

Donatella Cinelli Colombini - Fattoria del Colle

Vin Santo del Chianti DOC

Donatella Cinelli Colombini's Vin Santo is made in a very traditional manner. A few clusters of Trebbiano Toscano and Malvasia del Chianti are left out to dry in the loft of the villa, just as ancient practice dictates, and this delicious, aromatic wine becomes a precious treat to share with traditional desserts like panforte and biscotti.

Grape varieties Trebbiano Toscano and Malvasia del Chianti

Altitude 462m ASL

Soil Tufa and clay

Alcohol 15%

Tasting notes

Deep amber in color with intense aromas of honey. The wine is intense, full and very harmonious on the palate with a long, persistent finish. Delicious with Tuscan desserts, specifically dried fruit and biscotti.


Banville
Wine Merchants

www.banvillewine.com

Donatella Cinelli Colombini - Fattoria del Colle

Vin Santo del Chianti DOC

Donatella Cinelli Colombini's Vin Santo is made in a very traditional manner. A few clusters of Trebbiano Toscano and Malvasia del Chianti are left out to dry in the loft of the villa, just as ancient practice dictates, and this delicious, aromatic wine becomes a precious treat to share with traditional desserts like panforte and biscotti.

Grape varieties Trebbiano Toscano and Malvasia del Chianti

Altitude 462m ASL

Soil Tufa and clay

Alcohol 15%

Tasting notes

Deep amber in color with intense aromas of honey. The wine is intense, full and very harmonious on the palate with a long, persistent finish. Delicious with Tuscan desserts, specifically dried fruit and biscotti.


Banville
Wine Merchants

www.banvillewine.com

Donatella Cinelli Colombini - Fattoria del Colle

Vin Santo del Chianti DOC

Donatella Cinelli Colombini's Vin Santo is made in a very traditional manner. A few clusters of Trebbiano Toscano and Malvasia del Chianti are left out to dry in the loft of the villa, just as ancient practice dictates, and this delicious, aromatic wine becomes a precious treat to share with traditional desserts like panforte and biscotti.

Grape varieties Trebbiano Toscano and Malvasia del Chianti

Altitude 462m ASL

Soil Tufa and clay

Alcohol 15%

Tasting notes

Deep amber in color with intense aromas of honey. The wine is intense, full and very harmonious on the palate with a long, persistent finish. Delicious with Tuscan desserts, specifically dried fruit and biscotti.


Banville
Wine Merchants

www.banvillewine.com

Donatella Cinelli Colombini - Fattoria del Colle

Vin Santo del Chianti DOC

Donatella Cinelli Colombini's Vin Santo is made in a very traditional manner. A few clusters of Trebbiano Toscano and Malvasia del Chianti are left out to dry in the loft of the villa, just as ancient practice dictates, and this delicious, aromatic wine becomes a precious treat to share with traditional desserts like panforte and biscotti.

Grape varieties Trebbiano Toscano and Malvasia del Chianti

Altitude 462m ASL

Soil Tufa and clay

Alcohol 15%

Tasting notes

Deep amber in color with intense aromas of honey. The wine is intense, full and very harmonious on the palate with a long, persistent finish. Delicious with Tuscan desserts, specifically dried fruit and biscotti.


Banville
Wine Merchants

www.banvillewine.com