

CHARDONNAY

Los Carneros

The Chardonnay Data Sheet

Wine

2008 Hyde Vineyard Chardonnay (14.2% alc.) \$55

2008 Hyde Vineyard Chardonnay (14.5% alc.) \$60

2009 Carneros Chardonnay (14.9% alc.) \$60

Winery Vineyard

Patz & Hall Hyde Vineyard

HdV Hyde Vineyard

Hudson Vineyards Hudson Vineyards

Winemaker's goal

Express rich complexity of California fruit with sur lie character and bit of reduction. Looking for high acid, minerality and structure.

The goal is to create the essence of the place in the bottle. Hyde is all stone fruit minerality. We want restrained opulence and elegance, finesse and balance.

We want that natural California fruit, but we want it big and creamy with a long finish from acidity. We want something big and bold with length and character.

Winemaker

James Hall

Stéphane Vivier

John Kongsgaard/
Christopher Vandendriessche

State, County

CA, Napa

CA, Napa

CA, Napa

AVA

Carneros

Carneros

Carneros

Vineyard Location

3250 Carneros Hwy.

3250 Carneros Hwy.

5398 Carneros Hwy.

Vineyard Data

Predominant Geology (soil type)

Haire loam

Shallow clay over hard pan clay

Haire loam

Elevation

Around 65 feet

25 to 300 feet

300 feet

Vine Spacing

5x8 feet

6x11feet and 5.5.x7 feet

4x8 feet

Exposure

Southwest

Southeast

South-southwest

Selections

Old Wente

Old Wente and Calera (San Benito)

Heritage from Hudson and Hyde

Irrigation or Dry-Farmed

Drip irrigation

Dry-farm when possible

Irrigate

Farming (organic, biodynamic, traditional)

Traditional

Sustainable; some blocks organic

Sustainably farmed

Winemaking Data

Crush Details

Whole-cluster press, 1.4 bar max

5 hr.-whole-cluster pressing, 1.2 bar

Whole-cluster

Yeast

Native yeast

Half native, half inoculated

Native yeast

Fermentation Temperature

59° to 70° F

60° to 72° F

Barrel Fermentation

Yes

Stainless steel 1-5 days then barrel

20 mos., no racking, no SO₂

Oak Program

100% French, 50% new

French, 20% new

100% new Francois Frères (mt)

Barrel Aging

11 months

12 mos., then 3 mos. st. steel

22 months

Racking

Two rackings

One for bottling

One to bottle

Filtering

None, bentonite fining

None

None

Lees

Stir prior to fermentation, stir weekly through ml

Stir last 5 days of fermentation

Stir weekly, then monthly, then bi-monthly

Santa Lucia Highlands

The Chardonnay Data Sheet

Wine

Lucia 2009 Santa Lucia Highlands Chardonnay (14.1% alc.) \$40

2009 Logan Chardonnay, Sleepy Hollow Vineyard (14.9% alc.) \$22

2009 Double L Vineyard Chardonnay (14.2% alc.) \$36

Winery Vineyard

Winemaker's goal

Lucia Pisoni Vineyard

We want the intensity of site balanced by lively aromatics and bright acidity, along with modest oak.

Talbott Vineyards Sleepy Hollow Vineyard

Looking for clean, balanced, fruit-driven wine. Logan is richer, fuller-bodied and carries more oak than our Kali Hart but a bit less extracted than our vineyard-designates.

Morgan Double L Vineyard

The goal is to make clean Chardonnay with good acidity and balanced flavors from mineral, fruit and oak.

Winemaker

Jeff Pisoni

Dan Karlsen

Gianni Abate

State, County

CA, Monterey

CA, Monterey

CA, Monterey

AVA

Santa Lucia Highlands

Santa Lucia Highlands

Santa Lucia Highlands

Vineyard Location

Southern tip of AVA

River Rd.

River Rd. near northern tip of AVA

Vineyard Data

Predominant Geology (soil type)

Gravelly decomposed granite

Decomposed granite

Sandy loam, well drained

Elevation

1,300 feet

300 to 500 feet

200 to 500 feet

Vine Spacing

5x8 feet

5x8 and 8x12 feet

6x5 feet

Exposure

Southeast

Northeast

Northeast

Selections

Clone 4 and Old Wente

Old Wente, 95, 76

95,96,76,4,17,15,CH Musque

Irrigation or Dry-Farmed

Irrigation

Irrigation

Drip irrigation

Farming (organic, biodynamic, traditional)

Certified sustainable

Traditionally-farmed

Certified organic

Winemaking Data

Crush Details

Hand-sort, whole-cluster press

Whole-cluster press

Whole-cluster press

Yeast

Native yeast

Montrachet D254

Montrachet CY3079, D254

Fermentation Temperature

58° to 65° F

62° F

60° F

Barrel Fermentation

100%

80%

100%

Oak Program

100% French, 50% new

100% French, 20% new

100% French, 35% new

Barrel Aging

11 months

10 months

10 months

Racking

Just to bottle

Just to bottle

1 rack at 5 months

Filtering

No filtering, no fining

0.2 crossflow

Sterile filter

Lees

Stir weekly during ml

Stir for sluggish ferments only

Stir for sluggish ferments only, stir 4-5 times monthly for ml

Willamette Valley

The Chardonnay Data Sheet

Wine

2009 Caitlin's Reserve Chardonnay (13.9% alc.) \$40

2008 Seven Springs Vineyard Summum Chardonnay (13.4% alc.) \$120

2007 Côte Sud Vineyard Dundee Hills Chardonnay (13.9% alc.) \$45

Winery Vineyard

Winemaker's goal

Adelsheim Vineyard Stoller Vineyard

We are after vineyard intensity with a lean angular texture and rich flavor that lingers. Wine that ages well and develops more complexity as it ages.

Evening Land Vineyards Seven Springs Vineyard

We want to showcase our individual vineyards to make elegant wine that balances fruit, minerality and complexity and will improve with age.

Domaine Serene Estate Côte Sud

The style has leaned toward the powerful and concentrated end of Burgundy. We hope to bring some leanness and minerality into the wine to make it even more complex.

Winemaker

David Paige

Isabelle Meunier/ Dominique Lafon

Tony Rynders

State, County

OR, Yamhill

OR, Yamhill

OR, Yamhill

AVA

Dundee Hills

Eola-Amity Hills

Dundee Hills

Vineyard Location

NE McDougall Rd.

Just outside Salem, OR

Hilltop Lane

Vineyard Data

Predominant Geology (soil type)

Jory

Volcanic basalt of Nekkia series

Jory

Elevation

400 feet

400 to 500 feet

600 to 650 feet

Vine Spacing

7x5 feet

12x8 feet

8x4 and 8x5 feet

Exposure

Southwest

East

South

Selections

Clone 76

Dijon 76

Clones 75, 76, 78, 95,96

Irrigation or Dry-Farmed

Dry-farmed

Dry-farmed

Dry-farmed

Farming (organic, biodynamic, traditional)

LIVE

Biodynamic

Sustainable

Winemaking Data

Crush Details

Whole-cluster press

Hand-sort, whole-cluster press

Whole-cluster to press

Yeast

CY 3079, QA23

Native/indigenous

Montachet, QA 23, CY 3079

Fermentation Temperature

60° to 70° F

Peak at 71° F

58° to 64° F

Barrel Fermentation

100%

100%

100%

Oak Program

All French, 20% new

All French, 25% new

All French, 45% new

Barrel Aging

9-10 months

11 months barrel, 4 months tank

16 months

Racking

None until blending

One

Just to bottle

Filtering

Sterile-filtered

None

Sterile-filtered

Lees

Stir for sluggish fermentation only

Stir for sluggish ferments only

Stir for sluggish ferments only, stir monthly for ml