

TABLE OF CONTENTS

AUCTION INDEX	<i>page 4</i>
SPONSORS	6
2020 AUCTION LOTS	8
ABOUT THE WILLAMETTE VALLEY	101
WILLAMETTE VALLEY AVA MAP & DETAILS	102
TERMS OF SALE	103

WILLAMETTE VALLEY WINERIES ASSOCIATION

willamettewines.com | 503.297.2962
@wvwiners @wvauction #wvauction

EVENT SCHEDULE

FRIDAY, APRIL 3

WILLAMETTE IMMERSION SEMINAR <i>The Allison Inn & Spa</i>	9:00am 10:30am
WILLAMETTE WELCOME <i>Colene Clemens Vineyards Willakenzie Estate</i>	11:00am 3:00pm
<i>Shuttles depart The Allison</i>	10:45am 11:45am

SATURDAY, APRIL 4

REGISTRATION <i>The Allison Inn & Spa Lobby</i>	9:30am
AUCTION WINE SHOWCASE <i>The Allison Inn & Spa Event Hall Lunch served in JORY at your leisure</i>	10:30am 1:30pm
LIVE AUCTION <i>The Allison Inn & Spa Ballroom</i>	1:30pm 3:30pm

AFTER PARTY *Immediately following
the Live Auction*

welcome to the

WILLAMETTE

Dear Friends,

Welcome to the fifth annual Willamette: The Pinot Noir Auction. The weekend ahead will bring lots of great wine, great food and the very best that the Oregon wine community has to offer. On behalf of the 88 wineries participating this year, and the 230 wineries represented by the Willamette Valley Wineries Association, I want to thank you for your excitement and support.

Our first Auction was held in 2016, and the event has grown every year. In 2019, we raised more than \$1,000,000, which is used to fuel the expansion of educational and promotional programs that will engage current and future Oregon wine lovers.

This year, the Auction features the sensational 2018 vintage. Our winemakers have crafted exceptional Pinot noirs, and the Chairpersons' lots include seven special Chardonnay cuvées.

It's hard to imagine that it was little more than 55 years ago that the pioneers of the Oregon wine industry began to establish the Willamette Valley as an important growing region. They knew immediately that meaningful collaboration was the only way forward, and to this day, it is the baseline for everything great that happens in Oregon wine. This auction could not exist without it!

Thank you again for being here. We can't wait to share a wonderful weekend of delicious food, terrific company and more than a few bottles of outstanding wine.

Cheers!... and happy bidding at the Auction!

*David Millman
Domaine Drouhin Oregon
Chair of WILLAMETTE: The Pinot Noir Auction*

WILLAMETTE

Welcome!

OREGON ON THE EDGE | THEN & NOW

Our region's pioneers and young visionaries welcome you to kick off auction weekend in Oregonian style.

FRIDAY, APRIL 3

11:00am — 3:00pm

THEN

Join us to celebrate Oregon's history and the wild, rugged beauty that continues to draw people here. Feast on the quintessential foods of this bountiful state: Chinook salmon, Tillamook Bay oysters, foraged mushrooms, and local spring vegetables inspire a truly Oregonian spread.

Wineries will pour their auction wines (lots #1-47) along with library selections, current releases, and white wines for a complete taste of Willamette Valley then and now.

COLENE CLEMENS VINEYARDS
22501 NE Dopp Road | Newberg

NOW

From wild west to weird west, Oregon is still a place of discovery. We'll celebrate the innovative, inventive, and edgy Oregonian attitude that keeps this place fresh. Indulge in fare from Oregon's new food scene inspired by our weird little city.

Wineries will pour their auction wines (lots #48-93) along with library selections, current releases, and white wines for a complete taste of Willamette Valley then and now.

WILLAKENZIE ESTATE
19143 NE Laughlin Road | Yamhill

Shuttles are available from The Allison Inn & Spa and between the two host wineries.

WINERIES

	LOT		LOT
00 Wines	4	Harper Voit	43
Adelsheim	21	Helioterra Wines	10
Adelsheim and Brittan Vineyards	59	Hyland Estates	50
Alexana Winery	62	Illahe Vineyards	83
Alloro Vineyard	86	Joel Gott Wines	87
Andrew Rich Wines	82	Johan Vineyards	32
Anne Amie Vineyards	16	King Estate	63
Antica Terra	85	Kramer Vineyards	78
Apolloni Vineyards	33	Lachini Vineyards	15
Archery Summit Winery	48	Lange Estate Winery & Vineyards	24
Argyle Winery	29	Left Coast Estate	37
Benton-Lane	55	Lemelson Vineyards	69
Bergström Wines	47	Lingua Franca	30
Bergström Wines & Evening Land Vineyards	5	Maison Noir Wines	31
Bethel Heights	28	Martin Woods	54
Bethel Heights and Walter Scott	70	Maysara Winery	89
Brittan Vineyards	45	MonksGate Vineyard	42
Bryn Mawr Vineyards	61	Nicolas-Jay	68
Chehalem Winery	67	Owen Roe	40
Coelho Winery	17	Penner-Ash Wine Cellars	3
Coeur de Terre Vineyard	90	Plum Hill Vineyards	38
Colene Clemens Vineyards	27	Rain Dance Vineyards	51
Cooper Mountain Vineyards	12	Raptor Ridge Winery	56
Cristom Vineyards	9	Redhawk Vineyard & Winery	64
Domaine Drouhin Oregon & The Eyrie Vineyards	93	Résonance	8
Dion Vineyard	44	Ribbon Ridge Winery	76
Dobbles Family Estate	26	ROCO Winery	57
Domaine de Broglie	18	Rose & Arrow Estate	36
Domaine Divio	58	Ruby Vineyard	77
Drouhin Oregon Roserock	1	SchöneTal Cellars	13
Domaine Roy & Fils	2	Shea Wine Cellars	39
Duck Pond Cellars	79	Siduri	41
Durant Vineyards	66	Sokol Blosser Winery	6
Dusky Goose	49	Soléna Estate	80
Elizabeth Chambers Cellar	20	Soléna Estate and Domaine Divio	22
Elk Cove Vineyards	71	Stoller Family Estate	14
Elk Cove Vineyards & Tendril Wine Cellars	46	Tendril Wine Cellars	91
Eminent Domaine	25	Torii Mor Winery	52
Eola Hills Wine Cellars	81	Twomey	7
Erath Winery	11	Union Wine Company	75
Failla Wines	72	Walter Scott	60
Fairsing Vineyard	88	WillaKenzie Estate	74
The Four Graces	73	Willamette Valley Vineyards	34
Fullerton Wines	65	Winderlea Vineyard & Winery	23
Gothic Wine	19	Winter's Hill Estate	53
Gran Moraine	35	Zena Crown Vineyard	92
Gran Moraine and Martin Woods	84		

LOTS

LOT		LOT SIZE (CASES)		LOT	
1	Drouhin Oregon Roserock	5	5	Archery Summit Winery	48
2	Domaine Roy & Fils	5	5	Dusky Goose	49
3	Penner-Ash Wine Cellars	5	10	Hyland Estates	50
4	00 Wines	5	5	Rain Dance Vineyards	51
5	Bergström Wines & Evening Land Vineyards	5	5	Torii Mor Winery	52
6	Sokol Blosser Winery	5	10	Winter's Hill Estate	53
7	Twomey	10	5	Martin Woods	54
8	Résonance	5	5	Benton-Lane	55
9	Cristom Vineyards	5	5	Raptor Ridge Winery	56
10	Helioterra Wines	5	5	ROCO Winery	57
11	Erath Winery	5	5	Domaine Divio	58
12	Cooper Mountain Vineyards	5	5	Adelsheim and Brittan Vineyards	59
13	SchöneTal Cellars	5	5	Walter Scott	60
14	Stoller Family Estate	5	5	Bryn Mawr Vineyards	61
15	Lachini Vineyards	10	5	Alexana Winery	62
16	Anne Amie Vineyards	5	5	King Estate	63
17	Coelho Winery	5	5	Redhawk Vineyard & Winery	64
18	Domaine de Broglie	5	5	Fullerton Wines	65
19	Gothic Wine	5	5	Durant Vineyards	66
20	Elizabeth Chambers Cellar	5	5	Chehalem Winery	67
21	Adelsheim	5	5	Nicolas-Jay	68
22	Soléna Estate and Domaine Divio	5	5	Lemelson Vineyards	69
23	Winderlea Vineyard & Winery	5	5	Bethel Heights and Walter Scott	70
24	Lange Estate Winery & Vineyards	5	5	Elk Cove Vineyards	71
25	Eminent Domaine	5	5	Failla Wines	72
26	Dobbes Family Estate	5	10	The Four Graces	73
27	Colene Clemens Vineyards	5	5	WillaKenzie Estate	74
28	Bethel Heights	5	5	Union Wine Company	75
29	Argyle Winery	5	5	Ribbon Ridge Winery	76
30	Lingua Franca	5	5	Ruby Vineyard	77
31	Maison Noir Wines	20	10	Kramer Vineyards	78
32	Johan Vineyards	5	5	Duck Pond Cellars	79
33	Apolloni Vineyards	5	5	Soléna Estate	80
34	Willamette Valley Vineyards	5	5	Eola Hills Wine Cellars	81
35	Gran Moraine	5	5	Andrew Rich Wines	82
36	Rose & Arrow Estate	5	5	Illahe Vineyards	83
37	Left Coast Estate	5	5	Gran Moraine and Martin Woods	84
38	Plum Hill Vineyards	5	5	Antica Terra	85
39	Shea Wine Cellars	5	5	Alloro Vineyard	86
40	Owen Roe	5	20	Joel Gott Wines	87
41	Siduri	5	5	Fairsing Vineyard	88
42	MonksGate Vineyard	5	5	Maysara Winery	89
43	Harper Voit	5	5	Coeur de Terre Vineyard	90
44	Dion Vineyard	5	5	Tendril Wine Cellars	91
45	Brittan Vineyards	5	5	Zena Crown Vineyard	92
46	Elk Cove Vineyards & Tendril Wine Cellars	5	5	Domaine Drouhin Oregon and	93
47	Bergström Wines	5		The Eyrie Vineyards	

JEROBOAM SPONSORS

BECK FAMILY
ESTATES

Young's Market Company™

Dreyfus, Ashby & Co.
PURVEYORS OF FINE WINES & SPIRITS SINCE 1946
www.DreyfusAshby.com

MAGNUM SPONSORS

CADUS
TONNELLERIE - FRANCE

DAVISON
WINERY SUPPLIES

Saalfeld Griggs PC

Sound counsel. Smart business.

REX HILL

50 YEARS
PONZI
VINEYARDS

STANDARD WINERY SPONSORS

trisaetum

JEROBOAM SPONSORS

MAGNUM SPONSORS

STANDARD SPONSORS

hagan hamilton
INSURANCE SOLUTIONS

Irvine &
Company LLC
Certified Public Accountants

Northwest
FARM CREDIT SERVICES

LOT #1

DROUHIN OREGON ROSEROCK

2018 PINOT NOIR
Cuvée DG

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Roserock</i>	<i>Eola-Amity Hills</i>	<i>Véronique Drouhin-Boss</i>

HARVEST	<i>4 October 2018</i>	ALCOHOL	<i>14.1%</i>	BOTTLING	<i>28 January 2020</i>
---------	-----------------------	---------	--------------	----------	------------------------

THE WINE. *Our Roserock Cuvée DG is a tribute to Daviess Gibson, who in 1852 homesteaded the land where the Roserock Vineyard now sits. This special bottling is selected from the single best barrel of our 2018 Roserock Pinot Noir, and will age gracefully for ten years or more. It is a pleasure to share this special cuvée with you.*

THE WINERY. *French soul, Oregon soil. Established in 1987, Domaine Drouhin Oregon is owned by the Drouhin family of Burgundy (Maison Joseph Drouhin). In 2013 the family bought Roserock, a stunning vineyard in the Eola-Amity Hills near Salem, Oregon. With the launch of Drouhin Oregon Roserock in 2016, winemaker Véronique Drouhin-Boss continues to produce wines known for their elegance and finesse.*

FRIDAY WELCOME
Colene Clemens

2017 Roserock Chardonnay, Eola-Amity Hills
2016 Domaine Drouhin Oregon Laurène Pinot Noir, Dundee Hills

LOT #02

DOMAINE ROY & FILS

2018 PINOT NOIR
The Iron Filbert Grand Vin

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Iron Filbert</i>	<i>Dundee Hills</i>	<i>Jared Etzel</i>

BLOCKS	<i>2B, 2C, 2E, 3B, 3C, 3E</i>	CLONES	<i>667/101-14, 667/RG, 115/101-14, 115/RG, WAD/RG</i>
--------	-------------------------------	--------	---

HARVEST	<i>16–17 September 2018</i>	ALCOHOL	<i>13.2%</i>	BOTTLING	<i>10 September 2019</i>
---------	-----------------------------	---------	--------------	----------	--------------------------

THE WINE. *The Iron Filbert Grand Vin is a selection of two barrels from our Iron Filbert Vineyard. Both barrels, from our cooper Francois Frères, were selected for the spectacular pedigree of both the 2018 vintage and the setting of our Dundee estate, located on Worden Hill Road at 500 feet in elevation with a beautiful south-facing slope. This wine is unctuous yet polished and can age for 15 or more years.*

THE WINERY. *Domaine Roy & fils began in 2012 with Marc-André Roy and Jared Etzel, continuing in the footsteps of their fathers who partnered to establish Beaux Frères winery in 1991. More than 20 years later, the families have kept the same focus of producing top-quality wine. Through meticulous stewardship of the land, a minimalist winemaking approach and a commitment to organic farming, Domaine Roy & fils wines exhibit a full expression of vintage and terroir.*

FRIDAY WELCOME
Colene Clemens

2018 Dundee Hills Incline Chardonnay, Dundee Hills
2017 Dundee Hills Incline Pinot Noir, Dundee Hills

LOT #03

PENNER-ASH WINE CELLARS

2018 PINOT NOIR
OGs on the Ridge

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS

50% Wind Ridge, 50% Ridgecrest

WINEMAKERS

Lynn Penner-Ash, Kate Ayers

AVA Ribbon Ridge

CLONES 777, Pommard, Wädenswil

ALCOHOL 14.9%

HARVEST 26 Sept–4 Oct 2018

BOTTLING 1 September 2019

THE WINE. It is an honor to source from two of Harry Peterson-Nedry’s incomparable “OG” vineyards. We are thrilled to work with fruit from some of Ribbon Ridge AVA’s oldest vines for the very first time.

THE WINERY. Founded in 1998 by Lynn and Ron Penner-Ash, Penner-Ash Wine Cellars embodies the spirit and passion of a boutique producer specializing in Pinot noir, Chardonnay, Syrah and Riesling from the northern Willamette Valley. With a portfolio spanning the seven major AVAs of the Willamette Valley, Penner-Ash sources from some of the region’s most distinguished vineyards. Lynn has been described as a master blender, skillfully working with each lot to bring forth the truest expression of a given vineyard site. Today, she works alongside winemaker Kate Ayres, who has been entrusted to carry forward the longstanding relationships with grower neighbors and friends that Lynn has fostered over the past twenty years.

FRIDAY WELCOME

Colene Clemens

2017 Pas de Nom Chardonnay, Willamette Valley

2018 Zena Crown Vineyard Pinot Noir, Eola-Amity Hills

LOT #04

00 WINES

2018 PINOT NOIR
Le Rêve

LOT SIZE | 60 BOTTLES {5 CASES}

AVA

Eola-Amity Hills

WINEMAKER

Wynne Peterson-Nedry

CLONE 667

ALCOHOL 13.4%

HARVEST 22 September 2018

BOTTLING 16 March 2020

THE WINE. Hand destemmed and fermented in 500L terra cotta amphorae from Tuscany, this Pinot noir sourced from the Eola-Amity Hills is our top barrel each year. The morning of harvest, each cluster is sorted and individual berries are snipped by their pedicel by hand and placed in our amphorae. Each berry ferments and spontaneously bursts, flooding the amphorae with the flavor and texture that results in the glass. With this hallmark methodology that 00 Wines is known for, this wine is a pure expression of Eola-Amity Hills Pinot noir.

THE WINERY. Double Zero Wines produces understated, elegant fine wines in the Willamette Valley of Oregon, Côte d’Or, and Le Mesnil-sur-Oger.

In their relentless quest to produce world-class Grand Cru Chardonnay and Pinot noir across two continents, proprietors Chris and Kathryn Hermann focus on quality and detail throughout the winemaking process.

They source from a variety of heritage vineyards, including the oldest vineyards in the Willamette Valley and Grand Cru vineyards in France.

00 Wines is known for using ancient and traditional winemaking techniques including amphorae fermentations.

FRIDAY WELCOME

Colene Clemens

2017 VGW Chardonnay, Willamette Valley

2017 EGW Chardonnay, Willamette Valley

LOT #05

BERGSTRÖM WINES & EVENING LAND VINEYARDS

2018 CHARDONNAY
The Two Pillars

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
50% Temperance Hill 50% Seven Springs	Eola-Amity Hills	Josh Bergström Rajat Parr, Sashi Moorman
HARVEST October 2018	ALCOHOL 13.2%	BOTTLING 1 March 2020

THE WINE. This very rare five-case lot of Chardonnay marries together two of the most historically important vineyards in the Eola-Amity Hills AVA: Seven Springs Vineyard and Temperance Hill Vineyard. This once-in-a-lifetime collaboration was carefully selected and brought together by friends and colleagues Rajat Parr and Sashi Moorman of Evening Land Vineyards and Josh Bergström of Bergström Wines.

THE WINERIES. Bergström Wines is a preeminent North American farmer, producer and marketer of biodynamic, estate and monopole Pinot noirs and Chardonnays from three of the finest AVAs for those varieties in Oregon's Willamette Valley. Evening Land's Rajat Parr and Sashi Moorman stand at the vanguard of New World wine. Together they steward the historic Seven Spring Vineyard into its fourth decade.

LOT #06

SOKOL BLOSSER WINERY

2018 PINOT NOIR
Fence Line

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Sokol Blosser	Dundee Hills	Alex Sokol Blosser
BLOCK Goosepen		CLONE Pommard

HARVEST 19 September 2018	ALCOHOL 13.5%	BOTTLING 1 March 2020
---------------------------	---------------	-----------------------

THE WINE. This wine is named Fence Line in honor of the infamous and failed experiment our parents did in 1977 of fencing in a three-acre section of vines and releasing a flock of geese to eat the weeds. Since we had well-socialized the geese, having raised them from tiny goslings, they only wanted to line up along the fence line and watch us. The fruit for this five-case lot of estate Pinot noir comes from the row of vines where the geese lined up along the fence line.

~ Alex and Alison Sokol Blosser, siblings and second-generation winegrowers

THE WINERY. For nearly 50 years, the Sokol Blosser family has been perfecting Pinot noir. Now with the second generation of Sokol Blossers at the helm, the winery is poised to enter a new millennium under the guidance of Winemaker and Co-President Alex Sokol Blosser and his sister, CEO and Co-President Alison Sokol Blosser. As the new generation continues the legacy of their pioneering parents, the focus remains on crafting exemplary wines that truly reflect the brilliance of the family's certified organic 88-acre hillside vineyards in the Dundee Hills. A certified B Corp, Sokol Blosser remains committed to an overall sustainable approach.

FRIDAY WELCOME
Colene Clemens

2015 Sparkling Rosé of Pinot Noir, Eola-Amity Hills
2008 Goosepen Block Estate Pinot Noir, Dundee Hills

LOT #07

TWOMEY

2018 PINOT NOIR

Prince Charming

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKER
Prince Hill	Dundee Hills	Chris Burrough
HARVEST 10–28 September 2018	ALCOHOL 13.5%	BOTTLING 18 March 2020

THE WINE. Hitting all the right notes of strawberry, baking spice, sassafras, deep red rose and cigar box on the nose, this unique, single-vineyard Pinot noir hailing from Twomey’s Prince Hill estate is well-rounded and complex. The palate is filled with spiced red fruit, and bright acidity carries undertones of pithy grapefruit. This wine is elegant in structure with a clean, fresh finish and promise of ageability for years to come.

THE WINERY. Twomey was founded 20 years ago by the Duncan Family of Silver Oak to make dynamic, vineyard-focused wines. Over the years, our passion for Pinot noir opened exciting new doors to cool-climate vineyard opportunities. With each vineyard, our goal is always to craft wines that reflect a delicate balance among a vineyard’s unique micro-climate, soil profile and the human hand—all while capturing the classic character of their respective growing regions.

FRIDAY WELCOME

Colene Clemens

2017 Prince Hill Vineyard Pinot Noir, Dundee Hills

2017 Willamette Valley Pinot Noir, Willamette Valley

LOT #08

RÉSONANCE

2018 PINOT NOIR

Résonance Vineyard Block N°5

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Résonance	Yamhill-Carlton	Guillaume Large
BLOCK N°5		ALCOHOL 13.5%

HARVEST 18 September 2018

BOTTLING 1 April 2020

THE WINE. Our Block N°5 was planted in 1981 with a very qualitative selection of Pommard. The size of trunks, the shape and the color of grapes, the exposure and the elevation of this hillside and of course the marine sedimentary soil and the basalt rock are all signs of an amazing terroir, a unique “somewhereness.” We dedicated a lot of attention to the cultivation of this ungrafted Pinot noir from our dry-farmed and certified organic vineyard, as well as the aging of this barrel—whose oak is coming from one of the best forests in France—for 18 months.

THE WINERY. Founded in 2013, Résonance sits in the Yamhill-Carlton AVA, in a hidden part of Willamette Valley just west of the small agricultural town of Carlton. The seeds for our project had been planted when Maison Louis Jadot set out to establish its first winery outside of Burgundy. As stewards of our Oregon estate vineyards and winery, the Résonance team shares close, personal relationships going back more than 50 years. When a world-class wine lets us discover the soul of a place, something magical happens: a deeply emotional and physical connection to its land, its people, its culture, and its history. This place, its harmony, fills us.

FRIDAY WELCOME

Colene Clemens

2017 Résonance Vineyard Pinot Noir, Yamhill-Carlton

2017 Découverte Vineyard Pinot Noir, Dundee Hills

CRISTOM VINEYARDS

2018 PINOT NOIR
Gerrie Family Legacy Cuvée
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
50% Eileen, 50% Paul Gerrie	Eola-Amity Hills	Steve Doerner, Tom Gerrie, Daniel Estrin
CLONES Pommard, Dijon 115		ALCOHOL 14%
HARVEST 28 Sept–3 Oct 2018		BOTTLING 20 January 2020

THE WINE. After founding Cristom Vineyards in 1992, Paul Gerrie named the highest point of the Cristom estate in honor of his wife, Eileen, and began planting her vineyard to a variety of clones that would thrive in the direct winds of the Van Duzer Corridor. Nearly two decades later, Paul and Eileen’s son, second-generation winegrower Tom Gerrie, named Cristom’s newest vineyard in honor of his father, Paul. Our 2018 Gerrie Family Legacy Cuvée pays loving tribute to our founders, and all that their vision has allowed Cristom Vineyards to achieve.

THE WINERY. Cristom Vineyards began over a quarter of a century ago as a collaboration between an engineer and a biochemist who each possessed a deep-rooted respect for the land, the natural winemaking process, and Pinot noir. 27 years later, second-generation owner/ winegrower Tom Gerrie leads winemaker Steve Doerner, vineyard manager and co-winemaker Daniel Estrin and our tenured viticulture team in tending our estate vineyards, producing elegant, dynamic wines, recognizable by our hallmark style of whole-cluster fermentation by native yeasts and minimal intervention during the winemaking process.

HELIOTERRA WINES

2018 PINOT NOIR
Wad da Ya Know
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Björnson	Eola-Amity Hills	Anne Hubatch
CLONE Wädenswil		ALCOHOL 14.6%
HARVEST 17 October 2018		BOTTLING 7 February 2020

THE WINE. In 1996, while an undergraduate at the University of Wisconsin–Madison, Anne found herself as an onstage guest on Michael Feldman's Public Radio International radio show, Whad'Ya Know? When asked about "Things You Should Have Learned In School (Had You Been Paying Attention)" unfortunately, "making Pinot noir" was not one of them. Anne moved West to Oregon to learn about the nuance of Willamette Valley Pinot noir. She quickly feel in love with the Wädenswil clone (Wad, eh?) as one of the most classic clones of the grape. This single-vineyard (Björnson), single-varietal wine is an homage to this love affair with Willamette Valley Pinot noir.

THE WINERY. Helioterra Wines is a small, artisan producer of Northwest wines made at our own urban winery in Portland. Winemaker Anne Ebenreiter Hubatch partners with exceptional regional growers from ten vineyards in Oregon and two in Washington to craft wines that demonstrate the best that the Northwest offers. She focuses on low-input winemaking with acute attention to detail to create wines that are pretty, elegant and graceful in style. Helioterra produces aromatic whites, Pinot noirs and Rhône reds to offer twelve different wines for a total of approximately 2,500 cases.

LOT #11

ERATH WINERY

2018 PINOT NOIR
Marvel

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Willakia</i>	<i>Eola-Amity Hills</i>	<i>Gary Horner</i>

HARVEST	27–29 September 2018	ALCOHOL	14.3%	BOTTLING	5 December 2019
---------	----------------------	---------	-------	----------	-----------------

THE WINE. *Erath’s 2020 Auction cuvée showcases our Willakia Estate Vineyard in the Eola-Amity Hills. The wine is assembled using portions of two small 20-year-old blocks located in the vineyard’s mid-slope—truly a one-of-a-kind “marvel.” Artfully blending the components worked magic, shaping a fleshy yet not overripe wine from one of our warmer and drier growing seasons. Dark fruits and charismatic acidity supported by broad shoulders deliver immediate reward to the less patient yet vastly greater return to the avid collector. Aged 15 months in 60% new French oak barrels.*

THE WINERY. *More than 45 years ago Dick Erath took “the leap” of planting grapes in the Willamette Valley. Over the years, Erath Winery has been instrumental in establishing Oregon as a world-class producer of Pinot noir, and is considered one of the pioneers of the industry. Today, Erath Winery remains committed to crafting exceptional wines that reflect the region’s rich history. Winemaker Gary Horner continues to lavish attention on every detail of the winemaking process. Gary’s goal is to craft wines with depth, complexity, and elegance—wines reflecting the bounty of Oregon.*

FRIDAY WELCOME	2016 Willakia Vineyard Chardonnay, Eola-Amity Hills
Colene Clemens	2014 Willakia Vineyard Pinot Noir, Eola-Amity Hills

LOT #12

COOPER MOUNTAIN VINEYARDS

2018 PINOT NOIR
Eleusinian Myseries

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Corrine</i>	<i>Chehalem Mountains</i>	<i>Gilles de Domingo</i>

BLOCK	5C	CLONE	<i>Pommard</i>
-------	----	-------	----------------

HARVEST	25 September 2018	ALCOHOL	13%	BOTTLING	1 August 2019
---------	-------------------	---------	-----	----------	---------------

THE WINE. *Many moons ago, Demeter’s agrarian cult gathered at Eleusis in Ancient Greece in pursuit of soul. As the land awoke each spring and the wildflowers returned, the Eleusinian Mysteries became a celebration of Earth’s rebirth, symbolizing the eternity of life which flows from generation to generation—and as the story goes, it was one epic party. Basically the Coachella of Ancient Greece, but with much better wine.*

THE WINERY. *In 1978 Dr. Robert Gross and his wife Corrine planted Pinot noir and Chardonnay on the slopes of Cooper Mountain, west of Portland. They were attracted to the ideal of getting back to the land and raising their three kids where Corinne grew up, so they settled in the Willamette Valley to do just that.*

In 1987, the family converted an old horse barn on the property to start their own label, becoming early adopters to organic and biodynamic farming practices in Oregon winemaking by the early 1990s. Ultimately they expanded to five biodynamic certified vineyards on over 250 acres, with 160 acres planted to vines.

Our land is our life and our life is our wine. Our roots in the Willamette Valley are what grounds us. We feel privileged to be a part of this landscape and to cultivate place.

FRIDAY WELCOME	2018 Old Vines Chardonnay, Willamette Valley
Colene Clemens	2017 Old Vines Pinot Noir, Willamette Valley

SCHÖNETAL CELLARS

2018 PINOT NOIR

It's 100% Hirschy

and Not the Pennsylvania Chocolate Kind

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Hirschy</i>	<i>Yamhill-Carlton</i>	<i>David Ulbricht</i>
BLOCK	<i>K</i>	CLONE <i>Pommard</i>
HARVEST	<i>7 October 2018</i>	ALCOHOL <i>13.7%</i>
		BOTTLING <i>1 March 2020</i>

THE WINE. *This is where it gets confusing. When we say we source our fruit from the Hirschy Vineyard, folks naturally think of chocolate. And, no, it has nothing to do with Hershey chocolate or Pennsylvania, but you may find both just as pleasant. This particular Auction lot comes from a single barrel that was vinified using 100% whole clusters of the Pommard clone, harvested from the upper reaches of the Hirschy Vineyard. 2018 was our third year working with fruit from this vineyard, and our fifth as a winery with winemaker David Ulbricht. Hirschy Vineyard is composed of Willakenzie soils and its elevation rises from 200 to 500 feet above sea level, making it an excellent site for growing Pinot noir. Consistent with the fruit of the Hirschy Vineyard, this wine has a pale ruby-purple color and is scented of red cherries and pomegranate with hints of roses, earthy fallen leaves, and lavender—and yes, all these go well with chocolate.*

THE WINERY. *SchöneTal Cellars is a family-owned winery focused on crafting premium Pinot noir with minimal intervention in limited quantities. The unique name of our winery is centered around our German heritage. The German words Schöne meaning “beautiful” and Tal meaning “valley” were combined, as they express our family’s view of the Willamette Valley for its biodiversity, agricultural richness, stunning landscapes and history. Lori, a native of McMinnville, and David Ulbricht established SchöneTal Cellars with a foundation of winemaking that focuses on obtaining quality fruit from vineyards that subscribe to sustainable and sound viticultural practices, followed by a diligently managed artisanal process of producing small lots of unfiltered and unfined quality wines that showcases the structural nuance and sensuality of Pinot noir.*

FRIDAY WELCOME
Colene Clemens

2017 *Meredith Mitchell Pinot Noir, McMinnville*
2016 *Hirschy Vineyard Pinot Noir, Yamhill-Carlton*

STOLLER FAMILY ESTATE

2018 PINOT NOIR

The Turkey and The Tree

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Stoller</i>	<i>Dundee Hills</i>	<i>Kate Payne-Brown</i>
BLOCKS	<i>Section 32, 11.1, 11.2, 41.3</i>	CLONES <i>90% Pommard, 10% 777</i>
HARVEST	<i>25–28 September 2018</i>	ALCOHOL <i>14.1%</i>
		BOTTLING <i>9 December 2019</i>

THE WINE. *For Bill Stoller, reflecting on our estate is humbling. What was once a turkey farm is now one of the largest contiguous vineyards in Oregon, with a famous tire-swing tree that attracts visitors daily. It’s one of many protected by the Oregon Oak Accord. Paying homage to our past, present and future, The Turkey and The Tree is an exclusive assemblage of old-vine Pommard and 777. Fermented in stainless steel and oak, this wine spent 12 months in barrel before bottling. Aromatics of cherry, baking spice and earth lead to a vibrant palate—a classic representation of the Dundee Hills.*

THE WINERY. *Stoller Family Estate is a 400-acre parcel located on the southern slope of the Dundee Hills. Pioneering Oregonian and founder Bill Stoller purchased his family’s second-generation farm in 1993 with the vision of cultivating an enduring legacy for the land and Oregon wine industry. Over the last 25 years, he has patiently transformed the property into the largest contiguous vineyard in the Dundee Hills that has become synonymous with producing exceptional wines. Stoller Family Estate features the world’s first LEED Gold–certified winery, three guest homes and a state-of-the-art tasting room with panoramic vineyard views.*

FRIDAY WELCOME
Colene Clemens

2019 *Pinot Noir Rosé, Willamette Valley*
2017 *Reserve Chardonnay, Dundee Hills*

LOT #15

LACHINI VINEYARDS

2018 PINOT NOIR
Premier Cuvée
LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD

AVA

WINEMAKER

Lachini

Chehalem Mountains

Liz Kelly-Campanale

CLONES

Wädenswil, Pommard, 115, 114, 777

ALCOHOL

14.4%

HARVEST

21 Sept–2 Oct 2018

BOTTLING

7 November 2019

THE WINE. *This wine was crafted entirely from our biodynamically farmed estate vineyard in the North Willamette Valley. The final twelve-barrel blend was selected from predominantly Francois Frères barrels composed of 20% whole-cluster fermentations, with all the barrels going through native yeast fermentations to yield more expression of our estate’s unique terroir. The growing season was marked by a warm summer, resulting in low yields and granting us concentrated, ripe fruit. The wine displays an ease of balance and remarkable finesse on an expansive midpalate. The underlying structure and well-integrated acidity with noticeable tannins right now should allow for further development in the bottle and additional nuances over time. Drink it now or lay it down for later.*

THE WINERY. *Family-owned since 1998, the 45-acre Lachini Estate Vineyard is located on the backdrop of the Chehalem Mountains in Oregon’s North Willamette Valley. In addition, the winery works with a selected group of exceptional vineyards that embody "winegrowing" and share similar holistic farming practices. The Lachini Family believes that the vineyard is the wine. Biodynamic farming methods coupled with meticulous management of each vine drive the family's goal to nurture their distinctive terroir. You are invited to delight your senses of their exquisite wines via the lens of a glass.*

FRIDAY WELCOME

Colene Clemens

2014 Prima Pinot Noir, Chehalem Mountains

2012 Family Estate Pinot Noir, Chehalem Mountains

LOT #16

ANNE AMIE VINEYARDS

2018 PINOT NOIR
Suitcase Musigny
LOT SIZE | 60 BOTTLES {5 CASES}

AVA

WINEMAKERS

Chehalem Mountains

Thomas Houseman, Andy Gribskov, Egon Smith, Gabriela Vignes

VINEYARD

Twelve Oaks Estate

BLOCK

Louise Block 18.2

CLONE

Musigny M100

HARVEST

9 October 2018

BOTTLING

24 February 2020

ALCOHOL

13.7%

THE WINE. *Our favorite single barrel from 2018 was again the Musigny Selection Pinot Noir grown at our Twelve Oaks Estate Vineyard in the Chehalem Mountains AVA. The story of Gary Andrus smuggling this clone back to the United States, combined with the uniqueness of this barrel, convinced us of selecting this as our Auction wine again. It is a dark, brooding wine, with great acidity and flavors of blueberry, violets, lavender and pastilles. While it will certainly age well, gaining increased complexity and nuances, it is still soft and pretty enough to be consumed young. Bottled unfined and unfiltered.*

THE WINERY. *Anne Amie Vineyards farms our two estate vineyards (Anne Amie Estate in the Yamhill-Carlton AVA and Twelve Oaks Estate in the Chehalem Mountains AVA), both of which are LIVE-Certified Sustainable. We want each of our wines to express their variety, vineyard and vintage, so winemaker Thomas Houseman employs a light touch in the cellar, using small fermenters and focusing on indigenous yeast, gravity-flow, extended lees contact, modest amounts of new oak and bottle age to bring out the personality of our vineyards. Our goal is to produce elegant, terroir-driven wines that emphasize complexity over power.*

FRIDAY WELCOME

Colene Clemens

2013 Estate Marilyn Brut Cuvée, Chehalem Mountains

2016 Prismé Pinot Noir Blanc, Chehalem Mountains

LOT #17

COELHO WINERY

2018 PINOT NOIR
Erratic Rock

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Delfina

AVA

McMinnville

WINEMAKER

Chris Bertsche

CLONE

Dijon 667 on 3309 rootstock

BLOCK

2

ALCOHOL

14.5%

HARVEST

21 September 2018

BOTTLING

15 January 2020

THE WINE. Delfina Vineyard runs downhill from the Erratic Rock State Natural Site, home of the largest (40-ton) glacial erratic in the Willamette Valley. Deposited by the Missoula floods when it was transported from Canada encased in a massive iceberg, the argillite rock dates to about 600 million years ago. Originally part of the seafloor, it is the only rock of its type outside of Canada. We named this huge, fully carbonic, whole-cluster Dijon 667 wine in honor of the special something that Erratic Rock contributes to the vineyard as it erodes down the slope. Let’s toast Canada, eh?

THE WINERY. Founded by farmers Dave and Deolinda Coelho in 2004, Coelho Winery has grown to farm three vineyards close by the winery, centrally located in Amity, Oregon. The three vineyards are in three separate AVAs and, because of the three different soil types, produce distinctly different wines. As farmers all their lives, the Coelhos recognize the value of soils and strive to make wines that celebrate the unique soils from which they are born. Hands-on managers at the winery and vineyards, they are all-in, all-day, every day, making wines that create significant moments for their customers.

FRIDAY WELCOME

Colene Clemens

2016 Family Reserve Chardonnay, Van Duzer Corridor

2017 Seitoun Vineyard Pinot Noir, Eola-Amity Hills

LOT #18

A FRANCIS COPPOLA WINE — DOMAINE DE BROGLIE

2018 PINOT NOIR
Pommard & 777 Barrel Select Blend

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Domaine de Broglie

AVA

Dundee Hills

WINEMAKER

Dave Petterson

BLOCKS

50% C, 50% G

CLONES

50% 777, 50% Pommard

HARVEST

3 Oct (G Pom) through
8 Oct (C 777), 2018

ALCOHOL

14.5%

BOTTLING

20 December 2019

THE WINE. This special blend combines two of our most singular blocks at Domaine de Broglie. The most vigorous Pinot noir vines on our estate vineyard are Pommard vines found at the bottom of the steep slope in Block G, in a relatively deep pocket of Jory soil. These grapes tend to ripen early and show intense, lush fruit. The second block, Block C, lies at the top of the hill, where 20-year-old 777 vines set fewer and smaller clusters with a slower ripening, yielding wines with deeper color and richer texture. This wine is a 50/50 blend of these two lots, made in a rare vintage where both blocks experienced almost ideal ripening conditions.

THE WINERY. Domaine de Broglie sits on the crest of the Dundee Hills, overlooking a sloping, 42-acre estate vineyard. Named after Nobel Prize-winning physicist Louis de Broglie, the first Francis Ford Coppola winery in Oregon continues a Family Coppola tradition of paying tribute to scientific accomplishments. Under the guidance of Winemaker David Petterson, Domaine de Broglie produces a line of premium, single-vineyard and block-designate Pinot noir, as well as Pinot gris and a newly released Chardonnay.

FRIDAY WELCOME

Colene Clemens

2018 Domaine de Broglie Chardonnay, Dundee Hills

2017 Block B - Clone 114 Pinot Noir, Dundee Hills

LOT #19

GOTHIC WINE

2018 PINOT NOIR

X - 10 Year Anniversary

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKER
90% Prince Hill, 10% Janice	Willamette Valley	Anne Sery
BLOCKS 3 (Prince Hill), E (Janice)	CLONES 95 (90%), 667 (10%)	
HARVEST 20–27 September 2018	ALCOHOL 14.3%	BOTTLING 8 January 2020

THE WINE. William Tigertt and Master Sommelier Josh Nadel of Gothic Wine have been making wine in the Willamette Valley for a decade, proudly and deliberately working with some of the oldest and most treasured vineyards in the Valley. To commemorate our 10th vintage, we set aside a small lot of the oft-debated and always mysterious Clone 95 from the historic Prince Hill vineyard in the Dundee Hills, and added a pinch of whole-cluster Clone 667 from one of our favorite and most dependable, albeit far less celebrated, sites in Yamhill-Carlton.

THE WINERY. Inspired by Gothic tales of the 18th Century, Gothic is a collection of cool-climate wines from Oregon’s Willamette Valley. The palate and structure of the wines are vibrant and food-driven, modeled on classic, Old-World styles of non-interventionist winemaking. In 2009, after a combined two decades of food and wine experience in New York City, William Tigertt and Master Sommelier Josh Nadel took their love of Pinot noir and the wines of the Pacific Northwest to the source, and crafted Gothic Wine.

FRIDAY WELCOME

Colene Clemens

2018 Nevermore Pinot Noir, Willamette Valley

2014 Maelstrom Pinot Noir, Willamette Valley

LOT #20

ELIZABETH CHAMBERS CELLAR

2018 PINOT NOIR

Nouvelle Papillon

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Lazy River</i>	<i>Yamhill-Carlton</i>	<i>Drew Voit</i>
BLOCKS <i>AB, C</i>	CLONES <i>95% Mt. Eden, 5% 667</i>	
HARVEST <i>29 September 2018</i>	ALCOHOL <i>14.7%</i>	BOTTLING <i>24 September 2019</i>

THE WINE. The iconic symbol of Elizabeth Chambers Cellar has been the “papillon” (butterfly) since its inception in 2013. Nouvelle Papillon, the new butterfly from Lazy River Vineyard, encapsulates the recent evolution of our winery. From ownership to vineyards to winemaking, Elizabeth Chambers Cellar has undergone many changes over the past two years. We’ve produced single-vineyard Pinot noir from Lazy River Vineyard before, but for this lot, we’ve entered new territory, producing a wine primarily from the Mt. Eden heritage clone. This wine marks a metamorphosis for Elizabeth Chambers Cellar and promises to be coveted by Willamette Valley Pinot noir collectors for years to come.

THE WINERY. Elizabeth Chambers Cellar was founded in 2013, with a commitment to producing delicately balanced yet distinctive Pinot noir that reflects the finest vineyards in the Willamette Valley. We are a boutique winery specializing in handcrafted micro-regional Pinot noir made in downtown McMinnville, the heart of Oregon Wine Country. The butterfly on our label is our tribute to Elizabeth. Her determination to establish a boutique wine brand and her perseverance inspired her family to complete the winery’s metamorphosis into a luxury destination for Oregon Pinot noir worthy of a collector’s cellar.

FRIDAY WELCOME

Colene Clemens

2019 Rosé of Pinot Noir, Willamette Valley

2018 Willamette Valley Pinot Noir, Willamette Valley

LOT #21		
ADELSHEIM		
2018 PINOT NOIR <i>Still Bryan on the Block</i> LOT SIZE 60 BOTTLES {5 CASES}		
VINEYARD	AVA	WINEMAKER
Bryan Creek	Chehalem Mountains	Gina Hennen
BLOCK 5		CLONE Own-Rooted Pommard
HARVEST 29 September 2018	BOTTLING 8 August 2019	ALCOHOL 13.5%

THE WINE. After 30 years in production, the ungrafted Pinot noir at Adelsheim’s Bryan Creek Vineyard still has the goods. The site’s volcanic soil and high-elevation southerly slopes create the perfect balance of cool Chehalem Mountains air and sun-drenched exposure, resulting in Pinot noir that is bright, complex and hauntingly delicious. This two-acre block of own-rooted Pommard is among the last original plantings at Bryan Creek and reaching peak maturity, contributing singular fruit to remarkable wines.

THE WINERY. Since 1971, we have obsessively pursued benchmark wines that celebrate the unique bounty of our estate vineyards, home to some of Oregon’s most diverse soil types, elevations and exposures. As a founding winery of the Willamette Valley and Chehalem Mountains’ first winery, Adelsheim has played an instrumental role in nearly every aspect of the Oregon wine story. As leaders, we believe it is our duty to be voracious stewards of this abundant land and to rally our community in support of equity and education. Adelsheim is a LIVE-certified sustainable winery and the official wine sponsor of the Portland Trail Blazers.

FRIDAY WELCOME
Colene Clemens

2014 Sparkling Brut Rosé, Willamette Valley
2017 Ribbon Springs Vineyard Chardonnay, Chehalem Mountains

LOT #22		
SOLÉNA ESTATE & DOMAINE DIVIO		
2018 CHARDONNAY <i>Sand and Clay</i> LOT SIZE 60 BOTTLES {5 CASES}		
VINEYARDS	AVA	WINEMAKERS
50% Domaine Danielle Laurent 50% Clos Gallia	Willamette Valley	Laurent Montalieu Bruno Corneaux
HARVEST 18–25 September 2018	ALCOHOL 13.5%	BOTTLING 11 January 2020

THE WINE. Sand and Clay Chardonnay is the collaboration between Laurent Montalieu of Soléna Estate and Bruno Corneaux of Domaine Divio. Their partnership in this wine is the expression of Chardonnay grapes planted on marine sedimentary soil, composed mostly of sand and clay. They express the brightness of the fruit, the freshness and complexity from the soil of Domaine Danielle Laurent Vineyard and Clos Gallia Vineyard. Bruno and Laurent believe that Chardonnay should evoke emotions, purity, elegance and mineral complexity, achieved through length, structure and vibrant acidity. Their collaboration with Sand and Clay is more than a wine creation—it is an expression of their French heritage.

THE WINERIES. Laurent Montalieu, winemaker of Soléna Estate, and Bruno Corneaux, winemaker of Domaine Divio, both French natives, have been friends since they met in the Willamette Valley 25 years ago. Laurent and Bruno have worked together for the last 10 years and share all viticulture and winemaking decisions at Laurent’s production facility, Northwest Wine Company. It made sense for them to create a wine together. They both have a passion for geology and share the idea that greatness in a wine has a lot to do with the roots of the vines, respect for the land and the sense of place reflected in their wines.

LOT #23

WINDERLEA VINEYARD & WINERY

2018 PINOT NOIR
On Its Own Roots
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Winderlea</i>	<i>Dundee Hills</i>	<i>Bill Sweat, Robert Brittan</i>
BLOCKS 1, 2, 3		CLONES <i>Pommard, Dijon 115</i>
HARVEST <i>24 September 2018</i>	ALCOHOL 13.4%	BOTTLING <i>9 December 2019</i>

THE WINE. *In the 1970s, on Worden Hill Road, Pinot noir was planted on its “own roots,” eschewing the disease-resistant rootstock used by all today. This is true of our estate vineyard, the original Dundee Hills Vineyard planted between 1974 and 1976. Through meticulous farming of our estate vineyard (Demeter Biodynamic-certified) four acres of those own-rooted Pinot noir vines, planted to the Pommard and Dijon 115 selections, thrive and are the source of our 2018 cuvée.*

THE WINERY. *Winderlea Vineyard & Winery is a boutique winery specializing in the production of small lots of Pinot noir and Chardonnay. Established in 2005 by winegrowers Bill Sweat and Donna Morris, Winderlea purchased the original Dundee Hills Vineyard, a 20-acre property, planted in the 1970s. Winderlea is obsessed with producing its wines and running its business as sustainably as possible. Winderlea is one of only 60 Demeter Biodynamic-certified vineyards in the United States. Winderlea was also one of the first five wineries globally to achieve B Corp Certification, demonstrating its commitment to sustainable practices in all of its business.*

FRIDAY WELCOME
Colene Clemens

2016 Vintage Sparkling Brut, Willamette Valley
2012 Winderlea Vineyard Pinot Noir, Dundee Hills

LOT #24

LANGE ESTATE WINERY & VINEYARDS

2018 PINOT NOIR
Partenaire
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKER
<i>Lange Estate (70%), Freedom Hill (30%)</i>	<i>Willamette Valley</i>	<i>Jesse Lange</i>
CLONES <i>Wädenswil, Pommard, 115, 117</i>		ALCOHOL 14.1%
HARVEST <i>20–22 September, 2018</i>		BOTTLING <i>29 August 2019</i>

THE WINE. *The 2018 Lange Estate Partenaire is a reflection of the dynamic and complementary synergy between two of our top vineyard sites: Lange Estate and Freedom Hill Vineyards. It builds slowly in the glass with heady aromas of black cherry, blackcurrant jelly, underbrush, lavender, rose petal, mint and spice. In the mouth, velvety, finely knit tannins frame a black-fruited core that’s at once concentrated and refined, as lilting florality reemerges on the finish along with denser tones of toast and sweet tobacco.*

THE WINERY. *In 1987 Don and Wendy Lange purchased the 30-acre parcel in the heart of the Dundee Hills that would become their first estate vineyard. Now spanning more than 45 acres, the property boasts a state-of-the-art winery and hospitality center. The tasting room features stunning panoramic views of vineyards, densely forested rolling valleys and the Cascade Mountain Range. This destination winery has grown over the past thirty years to become an integral part of the renowned Willamette Valley appellation.*

FRIDAY WELCOME
Colene Clemens

2017 Estate Chardonnay, Dundee Hills
2017 Freedom Hill Pinot Noir, Willamette Valley

EMINENT DOMAINE

2018 PINOT NOIR
Presence of Mind
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Eminent Domaine Estate</i>	<i>Ribbon Ridge</i>	<i>Drew Voit</i>
BLOCKS 1, 2, 3	CLONES <i>Pommard, Dijon 777, Dijon 115</i>	
HARVEST <i>2–11 October 2018</i>	ALCOHOL <i>14.5%</i>	BOTTLING <i>10 September 2019</i>

THE WINE. *The Presence of Mind vintage reflects our 17-year journey from an eminent domain debacle to this, our first vintage both grown and produced on the Eminent Domaine Estate. As the Willamette Valley’s smallest nested AVA, Ribbon Ridge sits like a tiny island, pushed up from the Valley floor revealing marine sediment, as opposed to the surrounding volcanic soils. The mountains in the distance provide protection, allowing for an ideal climate and good drainage. Aiming for a true and full expression of the land, our unique wines and stunning view bring people from all over, braving the gravel roads to this beautiful destination.*

THE WINERY. *We began in 2006 with 150 cases of a single-vineyard Pinot noir. After surviving a long battle involving eminent domain and already entrenched in the wine industry, the name Eminent Domaine seemed like a perfect fit. Slowly but steadily we have grown our small, family–owned and run venture into a vineyard, tasting room, and winery making approximately 2,500 cases a year, producing primarily Pinot noir and Chardonnay. People love to visit our estate tasting room to enjoy fine wine with an incredible view and great hospitality.*

FRIDAY WELCOME
Colene Clemens

2016 Estate Pinot Noir, Ribbon Ridge
2014 Estate Pinot Noir, Ribbon Ridge

DOBBES FAMILY ESTATE

2018 PINOT NOIR
Our Dream
LOT SIZE | 60 BOTTLES {5 CASES}

AVA		WINEMAKER
Willamette Valley		Andy McVay
HARVEST	18 Sept–7 October 2018	ALCOHOL 13.7%
		BOTTLING 23 August 2019

THE WINE. *2018 "Our Dream" embraces a 13-year relationship with one of our favorite vineyards in the Eola-Amity Hills. In 1981, Tom Symonette acquired Nuestro Sueño Vineyard, which translates to Our Dream. This wine is almost entirely from Tom’s vineyard with contribution from other Willamette Valley sites that gently extend and enhance its floral components. Proudly crafted for Willamette: The Pinot Noir Auction, this unique blend has aromas of marionberry, dark cherry and lilac, along with flavors of ripe, dark fruits and structured tannins and acid. 2018 Our Dream illustrates complexity through diversity and New World innovation, and celebrates the personality of the Eola-Amity Hills and heart of the Willamette Valley.*

THE WINERY. *Founded in 2002, Dobbles Family Winery embodies over three decades of winemaking. Our roots are solid and we remain dedicated to consistently producing wines that exude the best of Oregon. Today, we are one of Oregon’s largest producers, proudly selecting the finest grapes from Seabreeze Vineyard, our 214-acre estate, as well as a wide variety of vineyards in the Willamette and Rogue Valleys, including the Dundee Hills, Chehalem Mountains, Eola-Amity and McMinnville appellations.*

FRIDAY WELCOME
Colene Clemens

2016 Dundee Hills Chardonnay, Dundee Hills
2010 Symonette Vineyard Pinot Noir, Eola-Amity Hills

COLENE CLEMENS VINEYARDS

2018 PINOT NOIR
The Pursuit

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Colene Clemens</i>	<i>Chehalem Mountains</i>	<i>Stephen Goff</i>

CLONES 777, 667, Pommard, 115, WädenswilALCOHOL 14.2%

HARVEST 24–30 September 2018BOTTLING 11 December 2019

THE WINE. *At Colene Clemens Vineyards it has been our desire to grow and produce outstanding Pinot noir and Chardonnay. We seek to provide a true representation of what an estate winery in the Willamette Valley of Oregon brings to the world of wine. We respect those other regions of the world that have for centuries produced great wines, and now we aim to produce wines that are authentically Oregon. We stand on our own and pridefully so. This wine, blended from our finest select barrels, is a reflection of that effort and we trust it will speak for itself.*

THE WINERY. *Colene Clemens was founded in 2005 by Oregonians Joe and Victoria Stark, with the express purpose of making exceptional Pinot noir. Named in honor of Victoria’s mother, Colene Clemens, the estate spans 122 acres where the Chehalem Mountains converge with Ribbon Ridge, featuring both sedimentary and volcanic soils. Vineyard elevation climbs from 350 to 650 feet, where the winery perches with sweeping views of the Coast Range and Valley. Currently 62 acres are planted to Pinot noir and Chardonnay. Acclaimed Winemaker and Vineyard Manager Stephen Goff has overseen production of the fruit and wines since the inaugural vintage in 2008.*

BETHEL HEIGHTS

2018 PINOT NOIR
Off With Their Heads

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Bethel Heights</i>	<i>Eola-Amity Hills</i>	<i>Ben Casteel</i>

BLOCK West 777CLONE 777ALCOHOL 13.5%

HARVEST 7 October 2018BOTTLING 1 January 2020

THE WINE. *This Pinot noir comes from a two-acre block of forty-year-old own-rooted Chardonnay vines. Planted in 1979 on one of our most favored south-facing slopes, for twenty years these vines reliably produced admirable Chardonnay. Then in 2000, at the age of twenty, the entire block was drastically decapitated and grafted over to Pinot noir. It was a scene of terrible carnage. For years after the old vines were sullenly resentful, capricious and unreliable, and then abruptly in 2012 they started giving us some of the most beautiful Pinot noir of our estate vineyard. This wine is the fruit of their renaissance.*

THE WINERY. *Bethel Heights was established in 1977 in the Eola-Amity Hills by Ted Casteel, Terry Casteel, Pat Dudley and Marilyn Webb. In 2006 Ben Casteel, son of Terry and Marilyn, took over from his father as winemaker. Over the last forty years Bethel Heights has grown and evolved, but the original 50 acres of own-rooted Pinot noir and Chardonnay vines planted in the 1970s continue to provide the backbone of our estate-grown wines. Gnarly old vines, geologically complex hillside soils and direct impact from Æolian winds all conspire to create highly energized wines with depth of character and distinctive personalities.*

LOT #29

ARGYLE WINERY

2018 PINOT NOIR
Soul-Stirring
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Spirit Hill</i>	<i>Eola-Amity Hills</i>	<i>Nate Klostermann</i>
BLOCK <i>Pioneer Cemetery (15)</i>		CLONE <i>Pommard</i>
HARVEST <i>29 September 2018</i>	ALCOHOL <i>13.8%</i>	BOTTLING <i>1 February 2020</i>

THE WINE. *Our Auction offering this year is sourced from one of the oldest blocks within our Spirit Hill Vineyard, which is located right next to a pioneer cemetery at about 700 feet above sea level. This wine is all Pommard selection, which has been the soul of Oregon Pinot noir since the start. This special block and wine have been carefully crafted and express the deep history of this rich, complex soil. The wine from this historic cemetery-guarded vineyard has been hand harvested at peak ripeness and allowed to rest 17 months in barrel before going to bottle. The complex layers and bright savory aromas and flavors will stay with you and never be forgotten.*

THE WINERY. *In 1987, Argyle Winery was founded with a belief that the cool climate of Oregon’s Willamette Valley was ideal for producing sparkling wines that could stand alongside the great wines of Champagne. To make exceptional sparkling wines, we understood that first we had to grow exceptional Chardonnay and Pinot noir, so we embraced a grower-first philosophy that was unique at the time in Oregon. This approach involved establishing one of the region’s most renowned estate programs. It also included developing methods that allow the Argyle team to respond to the character of each vintage by proactively tailoring farming on a block-by-block level to either still or sparkling wine—an innovative approach for an American winery, and one of the secrets to Argyle’s enduring success.*

FRIDAY WELCOME

Colene Clemens

2008 Extended Tirage Brut, Willamette Valley

2008 Nuthouse Chardonnay, Willamette Valley

LOT #30

LINGUA FRANCA

2018 PINOT NOIR
La Bomba
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Lingua Franca Estate</i>	<i>Eola-Amity Hills</i>	<i>Thomas Savre</i>
BLOCKS <i>1, 2, 6, 9, 21–23</i>	CLONES <i>777, Calera, 115, Pommard</i>	
HARVEST <i>15–22 September 2018</i>	ALCOHOL <i>13.2%</i>	BOTTLING <i>24 February 2020</i>

THE WINE. *La Bomba represents to us the best expression of what the 2018 vintage had to offer. This wine is deep and profound with complex dark fruit, fine tannins and gorgeous texture. This wine, as its name suggests, explodes with flavor derived from six of the best parcels on our estate planted by our founder, Master Sommelier Larry Stone.*

THE WINERY. *Lingua Franca is a partnership of Master Sommelier Larry Stone, a native of the Pacific Northwest; Dominique Lafon, an iconic producer of Burgundy; and David Honig, a successful attorney. Thomas Savre is the winemaker, the head of his class in Dijon, who has extensive experience in Burgundy, including a stage at DRC and Domaine Dujac, before joining Dominique Lafon in Oregon. Lingua Franca is founded on a 66-acre vineyard in the Eola-Amity Hills with stony, basaltic soils. Our farming is informed by biodynamic and organic principles.*

FRIDAY WELCOME

Colene Clemens

2017 Estate Chardonnay, Eola-Amity Hills

2017 Estate Pinot Noir, Eola-Amity Hills

LOT #31		
MAISON NOIR WINES		
2018 PINOT NOIR <i>Lamb of God</i> LOT SIZE 240 BOTTLES {20 CASES}		
AVA <i>Eola-Amity Hills</i>	WINEMAKER <i>André Hueston Mack</i>	
HARVEST 2 October 2018	BOTTLING 13 January 2020	ALCOHOL 14.3%

THE WINE. *Lamb of God embodies the finest qualities from two of the most distinguished AVAs in the Willamette Valley: the Eola-Amity Hills and Yamhill-Carlton. Since our philosophy on oak has been to use it as a seasoning agent and not a weapon, this wine is aged in two- to three-year-old barrels. Toothsome dark fruit and a silky, voluptuous mouthfeel are shepherded into the divine concoction. Plan to sacrifice bottle after bottle.*

THE WINERY. *Maison Noir Wines was founded in 2007 by iconoclastic sommelier André Hueston Mack, a Per Se and French Laundry alumnus, incorporating his trademark attitude and personal perspective on wine subculture. The wines are unique and distinctive garage wines (micro-négociant), sourcing the best fruit possible in the Willamette Valley region of Oregon to produce wines showing the individuality of their respective sites and terroirs.*

FRIDAY WELCOME
Colene Clemens

2014 Oregogne Chardonnay, Willamette Valley
2014 Oregogne Pinot Noir, Willamette Valley

LOT #32		
JOHAN VINEYARDS		
2018 PINOT NOIR <i>Black Swan</i> LOT SIZE 60 BOTTLES {5 CASES}		
VINEYARD <i>Johan</i>	AVA <i>Van Duzer Corridor</i>	WINEMAKER <i>Morgan Beck</i>
BLOCKS <i>Swan 101 (12C), Swan RG (11DI.)</i>		CLONE <i>Swan</i>
HARVEST 27-28 September 2018	ALCOHOL 13.2%	BOTTLING 9 September 2019

THE WINE. *The 2018 “Black Swan” is an isolation of three distinct barrels from our two blocks of Pinot noir planted to the Joseph Swan selection. The 2018 vintage provided an incredible opportunity to evaluate and isolate each of the ten selections of Pinot noir we have growing on our farm. While the Swan selection is a perennial favorite of ours, it has always been used as a blending component in our reserve wines. In 2018, these three barrels of Swan were undeniably compelling, striking perfect balance on their own, and therefore presenting themselves as a worthy isolation for a special occasion.*

THE WINERY. *Johan Vineyards is a certified biodynamic estate vineyard and winery, located in the Van Duzer Corridor AVA. As winegrowers, we have a very intimate connection to our site. With each growing season, we mature and evolve with the farm and find ourselves continually refining our approach to develop our true farm individuality. Our winegrowing is guided by the objective to authentically interpret our farm’s identity through the creation of wine. We believe the sense of place, the essence of our farm, is best expressed through our deep commitment to biodynamic farming practices, native-yeast fermentation, and minimal intervention in the cellar.*

FRIDAY WELCOME
Colene Clemens

2016 Chardonnay Visdom, Van Duzer Corridor
2013 Pinot Noir Nils, Van Duzer Corridor

APOLLONI VINEYARDS

2018 PINOT NOIR
King of the North
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
Apolloni Estate	Willamette Valley	Alfredo Apolloni, Kevin Green

CLONE	Dijon 777	ALCOHOL	14.5%
-------	-----------	---------	-------

HARVEST	10 October 2018	BOTTLING	2 March 2020
---------	-----------------	----------	--------------

THE WINE. In the far northern reaches of the Willamette Valley, there lies a special spot, high on top of a hill, planted with noble Pinot noir grapes. It is here that magic is made with sunshine, cool winds, unique soils and winemaking passed down through generations. It was thought to be “too cool” and “too north.” But the Valley has grown and the finest barrel of wine is ready for its royal debut! Sourced from a single block with just the right portion of whole-cluster fermentation, it reflects the opulence, power and grace of the northernmost reaches of our land.

THE WINERY. Apolloni Vineyards is a family-owned and operated estate property showcasing cool climate varieties, including Pinot noir, Pinot gris, Pinot blanc and Chardonnay. Alfredo’s winemaking tradition dates back over 150 years, with family vineyards in northern Italy. He and his wife, Laurine, established the vineyard in 1999, so that his children could grow up sharing the adventure. Our vineyard and winery are LIVE Certified, encompassing 45 acres planted on Laurelwood soils, tucked up against the forest with sweeping views of the Coast Range. We strive to produce wines which are distinctive; made with a deft hand and nod to restraint, as an authentic reflection of place and vintage.

FRIDAY WELCOME	2018 Sparkling Rosé, Willamette Valley
Colene Clemens	2016 Estate Pinot Noir, Willamette Valley

WILLAMETTE VALLEY VINEYARDS

2018 PINOT NOIR
Bernau Block Selection
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Estate	Willamette Valley	Joe Ibrahim

BLOCK	Bernau Block	CLONES	667, 777
-------	--------------	--------	----------

HARVEST	2-4 October 2018	ALCOHOL	14.2%	BOTTLING	1 January 2020
---------	------------------	---------	-------	----------	----------------

THE WINE. This wine is sourced exclusively from 15 acres of Pinot noir from the first plantings at the Estate Vineyard. Founder Jim Bernau planted these vines using a Christmas tree planter pulled behind his 33-horsepower tractor and hand-watered using 17 lengths of garden hoses. The Bernau Block, with its shallow Nekia soils, southern exposure and higher elevation, offers us small clusters of Pinot noir resulting in greatly concentrated, complex and balanced wines.

THE WINERY. Established in 1983 by founder Jim Bernau, Willamette Valley Vineyards has gone from an idea to one of the region's leading wineries, earning the title "One of America's Great Pinot Noir Producers" from Wine Enthusiast. Jim’s vision of organizing the support of wine enthusiasts to grow world-class wines through shared ownership has resulted in over 17,000 owners. The winery has collaboratively grown its estate vineyards through partnerships like the merger with Oregon wine industry pioneer Bill Fuller of Tualatin Vineyards (est. 1973) and the O'Briens of Elton Vineyard (est. 1983). The winery sources all of its barrel-aged Pinot noir from its sustainably farmed estate vineyards.

FRIDAY WELCOME	2016 Brut Méthode Champenoise, Willamette Valley
Colene Clemens	2016 Fuller Pinot Noir, Willamette Valley

LOT #35

GRAN MORAINÉ

2018 PINOT NOIR
Terminal Moraine
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKER
65% <i>Gran Moraine</i> 35% <i>Gran Moraine Winery Estate</i>	<i>Yamhill-Carlton</i>	<i>Shane Moore</i>

HARVEST 13–19 September 2018	ALCOHOL 13.5%	BOTTLING 27 August 2019
------------------------------	---------------	-------------------------

THE WINE. *Behold Ye! The Terminal Moraine! Within this bottle is placed the maximum advancement toward awesomeness that the Gran Moraine team and vineyard may bestow upon the earth.*

THE WINERY. *Gran Moraine’s vines perch in the marine sedimentary soils of the Coast Range foothills at the wild western edge of Oregon’s Willamette Valley. Each vintage, we push the limits of possibility—for quality, sustainability and personality. We believe in LIVE Certification, reducing yields as much as possible, picking fruit at the cusp of ripeness and using native ferments to create a full-spectrum aromatic experience.*

FRIDAY WELCOME <i>Colene Clemens</i>	NV <i>Yamhill-Carlton Brut Rosé, Yamhill-Carlton</i> 2017 <i>Yamhill-Carlton Chardonnay, Yamhill-Carlton</i>
---	---

LOT #36

ROSE & ARROW ESTATE

2018 PINOT NOIR
Hopewell Hills
LOT SIZE | 60 BOTTLES {5 CASES}

AVA	WINEMAKER
<i>Eola-Amity Hills</i>	<i>Felipe Ramirez</i>

HARVEST 20 September 2018	ALCOHOL 13.5%	BOTTLING 15 January 2020
---------------------------	---------------	--------------------------

THE WINE. *This singular wine is made from grapes grown in tiny threads of eroded volcanic basalt. We’ve spent nearly a decade searching for these elusive plots, hidden beneath layers of vast debris brought west by the Missoula Floods. Our exploration uncovered just seven micro-vineyard plots.*

This particular plot is on a soft southeast-facing slope, with a light silt and clay soil sitting on deeply fractured columnar rocks. Hopewell Hills is all about “bubbles” and crystals. Smaller and finer air bubbles in the rock and crystals produce a wine with fruit-driven energy that illuminates in waves coursing through the wine. It’s polished and layered, with vibrant black raspberry, savory bay leaf and crushed rock accents that build toward refined tannins.

THE WINERY. *At Rose & Arrow Estate, we’ve spent nearly a decade investigating the fundamental cause of distinctly Oregon Pinot noir. We have found our answer where the vine meets threads of ancient volcanic basalt. Our Pinot noirs come from seven micro-vineyard plots within our estate vineyards across the Willamette Valley. In the cellar, our winemaker, Felipe Ramirez, takes a minimalist approach to winemaking, preferring to liberate, rather than manipulate, the instincts of the wine by using only native yeasts to express and create an intensifying portrait of each special and unique place.*

FRIDAY WELCOME <i>Colene Clemens</i>	2017 <i>Yamhill Close Pinot Noir, Yamhill-Carlton</i> 2017 <i>Black Walnut Pinot Noir, Dundee Hills</i>
---	--

LOT #37

LEFT COAST ESTATE

2018 PINOT NOIR
Ensemble

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Left Coast Estate

AVA

Van Duzer Corridor

WINEMAKER

Joe Wright

CLONES

Wädenswil, Pommard, Dijon 115

BLOCKS

Right Bank, Truffle Hill, Latitude 45

HARVEST

25–27 September 2018

ALCOHOL

13.9%

BOTTLING

1 May 2020

THE WINE. Left Coast's 2018 vintage shows wonderful depth, richness, balance and complexity across the board. Our trio of vineyard designated blocks is sharply focused and powerful. Willamette: The Pinot Noir Auction has prompted us to create a blend of impeccable proportions from these three elements and create a generous, seamless wine that greatly expresses our unique setting in the Willamette Valley.

THE WINERY. Left Coast is family-owned, 100% estate-grown and committed to sustainability. We put all of our love into the land. In the early years we focused on vineyard development and landscaping. The beauty of the estate is what inspired our family to come to Oregon. Our goal is to enhance and share that natural beauty with others through thoughtful winemaking, sustainable practices and habitat conservation. Our vineyards and winery are LIVE-Certified Sustainable. We are 90% solar powered and have partnered with US Department of Fish & Wildlife to restore 100 acres of old growth oak on the property to their native savanna state. We warmly welcome you to come visit the estate and to share its beauty and wines with you.

FRIDAY WELCOME

Colene Clemens

2013 Blanc de Noir, Van Duzer Corridor

2016 Right Bank Pinot Noir, Van Duzer Corridor

LOT #38

PLUM HILL VINEYARDS

2018 PINOT NOIR
Spirit Lives On

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Plum Hill

AVA

Willamette Valley

WINEMAKER

Shannon Carrigan

CLONES

115, 1018

ALCOHOL

12.4%

HARVEST

20 September 2018

BOTTLING

7 February 2020

THE WINE. Ghost, our yellow lab, was a fixture of the winery from the beginning until his passing on September 18, 2018, one week after the start of harvest. He was soaked in the downpour of our first harvest day but would not leave us until we were finished. He was loved by all winery patrons young and old. He died just before we picked this wine but his memory and spirit lives on in it. Like Ghost, this wine is robust but gentle; soft in the front and rounded on the back; bold but approachable, and lingering.

THE WINERY. Our boutique winery was built as a post-retirement project by our founders, Juanita and RJ, on a historic dairy farm, retaining the rustic feel and surrounded by mountain and valley views. Our wines are made by a millennial female winemaker with some coaching by RJ. Your tasting room experience will be personal, as every staff member has been well trained on the wines but will put their own touch on the presentation. As for our wines, from the wide variety of whites to our award-winning Pinot noirs, each carries the touch of human hands from vineyard to bottle.

FRIDAY WELCOME

Colene Clemens

2018 Schönburger, Willamette Valley

2016 Barrel Select Pinot Noir, Willamette Valley

LOT #39

SHEA WINE CELLARS

2018 PINOT NOIR
Two Blocks
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD
Shea

AVA
Yamhill-Carlton

WINEMAKER
Dana Booth

BLOCKS 23, 7

CLONES *Pommard, Dijon 777*

HARVEST 23 Sept–1 Oct 2018

ALCOHOL 14.4%

BOTTLING 19 August 2019

THE WINE. *This special barrel selection is sourced from two blocks of Shea Vineyard planted to Dijon 777 and Pommard clones. These two classic clones are two favorites of Dick and Deirdre Shea, who included them in the original planting of the vineyard in 1989. The two blocks included in this release are both on gradual, directly south-facing slopes that provide constant sun exposure from the early morning through the late evening. Combined with the marine sediment soils on Shea Vineyard, this results in highly ripe fruit, which leads to a wine with depth and complexity.*

THE WINERY. *In the late 1980s, native New Yorkers Dick and Deirdre Shea purchased rolling hillside pasture in an untried area of marine sedimentary soil in Oregon’s northern Willamette Valley. They planted several clones of Pinot noir and Chardonnay on the 200-acre site and named it Shea Vineyard. The quality of the fruit was soon recognized and sought out by premier winemakers in both Oregon and California. In 1996, the Sheas produced their first barrel of wine for their own label, Shea Wine Cellars. The Sheas still sell 75% of their fruit to 20 other wineries, while producing 5,500 cases of exceptional Pinot noir and Chardonnay under their own label.*

FRIDAY WELCOME
Colene Clemens

2017 Shea Vineyard Chardonnay, Yamhill-Carlton

2016 Shea Vineyard Estate Pinot Noir, Yamhill-Carlton

LOT #40

OWEN ROE

2018 PINOT NOIR
The Hibernian
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS
Anna's, Durant, Lenné, Sojeau

WINEMAKER
David O'Reilly

AVA *Willamette Valley*

CLONES *114, 115, Wädenswil*

HARVEST 17 Sept–2 Oct 2018

ALCOHOL 14.1%

BOTTLING 1 November 2019

THE WINE. *This is a barrel selection from four beautiful sites in the Willamette Valley: our estate Anna’s Vineyard in Chehalem Mountains, Durant in the Dundee Hills, Lenné from Yamhill-Carlton, and Sojeau in Eola-Amity Hills. It has great intensity of color, flavor and richness. Together they form a seamless wine from this great vintage.*

THE WINERY. *At Owen Roe, we are committed to practicing the highest standards of winemaking. Since our first vintage in 1999, our goal has been simple: to produce beautiful wines from superior sites in the Pacific Northwest—a place where the fruit ripens slowly and fully, resulting in excellent acidity and balance. All of our grapes are hand harvested, handled with minimal processing, small-lot fermented and aged in French oak barrels.*

FRIDAY WELCOME
Colene Clemens

2019 "Le Bec Fin" Crawford-Beck Vineyard Pinot Gris, Eola-Amity Hills

2006 Crawford Beck & Eola Springs Pinot Noir, Eola-Amity Hills

- 47 -

SIDURI

2018 PINOT NOIR

Miracle Baby

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
Maple Grove	Willamette Valley	Adam Lee, Matt Revelette

BLOCKS 3, 7, 14

CLONES Pommard, Swan

HARVEST 7–11 October 2018

ALCOHOL 14.6%

BOTTLING 2 December 2019

THE WINE. *It's the Pinot noir that almost didn't happen. Siduri's 2018 Miracle Baby Pinot Noir is sourced entirely from Maple Grove Vineyard in the southern Willamette Valley. The "miracle" is that this wine even came to be, since it was an experiment in cofermentation that deviated from Siduri's usual winemaking. From its conception, winemaker Adam Lee sought to make a field blend of mixed clones rather than his usual picking by section. During the excellent 2018 vintage, this low-yielding site provided fruit with bright flavors and aromatic intensity, with enough acid and tannin to provide finessed structure—pleasure in a glass!*

THE WINERY. *Siduri specializes in cool-climate Pinot noir from six major AVAs on the West Coast, spanning from the Willamette Valley in Oregon down to Santa Rita Hills in California's Santa Barbara County. At Siduri, we believe that serious wine and serious fun are not mutually exclusive.*

MONKSGATE VINEYARD

2018 PINOT NOIR

The Habit

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Monksgate	Yamhill-Carlton	Drew Voit

BLOCKS 3, 6, 8a

CLONES Pommard, 777, 667

HARVEST 23-28 September 2018

ALCOHOL 14.3%

BOTTLING 31 July 2019

THE WINE. *Aptly named "The Habit," this wine is a nod to our Trappist Monk neighbors whose footprints bless our 20 year-old vines situated atop ancient marine sedimentary soils. Nestled in the east hills of the Yamhill-Carlton AVA, MonksGate (for the gate installed for the monks) was ideally situated in 2018 to benefit from the elevated daytime temperatures and cool coastal breeze—fueled evenings resulting in ideal flavor development and balance. Second-generation grower Rebecca worked closely with Drew to pick prime sections in order to craft this special three-clone estate cuvéé that we hope will become your new "habit." Cheers!*

THE WINERY. *Searching for a return to the land, in 1998 Ron and Linda Moore began the blood-sweat-and-tears project of transforming this neglected property into a 20-acre vineyard composed of five clones of Pinot noir and one of Riesling. During this time they became known to the Trappist Monks, who had long trod the property for meditation and whose footsteps continue to bless the vineyard. In 2015, daughter and now second-generation grower Rebecca began making her mark and now oversees all aspects of both the vineyard and wine brand to assure that each estate wine embodies place, passion and seasonality.*

LOT #43

HARPER VOIT

2018 PINOT NOIR
Yippee-Nekia-Yay
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Bieze	Eola-Amity Hills	Drew Voit
BLOCK 6		CLONE Pommard
HARVEST 12 October 2018	ALCOHOL 14.2%	BOTTLING 15 August 2019
<p>THE WINE. Our Auction Cuvée was sourced from Bieze Vineyard, high on the eastern side of the Eola-Amity Hills. Nekia soils and a windy, cool location produce wines with lots of spice and structure. 30% whole-cluster fermentation was employed to accentuate the earthy and spicy character.</p> <p>THE WINERY. Harper Voit was founded in 2009 and is focused on single-vineyard Pinot noir, barrel-fermented Pinot blanc, and old-vine Riesling. Owner and Winemaker Drew Voit has been making wine in the Willamette Valley for more than 22 years and previously oversaw winemaking for Domaine Serene and Shea Wine Cellars. We produce less than 1,500 cases of wine annually.</p>		

FRIDAY WELCOME
Colene Clemens

2018 Surlie Pinot Blanc, Willamette Valley
2017 Strandline Pinot Noir, Willamette Valley

LOT #44

DION VINEYARD

2018 PINOT NOIR
Fair Winds and Following Seas
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
Dion	Chehalem Mountains	Kevin Dion Johnson and Beth Klingner
BLOCK Old Vine Block		CLONE Pommard
HARVEST 21 September 2018	ALCOHOL 13.9%	BOTTLING 4 January 2020
<p>THE WINE. “Fair winds and following seas” is the traditional farewell of Navy sailors, said to those they have served with upon the occasion of departure. Kevin and Beth crafted this wine in honor of Kevin’s father, who passed this year. 2018 was his final harvest. The grapes come from the hand-planted, original vines on our site—self-rooted, dry-farmed 100% old-vine Pommard from 1976. The wine is a cavalcade of cherries and earth, an elegant profile of Laurelwood soils, with citrus peel hints on the nose, rich red fruits throughout and light spice on the finish. It is finished in 100% French oak, 50% new.</p> <p>THE WINERY. Dion Vineyard was founded in 1973 with plantings on a five-acre plot in what is now the Chehalem Mountains AVA of the Willamette Valley. Dion is short for Dionysus, the Greek God of Wine and Viticulture (and fertility—ha!) and also winemaker Kevin's middle name, although he was founded in 1970 and started the wine label in 2007. The vineyard has grown to 60 acres and continues to supply quality grapes to others in the Willamette Valley. Kevin and Beth produce fewer than 1,000 cases of wine from estate fruit in a small, hands-on facility. The Old Vine Pommard block is their favorite.</p>		

FRIDAY WELCOME
Colene Clemens

2015 Wedding Tree Cuvée Sparkling Wine, Chehalem Mountains
2016 Old Vines Pommard Pinot Noir, Chehalem Mountains

BRITTAN VINEYARDS

2018 PINOT NOIR
Purple Diamonds
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Brittan Estate</i>	<i>McMinnville</i>	<i>Robert Brittan</i>

CLONES	<i>Swan, 115, 777, Pommard</i>	ALCOHOL	14.1%
--------	--------------------------------	---------	-------

HARVEST	<i>25–29 September 2018</i>	BOTTLING	<i>3 December 2019</i>
---------	-----------------------------	----------	------------------------

THE WINE. *We’re not talking gemstones here... When Robert proposed to Ellen in 2008, he gave her the option of a diamond engagement ring or a new, three-acre planting of the rare Swan selection of Pinot noir. Lucky for us, she chose the Pinot. Robert hand-selected a puncheon-fermented lot of his exquisite Cygnus Block Pinot noir as the foundation for this unique Auction offering. It may not sparkle like a fancy ring, but it is pure Purple Diamonds in your glass.*

THE WINERY. *Robert and Ellen Brittan left Napa to pursue their dream of making cool-climate Pinot noir and Chardonnay in Oregon. They purchased 128 acres in the McMinnville AVA, where they have 30 acres planted to Pinot noir, Chardonnay and Syrah. Robert brings 45 years of viticulture and winemaking experience to their venture, having worked as winemaker at Far Niente, St. Andrew’s and Stags’ Leap Winery prior to launching Brittan Vineyards in 2006. Brittan produces five distinct Pinot noirs from the estate vineyard, taking advantage of the various elevations, facings and geologic diversity on the site.*

FRIDAY WELCOME
Colene Clemens

2017 Chardonnay, McMinnville
2015 Cygnus Block Pinot Noir, McMinnville

ELK COVE VINEYARDS & TENDRIL WINE CELLARS

2018 CHARDONNAY
The Good Maverick
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
<i>50% Goodrich, 50% Maverick</i>	<i>Yamhill-Carlton</i>	<i>Adam Campbell, Tony Rynders</i>

CLONES	<i>95, 76</i>	ALCOHOL	12.5%
--------	---------------	---------	-------

HARVEST	<i>14 Sept –1 Oct 2018</i>	BOTTLING	<i>1 May 2020</i>
---------	----------------------------	----------	-------------------

THE WINE. *We present a modern French clone mashup from two friends of over 20 years. Adam Campbell and Tony Rynders created this blend from Elk Cove’s Goodrich Vineyard (50%) and Tendril Wine Cellars’ Maverick Vineyard (50%). Both wines were aged for over 12 months in 500L (Goodrich) and 228L (Maverick) Burgundy barrels. Each vineyard only has 4.5 acres of Chardonnay, making this an incredibly rare blend from two special, marine sedimentary pockets in the northern Willamette Valley. Restrained, high-toned and floral, this Chardonnay is a great snapshot of Yamhill-Carlton in 2018.*

THE WINERIES. *Tony Rynders and Adam Campbell have known each other for over 20 years. Tony’s vision at Tendril Wine Cellars is “slow wine.” Everything they do is towards the best possible wines and it simply takes more time: continual interaction with vineyard, adaptive winemaking, separate small-lot fermentations, and longer aging. Elk Cove is proudly family-owned under the management of second-generation winemaker and fifth-generation farmer Adam Campbell. Living his whole life among the vines, Adam has a tremendous respect for the land on which the grapes were grown and believes that high-quality wine really starts in the vineyard.*

BERGSTRÖM WINES

2018 PINOT NOIR
Les Griottes

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Bergström</i>	<i>Dundee Hills</i>	<i>Josh Bergström</i>
BLOCK 4		CLONE <i>Pommard</i>
HARVEST <i>1 September 2018</i>	ALCOHOL 13.5%	BOTTLING <i>1 September 2019</i>

THE WINE. *A true examination of minutiae and house style, Les Griottes is a single barrel from a single block of our best and oldest Pinot noir vineyard in the Dundee Hills, the Bergström Vineyard. This wine comes from vines planted in 1999 and biodynamically farmed, and was made with 100% whole-cluster fermentation and aged in 10% new Burgundian oak barrels for 14 months of élevage.*

THE WINERY. *Bergström Wines is a preeminent North American farmer, producer and marketer of biodynamic, estate and monopole Pinot noirs and Chardonnays from three of the finest AVAs for those varieties in Oregon's Willamette Valley.*

FRIDAY WELCOME
Colene Clemens

2017 Sigrid Chardonnay, Willamette Valley
2017 Bergström Vineyard Pinot Noir, Dundee Hills

ARCHERY SUMMIT WINERY

2018 PINOT NOIR
Cave Cuvée

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Red Hills</i>	<i>Dundee Hills</i>	<i>Ian Burch</i>
HARVEST <i>14–20 September 2018</i>	ALCOHOL 13.5%	BOTTLING <i>18 March 2020</i>

THE WINE. *This small wine lot was chosen from a unique selection of barrels in our quarter-mile-long underground cave and represents a beautifully rare representation of our Red Hills Vineyard. This wine has approximately 30% new French oak and 30% whole-cluster inclusion to showcase the briny and rusty, red fruited characteristics of our Red Hills Vineyard site.*

THE WINERY. *Archery Summit Winery has assembled an iconic family of vineyards over the years: five estate vineyards and three grower sites covering four unique American Viticultural Areas. Because we focus on Pinot noir, our commitment to terroir and the refined flavors of place has only grown. With a quarter century of winemaking and winegrowing experience, we are proud to have helped bring well-deserved fame to Willamette Valley wine and are eager to take it to even higher ground.*

FRIDAY WELCOME
Willakenzie

2018 Dundee Hills Pinot Noir, Dundee Hills
2008 Red Hills Vineyard Pinot Noir, Dundee Hills

LOT #49

DUSKY GOOSE

2018 PINOT NOIR

The Golden Goose

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKER
<i>Rambouillet, Lillie's, Fennwood</i>	<i>Willamette Valley</i>	<i>Lynn Penner-Ash</i>

HARVEST	<i>7 Sept–21 Oct 2018</i>	ALCOHOL	<i>14.2%</i>	BOTTLING	<i>15 August 2019</i>
---------	---------------------------	---------	--------------	----------	-----------------------

THE WINE. Upon first smelling the aromatics of this Pinot noir, we were transported to a spice rack, with black pepper and cardamom. Dried blueberries and apples followed. The mouthfeel is silky and broad, with fresh fruits coming into play—blackberries and dark cherries. The finish is long and the acid is bright.

THE WINERY. Dusky Goose is a limited-production wine skillfully crafted by Lynn Penner-Ash, featuring fruit exclusively from our three estate vineyards. John and Linda Carter are the proprietors and farmers of the vineyards and winery, having come from a long line of farming and ranching, growing up in Pendleton, Oregon.

*Our tasting room in Dundee is a sight to see and we would love to host you.
We trust that you will enjoy the Dusky Goose Dundee Hills wines for all of life’s occasions!*

FRIDAY WELCOME

Willakenzie

2016 Chardonnay, Yamhill-Carlton

2014 Dundee Hills Pinot Noir, Dundee Hills

LOT #50

HYLAND ESTATES

2018 PINOT NOIR

Thing for Old Vines

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKER
<i>Hyland</i>	<i>McMinnville</i>	<i>Anne Sery</i>

BLOCKS	<i>06, 09, 01D, 03C, 01F</i>	CLONE	<i>Coury</i>
--------	------------------------------	-------	--------------

HARVEST	<i>28 September 2018</i>	ALCOHOL	<i>14.1%</i>	BOTTLING	<i>9 December 2019</i>
---------	--------------------------	---------	--------------	----------	------------------------

THE WINE. We’ve really got a thing for old vines. Hyland Vineyard has been producing some of the most amazing and expressive fruit in the Willamette Valley since the first vintage in 1974. Old vines, much like people, are just more interesting. For this unique blend, we’ve selected five complementary blocks, all uniquely seasoned with time and unique in their own right, yet all working together in harmony. Full of depth, tension and delicacy, this is an extremely unique wine from a really special place.

THE WINERY. Hyland Vineyard is one of Oregon's most historic and storied vineyards. Planted in 1971, the vineyard now stretches over 200 acres among the picturesque foothills of Oregon's Coast Range. Untouched, unmoved and self-rooted, Hyland's gnarly 48-year-old vines remain entrenched in the red volcanic Jory soil from their bird's-eye view overlooking the McMinnville foothills.

FRIDAY WELCOME

Willakenzie

2017 Single Vineyard Chardonnay, McMinnville

2016 Coury Clonal Selection Pinot Noir, McMinnville

RAIN DANCE VINEYARDS

2018 PINOT NOIR
The Mustang

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Eagles Watch</i>	<i>Chehalem Mountains</i>	<i>Bryan Weil</i>

CLONES 82% Pommard, 18% Dijon 115 BLOCKS 4, 6, 11 ALCOHOL 14.1%

HARVEST 28 Sept–3 Oct 2018 BOTTLING 29 July 2019

THE WINE. *Through careful selection, The Mustang was produced to showcase the powerful profile of our inaugural vineyard. Tucked away on the southern ridge of the Chehalem Mountains sits Eagles Watch Vineyard, which was originally a Christmas tree farm. Ken and Celia acquired these 15 acres with gentle slopes in 2009 with a vision to preserve the land. And just like the Mustang is a royal gem in Ford’s car-making history, the distinctive notes of this wine express the elegance of the terroir and meld nicely with the wine’s powerful structure and rich flavors that linger on its lengthy finish.*

THE WINERY. *Our Oregon roots run seven generations deep. Rain Dance Vineyards was founded in 2009, continuing a legacy which began in 1859 when Ken’s ancestors established farming and hotel businesses in the northern Willamette Valley. Immaculate farming, gentle winemaking, and agricultural preservation have been our focus from the start. Today, Rain Dance is home to 120 acres of farmland, including 73 under vine, wildlife corridors, preserved native trees and over 100 llamas who add a unique twist to our sustainability program. Ken and Celia are committed to growing and producing wines which honor the legacy of the family and the region.*

FRIDAY WELCOME
Willakenzie

2018 Lee’s Vineyard Chardonnay, Chehalem Mountains
2018 Estate Cuvée Pinot Noir, Chehalem Mountains

TORII MOR WINERY

2018 PINOT NOIR
Circa 1972

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Olson</i>	<i>Dundee Hills</i>	<i>Jacques Tardy</i>

CLONES Eyrie Vineyard’s massale selection planting at Olson Vineyard BLOCK Top

HARVEST 30 September 2018 ALCOHOL 14.1% BOTTLING 18 February 2020

THE WINE. *Olson Estate Vineyard, formerly McDaniel Vineyard, was initially planted in 1972 by some of the original Oregon wine industry pioneers. A collaboration based around the friendship of Jim McDaniel, David Lett and Charles Coury resulted in this enchanting vineyard site.*

This wine is produced exclusively from these original 1972 plantings, producing complex wines of balance, grace and finesse. Enhanced by the traditional winemaking style of 8th-generation-winemaker Jacques Tardy, the wine was fermented in a 2.5-ton oak upright and then aged for over 10 months in 40% new French oak. It is truly an homage to the legacy of those Oregon industry pioneers.

THE WINERY. *Torii Mor Winery was founded in 1993 by Donald Olson, MD, who remains the owner to this day. Since its modest beginnings with just over 1,000 cases, Torii Mor has blossomed into a super-premium winery that focuses on small lots of handcrafted vineyard-designated Pinot noir. With Burgundy in his blood, winemaker Jacques Tardy is passionately producing world-class Pinot noir in the Dundee Hills of Oregon. With a commitment to sustainability, Torii Mor has achieved LIVE Certification for both our Olson Estate Vineyard and our LEED Gold–Certified winery while continuing to craft high-quality, complex wines that possess a quiet elegance.*

FRIDAY WELCOME
Willakenzie

2017 Torii Mor Chardonnay, Willamette Valley
2016 Willamette Valley Pinot Noir, Willamette Valley

LOT #53

WINTER'S HILL ESTATE

2018 PINOT NOIR

Hartland

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKER
<i>Winter's Hill Estate</i>	<i>Dundee Hills</i>	<i>Russell Gladhart</i>

HARVEST	25 Sept–5 Oct 2018	ALCOHOL	13.8%	BOTTLING	23 August 2019
---------	--------------------	---------	-------	----------	----------------

THE WINE. *From the Hart of our vineyard, from the Hart of the Dundee Hills, from the Hart of Oregon, the Gladhart Family is honored to present the Hartland. Growing just a short tractor ride from the winery, our Pinot noir is hand-picked at the peak of ripeness. Each block of the vineyard is kept separate during fermentation and barrel aging to express its unique characteristics of soil, slope and clonal selection. Each vintage a few blocks stand out from the others for their intensity, balance and complexity. We select a few barrels from those blocks to create the Single Block Series, our most sought-after wines. We selected yet again from those wines to create the Hartland.*

THE WINERY. *Winter's Hill Estate was established in 1990 in the Dundee Hills. All of our wines are grown, produced and bottled on our 100-acre estate of vineyards, oak savanna and woodlands. The Gladhart family owns and operates Winter's Hill, tending our vines, making our wines and greeting you in the winery when you come to visit. Winemaker Russell Gladhart studied and worked in vineyards in Oregon, France and New Zealand before joining Winter's Hill full time in 2004. Winter's Hill wines are distributed in select markets, and enjoyed by our Cellar Door Club members in more than 25 states.*

FRIDAY WELCOME
Willakenzie

2014 Dundee Hills Pinot Noir, Dundee Hills
2016 Reserve Pinot Noir, Dundee Hills

LOT #54

MARTIN WOODS

2018 PINOT NOIR

Tribute to William

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	WINEMAKER
<i>Bednarik</i>	<i>Evan Martin</i>

AVA	<i>Willamette Valley</i>	BLOCK	<i>Old Vine Pommard</i>	CLONE	<i>Pommard</i>
-----	--------------------------	-------	-------------------------	-------	----------------

HARVEST	25 September 2018	ALCOHOL	13.5%	BOTTLING	1 April 2020
---------	-------------------	---------	-------	----------	--------------

THE WINE. *William Bednarik and his wife Wendy planted Bednarik vineyard in 1988. Numerous highly-compelling Pinot noir bottlings have been produced for nearly 30 years from this secluded vineyard, which sits in the northern Willamette Valley just outside the hamlet of Cherry Grove, tucked up against Oregon's Coast Range mountains. William Bednarik passed last year, but his charisma and character live on in these old vines. This single-barrel selection is our tribute to William and to his and Wendy's hard work and success in establishing an exceptional vineyard terroir.*

THE WINERY. *Martin Woods crafts honest and authentic expressions of Oregon terroir. Our winery is situated on 40 wooded and secluded acres in the McMinnville AVA, where owner/winegrower/winemakers Sarah and Evan Martin also reside. We farm and source from distinguished, late-ripening vineyards, producing Chardonnay and Pinot noir (and a few other varieties) in small quantities that receive meticulous attention and care. We strive to capture transparency of place, freshness, delicate balance and complexity of texture. We invite you to visit us and taste the range of wines in our cellar.*

FRIDAY WELCOME
Willakenzie

2018 Willamette Valley Chardonnay, Willamette Valley
2018 Willamette Valley Gamay, Willamette Valley

BENTON-LANE

2018 PINOT NOIR

30th Anniversary Vintage

LOT SIZE | 60 BOTTLES {5 CASES}

AVA	WINEMAKER
Willamette Valley	Michael Hammond

HARVEST 22 Sept–2 Oct 2018

ALCOHOL 14.4%

BOTTLING 24 July 2019

THE WINE. *Establishing Benton-Lane in 1988 was both a dream and the culmination of decades in the wine industry for Steve and Carol Girard. The vineyard itself, once a sheep farm and sheltered from many Oregon storms, was chosen after years of library visits and analysis of the Willamette region. After a wild and rewarding 30-year ride, we’re pleased to release a one-time anniversary block selection of Wädenswil clone in Bellpine-Jory soil. Aromas and flavors of black cherry, raspberry, and cranberries with notes of minerality and orange zest combine to create a wine we’re proud to showcase to commemorate our 30th anniversary.*

THE WINERY. *In the 1970s, Steve and Carol Girard were busy crafting fine wine in the Napa Valley—that is, until Pinot noir got under their skin. Seduced by the Pinot noir grape, they spent five years searching for the best vineyard sites, and in the late 1980s packed their bags for the 145-acre estate they called Benton-Lane in the Willamette region of Oregon. At the time, there were few Pinot noir producers in the area, but because of the long sunny days, high diurnal shift, perfect soils and climate, Steve and Carol saw the perfect opportunity to craft exceptional Pinot noir.*

RAPTOR RIDGE WINERY

2018 PINOT NOIR

The Last Olé

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
Olenik	Chehalem Mountains	Shannon Gustafson, Scott Shull

BLOCKS 4, 13

CLONES Pommard, Wädenswil

THE WINE. *"Olé" is a word often shouted in games by players and spectators in triumph, encouragement or approval. As we tasted through the cellar last spring, the 2018 Olenik Vineyard barrels made us want to chant, "Olé Olé Olé!" Noted for its dark, brooding richness and structure, this color- saturated wine has notes of cola with spice components of ginger and cinnamon. While this is not our last vintage working with this site, 2018 marked the last year that this vineyard will be called Olenik, so here’s to “The Last Olé!”*

THE WINERY. *Growing more interesting wines since 1995: Founded 25 years ago by Scott and Annie Shull to share the joy of winegrowing, close connection with the land and community, Raptor Ridge is located in the Chehalem Mountains AVA—a natural haven for native raptors and winery guests. Visitors experience vine side tastings of Laurelwood-grown Pinots and Grüner Veltliner, as well as vineyard-designated Pinots and eclectic European varieties from four of the seven nested AVAs in the Willamette Valley. Chef-inspired pairings and yoga classes are also offered in our tranquil setting with a view of four mountain tops.*

LOT #57

ROCO WINERY

2018 PINOT NOIR
Instant Cowboy

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

AVA

WINEMAKER

Wits' End

Chehalem Mountains

Rollin Soles

CLONES The True 828 and 667

HARVEST 20 September 2018

ALCOHOL 14.5%

BOTTLING 1 April 2020

THE WINE. Back by popular demand, you'll be riding high in the saddle as this 2018 Instant Cowboy Pinot Noir has the endurance to take you long into the sunset. The aroma saddles up with wild blackberry and black currant fruits lifted upon a "glint in the eye" of sassafras and gunpowder spice. The palate lifts into a tremendous gait of elegance and extension. Black fruits including cherry, currants and plum gallop upon sturdy tannin hocks and cannons with peripheral peppercorn, camp tobacco and lavender and sage spices. This Pinot noir has the conformation (shape and structure) of a champion, so giddy up!

THE WINERY. A Texan by origin, ROCO Winemaker Rollin Soles has his cowboy boots firmly planted in Oregon soil. Soles arrived in Oregon in 1986 and founded the successful Argyle winery after honing his winemaking skills in Switzerland, Australia, Washington and California. Soles garnered a degree in microbiology at Texas A&M and a master's at UC Davis, but his A&M musician roommates Lyle Lovett and Robert Earl King still suggest he's making wine because he can't sing. Rollin nurtured Argyle for 27 years while, with his wife Corby, also founded ROCO in 2003. Today ROCO continues to prosper and accumulate accolades for Soles' sparkling wines, Pinot noirs and Chardonnays.

FRIDAY WELCOME

Willakenzie

2015 RMS Brut, Willamette Valley

2014 ROCO Private Stash Pinot Noir, Chehalem Mountains

LOT #58

DOMAINE DIVIO

2018 PINOT NOIR
The Overachiever

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

AVA

WINEMAKERS

Kalita

Yamhill-Carlton

Bruno Corneaux

CLONE Pommard

HARVEST 30 September 2018

ALCOHOL 14.1%

BOTTLING 1 January 2019

THE WINE. "The Overachiever" is our vision of the deep complexity and finesse Pinot noir can reach. After delicate hand selection of perfect Pommard clusters followed by a long whole-cluster fermentation in an open wooden barrel, it was then aged in a once-filled French oak barrel for 14 months in our cool cellar.

The wine shows alluring, rich, supple and expressive layers of pure cherry, roses, licorice, blackberry and spice, with a balanced and energetic, silky texture on a long, spice-tinged finish. This wine is definitely pure pleasure.

THE WINERY. Domaine Divio's name comes from the early designation of the town of Dijon, France, where Bruno Corneaux, a fourth-generation grape grower from the Beaune region in Burgundy, received his master's degree in enology and viticulture. Working harvest in the Willamette Valley in 1996, Bruno fell in love with this part of Oregon.

After years of winemaking around the world, he brought his passion and knowledge of the Pinot noir and Chardonnay grapes back to the Willamette Valley in 2009 and developed his own beautiful estate on Ribbon Ridge in 2014, with a vision of the best Pinot noir and Chardonnay possible.

FRIDAY WELCOME

Willakenzie

2018 Domaine Divio Chardonnay, Willamette Valley

2017 Domaine Divio Pinot Noir, Ribbon Ridge

LOT #59

ADELSHEIM & BRITTAN VINEYARDS

2018 CHARDONNAY

The McRib

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
50% Ribbon Springs, 50% Brittan Estate,	Willamette Valley	Gina Hennen, Robert Brittan
BLOCKS 5 (Ribbon Springs) 24–27 (Brittan Estate)	Field blend of Dijon and California selections (Brittan Estate)	CLONES 76 (Ribbon Springs)
HARVEST 10–29 September 2018	ALCOHOL 13.3%	BOTTLING 1 February 2020

THE WINE. Featuring the most distinct qualities from two celebrated AVAs, McMinnville and Ribbon Ridge, we give you The McRib! Born of mutual admiration across the north Willamette plains, this collaboration of Adelsheim and Brittan Vineyards marries distinct plots of Chardonnay into a new and fantastic expression. Adelsheim Winemaker Gina Hennen uses a single-acre block of Clone 76 Chardonnay from the Ribbon Ridge AVA, where Willakenzie soil contributes to a focused wine with depth and nuance. Robert Brittan crafts his Chardonnay with seven-plus clonal selections on his McMinnville AVA site. The combination is extraordinary: a synergistic cooperation of textures and flavors that’s a sheer pleasure.

THE WINERIES. Since 1971, Adelsheim has obsessively pursued benchmark wines that celebrate the unique bounty of our estate vineyards, home to some of Oregon’s most diverse soil types, elevations, and exposures. As a founding winery of the Willamette Valley and Chehalem Mountains’ first winery, Adelsheim has played an instrumental role in nearly every aspect of the Oregon wine story.

Robert and Ellen Brittan left Napa to pursue their dream of making cool-climate Pinot noir and Chardonnay in Oregon. They purchased 128 acres in the McMinnville AVA, where they have 30 acres planted to Pinot noir, Chardonnay and Syrah. Brittan produces five distinct Pinot noirs from the estate vineyard, taking advantage of the various elevations, facings and geologic diversity on the site.

LOT #60

WALTER SCOTT

2018 PINOT NOIR

Murder Mountain

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Sojeau	Eola-Amity Hills	Ken Pahlow
HARVEST 28 September 2018	ALCOHOL 13.5%	BOTTLING 18 December 2019

THE WINE. An isolated hillside on the southwest corner of the Eola-Amity Hills was the location of lurid events which echoed through the community over the last quarter century. As time has passed, the legend of Murder Mountain has faded and this volcanic bench is now known for its epic vineyards. Sojeau Vineyard is perched on Murder Mountain. The wine from this infamous slope is bursting with sweet red and black cherries, layered with sarsaparilla, raw cocoa and tobacco. The palate is concentrated with bolete mushrooms, black plums, violets and roses and has delicate yet gripping tannins that lead to an intensely mineral finish.

THE WINERY. For wife-and-husband team of Erica Landon and Ken Pahlow, 2008 marked the launch of their dream: the formation of Walter Scott. In the spring of that year the two partners emptied their meager retirement accounts and used the funds to get started. Their first vintage was produced at Patricia Green Cellars, followed by two vintages at Evening Land where they worked alongside Dominique Lafon and began making Chardonnay, which has contributed significantly to their production. Today, Walter Scott has found a home in the Eola-Amity Hills and has earned a position among the great producers of Pinot noir and Chardonnay.

FRIDAY WELCOME

Willakenzie

2018 Freedom Hill Vineyard Chardonnay, Willamette Valley

2018 X Novo Vineyard Pinot Noir, Eola-Amity Hills

LOT #61

BRYN MAWR VINEYARDS

2018 PINOT NOIR

The Final Flight

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Bryn Mawr

AVA

Eola-Amity Hills

WINEMAKER

Rachel Rose

CLONES

Wädenswil, Pommard, 777

HARVEST

26 Sept–5 Oct 2018

ALCOHOL

13.5%

BOTTLING

1 February 2020

THE WINE. Twice it blew away, a 40’ x 40’ tent stuck halfway up the Douglas Firs lining our driveway. The tent we called “winery” for eight years will never escape us, though it tried. We made some killer wines battling against the elements; now, it’s time to build on the past. The Final Flight is the first blend vinified entirely inside walls and a roof. With greater control, we finally tamed the mouth-bruising tannins that bullied our winemaking for years. It was perfected in a building, but shaped by the tragicomedy of that big top, now soaring only in our memories.

THE WINERY. In 2009, we found something. It was a dream vineyard, just not from the outset. There were a few acres of established vines, a precipitous ridge laden with poison oak and blackberry brambles, a well-used garage that served as a wine cellar, and a Welsh name that roughly translates to High Hill. We cleared land, moved literal tons of volcanic rocks and planted diverse vines to test the viticultural boundaries of this special site, establishing 35 blocks over a decade. We respect the classics and keep a playful eye toward the future, experimenting with nontraditional varieties and techniques.

FRIDAY WELCOME

Willakenzie

2018 Pétillant Natural, Willamette Valley

2016 Reserve Pinot Noir, Eola-Amity Hills

LOT #62

ALEXANA WINERY

2018 PINOT NOIR

Fear of Missing Out

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Revana

AVA

Dundee Hills

WINEMAKER

Bryan Weil

BLOCKS

1, 3, 4, 5, 6, 7, 9, 12, 14, 18, 24

CLONES

Dijon 113, 114, 115, 667, 777, Pommard, Wädenswil

HARVEST

14–27 September 2018

ALCOHOL

13.5%

BOTTLING

9 September 2019

THE WINE. The only thing to fear is missing out on this truly one-of-a-kind five-case lot. Hand-selected barrels from our Revana Estate Vineyard seamlessly come together to create a texture-driven wine balanced by bright acidity and soft, fine-grained tannins. With a bewildering mix of red and black fruits, this wine is a direct reflection of our estate vineyard’s diverse soil types and clonal selections.

THE WINERY. In 2005, vintner Dr. Madaiah Revana acquired our 80-acre estate located on the northwestern edge of the Dundee Hills AVA where iron-rich volcanic soils converge with ancient marine sedimentary soils of the Pacific Ocean. With a total of 18 soil types, each vineyard block of Pinot noir, Chardonnay, Riesling and Pinot gris is individually cultivated in celebration of the property’s diverse soils, clonal selections and microclimates. In the cellar, winemaker Bryan Weil carries out a minimalist approach to winemaking by focusing on small-lot fermentations and native yeasts to produce wines that express a distinct sense of time and place.

FRIDAY WELCOME

Willakenzie

2016 Signature Pinot Noir, Dundee Hills

2015 Block 7 - Pommard Pinot Noir, Dundee Hills

LOT #63

KING ESTATE

2018 PINOT NOIR

Blackjack

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
King Estate	Willamette Valley	Brent Stone

BLOCK 4	CLONE 777
---------	-----------

HARVEST 5 October 2018	ALCOHOL 12.9%	BOTTLING 1 June 2020
------------------------	---------------	----------------------

THE WINE. *Feeling lucky? This 5-case lot is rooted from clone 777 on Block 4 of our estate vineyard. Block 4 is on a steeper hillside facing southeast, between 994 feet and 1150 feet in elevation. Blackjack is certified biodynamic by Demeter USA. COO and Winemaker Brent Stone also used biodynamic winemaking techniques to craft this wine. The grape must included 20% whole clusters and was fermented using native yeast. The wine was aged in French oak barrels for 20 months (25% new) and left unfiltered before bottling.*

THE WINERY. *King Estate is located in Eugene, Oregon, at the southern tip of Willamette Valley. At 1,033 acres, King Estate is the largest Demeter USA–certified biodynamic vineyard in the country. King Estate was founded in 1991 on the bedrock principles of family, stewardship and tradition. With a third generation of the King family active in the business, King Estate remains family owned and farmed, dedicated to the highest standards in winemaking.*

FRIDAY WELCOME

Willakenzie

2018 Domaine Estate Grown Pinot Gris, Willamette Valley

2016 7 Rows Pinot Noir, Willamette Valley

LOT #64

REDHAWK VINEYARD & WINERY

2018 PINOT NOIR

Eola-Amity Cuvée

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKER
58% Redhawk, 42% Zenith	Eola-Amity Hills	John D. Pataccoli

BLOCKS PFV, Redhawk, 6B, Zenith	CLONE Pommard
---------------------------------	---------------

HARVEST 26 Sept–4 Oct 2018	ALCOHOL 13.8%	BOTTLING 8 January 2020
----------------------------	---------------	-------------------------

THE WINE. *Our Auction cuvéé is once again a blend of Pommard from our estate (58%) and Zenith (42%). Our estate component comes from the Pataccoli Family Vineyard, planted in 1978 and own-rooted. The Zenith block comes from 21-year-old vines on rootstock. This is the second year we blended these two blocks for our Auction cuvéé. Typically these are single-vineyard bottlings. The two vineyards are roughly five miles apart on the eastern side of the AVA. The wine displays the elegance of the clone and the rich, dark fruit of the Eola-Amity Hills.*

THE WINERY. *Redhawk Vineyard and Winery is a small family–owned and operated winery. After spending 20 years in the corporate world, John and Betty Pataccoli purchased the property 13 years ago, pursuing their love of wine. We grow premium-quality Pinot noir, Pinot gris, Dolcetto and Riesling.*

FRIDAY WELCOME

Willakenzie

2018 Pinot Gris, Eola-Amity Hills

2018 Estate Pinot Noir, Eola-Amity Hills

LOT #65

FULLERTON WINES

2018 PINOT NOIR

The Wadberries Taste Like Wadberries!

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Björnson</i>	<i>Eola-Amity Hills</i>	<i>Alex Fullerton</i>
BLOCK <i>Hunter's</i>		CLONE <i>Wädenswil</i>
HARVEST <i>17 October 2018</i>	ALCOHOL <i>14.5%</i>	BOTTLING <i>26 January 2020</i>

THE WINE. *Sweet wadberry wine! These wadberries tasted JUST like wadberries, and they seem to have loved the 2018 growing season as much as Kanye West loves Kanye West—a whole lot! Our very last pick of 2018, harvested October 17th, yielded some of the most flavorful wadberries we have ever seen. This wine is 100% Wädenswil clone, growing in a very rocky parcel of Björnson Vineyard in the Eola-Amity Hills. 100% whole cluster, 50% new oak, unfined and unfiltered, the wine gives spicy, deep, mixed-berry fruit, abundant acidity, and big, ripe tannins.*

THE WINERY. *Hailing from Scandinavia, the Fullerton family values hospitality, food, wine, and laughter. Eric’s passion for wine spread to his son Alex, and the family ventured to launch Fullerton Wines. Scouring the Willamette Valley, Alex selected blocks from a handful of premier vineyards, in addition to planting 468 vines of Chardonnay on the family estate. Fullerton Wines crafts elegant and distinctive Pinot noir, Chardonnay, Pinot gris, Viognier and Syrah under both the Fullerton and Three Otters labels.*

FRIDAY WELCOME

Willakenzie

2018 Three Otters Pinot Gris, Willamette Valley

2016 Fir Crest Pinot Noir, Yamhill-Carlton

LOT #66

DURANT VINEYARDS

2018 PINOT NOIR

Synergy

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Durant</i>	<i>Dundee Hills</i>	<i>Spencer Spetnagel</i>
BLOCKS <i>Bishop, Olivia Grace</i>		CLONE <i>Pommard</i>
HARVEST <i>27 September–2 October 2018</i>	ALCOHOL <i>14.08%</i>	BOTTLING <i>16 October 2019</i>

THE WINE. *syn·er·gy /'sinərjē/ noun: the interaction of two or more substances to produce a combined effect greater than the sum of their separate effects.*

With our 2018 Auction Pinot noir we have attained that greater effect by blending our oldest plantings, from 1973, and our youngest block on the property, planted in 2007. Both blocks are 100% Pommard. These two blocks found perfect synergy in this very special wine that we have crafted for you. Elegance, depth, breadth, longevity: a quintessential Oregon Pinot noir from the famed Jory soils of the Dundee Hills. Cheers!

THE WINERY. *First and foremost, the Durant Family strives to be viticulturists whose wines reflect careful farming and craftsmanship. Founders in the Oregon wine industry, with our first plantings in 1973, our goal is to produce wines that reflect the tradition of high quality: 100% estate-grown fruit, proudly labeled as Durant Vineyards. We are also grateful for the many years that we have spent producing Pinot noir, Chardonnay and Pinot gris fruit for some of the best wineries in Oregon.*

FRIDAY WELCOME

Willakenzie

2019 Lark Rosé of Pinot Noir, Dundee Hills

2018 Southside Chardonnay, Dundee Hills

CHEHALEM WINERY

2018 PINOT NOIR
Valley of Flowers
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Corral Creek</i>	<i>Chehalem Mountains</i>	<i>Katie Santora</i>
BLOCK <i>Section 9</i>	CLONES <i>Pommard, Wädenswil</i>	
HARVEST <i>25 September 2018</i>	ALCOHOL <i>13.9%</i>	BOTTLING <i>30 January 2020</i>

THE WINE. *"Valley of Flowers" pays respect to our name, the AVA, and the expression of our winery home at Corral Creek. Looking to our next 30 years, we want to follow the example set by the Calapooia tribe centuries ago: to treat our land with great care and to continue our mission of creating a sustainable future. Made with fruit from our oldest vineyard, this wine is composed of old-vine Pommard and Wädenswil planted in 1983. It spent a year aging in a new Sirugue, and another five months in a neutral barrel before bottling.*

THE WINERY. *The story of Chehalem is rooted in a deep and abiding reverence for the land. From the vineyards we nurture and harvest to the wine we blend and age, we handle every step with respect for sustainable practices. We consider ourselves a vineyard winery. We aim to reflect what the vineyard has produced, purely, with minimal processing and without compromising great fruit. A staple of the Downtown Newberg wine scene, our tasting room is open seven days a week. Old-school winemaking, Oregon-style!*

NICOLAS-JAY

2018 PINOT NOIR
Block 1 Old Vine Pommard Clone
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Bishop Creek</i>	<i>Yamhill-Carlton</i>	<i>Jean-Nicolas Méo</i>
BLOCK <i>1</i>	CLONE <i>Pommard</i>	
HARVEST <i>23 September 2018</i>	ALCOHOL <i>13.5%</i>	BOTTLING <i>13 April 2020</i>

THE WINE. *Nicolas-Jay is pleased to offer a single-barrel selection from Bishop Creek, our flagship estate vineyard. For this unique bottling, we have selected the best barrel from the original 1988 plantings of own-rooted Pommard. These nearly-30-year-old vines produce an ample yet balanced wine on the palate, with dusty Italian plum and black cherry alongside complex layers of minerality and fresh loamy soil. Surprisingly generous today, this wine will age beautifully in the years to come.*

THE WINERY. *Nicolas-Jay is the story of a three-decade friendship between famed Burgundian winemaker Jean-Nicolas Méo and visionary music entrepreneur Jay Boberg, and their shared love of Oregon Pinot noir. It is also the story of their desire to build something lasting together, while creating a distinctive expression of great Willamette Valley Pinot noir. At Nicolas-Jay, this is achieved by applying viticultural and winemaking experience gained from working with the Grands Crus of Burgundy and the finest grapes from Oregon.*

LEMELSON VINEYARDS

2018 PINOT NOIR
Gravity Flows

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
Meyer, Stermer	Willamette Valley	Matt Wengel, Ashley Campion

BLOCKS	5 (Stermer), 1C (Meyer)	CLONES	Dijon 777, Wädenswil
--------	-------------------------	--------	----------------------

HARVEST	24 Sept–2 Oct 2018	ALCOHOL	13.9%	BOTTLING	15 April 2020
---------	--------------------	---------	-------	----------	---------------

THE WINE. Crafted from the top ten barrels of the 2018 vintage, Gravity Flows Pinot Noir is an assemblage of high-elevation Dijon 777 from our Dundee Hills property, Meyer Vineyard, and lower-elevation Wädenswil from our Yamhill–Carlton property, Stermer Vineyard. The Meyer Vineyard contributes red fruit and elegance while the Stermer Vineyard provides richness, spice and earth. Aged in French oak for 14 months, this wine was produced using rigorous fruit selection for quality and gentle handling by utilizing our three-story gravity-flow facility to capture the distinction of these amazing sites.

THE WINERY. Lemelson Vineyards began as a dream—a dream to create a winery that celebrates innovation in technology, sustainability through nature and tradition in winemaking. Eric Lemelson had two clear goals when he began visualizing his winery: to design a “no compromises” Pinot noir production facility focused exclusively on quality, and to further the longevity of the pristine state that he calls home using building practices that define his commitment to the environment. Lemelson Vineyards comprises seven organically farmed vineyards in the northern Willamette Valley across three AVAs: Dundee Hills, Yamhill-Carlton and Chehalem Mountains.

FRIDAY WELCOME
Willakenzie

2016 Reserve Chardonnay, Willamette Valley
2016 Stermer Vineyard Pinot Noir, Yamhill-Carlton

BETHEL HEIGHTS & WALTER SCOTT

2018 CHARDONNAY
The God of Wind

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
50% Bethel Heights, 50% X Novo	Eola-Amity Hills	Ben Casteel, Ken Pahlow

HARVEST	X Novo - 11 Sept 2018 Bethel Heights - 29 Sept 2018	ALCOHOL	13%	BOTTLING	1 January 2020
---------	--	---------	-----	----------	----------------

THE WINE. In Greek Mythology, the god Aeolus was the divine keeper of the winds, holding them safely inside his isle, and releasing them only at the command of the greatest gods. Oregon settlers noticed the powerful, predictable wind blowing from the ocean and were inspired to name the area Eola in honor of the god of wind. Today, the wind-swept area known as the Eola-Amity Hills produces Chardonnay with a tension and precision attributed to these inevitable currents. The juxtaposition of opulence and power in the High Wire vines of Bethel Heights pairs perfectly with the exotic electricity of the X Novo fruit. This wine highlights the purity brought by the coastal winds, with brilliant acidity balancing quiet power.

THE WINERIES. The Eola-Amity Hills AVA is the epicenter of Chardonnay in the Willamette Valley, making this partnership between neighboring wineries Bethel Heights and Walter Scott a perfect match. Proximity initially blossomed the friendship between Bethel Heights and Walter Scott, but it is winemaking philosophy and a sense of community that has solidified their relationship. Both winemakers, Ben Casteel and Ken Pahlow, are driven by their visions of Chardonnay in a region to which they are devoted.

ELK COVE VINEYARDS

2018 PINOT NOIR
Rock Opera

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
50% Clay Court, 50% La Bohème	Willamette Valley	Adam Campbell

CLONES Pommard, 777, 115, 114

HARVEST	20 Sept–15 Oct 2018	ALCOHOL	14%	BOTTLING	29 July 2019
---------	---------------------	---------	-----	----------	--------------

THE WINE. Elk Cove’s Rock Opera Pinot Noir lot is a bold and dramatic melding of two prominent estate vineyard blocks. La Bohème, the highest vineyard site in the Yamhill-Carlton AVA, brings the operatic: the silky, dark fruit of marine sedimentary soil and a heady richness that evokes over-the-top, live stage drama. Clay Court, seated on Parrett Mountain in the Chehalem Mountains AVA, brings the rock: the breakthrough punch of red-fruited, bright volcanic Jory soil with stony undertones. This unique five-case lot was born from the same passions as a classic Rock Opera. Rock on and encore!

THE WINERY. Founded in 1974 by Joe and Pat Campbell, the Elk Cove Estate was the first vineyard and winery in what would become the esteemed Yamhill-Carlton AVA. Named for the majestic Roosevelt Elk that roam the nearby hills, we craft our 100% estate wines from six vineyard sites in the northern Willamette Valley. We’re known for outstanding single-vineyard Pinot noirs and vibrant cool-climate white wines. We remain proudly family-owned under the management of second-generation winemaker and fifth-generation farmer Adam Campbell.

FRIDAY WELCOME
Willakenzie

2017 Goodrich Chardonnay, Yamhill-Carlton
2017 Goodrich Pinot Noir, Yamhill-Carlton

FAILLA WINES

2018 PINOT NOIR
Lay of the Land

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKER
34% Seven Springs, 33% Björnson, 33% Eola Springs	Eola-Amity Hills	Ehren Jordan

HARVEST	28 Sept - 6 Oct 2018	ALCOHOL	14.1%	BOTTLING	14 November 2019
---------	----------------------	---------	-------	----------	------------------

THE WINE. Our time so far in the Eola-Amity Hills has only proven to us what we already speculated: we are totally in love with this place. No shade to the other AVAs, but these hills have been calling to us for some time to make them our home—the champion farming, rural backdrop and community of neighbors have all played their parts in our increased perception of the physical and metaphorical lay of the land. We’ve learned most roads here eventually get you to the place you’re going, and the route less traveled is the way we prefer anyway.

THE WINERY. Ehren Jordan is a true vigneron with decades of combined experience in cellars and vineyards from the Rhône Valley to Paso Robles and Sonoma County to the Willamette Valley. Obsessive hands-on farming practices and minimalist, hands-off winemaking allow site, variety, and vintage to be the true navigator of each expression.

FRIDAY WELCOME
Willakenzie

2018 Chehalem Mountain Vineyard Grüner Veltliner, Chehalem Mountains
2017 Seven Springs Vineyard Pinot Noir, Eola-Amity Hills

THE FOUR GRACES

2018 PINOT NOIR
Grace & Harmony
LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Doe Ridge</i>	<i>Yamhill-Carlton</i>	<i>Marc Myers and Tim Jones</i>
BLOCK 18	CLONES 667, 777, 115, Pommard	
HARVEST 3 October 2018	ALCOHOL 14.2%	BOTTLING 20 February 2019

THE WINE. *At the top of our Doe Ridge Estate Vineyard sits Block 18, composed of a thoughtful mix of Dijon Pinot noir clones. Planted in Willakenzie soils, the intention of this block blend is to capture the essence of our unique terroir. Harvested at the peak of ripeness and aged 18 months in French oak barrels, the result is a harmonious, balanced and complex Pinot noir, showcasing the place we call home.*

THE WINERY. *Named for the four daughters of the founders, The Four Graces are sustainably farmed, well-tended vineyards with the goal of producing rich, elegant, delicious and complex wines.*

WILLAKENZIE ESTATE

2018 PINOT NOIR
The Event Horizon
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Willakenzie Estate</i>	<i>Yamhill-Carlton</i>	<i>Erik Kramer, Alex Nichols</i>
BLOCKS 2B, 28B, 29B, 33A	CLONES <i>Pommard, 667</i>	
HARVEST 29 Sept–2 Oct 2018	ALCOHOL 14.2%	BOTTLING 1 April 2020

THE WINE. *Just as light cannot escape the gravity of a black hole, a wine drinker’s senses cannot escape the density and depth of this complex wine. This alluring wine comes from our favorite blocks on the estate and showcases the power and intensity of the 2018 vintage at WillaKenzie. This wine will age so well that you’ll think you’re experiencing time dilation through this liquid example of the relativity theory (sorry, we’re nerds).*

THE WINERY. *WillaKenzie Estate, founded in 1992 in the Yamhill-Carlton AVA, is named for the sedimentary soil on which our vines are planted. As the first LIVE-certified winery in the northwest, we have remained committed to sustainable practices since breaking ground. Our estate is a study in diversity and complexity, with a multitude of slopes, elevations, aspects and clonal plantings, offering a collection of distinctive single-vineyard Pinot noirs. Acclaimed Willamette Valley Winemaker Erik Kramer joined WillaKenzie Estate in 2017, leveraging his reputation for world-class wines of finesse and balance to showcase the extraordinary terroir of WillaKenzie.*

UNION WINE COMPANY

2018 PINOT NOIR
The Alchemist

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKER
50% Temperance Hill, 50% Bass Hill	Willamette Valley	JP Caldcleugh
CLONES 50% 777, 25% Pommard, 25% Wädenswil		
HARVEST 3–4 October 2018	ALCOHOL 13.9%	BOTTLING 27 January 2020

THE WINE. *Alchemy: “The medieval forerunner of chemistry, based on the supposed transformation of matter. It was concerned particularly with attempts to convert base metals into gold or to find a universal elixir.” The Alchemist is produced with fruit from our top vineyards, blended to create Union’s crown jewel Pinot noir.*

THE WINERY. *Union opened up shop in 2005 and made it our mission to pay close attention to the details, while leaving the fussy parts behind. By being efficient about everything, from how we set up the winery to how we make wine, we knew we could successfully create that marriage of craft and small-scale manufacturing. We chose the name Union to honor and bring together the diversity, spirit and character of Oregon that we love.*

RIBBON RIDGE WINERY

2018 PINOT NOIR
Invictus

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
Ridgecrest	Ribbon Ridge	Wynne & Harry Peterson-Nedry
BLOCK 5 Acre		CLONE Pommard
HARVEST 28 September 2018	ALCOHOL 14.7%	BOTTLING 20 February 2020

THE WINE. *INVICTUS*
*Out of the night that covers me,
Black as the Pit from pole to pole,
I thank whatever gods may be
For my unconquerable soul...*
~ William Ernest Henley

What better words can we use to describe this year’s Auction lot? None. Much like the power of Henley’s profound words, this wine has everything you’d expect from a Ribbon Ridge Pinot noir: depth, darkness, tension, length and longevity. We blended one new and one single-use Siruge Nevers barrel of Pommard-clone Pinot noir from our original, own-rooted 5 Acre Block that was planted in 1982. Enjoy!

THE WINERY. *The beauty, versatility, and potential of each newly-released wine is far from static. Bottles age. Vineyards mature. Winemakers evolve. You cannot map this progression with chart-like precision or supply-chain-management-style graphs. Wine, winemakers, and vineyards all gain perspective as they age. With experience that runs five decades deep and wines made from the first plantings on Ribbon Ridge, each bottle of RR and RIDGECREST reflects history, perspective and evolution. Crafted by the dynamic father-daughter duo of Harry and Wynne Peterson-Nedry, each wine is proof that the Willamette Valley can, and will, stand up and be counted as among the world’s most noteworthy regions.*

LOT #77

RUBY VINEYARD

2018 PINOT NOIR

Loess is More

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Ruby</i>	<i>Chehalem Mountains</i>	<i>Andrew Kirkland</i>
BLOCKS 1, 2, 3	CLONES <i>Pommard, Dijon 115, Wädenswil</i>	
HARVEST <i>19–28 September 2018</i>	ALCOHOL <i>13.5%</i>	BOTTLING <i>14 February 2020</i>

THE WINE.

Old Vine Roots Reach Deep
Windblown Soils Over Red Clay
A Wine of Its Place

THE WINERY. In 2012, realizing a lifelong dream, Steve Hendricks and Flora Habibi purchased Beran Vineyard. The entirety of the vineyard is own-rooted and the average vine age at Ruby is 40 years, with the first block planted in 1973 with source material from the legendary Eyrie South Block. We have three clones of Pinot noir: Dijon 115, Pommard, and Wädenswil.

FRIDAY WELCOME

Willakenzie

2017 Reserve Chardonnay, Willamette Valley

2017 Steve's Reserve Pinot Noir, Chehalem Mountains

LOT #78

KRAMER VINEYARDS

2018 PINOT NOIR

Gemini

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKER
<i>Kramer</i>	<i>Yamhill-Carlton</i>	<i>Kim Kramer</i>
BLOCKS <i>Heritage, Cardiac Hill</i>	CLONES <i>Pommard, Dijon 115</i>	
HARVEST <i>6–7 October 2018</i>	ALCOHOL <i>13.2%</i>	BOTTLING <i>11 February 2020</i>

THE WINE. Sourced from sister blocks on the estate vineyard, Gemini is a blend of complementary contrasts. The original vines, planted in 1984, produce clusters with consistency and elegance, whereas the vines planted in 1995 are on a steep hillside, yielding fruit with breadth and character. Growing up on the vineyard, Kim and Becky Kramer developed a fundamental understanding of these two sites—the slopes, the soils, the flavors in the field and in the cellar. That inherent knowledge led the siblings to develop their first cuvée, a Pinot noir that reflects their duality and personality.

THE WINERY. Kramer Vineyards is a family-owned and operated winery nestled in the hills of Gaston, Oregon. First planted in 1984 by Keith and Trudy Kramer, the 22-acre estate has 27 different blocks with 9 grape varieties. Second-generation winemaker Kim Kramer creates a variety of handcrafted wines from estate-grown fruit including sparkling wines, Chardonnay, Grüner Veltliner, Pinot noir and Carmine.

FRIDAY WELCOME

Willakenzie

2017 Blanc de Blancs, Yamhill-Carlton

2017 Brut, Yamhill-Carlton

LOT #79		
DUCK POND CELLARS		
2018 PINOT NOIR <i>Point Break</i> LOT SIZE 60 BOTTLES {5 CASES}		
VINEYARD	AVA	WINEMAKER
<i>Blakeslee</i>	<i>Chehalem Mountains</i>	<i>Griffin Brown</i>
CLONES 777, 115		
HARVEST 5 October 2018	ALCOHOL 13.5%	BOTTLING 11 December 2020

THE WINE. *Coming from the Chehalem Mountains AVA, sourcing the finest fruit from Blakeslee Vineyard, “Point Break” was created showcasing the soft texture this area is known for. Black Cherry, blueberry and ripe raspberry lead to a smooth, structured oak midpalate, followed by a light, mouthwatering, balanced finish.*

THE WINERY. *Rooted in the red, iron-rich Jory soil hills of the Willamette Valley, Duck Pond Cellars from The Great Oregon Wine Company is located in the heart of the most prominent appellations in Oregon. For over 25 years, Duck Pond has been committed to crafting pure, estate-grown natural wines using only traditional winemaking techniques.*

FRIDAY WELCOME
Willakenzie

2016 Sparkling Blanc De Noir, Willamette Valley
2017 Front Yard Pinot Noir, Dundee Hills

LOT #80		
SOLÉNA ESTATE		
2018 PINOT NOIR <i>L'élégance</i> LOT SIZE 60 BOTTLES {5 CASES}		
VINEYARD	AVA	WINEMAKER
<i>Domaine Danielle Laurent</i>	<i>Yamhill-Carlton</i>	<i>Laurent Montalieu</i>
BLOCKS 1, 6, 15		CLONES Pommard, Swan
HARVEST 27 September 2018	ALCOHOL 13.9%	BOTTLING 9 December 2019

THE WINE. *L'élégance is a wine that exemplifies artistry and design. The grapes were grown on Soléna Estate's home vineyard, Domaine Danielle Laurent. Nestled in the Yamhill-Carlton AVA, this site benefits from biodynamic farming practices that enrich the life of our soil. To craft this signature wine, Laurent selected three different blocks from the vineyard, each showcasing distinct characteristics and personalities. Together they create a beautifully orchestrated symphony of flavors, showcasing the elegant expression of Pinot noir.*

THE WINERY. *After successful careers in the Oregon wine industry, the husband-and-wife team of Laurent Montalieu and Danielle Andrus Montalieu purchased an 80-acre estate to commemorate their marriage in 2000. In May 2002, they launched Soléna by bottling their first vintage of Domaine Danielle Laurent Pinot Noir. Soléna is the combination of the French and Spanish words soleil and luna, celebrating the sun and the moon, and the name that Laurent and Danielle gave to their daughter.*

FRIDAY WELCOME
Willakenzie

2017 Domaine Danielle Laurent Chardonnay, Yamhill-Carlton
2012 Domaine Danielle Laurent Pinot Noir, Yamhill-Carlton

EOLA HILLS WINE CELLARS

2018 PINOT NOIR
Bamm Bamm

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Legacy Estate</i>	<i>Eola-Amity Hills</i>	<i>Steve Anderson</i>
BLOCK <i>Fossil</i>	CLONES <i>Pommard, Wädenswil, 667, 828</i>	
HARVEST <i>18 October 2018</i>	ALCOHOL <i>13.7%</i>	BOTTLING <i>1 February 2020</i>

THE WINE. *Millions of years ago, western Oregon was on the floor of the ocean and what was to become the Willamette Valley began as ancient seabeds, suppressed between two emerging mountain ranges. From its dramatic uprising alongside eruptive volcanoes and glacial floods, our region’s prehistoric marvels make up the bedrock of our 2018 “Bamm Bamm” Pinot Noir sourced from Eola Hills’ Legacy Estate Vineyard.*

THE WINERY. *Eola Hills Wine Cellars founder Tom Huggins, an Oregonian and former agricultural insurance specialist, launched our legacy with his first planting in 1982. Today, we remain locally owned and operated. Rooted in the Eola-Amity Hills AVA within the esteemed Willamette Valley, we own and manage more than 300 acres of sustainable, dry-farmed vineyards. Longtime Winemaker Steve Anderson crafts palate-friendly wines that reflect the mild, maritime climate combined with our region’s mineral-rich soils to perfectly capture the spirit and flavors of Oregon. With two tasting rooms offering the rustic cellar experience and scenic vineyard views respectively, visit us to experience our award-winning wines.*

FRIDAY WELCOME
Willakenzie

2016 Sparkling Chardonnay, Eola-Amity Hills
2017 Wolf Hill Pinot Noir, Eola-Amity Hills

ANDREW RICH WINES

2018 PINOT NOIR
The Hat Trick

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Croft</i>	<i>Willamette Valley</i>	<i>Andrew Rich, Hans Van Dale</i>
BLOCK <i>Y</i>	CLONE <i>Pommard</i>	
HARVEST <i>24 September 2018</i>	ALCOHOL <i>13.7%</i>	BOTTLING <i>1 February 2020</i>

THE WINE. *For our third Auction lot—arguably the most compelling of the three—we have chosen to break with tradition and have selected a single site, Croft Vineyard. We began working with the Croft family in 1999, attracted by the intensity of Pinot noir grown on their Bellpine (marine sedimentary) soils. Harvest took place in late September to avoid overripeness, yielding old-vine density without weight, excellent tension, and a long, harmonious finish. A hat trick indeed.*

THE WINERY. *Two thousand nineteen marked Andrew Rich's 25th harvest in the Willamette Valley. Over time his focus has evolved (he used to have a thing for Rhône-style wines), and now Pinot noir takes pride of place. Over the last five vintages Andrew has emphasized the exploration of Willamette Valley soils, seeking to reveal their influence on Pinot noir, perhaps the most transparent of grape varieties. Nonetheless, he continues to study the potential of Sauvignon in the Valley and even dabbles a bit in Columbia Valley Syrah.*

FRIDAY WELCOME
Willakenzie

2018 Croft Vineyard Sauvignon Blanc, Willamette Valley
2008 Croft Vineyard Pinot Noir, Willamette Valley

ILLAHE VINEYARDS

2018 PINOT NOIR
Upcycle Estate
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Illahe</i>	<i>Willamette Valley</i>	<i>Brad Ford</i>
BLOCKS <i>Kiln, Percheron</i>		CLONE <i>Pommard</i>
HARVEST <i>14 October 2018</i>	ALCOHOL <i>14.3%</i>	BOTTLING <i>26 February 2020</i>

THE WINE. *Upcycle Estate is not just a Pinot noir, it’s a way of winemaking at Illahe Vineyards. We focus on historical and sustainable winemaking and viticulture. In the winery, we invented a bicycle pump to create a wine entirely handcrafted without the use of modern mechanization. This wine was created from our finest blocks, fermented in concrete, barrel aged, and pumped by bicycle power before it was bottled. We have even cycled this wine from our winery in Dallas, Oregon to The Allison for this event. Only human power was used to bring this wine to your glass.*

THE WINERY. *At Illahe, our goal is to make wines with minimal intervention to create a unique sense of place. Illahe means “Land” or “Place” or even “Terroir” in Chinook jargon. Because of our dedication to the land we farm our wines to express vintage and varietal characteristics without manipulation. We use draft horses at harvest, small-lot fermentation, and many age-old techniques traditional for a small, family winery.*

GRAN MORAINES & MARTIN WOODS

2018 CHARDONNAY
Intrepid Dreamers' Everlasting Chardonnay
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARDS	AVA	WINEMAKERS
<i>50% Gran Moraine, 50% Yamhill Valley</i>	<i>Willamette Valley</i>	<i>Shane Moore, Evan Martin</i>
		CLONES <i>76, 95</i>
HARVEST <i>13–23 September 2018</i>	ALCOHOL <i>13%</i>	BOTTLING <i>1 February 2020</i>

THE WINE. *The winemakers behind this are nothing if not intrepid dreamers. We muse about a wine’s ability to age as part of our lives’ memoirs, while reveling in the ostentatiousness of the impermanence of both wines and ourselves. Producing a Chardonnay that captures the essence of time and Willamette Valley terroir is the singular goal. To this end, we have chosen the two most compelling, most expressive and most transparent barrels of Chardonnay in our respective cellars. This marriage of two winemakers’ (who are also dear personal friends) best Chardonnay work from the 2018 vintage is no doubt a truly special wine to share with devotees of ethereal Chardonnay.*

THE WINERY. *Gran Moraine’s vines perch in the marine sedimentary soils of the Coast Range foothills at the wild western edge of Oregon’s Willamette Valley. Each vintage, we push the limits of possibility—for quality, sustainability, and personality. We believe in LIVE certification, reducing yields as much as possible, picking fruit at the cusp of ripeness, and using native ferments to create a full-spectrum aromatic experience. Martin Woods is owned and operated by husband and wife Evan and Sarah Martin. Our winery and home is nestled in the wooded foothills of Oregon's Coast Range, within the McMinnville AVA. We farm and partner with exceptional vineyards in the Willamette Valley to produce artisanal Pinot noir, Chardonnay, Gamay, Cabernet franc, Riesling, and rosé. We are constant students and stewards of our vineyards and we aim to produce wine with textural elegance, expressive aromas and long-aging potential. Above all, we are dedicated to producing single-vineyard wines that distinctly express a sense of place—authentic Oregon terroir.*

ANTICA TERRA

2018 PINOT NOIR
Alder Creek
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Antica Terra</i>	<i>Eola-Amity Hills</i>	<i>Maggie Harrison</i>

HARVEST 22, 28, 30 September 2018ALCOHOL 13%BOTTLING 1 September 2020

THE WINE. *This singular selection represents the Antica Terra Vineyard in its purest form. Our inspiration came from Burgundy, where small producers would have often only one barrel from a small plot of Grand Cru vines and couldn’t bear to top it up with village-level wine. They would drop small rocks into the barrel to displace the wine and eliminate the headspace. We waded through Alder Creek and picked buckets of rocks from the clear, newly-melted glacial runoff. This barrel was topped with these rocks and thus remains the only wine made purely and wholly from our estate.*

THE WINERY. *Antica Terra is an 11-acre vineyard located on a rocky hillside in the Eola-Amity Hills AVA. The first vines were planted here in 1989 in a clearing within the oak savanna. The geology of the site is extremely unusual; in this place, the remains of a far older prehistoric seabed rise to the surface, leaving the vines to struggle, without topsoil, amongst a fractured mixture of sandstone sown with fossilized oyster shells.*

ALLORO VINEYARD

2018 PINOT NOIR
Tilting Barn
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Alloro</i>	<i>Chehalem Mountains</i>	<i>Tom Fitzpatrick</i>

BLOCKS Winery, NorthwestCLONES Dijon 777, Dijon 114

HARVEST 25–26 September 2018ALCOHOL 14.2%BOTTLING 30 August 2019

THE WINE. *Scattered around Alloro’s property are heirlooms of its rich farming history, including a beautiful barn built in 1901 that protected the Trevor family’s livelihood for over 70 years. On October 12, 1961, the Columbus Day Storm hit. The barn escaped unharmed, but not without a slight tilt to its weathered frame. When John Trevor’s health began to fail, neighboring farmers Pearl and Les cared for their friend. Upon his passing, the property was left to them, a gesture for their kindness. Alloro acquired this property during the 2018 vintage, including this wonderful Tilting Barn, a symbol of kindness and friendship.*

THE WINERY. *Alloro Vineyard is 70 acres of uniquely contoured, loess-derived Laurelwood soil. Located on a southwest-facing slope in Oregon’s Chehalem Mountains, this special place is the heart and soul of our wines and is personally cared for by owner David Nemarnik. We are 100% estate, crafting all our wines from our sustainable single-vineyard site. Our Burgundy-trained, UC Davis–educated winemaker, Tom Fitzpatrick, believes that a wine should be an “expression of place, at a moment in time” and should therefore capture the unique personality of a site as it is expressed in each vintage.*

JOEL GOTT WINES

2018 PINOT NOIR
A Wonderful "Couryosity"
LOT SIZE | 240 BOTTLES {20 CASES}

VINEYARD	AVA	WINEMAKER
<i>Open Claim</i>	<i>Eola-Amity Hills</i>	<i>Richard Martinoff</i>
AVA <i>Willamette Valley</i>	BLOCK 4	CLONE <i>Coury</i>
HARVEST <i>28 September 2018</i>	ALCOHOL <i>14.2%</i>	BOTTLING <i>14 January 2020</i>

THE WINE. *Charles Coury made his mark on a young Oregon wine industry. An interest in cool-climate grape growing brought him here to plant a vineyard in 1966, and associations with David Lett and Dick Erath make Coury one of Oregon’s wine pioneers. He also brought a “suitcase” full of mystery clones to Oregon from Alsace, France, hence the “Coury Clone.” The true lineage of the clone is not entirely known—a curiosity, or “Couryosity,” that produces wonderful Pinot noir. This wine is our tribute to the Coury Clone. The 2018 vintage yielded an opulent wine with hints of blackcap raspberry driving crisp acids and firm tannins. Enjoy!*

THE WINERY. *Joel Gott Wines was founded in 1996 and produces Willamette Valley Pinot noir, Pinot gris and Sauvignon blanc in Dundee, Oregon.*

FAIRSING VINEYARD

2018 PINOT NOIR
Smiling Irish Eyes
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Fairsing</i>	<i>Yamhill-Carlton</i>	<i>Robert Brittan</i>
BLOCKS <i>3, 7, 8, 11</i>	CLONES <i>Dijon 114, 115, 667, 777</i>	
HARVEST <i>19 September 2018</i>	ALCOHOL <i>14%</i>	BOTTLING <i>9 December 2019</i>

THE WINE. *“Smiling Irish Eyes” is a five-case lot of Pinot noir from the bounty of Fairsing Vineyard. This elegant and focused wine showcases the finest of our diverse estate vineyard and the abundant 2018 growing season.*

The name “Smiling Irish Eyes” is a nod to our four grandchildren and the four diverse blocks in this barrel reserve bottling. These distinct personalities are artfully blended into a memorable wine.

With the celebration of our tenth vintage we continue our commitment to our heritage, regenerative farming and the smiles we seek to create.

THE WINERY. *Fairsing Vineyard is an expression of Mary Ann and Mike McNally’s commitment to heritage, sustainability and the joys of life. Founded in 2005, we farm 38 acres of Pinot noir and five acres of Chardonnay on well-drained marine sedimentary soils in the Yamhill-Carlton appellation of the Willamette Valley. Our site is distinguished by biodiversity, varied topography and panoramic views. We exceed LIVE sustainability standards in the vineyard and its surrounding Certified Family Forest. In addition to growing select grapes for our estate wines, we provide fruit to six outstanding winemakers for their Fairsing Vineyard–designated wines.*

MAYSARA WINERY

2018 PINOT NOIR
Bazm

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Momtazi</i>	<i>McMinnville</i>	<i>Tahmiene Momtazi</i>

BLOCKS *J, E, G*CLONES *Pommard, 113, 114*

HARVEST *25 Sept – 18 October 2018*ALCOHOL *13.8%*BOTTLING *1 April 2020*

THE WINE. *Bazm is an ancient Persian word meaning “celebration”: to consume wine and food while enjoying music and dance. We dedicate this wine to the Willamette: The Pinot Noir Auction gathering to showcase the unique styles that make Oregon wines so special. The fruit for this wine comes from Momtazi Vineyard which is a Demeter-Certified Biodynamic vineyard. We believe taking care of the environment will portray exceptional quality in the wines from our estate. Maysara’s wine is produced with low-impact winemaking processes, without the use of added commercial products and less than 100 ppm total sulfites per bottle.*

THE WINERY. *Maysara Winery and Momtazi Vineyard are owned and operated by the Momtazi Family in McMinnville, Oregon. Maysara Winery—which translates to “house of wine,” a nod to their Persian heritage—is deeply rooted in cultural traditions, respect for the land and a commitment to biodynamic farming and winemaking practices. In 1997, the family purchased 496 of the now 532 acres of an abandoned wheat farm just south of their home and started their new life in the foothills of the McMinnville AVA. Today, the winery produces a range of Pinot noirs, Pinot blanc, Pinot gris and Riesling.*

COEUR DE TERRE VINEYARD

2018 PINOT NOIR
Fleur de Lacoear

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Coeur de Terre Estate</i>	<i>McMinnville</i>	<i>Scott Neal</i>

BLOCKS *Abby's, Tallulah's Run*CLONE *Selection Massale*

HARVEST *1–16 October 2018*ALCOHOL *13.8%*BOTTLING *12 August 2019*

THE WINE. *When our daughters were little, Scott read them the entire Harry Potter series piece by piece every night (quite a bit of reading!). Named in honor of the beautiful and brave witch who captivated the hearts of many, our 2020 Auction offering is a blend of the two blocks named after our daughters. The wine reflects what is most beautiful about each of them: it has the vibrancy and vivaciousness of our youngest daughter Tallulah along with the complexity and depth that is our oldest daughter Abby. With these harmonies perfectly captured, we are happy to share with you some of their magic.*

THE WINERY. *Celebrating our 21st year on our estate vineyard, we came to the Willamette Valley to produce wines that reflect our values and the diversity of this beautiful place. By utilizing strictly organic practices in the vineyard and minimalist practices in the winery, we feel we are able to demonstrate the unique qualities of our wine, while providing an environment where our family and team members can thrive.*

TENDRIL WINE CELLARS

2018 WHITE PINOT NOIR
Divine Intervention
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
Clay Court	Chehalem Mountains	Tony Rynders, Ben Friesen

CLONES	115, Mt. Eden
--------	---------------

HARVEST	15 October 2018	ALCOHOL	14.1%	BOTTLING	15 March 2020
---------	-----------------	---------	-------	----------	---------------

THE WINE. Tony was first introduced to the idea of making white wine from Pinot noir more than 15 years ago. The “hand of God” led to a chance meeting with a visiting Italian winemaker at the IPNC, which resulted in his first barrel-fermented white Pinot noir in 2014. His efforts have launched a trendy new direction for Pinot noir. Tony added Pretender (white Pinot noir) to Tendril’s portfolio in 2013.

The 2018 Divine Intervention White Pinot Noir is an exquisite offering that both surprises and delights the senses. It is a truly memorable wine because you have not had anything quite like it before. The nose provides a swirl of red and white wine aromatics while the palate delivers seductively rich Pinot noir flavor and texture. You will experience flavors ranging from apricot and quince to salmonberry and cream. And it sails on and on...

THE WINERY. Tendril is a rare gem located in the small town of Carlton, Oregon. The winery is the scion of acclaimed winegrower Tony Rynders. Founded in 2008, the goal for Tendril was to create a unique wine experience focused on Pinot noir. After years of organic discovery, Tendril’s offerings deliver a vinous “multi-course meal” of Pinot noir. Unique wines range from a barrel-fermented white Pinot noir to 100% whole-cluster red Pinot noir. Each wine is distinctive, capturing a diverse range of flavors and textures.

FRIDAY WELCOME
Willakenzie

2017 Child’s Play Pinot Noir, Willamette Valley
2016 Extrovert Pinot Noir, Willamette Valley

ZENA CROWN VINEYARD

2018 PINOT NOIR
Ampersand & Ampersand
LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
Zena Crown	Eola-Amity Hills	Shane Moore

HARVEST	21–29 September 2018	ALCOHOL	14.1%	BOTTLING	1 March 2020
---------	----------------------	---------	-------	----------	--------------

THE WINE. Naming conventions follow trends that align with the pieties of the moment. Why so many “&” names in wines, restaurants, and products? Why five years ago? Why still today? This is a timeless wine that is named to poke fun at the faddishness of taste, as well as bring attention to the plight of abused ampersands everywhere.

THE WINERY. Zena Crown Vineyard consists of 115 acres of vines and 48 vineyard blocks. From it we produce four Pinot noir wines—one for each season, to capture the vineyard’s changing moods and expressions just as if it were a living, breathing thing. As we adapt to the vineyard’s rhythms, we seek to explore and manifest the singular voice of this special plot of land, in accordance with the remote and rugged beauty of the Eola-Amity Hills.

FRIDAY WELCOME
Willakenzie

2016 Conifer Pinot Noir, Eola-Amity Hills
2016 Slope Pinot Noir, Eola-Amity Hills

DOMAINE DROUHIN OREGON & THE EYRIE VINEYARDS

2018 CHARDONNAY			
Véro & Jason			
LOT SIZE 60 BOTTLES {5 CASES}			
VINEYARDS		AVA	WINEMAKERS
Domaine Drouhin Oregon Estate The Eyrie Vineyard Sisters		Dundee Hills	Véronique Drouhin-Boss Jason Lett
CLONES	Dijon Clones (Drouhin) Lett heritage selection (Eyrie) Lett heritage selection (Sisters)	HARVEST	26 Sept.–6 Oct. (Drouhin) 2 Oct. (Eyrie) 25 Sept. (Sisters) 2018
ALCOHOL	13.5%	BOTTLING	31 January 2020

THE WINE. This 2018 Dundee Hills Chardonnay represents a thoughtful collaboration between two great winemaking families: the Letts, who founded The Eyrie Vineyards in 1965, and the Drouhins, who established Maison Joseph Drouhin in Burgundy in 1880 and Domaine Drouhin Oregon in 1987. Véronique Drouhin-Boss worked at Eyrie in 1986, and Jason did the same at Maison Joseph Drouhin in 1987. Today, they offer this wine in the spirit of their friendship.

THE WINERIES. French soul, Oregon soil. Established in 1987, Domaine Drouhin Oregon is owned by the Drouhin Family of Burgundy (Maison Joseph Drouhin). Fourth-generation winemaker Véronique Drouhin-Boss produces wines of distinction, balance, elegance and longevity. Philippe Drouhin, who oversees the family vineyards in Burgundy and Oregon, is responsible for the 225-acre estate. The family’s principled approach to viticulture and winemaking, and long experience with Pinot noir and Chardonnay, have earned an international reputation for excellence.

In early 1965, after earning a degree in viticulture and enology from UC Davis, and several months of research in Europe, 25-year old David Lett moved to Oregon with “3,000 grape cuttings and a theory.” He was particularly determined to prove that stylistically pure Pinot noir could be grown successfully outside of Burgundy. Over the following decades, The Eyrie Vineyards established a reputation for elegant wines that are true expressions of variety and place and possess legendary aging abilities. In 2005, after completing his studies, Jason Lett took over from his father as winemaker and proprietor of The Eyrie Vineyards. Combining the spirit of innovation with respect for tradition, Jason continues David and Diana’s pioneering legacy.

MAJOR CITIES & POPULATIONS	Portland	639,863
	Salem	161,637
	Eugene	160,561
	Corvallis	54,953
	McMinnville	33,393
	Newberg	22,692

AMERICAN VITICULTURAL AREAS	Chehalem Mountans AVA	EST 2006
	Dundee Hills AVA	EST 2005
	Eola-Amity Hills AVA	EST 2006
	McMinnville AVA	EST 2005
	Ribbon Ridge AVA	EST 2005
	Willamette Valley AVA	EST 1983
	Van Duzer Corridor AVA	EST 2019
	Yamhill-Carlton AVA	EST 2005

MAJOR SOILS	Marine Sedimentary	Willakenzie
	Volcanic (Basalt)	Jory, Nekia
	Windblown Loess (Silts)	Laurelwood

The Willamette Valley’s geographic area is between Oregon’s Cascade Mountains and Coast Range Mountains, more than 100 miles long and spanning 60 miles at its widest point—3,438,000 acres in total.

DISTANCE TO THE PACIFIC OCEAN: 50 miles, McMinnville to Lincoln City

VINEYARDS	ACRES PLANTED	WINERIES
756	24,436	592

WILLAMETTE VALLEY % OF OREGON PRODUCTION		
PLANTED VINEYARD ACREAGE	WINE PRODUCTION	PINOT NOIR PRODUCTION
68%	70%	83%

FIRST PINOT NOIR PLANTING
1965
David Lett
The Eyrie Vineyards

These Terms and Conditions of Sale (the "Auction Terms"), and the documents identified herein, constitute the entire terms and conditions with respect to the sale and purchase of wines made available during the Willamette Valley Wineries Association ("WVWA") Auction. No agent, representative, or employee of WVWA shall have the right to waive or modify any of the Auction Terms set forth herein unless such person is an authorized representative of WVWA. By bidding, whether personally or through a proxy, the bidder agrees to be bound by these Auction Terms. WVWA reserves the right to amend these Auction Terms at any time via addendum or via oral announcements by a WVWA authorized representative during the Auction.

Only licensed members of the trade, their guests, and guests of WVWA, each of whom must be registered in advance, will be allowed admission to the Auction or participate in the Auction. All bidders must be licensed members of the wine trade who have registered as a bidder and received a numbered paddle. Bidders must be present at the Auction to bid, either personally or by proxy accepted by WVWA, and no telephone or online bidding will be accepted.

All statements of any nature, whether written or oral, by auctioneer, WVWA, or producing winery about any aspect of the auctioned wines are merely statements of opinion and do not in any way constitute a warranty or representation, either express or implied, concerning the quality of the wine or any other aspect of the wine. Such statements are not to be relied upon by bidders as warranties or representations of fact. Prospective bidders, by so bidding, acknowledge that they have inspected the wines to their satisfaction and bid only on the basis of their own inspection, evaluation and opinion of the wine being sold. All wine is sold "as is" and without any warranty whatsoever, whether express or implied, including, but not limited to, warranties of merchantability or fitness for a particular purpose.

The highest bidder for each wine when the bidding is closed, as determined by the auctioneer, will be recorded as the purchaser of the wine. WVWA will be the seller and retains sole discretion as to when and how to release the wine for delivery to the purchaser. Purchaser has no right to assign or otherwise transfer the right to take possession of the wine to any other party without first obtaining permission of WVWA, who may grant or withhold permission in its sole discretion.

Bids will be accepted only from registered bidders or a bidder's designated agent and may only be made by numbered paddle issued by WVWA to that bidder. All bidders shall identify the individual(s) that may bid on behalf of the bidder. Such designation shall be made in writing and must be submitted to WVWA no less than 7 days before the date of the Auction. WVWA may rely on the authority of the designated agent(s) to act on behalf of bidder, and bidder shall hold WVWA harmless from any action taken by the designated bidder.

WVWA and the auctioneer shall have the right to reject any bid at any time prior to the fall of the hammer. No bid shall be valid unless acknowledged by the auctioneer. Should a dispute arise between bidders or should the auctioneer doubt the validity of any bid the auctioneer shall have the sole and absolute right to resolve the dispute, re-offer, or withdraw the lot in question.

At the fall of the hammer, the bidder identified by the auctioneer shall be deemed to have purchased the wine and thereupon assumes full risk and responsibility thereof. WVWA shall have the absolute right to withhold release and delivery of the wine to purchaser until purchaser has paid in full. Purchaser's sole remedy for non-delivery of the wine shall be limited to obtaining a refund of the purchase price.

Bidders and purchasers agree that the sale and delivery of wines via the Auction shall not affect the rights of the producing winery to sell their own wines to any distributor of their choosing or direct to consumers in bidder's/purchaser's state or the right of producing winery to sell wines to any purchaser in said state. Bidder/purchaser agrees to take whatever steps are necessary to protect the rights of the producing winery outlined in this paragraph, including but not limited to the relinquishment of any rights which bidder/purchaser may have under state law.

Any offer or sale, as well as any action or proceeding, related to or in connection with the Auction shall be governed by and interpreted under the laws of the State of Oregon. Any offer or sale of wine related to or in connection with the Auction is subject to the provisions of the Oregon Liquor Control Act and Federal Alcohol Administration Act and are offered and sold subject to the provisions of those laws.

PROXY BIDDER: *WVWA may permit a registered bidder to request that a representative of WVWA bid on bidder's behalf at the Auction. Such appointment shall be made in writing on a form provided by WVWA, and must be submitted to WVWA no less than 7 days before the date of the Auction.*

PAYMENT AND COLLECTION: *Purchaser will submit full payment for all purchases directly to WVWA for each wine upon receipt of invoice. Only one payment per lot is permitted. All bidders must submit credit card information to permit WVWA to charge the bidder's credit card for wine purchased in accordance with these terms and conditions. By bidding, Purchaser agrees that WVWA may charge purchaser's credit card for the full amount of the wine for which purchaser was the awarded bidder. Any amount not paid within 30 days of invoice will accrue interest at 1.5% per month. Purchaser authorizes WVWA to charge purchaser's credit card for any payment not made within 30 days of invoice.*

DELIVERY: *All wine is sold FOB the location of the winery that produced the lot purchased. WVWA is not responsible for shipping wine. Shipping or delivery arrangements, expenses and insurance are the sole responsibility of the purchaser. Any shipment of wines out-of-state is the responsibility of the purchaser, who is solely responsible for compliance with the laws and regulations of said state.*

MEDIA COVERAGE: *As a condition of participating in the Auction, participant permits WVWA to reproduce, adapt, display, publish and distribute, in any and all media whether now known or yet to be developed, any video, photograph, or image taken or recorded of the participant at the Auction, participant's name, voice, likeness, city or state of residence, and any other information regarding his/her participation in the Auction, and releases WVWA from any liability therefrom.*