


THERE IS NO SUBSTITUTE FOR QUALITY


Vino Nobile di Montepulciano

Il Macchione • Montepulciano

Athletically lean and charged, Il Macchione would have Brunello lovers fooled. When comparing history, Montepulciano trumps Montalcino by 500 years+ (political archives document winemaking in Montepulciano during the mid-14th century and Etruscan archeological sites indicate the area's winemaking traceable back to the 5th century BC). Confident, rather than arrogant, the title "Nobile" was added in the 18th century to honor the superior taste of the wine, fit for the tables of nobility. In the 19th century, while the Biondi-Santi family was perfecting Brunello, Francesco Redi's poem *Bacchus in Tuscany* was published (written in 17th century) and proclaimed that *Vino Nobile di Montepulciano* was the "King of all wines." Historical admirers include, Martin Van Buren, Thomas Jefferson and French writer, Voltaire. Naturally, it was Italy's first region to receive the D.O.C.G designation, followed by Brunello di Montalcino, Barolo and Barbaresco (1980). The wines of Il Macchione are not just for the Italian restaurants in New York City, our friends in Montana, or the deep cellars of California, they are for the patrons of history and gatekeepers of culture. The Il Macchione estate was purchased by a wine enthusiast and Swiss dentist (Robert Kengelbacher) in the early 1980s. He traveled the world in pursuit of great wine and dreamed of having an estate that would satisfy his top-notch vinous expectation. He chose Il Macchione (the name refers to the farmhouse) because of its location, a worthy 30-minute detour northwest of the town of Montepulciano in the Caggiole valley. Caggiole is one of the smallest sub-regions of the appellation, carved-out by its unique terroir: hillside terrain with chunks of marine fossils and sandstone and an average altitude of 350 meters. The combination of well-drained hillsides with marine fossils and sandstone gives Sangiovese wines with intense perfume and magnetism. Without children to take-over the forthcoming legacy, Mr. K was quietly looking to sell the winery at the same time the Abram brothers were looking to buy one. Hailing from Trentino, Leonardo and Simone Abram, hunted, by word-of-mouth, for the special place where they could vanish into the land and its grapevine, something hidden and private (they abstain from tours and tastings). Leonardo is the introverted vineyard manager and winemaker while his brother, Simone, is the scholarly Renaissance man who directs the operation. The seamless transition from Mr. K to Simone and Leonardo Abram happened in 2007; the first vintage made by Leonardo was 2008. How do you take something great and make it better? One of the defining changes was the Abrams' decision to rip-out all of the Merlot vines, committing the land, the wines, and themselves to 100% Prugnolo Gentile. Like those who believe biodynamic farming is the only way, Simone and Abram are equally fanatical about the healthcare of their vines. The soil is fertilized annually with green manure, deposited in alternate rows with the addition of organic fertilizer as needed. The soil is deeply tilled, the vines are never exposed to herbicides or synthetic products and minimal treatments are copper and sulfur based. Their goal is to increase the plant's intrinsic defense system in order to minimize human hand intervention. Unlike their fellow farmers in Montepulciano, the Abrams do not flirt with international grapes. They are Prugnolo Gentile's greatest benefactor and produce two wines, Il Macchione and Il Macchione Riserva. And just to clarify, for those who confuse Il Macchione with another similar-sounding estate, we are not in Bolgheri.

The Wines of Il Macchione

Vino Nobile di Montepulciano

Vino Nobile di Montepulciano Riserva

Vino Nobile di Montepulciano Riserva "SiLeo"


The original farmhouse where the Abram brothers live


Leonardo and Simone Abram

