


fattoria di magliano

**PREMI E PUNTEGGI
SUDDIVISI PER VINO**

da annate 2001 a 2017

ultimo aggiornamento: 7 Gennaio 2019


 **fattoria di magliano**

BRISSAIA

Maremma Toscana Ansonica DOC

Brissaia 2016

86 points

JAMES SUCKLING

Lime rind and matchstick character. Full body. Simple finish. Drink now.

15,5 points

VINUM - TOP OF TOSKANA EXTRA 2018

Wird aus der Rebsorte Ansonica gekeltert, ist geprägt von klaren Apfel- und Pfirsicharomen, frisch, saftig, gut.

89 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2018 - LUCA MARONI

Bianco di gran morbidezza e di impeccabile pulizia enologica esecutiva.

 **fattoria di magliano**

BRISSAIA

Maremma Toscana Ansonica DOC


Brissaia 2017

3 Stelle

GUIDA VINI BUONI D'ITALIA 2019


fattoria di magliano


PAGLIATURA

Maremma Toscana Vermentino DOC

Pagliatura 2002

85 points

WINE SPECTATOR

Fresh and fruity, with lots of lemon and celery character. Medium body. Crisp finish.

Pagliatura 2003

85 points

WINE SPECTATOR

Pleasant pear and apple character with hints of apples. Medium body, fresh finish.

80 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2005 - LUCA MARONI

Pagliatura 2004

87 points

WINE SPECTATOR

Delicious white, with aromas and flavors of lemon grass and sherbet. Full-bodied, with a caressing mouth feel and balanced finish. Lime and mineral character. Fresh throughout.

Pagliatura 2005

84 points

WINE ENTHUSIAST

Pagliatura comes from the Italian word for "straw" and as the name suggests, the wine boasts a pretty golden hay color. The nose is weighed down by waxy smells that range from scented candle to honeycomb and there are also some mineral shadings at the back. The mouthfeel is waxy and fat.

86 points

WINE SPECTATOR

Crisp and medium-bodied, with honeydew melon, floral and stone-dry mineral character. Peachy finish.

Silver Medal

AWC VIENNA 2006

85 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2007 - LUCA MARONI

Pagliatura 2006

86 points

WINE SPECTATOR

A little rustic, but interesting, with honey and lemon character. Medium-bodied, with a fresh finish.

Pagliatura 2007

84 points

WINE SPECTATOR

Lively and tangy, with plenty of apple and lemon character. Medium-bodied, with fresh acidity and a clean finish.


fattoria di magliano

PAGLIATURA

Maremma Toscana Vermentino DOC


Pagliatura 2008

1 Bicchiere

GUIDA GAMBEROSSO 2011

87 points

WINE SPECTATOR

Apple, mango and lemon aromas follow through to a full body, with fresh acidity and a clean, fruity finish.

87 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2010 - LUCA MARONI

Pagliatura 2009

89 points

STEPHEN TANZER

Bright yellow. Displays more ripe fruitiness on the nose than recent vintages, hinting at stone fruits, pineapple and mint. Gives a sweet impression on entry, then turns fleshy and soft, showing considerable verve and lift thanks to bright acids. I like its flavors of ripe pear and peach complicated by citrus and floral notes, but this very fruit-forward style of vermentino may confuse those who prefer a more herbal, mineral-accented version. This tasty, tactile wine will offer great short-term drinking.

88 points

WINE ADVOCATE - ROBERT PARKER

Juicy ripe pears, melon, flowers and smokiness are some of the nuances that flow from the 2009 Vermentino della Maremma Toscana Pagliatura. This is a fairly rich, textured style of Vermentino built on a core of expressive, generous fruit as opposed to the simpler, more fragrant versions that are typical of this grape. Accordingly, the Pagliatura is best paired with richer foods and should work nicely with dishes that contain spice and/or heat. Anticipated maturity: 2010-2012.

85 points

WINE SPECTATOR

This white offers aromas and flavors of dried lemon and green apple skin, leading to a medium body, with bright acidity. Turns a tiny bit bitter.

84 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2011 - LUCA MARONI

Pagliatura 2010

84 points

WINE SPECTATOR

A floral, spicy white, with apple and grapefruit flavors in supporting roles. Shows good acidity and a touch of heat as this plays out on the finish. Drink now.

89 points

VINOUS - ANTONIO GALLONI

89 points

WINE ADVOCATE - ROBERT PARKER

The 2010 Vermentino Pagliatura is layered with rich apricots, flowers and spices, all of which come together nicely in this textured, inviting white. Anticipated maturity: 2011-2014.

88 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2012 - LUCA MARONI


fattoria di magliano


PAGLIATURA

Maremma Toscana Vermentino DOC

Pagliatura 2011

89 points

WINE ADVOCATE - ROBERT PARKER

The 2011 Vermentino della Maremma Toscana Pagliatura is gorgeous. This is one of the few 2011 Tuscan whites that has great freshness and verve. Pears, flowers, apples and mint are some of the nuances that caress the palate on the finish. This is a strong showing from Fattoria di Magliano.

89 points

VINOUS - ANTONIO GALLONI

89 points

STEPHEN TANZER

Bright straw-yellow. Aromas of nectarine, spring flowers and orange zest. Juicy and fruit-driven, with good intensity and purity to the stone and citrus fruit flavors. In a fresh, clean style, but Pagliatura, which is generally one of the best vermentinos of the Tuscan Coast, usually has a bit more concentration and length.

15,5 points

JANCIS ROBINSON

The 2011 is at "perfect maturity for balance" apparently. There's no oxidation, for sure, but the fruit character is a little neutral, and there doesn't seem to be much secondary development. Good, non great.

84 points

WINE SPECTATOR

This white is brisk and lean, offering light apple and grapefruit notes. Moderate finish.

87 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2013 - LUCA MARONI

Pagliatura 2012

88 points

JAMES SUCKLING

87 points

WINE ENTHUSIAST

Here's a bright, crisp white that delivers aromas of apricot, nectarine, white peach and a whiff of Mediterranean brich that all carry over to the palate. Mineral notes add energy to the juicy fruit flavors, while zesty acidity generates a clear, refreshing finish.

83 points

WINE SPECTATOR

The notes of pine and apple are matched to a slightly austere profile, finishing with a bitter grapefruit accent.


fattoria di magliano


PAGLIATURA

Maremma Toscana Vermentino DOC

Pagliatura 2013

16 points

JANCIS ROBINSON

Tank sample, still on lees. Fresh, vibrant, punchy fruit. Very soft and drinkable, good concentration.

87 points

TASTED 100% BLIND

Medium deep straw colour. Fresh nose of herbs, citrus, green apple and pear. The palate is bone dry and fresh with vivid fruit, zesty notes and a rather long finish. AND Bright yellow with green hue. Mature nose with hints of pear and lemon peel. On the palate medium weight and length, elegant finish with a hint of sweetness.

89 points

VINOUS - ANTONIO GALLONI

Lemon, white flowers and mint race from Fattoria di Magliano's 2013 Vermentino Pagliatura. The 2013 is decidedly extroverted and racy, but it all works.

14,5 points

I VINI D'ITALIA 2015 - LE GUIDE DE L'ESPRESSO

87 points - 2 stars

GUIDA ORO - I VINI DI VERONELLI 2015

88 points

WINE ENTHUSIAST

Delicate aromas of white spring flower, pear and Mediterranean herb waft from the glass. The vibrant... palate offers white peach, nectarine and a hint of mint alongside firm acidity. It finishes clean and crisp.

Pagliatura 2014

90 points

JAMES SUCKLING

A pretty vermentino-based white with sliced-apple, melon and tangy pineapple aromas and flavors. Full-bodied and oily but fresh. Flavorful finish. Drink now.

90 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2016 - LUCA MARONI

Pagliatura 2015

91 points

JAMES SUCKLING

Tuscan white with a lovely density and mouth feel. Medium body, fresh acidity and a flavorful finish. Pretty texture. Drink now.

Award Rosso

Merano WineAward 2016

90 points - Silver Medal

DAWA - Decanter Asia Wine Award 2016


fattoria di magliano


PAGLIATURA

Maremma Toscana Vermentino DOC

Pagliatura 2016

90 points

DECANTER

Agostino Lenci has converted to biodynamic practices on his 52ha estate. This is a pretty Vermentino showing lemon and tangerine aromas, a textured palate with fruit concentration, refreshing acidity and a nice tangy finish.

91 points

JAMES SUCKLING

A fruity and delicious white with dried apple and mango character. Medium body. Dense and oily. Crisp finish. Drink now.

91 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2018 - LUCA MARONI

Gran frutto, dotato della congenita forza d'aroma d'una dolcissima albicocca di pura espressione varietale. Perfettamente pulito nell'esecuzione enologica, cosicché la sua mentosa livrea di frutto e di fiore sflogora netta e luminosa, come da speziosità balsamiche resa nevosa, dalla luce d'oro del sole intensamente dorata. Oltre alle sue doti di sovrana morbidezza e di pulizia olfattiva, a qualificarlo campione di superiore pregio analitico-sensoriale la consistenza, possente, la morbidezza del suo frutto maturo, glicerinosamente distillato in un gusto-aroma di suadanza immediata e profonda. Un gran bianco, fra i migliori Vermentino del millesimo.


fattoria di magliano


PAGLIATURA

Maremma Toscana Vermentino DOC

Pagliatura 2017

Silver Medal

DECANTER WORLD WINE AWARDS 2018

Fresh, dry and subtle grape expression. Lemon sorbet, baked apple and sweet spice define a long palate with elegant acidity.

3 Stelle

GUIDA VINI BUONI D'ITALIA 2019

89 points

JAMES SUCKLING

Aromas of malt and green apples. Medium body, linear texture and a fresh and approachable finish. Drink now.


fattoria di magliano


ILLARIO

Maremma Toscana Rosato DOC

Illario 2009

85 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2011 - LUCA MARONI

Illario 2010

90 points

VINOUS - ANTONIO GALLONI

90 points

WINE ADVOCATE - ROBERT PARKER

The 2010 Illario is an expressive, utterly delicious rose. It possesses gorgeous mid-palate depth and an engaging finish layered with sweet red cherries. Anticipated maturity: 2011-2013.

Silver Medal

MUNDUS VINI 2011

84 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2012 - LUCA MARONI

Illario 2011

83 points

WINE SPECTATOR

This is earthy, with dried cherry and spice flavors. Drink now.

89 points

WINE ADVOCATE - ROBERT PARKER

The 2011 Illario (100% Sangiovese) is loaded with personality and sheer character. It is an excellent choice for readers who appreciate a bolder style of rosé. Layers of fruit blossom from the glass as this rich, expansive wine opens up in the glass. The 2011 can be enjoyed as an aperitif, but it also has more than enough body to accompany a wide range of foods. Anticipated maturity: 2012-2013.

87 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2013 - LUCA MARONI

Illario 2012

86 points

WINE ENTHUSIAST

This is a very attractive Rosato from coastal Tuscany that opens with a pale pink color and delicate aromas of rose petal and wild berry. There's a touch of sour cherry on the close.


fattoria di magliano

ILLARIO

Maremma Toscana Rosato DOC


Illario 2013

15,5 points

JANCIS ROBINSON

Sangiovese. Very youthful, slightly neutral character. Good freshness and balance, dry but very light.

14 points

I VINI D'ITALIA 2015 - LE GUIDE DE L'ESPRESSO


87 points - 2 stars

GUIDA ORO - I VINI DI VERONELLI 2015

Illario 2014

87 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2016 - LUCA MARONI


 **fattoria di magliano**

ILLARIO

Maremma Toscana Rosato DOC

Illario 2015

Silver Medal


LE MONDIAL DU ROSE' 2016

Medaglia d'Argento

CONCOURS MONDIAL BRUXELLES 2016

90 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2017 - LUCA MARONI

 **fattoria di magliano**

ILLARIO

Maremma Toscana Rosato DOC


Illario 2016

90 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2018 - LUCA MARONI

Rosato denso, avvolgente, dal frutto maturo ma inossidato in ogni vena olfattiva.


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2002

2 Bicchieri

GUIDA GAMBEROSSO 2011

83 points

WINE SPECTATOR

Medium-bodied, with a steely mineral backbone and fringes of spicy red fruit. Fresh and firm on the palate.

Heba 2003

2 Bicchieri

GUIDA GAMBEROSSO 2011

85 points

WINE SPECTATOR

A fruity red, with lots of ripe damson and dark chocolate character. Young and firm, with medium body and a mineral finish.

84 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2005 - LUCA MARONI

83 points

WINE SPECTATOR

Youthful, plummy red. Rustic, fresh and fruity.

Heba 2004

Heba 2005

86 points

WINE ENTHUSIAST

The nose here is layered and complex but also slightly unruly with red fruit, bacon fat, campfire, graphite and herbs all vying for your attention. Pretty spice and clove notes liven up the mouthfeel (it ages eight months in oak), as does the natural acidity.

83 points

WINE SPECTATOR

A clean, firm young wine, with lots of fresh blackberry keeping everything fresh.

Silver Medal

AWC VIENNA 2006

86 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2007 - LUCA MARONI

Heba 2006

90 points

WINE ADVOCATE - ROBERT PARKER

The estate's 2006 Morellino di Scansano Heba is a very serious Morellino. It bursts from the glass with an explosion of sweet red fruit, raspberries, flowers and spices. The tannins are firm, yet also well-integrated into the wine's full-bodied fabric. This vibrant Morellino offers outstanding length and an engaging personality. It is drinking beautifully today and should continue to improve over the next few years.

90 points

VINOUS - ANTONIO GALLONI

84 points

WINE SPECTATOR

Aromas and flavors of fresh blackberries on a tight and firm palate. Clean and crisp.


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2007

90 points

WINE ADVOCATE - ROBERT PARKER

Readers looking for a superb Tuscan red that won't break the bank will want to check out the estate's 2007 Morellino di Scansano Heba. This plump, juicy Morellino flows with generous floral red fruit framed by silky tannins. The wine reveals tons of harmony and a long, finessed finish. Simply put, this is an impressive effort!

90 points

VINOUS - ANTONIO GALLONI

2 Bicchieri

GUIDA GAMBEROSSO 2011

Heba 2008

Gold Diplom

EXPOVINA 2010

90 points

WINE ADVOCATE - ROBERT PARKER

Fattoria di Magliano's 2008 Morellino di Scansano Heba is one of the finest entry-level reds I tasted this year from Tuscany's very mixed 2008 vintage. A burst of dark red berries is followed by leather, licorice and spices in this mid-weight Morellino. In 2008 the Heba doesn't quite have the sheer density it usually does. The 2008 is best enjoyed sooner rather than later.

90 points

VINOUS - ANTONIO GALLONI

89 points

STEPHEN TANZER

Bright red. Fresh notes of saffron and orange peel complicate red cherry and strawberry aromas. Enters the mouth sweet and smooth, with syrupy red berry flavors complicated by intriguing nuances of peach and candied orange peel. Finishes satisfying, pure and long. Always one of the most enjoyable and well-made examples of Morellino di Scansano.

1 Bicchiere

GUIDA GAMBEROSSO 2011

84 points

WINE SPECTATOR

Pretty floral and berry aromas and flavors. Medium-bodied, with a crisp finish.

88 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2010 - LUCA MARONI


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2009

87 points

WINE ADVOCATE - ROBERT PARKER

The 2009 Morellino di Scansano Heba comes across as a touch fleeting in this vintage. Attractive floral and red fruit notes flow from this feminine Morellino, but the raciness of the best years is missing. Heba is 85% Sangiovese, 10% Syrah and 5% other grapes. Anticipated maturity: 2011-2014.

87 points

VINOUS - ANTONIO GALLONI

87 points

WINE SPECTATOR

Shows delicious Sangiovese character, with flavors of dried cherry, lemon and flowers.

86 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2011 - LUCA MARONI

Heba 2010

90 points

WINE ADVOCATE - ROBERT PARKER

The 2010 Morellino di Scansano Heba bursts from the glass with succulent dark cherries, flowers, mint and sweet spices. This racy, sexy Morellino needs to be enjoyed over the next few years while the fruit retains its juicy, forward personality. The 2010 is a great Heba, and a stunning value. Once again, the Heba is one of the very finest bargains readers will find in all of Italy. In 2010 the blend is 93% Sangiovese and 7% Syrah.

88 points

WINE SPECTATOR

Graphite, cherry and thyme aromas and flavors are up front, with firm tannins showing up on the finish. Nicely layered, with length and grip. Sangiovese and Syrah. Best from 2012 through 2020. 11,000 cases made.

90 points

VINOUS - ANTONIO GALLONI

91 points

STEPHEN TANZER

Bright red. Red cherry, flowers and cinnamon on the perfumed nose. Fresh and juicy in the mouth, with a sappy sweetness to its red fruit and mineral flavors lifted by lively acidity. Finishes bright, smooth and long, with a repeating violet note. Insiders know that Heba is almost always the best entry-level Morellino di Scansano made.

87 points

WINE ENTHUSIAST

Heba is a straightforward and balanced Morellino (Sangiovese with tiny percentages of other grapes) that shows bright cherry and blackberry backed by a simple tone of toasted almond. Pair it with spaghetti and red sauce.

87 points

FALSTAFF

90 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2012 - LUCA MARONI


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2011

91 points

JAMES SUCKLING

Walnut and berry character with hints of chocolate follow through to a medium to full body with velvety tannins. Medium finish. Delicious. Drink now.

Silver Medal

MUNDUS VINI 2013

1° Classificato - Miglior Morellino di Scansano

VINELLANDO 2013

17 points

JANCIS ROBINSON

Lovely floral character and leatheriness. Softened tannins, bitter but not sour. Really attractive, floaty and easy-drinking, but still substantial.

90 points

WINE ENTHUSIAST

Black cherry, blue flower and spice sensations form the focus of this delicious Morellino. Notes of black pepper and cinnamon-spice add depth to the lively, juicy palate. The wine still boasts youthful tannins so give it a few more years to come around and develop fully.

88 points

VINOUS - ANTONIO GALLONI

An initial burst of dark red berries leads to spices and licorice in the 2011 Morellino di Scansano Heba. This flavorful, juicy red is ideal for drinking over the next few years. As always, the style is fairly exuberant, yet all the elements are in the right place.

87 points

WINE & SPIRITS MAGAZINE

Reminiscent of a Loire red. Tangy and lively, with black cherry fruit just on the verge of ripeness and bright peppery notes. Cool and juicy, it wants a light poultry dish or risotto with spring vegetables to complement its freshness and vivacity.

87 points

WINE SPECTATOR

A rich, dense red, evoking cherry, plum, tobacco and briar flavors. Shows a hint of bitterness on the finish, with fine length. Drink now through 2018.

90 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2013 - LUCA MARONI


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2012

89 points

WINE ENTHUSIAST

Aromas of raspberry and blue flower open this lovely wine. The juicy palate offers ripe marasca cherry while cinnamon and white pepper add depth. This isn't very complicated, but who cares—the delicious flavors and smooth tannins make it an absolute joy to drink. Not an ager so enjoy soon.

2° Classificato - Miglior Morellino di Scansano

VINELLANDO 2014

Gold Diplom

EXPOVINA 2014

89 points

VINOUS - ANTONIO GALLONI

Red cherries, pomegranate, leather and tobacco are some of the notes that emerge from the 2012 Morellino di Scansano Heba. A dollop of Syrah adds darkness and juiciness to the Sangiovese. Hints of lavender and violets linger on the attractive finish. Drink this tasty Morellino over the next 2-3 years.

91 points

JAMES SUCKLING

This is one of the best Morellino di Scansanos out there. Terracotta, chocolate and berry character throughout. Full and juicy with firm tannins. Drink now.

87 points - 2 stars

GUIDA ORO - I VINI DI VERONELLI 2015

Gold Medal

SAKURA AWARD - JAPAN WOMEN'S WINE AWARD 2016


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2013

16 points

I VINI D'ITALIA 2015 - LE GUIDE DE L'ESPRESSO

Commended

DECANTER WORLD WINE AWARDS 2015

85 points

GILBERT & GAILLARD INTERNATIONAL

89 points

VINOUS - ANTONIO GALLONI

The 2013 Morellino di Scansano Heba is quite attractive and fragrant in this vintage, with perhaps a bit less intensity than is usually the case, but more aromatic presence. Sweet raspberry, cherry and floral notes add to the wine's considerable up-front appeal. Drink this fruity Morellino over the next few years.

90 points

JAMES SUCKLING

A red with a pretty tension and compression of fruit on the palate. Medium body with polished, integrated tannins and a clean finish. Bright acid backbone. Drink now.

Silver Medal

AWC VIENNA 2015

90 points

WINE ENTHUSIAST

Vibrant and delicious, this has aromas of violet, red berry and a whiff of peppercorn. The sleek, savory palate doles out crunchy wild cherry, crushed raspberry and spicy herb alongside silky, supple tannins and bright acidity. This is all about sheer drinking pleasure, so enjoy over the next few years.

1 Cuore

Rivista Merum

91 points

WINE ADVOCATE - ROBERT PARKER

The 2013 Morellino di Scansano Heba is a wine of purity and strength, elegance and power. It offers a very impressive expression of Sangiovese from the wild and untamed Southern Coast of Tuscany. The wine's appearance is brilliant ruby and luminous. The mouthfeel is very silky and smooth. This is an excellent Morellino.


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2014

Gold Medal

MUNDUS VINI 2016

90 points

JAMES SUCKLING

Fresh and refined Morellino with medium to light body, soft tannins and a delicious finish. Delicate. Drink now.

87 points - Bronze Medal

DAWA - Decanter Asia Wine Award 2016

86 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2016 - LUCA MARONI

88 points

VINOUS - ANTONIO GALLONI

The 2014 Morellino di Scansano Heba is a pretty, nicely layered wine with open-knit aromatics, silky fruit and good near-term appeal. Here, too, the wine's mid-weight structure calls for drinking sooner rather than later.

Silver Medal

SAKURA AWARD - JAPAN WOMEN'S WINE AWARD 2018


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2015

100 Vini da Bere Subito

I Vini d'Italia 2017 - Giuda L'Espresso

Gold Medal

GILBERT & GAILLARD INTERNATIONAL

Ruby with dark purple tints. Inviting nose intermixing red berry fruits and compelling herbal and spice notes. A fruit-driven attack leads into a tense, lively mid-palate showing the full array of nose aromatics. Modern, lively, light and instantly accessible.

88 points - Bronze Medal

DAWA - Decanter Asia Wine Award 2017

88 points

JAMES SUCKLING

A little lean and acidic with some dried berry character and lemon rind. Medium body. Still, it is fresh and focused. Drink now.

90 points

WINE ADVOCATE - ROBERT PARKER

This is Fattoria di Magliano's flagship wine. The 2015 Morellino di Scansano Heba (95% Sangiovese with 5% Syrah) flows forth with bright cherry and wild berry aromas. This wine is fermented in stainless steel and aged in cement vats to preserve the brightness and the integrity of the primary fruit. In this warm vintage, that primary fruit is naturally bold, ripe and dark in color and concentration. Some 110,000 bottles were produced.


fattoria di magliano

HEBA

Morellino di Scansano DOCG

Heba 2016

Medaglia d'Argento

CONCOURS MONDIAL BRUXELLES 2018

87 points

GILBERT & GAILLARD INTERNATIONAL

Robe rubis soutenu. Nez agréable mêlant framboise, griotte, fougère, note confiturée. La bouche mise sur un style frais, aromatique, épuré, encadré de quelques tanins soyeux. Le plaisir est au rendez-vous. Pour viandes blanches.

Vino Slow

GUIDA SLOW WINE 2019

Bottiglia che, oltre ad avere una qualità organolettica eccellente, riesce a condensare nel bicchiere caratteri legati a territorio, storia e ambiente. L'attribuzione di questo simbolo implica l'assenza di diserbo chimico nei vigneti. Il Vino Slow risponde anche al criterio del buon rapporto tra la qualità e il prezzo, tenuto conto di quando e dove è stato prodotto.

3 Stelle

GUIDA VINI BUONI D'ITALIA 2019

90 points

JAMES SUCKLING

A fresh and vivid Morellino with sliced raspberry and strawberry character. Medium body, some tannins and a fruity finish. From organically grown grapes. Drink now.


fattoria di magliano

SINARRA

Maremma Toscana Rosso DOC

Sinarra 2007

91 points

WINE ADVOCATE - ROBERT PARKER

The 2007 Sinarra is another fabulous wine from Fattoria di Magliano. Here the fruit is darker and more vibrant, while the wine possesses remarkable clarity. The density of the fruit carries through to the long, round finish. Everything is in the right place in this gorgeous red.

91 points

VINOUS - ANTONIO GALLONI

90 points

STEPHEN TANZER

Dark red. Raspberry, cassis, dusty herbs and menthol on the nose. Nicely sweet, firm and juicy, with good shape and energy to the flavors of dark berries, underbrush and candied licorice. Finishes with broad, fine-grained tannins, considerable sweetness (a bit of residual sugar, perhaps?) and a strong peppery element.

90 points

WINE SPECTATOR

A tasty young red, exhibiting blackberry and mineral, with a floral, fresh licorice edge. Medium-bodied, with an intense burst of flavor. Long and beautiful.

Sinarra 2008

91 points

JAMES SUCKLING

Big and juicy red with lots of plums and blackberries and hints of fresh herbs. Full, soft and delicious now. Why wait?

1 Bicchiere

GUIDA GAMBEROSSO 2011

86 points

WINE SPECTATOR

A burst of blackberry and licoricy spice. Medium-bodied, with soft and silky tannins and a fruity finish. Bright and yummy.

84 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2010 - LUCA MARONI


fattoria di magliano

SINARRA

Maremma Toscana Rosso DOC

Sinarra 2009

Silber Diplom

EXPOVINA 2010

88 points

WINE ADVOCATE - ROBERT PARKER

The 2009 Sinarra is predominantly Sangiovese with a dollop of Petit Verdot. This fresh, vinous red is best enjoyed on the young side while the fruit retains its vibrancy. Anticipated maturity: 2010-2012.

88 points

VINOUS - ANTONIO GALLONI

84 points

WINE SPECTATOR

A fruity, juicy red, with dried cherry and berry character. A little lean in the finish.

85 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2011 - LUCA MARONI

Sinarra 2010

92 points

WINE ADVOCATE - ROBERT PARKER

The 2010 Sinarra is striking. Blackberries, blueberries, spices, licorice and mint are some of the many notes that jump from the glass in this racy, sleek wine. It boasts gorgeous aromatic delineation, an exquisite finish and fabulous all around balance. Sinarra is 100% Sangiovese aged in conical cement vats.

89 points

WINE SPECTATOR

This is round in profile, gaining precision and focus by the finish. Cherry and blackberry flavors are clean and pure, and the oak is well-integrated. Sangiovese with Petit Verdot. Drink now through 2015.

92 points

VINOUS - ANTONIO GALLONI

Medaglia d'Oro

CONCOURS MONDIAL BRUXELLES 2012

Silber Diplom

EXPOVINA 2012

91 points

STEPHEN TANZER

Ruby-purple. Dark plum, tobacco and cocoa on the nose. Juicy and fresh on the palate, with dark plum and herb flavors nicely framed by harmonious acidity. Finishes very smooth and long, with a lovely lingering note of sweet plum.

87 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2012 - LUCA MARONI


fattoria di magliano

SINARRA

Maremma Toscana Rosso DOC

Sinarra 2011

Gold Medal

MUNDUS VINI 2013

90 points

VINOUS - ANTONIO GALLONI

The estate's 2011 Sinarra (Sangiovese) is an explosive wine. Dark red cherries, underbrush, tobacco, mint and anise meld together in a rich wine that expresses plenty of 2011 power. The tannins could use just a little more polish. Otherwise, this a gorgeous wine. Sinarra is mostly Sangiovese with a splash of Petit Verdot

17 points

JANCIS ROBINSON

Authentic Sangiovese bite: acid and tannin in full effect, but really drinkable and accessible. Has a lightness of body but great concentration of flavour. Lovely fragrance.

89 points

WINE ENTHUSIAST

This savory wine delivers concentrated blueberry, black cherry, scorched earth, savory herb and licorice sensations. Hearty tannins frame the juicy fruit palate.

86 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2013 - LUCA MARONI


fattoria di magliano

SINARRA

Maremma Toscana Rosso DOC

Sinarra 2012

90 points

JAMES SUCKLING

90 points

VINOUS - ANTONIO GALLONI

The 2012 Sinarra (Sangiovese) is quite pretty. Sweet tobacco, dried flowers and red stone fruits flesh out in a beautifully layered, expressive wine. In 2012, the Sinarra has a lot going for it, yet the style remains very much understated.

90 points

WINE ENTHUSIAST

Aromas of dark berry, forest floor and Mediterranean spice lead the nose on this vibrant wine. The palate offers crushed blackberry, ripe, dark cherry, black pepper and savory herb, while firm but fine-grained tannins provide support.

Commended

DECANTER WORLD WINE AWARDS 2015

16,5 points

VINUM - TOP OF TOSKANA EXTRA 2018

Reinsortiger Syrah, der nach roten Beeren und Gewürzen duftet; im Mund elegant, mit viel Schli und Saftigkeit, langer Abgang auf Noten von Schwarzbeeren und Lakritze.


fattoria di magliano

SINARRA

Maremma Toscana Rosso DOC

Sinarra 2013

15 points

I VINI D'ITALIA 2015 - LE GUIDE DE L'ESPRESSO

88 points - 2 stars

GUIDA ORO - I VINI DI VERONELLI 2015

90 points

VINOUS - ANTONIO GALLONI

The 2013 Sinarra (Sangiovese) is plump, juicy and expressive. Sweet red cherry, plum, iron, tobacco, wild flowers and spices meld together nicely. Drink this forward, open-knit Sangiovese over the next few years.

92 points

JAMES SUCKLING

A wine with depth and balance, showing plenty of plum, black-cherry and leather aromas and flavors. Full body, silky tannins. Pretty sangiovese. Drink or hold.

89 points

WINE ENTHUSIAST

Made with 100% Sangiovese, this savory red delivers aromas of black cherry, scorched earth and chopped herb. The palate offers crushed blackberry, juicy cherry and black pepper. Fine-grained tannins provide support.

89 points - Bronze Medal

DAWA - Decanter Asia Wine Award 2016


fattoria di magliano

SINARRA

Maremma Toscana Rosso DOC

Sinarra 2014

90 points

JAMES SUCKLING

Tangy and fresh with sliced lemon and light cherry character. Clean and lively. Drink now.

87 points

VINOUS - ANTONIO GALLONI

The 2014 Sinarra is a solid, mid-weight wine to drink now and over the next few years. Crushed leaves, tobacco and dried cherries give the 2014 a slightly forward character, while the wine is a bit lacking in mid-palate depth. Still, for the year, this is a more than respectable showing.


fattoria di magliano

SINARRA

Maremma Toscana Rosso DOC

Sinarra 2015

4 Stelle - Golden Star

GUIDA VINI BUONI D'ITALIA 2019


fattoria di magliano

ALTIZI

Maremma Toscana Rosso DOC

Altizi 2015

89 points

GILBERT & GAILLARD INTERNATIONAL

Robe grenat intense, encore jeune. Nez timide de groseille, griotte, notes de terre et d'épices. Bouche suave, ample, tendue, aux parfums friands percutants. Dimension épicée et tanins veloutés contribuent à son charme. A découvrir.

91 points

5 STAR WINES

92 points

JAMES SUCKLING

Blackberries, fresh mint and cloves on the nose, following through to a medium to full body, firm and silky tannins and a flavorful finish. Pure cabernet franc. Delicious now but better in 2019.

16,5 points

VINUM - TOP OF TOSKANA EXTRA 2019


fattoria di magliano

PERENZO

Maremma Toscana Syrah DOC

Perenzo 2004

88 points

WINE SPECTATOR

Loads of fruit, with vanilla, chocolate and berry character. Full, silky and long.

Silver Medal

AWC VIENNA 2006

94 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2007 - LUCA MARONI

Perenzo 2005

94 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2008 - LUCA MARONI

87 points

WINE SPECTATOR

A pleasant, fruity red, with a tight bead of black currant, licorice and mineral running through from the nose to the finish. Medium-bodied, with fruit-coated tannins that firm up on the finish.

Perenzo 2006

90 points

WINE SPECTATOR

Raspberry and dark chocolate aromas follow through to a full-bodied palate, with velvety tannins and a juicy, fruity aftertaste.

95 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2009 - LUCA MARONI

Perenzo 2007

Médaille d'Or

COMPETITION SYRAH DU MONDE

90 points

STEPHEN TANZER

Dark ruby. Pure aromas of violet, blackberry and dark plum. Smooth, dense and focused on entry, with lively flavors of ripe black fruits and hints of aromatic herbs and minerals. Finishes smooth and long, with an austere quality. I tried this refined, fruity syrah a second time slightly chilled, and it was just fine.

2 Bicchieri

GUIDA GAMBEROSSO 2011

92 points

WINE SPECTATOR

Black licorice, mineral and blueberry on the nose. Full-bodied, with silky and refined tannins. Plenty of fruit here, yet reserved and very pretty.

95 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2010 - LUCA MARONI


fattoria di magliano

PERENZO

Maremma Toscana Syrah DOC

Perenzo 2008

**Gold Diplom
EXPOVINA 2010**

91 points

WINE ADVOCATE - ROBERT PARKER

The 2008 is the first vintage I have tasted of the estate's Perenzo, a 100% Syrah. Sweet dark blueberries, blackberries, menthol, pine and flowers meld together in this mid-weight Syrah. Although a touch lithe through the mid-palate, the Perenzo compensates with a beautifully articulated, long finish.

91 points

VINOUS - ANTONIO GALLONI

Gold Medal

MUNDUS VINI 2011

90 points

FALSTAFF

88 points

WINE SPECTATOR

A dense and rich young red, with chocolate and berry aromas and flavors. Medium-bodied, featuring a solid core of fruit and ripe tannins.

90 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2011 - LUCA MARONI


fattoria di magliano

PERENZO

Maremma Toscana Syrah DOC

Perenzo 2009

**Gold Diplom
EXPOVINA 2011**

**90 points
FALSTAFF**

Color rosso rubino, pieno e impenetrabile. Dal profumo compa5o con un intenso aroma fruttato, caratterizzato dalla presenza di sambuco, more, invitante. Il gusto é pieno e fru5ato, si apre con tannini morbidi, ampio, complesso, si conclude con un sentore leggermente aromatico.

**88 points
WINE SPECTATOR**

A ripe version, with jammy cassis and boysenberry flavors. This is well- structured, too, with a minty note following through on the finish. Syrah. Best from 2012 through 2016.

**Silver Medal
MUNDUS VINI 2011**

**91 points
VINOUS - ANTONIO GALLONI**

**91 points
WINE ADVOCATE - ROBERT PARKER**

The 2009 Perenzo (100% Syrah) is a full-bodied, opulent wine bursting with dark fruit, licorice, leather and sweet spices, all of which come together nicely. The Perenzo impresses for its long, polished finish and finessed tannins. The estate gave the Perenzo 18 months in French oak barrels.

**Medaglia d'Argento
CONCOURS MONDIAL BRUXELLES 2012**

**90 points
ANNUARIO DEI MIGLIORI VINI ITALIANI 2012 - LUCA MARONI**


fattoria di magliano

PERENZO

Maremma Toscana Syrah DOC

Perenzo 2010

92 points

JAMES SUCKLING

Bright and fruity with lemon, strawberry and milk chocolate character. Full body, yet balanced and delicious. Chocolate orange aftertaste. Drink now or hold.

92 points

VINOUS - ANTONIO GALLONI

The 2010 Perenzo (Syrah) wraps around the palate with expressive dark blue/black fruit, violets, licorice and menthol. A juicy, expressive wine, the 2010 is best enjoyed over the next few years, while the flavors remain vibrant. A core of intense minerality gives the 2010 much of its precision. Hints of white flowers and crushed rocks also add an element of brightness that is highly appealing. Regional expression dominates over more typical varietal notes in this beautiful version of Perenzo.

92 points

WINE SPECTATOR

Dense and fleshy, this effusive, fruity red sports black cherry, black currant, leather, tobacco and mineral flavors. Firm and intense, with a long, cherry- and spice-filled finish. Best from 2015 through 2022.

88 points

WINE ENTHUSIAST

Structured and round... opens with aromas of earth, game, underbrush, ripe black fruit and spice. The robust palate offers ripe blackberry, crushed raspberry, ground black pepper and a gamy note alongside smooth tannins.

88 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2013 - LUCA MARONI


fattoria di magliano

PERENZO

Maremma Toscana Syrah DOC

Perenzo 2011

92 points

FALSTAFF

Dunkles, undurchdringliches Rubin mit Violett. Eröffnet in der Nase mit Noten nach Zedernholz und Tabak, dann dunkle Zwetschgen, etwas Brombeere, fleischig. Am Gaumen viel saftige, reife Beerenfrucht, öffnet sich mit geschliffenem, feinem Tannin, geradlinig und klar, sehr langer Nachhall, schöner Trinkfluss.

90 points

JAMES SUCKLING

90 points

WINE ENTHUSIAST

Opens with aromas of scorched earth, ripe black-skinned fruit, game and dark cooking spice. The dense palate offers blackberry, black currant, licorice and tobacco alongside firm but fine-grained tannins.

87 points

GILBERT & GAILLARD INTERNATIONAL

Bronze Medal

DECANTER WORLD WINE AWARDS 2015

91 points

WINE ADVOCATE - ROBERT PARKER

The 2011 Maremma Toscana Perenzo is a standout wine that deserves special praise. This is a pure expression of Syrah dedicated to Enzo, the father of the estate's current owner. It is a full-bodied rendition with thick and unmistakable layers of dark fruit, exotic spice, leather, pure essence of tobacco and grilled herb. The presentation is seamless and the wine's intensity is both intense and balanced. Soft tannins add extra richness to the supple and velvety texture of the mouthfeel.

88 points

VINOUS - ANTONIO GALLONI

The estate's 2011 Perenzo (Syrah) is another dark, powerful wine. Blackberry jam, herbs, spice and menthol abound. There is plenty of richness in the glass, but not as much varietal nuance or complexity as I had hoped.

Silver Medal

AWC VIENNA 2013

Gold Diplom

EXPOVINA 2015


fattoria di magliano

PERENZO

Maremma Toscana Syrah DOC

Perenzo 2012

Médaille de Bronze
COMPETITION SYRAH DU MONDE

15,5 points
I VINI D'ITALIA 2015 - LE GUIDE DE L'ESPRESSO

90 points - 3 stars
GUIDA ORO - I VINI DI VERONELLI 2015

92 points
JAMES SUCKLING

This shows tension and structure with blackcurrant, dried-mushroom and hints of coffee-bean aromas. Full body with chewy tannins but polished and succulent. Needs a year or two to soften but illustrates excellent potential: Try in 2016.

Silver Medal
AWC VIENNA 2015

89 points
WINE ENTHUSIAST

This round, structured Syrah opens with aromas of ripe black fruit, tilled soil and ground black pepper. The palate shows mature blackberry and raspberry together with notes of spice and clove. Velvety tannins provide the framework.

Award Rosso
Merano WineAward 2016

88 points - Bronze Medal
DAWA - Decanter Asia Wine Award 2016

90 points
VINOUS - ANTONIO GALLONI

The 2012 Perenzo (100% Syrah), is a bold, earthy wine. Black cherry, blackberry, sage, spice and menthol give the 2012 much of its textural depth and richness. This is a distinctly ripe, fruit-driven style, yet all the elements are in the right place.


fattoria di magliano

PERENZO

Maremma Toscana Syrah DOC

Perenzo 2013

92 points

FALSTAFF

Leuchtendes, sattes Rubin. Zeigt ansprechende Noten nach Brombeere, etwas Heidelbeeren, unterlegt von Noten nach Leder. Entfaltet sich am Gaumen saftig und geschmeidig, reife Beerenfrucht, öffnet sich mit geschliffenem Tannin, langer Nachhall

90 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2017 - LUCA MARONI

91 points

GILBERT & GAILLARD INTERNATIONAL

Attractive deep ruby. Profound, endearing nose intermixing ripe red fruits, cherry flesh and a chocolatey vanilla touch. Indulgent, fleshy palate with warmth nicely balanced by a trace of freshness. Lushly styled.

86 points - Bronze Medal

DAWA - Decanter Asia Wine Award 2017

Awarded

BIOWINEXPO CHALLENGE 2017

Puissante et complexe, cette Syrah de Toscane présente une robe dense dotée de reflets violacés, un nez épicé, une bouche souple mais structurée, des tanins fins, une finale délicate teintée de cardamome et de clou de girofle.

92 points

VINUM - COSTA TOSCANA - DIE FÜLLE DER WEINKÜSTER

92 points

WINE ADVOCATE - ROBERT PARKER

A pure expression of Syrah, the 2013 Maremma Toscana Perenzo shows exceptional results and is a wine well worth watching as future vintages hit the market. This versatile red grape thrives in warm climates. The grapes get all the heat and sunshine they could possibly hope for in this rustic and beautiful corner of Tuscany. Indeed, the wine reveals the very specific varietal tones of white pepper and smoked ham that you get with the Australian and Californian expressions of the grape. Only 8,000 bottles were made.

Perenzo 2013

17 points

VINUM - TOP OF TOSKANA EXTRA 2019


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2001

2 Bicchieri

GUIDA GAMBEROSSO 2011

84 points

WINE SPECTATOR

Smoky black fruit and spicy grilled meat aromas follow through to a medium- to full-bodied palate, with lots of polished, oaky flavors, turning the finish a bit dry. A tad overdone.

Poggio Bestiale 2002

2 Bicchieri

GUIDA GAMBEROSSO 2011

86 points

WINE SPECTATOR

Pleasant plum and berry character. Medium-bodied, with fine tannins and fresh acidity. Slightly simple, but very good.

89 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2005 - LUCA MARONI

Poggio Bestiale 2003

82 points

WINE SPECTATOR

A wine with stewed fruit character and hints of new wood. Medium body. Simple finish. Dull. .

Poggio Bestiale 2004

91 points

VINOUS - ANTONIO GALLONI

91 points

WINE ADVOCATE - ROBERT PARKER

The estate's top bottling, the 2004 Poggio Bestiale, is a deeply-colored, full-bodied effort packed with intense layers of cherries, raspberries and sweet toasted oak. Supple on the palate, yet supported by plenty of structure, it should drink well to age ten. This blend of Merlot, Cabernet Sauvignon, Cabernet Franc saw 18 months in new French oak.

92 points

WINE SPECTATOR

Full-throttle aromas of currants, licorice and hints of tar follow through to a full-bodied palate, with juicy fruit and silky tannins. Goes on and on. Best after 2008.

90 points

WINE ENTHUSIAST

Dense aromas of cassis, blackberry, roasted hazelnut, Nutella and powerful black cherry liqueur. Of particular interest are the background notes of graphite and sweet spicecake. The wine has thick tannins and ripe flavors in the mouth.

Golden Medal

AWC VIENNA 2006

88 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2007 - LUCA MARONI


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2005

91 points

VINOUS - ANTONIO GALLONI

91 points

WINE ADVOCATE - ROBERT PARKER

The 2005 Poggio Bestiale is a big, brooding wine packed with the essence of super-ripe dark fruit, chocolate, new leather, cured meat, toasted oak and spices. This full-bodied, intense wine should benefit from another year or two in bottle to allow the tannins to settle down, but it is already somewhat forward in its aromas and flavors and doesn't appear to be built for the long-haul. Poggio Bestiale is 40% Cabernet Sauvignon, 50% Merlot and 10% Cabernet Franc.

2 Bicchieri

GUIDA GAMBEROSSO 2011

90 points

FALSTAFF

88 points

WINE SPECTATOR

Soft, plump red, with good black fruit and cedar character. Medium- to full-bodied palate and a fresh, fruity finish. Plenty of vanilla character.

Poggio Bestiale 2006

93 points

VINOUS - ANTONIO GALLONI

93 points

WINE ADVOCATE - ROBERT PARKER

The 2006 Poggio Bestiale is off the charts. Sweet scents of toasted oak, minerals, smoke and new leather meld into black cherries, spices and licorice as this seamless, opulent wine opens up in the glass. There is superb purity, depth and precision to the wine, its size notwithstanding. Notes of smoke, earthiness and tar come to life on the authoritative finish. This is another gem from Fattoria di Magliano.

91 points

WINE SPECTATOR

Shows blackberry jam, with hints of dried fruitcake. Full-bodied, with chewy tannins and a licorice, blackberry and light vanilla aftertaste. Big and rich. Best after 2011.

2 Bicchieri

GUIDA GAMBEROSSO 2011


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2007

Gold Diplom
EXPOVINA 2010

94 points
VINOUS - ANTONIO GALLONI

94 points
WINE ADVOCATE - ROBERT PARKER

A heady array of smoke, tar, scorched earth, rosemary and wild cherries emerges as the 2007 Poggio Bestiale makes its first impression. An exotic core of black fruit follows, struggling to emerge from a wall of powerful tannins. There is a hypnotic quality to the wine that is hard to fully capture. A last blast of dark fruit informs the powerful, brooding finish. Today the oak is a bit overwhelming but all that is needed is another few years in the cellar. This is another fine effort from Fattoria di Magliano.

5 Grappoli
GUIDA DUEMILAVINI 2010

91 points
STEPHEN TANZER

Deep ruby-red. Superripe aromas of plum, milk chocolate and cassia. Smooth and soft on entry, with luscious blackberry and blackcurrant flavors nicely lifted by firm acidity and a hint of aromatic spices. This tastes less ripe than it smells, and the moderately long, chewy finish features youthfully aggressive tannins. Much less soft and accessible than some past vintages of Poggio Bestiale: this really calls for a couple years of cellaring.

2 Bicchieri
GUIDA GAMBEROROSSO 2011

88 points
WINE SPECTATOR

Blackberry and mint aromas follow through to a full body, with velvety tannins and a clean finish.

90 points
ANNUARIO DEI MIGLIORI VINI ITALIANI 2010 - LUCA MARONI

Poggio Bestiale 2008

91 points
VINOUS - ANTONIO GALLONI

The 2008 Poggio Bestiale flows from the glass with layers of succulent red cherries, menthol, licorice and sweet spices. An authoritative finish rounds out this polished, super-ripe wine quite nicely. This is an excellent showing from Fattoria di Magliano.

90 points
WINE SPECTATOR

A dense and powerful Maremma red, with currant and fresh herb character that turns to hints of a light toasty oak. Full and rich, yet polished and refined. Best after 2013.

85 points
ANNUARIO DEI MIGLIORI VINI ITALIANI 2011 - LUCA MARONI


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2009 93 points

WINE ADVOCATE - ROBERT PARKER

The flagship 2009 Poggio Bestiale bursts from the glass with blackberries, smoke, graphite and licorice. I especially like the way the wine fleshes out on the mid-palate and finish. Hints of new leather, spices and licorice linger on the close. This is a great showing from the Poggio Bestiale.

92 points

FALSTAFF

Color rosso rubino, impenetrabile e pieno. Al palato risalta l'aroma fruttato fresco di ribes e amarene. Il gusto é permeato da tannini ricercati e maturi, ben strutturato, per palati raffinati, con un retrogusto di tabacco.

89 points

WINE SPECTATOR

Black currant, cedar and light herbal flavors are reminiscent of Bordeaux, yet this tastes New World, with the emphasis on fruit. The tannins are dense, with a lingering finish. Merlot, Cabernet Sauvignon, Cabernet Franc and Petit Verdot. Drink now through 2016.

93 points

VINOUS - ANTONIO GALLONI

Medaglia d'Argento

CONCOURS MONDIAL BRUXELLES 2012

Gold Diplom

EXPOVINA 2012

90 points

STEPHEN TANZER

Purple-ruby. Pungent aromas of spicy blackberry, forest floor, clove and bay leaf. Rich, dense and suave, with very strong underbrush and tobacco notes complementing dark plum and dark berry flavors. Finishes soft and suave, with more flesh and alcohol than either the Heba or the Sinarra are showing, but currently those other two wines offer more drinking fun. I find this version of Poggio Bestiale a little too herbal and aromatic.

88 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2012 - LUCA MARONI


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2010

93 points

JAMES SUCKLING

Very aromatic with currants and flowers. Full-bodied, with velvety tannins and a beautiful fruit intensity on the finish. Bright finish. Drink now or hold.

91 points

FALSTAFF

Color rosso rubino scuro. Dal profumo raffinato ma intenso, con predominanza di sambuco e ribes nero. Il gusto presenta tannini ricercati e delicati, molto strutturato, salato, dal retrogusto piacevolmente persistente.

Gold Medal

MUNDUS VINI 2013

92 points

VINOUS - ANTONIO GALLONI

The flagship Poggio Bestiale is gorgeous in 2010. There is more restraint in this vintage than is typically the case. Magliano fans will find a Poggio Bestiale that emphasizes length and minerality over the more typical exuberance that is the norm. Still, the 2010 impresses for its pure energy and vibrancy. Grilled herbs, black cherries and licorice are woven into the persistent finish.

90 points

WINE SPECTATOR

Well-toned, yet shows ample flesh to its juicy cherry, currant and tobacco flavors. The tannins are dense, leaving a tactile sensation on the gums. Shows fine length, with an aftertaste of spice and tobacco. Drink now through 2023.

88 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2013 - LUCA MARONI


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2011

94 points

FALSTAFF

Sattes, undurchdringliches Rubinviolett. Kompakte, dichte Nase, eröffnet mit leicht erdigen Noten, viel Tabak und Lakritze, dann viel dunkelbeerige Frucht, einladend. Im Ansatz satte, reife Beerenfrucht, entfaltet sich mit dichtem, im Kern geschmeidigem Tannin, schöner süßer Schmelz, baut sich lange auf, beschreibt einen weiten Bogen, im Finale fester Druck.

92 points

JAMES SUCKLING

Gold Medal

MUNDUS VINI 2014

Medaglia d'Oro

CONCOURS MONDIAL BRUXELLES 2014

91 points

TASTED 100% BLIND

Dark ruby red core. Ripe nose of dark berries, cassis and mint. The palate has good density of fruit, dark berry notes a fine herbal spiciness, rich in tannin and extract, good potential for ageing, long and fresh finish, well built. AND Dark purple red colour with violet hue and black centre. Opulent and well concentrated nose, ripe figs and plums, black cherries, prunes and hints of chocolate in the background. Elegant spiciness. On the palate well structured with firm but mature tannins, excellent fruit and convincing length.

Silver Diplom

EXPOVINA 2014

91 points

VINOUS - ANTONIO

The 2011 Poggio Bestiale is quite beautiful in this vintage. Smoke, grilled herbs, tobacco and incense add dimensions of flavor and texture to the dark fruit in a rich, resonant wine loaded with nuance. The 2011 is quite intense, yet retains terrific balance while avoiding excess heaviness. Slightly green, herbal notes appear on the finish, but those notes are nearly buried by the fruit.

92 points - 3 stars

GUIDA ORO - I VINI DI VERONELLI 2015

91 points

WINE ENTHUSIAST

Sleek and savory... opens with aromas of mocha, spicy plum, scorched earth and leather. The juicy palate offers black currant, cassis, black pepper, savory herb and licorice alongside polished tannins.


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2011

Silver Medal

DECANTER WORLD WINE AWARDS 2015

90 points

WINE ADVOCATE - ROBERT PARKER

The 2011 Poggio Bestiale is an opulent and rich Tuscan red with bursting intensity and a beautiful presentation of a very warm vintage. The wine oozes forth aromas of dried blackberry, Morello cherry, sweet baking spice, leather, chewing tobacco and grilled herb. It is the quintessential Tuscan red. In the case of this vintage, however, you can feel the summer heat in the almost-overripe fruit aromas that lift from the bouquet. The jury is out on how far the wine's future evolution will take it.

Silver Medal

AWC VIENNA 2013


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2012

91 points

FALSTAFF

Sattes, undurchdringliches Rubinviolett. Kompakte, dichte Nase, eröffnet mit leicht erdigen Noten, viel Tabak und Lakritze, dann viel dunkelbeerige Frucht, einladend. Im Ansatz satte, reife Beerenfrucht, entfaltet sich mit dichtem, im Kern geschmeidigem Tannin, schöner süßer Schmelz, baut sich lange auf, beschreibt einen weiten Bogen, im Finale fester Druck.

16,5 points

I VINI D'ITALIA 2015 - LE GUIDE DE L'ESPRESSO

90 points

VINOUS - ANTONIO GALLONI

A dark, sumptuous wine, the 2012 Poggio Bestiale offers tons of depth in a forward, voluptuous style that is best enjoyed on the young side, while the flavors remain bright. Mint, lavender and sweet spices add nuance throughout. The 2012 is an attractive wine, although it does not appear to have the delineation, energy or intensity of the very best years.

91 points

JAMES SUCKLING

A fresh, clean red with strawberry, cherry and lemon-rind aromas and flavors. Medium to full body, firm tannins and a crisp finish. Lots of bright acidity gives this backbone. Better in 2016.

Silver Medal

AWC VIENNA 2015

90 points

WINE ENTHUSIAST

This savory blend of 40% Merlot, 30% Cabernet Sauvignon, 25% Cabernet Franc and 5% Syrah opens with aromas of roasted coffee bean, leather, tobacco and dark woodland berry. The chewy palate offers juicy plum, cassis and clove alongside polished tannins. Drink through 2019.

Gold Medal

GILBERT & GAILLARD INTERNATIONAL 2016

Award Rosso

Merano WineAward 2016

88 points - Bronze Medal

DAWA - Decanter Asia Wine Award 2016

91 points

WINE ADVOCATE - ROBERT PARKER

The 2012 Maremma Toscana Poggio Bestiale offers pretty layers of plushness and richness with pristine fruit on prime display. This is a very balanced red wine that offers a pure and smooth drinking experience. You can't go wrong with a Tuscan red like this, especially if you are cooking up a pasta meal with friends and family.


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2013

90 points

JAMES SUCKLING

Lots of berry and cherry character. Medium body, light tannins and a fruity finish. Drink now.

92 points

FALSTAFF

Funkelndes, intensives Rubin-Violett. Eröffnet mit betont würzigen Noten, nach dunkler Brotkruste, dann Tabak, viel Zwetschke. Am Gaumen erstaunlich frische und präsenste Frucht, nach Cassis und Granatapfel, kerniges, zupackendes Tannin, im Finale nach dunkler Olivenpaste.

92 points

VINOUS - ANTONIO GALLONI

The 2013 Poggio Bestiale is the most complete wine in the range. A host of super-ripe dark red cherry, plum, tobacco, lavender, rose petal and spice notes wrap around the palate. Ripe, sensual and succulent, the Poggio Bestiale has it all going on in 2013. Poggio Bestiale, Magliano's Merlot/Cabernet Sauvignon/Cabernet Franc/Petit Verdot is reliably compelling and unique, as it is once again this year.

88 points

ANNUARIO DEI MIGLIORI VINI ITALIANI 2017 - LUCA MARONI

90 points

GILBERT & GAILLARD INTERNATIONAL

Beautiful deep red. Profound, complex nose intermixing red and black fruits with subtle spice and black pepper notes. The palate is ample and fleshy with fruit overtones flowing into wonderful presence and lovely length.

87 points - Bronze Medal

DAWA - Decanter Asia Wine Award 2017

17 points

VINUM - TOP OF TOSKANA EXTRA 2018

Verschnitt aus Cabernet Franc, Merlot und Petit Verdot, 16 Monate in Holz ausgebaut: Bouquet von kleinen Waldfrüchten und Kräutern; robuste Textur mit perfekt eingebundenen Tanninen und grosser Länge. Kombiniert Eleganz mit Charakter.

92 points

VINUM - COSTA TOSCANA - DIE FÜLLE DER WEINKÜSTER

93 points

WINE ADVOCATE - ROBERT PARKER

The 2013 Maremma Toscana Poggio Bestiale is an impressive and memorable effort. The wine's robust building blocks include 35% Merlot, 30% Cabernet Sauvignon, 30% Cabernet Franc and 5% Petit Verdot. The blend is aged in barriques for one year, thus adding density and structure to the finish. Black fruit flavors of prune and plum are enhanced by spicy tones of black pepper, grilled herb and clove. There is a savory or wild element that recalls the warmth and hillsides of Maremma in southern Tuscany.


fattoria di magliano

POGGIO BESTIALE

Maremma Toscana Rosso DOC

Poggio Bestiale 2014

90 points

JAMES SUCKLING

A rich and soft wine with berry and cherry character and hints of walnut shell. Full body. Light chewy tannins. Medium fruity finish. Drink now.

Silver Medal

AWC VIENNA 2017

92 points

GILBERT & GAILLARD INTERNATIONAL

Robe grenat soutenu, reflets tuilés. Nez captivant, minéral et floral, complexe, cassis, épices mêlées. En bouche une magnifique panoplie qui s'ouvre, exotique, saline, tendue, notes grillées et exotiques, étoffé, viril. La finale est ferme, superbe.

93 points

FALSTAFF

Award Rosso

Merano WineHunter Award 2018

90 points

WINE SPECTATOR

A rich and tightly knit texture anchors flavors of black cherry, plum, earth and iron in this chunky red. The ripe fruit persists on the lingering aftertaste, where a touch of tar emerges. Merlot, Cabernet Sauvignon, Cabernet Franc and Petit Verdot. Best from 2020 through 2032.

17,5 points

VINUM - TOP OF TOSKANA EXTRA 2019