

The top of the page features a black banner with the 'DAMILANO BAROLO' logo in white serif font. The banner is flanked by two black and white photographs of vineyard landscapes. The left photo shows a wide view of a valley with a winding path and distant hills. The right photo shows a closer view of terraced vineyard rows.

DAMILANO
BAROLO

BRUT METODO CLASSICO MILLESIMATO

Grape Varietals: Pinot and Chardonnay

Alcohol content: 12.5% by volume

Colour: intense straw yellow with golden reflections; fine and persistent *perlage*

Bouquet: intense, with hints of vanilla

Taste: structured and particularly enveloping, with a surprising freshness

Vinification: the two bases are pressed and vinified separately. After a soft pressing phase, only the first-pressing must is conveyed to the second phase: fermentation in wood after a double racking operation, and partially in steel tanks at a controlled temperature.

Ageing: re-fermentation in bottles, where it is left for 36 months in contact with the lees.

Suggested serving temperature: 7°/9°C