AZ. AG. PIAZZO


Comm. Cav. Armando Piazzo is located in the gentler slopes of San Rocco Seno d'Elvio, the Barbaresco wine growing area just a short way from Alba. It is here where history is blended into legend in its attribution as the birthplace of Publio Elvio Pertinance, a Roman emperor of almost two thousand years ago. In the mid sixties, Armando Piazzo understood that Barbaresco wine would meet with growing success, and he decided to invest in Nebbiolo vines and in the wine their grapes produce here. Piazzo has been one of the top grape producers in the Langhe region, home of the Nebbiolo grape, for decades.

Armando has since passed away but his son-in-law Franco oversees all the production of the grapes, including vinification and ageing. The vineyards of Barbaresco cover the entire hillsides surrounding the winery. The view is absolutely breathtaking. The "Azienda Agricola Piazzo" has been a supplier of grapes for some of the greatest wine makers of Piedmont. Today the estate has more than 70 hectares (172 acres) of vineyard, some surrounding the winery located on the border between Alba and the village of Treiso, and others in Novello in the Barolo growing area, and Mango on the hills of Moscato. Along with the vines, the hills, and the blessing of a special climate, it is once more man who adjusts, amalgamates and guides events to give substance to good promise and turn it into reality: Armando is survived by his wife Gemma, daughters Marina and Wilma, and sons-in-law Franco and Albino. A horde of grandchildren are waiting in the wings, ready to secure the future and promising plenty of harvest and satisfaction still to come. The wines from Piazzo have won many awards year after year in Italy. These estate bottled wines are an excellent representation of the Langhe region.

ROERO ARNEIS

REGION: Piemonte

WINEMAKER: Franco Allario GRAPE TYPE: 100% Arneis

COLOR: Straw yellow with golden highlights

BOUQUET: Intensely fruity, clear- cut nose of hazelnut,

lemon, sage and apple

TASTE: Dry taste with good body, and balance

BOTTLE AGEING: 2-4 months lying horizontally in an

underground cellar

RECOMMENDED DISHES: Delicate dishes such as fish and vegetable starters, vegetable risottos, long pasta with sauces based on tuna, shellfish or seafood, and grilled fish and white meat

SERVE: Chilled; 50°F (10°C)


