
Version 3.3- 06.18- Wineword21

1

“Wine makes daily living easier, less hurried, with fewer tensions and
more tolerance.”

- Benjamin Franklin

A note of Thanks to our Customers:

Luigi’s considers wine to be an integral part of the dining experience. We continually strive to

bring our customers the best offerings available from regions all over the world. We have

selections from the United States (which include California, Oregon, Washington, and North

Carolina), Australia and New Zealand, Chile and Argentina, France, Germany, and of course

Italy. We will bring new offerings from other regions as well as we continue to spread our “love

of wine” to our customers and friends. Thank you for choosing Luigi’s as your source for a

wonderful dining experience!

“Quickly, bring me a beaker of wine so that I may wet my brain and
say something clever.”
 -Aristophanes

A note about our wine list:

Because of our passion for Vino, we are serious about the wines we provide you. We are also

passionate about the information we convey about those wines. We have attempted to bring you

as much information as possible to assist you in making your decision. We have provided notes

about many of the wines from professionsl resources such as The Wine Advocate, Wine

Enthusiast Magazine, and Wine Spectator Magazine, as well as many of our own tasting notes to

help you select the wine you are looking for. And please, don’t be afraid to ask your server for

assistance should you require it. Wine is not something to fear, but something to enjoy!

Reviews: WA – The Wine Advocate, WS – Wine Spectator, WE – Wine Enthusiast, V – Vinous, JS –

James Suckling, JD – Jeb Dunnuck, PR – Pinot Report, WW – Wilfred Wong, ST – Stephen Tanzer

We constantly strive to make sure this wine list is an accurate representation of all the offerings

we keep in our cellar. However, please understand that we may have vintage rollovers and

occasionally may run out of some items.

"Wine is the most civilized thing in the world.”
-Ernest Hemingway

Version 3.3- 06.18- Wineword21

2

Table of Contents

Organic Wine and Biodynamic Wine .. 3
Sparkling Wines by the Glass .. 4
White Wines by the Glass ... 4
Red Wines by the Glass .. 4
Dessert Wines by Glass ... 4
Luigi’s House Wines ... 4
Half Bottles (375ml) .. 5

Sparkling and White .. 5
Reds ... 5
Dessert Wines .. 5

Other Formats ... 5
Champagne & Sparkling Wines .. 6

Half Bottles (375ml) .. 6
Full Bottles (750 ml) .. 6

Italian Red Wines .. 8
Southern Italy- Abbruzi, Puglia, Campania, Sicilia .. 8
-Campania .. 8
-Sicilia ... 8
Central Italy- Tuscany, Umbria, Marche, Lazio .. 8
-Carmignano .. 8
-Chianti .. 9
-Maremma ... 10
-Montepulciano .. 10
-Vino di Tavola, Super-Tuscans, IGT .. 11
-Montalcino ... 12
-Umbria.. 14
Northern Italy- Piedmont, Lombardy, Tre-Venezie ... 15
-Barbera, Dolcetto.. 15
-Langhe and Alto Piemonte ... 15
-Barbaresco .. 16
-Barolo ... 17
-Gattinara ... 19
-Veneto .. 20

American Red Wines .. 21
Cabernet Sauvignon & Meritage ... 21
-California and Washington State .. 21
Merlot .. 26
Pinot Noir .. 26
-California .. 26
-Oregon .. 28
Zinfandel and Field Blends .. 29
Syrah and Petite Sirah .. 31
Other Unique Wines from the US .. 32

French Red Wines ... 32
- Bordeaux ... 32
- Burgundy ... 33
- Rhone .. 33
- Languedoc-Roussillon ... 34

Spanish Red Wines ... 34
Southern Hemisphere Red ... 35

Australia .. 37
Chile .. 39
New Zealand .. 40
South Africa ... 40

White Wines and Dry Rosé .. 42
Dry Rosé .. 42
Chardonnay .. 42
Whites from around the World .. 44

Dessert Wines .. 46
Port ... 46

Version 3.3- 06.18- Wineword21

3

Organic Wine and Biodynamic Wine

Due to the interest many of our guests have shown in the past regarding “organic wine”, we have chosen to identify

those producers who are following the protocols established by the governing bodies in their respective countries

that allow for these Organic and Biodynamic classifications to exist. They are displayed in the list as follows:

 Organic Wine

Biodynamic Wine

Organic Wine: The term "organic wine" refers to wine made from organically-certified grapes, and since 2012 the

winemaking process has also been regulated under the term ‘Organic Wine’. This means that they are grown

WITHOUT the use of synthetic pesticides, herbicides, fungicides and fertilizers. All of the bugs, weeds, and pests

are managed using all natural substances, and the fertilizers used to nourish the vines are also 100% natural. For

example weeds can be removed mechanically, and natural composts can be used as fertilizers.

Note: While the EU (European Union) has common standards for ‘Organic Wine’, each country can have their own

unique standards for "organic".

In the U.S. for example, the U.S. Department of Agriculture can certify that a wine is organic. These bottles are

labelled and sold as "USDA-Certified Organic". In order to be certified organic, the grapes have to be grown

according to organic farming standards, and in contrast to the EU rules, the wine cannot have added sulphites.

Biodynamic Wine: Biodynamic agriculture is a holistic approach to farming that goes beyond ‘organic’. It views

the farm as a closed ecosystem, where nothing should be brought in from outside, and nothing wasted (the ideal

farm is mixed use, with livestock providing manure for compost, but wine estates without livestock will purchase

biodynamic compost).

While organic farming bans the use of synthetic products, biodynamics goes further by stipulating the use of eight

‘preparations’ to enhance the life of the soil. Minerals and herbs such as nettles and dandelion flowers mixed in

water in very low concentrations are sprayed in the vineyards.

One important concept behind biodynamics is the belief that everything--the crops, the soil, the farmer, the universe

- is interconnected. The sun, moon, planets, and stars all affect the growing of crops. Viticulturists growing grapes

for biodynamic wine will try to balance the connection between the farmer, the vine, the earth itself, and the

celestial bodies.

This may sound a bit unusual to some people, but it's a holistic form of agriculture that has become widely

practiced in Europe, Australia, and the New World. Since its introduction in the 1920s, by Austrian philosopher

Rudolph Steiner, it has become one of the most accepted forms of organic viticulture.

For a wine to be sold as "biodynamic", it must be certified by an organization such as Demeter or Biodyvin.

Demeter certifies the majority of biodynamic wines, but a large number of French vineyards prefer to obtain the

Biodyvin certification as well. To obtain certification, the wines must follow the viticulture and vinification rules

established by these organizations.

Version 3.3- 06.18- Wineword21

4

Sparkling Wines by the Glass

206 Maschio Prosecco Brut Treviso, Veneto, Italy 187ml (6.3 oz bottle) 8.00
251 Martini and Rossi Asti Spumante Sparkling, Piedmont , IT 187ml (6.3 oz bottle) 8.25
204 Domaine Chandon Brut Classic, Californi a 187ml (6.3 oz bottle) 15.00

White Wines by the Glass
All of our wines by the glass are 6oz unless otherwise noted

Sweeter Wines
203 Schmitt Söhne Piesporter Michelsberg Spätlese QBA, Mosel Germany 2016 7.00
513 Umberto Fiore Moscato d'Asti, Piedmon t, Italy 2017 7.50
505 Banfi ñRosa Regaleò Brachetto dôAcqui, Piedmont, Italy 2016 9.00

Dry Whites and Rosé
124 De Morgenzon 'DMZ' Cabernet Rose, Stellenbosch, South Africa 2018 6.50
106 Gemma di Luna Pinot Grigio, Veneto, Italy 2017 7.00
160 Noble Vines 446 Chardonnay, Monterey County, CA 2017 7.50
158 Kim Crawford Sauvignon Blanc, Marlborough New Zealand 2017 8.50
107 Sonoma-Cutrer Russian River Chardonnay, Monterey, CA 2016 10.00

Red Wines by the Glass

354 Séptima Malbec, Mendoza, Argentina 2016 7.50
404 Paringa Shiraz, South Australia 2015 7.50
365 Elouan Pinot Noir, Oregon 2016 8.00
614 Fratelli Alessandria Dolcetto dôAlba, DOC, Piedmont Italy 2017 8.00
368 Querceto Chianti Classico, DOCG Tuscany, Italy 2016 8.25
303 Recchia Valpolicella Le Muraie Ripasso, DOC, Veneto Italy 2014 8.50
389 Lander-Jenkins Pinot Noir, Saint Helena California 2017 8.50
622 Indaba Braai Cabernet Sauvignon, West Cape South Africa 2017 8.50
328 Smith & Hook Cabernet Sauvignon, Central Coast, CA 2016 9.50
462 Ruffino Modus, Tuscany, Italy 2015 11.00

Dessert Wines by Glass

511 Taylor Fladgate 10 yr Tawny Port, Portugal 3oz 10.00
507 Château Saint Vincent Sauternes, Graves, Bordeaux, France 2011 3oz 11.00
501 Fattoria del Cerro Vin Santo Sangallo, Tuscany, Italy 2012 3oz 13.00
522 Taylor Fladgate 20 yr Tawny Port, Portugal 3oz 16.00

Luigi’s House Wines
Here at Luigi’s, our “House Wines” are hand selected, high quality, value oriented wines. The wines may

change frequently, reflecting our commitment to finding the best wines to fill this category. If you have a

question about the wine, where it is from, what vintage, so on and so forth, please don’t hesitate to ask.

 Glass
452 White Zinfandel (Sweet Rosé) 6.00
450 Pinot Grigio 6.00
454 Chardonnay 6.00
458 Pinot Noir 6.00
451 Chianti , imported from Italy 6.00
456 Merlot 6.00
455 Cabernet Sauvignon 6.00
453 Lambrusco (Sweet Red), imported from Italy 6.00

Version 3.3- 06.18- Wineword21

5

Half Bottles (375ml)

Sparkling and White
258 Veuve Clicquot Yellow Label, NV, Champagne, France 57.00

Reds
469 Seghesio Zinfandel, Sonoma County, California 2014 31.00
539 Silverado Cabernet Sauvignon, Napa Valley, California 2015 36.00
475 Ciacci Piccolomini Brunello di Montalcino, Tuscany It. DOCG 2012 49.00
387 Shafer Cabernet Sauvignon One Point Five, Napa Valley, California 2013 76.00

Dessert Wines
507 Chateau Saint Vincent Sauternes, France, 2010 39.00
506 Jackson Triggs Icewine Vidal, Niagara, Canada 2012 (187ml) 45.00
501 Fattoria del Cerro Vin Santo Sangallo 2012, Tuscany, Italy 2012 49.00
352 La Giaretta Recioto Classico della Valpolicella, Veneto, Italy 2005 (500ml) 55.00
500 Inniskillin Icewine Vidal, Niagara, Canada 2012 80.00
525 Taylor Fladgate Vintage Port 2009, Douro Portugal 89.00

Other Formats

600 Giovanni Rosso Barolo “Cerretta”, DOCG 2004 1.5 liter 145.00
392 I Balzini White Label Colli della Toscana Centrale 2006 1.5 liter 145.00
494 Altesino Brunello di Montalcino, DOCG 2013 1.5 liter 190.00
405 Mastrojanni Brunello di Montalcino, DOCG 2010 1.5 liter 280.00
320 Chappellet Cabernet Sauvignon, Napa Valley, 2005 3.0 liter 345.00
321 Chappellet Cabernet Sauvignon, Napa Valley, 2005 6.0 liter 685.00

Version 3.3- 06.18- Wineword21

6

Champagne & Sparkling Wines

Half Bottles (375ml)

258 Veuve Clicquot Yellow Label, NV, Champagne, France 57.00

Full Bottles (750 ml)

262 Codorniu Anna de Codorniu Cava Brut NV, Penedés Spain 26.00

One of Spain’s first wine families, Codorníu has for more than 450 years produced some of the

country’s finest wines. Cava is produced using Method Champenoise, the same as houses of

Champagne, France. "This shows some richness, with Jonagold apple, honey, candied citrus peel

and vanilla notes. There's juicy acidity for balance, with a creamy texture and a lingering finish.

Drink now.” 88 WS

261 Bisol Jeio Prosecco Brut Rosé NV, Veneto Italy 30.00

The Bisol Estate is one of the oldest in the region of Valdobbiadene area. The winery was founded

in 1858 by Eliseo Bisol, who was well known for his distillery. Quality has continued to be driving

force over the generations. In the last 30 years the Bisol brothers have succedeed in achieving a

balance between tradition and modern technology. “The NV Prosecco Brut Rose Jeio is made from

equal parts Merlot and Pinot Noir. It is a fairly restrained wine with excellent balance and a

refined mousse. I am not generally a fan of rose Prosecco, a category that has been created to

exploit the growing popularity of both roses and sparkling wines, yet everything here works

beautifully, and this is one if the very few examples that merit attention.” 87 WA

254 Bisol Prosecco di Valdobbiadene Crede DOC NV, Veneto Italy 36.00

“A vinous sparkler with expansive flavors of kumquat, peach and nuts, this offers a rich textural

depth while holding to freshness and delicacy. It finishes firm and clean, with lasting freshness that

would enhance any cream based noodle soup.” 93 pts Wine and Spirits

256 Schramsberg Brut Blanc de Blancs 2015, North Coast, California 67.00

Blanc de Blancs was the first wine Schramsberg produced in 1965 and was America’s first

commercially produced Chardonnay-based brut sparkling wine. Schramsberg Blanc de Blancs

gained international recognition in 1972 when then President Nixon served the wine at the historic

“Toast to Peace” in Beijing, China. It is 100% Chardonnay with a county composition of 54%

Napa and 46% Sonoma.

265 Nicolas Feuillatte Brut Reserve NV, Champagne, France 70.00

Nicolas Feuillatte bought 12 hectares of vineyard in Champagne in 1972 and established Nicolas

Feuillatte in 1976. Through the 70s and 80s the Nicolas Feuillatte brand grew, until in 1986 he

made the decision to sell the to the Cave Vinicole de la Champagne cooperative, which acquired

both his vineyards and his brand. It was a match made in heaven, as the brand has continued to

thrive under its new ownership, mostly through innovation and high standard of quality.It is

composed of 20% of the Chardonnay grape variety, for elegance and delicacy, 40% of Pinot Noir,

for roundness and structure and 40% of Pinot Meunier for fruitiness. "Chalky in texture and fresh,

this version features a hint of smoky minerality underscoring the flavors of ripe pear, candied

black currant and lemon meringue pie. Drink now through 2018." 90 WS

Version 3.3- 06.18- Wineword21

7

263 Nicolas Feuillatte Brut Rosé NV, Champagne, France 85.00

“A lively sparkling rosé, with a bright, citrusy overtone to fruit-forward flavors of strawberry

puree and black raspberry, showing accents of biscuit, walnut skin and gumdrop. Drink now

through 2016.” 91 WS

253 Veuve Clicquot Yellow Label, NV, Champagne, France 105.00

Veuve Clicquot translates to the “Widow Cliquot”. Born in 1777, Nicole Barbe Ponsardin

married François Clicquot in 1798. Widowed at the age of 27, she took over her deceased

husband's business. At a time when Europe was torn by war, she was shipping her wines

throughout the world. The famous Yellow Label has come to be recognized throughout the world as

a symbol of tradition, elegance, style in the art of living.

270 Egly-Ouriet Brut Tradition Grand Cru, NV, Champagne, France 112.00

Winemaker Francis Egly has earned a place at the very top of the grower Champagne elite, and

his wines have achieved "cult" status. You'll find Egly in the cellars of those who know that while

Krug and other top producers can easily be had for a certain (often exaggerated) price, Egly

Champagne is both rare and exceptional. Egly Champagne is produced in microscopic quantities;

it has few peers in terms of quality; and if you appreciate fine Champagne, it is certainly worth

going any length to acquire. “One of the most under-the-radar Champagne houses to the public-at-

large, Egly-Ouriet enjoys an incredible following amongst the most knowledgeable wine

professionals. Whenever I see this wine at a trade/media tasting, there is always a line of people

waiting patiently for a taste. The Brut Tradition Grand Cru—made from 75% Pinot Noir, 25%

Chardonnay from 35- to 40-year-old vines—exhibits exquisite elegance. Complex and intricate—

with flavors of green apples, mineral, yeast, and dried citrus rind from start to finish.” 95 WW, 93

WA

272 Duval-Leroy Brut Rosé NV, Champagne, France 125.00

“Offers plenty of structure and a dry profile, with light berry, cherry and gingerbread flavors.

Remains harmonious and elegant through the lingering finish. Drink now through 2012. 6,000

cases made.” 91 WS

264 Billecart-Salmon Brut Rosé NV, Champagne, France (750 ml) 140.00

Billecart-Salmon is a medium-sized champagne house in Mareuil-sur-Ay, France. Founded in 1818

with the marriage of Nicolas François Billecart and Elisabeth Salmon, it is one of the few to

remain family owned. "This is clearly one of my favorite rosé Champagnes out there. I love the

freshness and clarity in the wine, from its light pink color to crisp acidity and minerally, chalky

character on the finish. It's full-bodied and dense yet agile with amazing length and beauty.

Refreshing and vibrant. As it warms, it gives you delicate pinot noir character like Aloxe-Corton or

another excellent appellation. Drink now." 95 JS

257 Bollinger Brut Champagne La Grande Année 2000, Champagne, France 245.00

“Full, creamy and soft, this is a rich Champagne, very much a food wine. It has great ripe swathes

of peach and pineapple flavors, rounded by toast. While 2000 is not a vintage for aging, this

opulent Champagne may be the exception. 2,500 cases imported.” 95 pts WE

http://en.wikipedia.org/wiki/Champagne_(wine)
http://en.wikipedia.org/wiki/Mareuil-sur-Ay
http://en.wikipedia.org/wiki/France

Version 3.3- 06.18- Wineword21

8

Italian Red Wines

Southern Italy- Abbruzi, Puglia, Campania, Sicilia

-Campania

332 Masseria Felicia Falerno Del Massico Etichetta Bronzo, DOC 2010 55.00

“Aromatic hints of tar, pekoe tea and graphite mark this brooding red, with sun-dried cherry,

grilled mushroom and sous-bois notes. Sleek tannins and clean acidity focus this through the chewy

finish. Aglianico and Piedirosso. Drink now through 2023. 800 cases made.” 90 WS

617 Mastroberadino Radici Taurasi, DOCG 2009 90.00

“The 2009 Taurasi Radici represents a special selection of grapes from two areas: Mirabella and

Montemarano. The first vineyard sits at 300 to 400 meters above sea level with volcanic, mineral-

rich soils and the second is even higher in elevation with southern exposures and clay soils. Fruit

from Montemarano ripens later and gives the wine the acidity and the tannic structure it needs for

long cellar aging. Usually, Montemarano fruit goes to the Riserva version of this wine, and what is

left over goes here. Radici is dark and powerful with full-throttle intensity and a touch of bright

acidity. It shows good potential for a long evolution.” 94 WA

349 Fattoria Galardi Roccamonfina Terra di Lavoro, DOCG 2007 185.00

“Terra di Lavoro is one of Italy’s icon reds, and the 2007 is yet another in a series of mind-

bending wines from the Murena, Celentano and Catello families. The 2007 Roccamonfina Terra di

Lavoro announces itself with a blast of smoke, ash, red berries, flowers and minerals, all of which

come together in a heady, exotic expression of Aglianico and Piedirosso, two of Campania’s

thoroughbred grapes. There is incredible clarity and nuance in the glass despite the wine’s massive

concentration. The 2007 is a very unusual Terra di Lavoro for its open, accessible personality and

ripe, silky tannins, both of which are on full display.” 97 pts WA

-Sicilia

630 Mazzei Zisola, Sicilia IGT 2014 40.00

“The 2014 Sicilia Noto Zisola offers a smooth and silky interpretation of Nero d'Avola with no

sharp edges. This red wine is all about integration. The way those flavors of cherry, spice and

tobacco flow together highlights this point. Sweet fruit adds a pretty sense of lightness and

freshness to the finish. Zisola drinks well in the near and medium term.” 91+ WA, 92 JS

Central Italy- Tuscany, Umbria, Marche, Lazio

-Carmignano

363 Piaggia Carmignano “Il Sasso” DOCG 2015 55.00

70% Sangiovese, 20% Cabernet Sauvignon, 10% Merlot aged in French-oak barriques for 12

months, cellaring in the bottle for 6 months. “If there is one estate that embodies the potential of

Carmignano, Piaggia just might be it. Piaggia's 2015 Carmignano Il Sasso is rich, ample and

voluptuous in what is a very representative expression of the year. Black cherry, plum, lavender,

spice, tobacco and dried herbs develop in the glass, but the 2015 is all about fruit intensity and

texture. There is not much subtlety here, but wow, is the 2015 gorgeous.” 95 V

Version 3.3- 06.18- Wineword21

9

419 Piaggia Carmignano Riserva “Piaggia” DOCG 2014 82.00
The Carmignano Riserva is the flag ship wine of Piaggia, showcasing a modern interpretation of

Carmignano’s Sangiovese base blended with Cabernet Sauvignon, Cabernet Franc and Merlot.

Aging occurs in French oak for 18 months and racked before bottling, with no fining or filtration.

“A wine of explosive energy and power, the 2014 Carmignano Riserva Piaggia possesses an

unreal level of concentration for the year. A rush of red cherry, pomeranate, orange peel and

exotic spice makes a strong statement. Quite simply, the 2014 is a total knock-out. Don’t miss it.”

94 V

-Chianti

368 Castello di Querceto Chianti Classico, DOCG 2016 28.00

Querceto refers to the "little forest of oak" in which the winery is nestled. The François family,

which settled in Tuscany in the 18th century, purchased the Castello di Querceto estate and began

the production of Chianti in 1897. By 1911, the estate had already won an international

enological prize. And in 1924 it was one of the 33 estates that founded the Chianti Classico

Consortium. Shows very clean and fruity aromas of blackberry and flowers. Full-bodied, with fine

tannins and a fresh, silky and clean finish.

315 Fattoria La Ripa Chianti Classico, DOCG 2015 35.00

Great care goes into the crafting of every bottle of Chianti Classico wine from Fattoria La Ripa.

The winery property has a long and fascinating history. In the 15th century, La Ripa was owned by

Antonio Maria di Noldo Gherardini, the father of Mona Lisa (the “Gioconda” of Leonardo da

Vinci), who gave a smaller part of the property as dowry for his daughter's wedding with

Francesco di Bartolomeo di Zanobi del Giocondo. Today, the property is devoted to organically-

grown wines and olive oil, and the Chianti Classico is medium-bodied, food-friendly and delicious.

323 Frescobaldi Chianti Rufina Nipozzano Riserva, DOCG 2013 37.00

From one of the most historic wine producing families in Italy, the Frescobaldis. They have over

700 years and nearly 30 generations of family dedicated to the quality of their products. This wine

comes from the Nipozzano Estate in the heart of Chianti Rufina. " The 2013 Chianti Rufina

Riserva Nipozzano is a soft and supple red wine that proudly displays its winemaking pedigree.

There are no rough edges here. Instead, this wine offers a seamless link of red cherry, spice and

toasted nut aromas. The mouthfeel is on the lean side, but the wine is immediately approachable

and easy to pair with any kind of grilled meat dish." 91 WA

304 Castello di Querceto Chianti Classico Riserva, DOCG 2012 39.00
Querceto refers to the "little forest of oak" in which the winery is nestled. The François family,

which settled in Tuscany in the 18th century, purchased the Castello di Querceto estate and began

the production of Chianti in 1897. By 1911, the estate had already won an international

enological prize. And in 1924 it was one of the 33 estates that founded the Chianti Classico

Consortium. " A powerful red with chewy tannins and lots of fruit. Full-bodied and tannic. A little

rustic but shows lots of character and intensity." 91 JS

602 Fattoria La Ripa Chianti Classico Riserva, DOCG 2011 63.00

Fattoria La Ripa is a property of S.A. Santa Brigida established in 1940. In the 15th century La

Ripa was owned by Antonio Maria di Noldo Gherardini, the father of Mona Lisa (the Gioconda of

Leonardo da Vinci), who gave a smaller part of the property as a dowery for his daughter’s

wedding. La Ripa is located on the border between the territories of Florence and Siena, in the

heart of the High Chianti Classico zone.

Version 3.3- 06.18- Wineword21

10

339 Castellare di Castellina Chianti Classico Riserva Il Poggiale, DOCG 2014 70.00

Made from 90% Sangioveto, 5% Canaiolo, and 5% Ciliegiolo grown in the Il Poggiale vineyard,

the grapes come from an elevation of almost 1,500 feet above sea level. The combination of high

elevation and low yields results in a wine that manages to simultaneously show both restraint and

layered richness. This classic red holds great aging capability.

564 Antinori Chianti Classico Tenute Marchese Antinori Riserva, DOCG 2015 75.00
Marchese Antinori is produced exclusively from the finest, most highly selected grapes grown on

the Antinori Santa Cristina, Pèppoli and Badia a Passignano estates in the Mercatale Val di Pesa

zone in Chianti Classico. “Tantalizing aromas and flavors of black cherry and black currant are

shaded by toasty, spicy oak in this harmonious yet well-structured red. This is fluid, packed with

mouthcoating tannins, energetic and long. Best from 2020 through 2036." 93 WS

-Maremma

378 Rocca di Frassinello Le Sughere, Maremma Toscana IGT 2015 46.00

“The 2015 Maremma Toscana Le Sughere di Frassinello is a great value blend of 50% Sangioveto,

25% Merlot and 25% Cabernet Sauvignon (aged in French oak for one year). This wine boasts a

proven track record for its consistent value and accessibility and can be counted on for both. It

releases a steady flow of dark fruit and spice aromas that build in momentum. The mouthfeel is

generous and softly velvety in texture, especially in this warm vintage.” 91 WA, 92JS

 -Montepulciano

335 Fattoria del Cerro Vino Nobile di Montepulciano, DOCG 2014 39.00

The name “Vino Nobile di Montepulciano” tells you two things about this acclaimed Italian red

wine: that when it was first produced, centuries ago, it was meant to be served at the tables of the

nobility; and that it hails from the ancient Tuscan hill town of Montepulciano. Vino Nobile di

Montepulciano was designated Italy’s first DOCG wine in 1980, in an attempt to protect its

traditional status and ensure its high quality. Italian law requires that these wines be at least 70

percent Sangiovese grapes (known in Montepulciano as Prugnolo Gentile) and aged for a

minimum of two years. The result is a rich, red wine with great depth of flavor and complexity, but

still bright with notes of red fruit.

310 Avignonesi Vino Nobile di Montepulciano, DOCG 2014 47.00
In 1309 pope Clement V transferred the papal residence from Rome to Avignon, France. In 1377,

when pope Gregory XI moved the papal residence back to Rome, some noble families of Avignon

left France to follow him. It was at that time, in Italy, that one of those families became known as

Avignonesi - probably to simplify an otherwise difficult, foreign name. Soon the Avignonesi family

separated into three branches which settled in Rome, Siena and Montepulciano.

It is not known exactly when Avignonesi's cellars were built, but they are doubtless among the most

ancient in Italy. Palazzo Avignonesi was built according to a design by Jacopo Barozzi (called

Vignola) in the second half of the XVI century and it has always been the cellars' seat. “The queen

of the ball is the 2014 Vino Nobile di Montepulciano. This wine shows grace and elegance, and it

pulls itself together with a profound sense of firmness and textural compactness. The quality of

fruit is sweet and accessible, but the wine also reveals ethereal tones of grilled herb and blue

flower that add to its good complexity. Avignonesi shows great results in a difficult vintage.” 91

WA

Version 3.3- 06.18- Wineword21

11

-Vino di Tavola, Super-Tuscans, IGT

334 Ornellaia “Le Volte”, Bolgheri IGT 2014 39.00

Le Volte has always been a great introduction to Bolgheri blends as well as one of the best

producers in the region: Ornellaia. "A refined and delicate red with plum and sweet berry. Lemon

undertones. Medium to light body, fresh finish." 90 JS

462 Ruffino Modus, Tuscany IGT 2015 42.00

Modus was first produced in 1997 from grapes selected in the vineyards of the Tuscan Estates of

Ruffino. It was not, though, a new wine in the real sense of the term. Ruffino had, in fact, been

experimenting with the cultivation of non-traditional grape varieties on Tuscan soil since the

eighties. The wine’s base is Sangiovese, blended with the non-traditional varieties Cabernet and

Merlot. “Fresh aromas of flowers and black cherries follow through to a medium to full body, fine

tannins and a bright and clean finish. Just the right amount of walnut and chocolate to this. Drink

in 2020." 94 JS

430 Antinori Guado al Tasso “Il Bruciato”, Bolgheri IGT 2016 55.00
"This is absolutely one of the best value wines you will find in Italy and I suspect beyond. The 2016

Bolgheri Rosso Il Bruciato is a blend of 65% Cabernet Sauvignon, 20% Merlot and 15% Syrah.

With more than one million bottles made, there should be no problem finding it at your nearest

wine merchant. Once you do locate it, I enthusiastically recommend that you pick up a few cases.

This vintage comes together with seamless intensity and smoothness. You get so much dark fruit

flavor, paired with soft tannins, spice, smoke and dried blackberry. Il Bruciato pulls off its magic

effortlessly. It doesn't try to be anything other than it is: Delicious." -93+ WA, 94 JS

418 Tenute Sette Ponti Toscana “Crognolo”, Tuscany IGT 2016 69.00

Tenuta Sette Ponti's first release was the 1998 vintage Crognolo, named after a wild bush, Cornus,

which grows on the estate. The blend of Sangiovese and Merlot from vines of an average age of 25

to 35 years yields a refined, elegantly stylish wine of fruit forward lushness. " Aromas of rosewood,

cherries and blueberries follow through to a full body, tight and focused tannins and a long and

flavorful finish. This is linear and bright. The tannins are wonderfully polished and poised. Hard

not to drink now, but it will improve beautifully in the bottle. A blend of mostly sangiovese with a

touch of merlot. Drink or hold." 95 JS

440 Tenuta dell’Ornellaia Toscana “Le Serre Nuove”, Bolgheri IGT 2014 91JS 110.00
473 Tenuta dell’Ornellaia Toscana “Le Serre Nuove”, Bolgheri IGT 2015 92WS 110.00

A true ‘Second vin’ of Ornellaia, Le Serre Nuove dell’Ornellaia was first introduced with vintage

1997, resulting from the decision to carry out an even more rigid selection during the blending

phase of the base wines which give life to Ornellaia. Produced primarily from the younger

vineyards, the wine combines the pedigree of the flagship wine with freshness, accessibility and

softness together with a structure, balance and intensity typical of the great terroir of the Estate.

This wine is a remarkable performer year in and year out.

346 Luce Della Vite “Luce”, Tuscany IGT 2013 135.00
In 1995, Robert Mondavi of California and Vittorio Frescobaldi of Tuscany joined hands to create

an Italian wine of extraordinary quality. Their partnership was the first of its kind in Italy, and

their premier offering was Luce della Vite. The name means light of the vine in Italian, and was

inspired by the morning sunlight on the way from Florence to the renowned winemaking region of

Montalcino. The Luce vineyard—adjacent to Marchesi de' Frescobaldi's Castel Giocondo estate—

sits at elevations of 1300 to 1500 feet, the highest vineyard site in Montalcino. “The beauty and

polish to this are very impressive on the nose and the palate. Blackberry, blueberry and

sandalwood character. Full body, ultra-fine tannins and an elegant finish. So crafted and fine.

Drink in 2020. #38 Top 100 Italian Wines of 2016” 97 pts JS

Version 3.3- 06.18- Wineword21

12

338 Antinori “Tignanello”, Tuscany IGT 2012 165.00

First made in 1971, Piero Antinori’s Tignanello is one of the catalysts of the Super Tuscan

revolution (Tenuta San Guido’s “Sassicaia” was the forefather). “Tignanello is an object lesson

in how to make Cabernet work with Sangiovese, the two varieties balancing and enhancing one

another in admirable symbiosis” notes Daniel Thomases of The Wine Advocate. The wine is

consistently one of the benchmark Super-Tuscans and is undoubtedly one of Tuscany’s most

historically significant wines. “Aromas of blackcurrants and blueberries with hints of lavender

and violets. Full body, chewy and polished tannins and a long, flavorful finish. A beautifully linear

and polished red. Give it time to show it all but this is already a beauty. The depth and class to this

are indeed impressive. Better in 2017.” 96 JS

489 Tenuta dell’Ornellaia Toscana “Ornellaia”, Bolgheri IGT 2013 280.00
“The 2013 Bolgheri Superiore Ornellaia is an integrated and seamless blend of Cabernet

Sauvignon, Cabernet Franc, Merlot and Petit Verdot. Alex Heinz tells me that 2013 was a difficult

vintage especially towards the early part of the growing season. It balanced out during the summer

and allowed for steady ripening of fruit before the harvest. But 2013 was not as hot as 2011 and

2012 overall, and this edition of Ornellaia is beautifully tonic and shapely as a result. The bouquet

is very developed in terms of aromas this year with beautiful notes of dark fruit, tobacco and spice.

Those perfumes are just gorgeous. The mouthfeel is similarly intense with tannins that are still

young, but are already silky and linear in nature. This vintage promises a long aging future.” 96

WA, 98 JS

-Montalcino

481 Tenuta Il Poggione Rosso di Montalcino DOC 2016 47.00

The Il Poggione estate has been in existence since 1890, and has been owned by the Franceschi

family since 1900. The company’s winemaking operations are supervised by Dottore Piero Talenti,

who imposes a meticulous three-part selection process – first in the vineyards, second after

pressing, and again after fermentation. Piero’s attention to detail in the winemaking process has

resulted in the acclaimed Brunellos for which Il Piggione is renowned.

306 Caparzo Brunello di Montalcino, DOCG 2013 65.00

“Caparzo is my go-to producer when I'm looking for classic Brunello with a more accessible and

immediate personality to pair with pasta or grilled steak” – Robert Parker. "This cuts more of a

broad swath than its peers, yet remains graceful, evoking strawberry, cherry, tobacco and stony

mineral flavors. Long and dense in structure, with a tobacco- and underbrush-tinged finish." 95

WS

428 Castello di Camigliano Brunello di Montalcino, DOCG 2010 80.00

“From one of the most time-tested estates in Montalcino, the 2010 Brunello di Montalcino opens to

a beautiful appearance that is dark ruby and saturated, but not exaggeratedly extracted. In fact,

the 2010 vintage is noticeably more elegant and feminine compared to past vintages from

Camigliano that produces wine that often taste jammy and overripe. In fact, the mouthfeel doesn't

even offer the obvious fruit you might expect. Instead, it shows a tight weave of spice, rosemary oil

and blackcurrant. This wine is all about small details and needs a few more years to complete its

evolution.” 92+ WA, 93 WS

493 Altesino Brunello di Montalcino, DOCG 2013 86.00

Though the worldwide reputation of Brunello has encouraged a certain conservatism among

Montalcino estates, Altesino has always been an innovative leader. The estate pioneered the

technique of aging its IGT wines in small French oak barrels, limiting the time spent in oak to

enhance each wine's personality. The resulting wines were a groundbreaking improvement over

Version 3.3- 06.18- Wineword21

13

those produced by traditional methods. No longer overwhelmed by wood, they were able to display

the unique characteristics of the fruit, with softened tannins and perfect balance. Altesino also

was the first Montalcino estate to introduce the concept of "cru" wines, made with a special

selection of grapes from a single vineyard. “An intense perfume of juniper, bay laurel, sage, rose

and berries marks this silky red. The structure is there, yet superb balance and refined tannins help

this retain elegance through the long finish. Almost ethereal in its presence. Best from 2021

through 2036.” 95 WS

307 Casanova di Neri Brunello di Montalcino “White Label”, DOCG 2010 90.00

Brunello di Montalcino Casanova di Neri is characterized simply by its white label, to the point

where it has now been renamed "White Label" on the American market. This "Etichetta bianca" is

born in vineyards that look to Montalcino from the east, at an altitude which varies from 350 to

480 metres above sea level, very close to the cellar. The main characteristics of this wine are

elegance, finesse, and longevity. It matures in large, used barrels for about 42-45 months and

perfectly represents the estate's desire to express a product distinguished by character and

tradition. "Gorgeous aromas of sea salt, savory, smoked meats and dried fruits follow through to a

full body, with fine tannins and a long and intense finish. So beautiful and enticing. Goes on for

minutes. Excellent quality for the standard bottling of this winery. Better in 2016." 96 JS, 96 WA

620 Argiano Brunello di Montalcino, DOCG 2011 95.00

"Argiano is among the top producers in Tuscany and the estate's 2011 Brunello di Montalcino

offers a glimpse into its formula for success. This is a balanced and forthcoming wine that puts

equal emphasis on primary aromas of fresh berry and secondary aromas of oak spice and smoke.

The two components suggest careful work in both the vineyard and the winery in what was not

always an easy vintage. If Argiano experienced any hardship in 2011, you most certainly would not

know, judging from this spectacular wine. I also would like to point out the quality achieved with

the tannins and the brightness of the acidity. These characteristics suggest that this wine should

hold longer than many of its peers. " 93 WA

421 Ciacci Piccolomini D’Aragona Brunello di Montalcino, DOCG 2013 100.00
Ciacci Piccolomini is one of the most sought-after producers in all of Italy. The Bianchini family

was gifted its Brunello estate in 1985 by Countess Elda Ciacci Piccolomini d’Aragona, who had no

heirs. This ancient estate has 35 hectares of superior holdings in the prized Castelnuovo

dell’Abate zone, including the ‘Pianrosso’ vineyard (meaning ‘red field,’ a reference to the iron

rich soils) and the ‘Fonte’ vineyard, which produces grapes for the Rosso di Montalcino. "Exuding

cherry, strawberry, floral and tobacco aromas and flavors, this effusive, fruity style is bright and

elegant, with terrific harmony and a long, mouthwatering finish that leaves a mineral impression.

Very compelling." 96 WS

438 Fattoria La Gerla Brunello di Montalcino, DOCG 2011 110.00
“The 2011 Brunello di Montalcino is dark, sensual and inviting. Succulent red cherry, tobacco,

mint, leather, sage and licorice flesh out in a radiant, open-knit Brunello that will drink well upon

release. There is a lot to like here, especially the wine's immediacy. The 2011 is not especially

complex, but it is beautifully balanced and harmonious from start to finish.” 92 V, 93 JS

431 Fossacolle Brunello di Montalcino, DOCG 2010 125.00

This six-acre vineyard in southern Montalcino is meticulously cared for by the Marchetti family.

The winery Fossacolle was established in 1984 and the first vintage of Brunello was 1997. The

unique microclimate benefits from the winds of nearby Maremma. “Fascinating aromas of lemon

peel, orange, lilac and cherry, but the beauty here is the savory, salt, mineral, berry character. It

shows clay and terracotta as well. It goes on for minutes. What a wine, Will be even better in two

or three years.” 97 JS

Version 3.3- 06.18- Wineword21

14

377 Mastrojanni Brunello di Montalcino, DOCG 2010 130.00

One of Montalcino’s most historic brands located near Castelnuovo dell’Abate, Mastrojanni is

today owned by the founders of Illy espresso coffee. The past decade has seen an impressive series

of investments and improvements to quality. “What a tightly knit wine this is with so much fabulous

character of dried meat, orange peel, berry and spice. Dried and dusty earth too. Full body, sweet

fruit character and ripe tannins but loads of structure and intensity. Structurally intense and dry at

the finish. It goes on for minutes. Best ever. Better in 2018.” 98 JS

628 Il Poggione Brunello di Montalcino Riserva Vigna Paganelli, DOCG 2010 150.00

"The 2010 Brunello di Montalcino Riserva Vigna Paganelli is a phenomenal achievement and a

wine that captures not only the spirit of this classic vintage, but the true essence of an age-worthy

wine like Brunello. This single vineyard Riserva is sharp, pristine and immaculate. It starts slow

and shy, but then blossoms to beautiful intensity and aromatic brilliance. It delivers a very

authentic and genuine read of Sangiovese with wild berry aromas followed by pressed violets, wet

earth, tobacco and lightly toasted spice. The bouquet is seamless and very long in persistence. The

same holds true for the mouthfeel. The wine delivers a fine and silky texture with a good dose of

power and personality at the rear. Rating: 98+" WA

408 Casanova di Neri Brunello di Montalcino “Tenuta Nuove”, DOCG 2011 155.00
"This is another fabulous wine from Giacomo Neri. The 2011 Brunello di Montalcino Tenuta

Nuova is a deeply layered expression with bold tones of dark fruit that are softened and enhanced

by spice, leather, tobacco and balsam herb. The wine is very beautiful and polished with slightly

less depth and complexity compared the outstanding (100 point) vintage that precedes it. Despite

the vintage variation, this is a wine of enormous pedigree and importance. It is generous and

confident with a presentation that offers purity, intensity and persistence.” 95 V

492 Altesino Brunello di Montalcino “Montosoli”, DOCG 2013 170.00
This small vineyard produced one of Italy's first "cru" wines. Located at the top of Altesino's

vineyards is the prestigious Montosoli vineyard where ancient limestone soils with the 360 degree

exposure combine to yield a Brunello of exceptional style and elegance. “Enticing aromas of ripe

berry, chopped herb, new leather, tobacco and a whiff of eucalyptus all mingle together on this

gorgeous, vibrant red. The stunning, savory palate boasts juicy red cherry, pomegranate, white

pepper and star anise while firm refined tannins and vibrant acidity lend structure and balance.

It’s already extraordinary and elegant but also young and primary, so give it time to fully develop.

Drink 2023-2043.” 99 WE

-Umbria

422 Falesco Vitiano Rosso, IGT 2015 26.00

"Available at a super low and attractive price, the 2015 Vitiano is an informal blend of Merlot,

Cabernet Sauvignon and Sangiovese in equal parts. It ages briefly in barrique for three months.

Informal and fresh, the wine offers bright fruit flavors with cherry and dried raspberry at the front.

Subtle spice and tobacco appears at the back." 88 WA

Version 3.3- 06.18- Wineword21

15

Northern Italy- Piedmont, Lombardy, Tre-Venezie

-Barbera, Dolcetto

614 Fratelli Alessandria Dolcetto d’Alba DOC 2017 30.00
Dolcetto d'Alba is one of seven Dolcetto-focused DOC wines produced in Italy's north-

western Piedmont region. The wine is named after the grape from which it is made and the area

where it is produced. It is considered the most notable of the Dolcetto classified reds, thanks to the

considerable number of quality producers in the vicinity.This is a classic example of the variety;

easy to drink through every day’s meals. It expresses well the typical fruity notes and a round

balanced body.

360 G. D. Vajra Barbera d’Alba, DOC 2016 39.00

The Barbera d'Alba DOC comes from ancient soils, traced to three different geological ages:

Tortonian, Serravallian and Messinian. The resulting terroir produces a refined savory wine,

charming and complex and easily combined with any meal. Great persistence and balance, with a

velvet finish. Deep red color with purple hues refer to the sweetness of a dark fruit with refined

elegance. Intense and rich on the nose, it is both fresh and harmonious: floral and fruity notes give

way to hay, tobacco and spices. On the palate again fruits and graphite notes are rich and

persistent.

309 Cantina del Dolcetto di Dogliani Dolcetto Superiore, DOC 2011 39.00

“The color is deep and inflected with black and purple tinges. The aromas are primary and

forward and not shy in showing non-fruit flavors like vanilla and mocha alongside rich notes of fig,

dried cherry, blueberry and red raspberry. This wine is juicy with full body and forward yet

balanced alcohol. The rather gentle tannins and supporting acidity guide the wine into a long

finish and should allow the wine to age well over the 3–5 years." 94 WE – Importer’s Collection

341 L’Armangia Barbera d’Asti “Titon” Superiore Nizza, DOC 2014 42.00
The Giovine family has lived in Canelli since at least as far back as the late 17th century. Located

in a small area of 18 municipalities on the banks of the Rio Nizza, the grapes come from different

vineyards on the estate, planted between 1934 and 1990. Deep ruby red, with a purple shade at the

rim, veering to garnet with just a few years of ageing. The nose is remindful of stone fruit,

strawberries, violets, vanilla, almonds, with occasional smoky and mineral notes. On the palate, it

is tasty and full-bodied, supported by good acidity. It provides an excellent pairing with red and

grilled meats, game, roasts, cheeses and soups.

-Langhe and Alto Piemonte

607 Vietti Nebbiolo Langhe “Perbacco”, DOC 2015 46.00

Vietti has long been an elite, reference-point producer in Piedmont but in recent years brothers-in-

law Luca Currado and Mario Cordero have taken major steps to further elevate the quality of their

wines across the board. Vietti's Perbacco is made from Barolo-designated parcels that don't meet

the qualitative standard for the estate's multi-cru Barolo Castiglione. Perbacco is for all practical

purposes a Barolo, but because it its bottled two months earlier than regulations permit, the wine

is sold as Langhe Nebbiolo.

320 Le Piane “Boca”, Boca DOC 2010 95.00
The Boca wine region, in the province of Novara, is the most eastern and highest (420-520 m) in

Piemonte, situated between the Sesia Valley and Lake Orta nestled in the hills of the Lower Alps.

It is here, that an almost forgotten wine producing area was revived in the late 1990’s when

Christoph Kunzli, originally a Swiss wine importer, was introduced to the tiny and little known

https://www.wine-searcher.com/grape-135-dolcetto
https://www.wine-searcher.com/regions-piedmont+%5Bpiemonte%5D

Version 3.3- 06.18- Wineword21

16

region of Boca by Paolo di Marchi, owner of the famous Chianti estate, Isole e Olena. Since then,

Christoph has been producing some of the most natural and exciting wines found in the Piemonte:

totally expressive and quite unique with a wonderfully elegant and fine profile. “Le Piane's 2010

Boca is once again striking. Translucent yet deep and wonderfully expressive the Boca shows just

how expressive Nebbiolo and Vespolina can be here. Sweet red cherry, spice, tobacco and mint

gradually blossom in a super-finessed yet deep wine with class and pedigree to burn. Tasted next to

the 2011, the 2010 is quite a bit more reticent and in need of time in bottle. The classically austere

style will hold considerable appeal to traditionalists. Over the last few months, the 2010 has

developed nicely, but it still needs time. What a gorgeous wine it is. Drink 2017-2030” 95 V

-Barbaresco

301 Moccagatta Barbaresco Bric Balin, DOCG 2010 119.00

“"The 2010 Barbaresco Bric Balin is my favorite wine of the year. It’s a full-throttle Barbaresco

with full servings of black fruit, spice, leather, tar, tobacco and licorice. The wine oozes darkness

and richness, but then surprises you with a playful touch of sweet cherry on the finish. The

structure and intensity are so big right now, you really need to give this wine more time.” 94 WA

Producer Note: Produttori del Barbaresco
The Produttori del Barbaresco, or the more technically accurate name Cantina Sociale dei Produttori del

Barbaresco, is a true cooperative in the village of Barbaresco, in the Piedmont, Italy. Cooperatives are owned by

the members of a group, in this case the growers, who typically would not be able to produce wine and market it on

their own based on their very small holdings. However, with a unified front and a single winemaking facility, all

the vineyard owners can benefit from the strength of the group; the cooperative. The Produttori del Barbaresco was

established in 1958 by a local priest from the village of Barbaresco, who believed that the local grape growers had

to band together to produce wine in order to survive. He gathered together nineteen small growers and founded the

Produttori del Barbaresco, which has become a standard benchmark for cooperatives throughout the world of wine-

making. The first few vintages were made in the church basement and today, the winery stands just across the

corner from that location. The managing director of the winery today is Aldo Vacca, who has done a brilliant job

of securing fruit from 56 different growers in Barbaresco (all of whom are members of the Produttori), representing

250 acres of the finest vineyards. Moreover, Vacca has maintained a wine making philosophy of using only large

wooden casks (grandi botti) in order to craft a wine that truly represents the local Barbaresco terroir. More than

that, by favoring large casks over the small barrels that many producers find so appealing these days, each wine

offers a special sense of place, especially the single vineyard offerings, so that the Asili Barbaresco tastes much

different than the one from Rabajà or Montestefano. The winery makes wines solely from the Nebbiolo grape and

there are three separate wine types: a Nebbiolo Langhe (Langhe is the larger zone where Barbaresco is located;

Barolo is also part of Langhe), a Barbaresco normale, and the cru bottlings of Barbaresco (effectively the single

vineyard wines), of which there are nine different vineyards bottled. What truly makes the Produttori del

Barbaresco such an important producer is that it serves as a reference point for Barbaresco. Even if you prefer a

riper, flashier, oakier approach when it comes to this wine, one has to look at the wines of the Produttori as the

bottlings that define the classic style of Barbaresco.

437 Produttori del Barbaresco Barbaresco DOCG 2015 93WA, 93 WS 76.00
This is the Barbaresco Normale, which is typically blended from several of the different vineyard

sites.

Version 3.3- 06.18- Wineword21

17

Asili Vineyard: Aldo Vacca of Produttori di Barbaresco states that Asili is known for its elegance. “The vineyard

is like a bowl, very protected and it gets very hot in the middle of the day. The wines have very fine grained

tannins. And although they are very closed and tight in their youth, the wines of Asili open up with age to become

the quintessential expression of finesse and elegance in Barbaresco.”

690 Barbaresco “Asili” Riserva DOCG 2009 96 WA 105.00
474 Barbaresco “Asili” Riserva DOCG 2011 96 WS 105.00
372 Barbaresco “Asili” Riserva DOCG 2013 97 V 110.00

Ovello Vineyard: “Ovello is the northernmost vineyard in the village of Barbaresco, higher on the sea level and

dropping down to the river in a 300 foot, abrupt bluff. It is a relatively large area with a number of subzones with

West and East exposure, all sharing a similar calcareous soils rich in clay. The extra clay and the cooler

microclimate give the Ovello its exuberant and youthful quality in the fruit and its fuller body, which defines its

distinctive personality. Explosive fruit on the palate and firm, sometime rough, tannins on the finish, these wines

always bring a lot of joy to the palate and deliver powerful structure, that needs some years of bottle ageing to

balance out.”
684 Barbaresco “Ovello” Riserva DOCG 2009 94 JS 105.00
471 Barbaresco “Ovello” Riserva DOCG 2011 94 V 105.00
370 Barbaresco “Ovello” Riserva DOCG 2013 96 V 110.00

Rabajà Vineyard: According to Aldo Vacca of Produttori di Barbaresco, Rabajà creates the most powerful of the

Barbarescos. “Rabaja and Asili lie on the same ridge, but Rabaja is east of Asili and it is farther away from the

Tanaro River. The farther you get from the river, the soil becomes more compact, reducing fertility, but increasing

the intensity and body of the wine, with darker fruit and more tannic structure. It is less elegant and refined than

Asili, but more robust and powerful.”
484 Barbaresco “Rabajà” Riserva DOCG 2007 95 WA 105.00
688 Barbaresco “Rabajà” Riserva DOCG 2009 95 WA 105.00
410 Barbaresco “Rabajà” Riserva DOCG 2011 95+ V 105.00
373 Barbaresco “Rabajà” Riserva DOCG 2013 96 V 110.00

 -Barolo

396 G. D. Vajra Barolo “Albe”, DOCG 2013 66.00

Vajra’s Barolo Albe is "Barolo di Barolo", a Barolo blended from vineyards only in the Barolo

comune. Fosatti, Coste de Vergne and La Volta all have different southern exposures and add

distinct qualities to the wine, they yield a complex and rich Barolo that will age gracefully for

another 3 to 5 years, but is a an absolute pleasure to drink now. In fact, not only is this our most

approachable and open Barolo, but it is one of the vest values on our list for all categories.

“Vajra's 2013 Barolo Albe is beautifully perfumed, sensual and expressive in this vintage, with a

bit less overt fruit and more aromatic/structural intensity than is often the case. The style of the

Albe has always favored a more succulent expression of Nebbiolo that is quite different from the

single-vineyard wines, but the 2013 suggests Vajra may be moving the Albe closer in line

stylistically to their other Barolos, which I think is a positive. In any event, there is an element of

restraint in the 2013 that is hugely appealing. The Albe is a blend of fruit from Fossati, Coste di

Vergne and La Volta aged in 75 hectoliter casks. The Albe may be the single best value in Barolo

today. As for the 2013, don't miss it!" 92 V

369 Fratelli Alessandria Barolo “Gramolere”, DOCG 2012 95.00

“The 2012 Barolo Gramolere is the most complete and convincing of the three single vineyard

Barolos. It is also the wine with most intense expression of site. Blood orange, mint, rose petal,

pine, kirsch and anise give the 2012 its characteristic high-toned aromatic profile, while intensely

saline, Gramolere tannins add backbone. Deeply coloured yet translucent, with notable freshness,

Version 3.3- 06.18- Wineword21

18

the Gramolere is the star this year. Specifically, the 2012 is remarkably vivid, with all the nuance

and complexity that only Nebbiolo can deliver.” 94 V

426 Shiavenza “Cerretta” Barolo, DOCG 2013 94.00

The estate was founded in 1956 by the brothers Vittorio and Ugo Alessandria. Today, the estate is

run by the second-generation Alessandria sisters, Enrica and Maura, and their husbands Luciano

Pira and Walter Anselma. “Truffle, new leather, wild berry, forest floor and balsamic notes are

just some of the aromas you'll find on this fragrant, fantastic red. Fresh and juicy, the palate doles

out Marasca cherry, raspberry, cinnamon and pipe tobacco set against a tannic backbone and

fresh acidity. It's firmly structured but also boasts balance and elegance. Drink 2023–2043.” 94

WE, 94 WS

680 La Spinetta “Vignetti Garretti” Barolo, DOCG 2013 104.00

Giorgio Rivetti has unveiled a stunning line of new wines, and a few surprises as well, from his

impeccable winery and tasting room at the foot of the Grinzane Cavour castle. Giorgio purchased

a beautiful estate in the Grinzane Cavour estate for making Barolo. His vineyard graces a dome-

shaped hill and is planted with 55- to 60-year-old Nebbiolo vines. “Lots of sweet tobacco leaves,

rose petals and dried-strawberry character. Full body, velvety tannins and a fruity, smoky and light

earth finish. Dense and unique. Drink in 2020.” 95 JS

353 Pio Cesare Barolo, DOCG 2013 118.00

“The Pio Cesare 2013 Barolo offers all of the plentiful qualities that make this such a memorable

vintage. Because the growing season was slightly cooler compared to the two years preceding it,

2013 offers a great sense of freshness and brightness. Fruit was sourced from seven different

vineyard sites (with much of it coming from Serralunga d'Alba). Starting in 2015, Monforte d'Alba

fruit will be added. The tannins are tightly integrated within the firm fabric of the wine. Yet, the

finish is round and supple. This Barolo offers characteristic aromas of wild berry, black truffle and

cola. It is executed in a very traditional style with botte grande and a tiny part barrique to give the

wine a tad more oxygen during its integration and aging process. " 95 WA

342 G. D. Vajra Barolo “Bricco Delle Viole”, DOCG 2012 128.00

“Aldo and Milena Vajra are among the quietest and most introspective of Piedmont’s top echelon

growers. It is the wines that do the talking here, and they do that ever so eloquently. The estate’s

continued focus on excellence throughout their entire range comes through in spades in these new

releases. “Offers classic aromas of rose, cherry and tar, with hints of licorice and spice. As this

plays out, a tobacco element comes to the fore, along with leafy, eucalyptus and mineral details.

Very fresh and balanced, if tannic on the finish for now. Best from 2020 through 2035.” 94 WS

308 G. D. Vajra Barolo “Bricco Delle Viole”, DOCG 2013 139.00
“The 2013 Barolo Bricco delle Viole is a real head-turner. Sweet, perfumed, vivid and

exceptionally beautiful, the 2013 is simply stunning. A wine of exceptional finesse and sensuality,

the 2013 hits all the right notes. Today, the 2013 reminds me of the 2008, but with more depth,

density and creaminess - especially through the middle - and slightly redder fruit tones." 97 V

618 E. Pira & Figli Barolo “Cannubi”, DOCG 2008 170.00

Chiara Boschis took over the reins at E. Pira e Figli in 1990 with a clear idea of what she wanted

to accomplish: to marry the extraordinary power of Barolo with approachability, enticing

elegance, and lush, intense aromas. She achieved this goal through strict vineyard management,

careful selection, and impeccable vinification techniques: shortened maceration, malolactic,

fermentation, and aging in barriques. “"The 2008 Barolo Cannubi sweeps across the palate with

layers of dark red fruit, flowers, subtle French oak, mint, licorice and spices. This is an especially

pliant, generous 2008 laced with expressive fruit and fabulous overall balance. The south-facing

Version 3.3- 06.18- Wineword21

19

Cannubi yields a juicier more fruit-driven style than Via Nuova. The 2008 impresses for its inner

perfume and overall sense of harmony. Anticipated maturity: 2018-2028." 95 WA, 94 ST, 94 WS

Producer Note: Vietti
The Vietti family has been tending vines in Barolo since the middle of the 19th Century, although it was not until

the ensuing century that they purchased their own vines. At the helm at this time was Mario Vietti, who

subsequently ceded control of the family estate to his daughter Luciana Vietti and her husband, Alfredo Currado.

Alfredo has been the true driving force behind the continuing development of this family business. A major

contribution to the estate, and it would seem to Barolo as a whole, was Alfredo's conviction that individual vineyard

sites should be vinified and bottled separately, bringing forth the terroir of Barolo's greatest slopes. This he did in

1952, establishing what has become commonplace amongst the top producers in Barolo; the bottling of single-

vineyard Barolo. Vietti wines from the Lazzarito vineyard, Rocche, Brunate and Ravera vineyards have been

bottled separately since then. Their Barolos have since become benchmark wines for the entire region. Sadly the

world lost Alfredo Currado in 2010, but his son Luca has the helm and has continued the impressive offerings from

this family run property in Castiglione Falletto.

607 Vietti Nebbiolo Langhe “Perbacco”, DOC 2015 46.00

Vietti has long been an elite, reference-point producer in Piedmont but in recent years brothers-in-

law Luca Currado and Mario Cordero have taken major steps to further elevate the quality of their

wines across the board. Vietti's Perbacco is made from Barolo-designated parcels that don't meet

the qualitative standard for the estate's multi-cru Barolo Castiglione. Perbacco is for all practical

purposes a Barolo, but because it its bottled two months earlier than regulations permit, the wine

is sold as Langhe Nebbiolo.

449 Vietti Barolo “Castiglione”, DOCG 2012 81.00

“With fruit sourced from various points within the Castiglione Falletto township, the 2012 Barolo

Castiglione continues on its promise to offer a solid drinking experience based purely on quality

Nebbiolo. This wine speaks more to the specific qualities of Nebbiolo, more than vineyard site. It

opens to a dark garnet color with young aromas of cherry and spice. Elegant balsam notes of mint

and licorice add a sharper sense of definition. This is a solid-drinking Barolo for the near and

medium term.” 93 WA, 93 JS

655 Vietti Barolo “Brunate”, DOCG 2009 190.00

“From one of the region’s most celebrated vineyards, the 2009 Barolo Brunate lavishes on smoky,

granite and mineral notes that make this wine absolutely irresistible. Even the drawing of a snail

on the label seems to hammer home one obvious point: This wine is built for longer cellar aging.

Its rich texture, velvety feel and firm structure are guarantees that it will become increasingly

elegant and finessed with time. Anticipated maturity: 2016-2030." 95 WA

-Gattinara

693 Travaglini Gattinara Riserva, DOCG 2009 110.00

Travaglini is a family-owned wine estate in the tiny Gattinara appellation within the Piedmont

region. Established in the 1920s by Clemente Travaglini, the winery is Gattinara’s most esteemed

producer of traditional, limited-production wines from the nebbiolo grape. Travaglini wines are

easily recognized by their distinctive bottle shape, featuring a unique curve that fits naturally in the

palm of the hand and serves to catch sediment during decanting. Designed by a glassmaker to

celebrate the excellent 1952 vintage, the bottle was so well received that family decided to keep it

as their trademark. "The 2009 Gattinara Riserva is a wine for the exceedingly patient. Huge

swaths of tannin cut across a huge core of fruit in a Gattinara endowed with serious depth,

resonance and intensity. Dark red cherry, orange rind, cloves, mint and saddle leather meld

together in an exotic fabric of enticing aromas and flavors. Don't be fooled, though, the tannins are

Version 3.3- 06.18- Wineword21

20

imposing and need time to soften. The 2009 Riserva is one of the best wines I can remember tasting

from Travaglini in some time." 94 V

-Veneto

303 Recchia Valpolicella Classico Superiore “Le Muraie” Ripasso DOC 2014 29.00

Ripasso is one of the most unique winemaking processes; a basic Valpolicella is transferred into
casks holding the grape skins left over from Amarone production. “Elegant and integrated, with

supple tannins and quiet acidity framing the layered flavors of crème de cassis, black cherry, black

licorice, smoky mineral and tobacco. A spicy thread runs through, and lingers on the finish. Drink

now through 2018. 6,000 cases made.” 90 WS

311 Allegrini “Palazzo Della Torre”, IGT 2011 34.00

The Allegrini farm is based in Fumane di Valpolicella. The Allegrini family has been handing

down grape farming and wine producing traditions in this small but important town in the

Valpolicella Classico area since the 16th century.The techniques used for this wine's production

are completely innovative and untraditional. Palazzo della Torre is made from traditional Veneto

grapes. 70% of the grapes are vinified immediately. The remaining 30% are left to dry until the end

of December when they are vinified and then refermented with the wine from the fresh grapes

giving the wine an extra dimension of richness and body “A ripe and juicy red with dried berry and

green coffee bean character. Full body, fresh acidity and a juicy finish. A blend of corvina and

rondinella.” 92 JS

601 Tenuta Sant'Antonio Valpolicella Ripasso “Monti Garbi”, DOC 2014 36.00
Tenuta Sant’Antonio has earned its reputation as a premium and progressive producer of Veneto

DOC wines (Amarone, Valpolicella, Ripasso, Passito, Soave and Recioto della Valpolicella), as

well as Chardonnay and Cabernet Sauvignon. Tenuta Sant’Antonio wines are made from 100%

estate-grown fruit from its vineyards in Soave in the Val d’Illasi, and Monti Garbi, its 124-acre

estate vineyard site in Valpolicella.

634 Stefano Accordini Valpolicella Ripasso "Acinatico", DOC 2015 44.00
This estate winery has deep country roots: the founders have been share-croppers, then

landowners and finally wine-makers. The company is led by Stefano himself helped by his wife

Giuseppina and his two sons, Tiziano and Daniele. The family estate extends over 4 hectares

situated in Negrar, the heart of Valpolicella, in a place called Bessole. The Valpolicella Ripassois

obtained by “re-passing” of the Valpolicella wine on the dried grape skins of Amarone, still warm

and rich in sugar. The Valpolicella remains in contact with the pomace of Amarone for 10/12 days;

during this period, a second alcoholic fermentation occurs. Ripasso method gives to Valpolicella

wine a better structure and a lower acidity, it is more rounded and it is suitable for aging in

barrels for 18 months. Accordini AcinaticoRipasso 2014 obtained the Crown, the highest

recognition of the Guide ViniBuoni di Italia.

Production Note: Amarone della Valpolicella
Amarone is one of Italy’s treasured wines, not only because of the intensely flavored wines themselves, but also

due to the fascinating production method that helps to create them. Amarones are produced in the Veneto region in

northeastern Italy by the same producers who make Valpolicella, a light easy drinking red. Made from local

varieties Corvina, Molinara, and Rondinella, winemakers were looking for a way to increase aromatic intensity,

flavor profile, and age worthiness of their valpolicellas. In order to concentrate the natural sugars of the grapes,

winemakers began drying their grapes after harvest, to remove water from the berries, while retaining sweetness

and flavor (this process was originally used to make Recioto della Valpolicella, a sweet wine- the first Amarones

were considered mistakes, Reciotos that were allowed to ferment too long). Once this drying process (called

appassimento in Italian) is complete (typically three to four months), the grapes have lost a third of their water and

Version 3.3- 06.18- Wineword21

21

have shriveled to raisins. The grapes are then gently pressed and the must is fermented to dry, yielding a very

intense, high alcohol wine. They are usually aged in casks or barrels for a minimum 24 months before being

released. The resulting wines are usually big, rich full- bodied wines that tend to have flavor profiles of dark

chocolate, dried fig and raisin, and earth and the wines should be paired with heartier fare like meat roasts or aged

cheeses. Amarones usually require several to ten years of bottle aging before their flavors mature and the wines

can continue to develop for 20 years or more.

425 Recchia Amarone Della Valpolicella Classico “Ca' Bertoldi”, DOC 2011 70.00

The Recchia family is an artisan winemaking family which operates one of the most beautiful wine

cellars in the Valpolicella wine-region. Their production encompasses the classic red wines of this

region starting from their Valpolicella Ripasso, to the big rich Amarone. Ultimately, the Recchia

family is recognized for delivering in Italy as well as abroad great value in this important red wine

category. The Ca’ Bertoldi is a stunning example of good value Amarone. The aromas are dark

cherry and raisin followed by a deep and rich palateof tar, licorice, and resin and a lengthy finish.

366 Stefano Accordini Amarone della Valpolicella "Acinatico", DOC 2014 104.00

This estate winery has deep country roots: the founders have been share-croppers, then

landowners and finally wine-makers. The company is led by Stefano himself helped by his wife

Giuseppina and his two sons, Tiziano and Daniele. The family estate extends over 4 hectares

situated in Negrar, the heart of Valpolicella, in a place called Bessole. This wine is medium-dark

ruby color with smoke. baked berry and tar in the nose. Intense on the palate with youthful, rich,

ripe black fruit, licorice and dried blackberry. Superb finish with great length.

318 Zenato Amarone della Valpolicella Classico, DOC 2013 130.00

The Zenato winery possesses a strong link to the richness of its local history and culture, and

continues to develop this connection today. The estate is based in a territory that surrounds Lake

Garda, with an extraordinary microclimate that allows for an optimal growing season."A

harmonious red, integrating fine-grained tannins and an aromatic overtone of fresh herb and spice

box with flavors of crushed black cherry and blackberry, smoky espresso and fig cake. Medium- to

full-bodied, with a lovely, creamy finish." 93 WS

325 Allegrini Amarone della Valpolicella Classico, DOC 2013 140.00

Perhaps one of the most consistent performers in the entire region is Allegrini’s exceptional

Amarone. “Very deep, saturated ruby. Fresh, piercing aromas of black cherry, violet, lavender

and sweet spices on the nose. Then super smooth but dense, with wonderful poise and balance to

the ripe red cherry, dark berry, aromatic herb and mineral flavors. Finishes long with youthfully

chewy tannins and lingering floral nuances. Concentrated but tastes much lighter and vibrant than

the majority of other Amarones made today; but the young chewy, grainy tannins pick up steam on

the long finish and will require patience.” -93 V

American Red Wines

Cabernet Sauvignon & Meritage

-California and Washington State

401 McManis Cabernet Sauvignon, California 2017 24.00

McManis Family Vineyards is a grower and vintner of premium varietal winegrapes located in

what is now known as the River Junction appellation. The McManis family has been growing

grapes in this region since 1938. The 2009 Cabernet Sauvignon shows a distinctive blackberry

Version 3.3- 06.18- Wineword21

22

component that is layered with hints of clove and mocha spiciness. The fruit on the palate has a

richness and density that is supported by moderate levels of tannins. A great entry level Cabernet.

328 Smith & Hook Cabernet Sauvignon, Central Coast, California 2016 34.00

The Smith Ranch was a horse ranch for generations, while to the south, the Hooks raised cattle.

The ranches in a search for the ideal place to grow Cabernet Sauvignon. The climate along the

western slopes of the Santa Lucias was perfect, and the ranch had a beautiful view of the Salinas

Valley. So in 1974, the ranches were purchased and Smith & Hook Winery was established on the

old Smith Ranch. They made their first Cabernet Sauvignon in 1979 and quickly developed a

reputation for excellence. This big Cabernet has bold dark fruit flavors. Bold aromas rise out of

the glass, recalling blackberries and black cherry cola supported by hints of spicy cloves. A rich

texture on the palate supported by supple tannins make this wine a perfect combination of finesse

and power.

336 Educated Guess Cabernet Sauvignon, Napa Valley, CA 2016 38.00

Roots Run Deep Winery was founded in 2005 with the promise of producing unparalleled wine

from the Napa Valley at prices everyone can afford. Grapes grown by the best producers in

Yountville, Oakville, Rutherford and Carneros wine districts go into making these wines superb in

quality and unmatched in value. Barry Gnekow, winemaker for Roots Run Deep Winery, is a

graduate of UC Davis and has over 30 years of winemaking experience. The unique label was

designed to tell the story of how you can make an educacted guess in winemaking. It shows you

actual winemaking formulas that are either induced or naturally occur during a specific

winemaking process.

327 Chappellet “Mountain Cuvée” Red Blend, Napa Valley, CA 2016 48.00

Blended from the traditional Bordeaux varieties, including Chappellet's own coveted estate grapes,

the Chappellet Mountain Cuvée Proprietor’s Blend builds on their decades of experience crafting

great Napa County mountain-grown wines. Made for more near-term consumption and a stellar

Napa value. 39% Cabernet Sauvignon; 35% Merlot; 12% Malbec; 8% Petit Verdot; 3% Cabernet

Franc; 3% Syrah

367 Beringer Vinyards “Quantum” Red Blend, Napa Valley, California 2014 69.00

Despite the enormity of this enterprise (multiple wineries and a global network), the flagship estate

in northern California, Beringer Vineyards, continues to be in very capable winemaking hands,

and the quality of the wines remains exceptionally impressive, particularly when you look at some

of the huge production numbers of their lower priced offerings….“The inky colored 2014 Quantum

checks in by offering a classic, balanced style as well as textbook notes of blackcurrants, damp

earth, tobacco leaf and a touch of minerality. Medium to full-bodied, pure, impeccably balanced

and seamless, it has lots of class and is a good value in Napa Valley Cabernet.” 91 JD

477 Inglenook Cabernet Sauvignon, Rutherford, Napa Valley, CA 2014 80.00
 In 1879, Finnish explorer and adventurer Gustave Niebaum searched the Napa Valley with the

goal of establishing a wine estate to rival the finest chateau of France. For decades his wines won

acclaim and remain some of the most admired in American wine history's classic period. By the

mid-1960's, his property was divided, and estate-wine production ceased. A decade later, Francis

Ford Coppola purchased 1,500 acres of this historic property and revived Captain Niebaum's fine

winemaking tradition. In 1995, Niebaum-Coppola acquired the remainder of the property and

restored the Inglenook Estate to its original dimensions. "Soft and round, with an undeniable Old

World-like balance, this wine shows dark chocolate, tobacco and tar notes. Its power derives from

its complex texture, imbued with a smoky oak essence and clove and graphite accents." 93 WE

Version 3.3- 06.18- Wineword21

23

567 Venge “Silencieux” Cabernet Sauvignon, Napa Valley, CA 2015 90.00

Kirk Venge has been around great cabernet since his childhood. His father, Nils, made the 1985

Groth Reserve Cabernet, the first California wine to receive 100 points from wine critic Robert

Parker. Kirk, now at the helm of the family business, wanted to produce a Napa Valley Cabernet

Sauvignon that would completely over deliver on flavor and longevity in the bottle. The result was

Silencieux. “Starting out, the 2015 Cabernet Sauvignon Silencieux is a pretty, complex, balanced

beauty that offers loads of mulberry, blackberry, spicy oak, and forest floor aromas and flavors. It's

upfront, frontend loaded, seamless, and already impossible to resist, and is well worth checking

out. It's not going to make old bones but it's one seriously delicious Napa Valley Cabernet

Sauvignon that delivers the goods.” 95 JD

411 Chappellet “Signature” Cabernet Sauvignon, Napa Valley, CA 2015 105.00

The "Signature" Cabernet Sauvignon has been Chappellet's flagship wine for more than three

decades. It is a benchmark for the long-lived hillside wines of the Napa Valley; full of structure and

ageing potential, yet seductively forward in its concentrated varietal character. The dry, rocky

soils of the Pritchard Hill produce small, intensely flavored grapes. For Napa Valley standards,

this is about as good as it gets for the money. " Looking at the two releases from Chappellet, the

2015 Cabernet Sauvignon Signature is the larger production cuvee and sees 22 months in 50% new

French oak. Its deep, inky color is followed by an incredibly pure bouquet of crème de cassis, hints

of blue fruits, graphite, and cedar. With gorgeous minerality, full-bodied richness, building tannin

and notable purity, it's an incredible wine, as well as a sensational value." 96 JD

345 Shafer TD-9 Red Blend, Napa Valley 2015 108.00
TD-9 is a proprietary blend that celebrates a bold move. In 1973, in the space of a few months,

John Shafer went from riding morning commuter trains in Chicago to teaching himself to drive a

TD-9 tractor in our Napa Valley vineyard. He’d never grown grapes or made wine in his life. He

now leads one of the most acclaimed wineries in all of California. “Powerful and finely textured,

with concentrated dried cherry, dark currant and roasted plum flavors that are filled with lively

minerality. Richly spiced, showing dried herbal notes on the chiseled finish. Merlot, Cabernet

Sauvignon and Malbec. Drink now through 2022.” 92 WS, 93 WW

331 Col Solare, Columbia Valley, Washington 2014 110.00

Col Solare is the partnership between two influential wine producers who are recognized leaders

in their respective regions: Tuscany's Marchesi Antinori and Washington State's Chateau Ste.

Michelle. From its inaugural 1995 vintage, Col Solare's mission has been to unite these two unique

viticultural and winemaking cultures to produce a world-class Cabernet Sauvignon-based red wine

from the very best Washington fruit. "Coming from the Col Solare and Quintessence vineyards on

Red Mountain, the 2014 Proprietary Red is 85% Cabernet Sauvignon, 9% Cabernet Franc, 4%

Merlot and the balance Syrah. Notes of smoked tobacco, black currants, licorice and a gravelly

minerality all flow to a rich, multi-dimensional and concentrated yet elegant Cabernet. It needs

short term cellaring, but it's a beautiful wine that is going to have 15-20 years of overall

longevity." 94 WA

344 Larkmead Cabernet Sauvignon, Napa Valley, California 2011 115.00

“Aromas of pine needles, fresh herbs, blackberries and currants follow through to a full body with

a silky tannin texture and a juicy, mineral and light mint character. They declassified 45% of wine

made and sold it in bulk so the best wines went into this. Better in 2015.” 93 JS

305 Orin Swift “Papillon” Cabernet Sauvignon, Napa Valley, California 2015 125.00

"Very deep purple-black colored, the 2015 Papillon Proprietary Red features expressive crème de

cassis, mulberries, plum preserves and chocolate box notes with wafts of underbrush, dried herbs

Version 3.3- 06.18- Wineword21

24

and Indian spices. Full-bodied, rich, opulent and spicy in the mouth, it has a velvety texture and

seamless freshness, finishing long with a lively pepper and herbs lift." 94 WA

355 O'Shaughnessy Cabernet "Howell Mountain", Napa Valley, CA 2012 140.00

“Dark red cherry, plum, smoke, new leather, tobacco, cloves and mocha meld together in the 2012

Cabernet Sauvignon Howell Mountain. Rich, ample and textured, the 2012 is full of intensity. The

contours are quite soft, though, which makes the 2012 unusually gentle and tamed for a young

Howell Mountain Cabernet Sauvignon. The radiant, explosive finish alone is hugely appealing. In

2012, winemaker Sean Capiaux used all seven Bordeaux varieties in the blend.” 95 V

380 Caymus Cabernet Sauvignon, Napa Valley, CA 2016 140.00
Charlie and Lorna Wagner, with their son Chuck, launched this winery's legacy as a Napa Valley

icon in 1972. At the time of printing, ther were no reviews for the current vintage. Previous

vintage notes: "Deep purple-black in color, the 2015 Cabernet Sauvignon springs from the glass

with lifted crème de cassis, violets and chocolate box notes plus hints of lilacs, raspberry leaves,

anise and cardamom. The perfumed black fruit preserves and chocolate-laced notes completely

pack the full-bodied palate, with soft, velvety tannins and just enough freshness, finishing very long

and very spicy. Definitely one for hedonists seeking immediate gratification." 94 WA

388 Shafer Cabernet Sauvignon One Point Five, Napa Valley, CA 2014 155.00

“This powerful, savory bottling named for the two generations behind the family winery opens with

toasted barrel and meat aromas before expanding on the nose and palate with additional black

pepper and soy components. The fruit is distinctly spicy—a mix of blackberry, clove and

cinnamon." 94 WE

319 B. V. "Georges de Latour Private Reserve" Cabernet, Napa Valley, CA 2004 210.00

“BV Private Reserve has been on a real roll. This Georges is enormous and impressive, gigantic in

fruit, explosive in blackberry tart, cherry pie, blueberry, plum, cigar box and vanilla aromas and

flavors. Structurally, it’s an impeccable wine, showing the fine acidity and firm, dusty tannins that

always constitute Georges. Beautiful now, and should age well for 10–20 years, in a cool cellar.”

95 WA

461 Chappellet Pritchard Hill Estate Vineyard, Napa Valley, CA 2013 340.00
For more than four decades, the Chappellet family has been crafting world-class wines from fruit

cultivated on the steep, rocky slopes of Napa Valley's renowned Pritchard Hill. As one of the first

wineries to pioneer high-elevation hillside planting, and one of the few remaining great family-

owned Napa Valley wineries, Chappellet Vineyard and Winery has influenced generations of

vintners. Throughout its history, Chappellet has also established an enduring legacy as one of

California's most acclaimed producers of Cabernet Sauvignon. "The flagship wine, the 2013

Cabernet Sauvignon Pritchard Hill is a blend of 83% Cabernet Sauvignon, 8% Malbec, 6%

Cabernet Franc and the rest Petit Verdot aged 22 months in 100% new French oak. This is a 40- to

50-year wine and simply compelling. Inky bluish/purple with a stunning nose of white flowers,

crushed rock, blueberry, black raspberry and cassis, this is a great, great effort in this vintage,

which is not that surprising, but this youthful wine still seems in its infancy and certainly has huge

upside to it. It’s very deep and full-bodied, but still coiled very tight and restrained, this should

turn out to be a tour de force and a great offering in 2013. Don’t touch it for another 5-7 years.”

98+ WA

465 Chappellet Pritchard Hill Estate Vineyard, Napa Valley, CA 2014 360.00
"The flagship wine, the 2014 Cabernet Sauvignon Pritchard Hill, 81% Cabernet Sauvignon, 14%

Petit Verdot and 5% Malbec, is a stunner and one of the great, great 2014s. Inky purple with

blueberry and blackberry fruit, cassis, licorice, graphite and white flowers, the wine is stunningly

concentrated, full-bodied and seemingly one of the greatest of the 2014s. Still youthful, with at

Version 3.3- 06.18- Wineword21

25

least 25-30 years of upside potential at the minimum, this is a wine for patient connoisseurs.

Anticipated maturity: 2023-2050.” 99 WA

417 Opus One, Napa Valley, California 2013 405.00
A joint venture established in 1979 by Robert Mondavi and Baron Phillipe de Rothschild, Opus

One may be considered the most widely recognized California wine in the world. In 1981, a single

case of the joint venture wine sold for $24,000 at the first Napa Valley Wine Auction- the highest

price ever paid for a California wine. Opus One is sold in more than 65 world markets and still

commands premium prices. "The greatest Opus ever. Terrific aromas of crushed black currants,

blueberries and flowers with hints of sweet tobacco. Roses continue to exude opulence and class.

Full body, superb balance of ultra-fine tannins and vibrant acidity. Complex aftertaste of black

fruits and citrus fruit. Extremely persistent. So approachable now and enjoyable. But will be even

better in 2019 and beyond." 100 pts James Suckling

395 Shafer Hillside Select, Napa Valley, California, 2004 97 WA 425.00
397 Shafer Hillside Select, Napa Valley, California, 2005 97 WA 370.00
398 Shafer Hillside Select, Napa Valley, California, 2006 96 WA 345.00
393 Shafer Hillside Select, Napa Valley, California, 2007 98+ WA 350.00
463 Shafer Hillside Select, Napa Valley, California, 2008 96 WS, 96 WA 365.00
464 Shafer Hillside Select, Napa Valley, California, 2009 98 V 390.00
609 Shafer Hillside Select, Napa Valley, California, 2010 100 WA 426.00
629 Shafer Hillside Select, Napa Valley, California, 2011 96 WA 390.00
420 Shafer Hillside Select, Napa Valley, California, 2012 100 WA 420.00
313 Shafer Hillside Select, Napa Valley, California, 2013 99 JS 434.00
317 Shafer Hillside Select, Napa Valley, California, 2014 98+ WA 434.00

“Shafer’s flagship wine is the 2,000 case cuvee of Hillside Select Cabernet Sauvignon. Aged 32

months in 100% new French oak prior to bottling, it is one of the world’s great Cabernet

Sauvignons, and especially to fans of California Cabernet Sauvignon, this wine needs no

introduction. It is, quite frankly, one of California’s benchmark wines, exceptional in every

vintage, and marked by characteristics that make it such: gorgeous dark inky color, intense and

complex aromas of black currants, black cherries, charcoal, a multi-layered and fleshy mid-palate

and superb opulence. The finish is always one to be remembered. It is a flamboyant wine that

speaks of pure California.” Wine Advocate

621 Bond St. Eden, Napa Valley, California 2008 525.00
Bill Harlan and his team make the BOND wines through long-term lease arrangements they hold

with vineyard owners in a handful of top hillside sites in Napa Valley. The Melbury, Quella and

Vecina vineyards are planted with 100% Cabernet Sauvignon. The St. Eden vineyard includes 5%

Cabernet Franc that was recently grafted onto Merlot rootstocks, while the Pluribus vineyard

includes 13% Merlot and 11% Cabernet Franc. “The 2008 St. Eden is one of the richest, fleshiest

and best-balanced of the 2008s in the Bond portfolio. Dark red fruit, flowers, minerals and spices

are some of the notes that take shape in the glass. The 2008 has the mid-palate pliancy that is less

evident in some of the other 2008s here. There is plenty of focus as well, especially on the long,

saline finish. Tar, smoke and licorice add the final notes of complexity. Anticipated maturity: 2018-

2028.” 94 WA

624 Bond Vecina, Napa Valley, California 2008 525.00

“The 2008 Vecina is a huge, strapping wine bursting with dark fruit, leather, licorice, smoke,

minerals and tar. It possesses striking mid-palate depth and more than enough fruit to stand up to

the firm, imposing tannins. Iron, graphite, smoke and minerals are layered into the dark, brooding

finish. This is an impressive showing. Anticipated maturity: 2015-2025.” 95 WA

Version 3.3- 06.18- Wineword21

26

Merlot

403 McManis Merlot, California 2015 24.00

McManis Family Vineyards is a grower and vintner of premium varietal winegrapes located in

what is now known as the River Junction appellation. The McManis family has been growing

grapes in this region since 1938. The 2005 Merlot has a ripe, fruit forward, dark berry character

that is balanced with a nice toasted oak. Simple, juicy and very pleasurable.

364 Chat. Ste. Michelle Merlot Canoe Ridge Estate, Columbia Valley, WA 2016 38.00

The Vineyard at Canoe Ridge Estate was planted in 1991 and the Canoe Ridge Estate winery was

built in 1993 to accommodate St. Michelle’s growing world-class red wine portfolio. The estate is

situated in the Horse Heaven Hills AVA, established in 2005 to distinguish it from the massive

Columbia Valley AVA that surrounds it. The Canoe Ridge Estate Merlot consistently exhibits dark

cherry fruit with an opulent mouth feel, great elegance, concentration and fine tannins.

322 Northstar Merlot, Columbia Valley, Washington, 2012 66.00
Northstar Winery, located in Walla Walla, Washington, is dedicated to the production of ultra-

premium Merlot that will be considered among the world’s best, showcasing the Columbia Valley’s

star grape variety. 82% Merlot, 16% Cabernet Sauvignon, 2% Petit Verdot "The cocoa, cherry,

raspberry and toast aromas bring plenty of appeal. The flavors deliver richness but without

excessive weight." – 91 WE

356 Shafer Vineyards Merlot, Napa Valley, California 2014 96.00
This is the 31st release of Shgafer’s iconic Merlot. It is a rich, racy red wine from a classic vintage

with fruit sourced from the Valley's cooler southern end. “Tart black cherry meets plum,

strawberry and clove, while softened tannins belie the wine's overall density and sense of

generosity. A smoky waft of cigar amplifies the power and sinewy nature of the full-bodied wine,

which is ready to lie down for a rest. Enjoy best 2020 through 2024." 93 WE

Pinot Noir

-California

389 Lander-Jenkins Vineyards Pinot Noir, California 2017 32.00
The winery and estate vineyards are certified sustainable by the California Sustainable

Winegrowing Alliance. The critically acclaimed wines have been characterized as one of Napa’s

great values by noted wine writer Robert Parker. The 2012 growing season saw temperat ures that

were somewhat cooler than typical for Arroyo Seco but a brief heat wave in late September, early

October accelerated ripening. Flavors concentrated and intensified especially Pinot Noir's classic

strawberry over tones. The outstanding quality of the fruit shines through in this elegant and finely

structured vintage. Winemaker’s Notes

633 Hahn SLH Pinot Noir, Santa Lucia Highlands, California 2016 38.00

It was founder Nicky Hahn who suggested that the Santa Lucia Highlands be deemed a unique

winegrowing district. In 1991, three years after he and fellow vintners made their appeal, the

federal government approved the Highlands as an official American Viticultural Area (AVA). After

the fruit for the SLH Pinot Noir is carefully sorted, it undergoes a three-day cold soak in open top

fermenters. This 100% Pinot Noir is then aged for 11 months in a selection of French oak barrels.

When the wine is ready to be blended, barrels are chosen that best exemplify the aromas, flavors

and structure of the Santa Lucia Highlands. “Ripe cherry fruit is cut by touches of rust and turned

Version 3.3- 06.18- Wineword21

27

soil on the inviting nose of this bottling. The mouthfeel is thick and grippy, carrying rounded berry

flavors, a hint of baking spice and some dried thyme on the back end.” 91 WE

324 J. Lohr Vineyard Series “Fog’s Reach” Pinot Noir, Arroyo Secco, CA 2013 47.00
"A fairly complex, rich and layered nose of stewed plum, root beer, mace and allspice is set against

an oak-laden, vanilla-based structure on the nose of this bottling. The palate offers rich black

plum, but with decent tang, as well as earthy chipped slate and iron elements, before settling into

light licorice spice." 91 WE

407 Melville Pinot Noir Estate, Santa Rita Hills, California 2014 50.00
Winemaker Greg Brewer and grower Chad Melville continue to knock it out of the park with these

Melville releases. Focusing on site, if not plot, specific releases, neutral oak, no SO2 until racking

and varying degrees of whole cluster are the norm here. The wines have individual characters and,

stylistically, lean toward the more complex, finesse-driven side of the spectrum. They “wow” more

for their balance and nuance than their power and richness. “Light raspberry-sorbet notes meet

with fresh fennel fronds, pepper and cinnamon on the nose of this bottling from Chad Melville and

family. It's tight and tart on the palate, with dried cranberry, pine needle and eucalyptus flavors

that juxtapose with the more fruit-driven nose.” 94 WE

427 Walt Pinot Noir “La Brisa”, Sonoma County, California 2016 58.00
In the world of Napa Cabernet, Kathryn Hall needs no introduction. Her impact in California’s

wine industry through Hall Vineyards has been felt since the 1970’s. Walt is her maiden name and

it is also Hall’s Pinot and Chardonnay project. Walt celebrates Kathryn Hall’s parents, Bob and

Delores Walt, whose family dedication to viticulture remains the inspiration for their winegrowing

efforts. LaBrisa is Spanish for “The Breeze,” pays homage to the brisk coastal breees that cool

their prized Sonoma County vineyards. “Medium ruby-purple colored, the 2016 Pinot Noir La

Brisa gives up lovely notions of violets, chocolate box and rose hip tea over a core of pomegranate,

black cherries and menthol. Medium to full-bodied, the palate reveals loads of perfumed black and

red berry flavors, supported by plush tannnins and lovely freshness, finishing earthy.” -91 WA

433 Wild Ridge Pinot Noir “Annapolis”, Sonoma County, California 2013 65.00
Wild Ridge Pinot Noir is grown in a vineyard located on the far western edge of California’s

Sonoma Coast. The 900 foot elevation site is a stone’s throw from the hamlet of Annapolis, an

extreme setting blessed with a steady supply of cool marine air, goldridge soils and dense forest

surrounding the perimeter. “The wine has a deep ruby/plum color and is made from Dijon clones

777, 667, 115 and Pommard Selection. It shows excellent ripeness, dark Asian plum interwoven

with red and blackcurrants, soil undertones and a good, rich, medium to full-bodied mouthfeel.

This is a serious, well-endowed Pinot Noir.” 91 WA

330 Belle Glos Pinot Noir “Las Alturas”, Santa Lucia Highlands, California 2016 69.00
Belle Glos showcases distinctive Pinot Noirs produced from top growing areas along the

California coast: the Santa Lucia Highlands of Monterey County; the Sonoma Coast, Sonoma

County; and the Santa Maria Valley, Santa Barbara County. The climate differences are

significant, depending on the amount of fog, wind, sunlight and soil type at each site.

Winemaker Joseph J. Wagner is a fourth-generation winemaker from a family with farming and

winemaking roots in the Napa Valley since 1906. The name Belle Glos (pronounced BELL

GLOSS), honors Joseph’s grandmother, Lorna Belle Glos Wagner, a co-founder of Caymus

Vineyards. “Creamy oak is the salient feature in this appealing effort, marked by snappy wild

berry, raspberry, gravelly earth and vanilla flavors. Drink now through 2025." 90 WS

485 Walter Hansel Pinot Noir “South Slope”, Russian River Valley, CA 2015 80.00

This is an enviable winery run by Stephen Hansel with exceptionally high-quality Chardonnays and

Pinot Noirs that he sells at modest prices, which speaks to his humility and commitment to serious

Version 3.3- 06.18- Wineword21

28

wine consumers. “Made from 100% Dijon clone 777, the 2015 Pinot Noir South Slope had the

largest yields of any of the parcels in 2015, although still way below normal production. The

deepest color of many of these Pinot Noirs, the wine has loads of damp earth, spice box and forest

floor, this is a deep blue-fruited Pinot with a lovely texture, plenty of body, surprising

concentration and richness. This is a stunner from 18-year-old vines. Drink it over the next decade

or more.” 94-96 WA, 95 V

490 Guarachi Pinot Noir “Sun Chase Vineyard”, Sonoma County, CA 2013 120.00
The Northwest corner of Sonoma County provides a cool maritime climate resulting in an ideal

location for Pinot Noir. The hillsides of Sun Chase sit 1,400 feet above the valley floor and receive

ample sunlight. Balanced fruit, minerality and a lasting finish are hallmarks of this rich Pinot Noir.

"The producer has chosen to highlight the Petaluma Gap region within the larger Sonoma Coast

appellation on this wine, a nod to its recent purchase of the well-regarded Sun Chase Vineyard as

well as an endorsement of the Gap becoming an appellation of its own one day. This Pinot might

help matters, a beautifully floral mix of rose petal and violet on the nose followed intricately by

juicy, subtle red fruit and buoyant acidity. 94 points and Editors' Choice" WE

-Oregon

365 Elouan Pinot Noir, Oregon 2016 30.00

Joseph Wagner of the "Caymus" Wagners has branched out. After conquering the Cabernet world

he moved on to Pinot Noir and absolutely crushed it with Belle Glos and Meiomi (California).

Emulating his very successful sourcing philosophy of blending grapes from the top Pinot Noir

regions together for a richer, more complex style than you could achieve by sourcing from one

area. Soessentially, he sources top quality grapes from prime vineyards in Willamette, Umpqua

and Rogue Valleys to produce this vibrant Oregon Pinot.

383 Sokol Blosser Dundee Hills Pinot Noir, Oregon 2015 42.00
 For 47 years – even before there was an Oregon wine industry – the Sokol Blosser family has been

perfecting Pinot Noir. Since founders Susan Sokol Blosser and Bill Blosser planted their first vines

in 1971, the family has pursued winemaking excellence through environmentally friendly

techniques. Today, situated on a certified organic 85-acre property in the Dundee Hills

appellation, and farming another 43 acres of vineyards in Dundee Hills and Eola-Amity Hills, B

Corp-certified Sokol Blosser remains committed to a sustainable approach. This respect for nature

has consistently captured the terroir of the region, showcasing its essence through the brilliance of

its estate fruit.

340 Soter North Valley Pinot Noir, Willamette Valley, Oregon 2015 49.00

Tony Soter’s history in winemaking is nothing short of remarkable: he founded Etude in 1982 and

built it to one of the cult wineries of California. In the mid-80s, he began working as a consulting

enologist in the Napa Valley, assisting luminaries such as Araujo, Niebaum-Coppola, Shafer,

Spottswoode, Viader and Dalle Valle. After years of mentoring and encouraging some of Napa

Valley's most respected growers and winemakers, he ended his consulting roles to focus exclusively

on Soter Vineyards and his family in his home state of Oregon. “Dark red. Fresh cherry and black

raspberry aromas are complicated by Indian spices, fresh lavender and cola. Fleshy and

appealingly sweet on the palate, with cherry and dark berry flavors enlivened by slow-building

florality. Finishes smooth and long, with lingering spiciness and very good breadth.” 91 ST

691 Illahe Pinot Noir “Bon Sauvage”, Willamette Valley, Oregon 2016 60.00

ILLAHE, pronounced Ill-Uh-Hee, is a local Chinook word meaning “earth” or “place” or “soil”.

At Illahe, the goal is to make wine as naturally as possible from soil to bottle. Illahe is one of

Oregon’s few horse-powered vineyards; they utilize a team of Percheron draft horses to mow and

deliver grapes to the winery at harvest. They work by hand on small lots with age-old techniques

Version 3.3- 06.18- Wineword21

29

and materials. The focus is to grow and make quality Pinot Noir and white wines that express the

vintage and their varietal characteristics. They don't use enzymes or additives. Some of the wines

are made entirely by hand, with no electricity or modern mechanization. They use a gentle wooden

basket press and age the Pinot Noir in French and Oregon oak. Bon Sauvage explores the wild

side of the vineyard and winemaking at Illahe. Savory and dark fruited, it lives up to its name.

Intensely aromatic forest floor and sweet black fruit set the stage for ripe black cherry, smoky

minerals and herbs, all wrapped up in a long finish.

695 Big Table Farm Pinot Noir “Sunnyside Vineyard”, Will. Valley, Oregon 2014 95.00
“Fascinating aromas of orange peel, strawberries and fresh mushrooms follow through to a full

body, layered fruit and ripe tannins. Hints of tar. Structured. Give it two or three years to soften.

Try in 2018.” 94 JS

343 Cristom Vineyards “Eileen” Pinot Noir, Willamette Valley, Oregon 2015 115.00

Utilizing Old World winemaking techniques - whole clusters, native yeast fermentation, and gentle

and minimal handling - Cristom handcrafts wines that are smooth, elegant and subtle.

These characteristics have earned Cristom distinction among wine enthusiasts and industry leaders

alike, including being named 'Best New World Red' by Decanter magazine." Pale to medium ruby-

purple, the 2015 Pinot Noir Eileen gives bold raspberry preserves and red currant jelly notes with

suggestions of chargrill meat, truffles, forest floor and cedar. Medium-bodied, the palate delivers a

solid backbone of grainy tannins and loads of freshness supporting the generous, muscular fruit,

finishing with great persistence." 94 WA

443 Soter Pinot Noir “Mineral Springs Ranch”, Will. Valley, Oregon 2015 125.00

“Tons of pressed violets and lavender as well as blueberries, plenty of herbs, cedar, almonds and

acacia come through on the nose, before ginseng, ivy and slate kick in. The palate is so structured

with intense yet velvety tannins and layers of fruit and spices. Such tension in terms of the fine

acidity but intensely full-bodied. A great wine that will age for decades. Drink from 2020 and well

beyond.” 98 JS

486 Sitar Pinot Noir “Chorus”, Willamette Valley, Oregon 2010 165.00

Sitar Wines is an artistic collaboration conceived by vintner Dr. Madaiah Revana which brings

together the craft of the winemaker and the artist under the unifying concept of music. Dr. Revana

found the sitar, an intricate and challenging instrument, whose 23 strings require constant fine-

tuning and maintenance, to be the perfect metaphor for the production of great Pinot Noir. So he

enlisted his friends, renown artist Thomas Arvid to create an original piece of artwork to become

the wine’s label and Tony Rynders, former head wine maker at Domaine Serene, to craft the wine.

Sitar Pinot Noir is a five vintage series that will showcase eh transformation of Arvid’s original

“Sitar” Label artwork; each unique vintage label will reveal a stage in Arvid’s artistic process,

from Charcoal in 2008 to completed oil painting on the 2012 vintage. The 2010 vintage is known

as Chorus and was given a review of 92 points from Wine Spectator Magazine. There are only 300

cases produced.

Zinfandel and Field Blends

424 Seghesio Zinfandel, Sonoma County, California 2016 39.00
The Seghesio family first planted Zinfandel back in 1895, and their Sonoma County blend

continues to be a benchmark of quality Zin. The 2012 vintage saw a return to the long, warm and

mild growing conditions that Zin loves. To manage the large crop that was produced that year,

Seghesio managed their vineyards with extensive crop thinning and canopy positioning. Combining

spicy, briary, and lush Zin fruit characteristics from vineyards in the Alexander and Dry Creek

Valleys, this wine was aged for 10 months in 60% American oak barrels (15% new) and 40% in

neutral French and Hungarian oak. It's 87% Zinfandel, with the balance composed of typical Zin

Version 3.3- 06.18- Wineword21

30

companions Petite Sirah, Carignane, and a splash of Syrah. For good reason, Seghesio Zinfandel

is often seen on Sonoma County wine lists.

371 The Prisoner Wine Company “The Prisoner”, Napa Valley, California 2016 76.00
The Prisoner is a modern-day wine success story, launched by Orin Swift founder Dave Phinney in

2000. The Prisoner is a Zinfandel-based blend with the balance in Cabernet Sauvignon, Petite

Sirah, Syrah and just a splash of Charbono. It was sourced from well-known vineyards such as

Somerston, Solari, York Creek and Hudson. The wine was aged in a combination of French and

American oak before bottling. This eclectic crowd pleaser has found a following from lovers of

fruit-forward and jammy wines, but it has enough substance to please those who prefer their

California reds a bit more structured. Not just a cocktail wine, this hefty red pairs very well with

braised meats and barbecue.

Producer Note: Turley
“Probably no one in Northern California has done more for the renaissance and resurrection of old vine Zinfandel

than Larry Turley. He started Turley Cellars after selling most of his interest in Frog’s Leap Winery to his original

partner, John Williams. The Turley Cellars project was founded in 1993, and is now over 20 years of age. The

great thing about Larry Turley is that he’s quick to admit he’s never met an old vine he’s not fond of. As a result,

they farm and buy fruit from 35 different vineyards, with some of them dating back to the late 1800s, long before

Prohibition. There are at least 30-plus separate wines, and some super-talented winemakers have worked for

Turley – first Ehren Jordan and more recently Tegan Passalacqua. I have praised these wines from the beginning

and, to my surprise, older vintages of 10 to 15 years – much older than I generally recommend drinking Zinfandel –

have aged remarkably well. While Turley’s Petite Syrahs are probably 50-year wines, most of the Zinfandels are

best drunk for their exuberant and robust fruit and personality in their first 8-10 years of life.” Robert Parker

444 Turley Zinfandel Juvenile, California 2015 85.00
Though the vast majority of Turley’s wines are single vineyard designates, Juvenile is actually

composed of a variety of young vines that have been replanted in several of our old vine sites. We

tag the vine when we replant it so as not to mix the brand new vine with its much older neighbors,

then pick these young vines separately and make a distinct wine. The vines that make up Juvenile

range in age from about 6-25 years, and we pull from 15 of our vineyards across California,

including Hayne, Ueberroth, Pesenti, Salvador, and Vineyard 101.

381 Turley Estate Zinfandel, Napa Valley California 2015 105.00

“This vineyard is special to all of us here at the winery; right in our backyard, it’s what we see

every day at work (and from the family home!) In 2006 we planted 6 acres of head-trained dry-

farmed Zinfandel that compliments the original planting from ten years prior, all of which are

certified organic.” Notes from the Winery. "Plush and polished, with an elegantly structured core,

offering black cherry and licorice aromas and focused raspberry and dark spice cake flavors.

Drink now through 2024." 92 WS, 92 V

631 Turley Zinfandel Fredericks Vineyard, Sonoma County California 2014 110.00
"Beams of tannin and an overall dark flavor profile give the 2014 Zinfandel Fredericks Vineyard

much of its distinctive, virile personality. One of the more structured wines in the range, the

Fredrick needs time in bottle to soften. Even so, the Fredericks has developed beautifully over the

last year. Intense red stone fruit, white pepper, mint and chalk notes, along with the signature

mineral notes from these volcanic soils, give the wine much of its drive and overall focus." 93 V

460 Turley Zinfandel Cedarman, Howell Mountain California 2014 125.00

“Another Howell Mountain cuvée, the 2014 Zinfandel Cedarman (15.65% alcohol) is broodingly

dark, with rich, briary blackberry and blueberry fruit, full-bodied opulence, not the riveting

complexity of the Rattlesnake Ridge, but still impressive, multilayered, pure and ripe. It contains a

small amount of Petite Syrah. Drink it over the next 7-8 years.” 94 WA

Version 3.3- 06.18- Wineword21

31

Syrah and Petite Sirah

402 McManis Petite Sirah, California 2016 25.00

McManis Family Vineyards is a grower and vintner of premium varietal winegrapes located in

what is now known as the River Junction appellation. The McManis family has been growing

grapes in this region since 1938. The 2005 Petite Sirah is my favorite wine in the McManis

portfolio. It is just like blueberry jam. It's incredibly supple and lively for a petite, with ripe

tannins, a decent complexity and notes of spicy oak and licorice.

416 Locations Wines WA-5, Columbia Valley Washington 39.00
Dave Phinney, the mastermind behind Orin Swift (Which established wines like “The Prisoner”,

“Saldo”, “Papillon”, as well as many others) has once again brought his creativity to the wine

world. While standing on a curb waiting for a taxi at Charles de Gaulle airport in Paris, Dave

noticed the ubiquitous international country code oval stickers on the back of cars. The proverbial

light bulb went on to make a wine combining the best grape varieties from great "locations" in the

world and apply the sticker as the label. Locations Wines was born. WA-5 is the 2015 "vintage" of

Locations' Washington project (It is made from 2015 fruit but not eligible to be labeled as such

since it does not conform to normal US labeling regulations, hence the 5- all Locations Wines are

handled similarly). The wine is a blend of Syrah, Merlot and Petite Sirah. The wine is deep purple

in color, with aromas of wild blueberries, cassis, and forest floor. The palate has flavors of plum,

milk chocolate and framboise followed by anise, black tea, and brown. Silky tannins encapsulate

things with a very pure and true finish.”

414 Cayuse Syrah Walla Walla Valley “Cailloux” Vineyard, Washington 2008 125.00

Cayuse is really the story of Christophe Baron, a man whose ancestry dates back to 1677 in the

Champagne region of France, where he was born and grew up. During his travels as a winemaker

in the 80’s, Christophe came upon an open field littered with acres of softball-sized stones while

strolling through the Walla Walla (Washington State) countryside with a friend. While others saw

ten acres of the Walla Walla Valley’s worst farmland, he saw only enormous potential. And

although many thought he was crazy, he purchased the property and planted his first vineyard in

1997. He called the venture Cayuse Vineyards, after a Native American tribe whose name was

derived from the French word “cailloux”—which means “stones.” In the decade since, it has

grown to seven vineyards, soon to be eight, encompassing more than 55 acres. What was

considered by many a foolish gamble on that field of stones has been rewarded year after year with

some of the most acclaimed wines in not only the region—but in the nation. His wines may be

some of the most brilliant examples of Syrah on the planet. “The 2008 Cailloux Vineyard Syrah

contains 4% Viognier. Expressive game, bacon, and blueberry aromas are given uplift by the

Viognier component. This savory, rich, lengthy Syrah can be enjoyed now and over the next 10-12

years.” 97 WA

432 Cayuse Syrah Walla Walla Valley “Armada” Vineyard, Washington 2007 170.00

“Checking in at the same alcohol level of 14.2% as the 2008, the 2007 Syrah Armada Vineyard is a

noticeably bigger, richer, more full-bodied wine that exhibits thrilling white pepper, underbrush,

cedary spice and sweet dark fruits on both the nose and palate. Big, full-bodied, decadent and

massive, yet still balanced and even elegant, it has surprising tannic grip through the finish and

certainly doesn’t lack for length. It’s beautiful now for sure, but will be even better in another 2-3

years. 98+” 98 WA

Version 3.3- 06.18- Wineword21

32

584 Shafer “Relentless” Syrah, Napa Valley, California 2009 95 WS 145.00
606 Shafer “Relentless” Syrah, Napa Valley, California 2011 96 WA 155.00
610 Shafer “Relentless” Syrah, Napa Valley, California 2012 97 WA 160.00
399 Shafer “Relentless” Syrah, Napa Valley, California 2013 95 WA 160.00
394 Shafer “Relentless” Syrah, Napa Valley, California 2014 95 V 160.00
409 Shafer “Relentless” Syrah, Napa Valley, California 2015 95 + WA 165.00

This wine honors long-time Shafer Winemaker Elias Fernandez and his relentless pursuit of

quality. Sourced from a single ridgetop vineyard adjacent to the southern border of Stags Leap

District, the grapes for Relentless are a proprietary blend of Syrah and Petite Sirah. “Shafer’s

Relentless project has been a huge success since the debut. Blending Syrah and Petite Sirah, aging

it for a long time in French oak, and not compromising on any element of the winemaking process

has put them at the top of the Rhone Ranger sweepstakes.” Robert Parker

Other Unique Wines from the US

613 Michael David “Inkblot” Cabernet Franc, Lodi, California 2015 49.00
One of the few Cabernet Franc's produced from Lodi, this varietal originated from the Bordeaux

and Loire Valley regions of France and has been grown with success in many other countries. The

grapes for this wine come from a 25 year old, 9 acre vineyard located on the west side of Lodi, no

more than a stones thrown away from the winery. Ready to drink now or could be set down for a

few years.

French Red Wines

- Bordeaux

480 Château Haut-Beauséjour St.-Estèphe 2014 56.00

"The 2014 Haut-Beauséjour is delicious and expressive, if perhaps a bit less exuberant than it was

from barrel. Fine-grained tannins add to an impression of restraint while giving the wine lovely

persistence. Graphite, gravel, herb and dark fruit notes add nuance throughout. Today, the 2014

comes across as not fully expressive. It is easily the most reticent of the wines in the Rouzaud

family's range, which includes de Pez and Pichon Lalande." 91 V

488 Château La Fleur Cardinale St. Emilion 2014 85.00

"The 2014 Fleur Cardinale is a dark, sumptuous wine. Dark cherry, plum, rose petal, licorice and

sweet spices are all pushed forward. Extravagantly ripe and flamboyant, the 2014 hits all the right

notes. As always, Fleur Cardinale shows the more overt, opulent side of Saint-Émilion, and yet all

the elements are beautifully balanced." 94 V, 94 JS

483 Château de Pez St.-Estèphe 2015 105.00

Created in the 15th century, Château de Pez is the oldest domaine in Saint Estèphe. The Pontac

family, who also created Haut-Brion, gave Pez its vineyards. The domaine was sold as a property

of the state after the French Revolution and owned by a succession of families before it was

purchased by Champagne Louis Roederer in 1995." The 2015 de Pez is dark, powerful and super-

inviting. A rush of black cherry, plum, chocolate, gravel and smoke run though this gorgeous,

delineated Saint Estèphe. Today, the Pez is virile, tannic and imposing, with noble character and

personality to burn. The 2015 has really grown since I last tasted it. This is superb effort for the

vintage, but my impression is that the best is yet to come for this chateau, where quality continues

to grow. The 2015 is 51% Merlot, 44% Cabernet Sauvignon, 3% Petit Verdot and 2% Cabernet

Franc.” 93 V

Version 3.3- 06.18- Wineword21

33

406 Château Cos-D'Estournel St.-Estèphe 2004 197.00

“A beautiful example of the vintage, proprietor Michel Reybier and his top-notch winemaker, Jean-

Guillaume Prats, have fashioned an exceptional wine displaying a dense ruby/purple color as well

as a sweet perfume of boysenberries, black currants, cherries, pain grille, roasted herbs, and

licorice. Medium-bodied with impressive density for the vintage, sweet tannin, and outstanding

richness and length, it should be at its finest between 2009 and 2020+.”--Notes from Wine

Advocate #171. “Loads of currant and blackberry, with hints of Indian spices. Full-bodied, with

velvety tannins and a long, caressing finish. Round and generous for the vintage. Best after 2011.”

94 pts WS

350 Château Grand-Puy-Lacoste Pauillac 2005 215.00
“The brilliant 2005 Grand-Puy-Lacoste exhibits classic Pauillac aromas and flavors of creme de

cassis along with stony/floral notes. Proprietor Xavier Borie has created a wine that should rival

the brilliant 1982, 1990, 1996, and 2000. Full-bodied with sweet tannin and superb length (a 40+

second finish), the purity of this beauty’s black currant fruit is something to behold. Anticipated

maturity: 2013-2030.” 95 WA

- Burgundy

337 Domaine Pierre Gelin - Fixin Rouge 2015 74.00

Domaine Pierre Gelin is the leading wine producer in the small village of Fixin (pronounced

“Fees-an”). The family domaine was founded in 1925 by Pierre Gelin and is today in the hands of

Pierre’s grandson, Pierre-Emmanuel. Pierre-Emmanuel farms organically and works to minimize

the impact on the environment in both vineyard and cellar. “Cherry jam and spice flavors reign in

this succulent red. Features a solid edge of tannins, and all the elements dissolve on the lingering

finish.” 90 WS

326 Domaine Pierre Gelin - Fixin Les Hervelets 1er Cru 2015 98.00

 Les Hervelets is one of two premier crus in Fixin that are not monopoles, the other being Les

Arvelets. The two vineyards lie side by side at the top of the slope with a bit higher content of marl

in the soil. The name Les Hervelets in local dialect means "the place where maple trees grow."

“This is sleek and a bit stingy now, with tightly wrapped cherry, currant, spice and mineral flavors.

Intense and persistent, showing fine balance and length.” 92 WS

333 Domaine Pierre Gelin – Gevrey-Chambertin Clos de Meixvelle 2015 175.00
“Moderate wood frames equally high-toned if slightly riper aromas though here the earth

character is more prominent. The generously proportioned and exceptionally rich medium weight

flavors possess a highly seductive mid-palate texture that contrasts with the moderately firm and

robust finale.” Outstanding- The Burghound

- Rhone

632 Chateau Saint Cosme Chateauneuf-du-Pape, 2014 88.00

Louis Barruol is the 14th generation Barruol to make wine at Saint Cosme. The Chateau was built

in the late 16th Century on the site of a former Roman villa, and the remains of a Roman wine

cellar, carved into the stone of the hillside, still exist in the chateau's caves. There are 37 acres of

vineyards and the vines average 60 years of age. “Lush in feel, with velvety tannins that let cassis,

raspberry puree and plum sauce flavors drape nicely. Light chestnut, warm brick and anise notes

fill in through the finish. Shows solid length and depth. Approachable now but there's no rush.

Drink now through 2029.” 93 WS

Version 3.3- 06.18- Wineword21

34

593 Château de Beaucastel Châteauneuf-du-Pape, 2014 112.00
In 1549, "Noble Pierre de Beaucastel" bought "a barn with its land holdings, containing 25

saumées at Coudoulet. More than four centuries later, this remarkable domaine, known today as

Château de Beaucastel, is producing what most people acknowledge to be the finest wines of

Châteauneuf-du-Pape. “The 2014 Châteauneuf du Pape is a beautiful wine in the vintage, and

Marc compares it to the 2012. I’m not sure I agree, but there’s no denying the quality in this 2014.

Sporting a deep ruby color and terrific notes of blackberries, ground herbs, pepper and Provençal

spice, it shows the more forward, charming nature of the vintage and is medium to full-bodied,

pure and balanced. Drink it anytime over the coming decade.” 93 WA

- Languedoc-Roussillon

391 Chapoutier Bila-Haut Cotes du Roussillon Villages 2015 30.00

Domaine Bila-Haut is owned by the well known Rhone Valley Oenologist, Michel Chapoutier. The

name refers to an old farm villa which was built high into the mountain slopes, among some old

vineyards. "The jaw-dropper in the lineup was the quality of the 2015 Haut Cotes de Roussillon

Villages les Vignes de Bila Haut. While the entry level wine from this estate, the quality here is

incredible, especially at the price point. Made from 50% Grenache, 40% Syrah and 10% Carignan

from a mix of the estate’s terroirs, aged in concrete tanks and stainless steel, it offers a rich,

concentrated and serious feel to go with fabulously pure notes of blackberries, black raspberries,

crushed rock and melted licorice. Thick, unctuous and luxuriously textured, this will certainly be

the greatest vintage of this cuvee to date.” 91 WA

Spanish Red Wines

467 Bodegas Atalaya "La Atalaya del Camino" Almansa 2015 32.00
“Inky ruby. Brooding and slow to open up. Aeration unveils powerful dark fruit preserves, licorice

and candied violet, with suggestions of fruitcake and smoky minerals. A spicy note enlivens the

chewy, concentrated cassis and bitter cherry flavors. Supple tannins build through a long, smoky

finish, echoing the floral and licorice qualities emphatically. Give this youngster some age or a

decent decanting. Drink 2019-2024.”90+ V

627 Bodegas Lan Rioja Reserva, Rioja 2011 34.00
The year 1972 Bodegas LAN is founded and named after the initials of the 3 provinces in the Rioja

Designation of Origin: Logrono (now La Rioja) Alava and Navarra. It is located in the heart of

Rioja Alta which is synonymous with tradition and prestige. Bright deep garnet color. Aromas of

red fruits blended with notes of vanilla and spices. The mouth is structured, fleshy and filling.

Perfect with stews, spiced dishes, legumes and cured cheeses.

468 Bodegas Ateca “Atteca Old Vines”, Calatayud 2013 38.00
This wine is a magnificent expression of an elegant Garnacha from Aragon, a wine region that

includes the DO Calatayud."Glass-staining ruby. Ripe red berries and fresh rose on the oak-

spiced nose. Silky and sweet, offering vibrant raspberry and cherry-vanilla flavors and a touch of

bitter chocolate. Zesty mineral and cracked pepper notes add energy to the long, spicy, red fruit-

dominated finish.” 90 IWC

348 Bodegas el Nido “Clio”, Jumilla, Spain 2011 69.00
Bodegas El Nido is a joint venture between importer Jorge Ordoñez, Miguel Gil of Bodegas Juan

Gil (another notable Jumilla producer) and Australian winemaker Chris Ringland. The winery

produces two wines that speak to both the past and the future of winemaking in Spain’s arid

Jumilla region. Monastrell (called Mourvèdre in France) is Jumilla’s dominant red varietal, and

Version 3.3- 06.18- Wineword21

35

the hearty vines yield only tiny amounts of intense fruit. Clio, a blend of 70% old-vine Monastrell

and 30% Cabernet Sauvignon, is a nod to the traditional wines of the region (in Greek mythology

Clio is the muse of history). El Nido, the flagship wine, is composed of the same grapes in reverse

proportion - 70% Cab, 30% Monastrell - and represents the growing popularity of international

varietals. Both wines are highly sought after by collectors year after year. The International Wine

Report scored the wine 94 points and it was ranked #19 in their Top 50 Wines of 2012

608 Bodegas Mancuso Garnacha Vino de la Tierra Valdejalon 2005 90.00
Vinedos del Mancuso is a new wine project in Aragon started a few years ago by two enthusiastic

enologists, Carlos San Pedro and Jorge Navascues. They bought five vineyards (20 acres) in the

obscure region of Valdejalon (between Calatayud, Carinena, and Rioja) planted between 2,500

and 2,950 feet above sea level, with very old ungrafted Garnacha vines, in broken slate over

bedrock. “The 2005 Mancuso was aged for 14 months in new French oak. It offers up a superb

bouquet of toasty new oak, pencil lead, scorched earth, espresso, black cherry, and blackberry

liqueur. Opulent, rich, and complex on the palate, this full-bodied wine has tons of flavor, nicely

concealed ripe tannin, and a long, fruit-filled finish. Cellar it for 6-8 years and drink it from 2016

to 2030.” 96 WA

Southern Hemisphere Red

Argentina

354 Bodega Séptima Malbec, Mendoza 2016 26.00

“Septima is owned by Codorníu of Spain, and it hit the market solidly in 2002, disappeared for a

couple of years, and now is back with a great Best Buy. This Malbec is a rock star wine in sheep’s

clothing. Shows size and power along with pure fruit, texture and balance. Lush and fruity until the

end.” 90 points- Best Buy--Wine Enthusiast Magazine

347 Bodega Norton Malbec Reserva, Mendoza 2015 32.00

"A malbec with purity and structure with a linear backbone giving the wine form and tension. Full

body, blue fruits and a lively finish. Fine tannins. Made from 83-year-old vines. Barrel fermented.

Real Argentine malbec." 91 JS

568 Kaiken Ultra Malbec, Mendoza 2016 38.00

Lauded Chilean winemaker Aurelio Montes traveled across the Andes to make these wines, just like

the Kaiken bird does when it migrates." This deep brilliant red-colored wine with purplish tones

displays rich aromas. The nose has interesting spicy and floral notes - a clear expression of a cool

year - intertwined with black fruit aromas reminiscent of blueberries and blackberries that show

this variety’s great typicity. Good structure and soft tannins call for a second glass. The finish is

fresh, complex, and persistent with fruit notes and subtle spicy undertones of rosemary, thyme, and

dry flowers." Winemaker’s notes

358 Bodega Norton “Privada” Estate Reserve, Mendoza 2014 40.00
The Austrian businessman Gernot Langes-Swarovski bought Bodega Norton in 1989 after sensing

the great potential of Argentina to influence the world scene. “Privada” was originally reserved

for the Swarovski Family’s private cellar. It was first released to the public in 2004 and has been

one of the highest rated wines from the Lujan de Cuyo. " A serious red with blackberry, blueberry

and mineral aromas. Full body, silky tannins and a long finish. A blend of malbec, merlot and

cabernet sauvignon. Drink or hold until 2018." 93 JS, 94 W&S

Version 3.3- 06.18- Wineword21

36

435 Achával-Ferrer Malbec, Mendoza 2017 46.00

Founded in 1998, Achaval-Ferrer is a team of friends who dream about great wines. Achaval-

Ferrer is also a collection of old vineyards in beautiful places. They are committed to the

production of wines that are expressive of their terroir. They are a small winery because this is the

key to top quality. Low yields allow the vineyards to express their personality in the grapes. Low

intervention winemaking allows the grapes to fully express their vineyard in the bottle. Each of

their wines is a different expresson of Malbec: The Mendoza Malbec is about varietal tipicity.

Their Quimera blend is about Malbec as the key to complexity and balance. And their Fincas

(Single Vineyards) are about how Malbec expresses different soils and microclimates.

413 Bodegas Renacer+Allegrini Milamore, Mendoza 2015 49.00

Formerly called “Enamore” in the US, this is a true collaboration between Allegrini, a renowned

Italian producer of Amarone, and Bodega Renacer, a relatively new producer of high quality

Argentine wines. The wine is produced like an Amarone; dried grapes, prolonged fermentation,

and barrique aging. The wine is composed of 60% Malbec, 30% Cabernet Sauvignon, with the

balance Cabernet Franc and Bonarda aged for 12 months in seasoned French oak. It is a full-

bodied, layered, sweet, and densely packed offering that has been nothing short of stellar for three

vintages running.

487 Bodegas y Vinedos O. Fournier Alfa Crux Red, Mendoza 2007 68.00
The names of the "Alfa Crux" and "B Crux" wines are based on the stars of the Southern Cross.

This constellation is only visible in the Austral Hemisphere. The characterisation of the ostrich on

the label symbolises the joining of the earth and the sky. The Argentinean Mocovi Indians captured

this through paintings in the caves they inhabited and through different legends that were passed

from generation to generation. “The 2007 Alfa Crux Blend is sourced from 20- to 70-year-old

vineyards in the Uco Valley and is a blend of 60% Tempranillo, 25% Malbec and 15% Cabernet

Sauvignon fermented in French oak vats and then transferred to oak barrels (80% French and 20%

American) where it matures for 20 months. With classy aromas of cedar, dark berry, aged

balsamic vinegar and spice, this blend is layered and holds onto its freshness and kick. Heady

flavors of baked black fruits, coffee and spice finish long, with mocha notes and a creamy texture.”

93 WA

361 Bodegas y Vinedos O. Fournier Alfa Crux Malbec, Mendoza 2010 82.00

"The 2010 Alfa Crux Malbec is sourced from 10- to 20-year-old vineyards in the Uco Valley,

fermented in oak vats (14,900 liters) and then transferred to barriques (80% French and 20%

American) for malolactic fermentation and further aging where it matured for 20 months. It is very

dark-colored, quite young and primary, with upfront fruit, notes of violets and a hint of smoked

peat. It is intense and powerful, with sweet tannins and an acid spine that lifts the wine and gives it

great freshness. Drink 2014-2021. " 93 WA, 94 WS

625 Achával-Ferrer Finca Bella Vista, Mendoza 2010 155.00
This is one of Achaval’s single vineyard malbecs, which can be considered as some of the best

wines of all Argentina. Very collectible and enormously complex. “Dark and powerful, yet elegant,

with a delicious core of crushed raspberry, blackberry and damson plum notes tightly woven with

silky tannins. The minerally finish lingers on with layered flavors of wildflowers, melted licorice

and spice box. Drink now through 2020. 1,250 cases imported.” 95 WS- #10 Top 100 for 2012

626 Achával-Ferrer Finca Altamira, Mendoza 2010 155.00
“This muscular red features dark layers of blackberry, cassis and plum skin notes backed by juicy

acidity. Fine-tuned, with a creamy edge and a long aftertaste of wildflowers, baking spices and

mineral. Decant or cellar in the short-term. Drink now through 2020. 800 cases imported.” 96 WS

Version 3.3- 06.18- Wineword21

37

472 Bodega Catena Zapata Cabernet Sauvignon Nicolas Catena, Mendoza 2009 190.00
Nicolas Catena was the true pioneer of Argentine quality wine and is still the most important wine

personality in Argentina. Bodega Catena Zapata has been owned by the Catena family since 1902.

The wine that bears his name is the flagship for the winery. “The 2009 Zapata is from selected

vines marked by a red sash in order to raise the wine with meticulous care. It is 10% whole cluster

and 90% whole berry fruit that is aged in 80% new French oak for 24 months. It is pieced together

from a mind-boggling 210 separate row micro-vinifications of multifarious lots and harvest times

and is a blend of 60% Cabernet Sauvignon and 40% Malbec. It has a spellbinding bouquet that

exudes minerality, as if crushed stones had been sprinkled into the black fruit. With continued

aeration, there are scents of oyster shell and black olive. The palate is full-bodied, with immense

structure and backbone. The acidity is beautifully judged with filigree tannins that render the finish

so elegant and refined, with notes of blackberry, soy, black plum and that stony aftertaste.

Magnificent.” 95 WA

Australia

404 Paringa Shiraz, South Australia 2015 26.00

Paringa Shiraz is a beautiful red wine gem from Down Under. The Hickinbotham family has a

longstanding history in the Australian wine industry beginning in 1936 when Alan Robb

Hickinbotham established the famed Roseworthy Enology course at Roseworthy Agricultural

College in South Australia. Paringa Shiraz is intense dark crimson red with black, squid-ink hues.

Aromas of blackberry and black currants are contrasted with dusty, chocolate covered espresso

beans. The palate is filled with black berries and dried fruit with subtle spice nuances of black

pepper and cloves.

415 Peter Lehmann “Clancy’s Red”, Barossa Valley 2015 30.00

Successive vintages of Clancy's have gained major Australian, American and UK recognition for

giving a top-quality red wine at a very fair price. A blend of Shiraz, Cabernet Sauvignon, Merlot

and Cabernet Franc, it is a rich, flavorsome wine without a rich, expensive price.

314 Mollydooker “The Boxer” Shiraz, South Australia 2017 45.00

This is the wine that started the Mollydooker craze back in 2004. Matured 11 months in American

oak, 60% new, The Boxer Shiraz gives a deep garnet-purple color and aromas of creme de cassis,

blackberry preserves and mocha plus an undercurrent of vanilla and cedar. The palate is very

generously fruited, offering a whopping mouthful of spiced blackberry flavors with a low to

medium level of silky tannins, enlivening acid and a long finish.

550 Mollydooker “Two Left Feet” Red Blend, South Australia 2017 45.00

This blend of predominantly Shiraz, with Cabernet and Merlot in the mix, has been and continues

to be our favorite of the entry level Mollydookers. It typically exhibits intense fruit, in both aroma

and on the palate, and has good structure and a long finish to boot. But what makes it the most

impressive of the starters for Mollydooker is its wonderful balance. Perhaps a bit less intense than

the Boxer and a touch more round and fuller than the Maitre’d, the Two Left Feet seems to find the

best in common ground of the entry wines to the portfolio.

379 Two Hands “Gnarly Dudes” Shiraz, Barossa Valley 2017 49.00

Two Hands Wines was founded in 1999 by Michael Twelftree and Richard Mintz. Their aim was,

and still is, to produce the best possible wines from prized Shiraz growng regions throughout

Australia. "Quality without compromise" is a core value that drives all decisions from fruit and oak

selection to packaging and promotion. Winemaker Matt Wenk has been with Two Hands since

2002 and, together with Michael Twelftree, oversees every aspect of the winemaking process. The

2017 Gnarly Dudes shows notes of black cherry, fresh blackberry, and dark chocolate. Medium to

full bodied with richness of fruit balanced by bright refreshing acidity

Version 3.3- 06.18- Wineword21

38

581 Two Hands “Angel’s Share” Shiraz, Barossa Valley 2015 49.00
Another stellar wine from the Australian winery named to Wine Spectator's Top 100 for over 10

years in row. Two Hands Angels' Share refers to the small amount of wine that evaporates from the

oak barrels during maturation. Medieval winemakers assumed that angels watched over their

wines, and that they took their share. "The deep garnet-purple colored 2015 Shiraz Angel's Share

opens with classic blueberry tart, chocolate box and licorice notes with a fragrant perfume of

violets. Full-bodied, rich and decadent in the mouth, and yet eminently drinkable, it delivers a lot

of fruit supported by velvety tannins and freshness that carries through the long finish." 91 WA

390 John Duval Plexus GSM, Barossa Valley 2012 59.00

John Duval began his self-titled label in 2003. Duval graduated from Adelaide University in 1973

with a degree in agriculture and winemaking before becoming a winemaker for Penfolds for the

next 29 years. Duval was appointed Chief Winemaker at Penfolds in 1986 and was lucky enough to

oversee one of the most dynamic periods of change in the Australian wine industry. He received

Winemaker of the Year at the International Wine and Spirit Competition in London in 1989; Red

Winemaker of the Year at the International Wine Challenge in London in 1991 and again in 2000;

and saw the 1990 Penfolds Grange named the Wine of the Year by the prestigious US magazine

Wine Spectator in 1995. Plexus is a blend of 51% Shiraz, 30% Grenache, and 19% Mourvedre.

"Duval's regional red, which melds shiraz, grenache and mourvèdre together seamlessly, is a

stunning rendition in the 2012 vintage. The Barossan origin is strong in all aspects of the wine,

which shows deep blackberries and other red fruits on the nose in addition to some gently earthy

and tarry meat accents, hints of nutty oak and a sense of vibrant ripeness. The palate delivers

redder than expected fruit flavors. Grenache speaks strong here. Tannins are soft, supple and

layered, and the wine occupies every corner of the mouth. Starts bright, builds full, finishes long,

fades slowly." 94 JS

603 Clarendon Hills Liandra Syrah, Clarendon 2009 74.00

“Very deep purple-black colored, the 2009 Liandra Vineyard Syrah displays aromas of warm

plums, black cherry compote and yeast extract over notes of dark chocolate, toast, licorice and

bacon. Concentrated and full bodied on the palate, it has a good level of crisp acid and medium-

firm, grainy tannins, finishing long and savory. Approachable now, it should drink to 2022+” 94

WA

683 Mollydooker Red Blend “Enchanted Path”, McLaren Vale 2012 105.00

"Dark and focused, expansive and juicy, with blackberry and black olive notes at the core. Offers

hints of licorice and floral as the finish expands. Delivers ample depth, poise and expressiveness.

Drink now through 2020. 1,327 cases made." 93 WS

683 Mollydooker “Carnival of Love” Shiraz, McLaren Vale 2016 110.00

“The full-bodied, opulent 2016 Carnival of Love Shiraz kicks off with scents of mint, raspberries,

plums and dark chocolate. Those notes unfurl across the palate in slow-moving, velvety waves of

flavor, picking up hints of anise, cinnamon and vanilla on the lingering finish. It's one intense,

languorous rush of flavor and richness.” 94 WA

637 Mollydooker “The Velvet Glove”, McLaren Vale 2009 260.00

“The 2009 Velvet Glove is 100% Shiraz matured in American oak, 97% new. Very deep garnet

purple colored, it gives intense warm blackberry, choco-mint, smoked bacon and marmite-toast

aromas with nuances of coffee, roasted nuts and vanilla. Floral notes of violets and potpourri

emerge after a few minutes. Very rich, very crisp, concentrated and full, there’s a good backbone

of firm, very fine tannins and crisp acid leading into the very long and layered finish. This is a very

well balanced, structured wine that should begin to open-out with 2-3 years in bottle, drinking

2014 to 2024+.” 97+ pts Wine Advocate

Version 3.3- 06.18- Wineword21

39

Chile

384 Viña Tarapacá Gran Reserva Carmenère, Maipo Valley, Chile 2015 29.00

 Viña Tarapacá was founded in 1874, in the heart of the Maipo Valley. Their mission is to preserve

the seal of high quality behind a wide range of wines focused on red wines. “This is a carmenere

with a dark and ripe fruit character, dried herb and chocolate undertones. Medium to full body.

Juicy finish. Always excellent.” James Suckling- 92 Points

439 Santa Ema Amplus One Carmenere, Cachapoal Valley, Chile 2016 40.00

Santa Ema’s founding Pavone family trace their history in Chile back to 1917 when they first came

to the region as grape farmers. Nearly 100 years and three generations of hands-on experience

gives Santa Ema a deep understanding of the Maipo Valley’s unique terroir, and helps create some

of the most irresistible wines in Chile. Amplus is a Latin word that means important, honorable,

and distringuished-concepts that clearly define the wines in Santa Ema’s Amplus line. The

Carmenere-based blend contains 10% Syrah and 5% Cariñena.” Peumo is one of the most famous

areas for carmenère in Chile. The cool air that follows the Cachapoal River down from the Andes

meets the intense sun of the area, allowing the vines to mature their fruit while sustaining freshness

in the grapes. This 2016 is packed with red fruit, graciously combined with herbal notes in a

texture that feels soft and friendly, lasting on a slightly chocolatey finish.” 93 W&S

446 Concha y Toro Carmenère Peumo Terrunyo, Rapel, Chile 2013 66.00

"Hoping to show the carmenère fruit from a cool vintage with precision, Ignacio Recabarren aged

Lot No. 1 for six months in oak, rather than the 13 months for the regular Terrunyo Block 27. It’s

filled with spicy red fruit, without any of the overt vegetal notes that carmenère can give; the

tannins create plenty of grip without being aggressive. This is harmoniously balanced." 94 W & S

476 Viña Tarapacá Gran Reserva Etiqueta Azul 2013, Maipo Valley, Chile 74.00

“Opaque ruby. Ripe blueberry, cherry and cassis on the powerful nose, joined by a smoky nuance

and a hint of vanilla as the wine opens up. Smooth, smoky and concentrated, offering black and

blue fruit flavors complemented by suggestions of cracked pepper, mocha and licorice. Finishes

sweet and impressively long, with a spicy jolt of cracked pepper, repeating smokiness and supple

tannins coming in late.” 92 V, 94 JS

447 Viña Tabali “Payen”, Limari Valley Chile 2007 89.00

Vina Tabali’s impressive lineup of wines is produced entirely from cool-climate Limari fruit.

Tabali's inaugural vintage of Payen is a cuvee of 100% Syrah selected from the best blocks of the

winery's three vineyards in Limari. “The 2007 Payen was aged for 20 months in new French oak.

Smoke, black olives, brier, mineral, and assorted black fruits lead to a wine with excellent natural

acidity, outstanding density and richness, and terrific complexity. This exceptionally lengthy

offering will benefit from another 4-5 years of cellaring and offers a drinking window extending

from 2016 to 2022. It ranks with finest Syrahs I have tasted from South America.” 94 WA

329 Viña Montes Purple Angel, Rapel Valley Chile 2015 120.00

Dark, full-bodied, and herbaceous with a spicy kick, Carménère has found great success in Chile,

far from its birthplace of Bordeaux. Although Carménère once accompanied Malbec and Petit

Verdot as a minor blending grape in Bordeaux, it is now virtually extinct there, though it has been

thriving since the mid-nineteenth century in Chile. Originally mistaken for Merlot, it is now

successful of its own accord and plantings continue to increase. It is bottled both on its own and as

part of Bordeaux-inspired blends. “This is perhaps the greatest Purple Angel ever. Full body, tight

and compressed with an amazing texture and density. Fantastic fine tannins that are silky and

polished. I love the energy and intensity. A blend of 92% carmenere and 8% petit verdot. One for

the cellar but I can't wait to drink it again.” 99 JS

Version 3.3- 06.18- Wineword21

40

385 Viña Montes Alpha M Santa Cruz, Rapel Valley Chile 2011 130.00

This extraordinary wine represents a dream come true for the original founders of Montes: to

produce a ‘first growth’ that can stand alongside the world’s other finest wines. Production of

Montes Alpha M is extremely limited and vintages are only released if our head winemaker Aurelio

Montes considers that the quality of the wine is up to demanding standards."The 2011 Montes

Alpha M is a blend of Cabernet Sauvignon with some Cabernet Franc, Merlot and Petit Verdot.

2011 was a bit cooler than 2010, and the wine might have more edges, and a little higher acidity. I

find better balance in this 2011 compared with the 2010, with nerve and acidity, volume and great

balance. The nose is still closed, less expressive and benefits from air, but there is a greater sense

of harmony and integration, and I think in the long run it will be a better wine. This is a classic.

Drink 2015-2027." 94 WA

491 Concha y Toro Cabernet Sauvignon “Don Melchor”, Maipo, Chile 2015 170.00
Don Melchor is the flagship wine of Concha y Toro, a 100% Cabernet Sauvignon cuvee that was

started in 1987. It is one of Chile’s senior iconic wines. “The aromas of lead pencil, blackcurrant

and tar are impressive with just a hint of fresh herb. Sweet tobacco. Iodine. Full body, very tight

and polished with ultra-fine tannins and a refined, textured finish. 92% cabernet sauvignon, 7%

cabernet franc, 1% petit verdot. Drink in 2022.” 98 JS

 New Zealand

635 Mud House Pinot Noir, Central Otago, New Zealand 2016 32.00

Mud House is a medium-sized New Zealand winery that has staked a claim on some of New

Zealand’s best wine land, with vines in Marlborough, the Waipara Valley, and Central Otago.

Mud House has been a participant in the New Zealand Winegrowers’ Sustainable Winegrowing

program since 2001.

482 Felton Road Bannockburn Pinot Noir, Central Otago, New Zealand 2014 78.00

Felton Road is a small, artisan producer of Pinot Noir, Chardonnay, and Riesling. Established in

1991 and Demeter-certified, Felton Road has quickly gained a reputation as one of New Zealand’s

leading premium, biodynamic wine producers. Their vineyards are some of the world's

southernmost in latitude. The expression, "growing on the edge," has real meaning in Central

Otago, with the lowest rainfall and lowest temperatures of any agricultural region in New Zealand.

"A handy array of bright red berries, orange citrus rind, then toasty mocha oak spice, some darker

red plum and mouth-wateringly sweet fruit aromas on offer. Very bright, just-ripe fruits, liquorice

and cinnamon, this smells vibrant and full of life. The palate has a soft, supple and creamy core

with a glossy, fluffy mid-palate; tannins fan out even and long, smooth, velvety and quite plush,

gently musky. Good balance and approachability, concentrated and pure. Drink now." 94 JS

South Africa

622 Indaba Braai Cabernet Sauvignon, West Cape South Africa, 2017 30.00

The Indaba brand was founded in the early 1990’s in conjunction with the newly democratic South

Africa by long time US wine importer Cape Classics. The name Braai comes from the Afrikaans

word braai, which means “to grill”. Traditional Braais are celebrations of cooking (grilling meat

predominantly) and the rituals surrounding the event; the building of the fire, the preparation of

the meat, the consumption of beer or great wine during the process. This wine is a bold Cabernet

blend consisting of 88% Cabernet Sauvignon, 9% Cabernet Franc, 2% Petit Verdot and 1%

Malbec. The wine displays aromas and flavors of dark berries, earth and smoke – the ideal

complement to a wide range of fire roasted meats.

Version 3.3- 06.18- Wineword21

41

441 Raats Red Jasper, Stellenbosch, 2015 32.00

Red Jasper is a tribute to Bruwer Raats’ late father, Jasper, who was one of Raats’ founders and

the viticulturist for nine years. This complex Cabernet Franc-driven Bordeaux blend shows

blackberry and black cherry on the nose, along with the perfume and violets one would expect from

an 60% Cabernet Franc wine. The blend is 60% Cabernet Franc, 24% Cabernet Sauvignon, 8%

Petit Verdot, 6% Merlot, 2% Malbec. " The 2015 Red Jasper is a blend of 48% Cabernet Franc,

36% Malbec, 9% Cabernet Sauvignon, 5% Merlot and 2% Petit Verdot. It has an elegant bouquet

with a light marine influence infusing the blackberry and boysenberry fruit, hints of green bell

pepper and peat. The palate is medium-bodied with grainy tannin, well balanced and perhaps a

little more broad shouldered than the other 2015s from Raats, yet with great persistence and

freshness on the Loire-like finish. Apparently this has been an enormous success in the United

States and I can understand why." 92 WA

376 Southern Right Pinotage, Walker Bay, 2016 40.00

Southern Right is re-defining Pinotage with this intense classically styled, clay-grown wine, packed

with complex berry fruit, beautiful tannins and subtle wood spice. Full ripeness and the longer

hangtime afforded by cooler sites, combined with the complex, more classic fruit aromas and

structure resulting from clay-rich soil, make this wine a highly individual expression of South

Africa’s unique grape variety. "The 2016 Pinotage was matured in 10% new oak, this vintage

seeing the introduction of 400-liter barrels with a light to medium-toast. This sample was actually

showing a bit of reduction on the nose when I tasted it. The palate is medium-bodied with firm,

slightly sinewy tannins compared to the 2015, veins of melted tar and licorice towards the

somewhat "stocky" finish. Very fine, although it needs 2-3 years in bottle." 90 RP

423 Glenelly Grand Vin de Glenelly, Stellenbosch 2009 45.00

The Glenelly Estate was purchased in 2003 by May-Eliane de Lencquesaing, who for over 30 years

was owner of the famous Pauillac property, Chateau Pichon Longueville Comtesse de Lalande, a

Grand Cru Classé in Bordeaux, France. "The 2009 Grand Vin de Glennelly is a late release

because the Shiraz took longer to mature and integrate with the Cabernet. A blend of 42% Shiraz,

40% Cabernet Sauvignon, 14% Merlot and 4% Petit Verdot, it has an intense bouquet with

licorice-tinged black fruit, incense and touch of marmalade. The palate is medium-bodied with

supple tannin, well judged acidity, and clove-tinged black fruit with a sedate and harmonious

finish. This feels very accomplished. " 92 WA

386 Raats Family Cabernet Franc, Stellenbosch 2014 65.00
Raats Family Wines is a boutique winery situated in the Polkadraai Hills area of Stellenbosch,

South Africa. The Estate was established in the year 2000 and is considered a specialist in crafting

world class and truly distinct wines from Chenin Blanc and Cabernet Franc from older vineyards.

This sexy, uber-elegant Cabernet Franc shows the stunning heights this grape can attain! It

combines a core of luscious blackberry, black cherry, and plum with expressive notes of cinnamon,

tobacco, coffee, and spice. Silky tannins caress the palate, and hints of dark chocolate and a great

minerality. This wine has a long and supple finish.Matured for 18 months in French Vicard and

Mercury oak barrels (25% new, 25% second, 25% third fill and 25% fourth fill). Neither fined nor

filtered. 93 WA

Version 3.3- 06.18- Wineword21

42

White Wines and Dry Rosé

Dry Rosé

124 De Morgenzon 'DMZ' Cabernet Rose 2018, Stellenbosch, South Africa 24.00

A delicious and unique South African rosé, made from 100% Cabernet Sauvignon that was

fermented in stainless steel with light pressing and no oak aging for an unexpectedly fresh, lively

and complex style. It exhibits red berry and savory herb aromas and flavors, with light floral

highlights and texture on the finish.

Chardonnay

160 Noble Vines Single Vineyard 446 Chardonnay, Monterey County, CA 2017 28.00

The 2011 Noble Vines 446 Chardonnay is a single vineyard, single vineyard section, single

Chardonnay grape clone wine, that may just be the best value on the market. Nobles Vines is one of

the many labels produced by Delicato Family Vineyards and the grapes are sourced from Block 46

of Delicato Family Vineyards 5,000 acre San Bernabe Vineyard. The 446 has many features you

rarely find in an under $20 retail wine, 1) it is a single vineyard wine, 2) it is a single clone wine

(Martini clone FPS 04), and 3) it is possibly a single block of the vineyard, Block 46 (the clone is

Clone 4 and the Block is 46, hence the name 446 Chardonnay). The wine is truly stunning with

regards to balance and the moderate use of oak, which is only there to compliment, not overpower,

the vibrant fruit.

104 J. Lohr Arroyo Vista Chardonnay, Arroyo Seco AVA, Monterey 2016 34.00

J. Lohr Vineyards & Wines crafts an array of acclaimed wines from estate grapes. This pioneering

estate vineyard program is comprised of almost 3,000 acres of vines in Monterey County, Paso

Robles and Napa Valley. “Tight-grained oak aromas meet with lemon rind, lime blossom and a

touch of smoke on the nose of this bottling. The savory palate is reminiscent of smoked chicken in a

lemony herb sauce, dusted with sea salt and framed with a solid structure and acidic verve.” 92

WE

107 Sonoma-Cutrer Chardonnay, Russian River Ranches, Monterey 2016 38.00

Russian River Ranches is a cuvée crafted from several estate vineyards, each contributing its own

distinct personality. Pretty aromas of jasmine and rose petal give way to tropical fruits like

pineapple and mango. Roasted hazelnut joins nougat and almond butter, finishing with a touch of

lime and lychee. Medium-weight and clean with a wonderful acid backbone, the wine expands in

the glass, offering up grapefruit, lemon, pear and kumquat with subtle vanilla bean and herbal

mushroom. The lingering finish displays hints of minerality, along with apple, lime and a

surprising kiss of strawberry. A market basket of aromas and flavors.

181 Beringer Private Reserve Chardonnay, Napa Valley 2016 65.00

No winery or vineyard more thoroughly embodies the timeless appeal and seductive flavor of Napa

Valley than Beringer Vineyards, Napa's benchmark producer since the establishment of the

vineyard in 1876. For many years the Chardonnay Private Reserve has been one of the

benchmarks for California style. Made in a rich, lush style, with tremendous complexity and power,

it is an unabashedly Californian take on Chardonnay. Barrel fermentation adds the vanilla notes

and mouthfeel that have made this wine a classic. “The 2016 Chardonnay Private Reserve opens

with peaches and cream notes and suggestions of cedar box, pink grapefruit and green mango with

a touch of nutmeg. Medium to full-bodied with an appealingly oily texture, it delivers mouth-filling

tropical fruit and oak flavors, finishing with great persistence." 92 WA

Version 3.3- 06.18- Wineword21

43

120 Hartford Court Four Hearts Chardonnay, Russian River Valley 2016 78.00

Hartford Family Winery was founded in 1993 as a result of Don and Jennifer Hartford's

appreciation for the wines, the people, and the unique vineyards near their Russian River Valley

home. Located in the Sonoma County town of Forestville, the winery is about 15 miles from the

cool Pacific Coast. The Hartford Family makes wines under two marks, one of which is Hartford

Court. Hartford Court bottlings are small lots of high-personality single vineyard Pinot Noirs and

Chardonnays that express the distinctive qualities inherent in each vineyard's terroir - the interplay

of soil, slope, exposure and climate. "Already in bottle, the 2016 Hartford Court Chardonnay Four

Hearts Vineyard opens with lemon tart, pink grapefruit, pineapple and ripe apple notes with

touches of nutmeg and croissant. Medium to full-bodied, rich and with a pleasantly oily texture, it

delivers ripe tropical fruit flavors and a long, creamy finish. 1,600 cases were produced." 96 WA

101 Antinori Castello della Sala “Cervaro della Sala”, Umbria Italy 2016 90.00

The Antinori family of Florence, one of the world's oldest and most distinguished wine producers,

has lived in Tuscany since the 14th century and celebrated its 625th anniversary as wine makers in

2010. Antinori’s Castello della Sala Estate is located in Umbria, a short distance from the Tuscan

border, about 18 kilometers from the historic city of Orvieto. Castello della Sala, a magnificent

medieval manor built in 1350 sits at the heart of 500 hectares (1236 acres) of land, 170 (420

acres) of which are planted with vineyards, all of which are devoted entirely to white varieties.

Cervaro, first produced in 1985, was born from the concept of crafting a white wine that would age

well over time. This flagship wine is a blend of Chardonnay grapes and a small quantity of

Grechetto. “This is a pristine and elegant interpretation with crisp notes of peach and tropical

fruit followed by sharp mineral definition.”95+ WA. “..the Batard Montrachet of Italy with such

an amazing depth and compression of beautiful fruit and chalk.” 97 pts JS.

165 Shafer Vineyards “Red Shoulder Ranch”, Napa Valley 2016 105.00

Shafer's single-vineyard Carneros-grown Chardonnay is produced from small-clustered clones of

grapes selected for their low yields and distinctive flavors. Fermentation takes place within

individual oak and stainless steel barrels using native yeasts. The wine matures on the lees for 14

months and since it undergoes no malolactic fermentation this Chardonnay retains a lively natural

acidity. The vineyard is named for its Red-shouldered Hawks and other birds of prey, who play an

important role in Shafer's natural farming practices. “This is a perennially impressive wine, floral

in a heady perfume of white roses. Fresh and fleshy, the expansive palate offers concentrated

flavors of kiwi and pineapple. The wine was largely fermented in oak, then aged just over a year in

French oak (75% new). It holds the oak well, ending bright in juicy acidity." 94 WE

117 Sea Smoke Cellars Chardonnay, Santa Rita Hills, California 2013 125.00
For years, vintners have coveted a stretch of land in the western end of Santa Barbara's Santa Rita

Hills AVA known to have the perfect microclimate, soils, and exposure to grow world-class Pinot

Noir. In 1999, fulfilling a long-held dream of owner Bob Davids, this sought-after stretch of land

became Sea Smoke Vineyard. The wines have since attained near cult status and remain highly

southt after every year. “A step up from the '12, the 2013 Chardonnay is the first vintage to see

aging in a new foudre. It offers similar orchard and stone fruits, brioche and white flowers. Its

acidity, oak and fruit are all beautifully integrated. One of the few whites from the region to really

offer terrific texture and depth, this gorgeous 2013 is full-bodied, layered and fresh, with classic

precision and length on the finish. It too will have a decade of longevity.” 95 WA

Other American Whites

111 Sleight of Hand Cellars “The Magician” Riesling, Washington State 2016 36.00

100% Riesling from the Evergreen Vineyard in the Ancient Lakes AVA in Columbia Valley,

Washington. The vines have an average of 15 years and the wine is fermented in stainless steel.

http://www.reversewinesnob.com/search/label/riesling/

Version 3.3- 06.18- Wineword21

44

Only 750 cases produced. “The 2016 Riesling Magician is a beauty. Lychee, green citrus, spice,

and a hint of minerality all emerge from this medium-bodied, balanced, refreshing, clean, off-dry

white that's seriously impressive.” 91 WA

166 Chateau Ste. Michelle “Eroica” Riesling, Washington State 2016 36.00

Eroica is the result of a special partnership of German and American wine makers to craft an

extraordinary Riesling from Washington State grapes. This is more than a blend of two estates, Dr.

Loosen from the Mosel and Chateau Ste. Michelle from the Columbia Valley: It is an intermingling

of Old World and New World philosophy and technique. Named for Beethoven’s Third Symphony,

Eroica is truly a concert of Old World and New World Riesling. “The 2016 Riesling Eroica is a

great success, offering up a fragrant but elegantly understated bouquet of peaches, white cherries,

lychee and citrus blossom. On the palate, it's light to medium-bodied, off-dry and stony, with

mouthwatering acids and refreshing spritz. For the price, it's hard to beat. " 91 WA

Whites from around the World

Italian White

106 Gemma di Luna Pinot Grigio 2017, Veneto, Italy 26.00

Clear white gold color. Fruity aromas of white peach and mango taffy with a satiny, crisp, dry-yet-

fruity light-to-medium body and a smooth, medium-length sweet yogurt, lime zest, and underripe

strawberry finish with soft, fruit tannins and no oak. A friendly Pinot Grigio with elegant, plush

fruit.

114 Planeta La Segreta Bianco, Sicily IGT 2016 28.00

Since their first plantings in 1985, Planeta has become one of the top producers of quality wines

from Sicily. Blending indigenous Sicilian varietals with international varietals has yielded some

spectacular wines with much acclaim. The La Segreta Bianco shows ripe and exotic flavors with

apple and cream and hints of pineapple.

102 Roberto Anselmi “San Vincenzo”, Veneto IGT 2016 29.00
In the annals of winemaking, Roberto Anselmi is a legend, a charismatic motorbike riding rebel

whose uncompromising quality-over-quantity approach has helped redefine the image of north

Italian white wines. Since taking over management of his family's winery in the Soave district of

northeast Italy's Veneto region two decades ago, Anselmi has been motivated by an emotional and

professional commitment to tapping the unrealized potential of the wines he grew up with. This has

entailed a significant parting of ways with traditional vineyard and winemaking practices that have

historically characterized the Soave district, and given birth to a new generation of north Italian

white wines of unprecedented quality, character and finesse.

113 ColleStefano Verdicchio di Matelica, Marche DOC 2015 32.00

“Made with organically farmed grapes, this delicious white opens with aromas of citrus blossom

and white stone fruit. The tangy, medium-bodied palate offers a lovely depth of flavors that include

juicy tangerine, lime, white peach, bitter almond and mineral. Crisp acidity brightens the rich

flavors and carries through to the clean finish.” 91 pts and Editor’s Choice WE

115 Cantina Nals Margreid Pinot Grigio “Punggl”, Alto Adige DOC 2016 36.00

The Pinot Grigio ‘Punggl’ grows in fertile highly clayey grounds in southern Magrè. The aromatic

fruity taste is marked by honey, nuts and flowers giving elegance and charm to this wine. Its taste

is full on the palate, with notes of minerals and an intense and persistent structure.

Version 3.3- 06.18- Wineword21

45

109 Broglia Gavi di Gavi “La Meirana”, Piedmont DOCG 2016 38.00

This is the most representative and classic wine produced by the Broglia farm and it is for this

reason that its label carries the name of the farm: Meirana. As a matter of fact, the very oldest

document which states the origin of the name "Gavi" is preserved at the Record Office in Genova

and mentions vineyards and chestnut woods on a spot called Meirana. This document dates back

to 971 A.D. Therefore the grape-growing tradition of the Meirana began at the dawn of the history

of the village of Gavi. “An extra dimension of peach and melon fruit graces this round, juicy white.

Vibrant and tense, with the acidity driving the lingering aftertaste. Drink now.” 90 WS

170 Santa Margherita Pinot Grigio, Trentino Alto Adige DOC 2017 40.00

Santa Margherita was the first company to vinify the pinkish Pinot Grigio grapes as white wine.

This dry white wine is pale straw-yellow in color. The clean, intense aroma and dry flavour with

pleasant golden apple aftertaste make Santa Margherita Pinot Grigio a wine of great character

and versatility.

German White

203 Schmitt Söhne Piesporter Michelsberg Spätlese QBA, Mosel, 2016 26.00

Spätlese in German refers to “late harvest”. The late harvest grapes are riper, contain more

sugar, and produce wines that are rich and sweet. "Piesporter Michelsberg QbA is a beautifully

fragrant, medium-bodied wine with upfront fruit that continues to develop on the palate. Made

from Riesling and Müller-Thurgau grapes, hints of peaches and green apples are balanced

perfectly with crisp acidity to provide a clean and fresh finish.”

112 St.-Urbans-Hof Riesling QbA, Mosel-Saar-Ruwer 2016 28.00

Although vineyards had belonged to the Weis family for centuries, Nicolaus Weis (vintage 1905,

Nik Weis’ grandfather) founded the winery in 1947. Today, the winery is run by Nik Weis,

Nicolaus’ grandson. They still employ time honored traditions which have been used in the Mosel

and Saar Valleys for centuries, some of which date back to the Roman times. “A pure, well-

sculpted, off-dry version, with persimmon, lime and slate flavors coating the palate. Hints of

orchard blossom and herbs add to the complexity, making you reach for another sip. Drink now

through 2024. 7,000 cases made.” 91 WS

New Zealand White

158 Kim Crawford Sauvignon Blanc, Marlborough New Zealand 2017 29.00

Classic Marlborough Sauvignon Blanc aromas of lifted citrus, tropical fruit, and crushed herbs. A

fresh, juicy wine with vibrant acidity and plenty of weight and length on the palate. Ripe, tropical

fruit flavor with passion fruit, melon, and grapefruit.

105 Cloudy Bay Sauvignon Blanc, Marlborough, New Zealand 2018 49.00
Cloudy Bay was established in 1985 and its first Sauvignon Blanc was a turning point for the New

Zealand wine industry - an iconic wine was born, people just couldn't get enough (and still can't) of

this brave, clean, zingy, incredibly aromatic wine. New Zealand Sauvignon Blanc was launched,

and Cloudy Bay propelled the grape variety and New Zealand into the limelight. For many, New

Zealand Sauvignon Blanc has become the standard bearer for the variety and Cloudy Bay is its

first ambassador.

South African White

Version 3.3- 06.18- Wineword21

46

103 Buitenverwachting “Bayten” Sauvignon Blanc, Constantia 2017 28.00
Buitenverwachting was part of the original Constantia estate founded in 1685 by Simon van der

Stel, the first governor of the Dutch Colony at the Cape. One of South Africa's premier estates, this

beautiful farm is situated on the east-facing slopes of the magnificent Constantiaberg Mountain,

just south of Cape Town and a few miles from False Bay. Today under the guidance of current

proprietor Lars Maack, the winery has earned a reputation as the source of some of South Africa's

most exquisite, mineral-tinged white wines. Buitenverwachting is a Dutch word that means

"beyond expectation." 92 pts WS

Dessert Wines

513 Umberto Fiore Moscato d'Asti, Piedmont, Italy 2017 28.00

Umberto Fiore Moscato d'Asti is an aromatic semi-sparkling wine with half the carbonation of a

typical sparkling wine. Extremely aromatic, with a famously complex perfume, Moscato d'Asti has

a mild level of sweetness, counterbalanced by vibrant acidity.

505 Banfi “Rosa Regale” Brachetto d’Acqui, Piedmont, Italy 2016 35.00
A unique red sparkling dessert wine. Aromatic with a hint of rose petals, raspberry and

strawberry. Sweet with a hint of acidity for balance. A cheesecake with strawberry topping and a

glass of this wine create a brilliant combination.

507 Château Saint Vincent Sauternes, Graves, Bordeaux, France 2011 (375ml) 39.00
Gorgeous aromas of dried pineapple and apricot follow through to a full-bodied palate, with sweet

fruit and a long, long finish. The wine has a fresh and crystalline vibrancy at the finish.

506 Jackson Triggs Icewine Vidal, Niagara, Canada 2015 (187ml) 45.00
This richly textured wine displays fresh tropical aromas of papaya, mango and apricot. Bold fruit

flavours balanced with fine acidity caress the palate and conclude with an exquisite silky finish.

501 Fattoria del Cerro Vin Santo Sangallo 2012, Tuscany, Italy 2012 (375ml) 49.00

This smooth, opulent meditation wine opens with aromas of acacia honey, cake spice and dried

fruit. The honey note carries over to the enveloping palate along with notes of cinnamon and

candied orange zest.

352 La Giaretta Recioto Classico della Valpolicella, Veneto, Italy 2005 (500ml) 55.00

The Recioto is a wine obtained from the same grape varieties as the Amarone (corvina, corvinona,

rondinella), left to wither on wooden grids for a much longer period of time (until March), thus

obtaining an optimum concentration of the must. It is a sweet wine, full-bodied, with a deep ruby

red color and intense scents of cherry compote.

500 Inniskillin Icewine Vidal, Niagara, Canada 2015 (375ml) 80.00
Inniskillin Icewine, recognized as one of the world's great wines, is truly winter's gift to wine

lovers. Harvested at the pinnacle of Canada's crisp winter, the grapes are naturally frozen on the

vine and picked when the temperature drops to -10°C. Only a few drops of luscious nectar can be

squeezed from each bunch, which is then expertly guided through fermentation to achieve the rich

and alluring specialty wine known as Icewine.

Port

 511 Taylor Fladgate 10 yr Tawny Port, Portugal 55.00

"It is my opinion that Taylor's tawny ports are the best of their type. When tasted against other

tawnys, they all exhibit more aromatic personalities, greater fruit and ripeness, and a wonderful

Version 3.3- 06.18- Wineword21

47

sweetness and length. The Ten Year Old Tawny is a personal favorite, as well as a great bargain

among many ports." 93 WA

522 Taylor Fladgate 20 yr Tawny Port, Portugal 85.00
“Although this famous name has produced quite a light 20-year-old, that lightness is more than

made up for by the beautiful, smooth flavors, the taste of lemon jelly, dried apricots and peaches,

and fine, fresh acidity.” 90 WE

525 Taylor Fladgate Vintage Port 2009, Portugal (375ml) 89.00
“Intensely fruity and dripping with luscious dark cherry, blackberry and blueberry flavors, leading

to touches of sandalwood. Medium-grained tannins carry through to the lush, spice- and

chocolate-filled finish. This shows fine grip and balance, with a very modern feel. Best from 2020

through 2045. 9,000 cases made.” 94 WS, 95 WA

509 Quinta Do Noval Vintage Port 2000, Portugal 136.00

“A very fine young Port. Fascinating aromas of crushed fruit, tar and wet earth. Turns floral. Full-

bodied, medium sweet, with chewy, velvety tannins and a long finish. Grips your mouth. A

balanced and caressing Noval.” 96 points Highly Recommended- Wine Spectator Magazine

504 Fonseca Vintage Port 2003, Portugal 135.00
“Sporting an opaque, black-colored robe with dark purple trim, the 2003 Fonseca Vintage Port

exhibits a nose of profound depth. Its sweet black mass of dark fruit and spice aromas leads to a

character of immense depth, richness, and weight. Full-bodied, viscous, and almost impenetrable,

this dense, backward port is powerful and exceptionally long in the finish. Possibly the most

masculine Fonseca I’ve ever encountered, it coats the taster’s palate with licorice, jammy black

fruits, and notes of chocolate that last for over a minute. This blockbuster will require at least three

decades to fully blossom.” 96 points Wine Advocate

502 Taylor Fladgate Vintage Port 2003, Portugal 145.00
“The 2003 Taylor Fladgate Vintage Port improved each time I raised it to my nose or mouth. It

displays a black color and a salty, graphite-laced nose packed with sweet black fruits that is

reminiscent of a stellar vintage of Chateau Latour. With air, notes of molasses, burnt sugar, spices,

and jammy plums emanate from the glass. Full-bodied, hugely dense, immensely rich, as well as

thick, this behemoth is also amazingly balanced and harmonious. Raisins, molasses, licorice, black

cherries, plums, and a distinctive note of violets are found in its complex, seamless character. Its

interminable finish reveals additional notes of chocolate, kirsch, red as well as black currants,

dark cherries, and rose blossoms. Armed with exceptional power, depth, and purity, this Taylor

will proudly stand shoulder to shoulder with the finest ever crafted by the Fladgate Partnership.

Projected maturity: 2035-2060.” 98 points Robert Parker

520 Taylor Fladgate Vintage Port 2000, Portugal 165.00
“Among the most saturated blue/purple/black-colored examples of the vintage, Taylor's 2000

tastes like a young vintage of Chateau Latour on steroids. Aromas of graphite, blackberry liqueur,

creme de cassis and smoke jump from the glass. Spectacularly concentrated and enormously

endowed, with sweetness allied to ripe tannin, decent acidity, and layer upon layer of fruit and

extract, this is the leading candidate for the port of the vintage. Anticipated maturity: 2010-2040.”

98 points Robert Parker

