
1

The Mastroberardino family is
largely responsible for the revival

and elevation of the native
grapes and winemaking

ǘǊŀŘƛǘƛƻƴǎ ƻŦ /ŀƳǇŀƴƛŀΩǎ ǊŜƳƻǘŜ
Irpinian region, following WWII.
Focusing locally, Mastroberardino

has had a profound impact on
Italian and international viticulture

and continues to be a beacon of
innovation and preservation,
among the wine world and
beyond. Today the family

continues this legacy,
spearheading numerous research

and revival efforts of bygone
Italian viticulture.

PASSION INTEGRITY FAMILY CURIOSITY TERROIR
Inexhaustible drive and passion

for his homeland fueled
!ƴǘƻƴƛƻ aŀǎǘǊƻōŜǊŀǊŘƛƴƻΩǎ
winemaking career, allowing

him to survive the socio-
economic and environmental
adversity he faced following
WWII. Re-building from the

ruins, he began a
comprehensive restoration
project for the winery and

vineyards, choosing to plant
only native Campanian varieties.

His local focus ignited a
resurgence in quality wine

production throughout
Southern Italy, resuscitating
would-be extinct grapes into

world class varieties.

In 1996, Mastroberardino was
selected by the Italian

government to lead the
ambitious Villa dei Misteri (or

Villa of Mysteries) project,
with the goal of recreating the

wines of the ancient city of
Pompeii using the same grape

varieties and viticultural
techniques of the period.
Through DNA testing, and
uncovered frescoes and

architectural sites, the family
has replanted vineyards using

the same grapes and
techniques that were used by

the Ancient Romans.

How can one generation
adequately honor its predecessor,
when the legacy is so great? For

PieroΣ !ƴǘƻƴƛƻΩǎ ǎƻƴΣ ǘƘŜ ŎƘŀƭƭŜƴƎŜ
ǿŀǎ ǘƻ ǊŜŀƭƛȊŜ Ƙƛǎ ŦŀǘƘŜǊΩǎ ŘǊŜŀƳ
more fully than Antonio could

have: to preserve and catalogue
the traditional viticulture of a pre-

war Irpinia. Piero spearheaded
the StilèmaProject, with the aim

of producing wines as close as
possible to those his forefathers
ƳŀŘŜΦ Lƴ ŎƻƴǘƛƴǳƛƴƎ Ƙƛǎ ŦŀǘƘŜǊΩǎ
legacy, Piero has forged a new

path for himself and for
Mastroberardino, to the delight of

future generations. His father
would be proud.

The estates are all located in
Irpinia, covering three DOCG
production areas: Greco di

Tufo, Fiano di Avellino,
Taurasi. Neighboring the
Mediterranean, Irpinia is

bordered by the Apennine
Mountains foothills, making it
a pre-Alpine region. Situated

300-600m a.s.l., Irpinia is
protected from rain and frost

by the mountains; its
elevation protects against

humidity of the lower valleys
and rivers.

2

MASTROBERARDINO

Naturalis Historia Taurasi DOCG

DID YOU KNOW?

bŀƳŜŘ ŀŦǘŜǊ tƭƛƴȅ ǘƘŜ 9ƭŘŜǊΩǎ
ƳŀƎƴǳƳ ƻǇǳǎΣ άbŀǘǳǊŀƭƛǎ
IƛǎǘƻǊƛŀΣέ ǘƘƛǎ ǿƛƴŜ ƛǎ ǘƘŜ
ultimate expression of the rich,
volcanic Irpinian terroir.

Sourced from a single vineyard,
Mirabella Eclano, which is known
for its high-quality, old vine
Aglianico plantings.

Naturalis Historia Taurasi has an
aging potential of 50 years or
more.

APPELLATION //
Taurasi DOCG
The Taurasi DOCG in Irpinia is dedicated
primarily to Aglianico. Wines must include
85% of the grape to achieve the
designation. Neighboring the
Mediterranean, Irpinia is bordered by the
Apennine Mountain foothills, making this a
pre-Alpine region. Situated 300-600m a.s.l.,
Irpinia is protected from rain and frost by
the mountains and its elevation protects
against humidity found in the lower valleys
and rivers.

GRAPE VARIETY //
Late-ripening, Aglianicohas naturally

very high acidity and tannins, which
allow for long-aging. Wines are

powerful, structured and mineral-driven.
Most notable wines are produced in the

Taurasi appellation, where Aglianico
thrives in its volcanic soils. Wines require
a min. of 85%, when blended with other

native varietals.

MIRABELLA ECLANO//
The Mirabella Eclano estate is the

ǿƛƴŜǊȅΩǎ Ƴŀƛƴ ŜǎǘŀǘŜΣ ƛƴ ǘƘŜ ƘŜŀǊǘ ƻŦ ǘƘŜ
Taurasi DOCG area. The epicenter of

Aglianico production, research and
experimentation, this estate is spread

over several hills with different exposures
and is dedicated to the production of red

grapes on slopes with soils containing
sandy loam, with traces of limestone,

clay and some volcanic matter.

WINEMAKING & AGING //
Manual harvest. Fermentation in
stainless steel, followed by a long

maceration period at controlled
temperature in stainless steel tanks.

Aged for 24 months in French oak
barriques, followed by a minimum of 30

months refinement in bottle. Complex,
full, intense and persistent, the bouquet
offers aromas of violets, black currant,

blackberry, strawberry, black cherry,
vanilla, and chocolate.

ABOUT THE WINERY //
The Mastroberardino family is largely
responsible for the revival and elevation of
the native grapes and winemaking
ǘǊŀŘƛǘƛƻƴǎ ƻŦ /ŀƳǇŀƴƛŀΩǎ ǊŜƳƻǘŜ LǊǇƛƴƛŀƴ
region, following WWII. The efforts and
ǎǳŎŎŜǎǎŜǎ ƻŦ !ƴǘƻƴƛƻ aŀǎǘǊƻōŜǊŀǊŘƛƴƻΩǎ
work ignited a resurgence in quality red and
white wine production in all ofSouthern
Italy. His son and current owner, Piero,
continues the legacy, spearheading
numerous research and revival efforts of
bygone Italian viticulture.

3

MASTROBERARDINO

Radici Taurasi RiservaDOCG

DID YOU KNOW?

In 1968, Antonio bottled three
Taurasi Riservawines, which
were labeled with specific areas
within Taurasi, from which the
grapes were harvested. This
concept of site-specific
designationwas barely
established anywhere in Italy at
the time. While the family no
longer bottles these three cru
wines, Antonio's foresight and
innovation, and the work he did
to preserve the native grapes of
his region, brought attention and
prestige to Campanian wines that
arguably set off a quality
winemaking revolution in
Southern Italy.

APPELLATION //
Taurasi DOCG
The Taurasi DOCG in Irpinia is dedicated
primarily to Aglianico. Wines must include
85% of the grape to achieve the
designation. Neighboring the
Mediterranean, Irpinia is bordered by the
Apennine Mountain foothills, making this a
pre-Alpine region. Situated 300-600m a.s.l.,
Irpinia is protected from rain and frost by
the mountains and its elevation protects
against humidity found in the lower valleys
and rivers.

GRAPE VARIETY //
Late-ripening, Aglianicohas naturally

very high acidity and tannins, which
allow for long-aging. Wines are

powerful, structured and mineral-driven.
Most notable wines are produced in the

Taurasi appellation, where Aglianico
thrives in its volcanic soils. Wines require
a min. of 85%, when blended with other

native varietals.

RADICI //
Radici Taurasi Riserva, first produced in
1986, is the result of extensive physical

and chemical research within their
single vineyard Montemarano estate.

Selecting the best sites for their Riserva
production, the wine's strong, dense

structure and aromatic concentration
are evident characteristics of this 20-

year-old vineyard. Radici, which
ǘǊŀƴǎƭŀǘŜǎ ŀǎ άǊƻƻǘǎΣέ ǊŜŦŜǊǎ ǘƻ ǘƘŜ

family's research in clonal selection,
rootstocks, and site selection.

WINEMAKING & AGING //
Manual harvest. Fermentation in
stainless steel, followed by a long

maceration period at controlled
temperature in stainless steel tanks.

Aged for 30 months in French oak
barriques and Slavonian casks, followed
by a minimum of 36 months refinement

in bottle.

ABOUT THE WINERY //
The Mastroberardino family is largely
responsible for the revival and elevation of
the native grapes and winemaking
ǘǊŀŘƛǘƛƻƴǎ ƻŦ /ŀƳǇŀƴƛŀΩǎ ǊŜƳƻǘŜ LǊǇƛƴƛŀƴ
region, following WWII. The efforts and
ǎǳŎŎŜǎǎŜǎ ƻŦ !ƴǘƻƴƛƻ aŀǎǘǊƻōŜǊŀǊŘƛƴƻΩǎ
work ignited a resurgence in quality red and
white wine production in all ofSouthern
Italy. His son and current owner, Piero,
continues the legacy, spearheading
numerous research and revival efforts of
bygone Italian viticulture.

4

MASTROBERARDINO

Radici Taurasi DOCG

DID YOU KNOW?

In 1968, Antonio bottled three
Taurasi Riservawines, which
were labeled with specific areas
within Taurasi, from which the
grapes were harvested. This
concept of site-specific
designationwas barely
established anywhere in Italy at
the time. While the family no
longer bottles these three cru
wines, Antonio's foresight and
innovation, and the work he did
to preserve the native grapes of
his region, brought attention and
prestige to Campanian wines that
arguably set off a quality
winemaking revolution in
Southern Italy.

APPELLATION //
Taurasi DOCG
Grapes are sourced from two estate
vineyards, Montemarano and Mirabella
Eclano, within the Taurasi DOCG of Irpinia.
Neighboring the Mediterranean, Irpinia is
bordered by the Apennine Mountain
foothills, making this a pre-Alpine region.
Situated 300-600m a.s.l., Irpinia is protected
from rain and frost by the mountains and its
elevation protects against humidity found in
the lower valleys and rivers.

GRAPE VARIETY //
Late-ripening, Aglianicohas naturally

very high acidity and tannins, which
allow for long-aging. Wines are

powerful, structured and mineral-driven.
Most notable wines are produced in the

Taurasi appellation, where Aglianico
thrives in its volcanic soils. Wines require
a min. of 85%, when blended with other

native varietals.

RADICI //
Radici Taurasi is Mastroberardino's

flagship wine. Although first released in
1928, the wine became known as

wŀŘƛŎƛΣ ǿƘƛŎƘ ǘǊŀƴǎƭŀǘŜǎ ŀǎ άǊƻƻǘǎΣέ ƛƴ
1986. This classic red is the result of
painstaking research into Aglianico

clonal selection, rootstocks, and site
ǎŜƭŜŎǘƛƻƴ ƻŦ ǘƘƛǎ ǊŜƎƛƻƴΩǎ ǳƴƛǉǳŜ ǾƻƭŎŀƴƛŎ

terroir and topography. A brilliant
example of the powerful structure and

elegance of this noble grape.

WINEMAKING & AGING //
Manual harvest. Fermentation in
stainless steel, followed by a long

maceration period at controlled
temperature in stainless steel tanks.

Aged for 24 months in French oak
barriques and Slavonian casks, followed
by a minimum of 24 months refinement

in bottle. Radici Taurasi has an aging
potential of 50 years or more.

ABOUT THE WINERY //
The Mastroberardino family is largely
responsible for the revival and elevation of
the native grapes and winemaking
ǘǊŀŘƛǘƛƻƴǎ ƻŦ /ŀƳǇŀƴƛŀΩǎ ǊŜƳƻǘŜ LǊǇƛƴƛŀƴ
region, following WWII. The efforts and
ǎǳŎŎŜǎǎŜǎ ƻŦ !ƴǘƻƴƛƻ aŀǎǘǊƻōŜǊŀǊŘƛƴƻΩǎ
work ignited a resurgence in quality red and
white wine production in all ofSouthern
Italy. His son and current owner, Piero,
continues the legacy, spearheading
numerous research and revival efforts of
bygone Italian viticulture.

5

MASTROBERARDINO

Villa dei Misteri Rosso Pempeiano IGT

DID YOU KNOW?

In 2001, the first vintage was
released, with a total of 1,721
bottles that were all placed for
auction.

Proceeds were used to support
the rehabilitation of the Foro
Bariowine cellar, one of the most
impressive archaeological sites in
Pompeii.

PHILOSOPHY //
άώ±ƛƭƭŀ ŘŜƛ aƛǎǘŜǊƛϐ ƛǎ ƻǳǊ ǎƳŀƭƭ ǘǊƛōǳǘŜ ǘƻ ŀ
site that belongs to the world. Here the
cultivation of the vine was born and here,
after two thousand years, we are proposing
ǘƘŜ ǿƛƴŜ ƻŦ tƻƳǇŜƛƛέ
ςAntonio Mastroberardino

BLEND//
The first 10 vintages of Villa dei Misteri

consisted of 90% Piedirosso and 10%
Sciascinoso in the blend. Starting from

the 2011 vintage, Aglianico was
introduced, for a new composition of

roughly:
40% Aglianico

40% Piedirosso
20% Sciascinoso

WINEMAKING & AGING //
Hand harvested in October, grapes are

fermented in stainless steel and undergo a
long maceration at a controlled temperature.

The wine is aged for 12 months in barriques
and five years in bottle.

ABOUT THE WINERY //
The Mastroberardino family is largely responsible
for the revival and elevation of the native grapes
ŀƴŘ ǿƛƴŜƳŀƪƛƴƎ ǘǊŀŘƛǘƛƻƴǎ ƻŦ /ŀƳǇŀƴƛŀΩǎ ǊŜƳƻǘŜ

Irpinian region, following WWII. The efforts and
ǎǳŎŎŜǎǎŜǎ ƻŦ !ƴǘƻƴƛƻ aŀǎǘǊƻōŜǊŀǊŘƛƴƻΩǎ ǿƻǊƪ

ignited a resurgence in quality red and white wine
production in all ofSouthern Italy. His son and

current owner, Piero, continues the legacy,
spearheading numerous research and revival

efforts of bygone Italian viticulture.

REHABILIATATION //
In 1996, Mastroberardino was selected by the
Italian government to lead the ambitious Villa
dei Misteri (or Villa of Mysteries) project, with
the goal to recreate the wines of the ancient city
of Pompeii using the same grape varieties and
viticultural techniques of the period. Working
with the Archaeological Superintendent of
Pompeii, through DNA testing and uncovered
frescoes, and architectural sites, the
Mastroberardino family has replanted vineyards
using the same grapes and techniques as used
by the Ancient Romans, before the eruption of
Vesuvius in 79 B.C.

Vineyards were reconstructed inside the ruins of
the ancient city, Villa dei Misteri.

6

RESEARCH: VILLADEIMISTERI

In 1996, Mastroberardino was selected by the Italian government to lead the ambitious Villa dei Misteri
(or Villa of Mysteries) project, with the goal to recreate the wines of the ancient city of Pompeii using
the same grape varieties and viticultural techniques of the period. Working with the Archaeological
Superintendent of Pompeii, through DNA testing and uncovered frescoes, and architectural sites, the
Mastroberardino family has replanted vineyards using the same grapes and techniques as used by the
Ancient Romans, before the eruption of Vesuvius in 79 B.C.

Vineyards were reconstructed inside the ruins of the ancient city, Villa dei Misteri, and were planted
with Piedirosso, Aglianico and Sciascinoso varietals.

Uncovered fresco at the Villa dei Misteri site

In 2001, the first vintage was released,
with a total of 1,721 bottles that were
all placed for auction.

Proceeds were used to support the
rehabilitation of the Foro Bario wine
cellar, one of the most impressive
archaeological sites in Pompeii.

THE REHABILITATION OF POMPEII WINEMAKING

APPELLATION
Rosso Pompeiano IGT

COMPOSITION
The first 10 vintages of Villa dei Misteri
consisted of 90% Piedirosso and 10%
Sciascinoso in the blend.

Starting from the 2011 vintage, Aglianico was
introduced, for a new composition of roughly:
Å 40% Aglianico
Å 40% Piedirosso
Å 20% Sciascinoso

WINEMAKING
Hand harvested in October, grapes are
fermented in stainless steel and undergo a long
maceration at a controlled temperature. The
wine is aged for 12 months in barriques and
five years in bottle.

άώ±ƛƭƭŀ ŘŜƛ aƛǎǘŜǊƛϐ ƛǎ ƻǳǊ ǎƳŀƭƭ ǘǊƛōǳǘŜ ǘƻ ŀ ǎƛǘŜ ǘƘŀǘ ōŜƭƻƴƎǎ ǘƻ ǘƘŜ ǿƻǊƭŘΦ IŜǊŜ ǘƘŜ
cultivation of the vine was born and here, after two thousand years, we are
ǇǊƻǇƻǎƛƴƎ ǘƘŜ ǿƛƴŜ ƻŦ tƻƳǇŜƛƛέ ςAntonio Mastroberardino

