

Barolista

A blog dedicated to good, great and gorgeous wines!

Thursday, 12 September 2013

The Rossese Report - Part III

Search This Blog

About Me

Joakim

Stockholm, Sweden

Have had wine as a passion for 20+ years now. I'm madly and deeply in love with the wines from Barolo, Madeira and Burgundy, but I love Bordeaux, wines from Tuscany, German Riesling and many more as well. But don't give me any Amarone, Gewürztraminer or Viognier, if you want to stay friends...:-) I rate wine by using the 100p scale. That means in short terms: 90-100p - a special to an outstanding effort; 80-89 - a good to a very good wine; 70-79 - different aspects of average; below 70 - dull, bad or worse... But read the note for a full description!

[View my complete profile](#)

My Blog List

Claude Monet 1884

The bridge today

Finding good Rossese is almost impossible outside Liguria and even on location you have to look for it. But in the wonderful small town of Dolceacqua, made famous by Claude Monet's painting of the ancient bridge that you find in the middle of the town (above) there is a gem.

Just a stone throw from the bridge you will find the Enoteca Trattoria Re. They have an excellent selection, not just of Rossese.

Enoteca Il Forletto in San Remo also carries the best of the bunch when it comes to Rossese. They have an impressive range from other parts of Italy as well, I found some really nice Brunello's there. After one hour drooling over the shelves there my better half phoned asking me if I was lost...

HoseMaster of Wine™
You're Watching TAIN'T TV - Coming this Fall, the cable network American wine lovers have been waiting for makes its debut! It's the long-awaited Premiere Week on the brand new, All W...
14 hours ago

Tuscan Vines
 Baricci da Montosoli - ~ Fog shrouds vineyards near Baricci in Montosoli ~ Ever since tasting a range of Baricci's wines at Slow-Wine earlier this year I quickly became a fan o...
16 hours ago

Magnus Reuterdahls vinblogg (Aqua Vitae)
Intervjuad i nyhetsbrevet 5 min Rioja - Med anledning av att jag ska åka till Rioja och EWBC/DWCC 2013 om en dryg månad har jag blivit intervjuad för nyhetsbrevet 5 min Rioja - läs det här. Magnu...
17 hours ago

PUTELJEN!
 2012 Joseph Mellot Pouilly-Fumé Le Chant de Vignes - Årets sista riktigt varma dagar får luften att dallra över asfalten. Snart drar hösten och mörkret in på riktigt, men än finns tid att dricka något sommr...
19 hours ago

Samantha Sans Dosage
 Hold My Breath - "If you can overcome the fear, you have nothing to worry about. It's a matter of wanting to do it, and believing that you can...and taking the risk."-...
20 hours ago

JC:s Vintankar
 Le Serre Nuove Dell Ornellaia - I gårdagens inlägg framgick att Vintankar inte riktigt har fallit för viner från Bordeaux. Det märkliga är att när vi dricker så kallade Bordeauxblandninga...
23 hours ago

LESSROF
 Poliziano "Asinone" 2005 Vino Nobile di Montepulciano - Ibland är det bara så skönt när flaskan innehåller precis det man förväntar sig. *Klassisk sangiovesdoft men en mångfacetterad sådan med torkade körsbär,...
1 day ago

Konjären

Claude Monet 1884

1997 jadot morey-saint-denis - Det är inte ofta det går att köpa mogen bourgogne på det statliga monopolet. Och nej, Vinmannen, det är inga obskyra 50-talare som landat på hyllorna... ..
1 day ago

e Red Scream and Riesling

C.H. Berres 2012 Ürziger Würzgarten Riesling Spätlese - Återigen låter jag sommaren förlängas av lite Mosel. Inte för att den verkar vara på väg bort, men ändå – det börjar bli mörkare om kvällarna. Och återi...
1 day ago

e Montalcino Report

Battling The Grapevine Esca To Save Old Vines - The management of the old vines, in the attempt to keep them in life as many years as possible, it is indispensable that we grub up vines affected by grapevi...
1 day ago

e my wines and more

31 Bordeaux 2012's retasted - 2012 Château Larrivet Haut-Brion blanc Pale lemon yellow. Grapefruit, lime, vanilla and smoky nose. Fresh acidity, rounded and richer, a bit oaky as always...
1 day ago

e BrooklynGuy's Wine and Food Blog

Tipping and Restaurant Service: Thoughts on the Pete Wells' Article in the NY Times, and Some Stories - A week ago the NY Times published dining critic Pete Wells' thought provoking piece on tipping in restaurants. In the article Wells argues that our current...
2 days ago

W Vintomas blog

Septembryheter med Munkänkarna inklusive en del Rhône - För en vecka sedan höll Munkänkarnas Stockholmssektion en provning med utvalda septembryheter från Systembolagets sortiment som en sedvanlig stationspro...
2 days ago

WP Winepunker

Chassagne & Puligny med AuZone - [image: IMG_2303] Lena, förenings musa när det gäller vit Bourgogne, kände sig "våldigt nyfiken och lite gränslös" den här kvällen. Temat var lagom ne...
2 days ago

Who Cut the Cheeze?

Che Buono! ny sajt för dig som gillar Italien - En ny sajt för dig

The bridge and tower today

Time for the rest of the Rossese bottles, tasted this summer. The visits to Tenuta Anfosso and Ka*Mancine were great but there were so many more producers to try out. Below are the ones I opened this summer and a few from last year.

2012 Rossese, Antonio Basso

The first super market we stopped at when arriving in Liguria wasn't very well stocked in the wine department, but I managed to find this Rossese for 7 Euro.

The nose is light, spicy and clean with notes of lingonberries, dried herbs and a touch of white pepper. Nice enough.

The taste is medium bodied with soft tannins and a fine acidity. Notes of lingonberries, dried raspberries and some gravelly notes. A easy drinking, cleanly made wine. The Rossese quest had begun!

83p (tasted 2013/07)

2011 Rossese di Dolceacqua. Terre Bianche

I had mailed Terre Bianche about a visit and got a friendly answer, but mails lost in cyberspace made this a no show. Better luck next time!

For only 5 Euros more than the wine above, you get a whole other experience. The nose is open, spicy and concentrated with notes of mulberries, red cherries, rosemary bushes and a touch of licorice. A very good 2011.

The taste is young, tight and spicy with notes of sweet lingonberries, red cherries, dried rosemary and warm tiles. Cool, refreshing tannins. A long, fine finish. This is great quality for the money.

90p (tasted 2013/07)

2011 Rossese di Dolceacqua Pini, Poggio Dell'Elmo

This is a different kind of Rossese. The alcohol level is 15%, the highest I have ever seen on a bottle of Rossese. And it shows. The nose is big, hot and spicy with notes of cherry jam, burned herbs, licorice, warm tiles and scorched earth. There is depth also, but the warmth is too overpowering.

The taste is big, concentrated and warm with notes of ripe cherries, mulberries, raspberry jam, licorice and warm earth. Very long and warm. A fine cherry pip note in the finish. A good concentration but in the end a bit too warm.

81p (tasted 2013/07)

2011 Rossese di Dolceacqua Bricco Arcagna, Terre Bianche

I loved the 2010 tasted last year, see below, so my hopes were high, even though the 2011 is a lesser vintage. But alas, the normale, above, was better. This gets some time in new wood and I think that the 2011 fruit didn't really was up to par for that treatment.

The nose is big, upfront and sweet with notes of ripe lingonberries, raspberry licorice, mulberries and pan fried herbs. A high, concentrated nose. A touch of milk chocolate after some time in the glass.

som gillar italien har nu (halvt) kommit upp på chebuono.se. Che Buono! kommer att erbjuda provningar, temakvällar och andra events me...

2 days ago

Ö Tasting Notes - WineHog.org

Domaine Poisot, Pernand-Vergelesse en Caradeux 1er cru 2012 - The Pernand Caradeux is really enjoying the quite abundant fruit of the 2012 vintage. It's offering fine red and dark berry fruit in the nose. On the pal...

3 days ago

e Billigt Vin

2011 Valle dell'Acate Cerasuolo di Vittoria 6 Sesta - För mig, och för de flesta andra i den

svenska vinbloggsfären är Arianna Occhipintis produkter måttstocken för hur viner från sicilianska Vittoria ska sm...

3 days ago

e Le Francophile

2011 Pierre Gonon Saint-Joseph - *Aj, så vacker* Gonons 2011 Saint Joseph är! Så ren, så

elegant, sådan respekt för druva och jordmån. Det här är traditionella grejer i en oemotståndlig...

3 days ago

Italian Wine Geek

How @TedGlennon almost became the Mayor of Alba. - Let me set the stage for you. A couple of Chinese wine importers and a few American wine writers and sommeliers walk into a bar. No, this is not the begi...

3 days ago

e Svenssonsmakaren

Villa Antinori 2009. Påtal om trollen.. - Villa Antinori 2009 Zalto

Bordeaux*Nog känns namnet igen?* Villa Antinori är så italienska klingande att det redan känns som att jag vet vad vinet ska smak...

3 days ago

e Rara droppar

Bra Meursault-valuta för pengarna - Jag är inne i årets vita och nyttiga månad, vilket

innebär att bloggposterna just nu är några gamla pappersark som ligger och skräpar. Ge det nio dagar och...

3 days ago

bl Patjanga.com

SM helgen. Ungt möter moget, nya världen möter gamla världen - Nu en vecka efter SM börjar bitterheten lägga sig och har istället bytts om till revanschlust! Det här med att tro att man

The taste is tight and concentrated with notes of sweet red currants, lingonberries, warm earth and some dark fudge. The finish is long, intense and warm. The milk chocolate note also appears in the finish. A fine crafted wine but the 2010 was much better.

87p (tasted 2013/07)

2011 Rossese di Dolceacqua Superiore, Foresti

A medium big, warm, spicy nose with notes of mulberries, blueberry bushes, rose petals and some peppery scents. Very good. A fine balance.

The taste is tight, fresh and light bodied with notes of lingonberries, red peppers, licorice and some earthy traits. A fine peppery note in the finish. Very nice.

87p (tasted 2013/07)

2012 Rossese di Dolceacqua Brae, Maccario Dringenberg

A fine, multi layered, warm nose with notes of sweet blueberries, mulberries, dried herbs, hard cherry candy and forest floor. A very fine sweetness to the fruit. Very, very good.

The taste is tight, intense and finely polished with notes of lingonberries, lightly sugared blueberries, licorice, dusty earth and warm herbs. Cool tannins. A medium long, fresh finish. A very nice mouth feel.

89p (tasted 2013/07)

2011 Rossese di Dolceacqua Superiore Posau', Maccario Dringenberg

As with the Bricco Arcagna above, this was a minor disappointment compared to the 2010 tasted last year. That said, this is a really good wine. The nose is young, tight and intense with notes of sweet lingonberries, blueberry bushes, fresh herbs, warm earth and some crushed white pepper grains. A fine, lightly perfumed note emerges with air. Very good.

The taste is big, warm and concentrated with notes of lingonberries, red cherries, warm tiles and dried herbs, A very long finish with some steady tannins. Very, very good.

89p (tasted 2013/07)

2012 Rossese di Dolceacqua, Caldi

I had heard good things about this producer but never tasted anything. But I will surely be on the lookout for more bottles in the future!

The nose is young, tight and multi layered with gorgeous notes of sweet lingonberries seasoned with crushed white peppers, forest floor, rosehips, rosemary bushes and a touch of fur (in a complex way). Very deep. A fine perfumed note emerges with air. Really fine.

The taste is young, intense and refined with lots of sweet lingonberries and additional notes of licorice, rosehips, dried herbs and forest floor. A very fine acidity. The finish is long and structured. This is packing character, structure and enjoyment. One of the better Rossese's I have had. Can't wait for the Superiore from

pluggat klart och att fokusera p...
3 days ago

Wine Virtuosity

Impressions From Franken - [image: Impressions From Franken] 1997. My very first wine trip. Destination? Franken. 16 years later; Franken revisited. Four days can't do justice...
4 days ago

e The V.I.P. Table

A Perfect Meatball & A Perfect Pairing - *A recipe & pairing by: Eric Guido* One thing that I never order when eating out is meatballs. Why? In my opinion, meatballs are one of the most underpla...
4 days ago

e Café Rotsunda

Silver Oak Cellars på Melody Den 6 september - Det duggar tätt mellan vinmiddagarna i klubben nu, tre kvällar på raken den här veckan, men det hindrar inte man och kvinna att gå ur huse för att äta o...
4 days ago

e Vintresserad

2001 Grand Mayne - Ahhh, the real McCoy! Utvecklad, lagom modern St Emilion är ju bara så gott! En dryg timme på karaff. Mörkröd färg med svart stick. Medelstor doft i perfekt...
5 days ago

W Ljuva Druvor

Rosa skimmer från nunnornas stenar - Fastän vildvinet gått över i rött och lavendeln blommat ut vägrar sommaren att lämna oss. Blå himmel, lugnt hav och ...
Fortsätt läs »
5 days ago

e Finare Vinare

Slovakien: 7x Karpatská Perla - Förväntningarna puttrade väl runt på en ganska modest nivå när vi drog upp våra första slovakiska buteljer någonsin. Våra förhändstittar på en del produc...
5 days ago

e Italienska Viner

Langhe Freisa 2009 (Fenocchio) - *Vi har varit* *på **freisa-hiatus* här på bloggen den sista tiden, men tro mig; det har

2012!

93p (tasted 2013/08)**2011 Rossese di Dolceacqua Superiore, Cooperative F. Riviera Dei Fiori**

A warm, somewhat four squared nose with notes of lingonberries, dry licorice, scorched earth and dried flowers. It becomes more structured with air but doesn't have the depth of the better Rossese's.

The taste is big, warm and a tad clumsy with notes of lingonberry jam, licorice, warm earth and dried flowers. The finish is medium long with a good warmth. I think that the not so good vintage of 2011 has had something to do with this showing.

80p (tasted 2013/08)

The Rossese's below was tasted during our stay in Liguria, the summer of 2012:

2010 Rossese di Dolceacqua Bracco Arcagna, Terre Bianche

This beauty oozes up from the glass with lovely notes of sweet lingonberries, red currants, fresh herbs, wheat cereals and lost of minerals. Very, very good. There is a hint of chocolate, showing that this has spent some time in oak. This is good!

The taste is pure, intense and demanding with notes of lingonberries, dried strawberries, forest floor and lots of sweet minerals. A long, focused, refined finish. The tannins are noticeable in the end of the finish. This could use 3-5 years in the cellar but is impossible to resist today.

92p (tasted 2012/07)

slunkit ned en och annan IRL men vi har bara inte kommit oss för...

*5 days ago***Tom's Wine Line**

Etna Erupts – Wine! - Over Labor Day weekend, Diane contrived a Sicilian summer dinner out of Andrea Camilleri's Inspector Montalbano novels – lots of fish to please the cranky ...

*1 week ago***e Korkdragaren**

Blandade viner - En vinkväll på sensommaren med, nästan, alla på plats. Mina viner underlevererade och vinmannens viner lyfte och lärde mig nåt nytt som vanligt. *Cuvée F...

*1 week ago***MAD ABOUT MADEIRA**

Madeira Vintners - [image: Madeira Vintners] Six months ago I met Paulo Mendes. In Avignon. For two days we tasted a lot of Rhône wines together, had some excellent lo...

*1 week ago***e Champagne och mat**

Pierre Peters Cuvée Speciale Les Chétilions 2006 släppt på Systembolaget - En av mina favoritchampagner är Pierre Peters Cuvée Spéciale, eller Cuvée Spéciale Les Chétilions som den heter från och med årgång 2000. Det är en *blanc ...

*1 week ago***e Mad about Wine**

Memories from a lunch - Attendees: Emmanuel Lassaigne (Champagne

Jacques Lassaigne) Dominique Moreau (Champagne Marie Courtin) Nicholas Vauthier (ViniVitiVinci) Grégoire Perron (...)

*2 weeks ago***e enotecaMarcella**

Discovering California Nebbiolo - I knew they were out there. I just wasn't sure how or when I'd find them. But as luck would have it, they found me! A couple of years ago I received a comm...

*2 weeks ago***e skiffergatan 5**

Saison; San Fransisco i maj - Middag på Saison sista kvällen i San Fransisco i våras.

Fördrink innan SaisonChef
Joshua in action En av de bättre
för-förrätter någonsin: Foie gras,
raw s...
2 weeks ago

W | **The Cellar Fella – wine,
and words composed
under its influence**
Loire Valley sauvignon blanc:
long Touraine over us - As of
2012, 8% of wine sales at British
off-licenses and supermarkets
were sauvignon blanc, and the
figure keeps rising. This year it
will overtake chardon...
4 weeks ago

W **Cellar-Book // a
fortnightly wine
commentary by Keith
Levenberg**
Detour - We interrupt your
irregularly scheduled
programming for a brief detour.
The site may have been quiet, but
I haven't been—you'll just have to
read my three ...
4 weeks ago