

MASTROBERARDINO

MASTRO GRECO CAMPANIA IGT
2019

Greco Campania IGT, Italy

An intense bouquet of tropical fruit and white flowers. Fresh and fruity on the palate, with lively acidity. An excellent aperitif wine, or great with light appetizers, fresh fish, and salads.

100% Greco

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.twitter.com/TFSSelections)

MASTROBERARDINO

MASTRO GRECO CAMPANIA IGT
2019

Greco Campania IGT, Italy

An intense bouquet of tropical fruit and white flowers. Fresh and fruity on the palate, with lively acidity. An excellent aperitif wine, or great with light appetizers, fresh fish, and salads.

100% Greco

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.twitter.com/TFSSelections)

MASTROBERARDINO

MASTRO GRECO CAMPANIA IGT
2019

Greco Campania IGT, Italy

An intense bouquet of tropical fruit and white flowers. Fresh and fruity on the palate, with lively acidity. An excellent aperitif wine, or great with light appetizers, fresh fish, and salads.

100% Greco

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.twitter.com/TFSSelections)

MASTROBERARDINO

MASTRO GRECO CAMPANIA IGT
2019

Greco Campania IGT, Italy

An intense bouquet of tropical fruit and white flowers. Fresh and fruity on the palate, with lively acidity. An excellent aperitif wine, or great with light appetizers, fresh fish, and salads.

100% Greco

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.twitter.com/TFSSelections)