

PLUMPJACK

WINERY

CADE

Odette

“IF SACK (WINE) AND
SUGAR BE A FAULT,
GOD HELP THE WICKED.”

- Sir Jack Falstaff

A Brief History...

- 1992: PlumpJack Wine Shop was founded by Gordon Getty & Gavin Newsom based on a mutual love and passion for wine
- Inspired by one of Shakespeare's most memorable characters, Sir John "PlumpJack" Falstaff, PlumpJack celebrates the convivial spirit of its namesake with an inviting and approachable style.
- 1995: PlumpJack Winery was established in Oakville.
- 1998: John Conover joins partnership and works to create an estate dedicated to crafting a wine reflective of its appellation

Estate Driven wineries committed to lifting place to it's highest potential

Founded: 1880 / Acquired: 2016
Thirteenth Bonded Napa Winery
Elevation: 1800ft
Varietals: Cabernet Sauvignon
Winemaker: Danielle Cyrot

Founded: 1995
Varietals: Cabernet Sauvignon, Syrah, Merlot, Chardonnay
Winemaker: Aaron Miller

Founded: 2005
Elevation: 1800ft
LEED Gold Certified
Varietals: Cabernet Sauvignon, Sauvignon Blanc
Winemaker: Danielle Cyrot

Founded: 2012
LEED Gold Certified
Varietals: Cabernet Sauvignon, Petite Sirah, Chardonnay
Winemaker: Jeff Owens

PlumpJack Winery sits squarely in the heart of Napa Valley's renowned Oakville region, surrounded by a 42-acre estate vineyard highly regarded for the quality of its Cabernet Sauvignon.

Napa Valley

- The east side of our vineyard lies along the foothills of the Vaca mountain range and yields grapes with the kind of bold fruit character that comes from well-draining, aiken, hillside soils.
- To the west, our vines take root in loamy clay soils, for grapes with softer, more supple varietal character.

THE OAKVILLE AMERICAN VITICULTURAL AREA

NAPA VALLEY

MAYACAMAS MOUNTAINS

VACA MOUNTAIN RANGE

ST HELENA

RUTHERFORD

OAKVILLE CROSS RD.

NAPA RIVER

YOUNTVILLE

ST. HELENA HIGHWAY

SILVERADO TRAIL

PlumpJack Estate Winery

Oakville, Napa Valley

PlumpJack Estate Winery

Oakville, Napa Valley

PlumpJack Estate Winery

Oakville, Napa Valley

PlumpJack Estate Winery

Oakville, Napa Valley

PlumpJack Estate Winery

Oakville, Napa Valley

PlumpJack Estate Winery

Oakville, Napa Valley

The Winemaker

Aaron Miller

As Head Winemaker for PlumpJack Winery, Aaron Miller brings over a decade of wide-ranging experience and an extensive education to the position, holding a Master of Science in Viticulture and Enology from UC Davis. A California native, he found his calling in the wine industry and planted roots in Napa. Miller is dedicated to crafting Oakville Cabernet that not only showcases the terroir of the estate's 42 acres, but also to crafting Oakville Cabernet Sauvignon in the PlumpJack style.

"My goal is always to make wine that is strong enough to stand on its own, yet elegant enough to be enjoyed with food," says Miller. "The soil profile at PlumpJack allows for such complexity – simultaneously light and dense. That diversity necessitates preparedness. When it comes to winemaking, I think ten steps ahead, and then act. Being well prepared is critical in order to find the balance between the science and the art of winemaking."

Miller graduated from UC Davis with a Bachelor of Science in Neurobiology, Physiology, and Behavior before continuing on to receive his Masters. After being published in the *American Journal of Enology and Viticulture* and interning in Italy and New Zealand, Miller held positions at Groth Winery and Lewis Cellars. Miller, a life-long fermenter, can often be found brewing beer and making cheese when not spending his spare time with his wife and family.

2017 PlumpJack Reserve Chardonnay, Napa Valley

Production:	141 Barrels
Varietals:	100% Chardonnay
Alcohol:	14.6%

VINTAGE

Each year, Mother Nature behaves differently and our vines respond to her influences. As Grapegrowers and Winemakers, we must also respond. The 2017 vintage was marked by extremes that presented unique advantages and challenges.

After several years of drought, we had record rainfall in the winter and early-spring that gave our vines a much needed drink. Once the rains stopped, the weather began to warm up and we experienced early and repeating heat spikes. We were proactive, vigilant, and steady when faced with these difficult conditions. We saw some dehydration in our vineyards resulting from the heat spikes, but our vineyard canopies remained healthy and the grapes recovered and rehydrated. The Chardonnay that resulted is fresh, bright, and rich – perfect.

FERMENTATION & AGING

Our Reserve Chardonnay was fermented and aged in 64% stainless steel fermenters and 36% French oak Burgundy barrels. These fermentations were kept cool – 52 to 55 degrees F – to preserve the fresh fruit aromatics. The use of stainless steel also helps to retain the fresh, varietal character, while the oak adds depth and complexity. We do not allow this wine to undergo malolactic fermentation so that we can preserve the vibrant and lively acid on the palate along with the fresh aromatics.

WINEMAKER IMPRESSIONS

Our Chardonnay grapes are sourced from two vineyards in the Napa Valley – one in Los Carneros and the other in St. Helena. The cooler Carneros site imparts this wine with lemon zest, green apple, and Bosc pear on the nose, while the warmer St. Helena site lends apricot, melon, and tropical notes. The Carneros vineyard also gives this wine a beautiful, bright, lively acidity, which is balanced by the creamy, rich texture of the St. Helena fruit. The touch of oak adds subtle layers to the nose and palate with traces of toasted almonds, vanilla, caramel, and spice. By foregoing malolactic fermentation, we are retaining the bright, lively malic acid, which helps to accentuate the fruit on the palate, and gives this wine its balance, drive, and length.

2018 PlumpJack Reserve Chardonnay, Napa Valley

Production:	215 Barrels
Varietals:	100% Chardonnay
Alcohol:	14.2%

VINTAGE

The strategy for the 2018 vintage was patience. The spring was cooler than the last several years. The vines woke up a little later, grew more slowly, bloomed later, and veraison was later. Cooler than normal temperatures persisted throughout the summer and into fall. And the grapes ripened very, very, very slowly. Weeks would pass with little progress. Flavors were slow to develop and the grapes remained firm and the skins thick. Rains threatened the vintage with about 1.5 inches falling on October 1st. More rains were forecast to follow, but they did not develop. Fortunately, the weather warmed in October and we were able to let the grapes hang until they reached maturity. Our last grapes came through the cellar door on November 6th, which was the latest close to the harvest in our history.

FERMENTATION & AGING

Our Reserve Chardonnay was fermented and aged in 67% stainless steel fermenters and 33% French oak Burgundy barrels. These fermentations were kept cool – 52 to 55 degrees F – to preserve the fresh fruit aromatics. The use of stainless steel also helps to retain the fresh, varietal character, while the oak adds depth and complexity. We do not allow this wine to undergo malolactic fermentation so that we can preserve the vibrant and lively acid on the palate along with the fresh aromatics.

WINEMAKER IMPRESSIONS

The 2018 PlumpJack Chardonnay is packed with the fresh aromas of Meyer lemon, pomelo, green pear, honeysuckle, and orange blossom with a touch of toast and apple cinnamon. The palate is creamy, silky, and bright, giving the sensations of great weight and vibrant freshness.

Our Chardonnay grapes are sourced from two vineyards in the Napa Valley – one in Los Carneros and the other in St. Helena. At just 30 miles apart, Los Carneros can be 10 -15 degrees cooler than St Helena. Due to this difference in temperature along with other differences, such as soil type, these two vineyard sites vary greatly in character and expression but add layers and layers of flavor to the nose and palate.

92 Points

2016 PlumpJack Merlot, Napa Valley

Production:	101 Barrels
Varietals:	96% Merlot. 4% Malbec
Alcohol:	15.4%

VINTAGE

The 2016 vintage was yet another drought year – the fifth in a row in the Napa Valley. Though the little rain that did fall came at the right time. Our vines got a healthy dose of water before and after budbreak, when they need the water for a burst of growth. The spring and early summer were warm and dry, and the days grew hotter as summer progressed. It seemed as though we would have another early harvest due to the heat of late-August and early-September. However, the days cooled enough for our grapes to mature more slowly, allowing flavor to develop and tannin to mature prior to harvesting.

FERMENTATION & AGING

Our Merlot grapes were cold soaked for four to five days before the onset of fermentation. The fermentation was then allowed to reach a maximum temperature of 92 degrees F and pressed off the skins after 8 - 10 days.

The wine was then moved into oak barrels where they underwent malolactic fermentation. 75% of these barrels were new barrels and the balance were once-filled barrels. 88% of our Merlot barrels were French Oak Bordeaux barrels and 12% were American Oak barrels. The coopers used include Sylvain, Taransaud, Nadalie, and Demptos. A touch of Malbec was added to the blend to add depth and weight to the palate. The Merlot was aged for 19 months before bottling.

WINEMAKER IMPRESSIONS

The mild climate and alluvial soils of the Oak Knoll District lend this wine great balance and structure. The alluvial soils bring darker fruits to the nose and palate, and give this wine its structure and concentration.

The 2016 vintage has layers of aromatics ranging from black cherry, plum, and raspberry to graham cracker, vanilla, butterscotch, and sweet hickory smoke. These flavors extend to the palate, which has a rich and silky entry with bright acidity and firm structure, resulting in great tension, balance, and persistence on the finish.

2016 PlumpJack Syrah, Napa Valley

Production: 57 Barrels
Varietals: 100% Syrah
Alcohol: 15.4%

VINTAGE

The 2016 vintage was yet another drought year – the fifth in a row in the Napa Valley. Though the little rain that did fall came at the right time. Our vines got a healthy dose of water before and after budbreak, when they need the water for a burst of growth. The spring and early summer were warm and dry, and the days grew hotter as summer progressed. It seemed as though we would have another early harvest due to the heat of late-August and early-September. However, the days cooled enough for our grapes to mature more slowly, allowing flavor to develop and tannin to mature prior to harvesting.

FERMENTATION & AGING

Forty-seven percent of our Syrah grapes were destemmed and fermented in stainless steel tanks and 11% were destemmed and fermented in concrete tanks. These grapes were cold-soaked for 4 days, then fermented at a maximum temperature of 92F, and were pressed off the skins after 7-10 days. The remaining 42% was whole-cluster fermented in open-top fermenters. These grapes were fermented at a maximum temperature of 87F, and the wine was pressed off the skins after 7 days.

After pressing, the wine was transferred to French Oak Burgundy barrels where it underwent malolactic fermentation. The wine was kept on heavy lees for several months and was stirred twice a month during this time. The coopers used in this wine include Francois Freres, Meyrieux, and Sirugue, of which, 68% were new barrels. The wine was aged in these barrels for 16 months prior to bottling.

WINEMAKER IMPRESSIONS

Our Syrah grapes are sourced from two incredible vineyards in the Napa Valley – Hudson in Los Carneros and Stagecoach on Atlas Peak. These unique sites within cooler Napa Valley AVAs lend this wine its signature characteristics. The 2016 vintage has great complexity and character. This wine has savory aromas of white and black pepper, dried meats, and grilled mushroom along with the sweet aromas of blueberry, plum, and huckleberry pie. The palate is rich and dense with firm tannin, bright acidity, and a lasting finish. Like the nose, the flavors here are sweet and savory with blueberry, plum, au jus, white pepper, and grilled meats. The whole-cluster fermentation adds even more complexity with some green peppercorn and spice on the nose and a little bite in the finish. The oak imparts smokiness to the nose and bittersweet chocolate to the finish.

95 Points

95 Points

2016 PlumpJack Estate Cabernet Sauvignon, Oakville

Production:	180 Barrels
Varietals:	91% Cabernet Sauvignon 6% Malbec 3% Petit Verdot
Alcohol:	15.4%

VINEYARDS

Our Estate Cabernet Sauvignon is sourced from the forty-two-acre vineyard that surrounds our winery on the valley floor in the heart of Oakville. The east side of our estate lies along the foothills of the Vaca mountain range, where well-draining hillside soils yield grapes of bold fruit character. To the west, our estate reaches the Napa River flood zone, where vines take root in rich, deep clay soils, for grapes with soft, supple varietal character. Thanks to this expressive range, our estate wines have become known for their intriguing complexity.

HARVEST

The 2016 vintage was yet another drought year – the fifth in a row in the Napa Valley. Though the little rain that did fall came at the right time. Our vines got a healthy dose of water before and after budbreak, when they need the water for a burst of growth. The spring and early summer were warm and dry, and the days grew hotter as summer progressed. It seemed as though we would have another early harvest due to the heat of late-August and early-September. However, the days cooled enough for our grapes to mature more slowly, allowing flavor to develop and tannin to mature prior to harvesting.

FERMENTATION

The Estate grapes were cold soaked for a period of 3-4 days and then fermented up to a maximum temperature of 94 degrees. The wines from each block on our Estate extracted incredible tannin, color, and flavor concentration in a very short time, and the wines were drained off the skins after a total maceration of only 7 – 12 days. The wine was then racked to barrel to undergo malolactic fermentation and to age. This wine was aged in 100% French oak barrels, 80% of which were new. The coopers used were primarily Sylvain, Taransaud, Cavin, and Nadalie. The cooperage is a blend of medium, medium-plus, and heavy toast barrels from a variety of forests. This blend of coopers, forests, and toasts lends the wine more layers and aromatic complexity.

OUR THOUGHTS

The seductive and alluring 2016 PlumpJack Estate Cabernet Sauvignon immediately draws you in with fruit aromas of blackberry, blueberry, and black cherry. Savory spice aromas of sage, clove, and nutmeg compliment the fruit and bring depth and complexity. These flavors carry over to the palate, which has a rich, creamy texture balanced by a crisp, fresh acid. The tannin is bold yet seamless and silky, while the persistent finish gives the impression of blackberries dusted with baker's chocolate.

95
points

"Reveals lovely, open-knit, youthful cassis, crushed, black plums and black cherries scents with hints of rose hip tea, chocolate box, lavender, tobacco leaf and redcurrant jelly. The full-bodied, vibrantly fruited palate beautifully offsets the rich black fruits with red fruit and herbal sparks plus tons of freshness." —R.P.

95
points
vinous

"Beautifully expresses so much of what makes the vintage so special. Firm yet beautifully integrated tannins give the wine its spine and overall shape. Dark cherry, mocha, licorice, spice and menthol build in a deep, powerful wine endowed with quite a bit of structure.. —A.G.

95
points

JEB DUNNUCK

"Deep purple-colored and loaded with notions of blueberries, blackberries, graphite, and violets, it hits the palate with full-bodied, richness, beautiful purity of fruit, and a powerful, layered style." —J.D.

Commitment to Quality

PLUMPJACK

WINERY

PlumpJack Estate Cabernet Sauvignon
Oakville, Napa Valley, California

2016	95 points, ROBERT PARKER
2015	96 points, ROBERT PARKER
2014	95 points, ROBERT PARKER
2013	96 points, ROBERT PARKER
2012	93 points, ROBERT PARKER
2011	90 points, ROBERT PARKER
2010	94 points, ROBERT PARKER
2009	94+ points, ROBERT PARKER
2008	95 points, ROBERT PARKER
2007	95 points, ROBERT PARKER
2006	91 points, ROBERT PARKER
2005	92 points, ROBERT PARKER
2004	95 points, ROBERT PARKER
2003	95 points, ROBERT PARKER
2002	95+ points, ROBERT PARKER
2001	93+ points, ROBERT PARKER

FOR MORE INFORMATION PLEASE CONTACT SANDRA ROBERTS
SROBERTS@PLUMPJACK.COM | WWW.PLUMPJACKWINERY.COM

2017 PlumpJack Estate Cabernet Sauvignon, Oakville

Production:

127 Barrels

Varietals:

89% Cabernet Sauvignon

8% Malbec

3% Petit Verdot

Alcohol:

15.4%

VINEYARDS & HARVEST

Each year, Mother Nature behaves differently and our vines respond to her influences. Grapegrowers and Winemakers must also respond. The vine and grape response and the decisions Grapegrowers and Winemakers make are what define a vintage. The 2017 vintage was marked by extremes that presented unique advantages and challenges. After several years of drought, we had record rainfall in the winter and early-spring that gave our vines a much needed drink. Once the rains stopped, the weather began to warm up and we experienced early and repeating heat spikes. The first spikes came in June with temperatures in the 100s for several days at a time, which is very unusual in the Napa Valley this time of year. Another severe spike came for about a 10 day stretch around Labor Day in which temperatures reached 115F – again, unusual. We were proactive, vigilant, and steady when faced with these difficult conditions; waiting for the right moment to harvest. Ultimately, the grapes came in with concentrated flavor, tannin, and color, and the resulting wines have great depth, richness, and the classic silky Oakville structure.

FERMENTATION & AGING

The Estate grapes were cold soaked for a period of 3-4 days and then fermented up to a maximum temperature of 94 degrees. The wines were drained off the skins after a total maceration of 7 – 12 days. The wine was then racked to barrel to undergo malolactic fermentation and to age. This wine was aged in 100% French oak barrels, 80% of which were new. The coopers used were primarily Sylvain, Taransaud, Cavin, and Nadalie. The cooperage is a blend of medium, medium-plus, and heavy toast barrels from a variety of forests. This blend of coopers, forests, and toasts lends the wine more layers and aromatic complexity.

OUR THOUGHTS

The warm growing season gave this wine it's rich and dark character. The nose is filled with black cherry, blackberry, cassis, and fig, which is perfectly complimented by the classic PlumpJack sage and mint. The palate is silky upon entry and opens up to juicy blackberry and black cherry. The balanced acid and well-integrated tannin give this wine energy and length and leads to a beautiful raspberry and spice finish.

91 Points

PLUMPJACK

WINERY

2017 PLUMPJACK ESTATE CABERNET SAUVIGNON *oakville, napa valley*

91
points
Robert Parker
Wine Advocate

Intense black currant cordial, sautéed herbs and plum preserves with hints of underbrush, dried bay leaves, tilled soil, chargrill and truffles. Full-bodied, rich and with a plush texture, it has a lovely herbal note lifting the palate and finish.—L.P.B

94
points
vinous

In this vintage, the Estate is not too far off from the Reserve. Best of all the Estate will drink well with minimal cellaring. Rose petal, mint and cinnamon notes add brightness as the wine opens in the glass.—A.G.

95
points

This is a big, rich, pedal-to-the-metal beauty that stays remarkably well-balanced, has notable freshness and purity, and sweet tannins, which can be hard to find in the 2017 vintage. It's an undeniable success. —J.D.

JEB DUNNUCK

Commitment to Quality

PLUMPJACK

WINERY

PlumpJack Estate Cabernet Sauvignon
Oakville, Napa Valley, California

2017	<i>91 points</i> , ROBERT PARKER
2016	<i>95 points</i> , ROBERT PARKER
2015	<i>96 points</i> , ROBERT PARKER
2014	<i>95 points</i> , ROBERT PARKER
2013	<i>96 points</i> , ROBERT PARKER
2012	<i>93 points</i> , ROBERT PARKER
2011	<i>90 points</i> , ROBERT PARKER
2010	<i>94 points</i> , ROBERT PARKER
2009	<i>94+ points</i> , ROBERT PARKER
2008	<i>95 points</i> , ROBERT PARKER
2007	<i>95 points</i> , ROBERT PARKER
2006	<i>91 points</i> , ROBERT PARKER
2005	<i>92 points</i> , ROBERT PARKER
2004	<i>95 points</i> , ROBERT PARKER
2003	<i>95 points</i> , ROBERT PARKER
2002	<i>95+ points</i> , ROBERT PARKER
2001	<i>93+ points</i> , ROBERT PARKER

FOR MORE INFORMATION PLEASE CONTACT SANDRA ROBERTS
SROBERTS@PLUMPJACK.COM | WWW.PLUMPJACKWINERY.COM

PLUMPJACK

WINERY

2016 PlumpJack Reserve Cabernet Sauvignon, Oakville

Production:	583 cases
Varietals:	93% Cabernet Sauvignon 7% Petit Verdot
Alcohol:	15.6%

VINTAGE

The 2016 vintage was yet another drought year – the fifth in a row in the Napa Valley. Though the little rain that did fall came at the right time. Our vines got a healthy dose of water before and after budbreak, when they need the water for a burst of growth. The spring and early summer were warm and dry, and the days grew warmer as summer progressed. It seemed as though we would have another early harvest due to the heat of late-August and early-September. However, the days cooled and our grapes were able to mature more slowly, allowing flavor to develop and tannin to mature prior to harvesting.

FERMENTATION & AGING:

The 2016 Plumpjack Reserve Cabernet Sauvignon is a blend of 93% Cabernet Sauvignon and 7% Petit Verdot sourced primarily from the gravelly I & K blocks on the east side of our estate. These blocks were subdivided and picked into smaller lots to ensure the grapes were picked at the peak of maturity. These grapes were fermented in several types of tanks and the resulting wine was fermented in 40% concrete, 30% oak, and 30% stainless steel tanks. The grapes were cold soaked then fermented at a maximum temperature of 92 degrees F and pressed once the wines possessed the desired concentration and tannin. The wines were then racked to 100% new French oak Sylvain, Darnajou, and Taransaud barrels for malolactic fermentation and aging. The wines were allowed to age for 22 months prior to bottling.

WINEMAKER IMPRESSIONS:

The 2016 PlumpJack Reserve Cabernet Sauvignon delivers. Just seeing the inky-purple hue of the wine as it is pouring into the glass awakens and excites the senses. The aroma isn't dominated by any one flavor. There are layers of black cherry, boysenberry, chocolate-covered espresso bean, and violets with just a touch of cinnamon, mint, and sage lying underneath. These flavors are found on the palate as well, which is rich and full-bodied with a velvety tannin and fresh acidity that lead to the long, lingering finish.

100 Points

2017
PlumJack
Reserve Chardonnay

Our Chardonnay grapes are sourced from two vineyards in the Napa Valley – one in Los Carneros and the other in St. Helena. The cooler Carneros site imparts this wine with lemon zest, green apple, and Bosc pear on the nose, while the warmer St. Helena site lends apricot, melon, and tropical notes. The Carneros vineyard also gives this wine a beautiful, bright, lively acidity, which is balanced by the creamy, rich texture of the St. Helena fruit.

2016
PlumJack
Merlot

The 2016 vintage has layers of aromatics ranging from black cherry, plum, and raspberry to graham cracker, vanilla, butterscotch, and sweet hickory smoke. These flavors extend to the palate, which has a rich and silky entry with bright acidity and firm structure.

2016
PlumJack Estate
Cabernet Sauvignon

Fruit aromas of blackberry, blueberry, and black cherry. Savory spice aromas of sage, clove, and nutmeg compliment the fruit and bring depth and complexity. These flavors carry over to the palate, which has a rich, creamy texture balanced by a crisp, fresh acid. The tannin is bold yet seamless and silky, while the persistent finish gives the impression of blackberries dusted with baker's chocolate.

2016
PlumJack Reserve
Cabernet Sauvignon

Just seeing the inky-purple hue of the wine as it is pouring into the glass awakens and excites the senses. The aroma isn't dominated by any one flavor. There are layers of black cherry, boysenberry, chocolate-covered espresso bean, and violets with just a touch of cinnamon, mint, and sage lying underneath. These flavors are found on the palate as well, which is rich and full-bodied with a velvety tannin and fresh acidity that lead to the long finish.

2016
PlumJack
Syrah

This wine has savory aromas of white and black pepper, dried meats, and grilled mushroom along with the sweet aromas of blueberry, plum, and huckleberry pie. The palate is rich and dense with firm tannin, bright acidity, and a lasting finish. Like the nose, the flavors here are sweet and savory with blueberry, plum, au jus, white pepper, and grilled meats.

PLUMPJACK ESTATE

PRODUCER	VINTAGE	VARIETAL	PRICE	SCORE (RP)
PLUMPJACK ESTATE	2016	ESTATE CABERNET	\$130	95 POINTS
	2016	RESERVE CABERNET	\$300	100 POINTS
<hr/>				
BOND ESTATES	2015	ST. EDEN	\$700	99 POINTS
	2015	VECINA	\$700	98+ POINTS
DALLA VALLE	2015	OAKVILLE ESTATE	\$250	94-96 POINTS
FAR NIENTE	2015	ESTATE CABERNET SAUVIGNON	\$170	94 POINTS
FAVIA-ERICKSON	2015	OAKVILLE CABERNET	\$180	95 POINTS
GROTH	2016	OAKVILLE RESERVE	\$150	85 POINTS
	2016	OAKVILLE ESTATE	\$65	85 POINTS
HARLAN ESTATE	2015	PROPRIETARY RED	\$1,200	100 POINTS
MINER FAMILY	2016	OAKVILLE CABERNET	\$85	93+ POINTS
NICKEL & NICKEL	2016	JOHN C SULLINGER VINEYARD	\$125	94 POINTS
	2016	BRANDING IRON VINEYARD	\$125	N/A
OPUS ONE	2016	OPUS ONE	\$350	97+ POINTS
PETER MICHAEL	2016	AU PARADIS	\$225	94+ POINTS
ROBERT MONDAVI	2016	RESERVE TO KALON	\$175	96+ POINTS
	2015	OAKVILLE	\$65	91+ POINTS
RUDD	2015	OAKVILLE ESTATE	\$240	98+ POINTS
	2014	SAMANTHA'S OAKVILLE ESTATE	\$175	94+ POINTS
SCREAMING EAGLE	2015	CABERNET SAUVIGNON	\$3,189	100 POINTS
SILVER OAK	2014	NAPA VALLEY	\$125	N/A
	2014	ALEXANDER VALLEY	\$75	N/A

Congratulations to PlumpJack Estate
Winemaker, Aaron Miller and his
team on their most recent
Wine Advocate Scores!

2016 PlumpJack Reserve
Cabernet Sauvignon 100 points

2016 PlumpJack Estate
Cabernet Sauvignon 95 points

2016 PlumpJack Syrah 95 points

2016 PlumpJack Merlot 92 points

*“If ‘Plumpjack awesome’ isn't a phrase to describe
the ultimate in deliciousness, it should be.”*

Robert Parker's Wine Advocate

Howell Mountain is located in the Vaca Mountains on the northeast side of Napa Valley and was the first sub-appellation designated within the Napa Valley AVA in 1983.

Napa Valley

- Vineyards in the Howell Mountain AVA are planted between 1,400 - 2,200 feet above sea level
- The volcanic soil and steep grades create excellent drainage resulting in dense, concentrated fruit character
- Cloud inversion allows maximum daily sun exposure and increased photosynthesis which develops phenolic ripeness as compared to sugar ripeness

THE VINEYARD

cadewinery.com/vineyards/

CADE Estate Winery

Howell Mountain, Napa Valley

CADE Estate Winery
Howell Mountain, Napa Valley

We are proud to be **Napa Valley's first**
organically farmed, **LEED Gold Certified**
Estate Winery.

In 2010 CADE Winery was awarded LEED (*Leadership in Energy and Environmental Design*) Gold Certification by the U.S. Green Building Council.

BENEFITS TO BUILDING LEED

- ✓ Minimizes the environmental impact on your land and the land of your neighbors.
- ✓ Conserves water, energy and materials.
- ✓ Enhances the importance of social responsibility to that of the construction team and employees.
- ✓ Healthier work environment for your employees.
- ✓ It's the right thing to do.

Green, elevated...

60%

OF CADE PROPERTY
IS MAINTAINED AS
NATURAL LANDSCAPE

99%

ANNUAL AVERAGE ENERGY
NEEDS GENERATED
BY SOLAR PANELS

67%

REDUCTION IN
OVERALL WATER
CONSUMPTION

CADE Estate Winery
Howell Mountain, Napa Valley

CADE Estate Winery

Howell Mountain, Napa Valley

CADE Estate Winery
Howell Mountain, Napa Valley

CADE Estate Winery
Howell Mountain, Napa Valley

CADE Estate Winery

Howell Mountain, Napa Valley

CADE Estate Winery
Howell Mountain, Napa Valley

Danielle Cyrot
Winemaker, CADE Estate Winery

Danielle Cyrot grew up in Orange County California to a French father and Irish Mother. Her childhood was spent summering in France where she was exposed to the winemaking history of her family from a young age. Her great-grandfather was the last in a long line of ancestors who owned the Cyrot vineyard in Burgundy's prestigious Côte de Beaune.

With no plans to carry on her family's legacy in winemaking, Danielle enrolled at the University of California, Davis. That quickly changed when she took an introductory winemaking class and realized she had found her calling. At Davis, Danielle worked harvests at both Schramsberg and Artesa in the Napa Valley, where she learned the trade from the soil up. After completing her studies, earning a Bachelor of Science in Viticulture and Enology, Danielle worked abroad at wineries in Alsace, France and South Australia.

After honing her skills overseas, Danielle came back to the Napa Valley and took a job as an enologist at Stags' Leap Winery. Danielle's talents were quickly recognized as she was promoted to assistant winemaker under her mentor Robert Brittan. During her six-year tenure at Stags' Leap Winery, Danielle learned to trust her palate and create world-class wines that merited her next promotion as winemaker at St. Clement. Danielle spent seven years creating elegant, structured and significant wines that expressed her personality and what she likes in a glass of wine.

Danielle lives with her college sweetheart in Napa balancing work and play as well as their toddler-son Blake. Danielle joined CADE Estate Winery in August of 2012 where she focuses on crafting wines from her two favorite varietals, Sauvignon Blanc and Cabernet Sauvignon. CADE Estate Winery produces two Sauvignon Blanc offerings (Napa Valley and Oakville Estate) as well as three Cabernet Sauvignon offerings (Napa Valley, Estate Howell Mountain, and Reserve Howell Mountain).

CADE Estate Winery
Howell Mountain, Napa Valley

“Despite all the science behind finding the perfect site to grow grapes: the soil, row orientation, micro climate, rootstock; every growing season is different. What worked one year will not produce the same quality the next year. I must continue to look for the perfect combination of grapes, barrels, and winemaking practices.

It is an ever changing field of study that keeps me on my toes. That is why I love it!” – Danielle Cyrot, Winemaker

Sauvignon Blanc, Napa Valley

We combine Oakville estate-grown Sauvignon Blanc grapes with those sourced from a handful of skilled, fastidious farmers in Napa Valley

Cabernet Sauvignon, Napa Valley

A Bordeaux style Cabernet Sauvignon, blended from a few of Napa’s most famous vineyards

Estate Cabernet Sauvignon, Howell Mountain

Cade Estate’s fruit provides the back bone and additional Grapes are sourced from small artisan growers in the Howell Mountain Appellation

Cabernet Sauvignon, Reserve Howell Mountain

Barrel select from our 21-acres of Organically Grown Cabernet Sauvignon vines from our Howell Mountain Estate

2018 CADE Sauvignon Blanc, Napa Valley

Production:	7,845 cases
Varietals:	94% Sauvignon Blanc 3% Sauvignon Musqué 2% Sémillon 1% Viognier
Alcohol:	14.2%

VINEYARD NOTES

In 2018, 21% of the fruit came from our Estate vineyard in the Oakville and 21% from the CADE 13th Vineyard on Howell Mountain. We also worked with three other properties: Stanley Vineyard in Oak Knoll (19%), Berggruen in St. Helena (16%), Juliana Vineyard in Pope Valley (23%).

FERMENTATION & AGING

Fermentation was carried out in a combination of stainless steel tanks and drums (68%), new French oak barrels (10%), neutral French Oak barrels (22%), with the balance fermented in concrete eggs (1%). Twelve different strains of yeast were used to ferment the juice. Fermentation lasted for an average of 20 days at an average temperature of 56.0 degrees F with no malolactic fermentation occurring. The wine aged in Stainless steel tanks and barrels for 5 months. The barrels and stainless steel drums were aged sur lies with out stirring the lees.

BOTTLING

Bottled February 25th-28th , 2019

OUR THOUGHTS

Our 2018 Napa Valley Sauvignon Blanc has aromas of orange blossom, pineapple, grapefruit, lemon, lime, yellow apple, and stone fruits. On the palate are notes of tangerine, white peach, lychee, citrus, banana, lemon zest, and grapefruit. The wine has a vibrant acidity, minerality, and a touch of creaminess on the finish. By fermenting the wine in stainless steel, French oak, and concrete, we are building layers of complexity in the wine. The barrel fermentations add texture, density, and viscosity to the mid- palate of the wine. The concrete adds a touch of flint and minerality to the finish as well as adding some mid-palate richness. The stainless steel fermentations preserve the natural Sauvignon Blanc aromatics and the vibrant acidity and crispness.

2016 CADE Estate Cabernet Sauvignon, Howell Mountain

Production: 394 Barrels
Varietals: 77% Cabernet Sauvignon
11% Merlot
7% Malbec
5% Petit Verdot
Alcohol: 15.3%

VINEYARD NOTES

The CADE Howell Mountain Cabernet Sauvignon is sourced from five vineyards on Howell Mountain, including the CADE Estate Vineyard, CADE 13th Vineyard, Ink Grade Vineyard, Cold Springs, and Eagle Summit. The warm and dry 2016 vintage started on September 22nd, with fruit from the Ink Grade Vineyard and finished on October 21st with fruit from Eagle Summit.

FERMENTATION

The majority of the fermentations went through a short maceration time between 9 and 12 days and hot fermentation temperatures, peaking at 92°F. The must was pressed off at between 5°-0° Brix and fermentation was allowed to finish in tank or barrel.

ÉLEVAGE

The wine received 19 months barrel aging in 100% French oak (79% new). Malolactic fermentation occurred in barrel immediately after primary fermentation. The wine was racked quarterly once malolactic fermentation was complete.

COOPERAGE

We use several different coopers for the Estate Howell Mountain Cabernet Sauvignon including Sylvain, Nadalie, Darnajou, Ana Selection, Quintessence, Orion, Bel Air, Seguin Moreau, Mercier, Tonnellerie O, Doreau, Mercurey, D'Aquitaine, Cavin, Allary, Atelier, Jarnac, Ermitage, Taransaud, and Dargaud et Jaegle.

BOTTLING

Wine was bottled May 22nd-25th, 2018

OUR THOUGHTS

The 2016 vintage is a special one since it features fruit from our newest 82-acre estate on Howell Mountain, CADE 13th Vineyard. A potpourri of aromas explode from the glass with notes of raspberry coulis, black cherry, cedar, coco nib, boysenberry, mint, graham cracker, and a hint of lavender, rose and bay. The palette follows with bright flavors of red cherry and strawberry jam before tertiary elements of coffee, dark chocolate, licorice, and fresh plums take over.

This wine is full-bodied displaying archetypal Howell Mountain tannin balanced by an elegant structure.

96+ Points

2016 CADE ESTATE
CABERNET SAUVIGNON
Howell Mountain, Napa Valley

96+
points

"Wonderfully pure, vibrant notes of crushed blackcurrants, black cherries and baker's chocolate with touches of Indian spices, licorice and cloves plus an earthy waft of damp soil. Full-bodied, rich and powerful in the mouth with a rock-solid frame."

—Robert Parker

94
points

vinous

"Firm, powerful and savory, the Estate is a terrific example of Howell Mountain Cabernet. Red cherry jam, graphite, scorched earth, iron, menthol, grilled herbs and cedar all run through this potent, firm Cabernet Sauvignon."

—Antonio Galloni

FOR MORE INFORMATION PLEASE CONTACT SANDRA ROBERTS
SROBERTS@PLUMPJACK.COM | WWW.CADEWINERY.COM

2017 CADE Estate Cabernet Sauvignon, Howell Mountain

Production: 644 Barrels
Varietals: 87% Cabernet Sauvignon
5% Merlot
4% Malbec
4% Petit Verdot
Alcohol: 15.6%

VINEYARD NOTES

The CADE Howell Mountain Cabernet Sauvignon is sourced from five vineyards on Howell Mountain, including the CADE Estate Vineyard, CADE 13th Vineyard, Ink Grade Vineyard, Cold Springs, and Eagle Summit. The memorable 2017 vintage started on September 12th, with fruit from the Ink Grade Vineyard and finished on November 2nd with fruit from 13th Vineyard.

FERMENTATION

The majority of the fermentations went through a very short maceration time between 4 and 6 days and hot fermentation temperatures, peaking at 92°F. The must was pressed off at between 20°-12° Brix and fermentation was allowed to finish in tank or barrel. The resulting wines have amazing color and big intensity.

ÉLEVAGE

The wine received 19 months barrel aging in 100% French oak (75% new). Malolactic fermentation occurred in barrel immediately after primary fermentation. The wine was racked quarterly once malolactic fermentation was complete.

COOPERAGE

We use several different coopers for the Estate Howell Mountain Cabernet Sauvignon including Sylvain, Nadalie, Darnajou, Ana Selection, Quintessence, Orion, Bel Air, Seguin Moreau, Mercier, Tonnellerie O, Doreau, Mercurey, D'Aquitaine, Cavin, Allary, Atelier, Jarnac, Ermitage, Taransaud, and Dargaud et Jaegle, and Treuil.

BOTTLING

Wine was bottled June 24th-28th, 2019

94 Points

OUR THOUGHTS

The 2017 vintage was by far one of the most challenging harvests we have experienced at CADE. But the resulting wines are what made the long days all the hard work worth it. The wine has aromas of blueberry, blackberry, coco nibs, cranraspberry, roasted coffee, clove, cinnamon, black pepper, mint, and fruit leather. The wine has a velvety texture with lush and prominent tannins and bright acidity. There are flavors of boysenberry, blueberry pie, red cherry, cola, vanilla, graham cracker, and chocolate truffles.

2017 CADE ESTATE
CABERNET SAUVIGNON
Howell Mountain, Napa Valley

94
points

"The full-bodied palate is firm, grainy and muscular with an earthy expression and just enough freshness, finishing on a lingering mineral note."

—Lisa Perrotti-Brown

92
points

"The 2017 is bold and immediate in feel, but it also has plenty of structure. I would give it a few years to soften but this is a potent, brooding wine with a bright future."

—Antonio Galloni

96
points

JEB DUNNUCK

"Deep, full-bodied, beautifully polished and elegant, it's another remarkable effort from this team. As Napa Valley Cabernet Sauvignon goes, it's a brilliant value!"

—Jeb Dunnuck

2016 CADE Reserve Cabernet Sauvignon, Howell Mountain

Production: 58 barrels
Varietals: 92% Cabernet Sauvignon, 7% Petit Verdot, 1% Malbec
Alcohol: 15.3%

CADE RESERVE VINEYARD NOTES

The CADE Estate is situated on a 54 acre property with 21 acres planted to vines with an ideal southwest facing exposure. Located in the heart of Howell Mountain, the CADE Estate Reserve vineyard sits at elevations ranging from 1,500 to 1,850 feet and is planted to 19 acres of Cabernet Sauvignon and 1 acre of Malbec and 1 acre of Petit Verdot. The 2016 vintage also features fruit from our newly acquired 82 acre property on Howell Mountain, 13th Vineyard.

FERMENTATION

The fruit was hand picked, destemmed/whole berry, hand sorted, and pumped into small stainless steel fermentation tanks. The must was kept at 50°F for a two day cold soak. Fermentation was hot and fast with temperatures reaching a maximum of 92°F and the juice macerating on the skins/seeds for 8-10 days.

ELEVAGE

The wine was aged for 20 months in 100% New French Oak barrels. Only free run wine was used in the blend, no press fractions were selected. Racking occurred immediately after the completion of malolactic fermentation, then on a quarterly basis until bottling.

COOPERAGE

Darnajou, Sylvain, Orion, Ermitage, Atelier, and Dargaud et Jaegle.

BOTTLING

Bottled on July 13th, 2018

OUR THOUGHTS

The wine starts out with aromas of blackberry, boysenberry, chocolate covered raspberry, currant, holiday baking spices, and coco nibs. In the palate are flavors of black fruits, chocolate truffles, cinnamon, caramel, cherry cola, and baked blueberries. The velvety tannins and mouth coating texture of this wine make it an exceptional example of what Howell Mountain can offer. This wine will keep delivering for years to come.

98+ Points

2016 CADE RESERVE
CABERNET SAUVIGNON
Howell Mountain, Napa Valley

98+
points

"The bold, concentrated, full-bodied palate is a hedonist's dream, featuring bags of black fruit preserves and earthy accents and framed by very firm, super ripe tannins, finishing with epic length and depth."

—Robert Parker

96
points
vinous

"Totally seamless and opulent...shows the flamboyant side of Howell Mountain to great effect. Dark cherry, plum, bitter-sweet chocolate, cocoa, grilled herbs and leather all run through this sumptuous, full-bodied Cabernet Sauvignon."

—Antonio Galloni

FOR MORE INFORMATION PLEASE CONTACT SANDRA ROBERTS
SROBERTS@PLUMPJACK.COM | WWW.CADEWINERY.COM

History of Honor on Howell Mountain

2017	94 points	ROBERT PARKER CADE RESERVE CABERNET SAUVIGNON
2016	98+ points	ROBERT PARKER CADE ESTATE CABERNET SAUVIGNON
	96+ points	ANTONIO GALLONI CADE RESERVE CABERNET SAUVIGNON
2015	96 points	ANTONIO GALLONI CADE ESTATE CABERNET SAUVIGNON
	95 points	ROBERT PARKER CADE RESERVE CABERNET SAUVIGNON
2014	95 points	ROBERT PARKER CADE ESTATE CABERNET SAUVIGNON
	93 points	ROBERT PARKER CADE RESERVE CABERNET SAUVIGNON
2013	97 points	ROBERT PARKER CADE ESTATE CABERNET SAUVIGNON
	94 points	ROBERT PARKER CADE RESERVE CABERNET SAUVIGNON
2012	98 points	ROBERT PARKER CADE ESTATE CABERNET SAUVIGNON WINE
	94 points	SPECTATOR CADE RESERVE CABERNET SAUVIGNON ROBERT
2011	90 points	PARKER CADE ESTATE CABERNET SAUVIGNON ROBERT
	93 points	PARKER CADE RESERVE CABERNET SAUVIGNON ANTONIO
2010	94 points	GALLONI CADE ESTATE CABERNET SAUVIGNON ANTONIO
	91 points	GALLONI CADE RESERVE CABERNET SAUVIGNON ANTONIO
2009	94 points	GALLONI CADE ESTATE CABERNET SAUVIGNON ROBERT
	94 points	PARKER CADE RESERVE CABERNET SAUVIGNON ROBERT
2008	98+ points	PARKER CADE ESTATE CABERNET SAUVIGNON
	92 points	GALLONI CADE ESTATE CABERNET SAUVIGNON ROBERT

The Howell Mountain estate vineyard is organically farmed & accredited CCOF (California Certified Organic Farmers)

The first LEED (leadership in energy and environmental design) Gold Certified Estate Winery in Napa

As an homage to our first winery, the 15,000 sq. ft. of caves were designed in the shape of the PlumpJack shield

A special manzanita tree on the property was the inspiration for the CADE logo, both in shape and color

The winery was built with steel made from 98% recycled material and zero wood was used in the production facility

The winery and the land are Napa Green Certified for achieving environmental sustainability and conservation

A commitment to quality and place from the same owners who brought you PlumpJack and Odette Estate Wineries.

For more information, please contact Sandra Roberts:
SRoberts@cadewinery.com | www.cadewinery.com

2018 CADE Sauvignon Blanc, Napa Valley

Our 2018 Napa Valley Sauvignon Blanc has aromas of orange blossom, pineapple, grapefruit, lemon, lime, yellow apple, and stone fruits. On the palate are notes of tangerine, white peach, lychee, citrus, banana, lemon zest, and grapefruit. The wine has a vibrant acidity, minerality, and a touch of creaminess on the finish. By fermenting the wine in stainless steel, French oak, and concrete, we are building layers of complexity in the wine. The barrel fermentations add texture, density, and viscosity to the mid-palate of the wine. The concrete adds a touch of flint and minerality to the finish as well as adding some mid-palate richness. The stainless steel fermentations preserve the natural Sauvignon Blanc aromatics and the vibrant acidity and crispness.

2016 cade 'Napa Valley' Cabernet Sauvignon

The 2016 vintage was ideal with warm and dry growing conditions through-out the season. Harvest started on September 19th and finished on the 29th, a relatively short span for valley floor fruit. The resulting wine has beautiful aromas of fresh blackberry, blueberry pie, vanilla extract, clove, white pepper, rose petal, and cinnamon. The wine has velvety tannins and a round, silky texture. On the palate are flavors of black cherry, boysenberry, cocoa powder, graham cracker, anise, and chocolate. The 2016 vintage has an elegance and roundness to it which makes it ideal for drinking now, or in 5-7 years with proper cellaring.

95 Points

2016 CADE Estate Cabernet Sauvignon, Howell Mountain

The 2016 vintage is a special one since it features fruit from our newest 82-acre estate on Howell Mountain, CADE 13th Vineyard. A potpourri of aromas explode from the glass with notes of raspberry coulis, black cherry, cedar, coco nib, boysenberry, mint, graham cracker, and a hint of lavender, rose and bay. The palette follows with bright flavors of red cherry and strawberry jam before tertiary elements of coffee, dark chocolate, licorice, and fresh plums take over. This wine is full-bodied displaying archetypal Howell Mountain tannin balanced by an elegant structure.

96+ Points

2016 CADE Reserve Cabernet Sauvignon, Howell Mountain

The wine starts out with aromas of blackberry, boysenberry, chocolate covered raspberry, currant, holiday baking spices, and coco nibs. In the palate are flavors of black fruits, chocolate truffles, cinnamon, caramel, cherry cola, and baked blueberries. The velvety tannins and mouth coat-ing texture of this wine make it an exceptional example of what Howell Mountain can offer. This wine will keep delivering for years to come.

98+ Points

2018 CADE Sauvignon Blanc, Napa Valley

Our 2018 Napa Valley Sauvignon Blanc has aromas of orange blossom, pineapple, grapefruit, lemon, lime, yellow apple, and stone fruits. On the palate are notes of tangerine, white peach, lychee, citrus, banana, lemon zest, and grapefruit. The wine has a vibrant acidity, minerality, and a touch of creaminess on the finish. By fermenting the wine in stainless steel, French oak, and concrete, we are building layers of complexity in the wine. The barrel fermentations add texture, density, and viscosity to the mid-palate of the wine. The concrete adds a touch of flint and minerality to the finish as well as adding some mid-palate richness. The stainless steel fermentations preserve the natural Sauvignon Blanc aromatics and the vibrant acidity and crispness.

2016 cade 'Napa Valley' Cabernet Sauvignon

The 2016 vintage was ideal with warm and dry growing conditions through-out the season. Harvest started on September 19th and finished on the 29th, a relatively short span for valley floor fruit. The resulting wine has beautiful aromas of fresh blackberry, blueberry pie, vanilla extract, clove, white pepper, rose petal, and cinnamon. The wine has velvety tannins and a round, silky texture. On the palate are flavors of black cherry, boysenberry, cocoa powder, graham cracker, anise, and chocolate. The 2016 vintage has an elegance and roundness to it which makes it ideal for drinking now, or in 5-7 years with proper cellaring.

95 Points
 Wine Advocate

2017 CADE Estate Cabernet Sauvignon, Howell Mountain

The 2017 vintage was by far one of the most challenging harvests we have experienced at CADE. But the resulting wines are what made the long days all the hard work worth it. The wine has aromas of blueberry, blackberry, coco nibs, cranraspberry, roasted coffee, clove, cinnamon, black pepper, mint, and fruit leather. The wine has a velvety texture with lush and prominent tannins and bright acidity. There are flavors of boysenberry, blueberry pie, red cherry, cola, vanilla, graham cracker, and chocolate truffles.

2016 CADE Reserve Cabernet Sauvignon, Howell Mountain

The wine starts out with aromas of blackberry, boysenberry, chocolate covered raspberry, currant, holiday baking spices, and coco nibs. In the palate are flavors of black fruits, chocolate truffles, cinnamon, caramel, cherry cola, and baked blueberries. The velvety tannins and mouth coating texture of this wine make it an exceptional example of what Howell Mountain can offer. This wine will keep delivering for years to come.

94 Points
 Wine Advocate

98+ Points
 Wine Advocate

CADE ESTATE

PRODUCER	VINTAGE	VARIETAL	PRICE	SCORE (RP)
CADE ESTATE	2016	ESTATE CABERNET	\$110	96+ POINTS
	2016	RESERVE CABERNET	\$220	98+ POINTS
<hr/>				
ADAMVS	2016	ADAMVS	\$150	97+ POINTS
	2016	QUINTVS	\$175	95 POINTS
	2016	TERES	\$150	92+ POINTS
ARKENSTONE	2014	OBSIDIAN	\$175	94+ POINTS
BLACK SEARS	2015	HOWELL MOUNTAIN ESTATE	\$125	N/A
CAKEBREAD	2014	DANCING BEAR RANCH	\$146	97 POINTS
DAVIS ESTATES	2015	HOWELL MOUNTAIN	\$125	91 POINTS
DUNN	2014	HOWELL MOUNTAIN	\$150	95 POINTS
HALL	2015	HOWELL MOUNTAIN	\$184	97 POINTS
LA JOTA	2015	HOWELL MOUNTAIN	\$100	95+ POINTS
ROBERT CRAIG	2016	HOWELL MOUNTAIN	\$110	88 POINTS

CADE ESTATE

PRODUCER	VINTAGE	VARIETAL	PRICE	SCORE (RP)
CADE ESTATE	2017	ESTATE CABERNET	\$110	94 POINTS
	2017	RESERVE CABERNET	\$220	96 POINTS
<hr/>				
ADAMVS	2016	ADAMVS	\$150	N/A
	2016	QUINTVS	\$175	N/A
	2016	TERES	\$150	N/A
ARKENSTONE	2014	OBSIDIAN	\$175	96 POINTS
BLACK SEARS	2017	HOWELL MOUNTAIN ESTATE	\$125	N/A
CAKEBREAD	2014	DANCING BEAR RANCH	\$146	95+ POINTS
DAVIS ESTATES	2017	HOWELL MOUNTAIN	\$225	92 POINTS
DUNN	2015	HOWELL MOUNTAIN	\$150	93-95 POINTS
HALL	2016	HOWELL MOUNTAIN	\$184	94 POINTS
LA JOTA	2016	HOWELL MOUNTAIN	\$100	97+ POINTS
ROBERT CRAIG	2016	HOWELL MOUNTAIN	\$110	88 POINTS

CADE at 13th Vineyard

A woman with long brown hair, wearing a black jacket over a black top, is smiling and looking upwards. She is standing next to a large, shiny stainless steel wine barrel. Her hands are resting on a flexible white hose that runs diagonally across the frame. The background is dark and out of focus.

Congratulations to **CADE Estate**
Winemaker, Danielle Cyrot
and her team on their most
recent Wine Advocate
scores!

2016 CADE Reserve
Cabernet Sauvignon

98+ points

2016 CADE Estate
Cabernet Sauvignon

96+ points

2016 cade Napa Valley
Cabernet Sauvignon

95 points

“A hedonists’s dream.”

Robert Parker’s Wine Advocate

With a strong tradition of producing award-winning wines over the last 40 years, the Stags Leap AVA is known as one of the most prestigious growing regions in the Napa Valley.

Napa Valley

- With its unique microclimates, soil types and position on the valley floor, the Stags Leap District was one of the first appellations to be designated as an AVA based on the unique terroir characteristics of its soil.
 - The soils of this region include loam and clay sediments from the Napa River and volcanic soil deposits left over from erosion of the Vaca Mountains.
- Our estate vineyard was planted in 1970 by Dick Steltzner, with replantings occurring in the 1990s and in 2014.

Heronessa Vineyards

Hackett Vineyards

Spicer Vineyards

Silverado Vineyards

14

18

Taylor Family Vineyards

Wildfoote Vineyards

Pine Ridge Vineyards

10

9

Odette Estate Winery

Lindstrom Wines

7

Joseph Pacific Vineyards

Mary Jane Fay

Stag's Leap Winery

15

Robinson Family Vineyards

12

Steltzner Vineyards

17

Cavis Vineyards

Malk Family Vineyards

8

Stag's Leap

Hartwell Vineyards

5

District

Stag's Leap Wine Cellars

15

Pine Ridge Vineyards

Regusci Winery

11

Clos Du Val

Huac Vineyards

Pato Vineyard

Chimney Rock Winery

2

Terlato Family Vineyards

19

Clos Du Val

4

AVA

Robert Mondavi Vineyards

Napa River

The Palisades of Stag's Leap

400 ft. Elevation

Stag's Leap
Chimney Rock Rd

CLEAR LAKE LOAM: THIS LOWLAND AREA WITHIN A BASIN OF DRAINAGEWAYS, HAS VERY DEEP SOILS FORMED FROM FINE TEXTURED ALLUVIUM DERIVED FROM SANDSTONE AND SHALE.

BOOMER GRAVELLY LOAM: A PRODUCT OF A PREHISTORIC MEGASLIDE FROM THE VACA MOUNTAINS, THIS KNOLL IS COMPOSED OF WEATHERED METAVOLCANIC ROCK AND RANGES IN SLOPE FROM TWENTY TO SIXTY PERCENT AND HAS SUPERIOR DRAINAGE WITH VERY DEEP SOILS.

VARIETIES:

- CABERNET SAUVIGNON
- CABERNET FRANC
- MALBEC
- MERLOT
- PETITE VERDOT

PERKINS GRAVELLY LOAM: FORMED FROM A MIXTURE OF VOLCANIC ERUPTIONS AND SLOW EROSION OF THE ARID VACA MOUNTAINS. FINE-LOAMY, SUPERACTIVE AND THERMIC WITH SLOPES OF FIVE TO TEN PERCENT WITH DEEP GRAVELLY SOILS THAT ARE COARSE AND RETAIN LESS WATER FOR EXCELLENT DRAINAGE.

BALE CLAY LOAM: A GENTLY SLOPING ALLUVIAL FAN FORMED THIS VERY DEEP SOIL. STRATIFIED, GRAVELLY AND SANDY ALLUVIUM CREATED FROM THE COMBINATION OF THE ROCKY VACA MOUNTAINS AND THE OLD RIVER SEDIMENTS OF THE MUCH BROADER NAPA RIVER.

History of Odette Estate Winery

Stags Leap, Napa Valley

- Historic site was purchased in 1965 by Dick Steltzner
- Converted from open land to vineyard by Steltznors in 1970
- Steltzner Family owned & operated until selling to us 2012, making PlumpJack only the second family to own and farm the vineyard
- Celebrated district responsible for producing winning Cabernet Sauvignon in 1976 Judgment of Paris Tasting

Odette Estate Winery

Stags Leap, Napa Valley

Odette Estate Winery

Stags Leap, Napa Valley

Odette Estate Winery

Stags Leap, Napa Valley

Odette Estate Winery

Stags Leap, Napa Valley

Odette Estate Winery

Stags Leap, Napa Valley

Minimizing the Odette Estate Footprint with a state of the art winery in Stags Leap

- Winery structure composed of Recycled Steel
- Unconditioned winery
- Individual temperature controlled fermentation tanks
- Repurposed Shipping Containers
- Living Roof
- Solar Panels
- Drought Resistant Landscaping
- Bike Racks and Electric Car Charging Stations
- 300,000 gallon underground cistern to capture ground water

Odette Estate Winery
Stags Leap, Napa Valley

Living Roof

Odette Estate Winery
Stags Leap, Napa Valley

28 Micro-Fermenters

Including both Concrete and Stainless Steel

Odette Estate Winery
Stags Leap, Napa Valley

The logo for Odette, featuring the word "Odette" in a cursive script font, with a stylized "W" or "M" symbol above it.

Jeff Owens
Winemaker, Odette Estate Winery

A longtime member of the PlumpJack family, Jeff Owens directs the winemaking at our Stags Leap Estate, Odette, with incredible passion and great detail to his craft. A 2005 graduate of Cal Poly: San Luis Obispo, Jeff was part of the first graduating class in Wine & Viticulture at the University.

Spending his first harvest internship at the highly respected Cakebread Cellars here in Napa Valley, Jeff wanted an opportunity to work at a more boutique facility. After a great deal of research, Jeff handpicked a select group of wineries to apply to—one of which was PlumpJack. Hired initially as a cellar worker in early 2006, Jeff quickly rose up through the ranks becoming a vital member of the winemaking team. Promoted to Enologist, followed by Assistant Winemaker for PlumpJack, Jeff gained an intimate knowledge of the property, as well as winemaking as a whole.

In 2010 Jeff was presented an opportunity to move to Howell Mountain as CADE's Assistant Winemaker. With CADE's addition to the PlumpJack portfolio, the new winery provided an opportunity for Jeff to further expand his winemaking expertise. After two harvests on Howell Mountain, yet another opportunity for growth presented itself to Jeff with the purchase of a 3rd winery by PlumpJack, this one located in Stags Leap. Beginning in February of 2012, Jeff was named Head Winemaker for the new property— Odette Estate.

ADAPTATION

BY *Odette*

Adaptation Cabernet Sauvignon, Napa Valley

A true celebration of the whole Napa Valley, this wine is crafted from five renowned Napa Valley vineyards ranging from Calistoga to Oak Knoll.

Adaptation Petite Sirah Napa Valley

Big, bold and loaded with fruit, our Petite Sirah is sourced from vineyards planted in the warmest pockets of the northern Napa Valley.

ADAPTATION

BY *Odette*

At Odette Estate Winery, we pride ourselves on producing wine that is emblematic to the place from which it's grown. Carefully crafted at our LEED Gold certified estate winery in the Stags Leap District, our Adaptation wines demonstrate the diversity and range within the Napa Valley appellation. Odette Estate Winemaker, Jeff Owens, hand-selects elite vineyard sources throughout the valley that reflect the unique terroir in an approachable, up-front style.

2017
Vintage
Vineyards

OSO VINEYARD ● ● ● ● ● LANGTRY VINEYARD
ANGWIN ●

● ● INK GRADE VINEYARD
● ● JULIANA VINEYARD

● ST. HELENA

YOUNTVILLE ●

● ● ODETTE VINEYARD

● ● BLUE TOOTH VINEYARD

NAPA ●

29

LAS AMIGAS ● ●

ADAPTATION

BY *Odette*

2016 Adaptation Cabernet Sauvignon, Napa Valley

Production: 298 Barrels
Varietals: 85% Cabernet Sauvignon
15% Merlot
Alcohol: 14.6%

VINEYARDS

In 2016, the vineyard sources remained mostly the same as we continued to work with our favorite local growers to craft this wine. The majority of the Cabernet Sauvignon comes from Ink Grade (on the back side of Howell Mountain), which provides the framework and structure to carry this wine. We headed south incorporating vineyards in Pope Valley, Stags Leap District and Oak Knoll that complimented the abundance of tannin, color and structure already in place. This diversity and range within Napa Valley has allowed us to craft a wine which showcases the unique Napa Valley terroir in an approachable, elegant style.

HARVEST

Mother Nature brought us another beautiful vintage in 2016. The balanced growing season resulted in wines with an enhanced purity of fruit, elegance and fine, yet firm tannins with beautiful complexity.

FERMENTATION & AGING

Fermentation took place in small fully jacketed stainless steel fermenters after a 48-hour cold soak at 55°F. The stainless steel fermenters showcase the purity of the fruit while preserving freshness and allowing the terroir to shine through. Maceration lasted 8-14 days at a maximum temperature of 92°F. Malolactic fermentation took place in barrel and finished up in late winter. The wine was aged in 50% new oak barrels and 50% one-fill oak barrels with minimal racking for 18 months before bottling.

IMPRESSIONS

This approachable 2016, delivers notes of rainier cherries, currants, elderberries, incense, forest floor, and dried herbs with bright acidity, adding freshness and verve to the long persistent finish.

ADAPTATION

2017 Adaptation Cabernet Sauvignon, Napa Valley

BY *Odette*

Varietals: 78% Cabernet Sauvignon, 15% Merlot,
4% Malbec, 2% Petite Sirah
Alcohol: 14.6%

VINEYARDS

We continue to work closely with our favorite local growers throughout the Napa Valley. The majority of the Cabernet Sauvignon comes from Ink Grade (on the back side of Howell Mountain), which provides the framework and structure to carry this wine. To balance out the blend, we incorporated vineyards from Pope Valley, the Stags Leap District and Oak Knoll, all of which complement the abundance of tannin, color and structure already in place. This diversity and range within Napa Valley has allowed us to craft a wine which showcases the unique Napa Valley terroir in an approachable, elegant style.

HARVEST

The year began with an abundance of rain, followed by a mellow spring resulting in a good berry set with little shatter. An early September heatwave jumpstarted the beginning of harvest, followed by cool weather which allowed additional hang time and phenolic ripeness while sugar levels remained stable. Most of the fruit was picked in mid to late September, making it one of the earliest vintages on record.

FERMENTATION & AGING

Fermentation took place in small fully jacketed stainless steel fermenters after a 48-hour cold soak at 55°F. The stainless steel fermenters showcase the purity of the fruit while preserving the freshness and allowing the terroir to shine. Maceration lasted 6-12 days at a maximum temperature of 92°F. Malolactic fermentation took place in barrel and finished up in late winter. The wine was aged in 50% new oak barrels and 50% one-fill oak barrels with minimal racking for 18 months before bottling.

IMPRESSIONS

Brings beautiful ripeness with elegant tannins, depth and complexity, delivering notes of red cherries, blueberries, currants, forest floor, mocha, cocoa powder and crushed rocks. Bright acidity adds freshness and verve to the multi-dimensional mouthfeel leading into the long persistent finish.

ADAPTATION

BY *Odette*

2017 Adaptation Petite Sirah, Napa Valley

Production: 1,555 Cases
Varietals: 97% Petite Sirah, 3% Cabernet Sauvignon
Alcohol: 14.6%

VINEYARD NOTES

This Petite Sirah is crafted from two of our favorite Napa Valley vineyards. Oso Vineyard which is located between Howell Mountain and Sugarloaf on the east side of Napa, and Langtry Vineyard located just outside of Pope Valley in the Northeastern corner of the Napa Valley. These two vineyards complement each perfectly by bringing power and grace together, resulting in a beautiful expression of the varietal in the Napa Valley.

FERMENTATION & AGING

Fermentation took place in small fully jacketed stainless steel fermenters after a 48-hour cold soak at 55°F. The stainless steel fermenters showcase the purity of the fruit while preserving the freshness and allowing the terroir to shine. Maceration lasted 6-12 days at a maximum temperature of 92°F. Malolactic fermentation took place in barrel and finished up in late winter. The wine was aged in 50% new oak barrels and 50% one-fill oak barrels with minimal racking for 18 months before bottling.

IMPRESSIONS

The year began with an abundance of rain, followed by a mellow spring resulting in a good berry set with very little shatter. An early September heat wave jump-started the beginning of harvest, followed by cool weather which allowed additional hang time and phenolic ripeness while sugar levels remained stable. Most of the fruit was picked in mid to late September, making it one of the earliest vintages on record. This expressive and full bodied Petite Sirah exhibits a deep purple hue, revealing an assortment of wild berries, violets, licorice, pencil lead shavings, roasted coffee beans and fresh tobacco. The texture is gorgeous with richness and layers that give way to the long vibrant finish.

Odette Estate Wines

Chardonnay, Carneros

Our small production chardonnay is sourced from our friend Lee Hudson's acclaimed Carneros vineyard.

Cabernet Sauvignon, Estate Stags Leap District

The Estate Cabernet is sourced from various blocks on our 45-acre Estate in the heart of the Stags Leap AVA.

Cabernet Sauvignon, Reserve Stags Leap District

The Reserve is sourced from our hillside block and the outer edges of our 45 acre Estate in the heart of the Stags Leap AVA. The vines were planted between 1979- 1990 making them some of the oldest amongst the AVA.

***“I want to make the best wine possible...
energetic, expressive and approachable from day 1 to 25 years.”***

- Jeff Owens, Winemaker

95+ Points

2016 Odette Estate Cabernet Sauvignon, Stags Leap District

Production:

75 Barrels

Varietals:

82% Cabernet Sauvignon

10% Merlot

4% Malbec

4% Petit Verdot

VINEYARDS

Tucked into the dramatic palisades of the Stags Leap District, our estate vineyard sits on 45 magnificent acres. As the newest addition to the beloved region, Odette looks to serve as a “breath of fresh air” to the historic District. The Odette Estate Vineyard is symbolic of the future of Stags Leap. With its two sister properties, PlumpJack and CADE (located in Oakville and Howell Mountain respectively), Odette rounds out the trio of wineries committed to producing full-bodied Cabernet Sauvignons that are notable for the combination of power and elegance, while simultaneously showcasing the unique terroir of the estates.

HARVEST

We had just enough rain at the optimal times early in the growing season, resulting in a pure, balanced expression of our Estate in the Stags Leap District. The 2016 Estate Cabernet Sauvignon is sourced from various blocks on our 45-acre Estate, ranging from four to 34 years in vine age. This also marked the first year of incorporating some of our new Cabernet Sauvignon and Malbec clones into the blend. There was a total of 28 passes across the 32 producing acres over a three week span, enabling each micro block to be captured at optimal ripeness.

FERMENTATION

Fermentation took place in fully jacketed stainless steel fermenters after a four day cold soak at 50 degrees Fahrenheit. Macerations lasted 8-14 days at a maximum temperature of 95 degrees Fahrenheit. Malolactic fermentation took place in barrel and finished up in late winter. The blend was crafted in the early spring of 2017 granting sufficient time to marry together over the next 15 months. The wine was aged in 75% new French Oak for 20 months prior to bottling.

OUR THOUGHTS

The 2016 Odette Estate Cabernet Sauvignon, Stags Leap District is laced with notes of blueberry pie, black currants, black cherries, crushed gravel, spring flowers, fresh lavender, and potpourri. Rich, layered and opaque purple in color, this mouth filling beauty coats the palate as it leads into the weightless, exuberant finish.

2016 ODETTE ESTATE CABERNET SAUVIGNON STAGS LEAP DISTRICT

95+
POINTS

"Beautifully perfumed with fragrant earth, lavender, oolong tea and chocolate-covered cherries with a core of warm cassis, crushed wild blueberries plus a compelling waft of roses."

—R.P.

94
POINTS
vinous

"Wonderfully fresh and nuanced. Sweet floral and spice notes run through a core of inky dark fruit. Blueberry jam, violet, menthol, spice and a kiss of French oak are nicely pushed forward."

—A.G.

94
POINTS
JEB DUNNUCK

"A full-bodied, thick, concentrated style as well as huge amounts of blue fruits, graphite and licorice. It has the purity of fruit that's the hallmark of the vintage."

—J.D.

2017 Odette Estate Cabernet Sauvignon, Stags Leap District

Production:

56 Barrels

Varietals:

78% Cabernet Sauvignon

12% Merlot

8% Malbec

2% Petit Verdot

VINEYARDS

Tucked into the dramatic palisades of the Stags Leap District, our estate vineyard sits on 45 magnificent acres. As the newest addition to the beloved region, Odette looks to serve as a “breath of fresh air” to the historic District. The Odette Estate Vineyard is symbolic of the future of Stags Leap. With its two sister properties, PlumpJack and CADE (located in Oakville and Howell Mountain respectively), Odette rounds out the trio of wineries committed to producing full-bodied Cabernet Sauvignons that are notable for the combination of power and elegance, while simultaneously showcasing the unique terroir of the estates.

HARVEST

We kicked off the 2017 calendar year with a bounty of rain, followed by a mellow spring resulting in good berry set with very little shatter, and clusters that were slightly below average in size. The summer was warm and sunny leading up to Labor Day, when we received a short heat spike for a few days. The ensuing weather throughout September was rather mild which allowed for additional hang time and phenolic ripeness while sugar levels remained stable. In 2017, we flagged 28 different picks across the Estate over a 10 day span. The majority of the Estate fruit for this blend was picked at the very end of September with the last remaining lots coming in the first few days of October.

FERMENTATION & AGING

Fermentation took place in fully jacketed stainless steel fermenters after a four day cold soak at 55 degrees Fahrenheit. Macerations lasted 6-10 days at a maximum temperature of 95 degrees Fahrenheit. Malolactic fermentation took place in barrel and finished up in late winter. The blend was crafted in the early spring of 2018 granting sufficient time to marry together over the next 15 months with minimal racking. The wine was aged in 75% new French Oak barrels and 25% used French Oak barrels for 20 months prior to bottling.

OUR THOUGHTS

The 2017 Odette Estate Cabernet Sauvignon, Stags Leap District is a full bodied wine poised with charisma and energy, carrying notes of wild raspberries, luxardo cherries, plums, crème de cassis, lilacs, rose petals and potpourri that all marry together seamlessly as they dance across the palate. Multifaceted, layered and vibrant, this thrilling example of Cabernet Sauvignon brings precision and focus to the long persistent finish.

92 Points

2017 ODETTE ESTATE CABERNET SAUVIGNON STAGS LEAP DISTRICT

92
POINTS

The palate is full-bodied, firm and chewy with good fruit concentration and expression, finishing long and spicy. This has plush tannins—well-managed!

—Lisa Perrotti-Brown

93
POINTS

JEB DUNNUCK

Ripe, full-bodied, and just loaded with fruit, it has impressive phenolics as well as ripe, sweet tannins, a fleshy, nicely concentrated mid-palate, and a great finish. Drink it over the coming 15 years or more.

—J.D.

95
POINTS

vinous
Antonio Galloni

The 2017 is one of the very best wines I have tasted here. It is rich and flamboyant in style, as these wines are, but is also one of the most impressive and distinctive expressions of Stags Leap.

—A.G.

2016 Odette Reserve Cabernet Sauvignon, Stags Leap District

Production:

16 Barrels

Varietals:

100% Cabernet Sauvignon

VINEYARDS

Tucked into the dramatic palisades of the Stags Leap District, our estate vineyard sits on 45 magnificent acres. As the newest addition to the beloved region, Odette looks to serve as a “breath of fresh air” to the historic District. Ultramodern architecture and design, paired with a contemporary stance on environmental responsibility, Odette is symbolic of the future of Stags Leap. Odette is committed to producing full-bodied Cabernet Sauvignons that are notable for the combination of power and finesse, while simultaneously showcasing the unique terroir of the estate.

HARVEST

The 2016 growing season was absolutely picture perfect. Mother Nature laid everything out beautifully from day one. The weather was remarkable without a single hiccup along the way. In the vineyard, the crop was naturally balanced and the integrity of the fruit was impeccable. We couldn't have asked for a better growing season. The amazing weather carried all the way through into October without a threat heading into our final picking decisions.

FERMENTATION

Fermentation took place in small 1-2 ton fully jacketed stainless steel fermenters after a 48 hour cold soak at 50 degrees. Maceration lasted 8-12 days at a maximum temperature of 95 degrees. Malolactic fermentation took place in barrel and finished up in late winter. The blend was crafted in the early spring of 2017 and allowed to marry together over the next 17 months. The wine was aged in 100% new French Oak for 22 months and bottle aged for 12 months prior to release.

OUR THOUGHTS

The 2016 Odette Reserve Cabernet Sauvignon, Stags Leap reveals black currants, black cherries, blueberries, crème de cassis, anise, incense, lavender and loads of graphite. Full-bodied, layered, multi-dimensional, yet seamless in nature, it carries remarkable freshness and purity, all sewn into one beautiful expression of Cabernet Sauvignon. The tannins are well integrated and extremely fine grained, adding depth, structure and length with grace.

100 Points

We are just getting started in ***Stags Leap District***

2016	100 points 95+ points	Robert Parker Odette Reserve Cabernet Sauvignon Robert Parker Odette Estate Cabernet Sauvignon
2015	98+ points 96 points	Robert Parker Odette Reserve Cabernet Sauvignon Robert Parker Odette Estate Cabernet Sauvignon
2014	98+ points 95 points	Robert Parker Odette Reserve Cabernet Sauvignon Robert Parker Odette Estate Cabernet Sauvignon
2013	99 points 95+ points	Robert Parker Odette Reserve Cabernet Sauvignon Robert Parker Odette Estate Cabernet Sauvignon
2012	100 points 96 points	Robert Parker Odette Reserve Cabernet Sauvignon Robert Parker Odette Estate Cabernet Sauvignon

Winemaker Jeff Owens became the **first winemaker to achieve a perfect 100-points** from Robert Parker on his inaugural vintage.

The winemaking laboratory, constructed from recycled shipping containers from China, is the only one of its kind in the Napa Valley.

The Stags Leap District estate vineyards are **organically farmed and accredited CCOF (California Certified Organic Farmers).**

Proud producers of the **first wine to receive 100-points by the Wine Advocates Robert Parker bottled under a screw-cap.**

The state-of-the-art winemaking facility is **LEED (leadership in energy and environmental design) Gold Certified.**

The winery is **one of just a handful to feature a living green roof, plus 2,500 square feet of solar panels.**

A commitment to quality and place from the same owners who brought you PlumpJack and CADE Estate Wineries.

**2017 Adaptation
Petite Sirah,
Napa Valley**

This expressive and full bodied Petite Sirah exhibits a deep purple hue, revealing an assortment of wild berries, violets, licorice, pencil lead shavings, roasted coffee beans and fresh tobacco. The texture is gorgeous with richness and layers that give way to the long vibrant finish.

**2017 Adaptation
Cabernet Sauvignon,
Napa Valley**

Brings beautiful ripeness with elegant tannins, depth and complexity, delivering notes of red cherries, blueberries, currants, forest floor, mocha, cocoa powder and crushed rocks. Bright acidity adds freshness and verve to the multi-dimensional mouthfeel leading into the long persistent finish.

**2016 Odette Estate
Cabernet Sauvignon,
Stags Leap District**

The 2016 Odette Estate Cabernet Sauvignon, Stags Leap District is laced with notes of blueberry pie, black currants, black cherries, crushed gravel, spring flowers, fresh lavender, and potpourri. Rich, layered and opaque purple in color, this mouth filling beauty coats the palate as it leads into the weightless, exuberant finish.

**2016 Odette Reserve
Cabernet Sauvignon,
Stags Leap District**

The 2016 Odette Reserve Cabernet Sauvignon, Stags Leap reveals black currants, black cherries, blueberries, crème de cassis, anise, incense, lavender and loads of graphite. Full-bodied, layered, multi-dimensional, yet seamless in nature, it carries remarkable freshness and purity, all sewn into one beautiful expression of Cabernet Sauvignon. The tannins are well integrated and extremely fine grained, adding depth, structure and length with grace.

ODETTE ESTATE

PRODUCER	VINTAGE	VARIETAL	PRICE	SCORE (RP)
ODETTE	2016	ESTATE CABERNET	\$150	95+ POINTS
	2016	RESERVE CABERNET	\$320	100 POINTS
BALDACCI	2015	BLACK LABEL	\$90	88 POINTS
CHIMNEY ROCK	2016	CABERNET (SLD)	\$95	92 POINTS
	2016	TOMAHAWK CABERNET (SLD)	\$160	94+ POINTS
	2016	GANYMEDE ESTATE CABERNET	\$160	94 POINTS
CLIFF LEDE	2016	BECKSTOFFER TO KALON	\$185	98+ POINTS
	2015	CABERNET (SLD)	\$78	93 POINTS
CLOS DU VAL	2015	HIRONDELLE VINEYARD ESTATE CABERNET	\$120	92 POINTS
PINE RIDGE	2016	ESTATE CABERNET (SLD)	\$140	94-96+ POINTS
REALM	2016	MOONRACER ESTATE CABERNET	\$275	96+ POINTS
REGUSCI	2015	THE ELDERS ESTATE CABERNET	\$90	N/A
	2015	PATRIARCH	\$120	N/A
	2015	BLOCK 27 ESTATE CABERNET	\$95	N/A
SHAFFER	2015	HILLSIDE SELECT	\$295	98+ POINTS
	2016	ONE POINT FIVE	\$95	95 POINTS
	2016	TD-9	\$60	94 POINTS
STAG'S LEAP WINE CELLARS	2016	CASK 23	\$295	96-98 POINTS
	2016	FAY VINEYARD	\$150	93-96 POINTS
	2016	S.L.V.	\$195	94-97 POINTS
STAG'S LEAP WINERY	2014	THE LEAP	\$100	94 POINTS
	2015	AUDENTIA	\$225	96 POINTS

ODETTE ESTATE

PRODUCER	VINTAGE	VARIETAL	PRICE	SCORE (RP)
ODETTE	2017	ESTATE CABERNET	\$160	92 POINTS
	2017	RESERVE CABERNET	\$320	94 POINTS
BALDACCI	2015	BLACK LABEL	\$90	88 POINTS
CHIMNEY ROCK	2016	CABERNET (SLD)	\$95	91 POINTS
	2017	ELEVAGE	\$110	89 POINTS
	2016	GANYMEDE ESTATE CABERNET	\$155	93 POINTS
CLIFF LEDE	2017	BECKSTOFFER TO KALON	\$185	95+ POINTS
	2017	CABERNET (SLD)	\$78	91 POINTS
CLOS DU VAL	2017	HIRONDELLE VINEYARD ESTATE CABERNET	\$120	88 POINTS
PINE RIDGE	2017	ESTATE CABERNET (SLD)	\$140	92-94 POINTS
REALM	2017	MOONRACER ESTATE CABERNET	\$275	N/A
REGUSCI	2017	THE ELDERS ESTATE CABERNET	\$90	N/A
	2017	PATRIARCH	\$120	N/A
	2017	BLOCK 27 ESTATE CABERNET	\$95	N/A
SHAFER	2017	HILLSIDE SELECT	\$310	95-97+ POINTS
	2017	ONE POINT FIVE	\$95	91 POINTS
	2016	TD-9	\$60	89 POINTS
STAG'S LEAP WINE CELLARS	2017	CASK 23	\$295	93-95+ POINTS
	2017	FAY VINEYARD	\$150	92-94 POINTS
	2017	S.L.V.	\$195	93-95 POINTS
STAG'S LEAP WINERY	2017	THE LEAP	\$100	N/A
	2017	AUDENTIA	\$225	N/A

Congratulations to Odette Estate
Winemaker, Jeff Owens
and his team on their most recent
Wine Advocate Scores!

2016 Odette Reserve
Cabernet Sauvignon 100 points

2016 Odette Estate
Cabernet Sauvignon 95+ points

*“The perfect poise here
is remarkable.”*

Robert Parker's Wine Advocate

ForbesLife

OCTOBER 2013

DRINKS

California's Next Wave

TOP WINE EXPERTS UNCOVER THE NEW BLUE CHIPS

California's Big Prize collectors' wines haven't built their reputations on 2,000 years of grape-farming tradition—vine-spreading Roman legions apparently ignored the state entirely—but on the efforts of two generations. Today's state-of-the-art California wines are the result of a learning curve with K2-like verticals—a work of constant progress, massive expenditures of passion and energy, and massive expenditures, period. (An educated guess by Rob McMillan, executive vice president of Silicon Valley Bank's wine division, puts new investment in Napa Valley alone at \$17 billion over the past 20 years.)

Unlike the Médoc in Bordeaux, where a single ranking of wineries has held sway since 1855, in California there is always another hot producer just around the corner. The first-generation icons (Stag's Leap Cask 23, for instance, or Heitz Martha's Vineyard or Caymus Special Selection) have shoved over to make room for the Screaming Eagles, Colgin and Harlan, which in turn have seen collectors covet smaller-scale artisan producers with forever-waiting lists like Scarescrow, Sine Qua Non and Dana Estate.

Want to know what new names wine insiders will madly pursue in five or ten years? So do we. So we asked. —RICHARD NALLEY

PHOTOGRAPHER: MARK PLATT
STYLE DIRECTOR: JOSEPH DEACETIS
PROP STYLIST: SERGIO ESTEVES FOR LUTIPANYO.COM
FASHION INTERN: ANASTASIA MISHINA

THE SOMMELIER/IMPORTER
Daniel Johnnes, Wine Director for Daniel Boulud's DineX Group; owner, Daniel Johnnes Selections
ANTHILL FARMS
PINOT NOIR

"The next wave is democratic, exciting wine from a new generation of winemakers seeking balance. These are small-production and collectible since there won't be much to go around."

ANTHILL FARMS 2011
PINOT NOIR

A few miles inland from the Berkeley coast, the Anthill Farms Vineyard sits on an isolated clearing in the mountainous north of Napa Valley. It's owned by the family.

THE WINE MERCHANT
Monica and David Stevens, 750 Wines, Napa Valley
MACDONALD VINEYARD
CABERNET SAUVIGNON

"The MacDonald brothers farm their family's 40-year-old vines in a gravel patch in [Napa's] To Kalon vineyard. They traditionally sold the grapes to Mondavi for Reserve bottlings. As of 2010 they have been making about 90 cases for themselves, and the wine absolutely rocks."

THE AUCTIONEER
Jamie Ritchie, CEO Americas and Asia, Sotheby's Wine
PETER MICHAEL CLOS DU CIEL PINOT NOIR
"All Pinot Noirs will become more and more sought after. This one is from Peter Michael's new Seaview Estate on the Sonoma coast, where wines achieve greater finesse; it shows a class that you rarely find outside Burgundy."

PETER MICHAEL
WINERY
2011
'CLOS DU CIEL'

THE COLLECTOR/VINTNER
Dana Petrick, owner, Somnium Wines; NASCAR NNS Most Popular Driver
AARON POTT INCUBO
"Aaron is just a great judge of land, but this vineyard happens to be in his own front yard on Mount Veeder." The 12-case-production Cabernet Sauvignon "has great intensity of fruit but fantastic balance."

THE CRITIC
Robert Parker, founder, The Wine Advocate
ODETTE ESTATE
CABERNET SAUVIGNON
"Their first wines won't be released for about two years, but tastings of their first vintages revealed world-class quality. This is the new vineyard from the owners of PlumpJack, and given their impressive history of quality, insiders will want to keep an eye out for Odetta."

THE BACKSTORY
ODETTE ESTATE
"Vineyards like this don't come up very often," says John Conover, part of the high-profile partnership (PlumpJack, Cade) that also includes Gordon Getty and California Lieutenant Governor Gavin Newsom. Previously farmed by the Staltzner family beginning in 1963, Odetta's 45 acres—purchased last year—constitute one of the seminal vineyards that gave Napa's Stag's Leap District Cabernets their reputation as wines with "an iron fist in a velvet glove." Says Conover, "We're in the courtship phase with the vineyard, trying to figure out what we have here. But it is going to be exciting."

PlumpJack, CADE & Odette Estate Wineries

We are honored to be a part of these top wine programs!

15 East - New York
Abacus - Dallas
Abe & Louie's - Boston
Al Biernats Restaurant - Dallas
Angele - Napa
Angus Barn - Raleigh
AOC - Los Angeles
Aria - Las Vegas
Auberge do Soleil - Rutherford
Avra Estiatorio - New York
Bacchanalia - Atlanta
Bavettes - Chicago
Benjamin Steakhouse - New York
Berns - Tampa
Bistro Jeanty - Yountville
BLT Prime - Washington D.C.
Bobby Vans - New York
Bones - Atlanta
Bottega - Yountville
Bouchon - Yountville
Brasserie 19 - Houston
Buccan - Palm Beach
Cafe L'Europe Palm Beach
Carnivore - Milwaukee
Casa D'Angelo - Fort Lauderdale
Casa Juancho - Miami
Chateau Marmont - Los Angeles
Cheeca Lodge - Islamorada
Coles Chop House - Napa
Darrell & Oliver's Cafe Maxx - Pompano Beach
Del Frisco's - New York
Delmonico - New York
El Guacho - Portland

Elway's - Denver
Enchantment - Sedona
Epic Steak - San Francisco
Fleetwood on Front - Lahaina
Gotham Bar - New York
Grille 23 - Boston
GT Prime - Chicago
Hacienda Del Sol Guest Ranch - Tucson
Harvest - Cambridge
Hotel Jerome - Aspen
Hy's Steakhouse - Honolulu
Inn at Spanish Bay - Pebble Beach
Joe's Stone Crab - Miami Beach
Keen's - New York
Kokkari - San Francisco
La Playa - Naples
Lodge at Pebble Beach - Pebble Beach
Lonesome Dove - Fort Worth
Mamma's Fishhouse - Paia
Manny's - Minneapolis
Mansion on Turtle Creek - Dallas
Mastros - Newport Beach
Matsuhisa - Vail
Meadowood - St. Helena
Michael's - Key West
Monkeypod Kitchen - Kihei
Montage Resort - Laguna Beach
Morimoto - Napa
Mountain Top - Cashiers
Mustard's - Napa
Nick & Sam's - Dallas
Oak - Dallas
Ocean Reef Club - Key Largo

Old Ebbitt Grill - Washington D.C.
Pace - Hollywood
Pappas Brothers Steakhouse - Houston
Patroon - New York
Peter Luger - Brooklyn
Press - St. Helena
Prezza - Boston
Prime 112 at the Brown Hotel - Miami Beach
Quiet Women - Corona del Mar
Redd - Yountville
Sanctuary on Camelback Mountain - Paradise Valley
Shaw's Crab House - Chicago
Shinsei Restaurant - Dallas
Sorellina - Boston
Spago - Kihei
Sparks - New York
Steak 44 - Phoenix
Steak 48 - Houston
Sunnyside Resort - Tahoe City
Sushi Ran - Sausalito
Sweet Basil - Vail
Swift and Sons - Chicago
Tavern on Rush - Chicago
The Breakers Hotel - Palm Beach
The Charter Oak - St. Helena
The Fountainbleau - Miami
The French Laundry - Yountville
The Wynn - Las Vegas
Trulucks - Naples
Water Grill - Santa Monica
Wine Lab - Costa Mesa
Wolfdale's - Tahoe City