

KERMIT LYNCH WINE MERCHANT

DAVIDE VIGNATO

Country: Italy
Region: Veneto

Appellation(s): Gambellara, Veneto Bianco

Producer: Davide Vignato

Founded: 1997

Annual Production: 1,250 cases Farming: Organic, Biodynamic Website: www.davidevignato.it


One of our most "off-the-beaten-track" discoveries of the past few years is the azienda of young Davide Vignato, hailing from the small village of Gambellara in the Veneto, east of Verona in the province of Vicenza. Gambellara has the distinction of being the lesser-known neighbor of nearby Soave. The grape, Garganega, is the same, known for producing one of Italy's greatest white wines. The *terroir*, while also volcanic, is different and very distinct. Compact horizontal bands of dark basalt are just below the surface, and contribute to impressions of high tension and stoniness. These are brighter and zingier wines than the more rounded and honeyed expression of Garganega in Soave.

The family history behind Davide's wines began when his grandfather, Rinaldo, purchased a small plot of land in the hills of Gambellara and planted vines. Davide's father, Gian Domenico, was the first in the family to make wine from those grapes, and as of 1997, Davide introduced organic and later biodynamic farming to the vineyards with the goal of producing deeply mineral wines that would authentically reflect Gambellara's unique soils.

The Vignato estate is tiny, only a few hectares, all hand-worked by the Vignato family, including a large percentage of labor-intensive, traditionally-trained pergola vines. The grapes are harvested by hand, fermentation is spontaneous, and the wines are aged on fine lees. These wines represent not only authentic and compelling *terroir* expression, but also great values.

Wine	Blend	Vine Age	Soil Type	Vineyard Area*
Gambellara Classico "El Gian"	Garganega	25 years average	Volcanic, basalt soil	
Veneto Bianco Metodo Classico "Cuvee dei Vignato"	90% Durella 10% Chardonnay	Durella: 20 years average Chardonnay: 15 years average	Durella: Volcanic, basalt soil Chardonnay: Alluvial, Volcanic, basalt soil	6 ha total
Gambellara Classico "Col Moenia"	Garganega	40 years average	Volcanic, basalt soil	
Veneto Frizzante "Primo Incontro"	Garganega	25 years average	Volcanic, basalt soil	

^{* &}quot;ha"=hectares; one hectares equals roughly two and a half acres

KERMIT LYNCH WINE MERCHANT

DAVIDE VIGNATO (continued)

VITICULTURE / VINIFICATION

Gambellara Classico "El Gian":

- Hand harvested
- Fermented in stainless steel tank
- Ages on fine lees in stainless steel tank for 5 months until bottling

Veneto Bianco Metodo Classico "Cuvee dei Vignato":

- Hand harvested
- Grapes are fermented separately in stainless steel tank
- Ages on fine lees in stainless steel tank for 5 months until bottling for second fermentation
- Ages in bottle for 50 months before disgorgement
- 2010 vintage disgorged October 27, 2015

Gambellara Classico "Col Moenia":

- Hand harvested
- Fermented in stainless steel tank
- Ages on fine lees in stainless steel tank for 7 months until bottling
- Sourced from the domaine's highest elevation vineyards

Veneto Frizzante "Primo Incontro"

- Hand harvested
- First of two harvests occur in mid-September, grapes are pressed and fermented in stainless steel
- Second of two harvests occur in late-September, grape bunches are hung to dry ("Picai" technique) until February
- Wine is then bottled and a second fermentation occurs in bottle, creating a frizzante wine

www.kermitlynch.com info@kermitlynch.com