arrived in Bologna in February 1191, in a stop during his trip to Rome, where he would be crowned. He decided to grant the privilege of coining money to his host city. This money was named "Bolognino".

L'Imperatore Enrico VI giunge a Bologna nel febbraio 1191, tappa del viaggio che sta compiendo in direzione di Roma, dove sarà incoronato. Alla città che lo ospita concede il privilegio di battere moneta. Denaro che prende la denominazione di "Bolognino".

Vintage:	2018
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	100% Sauvignon blanc
Vineyard surface:	0,98 ha
Planting density:	4.200 p/ha
Age of Vineyards:	11 years-old
Vineyards Exposure:	east-west
Productivity per hectare:	6.000 kg of grape
Bottles produced yearly:	3.300
Altitude:	from 200msl to 250 msl (mean sea level)
Soil type:	silty clay
Harvest period:	August - September
Vinification:	fermentation "in white" in stainless steel containers at a controlled temperature for about 20 days.
Alcohol by volume (ABV)	13%
Description:	color straw yellow with light golden hues; aroma typically vegetable, fruity, floral finish, persistent at the end; taste dry and balanced, good acidity on the palate, well balanced by balanced alcohol and aromatic persistence.
Local food matching:	perfect to accompany fish hors d'oeuvre such as typical marinated anchovies or with vitel tonn� (a veal dish with tuna and capers cream).
International food matching:	ideal with fish and crustaceans such as shrimp salad, it is a pleasant companion also with white meats and not too tasty cheeses.
Format:	0,75lt
Serving Temperature:	8-10°C

Annata:	2018
Uvaggio:	100% Sauvignon blanc
Superficie vigneto (ha):	0,98
Densit� di impianto (ceppi/ha):	4.200
Et� del vigneto (anni):	11
Esposizione del vigneto:	est-ovest
Produttivit� per ha (kg):	6.000
N� bottiglie prodotte (anno):	3.300
Altitudine (m.s.l.m.):	da 200 a 250
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	Agosto / Settembre
Fermentazione:	in botti di acciaio inox a temperatura controllata per circa 20 giorni.
Invecchiamento:	si
Gradazione alcolica:	13% vol.
Descrizione:	colore giallo paglierino dai riflessi leggermente dorati. Profumo tipicamente vegetale, fruttato, con finale floreale, persistente e fine. Secco ed armonico, offre al palato buona acidit�, ben bilanciata dalla equilibrata alcolicit� e persistenza aromatica. Ideale nell'abbinamento con antipasti di pesce e crostacei, � un gradevole compagno anche con carni bianche e formaggi non troppo saporiti.
Formato (lt):	0,75
Temperatura di servizio (�C):	8-10

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO
zola predosa • italia
 vigne e vini dei colli bolognesi

MALVASIA aromatica del monticino

Malvasia aromatica di Candia IGP

Vintage:	2019
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	100% Malvasia aromatica di Candia
Vineyard surface:	0,17 ha
Planting density:	3.500 p/ha
Age of Vineyards:	16 years-old
Vineyards Exposure:	north-south
Productivity per hectare:	6.000 kg of grape
Bottles produced yearly:	1.000
Altitude:	230 msl (mean sea level)
Soil type:	silty clay
Harvest period:	late October / November
Vinification:	soft pressing of the dried grapes to the optimum level then fermentation "in white" in stainless steel containers at a controlled temperature.
Alcohol by volume (ABV)	16%
Description:	color straw yellow; aroma pleasant, rich and aromatic scent; taste refined and pleasantly sweet palate. Good freshness and a great typicalness.
Local food matching:	very good with pastries, Sicilian <i>cannoli</i> and chocolate..
International food matching:	ideal for dessert such as apple pie with custard cream, lemon drizzle cake..
Format:	0,5lt
Serving Temperature:	10-12°C

Annata:	2019
Uvaggio:	100% Malvasia aromatica di Candia
Superficie vigneto (ha):	0,17
Densità di impianto (ceppi/ha):	3.500
Età del vigneto (anni):	16
Esposizione del vigneto:	nord-sud
Produttività per ha (kg):	6.000
N° bottiglie prodotte (anno):	1.000
Altitudine (m.s.l.m.):	230
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	tardiva fine Ottobre / Novembre
Fermentazione:	pressatura soffice delle uve passite fino al grado ottimale di fermentazione "in bianco" in botti di acciaio inox a temperatura controllata.
Invecchiamento:	sì
Gradazione alcolica:	16 % vol.
Descrizione:	questo vino, ottenuto dallo storico e grande vitigno "Malvasia di Candia Aromatica", si presenta con un bel colore giallo paglierino, gradevole profumo, ricco e aromatico. Dolce, fresco, dotato di grande finezza, esprime personalità e piacevolezza. Ottimo abbinamento con ciambella, biscotti, pasticceria fine, panettone, colomba e crema di mascarpone. Lo si abbina anche a formaggi stagionati o erborinati accompagnati da marmellate.
	Ideale per concludere il pasto..
Formato (lt):	0,5
Temperatura di servizio (°C):	10-12

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO
zola predosa • italia
 vigne e vini dei colli bolognesi

BARBERA riserva del monticino

Colli Bolognesi Barbera Riserva DOC

Vintage:	2016
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	100% Barbera
Vineyard surface:	0,70 ha
Planting density:	4.200 p/ha
Age of Vineyards:	17 years-old
Vineyards Exposure:	north-south
Productivity per hectare:	7.000 kg of grape
Bottles produced yearly:	3.500 + 50 magnum
Altitude:	230 msl (mean sea level)
Soil type:	silty clay
Harvest period:	september/october
Vinification:	"in red" for about 10/15 days of wick at least 10 in contact with skins. After malolactic fermentation the wine ages 12 months in 225 liter barriques. Riserva/Reserve wine ages 36 months in the Cellar before being marketed.
Alcohol by volume (ABV)	15%
Description:	color ruby red with purple reflections that remind the garnet red by aging; aroma its scent is wide, ethereal, persistent and graceful; taste dry, with a strong body and pleasant tannins.
Local food matching:	unbeatable in the combination with the big cheeses of the italian tradition such as <i>Gorgonzola</i> , it goes very well also with <i>polenta</i> and typical cold cuts.
International food matching:	thickly cut grilled beef, gulash, hard paste cheese such as <i>Parmigiano Reggiano</i> cheese.
Format:	0,75lt / 1,50lt
Serving Temperature:	18°C

Annata:	2016
Uvaggio:	100% Barbera
Superficie vigneto (ha):	0,70
Densità di impianto (ceppi/ha):	4.200
Età del vigneto (anni):	17
Esposizione del vigneto:	nord-sud
Produttività per ha (kg):	7.000
N° bottiglie prodotte (anno):	3.500 + 50 magnum
Altitudine (m.s.l.m.):	230
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	settembre/ottobre
Fermentazione:	"in rosso" per circa 10/15 giorni di cui almeno 10 a contatto con le bucce; dopo la fermentazione malolattica il vino matura per 12 mesi in barrique da 225 litri. Per potersi fregiare del titolo Riserva, il vino si affina in cantina per 36 mesi prima di essere commercializzato.
Invecchiamento:	sì
Gradazione alcolica:	15%
Descrizione:	ha colore rosso rubino con riflessi violacei, tendenti al granato con l'invecchiamento. Profumo ampio, etereo, persistente e fine. Secca, buona tannicità e di corpo, in evoluzione armonica, gradevole e di gusto pieno. Ottimo abbinamento ai primi con intingoli saporiti, carni rosse, in umido, selvaggina e cacciagione, anche con formaggi stagionati a pasta dura.
Formato (lt):	0,75 / 1,50
Temperatura di servizio (°C):	18

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO

zola predosa • italia

 vigne e vini dei colli bolognesi

BOLOGNINO rosso riserva

Bologna Rosso Riserva DOC

Emperor Henry VI arrived in Bologna in February 1191, in a stop during his trip to Rome, where he would be crowned. He decided to grant the privilege of coining money to his host city. This money was named "Bolognino".

Vintage:	2016
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	100% Cabernet Sauvignon
Vineyard surface:	0,90 ha
Planting density:	4.200 p/ha
Age of Vineyards:	17 years-old
Vineyards Exposure:	north-south
Productivity per hectare:	7.000 kg of grape
Bottles produced yearly:	3.000 + 50 magnum
Altitude:	from 200msl to 250msl (mean sea level)
Soil type:	silty clay
Harvest period:	september / october
Vinification:	"in red" for about 10/15 days of wick at least 10 in contact with skins. After malolactic fermentation the wine ages 12 months in 225 liter barriques. Riserva/ Reserve wine ages 36 months in the Cellar before being marketed.
Alcohol by volume (ABV)	15%
Description:	color deep ruby red with strong purple reflections; aroma typically vegetal with a spicy conclusion, persistent and refined; taste right tannins and pleasant harmony that ends on pleasantly bitter notes with a hint of smoothness.
Local food matching:	<i>cannelloni</i> (filled and baked pasta rolls), raw meat, cold cuts.
International food matching:	grilled beef rib with roasted potatoes, Wiener schnitzel, strong and aged cheese.
Format:	0,75 lt / 1,5 lt
Serving Temperature:	18°C

L'Imperatore Enrico VI giunge a Bologna nel febbraio 1191, tappa del viaggio che sta compiendo in direzione di Roma, dove sarà incoronato. Alla città che lo ospita concede il privilegio di battere moneta. Denaro che prende la denominazione di "Bolognino".

Annata:	2016
Uvaggio:	100% Cabernet Sauvignon
Superficie vigneto (ha):	0,90
Densità di impianto (ceppi/ha):	4.200
Età del vigneto (anni):	17
Esposizione del vigneto:	nord-sud
Produttività per ha (kg):	7.000
N° bottiglie prodotte (anno):	3.000 + 50 magnum
Altitudine (m.s.l.m.):	230
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	settembre / ottobre
Fermentazione:	"in rosso" per circa 10/15 giorni di cui almeno 10 a contatto con le bucce; dopo la fermentazione malolattica il vino matura per 12 mesi in barrique da 225 litri. Per potersi pregiare del titolo di Riserva, il vino si affina in Cantina per 36 mesi prima di essere commercializzato.
Invecchiamento:	sì
Gradazione alcolica:	15%
Descrizione:	ha colore rosso rubino intenso con riflessi violacei, tendenti al granato, profumo profondo tipicamente erbaceo con finale speziato, persistente e fine. Secco, di buona tannicità e corpo, aromi nettamente erbacei e di spezie delicate, tipico e gradevole retrogusto amarognolo, morbido ed armonico, lo si abbina ottimamente a primi saporiti, arrostiti e grigliati di carni rosse e cacciagione e a formaggi stagionati.
Formato (lt):	0,75 / 1,5
Temperatura di servizio (°C):	18

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

vigne e vini dei colli bolognesi

BOLOGNINO ROSSO

Bologna Rosso DOC

Emperor Henry VI arrived in Bologna in February 1191, in a stop during his trip to Rome, where he would be crowned. He decided to grant the privilege of coining money to his host city. This money was named "Bolognino".

Vintage:	2019
Region:	Emilia Romagna - Italy
Area of production:	Hills of Bologna
Grape variety:	65% Cabernet Sauvignon 35% Merlot
Vineyard surface:	Cabernet Sauvignon 0,90 ha Merlot 0,35 ha
Planting density:	4.200 p/ha
Age of Vineyards:	Cabernet Sauvignon 17 years-old Merlot 14 years-old
Vineyards Exposure:	north-south
Productivity per hectare:	7.000 kg of grape
Bottles produced yearly:	3.600
Altitude:	230 msl (mean sea level)
Soil type:	silty clay
Harvest period:	september
Vinification:	"in red" for about 10/15 days of wick at least 10 in contact with skins. Maturation takes place within 10 months in stainless steel tanks.
Alcohol by volume (ABV)	13%
Description:	color ruby red with purple reflections; aroma typically herbaceous fragrance with a final smell of spices, persistent and fine; taste dry, with a right tannic quantity, full-bodied.
Local food matching:	tagliatelle al ragù, raw meat, cold cuts.
International food matching:	burritos or quesadillas, barbecued meats, ork ribs with thyme and rosemary.
Format:	0,75lt - 1,5lt
Serving Temperature:	17-18°C

L'Imperatore Enrico VI giunge a Bologna nel febbraio 1191, tappa del viaggio che sta compiendo in direzione di Roma, dove sarà incoronato. Alla città che lo ospita concede il privilegio di battere moneta. Denaro che prende la denominazione di "Bolognino".

Annata:	2019
Uvaggio:	65% Cabernet Sauvignon 35% Merlot
Superficie vigneto (ha):	0,90 Cabernet Sauvignon 0,35 Merlot
Densità di impianto (ceppi/ha):	4.200
Età del vigneto (anni):	17 Cabernet Sauvignon 14 Merlot
Esposizione del vigneto:	nord-sud
Produttività per ha (kg):	7.000
N° bottiglie prodotte (anno):	3.600
Altitudine (m.s.l.m.):	230
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	settembre
Fermentazione:	"in rosso" per circa 10/15 giorni di cui almeno 10 a contatto con le bucce; la maturazione avviene per 10 mesi in vachee di acciaio inox.
Invecchiamento:	sì
Gradazione alcolica:	13%
Descrizione:	ha colore rosso rubino con riflessi violacei. Profumo tipicamente erbaceo con finale speziato, persistente e fine. Secco, di giusta tannicità e corpo, offre al palato aromi di spezie delicate con finale erbaceo, presentandosi morbido ed armonico. Ottimo l'abbinamento a primi piatti saporiti, arrosti e grigliate di carni rosse e cacciagione, fa buona compagnia anche a salumi e formaggi stagionati.
Formato (lt):	0,75 - 1,5
Temperatura di servizio (°C):	17-18

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

IL MONTICINO
zola predosa • italia
 vigna e vini dei colli bolognesi

BOLOGNINO rosso frizzante

Colli Bolognesi Barbera Frizzante DOC

Emperor Henry VI arrived in Bologna in February 1191, in a stop during his trip to Rome, where he would be crowned. He decided to grant the privilege of coining money to his host city. This money was named "Bolognino".

Vintage:	SA
Region:	Emilia Romagna - Italy
Area of production	Hills of Bologna
Grape variety:	100% Barbera
Vineyard surface:	0,70 ha
Planting density:	4.200 p/ha
Age of Vineyards:	17 years-old
Exposure of the Vineyards:	north-south
Productivity per hectare:	8.000 kg of grape
Bottles produced yearly:	2.000 btl
Altitude:	from 200msl to 250msl (mean sea level)
Soil type:	silty clay
Harvest period:	september
Vinification	fermentation in steinless steel vats at a controlled temperature for 7 days with delastage. Second fermentation in autoclave (Martinotti / Charmat method) for about 45 days.
Alcohol by volume (ABV):	12,5%
Description	<i>color</i> ruby-red with purple reflections enriched by a sparkling and evanescent froth; <i>aroma</i> fruity, persistent and delicate scent. It is characterised by a just cut off flowers conclusion; <i>taste</i> good freshness and right tannins, accompanied by a delicate savoury feature.
Local food matching	hors d'oeuvre with ham and <i>culatello</i> , first courses such as green <i>lasagna</i> and <i>gramigna</i> (typical pasta) with sausage and tomato sauce, stuffed pig's trotter like <i>zampone</i> and <i>cotechino</i> .
International food matching	particularly good with braised meats, stewed meat and <i>escargots</i> .
Format:	0,75 lt
Serving Temperature:	8-10 °C

L'Imperatore Enrico VI giunge a Bologna nel febbraio 1191, tappa del viaggio che sta compiendo in direzione di Roma, dove sarà incoronato. Alla città che lo ospita concede il privilegio di battere moneta. Denaro che prende la denominazione di "Bolognino".

Annata:	SA
Uvaggio:	100% Barbera
Superficie vitigno (ha):	0,70
Densità di impianto (ceppi/ha):	4.200
Età dei vigneti (anni):	17
Esposizione dei vigneti:	nord-sud
Produttività per ha (kg):	8.000
N° bottiglie prodotte (anno):	2.000
Altitudine (mt s.l.m.):	230
Tipologia del terreno:	arenaceo-argilloso
Allevamento:	cordone speronato / guyot
Periodo di vendemmia:	settembre
Fermentazione	fermentazione in botti d'acciaio inox a temperatura controllata per 7 giorni con delastage. Rifermentazione in autoclave (metodo Martinotti/Charmat) per circa 45 giorni.
Invecchiamento:	no
Gradazione alcolica:	12,5% vol.
Descrizione	colore rosso rubino con riflessi porpora, brillante e con spuma ricca ed evanescente. Il suo profumo fruttato con finale floreale è persistente e delicato. Al palato ha buona freschezza e giusta tannicità. Sapido con aromi decisamente fruttati e retrogusto di fiori freschi, lo si abbina a lasagne verdi, tagliatelle al ragù, bollito misto, zampone e cotechino, prosciutto crudo, mortadella e culatello. Compagno anche con carni bianche e formaggi non troppo saporiti.
Formato:	0,75 lt
Temperatura di servizio (°C):	8-10

Datas and packaging illustrated in this schedule can be updated without notice: if you may have any doubt, please contact directly the Cellar. Dati o packaging contenuti in questa scheda possono essere aggiornati senza preavviso: per qualunque dubbio contattare la Cantina.

Le nostre Magnum

BARBERA riserva DOC

BOLOGNINO rosso riserva DOC

Bottiglia Magnum (1,5 litri) in cofanetto di legno pino massello

BOLOGNINO rosso

Colli Bolognesi DOC

Bottiglia Magnum (1,5 litri) in astuccio di cartone

Sustainable Viticulture

Magis is the first and most advanced project for the sustainable wine production in Italy, and one of the most advanced in the world.

Magis is a Latin word that means "more", "always better". Indeed, each winery could take advantage from the best available knowledge, updated from year 2009 till year 2015.

Magis is precision farming, which means doing only what is needed, just where and when needed. By recording and checking everything.

The Monticino will continue along the path of sustainability. We are in organic conversion.

Because sustainability must be a verifiable fact, and not just a word.

Consorzio Vini
Colli Bolognesi

www.collibolognesi.it

organic
conversion

Viticoltura sostenibile

Magis è stato il primo e più avanzato progetto per la sostenibilità della produzione del vino in Italia, e uno dei più avanzati al mondo.

Magis è agricoltura di precisione, che vuol dire fare solo quello che serve, solo dove e quando serve. Registrando e controllando tutto. Magis è una parola latina che vuol dire "di più", cioè "sempre meglio".

Ogni azienda ha disposto infatti delle migliori conoscenze disponibili, aggiornate anno dopo anno dal 2009 al 2015.

Il Monticino intende proseguire sulla strada della sostenibilità essendo in conversione biologica.

Perché la sostenibilità dev'essere un fatto dimostrabile, e non solo una parola.

PIGNOLETTO classico del monticino

- 2018: Guida AIS "Emilia Romagna"
- 2018: ECCELLENZA AIS 2018
- 2013 - 2016 - 2019: Guida Vitae AIS
- 2018 - 2019 - 2020: Guida Vitae AIS
- Premio DOUJA D'OR 2007 - 2011 - 2013 - 2015 - 2019: Concorso Nazionale Vini - Asti
- Gambero Rosso 2008 - 2014
- Argento: 2014 Bronzo: 2013
- MEDAGLIA d'ARGENTO Selezione Sindaco 2011
- XXV Rassegna Vini Colli Bolognesi 1° CLASSIFICATO 2006 - 2011

PIGNOLETTO truzante del monticino

- Premio DOUJA D'OR 2009-2012-2013-2014-2016-2019: Concorso Nazionale Vini - Asti
- Slow Wine Vino Quotidiano 2017
- Guida AIS "Emilia Romagna" 2016
- Premio Qualità Prezzo Gambero Rosso 2011
- Rassegna Vini di Qualità dei Colli Bolognesi 1° CLASSIFICATO 2008

BARBERA riserva del monticino

- Guida AIS "Emilia Romagna" 2019
- ECCELLENZA AIS "ORO" 2019
- ECCELLENZA AIS 2010 - 2011 - 2014 - 2016
- Guida Vitae AIS 2015 - 2018 - 2019
- VINO DA RICORDARE Guida Bologna Wine AIES 2016
- Premio DOUJA D'OR 2006 - 2009 - 2010 - 2014: Concorso Nazionale Vini - Asti
- Decanter Commended 2013 - 2014
- Rassegna Vini di Qualità dei Colli Bolognesi 1° CLASSIFICATO 2010 - 2011

BOLOGNINO rosso riserva

- Guida Vitae AIS 2018
- 2019 - 2020: Guida AIS "Emilia Romagna"
- ECCELLENZA AIS 2015 - 2017 - 2018 - 2019
- Premio DOUJA D'OR 2008 - 2012: Concorso Nazionale Vini - Asti
- Rassegna Vini di Qualità dei Colli Bolognesi 1° CLASSIFICATO 2010 - 2011
- Premio Qualità Prezzo Gambero Rosso 2010
- Gambero Rosso 2008
- MEDAGLIA d'ARGENTO Selezione Sindaco 2008
- Etichetta Slow Food 2008

BOLOGNINO rosso

- Gambero Rosso 2014
- Guida AIS "Emilia Romagna" 2015 - 2018
- Gambero Rosso 2009
- OSCAR Qualità/Prezzo Gambero Rosso 2007
- BOLOGNINO bianco
- Guida Vitae AIS 2019
- Guida AIS "Emilia Romagna" 2018
- Guida Vitae AIS 2020
- Guida AIS "Emilia Romagna" 2016 - 2019

MALVASIA monticola del monticino

- Guida Vitae AIS 2020

Map of Italy

Consorzio Vini Colli Bolognesi

