

FONTANAFREDDA
BAROLO RISERVA DOCG 2016
Piedmont (Barolo), Italy

96 HOT WINE
Wine Spectator
POINTS WEB 2023

94 WINE ENTHUSIAST
POINTS MAGAZINE SEPTEMBER 2022

92 **Wine & Spirits**
POINTS FEBRUARY 2023

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.taubfamilyselections.com) | [@TaubFamilySelections](https://www.instagram.com/taubfamilyselections) | [@TaubFamilySelections](https://www.facebook.com/taubfamilyselections) | [@TaubFamilySelections](https://www.youtube.com/taubfamilyselections) | [@TFSSelections](https://www.tiktok.com/@taubfamilyselections)

FONTANAFREDDA
BAROLO RISERVA DOCG 2016
Piedmont (Barolo), Italy

96 HOT WINE
Wine Spectator
POINTS WEB 2023

94 WINE ENTHUSIAST
POINTS MAGAZINE SEPTEMBER 2022

92 **Wine & Spirits**
POINTS FEBRUARY 2023

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.taubfamilyselections.com) | [@TaubFamilySelections](https://www.instagram.com/taubfamilyselections) | [@TaubFamilySelections](https://www.facebook.com/taubfamilyselections) | [@TaubFamilySelections](https://www.youtube.com/taubfamilyselections) | [@TFSSelections](https://www.tiktok.com/@taubfamilyselections)

FONTANAFREDDA
BAROLO RISERVA DOCG 2016
Piedmont (Barolo), Italy

96 HOT WINE
Wine Spectator
POINTS WEB 2023

94 WINE ENTHUSIAST
POINTS MAGAZINE SEPTEMBER 2022

92 **Wine & Spirits**
POINTS FEBRUARY 2023

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.taubfamilyselections.com) | [@TaubFamilySelections](https://www.instagram.com/taubfamilyselections) | [@TaubFamilySelections](https://www.facebook.com/taubfamilyselections) | [@TaubFamilySelections](https://www.youtube.com/taubfamilyselections) | [@TFSSelections](https://www.tiktok.com/@taubfamilyselections)

FONTANAFREDDA
BAROLO RISERVA DOCG 2016
Piedmont (Barolo), Italy

96 HOT WINE
Wine Spectator
POINTS WEB 2023

94 WINE ENTHUSIAST
POINTS MAGAZINE SEPTEMBER 2022

92 **Wine & Spirits**
POINTS FEBRUARY 2023

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.taubfamilyselections.com) | [@TaubFamilySelections](https://www.instagram.com/taubfamilyselections) | [@TaubFamilySelections](https://www.facebook.com/taubfamilyselections) | [@TaubFamilySelections](https://www.youtube.com/taubfamilyselections) | [@TFSSelections](https://www.tiktok.com/@taubfamilyselections)

FONTANAFREDDA
BAROLO RISERVA DOCG 2016
Piedmont (Barolo), Italy

96 HOT WINE
Wine Spectator
POINTS WEB 2023

94 WINE ENTHUSIAST
POINTS MAGAZINE SEPTEMBER 2022

92 **Wine & Spirits**
POINTS FEBRUARY 2023

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.taubfamilyselections.com) | [@TaubFamilySelections](https://www.instagram.com/taubfamilyselections) | [@TaubFamilySelections](https://www.facebook.com/taubfamilyselections) | [@TaubFamilySelections](https://www.youtube.com/taubfamilyselections) | [@TFSSelections](https://www.tiktok.com/@taubfamilyselections)

FONTANAFREDDA
BAROLO RISERVA DOCG 2016
Piedmont (Barolo), Italy

96 HOT WINE
Wine Spectator
POINTS WEB 2023

94 WINE ENTHUSIAST
POINTS MAGAZINE SEPTEMBER 2022

92 **Wine & Spirits**
POINTS FEBRUARY 2023

TAUB FAMILY SELECTIONS

[TaubFamilySelections.com](https://www.taubfamilyselections.com) | [@TaubFamilySelections](https://www.instagram.com/taubfamilyselections) | [@TaubFamilySelections](https://www.facebook.com/taubfamilyselections) | [@TaubFamilySelections](https://www.youtube.com/taubfamilyselections) | [@TFSSelections](https://www.tiktok.com/@taubfamilyselections)