

Meroi “Duri” Vigneto Zitelle Malvasia

Winery: Meroi

Category: Wine – Still – White

Grape Variety: Malvasia

Region: Buttrio/ Friuli-Venezia/ Italy

Vineyard: Vigna Zitelle

Feature: Organic

Winery established: 1920

Awards: 2017: 91 Wine & Spirits, 93 Vinous

Product Information

Soil: Eocenic Marl (Ponca), a calcium rich mudstone. North/East facing

Elevation: 150 meters (492 feet)

Age of vines: 6 years

Vinification: Gently pressed. Fermented with selected yeast. Aged for 12 months in 80% new barrique.

Yield: 5,000 vines/hectare

Tasting Note: Beautifully complex wine with aromatics of orchard fruits, orange zest, honey blossoms and almond along with and crushed stone nuances all coming together beautifully in this fabulous white. The palate is richly textured, opulent, yet remarkably well balanced and poised, with gorgeous underlying acidity at its core, keeping it fresh and inviting through the mouthwatering finish.

Production: 1,100 bottles

Alc: 14.5% vol

Producer Information

Meroi was founded in 1920 by Paolo Meroi’s great grandfather, Domenico. In 2004, Paolo also purchased the famed Zitelle vineyard. Other storied parcels that produce revelatory wines include the Barchetta and the Duri. Here in the high hills of Buttrio, the wines are a fascinating expression of the region's signature "ponca" soil: marl and sandstone from an Eocenic seabed. This singular terroir has become increasingly recognized as producing some of the world’s finest, most fascinating wines. Meroi produces bottles to treasure, a fact borne out by their history: the family once relied on ingenuity to hide their best bottles from the Nazis, who occupied their farm and forced the family to cook for them every night. They never discovered what was hidden in the walls!

Meroi's small-production wines are fermented and left to age in the same very used barrels. Organic farming is embraced here, and in place of chemical pest control, the family encourages the natural battle between insects. 40% of Buttrio’s plantings are white wine grapes, such as long-planted Sauvignon Blanc, Chardonnay, Pinot Grigio and Malvasia. The family also produces a truly delicious red made from Merlot and Refosco. Grapes the world thinks it knows well take on an entirely distinct flavor profile thanks to the ponca soil, and vineyards are planted on the site of an old quarry. The diurnal shift, the shockingly low yields, the family’s careful analysis of which site best loves which grapes, along with resolutely traditional cellar practices, all lead to wines of spectacular quality.