

Winemaker: Paolo Caciorgna
Generation: 2nd

Cala Civetta Sangiovese Toscana IGT

Cantina del Morellino is our favorite Tuscan cooperative. It is a family-owned, interconnected network of exceedingly small growers, virtually all of them multi-generational and married to the land. Chief enologist Paolo Caciorgna is a master of his craft, and one of the true experts in native Tuscan varietals. Here, his Sangiovese and Alicante blend provides a pleasing melange of tart, dried cherry and liquid smoke, along with a faint chalkiness and a finish that is pleasingly dry and briny.

WINEMAKER BIOGRAPHY

Located just inland from the Tuscan coastline, the Cantina del Morellino is a true co-op that distributes profits to its 170 participating families. The average land holding is tiny - just 3 hectares - and sustainable farming remains the undying mantra.

ENOLOGIST

Paolo Caciorgna

TASTING NOTES

Color Light ruby
Nose Dark cherry, with a hint of chalk and earth
Palate Vibrant and tangy cherry, with a hint of smoke
Finish Pleasantly dry, medium finish

VINEYARD & VINIFICATION

Vineyard Location	Toscana IGT, Tuscany
Vineyard Size	5 ha
Varietals List	90% Sangiovese 10% Alicante
Farming Practices	Organically farmed (non-certified), dry-farmed, and picked by hand
Elevation	250 m
Soils	Sandy and stony soil
Maturation Summary	Bottled for 3 months
Alcohol	13.0 %
Acidity	5.1 g/liter
Residual Sugar	2.3 g/liter
Annual Production	50,000 bottles

REGION

TUSCANY

One of the most recognizable regions in the world, Tuscany has an enological history dating back to the era of the Etruscans. Like Piedmont, Tuscany's daily life is interwoven with its food and wine... In sum, vino is a daily facet of the Tuscan lifestyle. With winding roads, sculpted cypresses, and romantic hilltop towns, Tuscany's beauty is legendary, and for many, Florence - once the epicenter of the Renaissance - provides a cultural heartbeat. That said, while the rolling hills of Colli Fiorentini help form a baseline in the minds of many Americans, the region is also home to Italy's Apennine mountain range (stretching from north to south), the wild, southern Maremma district, and a gorgeous, rugged coastline. In the end, Tuscany is topographically quite diverse, and wine zones range from warm and coastal to surprisingly high, continental, and cool.

As one of Italy's most prolific and historic wine regions, it's no wonder Tuscany has so many dedicated and regulated wines. There are currently 42 DOC's and 11 DOCG's. The latter include, of course, Chianti, Chianti Classico, Brunello di Montalcino and Vino Nobile, all predicated on the single red grape that dominates Tuscan production: Sangiovese. Roughly two-thirds of the vines in Tuscany are devoted to this noble varietal, which also happens to be Italy's most planted grape overall. Beyond this, winemakers have been increasingly supplementing vineyards with Merlot and Cabernet Sauvignon (both with a 300+ year history in the region). For better or worse, white varieties generally take a distant back seat to the reds, with Trebbiano Toscano being the most widely planted and Vernaccia and Vermentino enjoying more prestige.

TOSCANA IGT

Italy's first, most famous, and most broadly used IGT, this label allows for wines to be made in any village in any of Tuscany's 10 provinces, from Firenze to Grosseto. Likewise, wines can be made in virtually any style, using a long list of varieties, freeing producers from the stiff regulations surrounding DOCs and DOCGs. Its creation revolved around the advent of 'Super Tuscans' and the need for an official tier of wine in between the DOC and Italy's lowly "Vino da Tavola", which doesn't even allow a vintage to be printed on the bottle.

During the late 1960s, around the same time that Italy's DOC system was established, a number of famous producers in southern Tuscany - including the town of Bolgheri - began making expensive, high-quality, modern-style wines, often incorporating Bordeaux varietals. As well-made as they tended to be, these so-called 'Super Tuscan' blends had no historical precedent, and therefore didn't qualify for any of Italy's new appellations. As their wines gained in international acclaim (and price), and with no other recourse than to label their wines 'Vino da Tavola', producers began petitioning the government for another option. Finally, in 1992, the Italian government conjured a new wine classification category: Indicazione Geografica Tipica (IGT). This created a successful middle ground, allowing wines to print their vintage, varietal (as long as the wine contains at least 85%) and region of origin. Beyond this, very few regulations exist to constrain the winemaker. France's version is VDP (Vin de Pays) and the EU as a whole now uses the equivalent IGP category on wine labels.

CANTINA DEL MORELLINO

While August imports' tendency is to work with single estates, every now and again we come across a truly outstanding co-op like the Cantina del Morellino. They are a family-owned, interconnected network of exceedingly small growers, virtually all of them multi-generational and married to the land. With an average of just 4 hectares apiece, each of the 170 participating farmers treats their vines with the utmost reverence. Harvest times are micromanaged by their agronomist, and chief enologist Paolo Caciorgna, a native Tuscan, keeps personal tabs on all sites. This allows him to direct specific parcels to an array of smaller projects, and to trace the origins of any given wine. On top of all this, the Cantina is wholly devoted to sustainable farming - even when the word 'organic' does not appear on the label - and their yields in some cases drop down to 1 bottle per plant (incredibly low for a co-op). It's no surprise, then, that the Bocelli family chose the Cantina del Morellino to be their partner for their Family Brands Sangiovese and Vermentino!

The hilltop town of Scansano lies about 15 minutes inland from Tuscany's SW coastline - roughly halfway between the Tyrrhenian Sea and the extinct volcano, Mount Amiata. While hilly and fairly high in altitude, this area has a long history of agricultural development (pasture, olive and vine), and is therefore a little less wild and rugged than other parts of the Maremma. Drenched in sunlight, Scansano shares the same latitude as central Abruzzo (think La Quercia), and the Sangiovese from in this region tends to be a bit fruitier than further north. Sweeter tannins and riper, darker cherry components help define the red wines, not least of all when the Morellino clone of Sangiovese comes into play. Historically speaking, Scansano was first inhabited by the Etruscans, followed by the Romans and eventually the Grand Dukes of Lorraine, who vacationed each summer in the town's gorgeous, storybook landscape.