

TABLE OF CONTENTS

AUCTION INDEX	2
SPONSORS	5
EVENT SCHEDULE	6
ABOUT THE WILLAMETTE VALLEY	7
WILLAMETTE VALLEY AVA MAP & DETAILS	8
TERMS OF SALE	9
2019 AUCTION LOTS	11
WILLAMETTE WELCOME TASTING GUIDE	103

WILLAMETTE VALLEY WINERIES ASSOCIATION

willamettewines.com | 503.297.2962
@wvwiners @wvauction #wvauction

WINERIES

	LOT		LOT
00 Wines	62	Helioterra Wines	26
Adelsheim	70	Hyland Estates	12
Adelsheim & Lingua Franca	61	J.K. Carriere	81
Alexana Winery	25	J.L. Kiff Vineyard	9
Alloro Vineyard	19	Joel Gott Wines	55
Angela Estate	32	King Estate	21
Anne Amie Vineyards	59	Lange Estate Winery & Vineyards	50
Antica Terra	75	Le Cadeau Vineyard	73
Apolloni Vineyards	28	Left Coast Estate	58
Archery Summit	5	Lingua Franca	3
Argyle Winery	8	Maison Noir Wines	41
Beaux Frères	60	Martin Woods	14
Bergström Wines	83	Maysara Winery	29
Bergström & Brick House	34	Nysa Vineyard	72
Bethel Heights	63	Owen Roe	52
Bethel Heights & Walter Scott	17	Penner-Ash Wine Cellars	30
Big Table Farm	35	Plum Hill Vineyards	45
Chehalem Winery	46	Prince Hill	15
Coelho Winery	65	PROJECT M	66
Coeur de Terre Vineyard	43	Raptor Ridge Winery	44
Colene Clemens Vineyards	40	Redhawk Vineyard & Winery	31
Cooper Mountain Vineyards	90	Résonance	54
Cramoisi Vineyard	85	ROCO	10
Cristom Vineyards	64	Rose & Arrow Estate	67
Day Wines	6	RR Wines	69
de Lancellotti Family Vineyards	4	Ruby Vineyard and Winery	77
Dion Vineyard	79	Saffron Fields Vineyard	84
Division Winemaking Company	80	SchöneTal Cellars	86
Dobbles Family Estate	74	Shea Wine Cellars	91
Domaine Divio	37	Siduri	71
Domaine Roy & fils	82	Sokol Blosser Winery	57
Domaine Serene	89	Soléna Estate	33
Drouhin Oregon Roserock	68	Soléna Estate & Domaine Divio	7
Duck Pond Cellars	92	St. Innocent Winery	18
Durant Vineyards	11	Stoller Family Estate	27
Elk Cove Vineyards	2	Tendril Wine Cellars	47
Elk Cove, Ponzi & Sokol Blosser	76	Torii Mor Winery	13
Eola Hills Wine Cellars	51	Trisaetum Winery	16
Failla Wines	36	Twomey	78
Fairsing Vineyard	24	Van Duzer Vineyards	53
The Four Graces	42	Walter Scott	23
Fullerton Wines	38	WillaKenzie Estate	87
Gothic	49	Willamette Valley Vineyards	88
Gran Moraine & The Eyrie Vineyards	48	Winderlea Vineyard & Winery	56
Gran Moraine Winery	1	Winter's Hill Estate	20
Harper Voit	22	Zena Crown Vineyard	39

LOTS

LOT		LOT SIZE (CASES)		LOT	
1	Gran Moraine Winery	5	5	Tendrill Wine Cellars	47
2	Elk Cove Vineyards	5	5	Gran Moraine & The Eyrie Vineyards	48
3	Lingua Franca	5	5	Gothic	49
4	de Lancellotti Family Vineyards	5	5	Lange Estate Winery & Vineyards	50
5	Archery Summit	5	10	Eola Hills Wine Cellars	51
6	Day Wines	5	5	Owen Roe	52
7	Soléna Estate & Domaine Divio	5	5	Van Duzer Vineyards	53
8	Argyle Winery	5	5	Résonance	54
9	J.L. Kiff Vineyard	10	20	Joel Gott Wines	55
10	ROCO	5	5	Winderlea Vineyard & Winery	56
11	Durant Vineyards	5	5	Sokol Blosser Winery	57
12	Hyland Estates	10	5	Left Coast Estate	58
13	Torii Mor Winery	5	5	Anne Amie Vineyards	59
14	Martin Woods	5	5	Beaux Frères	60
15	Prince Hill	5	5	Adelsheim & Lingua Franca	61
16	Trisaetum Winery	10	5	OO Wines	62
17	Bethel Heights & Walter Scott	5	5	Bethel Heights	63
18	St. Innocent Winery	5	5	Cristom Vineyards	64
19	Alloro Vineyard	5	5	Coelho Winery	65
20	Winter's Hill Estate	10	5	PROJECT M	66
21	King Estate	5	5	Rose & Arrow Estate	67
22	Harper Voit	5	5	Drouhin Oregon Roserock	68
23	Walter Scott	5	5	RR Wines	69
24	Fairsing Vineyard	10	5	Adelsheim	70
25	Alexana Winery	5	5	Siduri	71
26	Helioterra Wines	5	10	Nysa Vineyard	72
27	Stoller Family Estate	5	5	Le Cadeau Vineyard	73
28	Apolloni Vineyards	5	5	Dobbes Family Estate	74
29	Maysara Winery	5	5	Antica Terra	75
30	Penner-Ash Wine Cellars	5	5	Elk Cove, Ponzi & Sokol Blosser	76
31	Redhawk Vineyard & Winery	5	5	Ruby Vineyard & Winery	77
32	Angela Estate	5	5	Twomey	78
33	Soléna Estate	10	5	Dion Vineyard	79
34	Bergström & Brick House	5	5	Division Winemaking Company	80
35	Big Table Farm	5	5	J.K. Carriere	81
36	Failla Wines	10	5	Domaine Roy & fils	82
37	Domaine Divio	5	5	Bergström Wines	83
38	Fullerton Wines	5	5	Saffron Fields Vineyard	84
39	Zena Crown Vineyard	5	5	Cramoisi Vineyard	85
40	Colene Clemens Vineyards	5	5	SchöneTal Cellars	86
41	Maison Noir Wines	20	5	WillaKenzie Estate	87
42	The Four Graces	5	5	Willamette Valley Vineyards	88
43	Coeur de Terre Vineyard	5	5	Domaine Serene	89
44	Raptor Ridge Winery	5	5	Cooper Mountain Vineyards	90
45	Plum Hill Vineyards	10	5	Shea Wine Cellars	91
46	Chehalem Winery	5	5	Duck Pond Cellars	92

welcome to the

WILLAMETTE

On behalf of the 89 Willamette Valley wineries participating in our fourth annual Willamette: The Pinot Noir Auction, we would like to welcome you to our beautiful Valley and thank you for joining us this weekend. We hope you feel at home and enjoy the company of new and returning guests who make this unique event a success.

Over fifty years ago, the founders of the Oregon wine industry were convinced that the Willamette Valley's unique climate, soils and geography would one day make it one of the most important Pinot noir producing regions in the world. To them, this Valley was not just an ideal place for planting Pinot noir. It represented a new frontier. A place where winegrowers could practice their craft in a biologically diverse and ecologically balanced environment—a "Wild West" forged by volcanoes, oceanic uplift and Ice Age flooding. They made a promise to themselves and future generations to produce the highest-quality wines in complete synergy with nature, placing their responsibility as good stewards of this land above all else.

Our community's founders quickly realized that their success could only be built by sharing with each other everything they learned through hard experiences and careful observations from each new vintage. Although meetings no longer take place around the dining room table, the cooperation and collaboration remain engrained in every aspect of this shared endeavor, and the spirit of camaraderie permeates our community to this day.

Today there are more than 500 wineries, 700 vineyards and seven nested AVAs within the Willamette Valley AVA. Yet our enduring spirit of collaboration remains a beacon to the children of those pioneers, to the steady stream of adventurers and idealists who continue to come to our Valley, all lured by the promise of being part of something greater than themselves.

Here at our Auction you will find the very wines that tell our story: great wines from great terroirs, unique small blocks, single barrels, or small blends, all from the beautiful 2017 vintage, one that harkens back to cooler harvests.

This year we've expanded the Chairman's Lots with six unique Chardonnays from past and present Auction chairs, made in collaboration with their select partners, proving the spirit of collaboration is well and alive!

Again, thank you for attending our Auction and thank you for your support. We are thrilled to have you as our guest. Please go out and discover the stunning natural beauty, savor the good company and the delightful foods—but above all else, enjoy the wines.

happy bidding at the auction!

*Shirley Brooks, Elk Cove Vineyards | Eugenia Keegan, Jackson Family Wines
Co-Chairs of WILLAMETTE: The Pinot Noir Auction*

JEROBOAM SPONSORS

MAGNUM SPONSORS

WILSON DANIELS
VINEGALLIE

STANDARD WINERY SPONSOR

STANDARD SPONSORS

EVENT SCHEDULE

FRIDAY, APRIL 5

WILLAMETTE IMMERSION SEMINAR

The Allison Inn & Spa | 9:00am — 10:30am

WILLAMETTE WELCOME

Domaine Drouhin Oregon & Domaine Serene | 11:00am — 3:00pm

Shuttles depart The Allison 10:45am — 11:45am

Join us for an Auction welcome party showing off our favorite Willamette Valley vintages and varieties, Auction wine previews, and featured local food. The welcome takes place at Domaine Drouhin Oregon and Stoller Family Estate in the nearby Dundee Hills.

*Shuttle service provided from The Allison (departing 10:45 — 11:45am)
and between the two wineries.*

SATURDAY, APRIL 6

REGISTRATION

The Allison Inn & Spa Lobby | 10:00am

AUCTION WINE SHOWCASE

The Allison Inn & Spa Event Hall | 10:30am — 1:30pm

Lunch served in JORY at your leisure

LIVE AUCTION

The Allison Inn & Spa Ballroom | 1:30pm — 3:30pm

AFTER PARTY

3:30pm

ABOUT THE WILLAMETTE VALLEY

MAJOR CITIES & POPULATIONS

<i>Portland</i>	639,863
<i>Salem</i>	161,637
<i>Eugene</i>	160,561
<i>Corvallis</i>	54,953
<i>McMinnville</i>	33,393
<i>Newberg</i>	22,692

AMERICAN VITICULTURAL AREAS

<i>Chehalem Mountans AVA</i>	EST 2006
<i>Dundee Hills AVA</i>	EST 2005
<i>Eola-Amity Hills AVA</i>	EST 2006
<i>McMinnville AVA</i>	EST 2005
<i>Ribbon Ridge AVA</i>	EST 2005
<i>Willamette Valley AVA</i>	EST 1983
<i>Van Duzer Corridor AVA</i>	EST 2019
<i>Yamhill-Carlton AVA</i>	EST 2005

MAJOR SOILS

<i>Marine Sedimentary</i>	Willakenzie
<i>Volcanic (Basalt)</i>	Jory, Nekia
<i>Windblown Loess (Silts)</i>	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
756

ACRES PLANTED
22,846

WINERIES
564

WILLAMETTE VALLEY % OF OREGON PRODUCTION

PLANTED VINEYARD ACREAGE
68%

WINE PRODUCTION
71%

PINOT NOIR PRODUCTION
82%

FIRST PINOT NOIR PLANTING

1965

David Lett

The Eyrie Vineyards

OREGON’S WILLAMETTE VALLEY

TERMS & CONDITIONS OF SALE

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.*

LOT #01

GRAN MORAINÉ WINERY

2017 PINOT NOIR
Terminal Moraine

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Gran Moraine

AVA

Yamhill-Carlton

WINEMAKER

Shane Moore

HARVEST 22 September 2017

BOTTLING 23 August 2018

ALCOHOL 13.8%

THE WINE. *Like the terminal moraine of a glacier, this wine is the team at Gran Moraine's maximum advancement toward the pinnacle of quality that the classic 2017 Yamhill-Carlton vintage had to offer.*

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.*

LOT #02

ELK COVE VINEYARDS

2017 PINOT NOIR *Thunderdome*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Mount Richmond East</i>	<i>Yamhill-Carlton</i>	<i>Adam Campbell</i>

BLOCK <i>Top of the Dome</i>	CLONE <i>Pommard, 115, 777</i>
------------------------------	--------------------------------

HARVEST <i>21-24 September 2017</i>	BOTTLING <i>15 August 2018</i>	ALCOHOL <i>13%</i>
-------------------------------------	--------------------------------	--------------------

THE WINE. *This five-case lot is a barrel selection from our Mount Richmond East Vineyard. We like to call this site the “Thunderdome” because of its inverted bowl-shape. If you stand at its peak overlooking the Yamhill Valley, you might hear the echoing sound of bull elk clashes. This hilltop has very little to no top soil and great drainage, which is fantastic for growing Pinot noir. Spice-driven aromatics introduce the powerful and concentrated black fruit of this complex wine. Its intense flavors of Italian plum are balanced by a deep earthiness. This wine will age beautifully.*

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.*

LINGUA FRANCA

2017 PINOT NOIR
Malprofunda/Profunda

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
LS	Eola-Amity Hills	Thomas Savre

BLOCK 1, 23	CLONE Pommard, 777
-------------	--------------------

HARVEST 10 September 2017	BOTTLING 7 February 2019	ALCOHOL 13%
---------------------------	--------------------------	-------------

THE WINE. *Lingua Franca's Malprofunda/Profunda comes from a mixture of the highest block on the Lingua Franca Estate, on shallow Gelderman soils, with the lowest block, on the deeper Jory soils partially mixed with Missoula Flood sediments. The higher elevation is planted to the structured Dijon Clone PN777, while the more energetic lower block has the richer and more productive Pommard Clone. These two blocks provide complex, nuanced flavors, even though they are of a quite diverse nature. The wine feels supple and rich on the entry and yet has a pleasant firmness in the finish. It was wild yeast fermented with traditional pigeage and 20% new French cooperage.*

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. It is also leasing a 5-acre block of Chardonnay on Bunker Hill in Salem, planted in 1995 to Dijon Clone 76. Our farming is informed by biodynamic and organic principles.*

LOT #04

de LANCELOTTI FAMILY VINEYARDS

2017 PINOT NOIR
The Fruit & Flower

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Lachini, Arlyn

AVA

Chehalem Mountains

WINEMAKER

Paul de Lancellotti

CLONE *Pommard, 667, Mt. Eden*

ALCOHOL 13.7%

HARVEST ARLYN | 18 Sept 2017 LACHINI | 2 Oct 2017

BOTTLING 13 December 2018

THE WINE. *This Auction wine is a blend from two vineyards sites on the famed Calkins Lane bench of land, and from these ancient sedimentary soils we sourced fruit from growers who farm their vineyards using holistic practices and share our passion for biodynamic farming. The Fruit & Flower name comes from the biodynamic calendar and represents the days we picked and fermented this fruit.*

THE WINERY. *Established 2005. Simply put, farming great vineyards and sourcing the finest Pinot noir and Chardonnay is our passion.*

ARCHERY SUMMIT

2017 PINOT NOIR
Sums of Summit

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Summit

AVA

Dundee Hills

WINEMAKER

Ian Burch

HARVEST 29 September 2017

BOTTLING 11 February 2019

ALCOHOL 13.9%

THE WINE. *This 60-bottle lot gives the stage to one of our favorite sites. Summit Vineyard was planted to 16 acres in 1994 on a steep, southeast-facing hill surrounding our winery. We annually replace small sections of this vineyard with different clonal selections and rootstocks. Such healthy plant diversity affords a broader understanding of place and echoes our everlasting intent to create site-specific wines. Summit Vineyard Pinot noirs consistently exhibit a fullness and a brooding quality, characteristics that have only intensified over the years as we learn from the past and listen to the nuance in each passing vintage.*

THE WINERY. *Archery Summit has dedicated a quarter century and counting to leading the Dundee Hills AVA through innovation, precision and site-specific Pinot noirs. Winemaker Ian Burch approaches the cellar with a classic Burgundian mindset earned from time at Evening Land under storied vintner Dominique Lafon. His approach—combined with five unique vineyards, an unbelievably dedicated team and a well-appointed winery with caves to boot—ensures that the next 25 years will be equally fabled. Growing and evolving just like its prized vineyard sites, Archery Summit now embarks on its newest pursuit: world-class Chardonnay.*

LOT #06

DAY WINES

2017 PINOT NOIR *V's First Crush*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Johan</i>	<i>Willamette Valley*</i>	<i>Brianne Day</i>

BLOCK 1, 5, 7, 12	CLONE 667, 777, 115, Wädenswil, 828
-------------------	-------------------------------------

HARVEST 29 September 2017	BOTTLING 1 July 2019	ALCOHOL 13.5%
---------------------------	----------------------	---------------

THE WINE. *Johan Vineyard is a lively 85-acre, Demeter-Certified Biodynamic vineyard tucked away in the Perrydale Hills. Born just five weeks prior to the pick date, little Viggo slept cozily in a baby carrier next to his mama's heart while she made her wines. Johan Vineyard has become a very special reprieve for both Brianne and V, a place where she can share her love for growing plants with care. 33% remained whole cluster and the fruit was fermented in small lots, without the use of lab-created yeast or sulfur. All punchdowns were done with pigeage (stomped by foot), by Brianne and Viggo personally.*

**Johan Vineyard is located in the Van Duzer Corridor AVA of the Willamette Valley, officially established in January 2019.*

THE WINERY. *Led by winemaker Brianne Day, Day Wines is a natural wine producer in Oregon's Willamette Valley. Dedicated to site-driven expressions, Brianne seeks out fruit from farmer-owned biodynamic and organic vineyards and crafts wine using minimalist winemaking methods. In 2015, Brianne realized her dream of creating an incubator for emerging winemakers by opening a 14,000-square-foot collective winery and tasting room in Dundee, Oregon. Brianne was selected as one of the top 40 tastemakers under 40 by Wine Enthusiast, was one of the few American winemakers at the seminal RAW Wine Fair in London and New York City, and is one of seven domestic producers mentioned in the book Natural Wine.*

SOLÉNA ESTATE & DOMAINE DIVIO

2017 CHARDONNAY
Fleur de Lys

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

*Domaine Danielle Laurent
Janice*

AVA

Yamhill-Carlton

WINEMAKERS

*Laurent Montalieu
Bruno Corneaux*

HARVEST 13-25 September 2017

BOTTLING 11 January 2019

ALCOHOL 13.5%

THE WINE. *Fleur de Lys Chardonnay is the collaboration between Laurent Montalieu of Soléna and Bruno Corneaux of Domaine Divio. Their partnership in this wine is the expression of the freshness and complexity of the two vineyards they chose in the Yamhill-Carlton AVA, where they know that the brightness of the fruit will shine in the wine: Domaine Danielle Laurent Vineyard and Janice Vineyard. Bruno and Laurent believe that Chardonnay should evoke emotions, with purity, elegance and mineral complexity achieved through length, structure and vibrant acidity. Their collaboration with Fleur de Lys 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 23 years ago. Laurent and Bruno worked together for the last nine years on multiple projects. 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, the respect of the land and the sense of place reflected in their wines.*

LOT #08

ARGYLE

2017 PINOT NOIR *Diamonds & Pearls*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Lone Star</i>	<i>Eola-Amity Hills</i>	<i>Nate Klostermann</i>

BLOCK <i>Butcher Block (20)</i>	CLONE <i>Dijon 115</i>
---------------------------------	------------------------

HARVEST <i>30 September 2017</i>	BOTTLING <i>20 February 2019</i>	ALCOHOL <i>13.8%</i>
----------------------------------	----------------------------------	----------------------

THE WINE. *The 2017 harvest was our 30th at Argyle, hence the “pearl” anniversary in the name of this wine. It is sourced from the “pearl” of the Lone Star Vineyard, which is facing southeast at about 400' and planted in 2004: a 1.9-acre block in rocky, shallow Jory soil with 1,742 vines per acre, producing small, concentrated berries. This wine is 100% whole cluster and new wood, displaying strength, balance, purity and clarity. Leveraging our three decades of winemaking at Argyle, we carefully brought to life this wild and extremely rare wine. Enjoy!*

THE WINERY. *In 1987, Argyle 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.*

LOT #09

J.L. KIFF VINEYARD

2017 PINOT NOIR
Last Chance Pommard

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD

Kiff

AVA

Yamhill-Carlton

WINEMAKER

Joel Kiff

BLOCK 3

CLONE *Pommard*

HARVEST *1 November 2017*

BOTTLING *1 February 2019*

ALCOHOL *14%*

THE WINE. LAST CHANCE POMMARD. LAST: *These grapes were the last ones we picked in 2017. CHANCE: This wine happened by chance. Because the 2017 crop was large, we filled up every fermenter, and there were still four tons of Pommard unpicked. So we left the grapes to be ravaged by the birds and the impending winter. Then mother nature gave us two weeks of mild, cool October weather with little rain and few birds. Some fermenters became available, so we brought the fruit in November 1. So, just by chance, here is a super-long-hang-time Pommard-Clone Pinot for you to try.*

THE WINERY. *We are the J and L in J.L. Kiff Vineyard. Our nine-acre vineyard is west of Carlton and McMinnville. We started with bare land in 2004, and a goal of residing there and making a living farming. We do the work ourselves. Our inspiration is the Oregon wine pioneers of 40 years ago. Our winery building is rustic, but good wine comes out of it. Our vineyard is never perfectly manicured, but the grapes have soul. We are not well known, but we have great customers and we love spending time with them.*

– Joel and Laurie Kiff

ROCO WINERY

2017 PINOT NOIR
Instant Cowboy

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Wits' End</i>	<i>Chehalem Mountains</i>	<i>Rollin Soles</i>

HARVEST <i>29 September 2017</i>	BOTTLING <i>March 2019</i>	ALCOHOL <i>14.5%</i>
----------------------------------	----------------------------	----------------------

THE WINE. *Deep, nutty aromatics jump quickly to a wild blackberry patch at the edge of the deciduous forest. Upon first sip, sweet wild blackberries, tobacco and black currants tease your palate. The black fruit flavor profile wows your senses with tightly wound, evocative tannins that produce a juicy sphere of sweetness in a casing of chewy tannins and tobacco that ends with a booming finish. This fruit is sourced from ROCO's estate vineyard, Wits' End, in the Chehalem Mountains. Rollin grew up in Texas. He has made wine in the Willamette Valley for 32 years, founding the prestigious Argyle and ROCO Wineries.*

THE WINERY. *ROCO owner/winemaker Rollin Soles was raised in Texas, where he received a degree in microbiology at Texas A&M. His college buddies, musicians Lyle Lovett and Robert Earl Keen, report that they taught Rollin to ride, rope and shoot but gave up on singing lessons. Thus, Rollin completed his masters in enology at UC Davis, and made wine in Switzerland, Australia, California and Washington before deciding to hang his hat in Oregon. Still his Texas roots and friendships remain strong and his cowboy hats total nine. ROCO was founded in 2003 when its first Private Stash Pinot Noir was produced.*

LOT #11

DURANT VINEYARDS

2017 PINOT NOIR *Sibling Rivalry*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Durant</i>	<i>Dundee Hills</i>	<i>Spencer Spetnagel</i>

BLOCK <i>Olivia Grace, Ava Roan</i>	CLONE <i>Pommard</i>
-------------------------------------	----------------------

HARVEST <i>9-10 October 2017</i>	BOTTLING <i>2 November 2018</i>	ALCOHOL <i>13.7%</i>
----------------------------------	---------------------------------	----------------------

THE WINE. *This 100% Pommard Clone Pinot noir comes from our highest-elevation blocks at the 45-year-old estate of Durant Vineyards. The two blocks in this wine are named after Paul Durant's daughters. Even though they are both Pommard, located right next to each other in the legendary Jory soil, they both bring unique attributes to the finished wine. This bottling is elegant, complex and generous, just like the two young ladies after whom the blocks are named. As with any "Sibling Rivalry," when paired together you attain a harmony that is unrivaled. Cheers from Ava and Olivia to you.*

THE WINERY. *First and foremost, the Durant Family strives to be viticulturists whose wines reflect careful farming and craftsmanship. As a founder 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.*

LOT #12

HYLAND ESTATES

2017 PINOT NOIR *Age Gets Better With Wine*

LOT SIZE | 120 BOTTLES {10 CASES}

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

BLOCK <i>1D, 1F, 6</i>	CLONE <i>Coury</i>
------------------------	--------------------

HARVEST <i>23 Sept - 18 Oct 2017</i>	BOTTLING <i>15 January 2019</i>	ALCOHOL <i>13.9%</i>
--------------------------------------	---------------------------------	----------------------

THE WINE. *It's a proven fact, 60% of the time, all the time, age gets better with wine. Self-rooted Coury Clone vines have called the gently rolling south-facing bench of Hyland Vineyard home since 1970-something, and they are definitely showing their age. They're just getting better. As wisdom comes with age, our vines only exert the right amount of energy each vintage and they produce pristine pine-cone-sized clusters packed with depth and intrigue. This wine was selected from our oldest block, and is set to only get better with time.*

THE WINERY. *Hyland vineyard has been a part of the Willamette Valley since 1971. You can't talk about the origins of Oregon winemaking without mentioning the gentle giant overlooking the Van Duzer Corridor. Untouched, unmoved and self-rooted, Hyland's gnarly 47-year-old vines remain entrenched in red volcanic Jory soil. They've been there since the beginning, watching as new neighbors have moved in and planted their own vineyards.*

LOT #13

TORII MOR WINERY

2017 PINOT NOIR *Sibling Revelry*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Alloro Nemarniki</i>	<i>Chehalem Mountains</i>	<i>Jacques Tardy Jon Tomaselli</i>

CLONE <i>Dijon 115 & 116, Wädenswil, Pommard</i>	ALCOHOL <i>13.1%</i>
--	----------------------

HARVEST *28 September - 28 October, 2017*

BOTTLING *2 January 2019*

THE WINE. *2017 Sibling Revelry Pinot Noir is sourced from brother-sister duo David Nemarnik of Alloro Vineyard and Diane Nemarnik of Nemarniki Vineyard in the Chehalem Mountains AVA. Growing and winemaking has been a Nemarnik family passion and tradition for generations. The fruit is harvested, fermented and barreled down in small lots separated by vineyard block, clone and yeast strain. These sustainably grown and farmed sites produce a bright, rich Pinot noir with dark fruit notes and spicy, textured tannins.*

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 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.*

LOT #14

MARTIN WOODS

2017 PINOT NOIR
Marathon

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

33% *Jessie James*, 33% *Hyland*, 33% *Havlin*

WINEMAKER

Evan Martin

AVA *Willamette Valley*

CLONE *Coury, Pommard, Wädenswil, 115*

HARVEST *8-15 October 2017*

BOTTLING *15 March 2019*

ALCOHOL *13.5%*

THE WINE. *This curated blend of Pinot noir from the 2017 vintage was conceived to run a marathon in the cellar, and to display the cool-climate signature of vineyards influenced by the Van Duzer winds. The texture is energetic, taut and focused. The nuanced aromatics are evidence of patient, low-temperature fermentations with proportions of whole clusters. The wine will become ever more harmonious and sublime as it ages.*

THE WINERY. *Martin Woods is located in the wooded foothills of Oregon's Coast Range, within the McMinnville AVA. Winemaker Evan Martin and winegrower Sarah Martin partner with exceptional vineyards in the Willamette Valley to produce a diverse portfolio of wines that bear distinct imprints of meticulous artisan craft and authentic Oregon terroir. The project is receiving acclaim from media, consumers and industry leaders for the uniqueness of its approach and the quality and value of its wines.*

LOT #15

PRINCE HILL

2017 PINOT NOIR *Purple Rain*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Prince Hill</i>	<i>Dundee Hills</i>	<i>Laurent Montalieu</i>

BLOCK 3	CLONE 95
---------	----------

HARVEST 18 Sept - 5 Oct 2017	BOTTLING 15 January 2019	ALCOHOL 13.7%
------------------------------	--------------------------	---------------

THE WINE. *When Dick Erath and his family laid down their roots and made the highest peak in the Dundee Hills their home, it was at the corner of Prince and Worden Hill Roads. However, when your teenage son is an aspiring rock star, the Prince Road signs find a way of going missing. They go missing so much that the city of Dundee decides to change the name to the less monarchical Fairview. Forever embedded in rock and roll and Oregon wine history, Prince Hill Vineyard was born. Purple rain, purple rain, we only want to see you drinking purple rain.*

THE WINERY. *Dick Erath and Laurent Montalieu share a combined 82 years of grape growing and winemaking in the state of Oregon. Dick is the revered trailblazer whose early vision and relentless pursuit helped position Oregon winemaking on the world stage. Laurent Montalieu is the meticulous enologist from Bordeaux who focuses on each wine's sense of place. Their partnership with the Prince Hill site enters its third vintage with the 2017 wines. The wines are made at NW Wine Company by Laurent, where his only focus is to bring all of the subtle nuances out of the wines from this historic site.*

TRISAETUM WINERY

2017 PINOT NOIR
St. Moins de Mots Cuvée

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKER
<i>Ribbon Ridge Estate</i>	<i>Ribbon Ridge</i>	<i>James Frey</i>

HARVEST 15 Sept - 4 Oct 2017	BOTTLING 29 January 2019	ALCOHOL 13.5%
------------------------------	--------------------------	---------------

THE WINE. *In an era where sound and fury get the most attention, the best wines in the world are the ones that let you taste the silence—the moments between the words where nuance and subtlety have far more to say than the loudest person in the room. Therefore, this wine is dedicated to our favorite of all saints: the patron saint of fewer words. A series of adjective-noun combinations to describe particular components of this wine is available upon request, but as our patron saint would humbly request, feel free to spend some time with the wine and determine your own.*

THE WINERY. *Trisaetum is a family-owned and operated winery located in the heart of the Ribbon Ridge AVA. Trisaetum's dry-farmed fruit comes from founders Andrea and James Frey's three estate vineyards: a 22-acre vineyard in the Yamhill-Carlton AVA, a 17-acre vineyard in the Ribbon Ridge AVA, and an 8-acre vineyard in the Dundee Hills AVA. Founder James Frey is also the winemaker, crafting Trisaetum's wines in the winery located at the Ribbon Ridge Estate outside Newberg. When James is not making wine, he paints and waxes poetic about patron saints he wishes existed.*

LOT #17

BETHEL HEIGHTS & WALTER SCOTT

2017 CHARDONNAY *The God of Wind*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
50% <i>Bethel Heights</i> 50% <i>Seven Springs</i>	<i>Eola-Amity Hills</i>	<i>Ben Casteel</i> <i>Ken Pahlow</i>

HARVEST	SEVEN SPRINGS 14 Sept 2017	BETHEL HEIGHTS 7 Oct 2017	ALCOHOL 13%
BOTTLING	11 January 2019		

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 older vines of Bethel Heights pairs perfectly with the tension and grace of the Sevens Springs 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 Vineyard and Walter Scott a perfect match. Proximity initially blossomed the friendship between Bethel Heights Vineyard 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.*

ST. INNOCENT WINERY

2017 PINOT NOIR
Freedom Hill Vineyard

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Freedom Hill</i>	<i>Willamette Valley</i>	<i>Mark Vlossak</i>

HARVEST 25-29 Sept 2017	BOTTLING 31 March 2019	ALCOHOL 13.5%
-------------------------	------------------------	---------------

THE WINE. *Of the six single-vineyard Pinot noirs we produce, Freedom Hill Vineyard creates wines with the most structure. They age effortlessly for 10 to 18 years. This Pinot noir emphasizes power and weight with aromas of dark fruit, black cherry, earth and clay. Freedom Hill Vineyard is located in the foothills of the Coast Range, 10 miles SW of Salem, Oregon. During the day warm air rises from the valley floor, ripening the skins. At night, cool ocean breezes act to retain acidity. Planted on old sedimentary soils, the vines have a southwest exposure at an elevation of 520 to 580 feet. The vineyard is planted with Pommard, Wädenswil and 777 clones.*

The destemmed grapes were fermented with no SO₂, allowing the fermentations to proceed naturally. After gentle pressing and settling, the wine aged in French oak barrels, 25% of which were new, for 16 months. This Auction wine is a blend of the four best barrels, selected to express the terroir, the vintage, and ageability.

THE WINERY. *St. Innocent produces distinctive Pinot noirs that express their terroirs. This is reflected in the aromas, flavors and, most importantly, textures that derive from a specific place in a specific growing season. The grapes are managed and harvested to express maximum complexity. Our winemaking focuses on creating broad flavors and textures across your palate as well as capturing balanced acidity. We use a low percentage of new wood to ensure the wines taste of the site and not of the cooper.*

LOT #19

ALLORO VINEYARD

2017 PINOT NOIR *The Escape Artists*

LOT SIZE | 60 BOTTLES {5 CASES}

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

BLOCK <i>Winery Block</i>	CLONE <i>Dijon 777</i>
---------------------------	------------------------

HARVEST <i>27 September 2017</i>	BOTTLING <i>30 August 2018</i>	ALCOHOL <i>14.2%</i>
----------------------------------	--------------------------------	----------------------

THE WINE. *Biodiversity is at the heart of our sustainable farming practices. In addition to grapevines, you will find Registered Hereford cattle, among other animals and plants. Our 2017 vintage was marked by our Hereford females giving birth to two beautiful calves, Sage and Oncho. The joy of this day and picture of their young innocent faces would soon be replaced by repeated early morning games of chase through the garden with David's special heirloom Mexican corn hanging from their sinister mugs. All attempts to barricade the fence seemed to be interpreted as a personal challenge and they were determined to win.*

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.*

LOT #20

WINTER'S HILL ESTATE

2017 PINOT NOIR *The Hartland*

LOT SIZE | 120 BOTTLES {10 CASES}

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

BLOCK 10	CLONE <i>Pommard</i>
----------	----------------------

HARVEST <i>5-10 October 2017</i>	BOTTLING <i>29 October 2018</i>	ALCOHOL <i>13%</i>
----------------------------------	---------------------------------	--------------------

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.*

LOT #21

KING ESTATE WINERY

2017 PINOT NOIR *Pump House Block*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Temperance Hill</i>	<i>Eola-Amity Hills</i>	<i>Brent Stone</i>

BLOCK <i>Pump House</i>	CLONE 115, 943
-------------------------	----------------

HARVEST 17 October 2017	BOTTLING 1 May 2019	ALCOHOL 13.5%
-------------------------	---------------------	---------------

THE WINE. At 860 feet above sea level, the Pump House Block perches upon 100 acres of volcanic soil on Eola-Amity Hills AVA's preeminent Temperance Hill Vineyard. This celebrated vineyard is farmed organically by Dai Crisp. 2017 was the second vintage that the King family sourced Pinot noir from Temperance Hill Vineyard. Sourced from Clone 115 and Clone 943, this five-case lot was handcrafted by King Estate winemaker Brent Stone.

THE WINERY. King Estate was founded in 1991 on the principles of family, stewardship and tradition. Sitting upon 1,033 acres at the southern tip of Oregon's Willamette Valley, King Estate is the largest Demeter-Certified Biodynamic vineyard in North America. With a third generation of family making wine on our mountain vineyard estate, King Estate remains family owned and farmed, dedicated to the highest standards in winemaking.

LOT #22

HARPER VOIT

2017 PINOT NOIR *Basalt-n-Pepa*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Bieze</i>	<i>Eola-Amity Hills</i>	<i>Drew Voit</i>

BLOCK 11	CLONE <i>Heirloom</i>
----------	-----------------------

HARVEST <i>13 October 2017</i>	BOTTLING <i>15 September 2018</i>	ALCOHOL <i>14.3%</i>
--------------------------------	-----------------------------------	----------------------

THE WINE. *This cuvée was sourced from Block 11 at Bieze Vineyard. It is planted to an heirloom selection of Pinot noir and vinified with 40% whole clusters. This particular block produces wines with intense black raspberry fruit characteristics and the whole cluster inclusion brings good structure and length to our 2017 Auction cuvée.*

THE WINERY. *Founded in 2009, Harper Voit is the personal project of winemaker Drew Voit, formerly of Shea Wine Cellars and Domaine Serene. With production at just over 1,000 cases, Harper Voit is focused on single-vineyard Pinots from some of the best soon-to-be-known vineyard sites in the Willamette Valley.*

WALTER SCOTT WINES

2017 PINOT NOIR
Murder Mountain

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Sojourner

AVA

Eola-Amity Hills

WINEMAKER

Ken Pahlow

HARVEST 15 Sept 2017

BOTTLING 6 December 2018

ALCOHOL 13.5%

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.*

Sojourner Vineyard is perched on Murder Mountain. The wine from this infamous slope is packed with floral aromas of candied violets, layered with delicate savory spices and finishes with intense savage red berries. The palate has intricate, gripping tannins that lead to a complex, vibrant and intensely flinty finish.

THE WINERY. *For husband-and-wife team of Erica Landon and Ken Pahlow, 2008 marked the launch of their dream: the formation of Walter Scott Wines. 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.*

LOT #24

FAIRSING VINEYARD

2017 PINOT NOIR *McNally's Folly*

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKER
<i>Fairsing</i>	<i>Yamhill-Carlton</i>	<i>Robert Brittan</i>

BLOCK 1, 2, 3, 11	CLONE <i>Pommard, Wädenswil, Dijon 114 & 115</i>
-------------------	--

HARVEST <i>2 October 2017</i>	BOTTLING <i>13 December 2018</i>	ALCOHOL <i>14%</i>
-------------------------------	----------------------------------	--------------------

THE WINE. *Fairsing Vineyard's 60-bottle offering, McNally's Folly, is a selection from four blocks within our estate vineyard and from distinct barrels in the winery. This elegant wine showcases our unique site and the ideal growing season of 2017. McNally's Folly is our proof that our venture has not been a folly, as suggested by a teasing family member, but a commitment to our vineyard, our family and making others smile.*

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.*

ALEXANA ESTATE WINERY

2017 PINOT NOIR
I'll Have Another

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Revana Estate</i>	<i>Dundee Hills</i>	<i>Bryan Weil</i>

BLOCK 1, 3, 4, 5, 7, 8	CLONE 113, 115, 667, 777, Pommard, Wädenswil
------------------------	--

HARVEST 13 Sept - 3 October 2017	BOTTLING 11 September 2018	ALCOHOL 13.5%
----------------------------------	----------------------------	---------------

THE WINE. *“When I first stepped foot on what is now Revana Vineyard, I was taken back by the property’s dramatic range of slope and elevation. I immediately sensed a great opportunity and challenge to cultivate a world-class vineyard on its diverse mix of soil types and microclimates. Over the past 15 years we have continued to refine our farming practices, block by block, and learned a great deal about the property’s unique personalities. For this wine we selected six blocks from our original plantings: Block 1-667, Block 3-113, Block 4-115, Block 5-Wädenswil, Block 7-Pommard, Block 8-777.”*

– Dr. Madaiah Revana

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.*

LOT #26

HELIOTERRA WINES

2017 PINOT NOIR *Midwest 'Salt of the Earth'*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Björnson

AVA

Eola-Amity Hills

WINEMAKER

Anne Hubatch

BLOCK *Kaitlyn, Kristjan*

CLONE *Pommard, Wädenswil*

HARVEST *10-16 October 2017*

BOTTLING *20 December 2018*

ALCOHOL *13.3%*

THE WINE. *A meeting of the Midwest! Winemaker Anne Hubatch is from Wisconsin. Vineyard owner Mark Björnson is from North Dakota and Pattie Björnson is from Minnesota. Together, the three embrace the grounded and “salt of the earth” attitude of the Midwest and translate that attitude and work ethic to their grape growing and winemaking. Anne has been working with the Björnson grapes for five years and made her wines at their winery for three vintages. The Björnson site produces age-worthy Pinots with nice structure and dark red fruit notes.*

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.*

STOLLER FAMILY ESTATE

2017 PINOT NOIR
Deadman's Hill

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Stoller Family Estate</i>	<i>Dundee Hills</i>	<i>Kate Payne-Brown</i>

BLOCK <i>Section 11.1, 30, 41.4, 41.3</i>	CLONE <i>677, Pommard, Wädenswil</i>
---	--------------------------------------

HARVEST <i>27 Sept - 3 October 2017</i>	BOTTLING <i>February 2019</i>	ALCOHOL <i>13.9%</i>
---	-------------------------------	----------------------

THE WINE. *Legend has it that in 1947 one of Bill Stoller's uncles found the body of an unknown man leaning against a tree on our property. Some say he was an outlaw; others say he was an adventurer caught with the wrong man's wife. Nevertheless, this wine is composed of our original Pommard, Wädenswil and 667 plantings located on what is privately called "Dead Man's Hill." Stainless steel fermented with 5% whole cluster, this cuvée spent 12 months in barrel and four months in tank. Cherry, violet, spice and earth notes lead to a succulent palate with plush texture and seamless finish.*

THE WINERY. *Stoller Family Estate is a 399-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.*

APOLLONI VINEYARDS

2017 PINOT NOIR
Olivia's Inclination

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Olivia</i>	<i>Willamette Valley</i>	<i>Alfredo Apolloni, Kevin Green</i>

BLOCK 2	CLONE <i>Dijon 114, 115</i>
---------	-----------------------------

HARVEST <i>10-15 October 2017</i>	BOTTLING <i>7 March 2019</i>	ALCOHOL <i>13.3%</i>
-----------------------------------	------------------------------	----------------------

THE WINE. *Pinot noir, just like children, needs to be nurtured and cared for, in hopes of someday realizing full potential. We have no doubt our Auction lot, just like its namesake, our daughter Laura Olivia, is all this and more! They both represent the epitome of character and grace. The grapes for this wine were carefully selected from a vineyard block planted 18 years ago (just after Laura was born), on a gentle east-facing slope nestled in the northernmost corner of the Willamette Valley. Our wine offers a distinctive snapshot of a beautiful vintage and is a reflection of winemaking tradition being passed down through generations.*

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.*

LOT #29

MAYSARA WINERY

2017 PINOT NOIR *Bazm*

LOT SIZE | 60 BOTTLES {5 CASES}

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

BLOCK <i>G, J, K, BD</i>	CLONE <i>Pommard, 113, 667, 114</i>
--------------------------	-------------------------------------

HARVEST <i>23 Sept - 17 October 2017</i>	BOTTLING <i>5 September 2019</i>	ALCOHOL <i>13.9%</i>
--	----------------------------------	----------------------

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.*

LOT #30

PENNER-ASH WINE CELLARS

2017 PINOT NOIR
It's Complicated

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

49% Hyland, 31% Bella Vida, 18% Maresh, 2% Zena Crown

WINEMAKERS

Lynn Penner-Ash, Kate Ayers

AVA Willamette Valley

ALCOHOL 14.3%

HARVEST 26 September - 16 October 2017

BOTTLING September 2018

THE WINE. Notes of spiced vanilla meld delightfully with a suggestion of cocoa and rose petal. Fresh, delicate red fruit comes to play on the palate, merging with a structured body that has a soft sweet finish.

THE WINERY. Founded in 1998 by husband-and-wife team Lynn and Ron Penner-Ash, Penner-Ash Wine Cellars embodies the spirit and passion of a boutique producer specializing in Pinot noir, Viogner, 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.

LOT #31

REDHAWK VINEYARD & WINERY

2017 PINOT NOIR *Eola-Amity Cuvée*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Redhawk, Zenith</i>	<i>Eola-Amity Hills</i>	<i>John D. Pataccoli</i>

BLOCK <i>PFV, Redhawk & 6B, Zenith</i>	CLONE <i>Pommard</i>
--	----------------------

HARVEST <i>5-7 October 2017</i>	BOTTLING <i>9 January 2019</i>	ALCOHOL <i>13.8%</i>
---------------------------------	--------------------------------	----------------------

THE WINE. *Our Auction cuvée is once again a blend of our estate fruit (60%) and Zenith Vineyard fruit (40%). This year both blocks are Pommard. Our estate component comes from the Pataccoli family vineyard, planted in 1978 and own-rooted. The Zenith block comes from 20-year-old vines on rootstock. This is the first time we have ever blended this estate block, and the Zenith is also a single-vineyard bottling. 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.*

LOT #32

ANGELA ESTATE

2017 PINOT NOIR *Claim No. 945*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Abbott Claim

AVA

Yamhill-Carlton

WINEMAKER

Alban DeBeaulieu

HARVEST *20 September 2017*

BOTTLING *4 September 2018*

ALCOHOL *13%*

THE WINE. *In 2001, Ken Wright planted a vineyard on the ancient marine sediments of the Savannah Ridge, an east-to-west formation a couple of miles outside of Carlton, Oregon. The vineyard was named Abbott Claim, after John F. Abbott of New York, a pioneer who in 1857, claimed this hillside as his own. In the heart of the slope, where the fractured sedimentary sandstone is at its shallowest, the storied vines of Abbott Claim consistently yield wines that are particularly dense, vibrant and delicious. This Auction lot is named Claim No. 945, after John F. Abbott's Donation Land Claim established on May 27, 1857.*

THE WINERY. *Antony and Angela Beck invested in Oregon in 2005, purchasing their first property in the Yamhill-Carlton AVA. They worked with friend and winemaker, Ken Wright, and his team for 13 years, developing Yamhill-Carlton vineyards and wines along the way. Alban Debeaulieu joined the team in May 2017, working alongside Wright. He will take over the winemaking completely next year. Debeaulieu studied and worked in Burgundy and Beaujolais before his migration to Oregon in 2013.*

The Becks make wine on both hemispheres with their South African sparkling winery, Graham Beck, and their Oregon winery, Angela Estate.

LOT #33

SOLÉNA ESTATE

2017 PINOT NOIR *L'élégance*

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD

Domaine Danielle Laurent

AVA

Yamhill-Carlton

WINEMAKER

Laurent Montalieu

BLOCK 3, 8, 15

CLONE *Dijon 667, Dijon 225, Pommard*

HARVEST 25-28 September 2017 BOTTLING 14 September 2018

ALCOHOL 13.1%

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, 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 and opening a tasting room in Carlton. Soléna is the combination of the Spanish and French words Solana and Soleil, celebrating the sun and the moon, and the name that Laurent and Danielle gave to their daughter. In May 2007, Danielle and Laurent added the spectacular 100-acre Hyland Vineyard in the McMinnville AVA to their estate vineyard holdings.*

BERGSTRÖM WINES & BRICK HOUSE VINEYARDS

2017 CHARDONNAY
Berghöuse

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
50% <i>Le Pre du Col</i> 50% <i>Brick House</i>	<i>Ribbon Ridge</i>	<i>Josh Bergström</i> <i>Doug Tunnell</i>

HARVEST 15-20 September 2017	BOTTLING 29 January 2019	ALCOHOL 13.2%
------------------------------	--------------------------	---------------

THE WINE. *Great friends, neighbors and biodynamic farmers Doug Tunnell and Josh Bergström are Burgundian-trained and Oregon-inspired when it comes to farming and hand-crafting small lots of world-class Chardonnay. Both being big advocates for this noble white variety in the Willamette Valley, especially from the Chehalem Mountains and Ribbon Ridge AVAs, they have come together for a once-in-a-lifetime joint cuvée of Chardonnay in the spirit of collaboration.*

THE WINERIES. *Doug Tunnell and Josh Bergström are neighbors, friends, biodynamic farmers and Francophiles, both dedicated to handcrafting one-of-a-kind, world-class Chardonnays and Pinot noirs from the ancient marine sedimentary rolling hills of the Ribbon Ridge AVA and greater Chehalem Mountains AVA here in our Willamette Valley. Brick House Vineyards was founded in 1990 and Bergström Wines in 1999. Their families' wineries sit adjacent to each other on parallel sandy bench hillsides, and so they look directly at each other's efforts all season long. BergHöuse is the natural collaboration of two close properties and families with similar passions and vision.*

LOT #35

BIG TABLE FARM

2017 PINOT NOIR
The Love Ninja

LOT SIZE | 60 BOTTLES {5 CASES}

AVA

Willamette Valley

WINEMAKER

Brian Marcy

HARVEST *20 September 2017*

BOTTLING *31 August 2018*

ALCOHOL *13.9%*

THE WINE. *Brian tastes barrels in the cellar with a piece of chalk in his back pocket, and when he gets to a barrel that's exceptional he gives it a "+." Then there are the handful that get a "++." Those with this seemingly simple but meaningful distinction go into this blend. This tiny lot Brian blended to create a wine that is balanced and fresh yet built to age gracefully.*

THE WINERY. *Big Table Farm is the collaborative effort of Brian Marcy and Clare Carver. We are a winemaker and an artist; we grow and produce what we love to eat and drink. In 2006 we moved to Oregon from Napa, where Brian had been working in wine for ten years. We started with a dream and made our first 150 cases in 2006. And now, just over ten years after we took the leap, we have developed our land into a working farm and built a winery. We are deeply grateful for the chance to build this dream and share it.*

LOT #36

FAILLA WINES

2017 PINOT NOIR
Foxtrot Charlie

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD

25% *Seven Springs*, 25% *Chehalem Mountain*, 25% *Björnson*, 25% *Eola Springs*

AVA *Willamette Valley*

WINEMAKER *Ehren Jordan*

HARVEST *17 Sept - 15 Oct 2017*

BOTTLING *21 August 2018*

ALCOHOL *14.1%*

THE WINE. *A pilot by necessity, in pursuit of excellent vineyards in different regions, Ehren Jordan's passion led him to take flight. The four vineyards represented in equal quantities in this barrel selection convinced him that Oregon was the right place to land—the highest-quality farming and mature vines seen both from a pilot's-eye view and with two vigneron's feet in these remarkable soils. His minimalist approach to winemaking allows terroir to be the ultimate navigator.*

THE WINERY. *Failla began in 1998, born of opportunity to make expressive wines from single-vineyard locations across California's western Sonoma Coast. Ehren has expanded the portfolio to over 30 wines as we celebrate our 20-year anniversary. In 2001, we sourced fruit from famous Goldschmidt Vineyard; however, logistics proved challenging and we only made one vintage. Several years and plane trips later, we were offered Pinot from legendary Seven Springs Vineyard. In 2016, we made six wines in the Willamette Valley and have plans for developing an 80-acre vineyard in Dallas, Oregon, located southwest of our tasting room off Zena Road in Salem.*

DOMAINE DIVIO

2017 PINOT NOIR
Les Perles Noires

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Kalita

AVA

Yamhill-Carlton

WINEMAKER

*Bruno Corneaux*HARVEST *2 October 2017*BOTTLING *11 January 2019*ALCOHOL *13.2%*

THE WINE. *Les Perles Noires is a hand selection of the most pristine Pommard clusters shaped with beautiful black pearl-like berries, fermented in a small tank with 50% whole clusters. It was then aged in a once-filled French oak barrel for 14 months. The aromas reveal elevated spices and red fruit, dark cherries, cedar and cranberry notes. The very vibrant mouthfeel is elegant and refined with its crunchy small red fruit flavors that roll under the palate like thousands of precious aroma pearls.*

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.

LOT #38

FULLERTON WINES

2017 PINOT NOIR *Son of a Bear*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Björnson</i>	<i>Eola-Amity Hills</i>	<i>Alex Fullerton</i>

BLOCK <i>Kristjan's</i>	CLONE 777
-------------------------	-----------

HARVEST <i>29 September 2017</i>	BOTTLING <i>March 2019</i>	ALCOHOL 12.9%
----------------------------------	----------------------------	---------------

THE WINE. *Born in Scandinavia and raised in Oregon, Alex Fullerton thought it prime to make a play-on-words bridging English with Scandinavian when labeling his inaugural vintage of Björnson Vineyard Pinot Noir. Björn is Scandinavian for “bear,” and son a suffix indicating patronymic lineage. Born of a corrupt but playful translation, Son of a Bear was written in masking tape on the fermentation tank. It proved popular enough with visitors to the winery that it made its way onto the barrels filled with the finished wine, and now graces the 2017 Auction bottles tapped from the best barrel of the lot.*

THE WINERY. *Great wine speaks profoundly, a universal language transcending any one culture. Hailing from Northern Europe, the Fullerton family speaks many languages, and delights in sharing the language of wine with others. Fullerton Wines crafts elegant and distinctive Pinot noirs and Chardonnays that transport you to their place—Oregon’s Willamette Valley.*

ZENA CROWN VINEYARD

2017 PINOT NOIR
Path of Totality

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Zena Crown

AVA

Eola-Amity Hills

WINEMAKER

Shane Moore

HARVEST 25 September 2017

BOTTLING 18 March 2019

ALCOHOL 14.1%

THE WINE. *On August 21, 2017, the solar eclipse path of totality passed over the Zena Crown Vineyard while the winery and vineyard teams gazed upon the spectacle in slack-jawed awe. My personal biodynamic consultant declared it an omen of a great vintage to come, and so it passed.*

THE WINERY. *The Zena Crown Vineyard comprises 115 acres of vines and 48 vineyard blocks. The blocks each have their own twists of aspect, depths and colors of soil, and grade changes. From these blocks we produce Pinot noir wines for each season, to capture the vineyard's changing moods and expressions just as if it were a living, breathing thing.*

LOT #40

COLENE CLEMENS VINEYARDS

2017 PINOT NOIR *The Quarry*

LOT SIZE | 60 BOTTLES {5 CASES}

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

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

HARVEST <i>29 Sept - 9 Oct 2017</i>	BOTTLING <i>6 December 2018</i>
-------------------------------------	---------------------------------

THE WINE. *The Quarry is our special cuvée, crafted from a careful selection of fruit from our most proven blocks of vines. Years ago, plans were made to turn our stone-laden, steep hillside into a quarry. Fortunately, there was more rock than any farmer might want, but not enough for a quarry. Ironically, those basalt stones were very much a positive for us, adding complexity to the myriad of elements that make up our soils and define the place that is Colene Clemens Vineyards.*

We hope that The Quarry is deemed by you to be a fitting representation of this place.

THE WINERY. *Colene Clemens was founded in 2005 by Joe and Victoria Stark with the express purpose of making exceptional Pinot noir. The property is named in honor of Victoria's mother, Colene Clemens. Spanning 122 acres where the Chehalem Mountains converge with Ribbon Ridge, the estate vineyard contains both sedimentary and volcanic soils. Elevation climbs from 350 to 650 feet, where the winery perches with sweeping views of the Coast Range and Valley. Currently 59 acres are planted to Pinot noir and Chardonnay. Winemaker and vineyard manager Stephen Goff has overseen production of our wines since the first vintage in 2008.*

MAISON NOIR WINES

2017 PINOT NOIR
Lamb of God

LOT SIZE | 240 BOTTLES {20 CASES}

VINEYARD	AVA	WINEMAKER
<i>Zena Crown</i>	<i>Eola-Amity Hills</i>	<i>André Hueston Mack</i>

BLOCK 5	ALCOHOL 13.8%
---------	---------------

HARVEST 6 October 2017

BOTTLING 10 January 2019

THE WINE. *Exotic and spicy aromatics, with brambly fruits; exploding palate with flavors of blackberry compote, cassis accented by vanilla bean, and baking spices; this wine shows classic Eola-Amity texture and length.*

Lamb of God embodies the boldness of the Eola-Amity Hills, one of the most distinguished AVAs in the Willamette Valley. 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.

THE WINERY. *Maison Noir Wines, founded by iconoclastic sommelier Andre Hueston Mack in 2007, incorporates his trademark attitude and personal perspective on wine subculture. The wines are unique and distinctive garage wines, sourcing the best fruit possible in the Willamette Valley region of Oregon to produce wines, which show the individuality of their respective sites and terroirs.*

LOT #42

THE FOUR GRACES

2017 PINOT NOIR *Grace & Harmony*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Doe Ridge</i>	<i>Yamhill-Carlton</i>	<i>Marc Myers</i>

BLOCK 18	CLONE <i>Dijon</i>
----------	--------------------

HARVEST <i>14 October 2017</i>	BOTTLING <i>February 2019</i>	ALCOHOL <i>14.5%</i>
--------------------------------	-------------------------------	----------------------

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.*

LOT #43

COEUR DE TERRE VINEYARD

2017 PINOT NOIR *Réflexion*

LOT SIZE | 60 BOTTLES {5 CASES}

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

BLOCK <i>Abby's, Tallulah's Run</i>	CLONE <i>Selection Massale</i>
-------------------------------------	--------------------------------

HARVEST <i>5-9 October 2017</i>	BOTTLING <i>15 January 2019</i>	ALCOHOL <i>13.6%</i>
---------------------------------	---------------------------------	----------------------

THE WINE. *The Réflexion (Reflection) cuvée is aptly named because, in the words of Elizabeth Fishel, “a sister is both your mirror and your opposite.” Abby's Block and Tallulah's Run, named after our two daughters, are located on our estate and were planted from the same grafted vines, yet year to year develop into two distinctly different wines that curiously mirror our two daughters' personalities. Like their namesakes, when these two blocks combine, they create a unique expression that cannot be replicated.*

THE WINERY. *Celebrating our 20th 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.*

RAPTOR RIDGE WINERY

2017 PINOT NOIR
I'll Fly Away

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Atticus</i>	<i>Yamhill-Carlton</i>	<i>Scott Shull, Shannon Gustafson</i>

BLOCK 4	CLONE <i>Pommard</i>
---------	----------------------

HARVEST <i>2 October 2017</i>	BOTTLING <i>29 August 2018</i>	ALCOHOL <i>14%</i>
-------------------------------	--------------------------------	--------------------

THE WINE. *"People generally see what they look for, and hear what they listen for."*
– Harper Lee, *To Kill a Mockingbird*

Named for Atticus Finch in Harper Lee's To Kill a Mockingbird, Atticus is a small Pinot noir vineyard with big personality in the Yamhill-Carlton AVA. The resulting vibrant violet-hued wine features a clear cedar, subtle vanilla and brown spice nose. The palate provides an unadorned framework of well-built tannins and vivid acid. The fruit features cherry with a hint of blueberry, backbone of tea leaf tannins and wet slate. Early in the aging process, this wine sang for us. Can you hear its melody too?

THE WINERY. *Raptor Ridge was founded 25 years ago to share the joy of wine growing, bringing purpose through connection with land, community and industry. Named for a ridge in the Chehalem Mountains, Raptor Ridge is a haven for birds and winery guests, alike. We offer revitalizing vine-side tastings, chef-inspired pairings, curated tastings and yoga retreats in a tranquil setting with four Cascade mountain tops in view. In addition to our Laurelwood-grown Estate Pinots and Grüner Veltliner, we also source sustainably farmed fruit from a rich tapestry of select Willamette Valley sites for our portfolio.*

PLUM HILL VINEYARDS

2017 PINOT NOIR
The Dilemma

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Plum Hill</i>	<i>Willamette Valley</i>	<i>RJ Lint, Shannon Carrigan</i>

HARVEST <i>19-20 October 2017</i>	BOTTLING <i>20 February 2019</i>	ALCOHOL <i>11.7%</i>
-----------------------------------	----------------------------------	----------------------

THE WINE. *2017 was a true dilemma for the crew at Plum Hill. Our first challenge came about in March when the tractor got stuck in three feet of mud, which took a whole day to un-stick. Later, strong winds blew the roof off of the storage building, narrowly missing the vineyard! Subsequently, harvest hit with three times the crop yield ever seen at Plum Hill, thanks to a new foliar fertilizer. Finally, we bought seven new fermentation bins and ten new tanks, and one of those tanks cracked. We hope you enjoy our bold, resilient, acid-driven wine appropriately named The Dilemma!*

THE WINERY. *Plum Hill Vineyards was supposed to be a retirement project that quickly turned into a full-time winery and passion for owners RJ and Juanita Lint. This tag-teaming duo have created a winery and tasting room that welcome and bring together every customer as family and provide exceptional wines at the same time. Built out of a historic dairy nestled between Forest Grove and Gaston, Plum Hill has rich soils that flow across the rolling hills that create healthy vines and wonderfully balanced wines. We welcome you to come and enjoy a charming family-run winery that showcases diverse and delicious wines.*

CHEHALEM WINERY

2017 PINOT NOIR
Long Time Listener, First Time Caller

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Ridgecrest</i>	<i>Ribbon Ridge</i>	<i>Katie Santora</i>

CLONE <i>Pommard, Wädenswil</i>	ALCOHOL 13.5%
---------------------------------	---------------

HARVEST <i>30 September 2017</i>	BOTTLING <i>March 2019</i>
----------------------------------	----------------------------

THE WINE. *There's a certain pride you get when you work with a vineyard through seven harvests. After years of hard work and dedication, it's fitting that Katie Santora took the reigns as head winemaker at Chehalem. "Long Time Listener, First Time Caller" showcases Katie's exceptional understanding of our vineyard sites and winemaking style. Composed of some of Ridgecrest's oldest plantings, this cuvée was aged in 100% new oak for 18 months. Big, bold and concentrated, this wine has depth to the palate with bright aromatics that unfold as the wine opens. Built to age, this wine will continue to evolve over time.*

THE WINERY. *You learn a lot about wine when you've been making it since 1990. This unparalleled experience allows us to make classic Oregon wines—wines we're proud to share. With three unique estate vineyards planted in three distinct designated winegrowing regions of the Willamette Valley AVA, our rich history of innovation, sustainability and exceptional-quality wines is undeniable. A staple of the Downtown Newberg wine scene, our tasting room is open seven days a week. Old school winemaking, Oregon style!*

TENDRIL WINE CELLARS

2017 PINOT NOIR
Low and Slow

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Carter</i>	<i>Eola-Amity Hills</i>	<i>Tony Rynders</i>

BLOCK 115	CLONE 115
-----------	-----------

HARVEST 21 October 2017	BOTTLING May 2019	ALCOHOL 14%
-------------------------	-------------------	-------------

THE WINE. *Tony Rynders' history with the Carter Vineyard began more than 20 years ago when he became winemaker for Domaine Serene. Carter was one of the original sites used during Rynders' ten years at Serene. In 2017, Rynders was reunited with grapes from the Carter Vineyard, now owned by Ken Wright. "Low and Slow" is the perfect way to describe Carter. The vineyard is located on a low-lying bench. Carter is slow to evolve in both barrel and bottle; it is incredibly ageworthy. The wines are intensely red fruited and floral, packed with raspberry, cranberry, violet and mineral with juicy acidity.*

THE WINERY. *Tendrill Wine Cellars is a unique and rare gem located in Oregon's Willamette Valley. This is the personal wine project of acclaimed winemaker and consultant Tony Rynders. Founded in 2008, the goal for Tendril was to create a unique wine experience focused on Pinot noir. After years of painstaking effort, we now feature a lineup of five wines that make up our "five-course meal" of Pinot noir. Our offerings range from a barrel-fermented white Pinot noir to 100% whole-cluster red Pinot noir. The result is an exciting range of offerings that highlight the versatility that can be achieved with Pinot noir.*

LOT #48

GRAN MORAINES & THE EYRIE VINEYARDS

2017 CHARDONNAY *Harold and Maude*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

*Gran Moraine
Eyrie*

AVA

Willamette Valley

WINEMAKERS

*Shane Moore
Jason Lett*

HARVEST 25 September 2017

BOTTLING 15 January 2019

ALCOHOL 13%

THE WINE. *Eyrie, Willamette Valley's pioneering winery, teams up with the Gran Moraine whippersnappers to create a five-case lot of Chardonnay that will be a cult classic.*

THE WINERIES. *A collaboration from Gran Moraine and Eyrie brought together the dynamic duo of winemakers Shane Moore and Jason Lett to craft a unique 2017 Willamette Valley Chardonnay lot.*

LOT #49

GOTHIC

2017 PINOT NOIR
Eldritch "Forgotten Vines"

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Hyland

AVA

McMinnville

WINEMAKER

Anne Sery

BLOCK *1D*

CLONE *Coury*

HARVEST *9 October 2017*

BOTTLING *17 January 2019*

ALCOHOL *13.9%*

THE WINE. *Gothic's single-vineyard Pinot noirs bear the Middle English title "Eldritch," or "otherworldly." This bottling is from the historic Hyland Vineyard, planted in 1971, just five years after Pinot noir was introduced to the Willamette Valley. The vineyard still has pre-phylloxera, own-rooted, old-vine Pinot noir vines, and lies exposed to cool maritime winds and coastal influences via the Van Duzer Corridor. Elevations of 600 to 800 feet and the volcanic soils of the McMinnville nested AVA provide ideal growing conditions for this special cool-climate wine.*

THE WINERY. *Inspired by Gothic tales of the 18th century, Gothic is a collection of cool-climate wines from Oregon's Willamette Valley. They are individual wines, driven by the terroir of their remote vineyards. Ripe and balanced, they remain indicative of the regions in which they are grown. The palate and structure of the wines are vibrant and food-driven, modeled on classic, old-world styles of non-interventionist winemaking.*

LOT #50

LANGE ESTATE WINERY

2017 PINOT NOIR *Partenaire*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Lange Estate (70%) Freedom Hill (30%)</i>	<i>Willamette Valley</i>	<i>Jesse Lange Don Lange</i>

CLONE <i>Wädenswil, Pommard, 115, 777</i>	ALCOHOL <i>14.2%</i>
---	----------------------

HARVEST <i>17 Sept - 2 Oct, 2017</i>	BOTTLING <i>6 December 2018</i>
--------------------------------------	---------------------------------

THE WINE. *2017 Partenaire Pinot Noir has a dynamic and complementary synergy between two of our top vineyard sites: Lange Estate and Freedom Hill Vineyards. Rich and round with a dense dark-fruited character, finely tuned tannins and a lingering acidity on the finish, this wine is sure to please for years to come.*

THE WINERY. *More than 30 years ago, the Lange family founded their winery in the red volcanic soils of the Dundee Hills. The year 1987 marked their first vintage and consisted of the three noble varietals they embrace today: Pinot noir, Pinot gris and Chardonnay. With fruit sourced from their estate vineyards and heritage sites throughout the Willamette Valley, the Langes focus on terroir driven wines through their small lot, artisanal winemaking philosophy—setting the standard for truly handcrafted and beautifully balanced wines.*

EOLA HILLS WINE CELLARS

2017 PINOT NOIR
Pontem

LOT SIZE | 120 BOTTLES {10 CASES}

VINEYARD	AVA	WINEMAKER
<i>Oak Grove</i>	<i>Eola-Amity Hills</i>	<i>Steve Anderson</i>

BLOCK 4, 5		CLONE 114, 115
------------	--	----------------

HARVEST 5-8 October 2017	BOTTLING 16 February 2019	ALCOHOL 14.1%
--------------------------	---------------------------	---------------

THE WINE. *In 1982, Old World Cabernet Sauvignon and Chenin blanc vines were among the first vines planted by the founders of Eola Hills Wine Cellars in their Oak Grove Vineyard. In the early 2000s, New World Pinot noir Clones 114 and 115 were grafted to the original rootstock, creating a bridge— or “pontem”—across the generations. The combination of the Eola-Amity Hills terroir, which is ideally suited for growing Pinot noir, and decades of stress, have resulted in a complex and unique fruit. The old and new come together in this dynamic, delicious and robust Pinot noir—a fitting salute to our founders.*

THE WINERY. *In the early 1980s, Oregonian Tom Huggins found himself intrigued by the notion of creating great regional wines in the Willamette Valley. Tom convinced a handful of close friends and family members to transform a 35-acre wheat field into a vineyard, on a site he felt was ideal for growing grapes. Today, Eola Hills Wine Cellars is still locally owned and operated, and is one of Oregon’s largest wineries, farming more than 325 acres of prime vineyard land. Our goal is to make wines that we feel capture the spirit and flavors of Oregon. We hope that you enjoy them.*

LOT #52

OWEN ROE

2017 PINOT NOIR
The Hibernian

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Anna's, Durant, Lenné, Sojourner

WINEMAKER

David O'Reilly

AVA Willamette Valley

ALCOHOL 13%

HARVEST 15-30 September 2017

BOTTLING 16 November 2018

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 Sojourner 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.*

VAN DUZER VINEYARDS

2017 PINOT NOIR
Zephyra's Tears

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Van Duzer</i>	<i>Van Duzer Corridor</i>	<i>Florent-Pierre Merlier</i>

BLOCK	<i>Mixed blocks from own-rooted vines planted in 1983</i>	CLONE	<i>Pommard, Wädenswil, Dijon 115</i>
-------	---	-------	--------------------------------------

HARVEST	<i>9-13 October 2017</i>	BOTTLING	<i>19 February 2019</i>	ALCOHOL	<i>13.6%</i>
---------	--------------------------	----------	-------------------------	---------	--------------

THE WINE. *An explosion of berry-driven savory flavor paired with silky tannins and framed around a lively acidity, this wine highlights the perfect vintage and the prime location at the mouth of the Van Duzer Corridor. The grapes were selected from the oldest blocks on the Van Duzer estate, planted in 1983. We hand-picked and sorted the finest fruit to craft a most memorable wine for the 2019 Willamette Pinot Noir Auction. Zephyra's Tears was aged in the finest French oak for 15 months.*

THE WINERY. *Proprietors Carl and Marilyn Thoma were among the first to choose the foothills at the mouth of the Van Duzer Corridor to create their family estate in 1998, intrigued by the potential of the microclimate and its ability to produce evocative Pinot noir. Perched atop a knoll surrounded by vines on three sides, the site is situated in the gateway of the Corridor, a deep gap in the Oregon Coast Range that draws brisk air from the Pacific Ocean into the Willamette Valley. The flagship estate's 83.7 planted acres are in the direct path of marine winds, and benefit from the cooling gusts that moderate the temperatures over the vineyard, guaranteeing a long, beneficial growing season year after year.*

RÉSONANCE

2017 PINOT NOIR
Résonance Vineyard Barrel Selection

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Résonance</i>	<i>Yamhill-Carlton</i>	<i>Guillaume Large</i>

HARVEST 28 Sept - 6 Oct 2017	BOTTLING April 2019	ALCOHOL 13.5%
------------------------------	---------------------	---------------

THE WINE. *Planted on un-grafted rootstock in 1981, Résonance Vineyard is organically dry-farmed and situated in the Yamhill-Carlton AVA on a south-facing slope between 300 and 500 feet in elevation. Set against the nearby peaks of the Coast Range, the soils are predominantly ancient with submarine basaltic sediment, shallow and particularly fine. Extruded many years ago, the marine basalts form some of the oldest soils in the Willamette Valley. They are one of the reasons the wine has such character! Aged in a French oak barrel for 18 months, the wine expresses a natural elegance and the delicateness of the 2017 vintage, balanced by polished tannins and a remarkable concentration of black fruits and spices. The finish is particularly long and fresh.*

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.*

LOT #55

JOEL GOTT

2017 PINOT NOIR
Sojeau

LOT SIZE | 240 BOTTLES {20 CASES}

VINEYARD

AVA

WINEMAKER

Sojeau

Eola-Amity Hills

Richard Martinoff

AVA *Eola-Amity Hills*

CLONE *Pommard, Wädenswil, 115*

HARVEST *5 October 2017*

BOTTLING *18 December 2018*

ALCOHOL *13.9%*

THE WINE. *Sojeau Vineyard is a small hidden gem of a vineyard in the Eola-Amity Hills. This wine is a “field blend” of Pommard/Wädenswil/115 out of a few select rows that harkens one back to a small but stately Burgundian vineyard in a simpler time. The wine is an opulent, red-fruit-driven Pinot noir with ripe Bing and Rainier cherry overtones complemented by a hint of cola on the finish. Wine information: pH=3.57 TA=5.9 g/L, V.A. .61 g/L, Brix @ Harvest=23.6 degrees, Rootstock=3309, Soil=Nekia. Date Planted=2007. Elevation=600 feet. Location: Dallas, Oregon.*

THE WINERY. *Originally founded in 1996, Joel Gott Wines has been making Oregon wines since 2010. All of our Oregon wines are produced and bottled in Oregon by a team with nearly 40 years’ experience in the Oregon wine industry.*

WINDERLEA VINEYARD & WINERY

2017 PINOT NOIR
On Its Own Roots

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Winderlea</i>	<i>Dundee Hills</i>	<i>Robert Brittan, Bill Sweat</i>

BLOCK 1, 2, 3, 9	CLONE <i>Pommard (90%), Dijon 115 (7.5%), 667 (2.5%)</i>
------------------	--

HARVEST <i>23 & 27 September 2017</i>	BOTTLING <i>13 December 2018</i>	ALCOHOL <i>12.6%</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 selection, thrive and are the primary source of our 2017 cuvée.*

THE WINERY. *Spouses Bill Sweat and Donna Morris moved to Oregon in 2006 and purchased a legendary 20-acre vineyard planted in the 1970s in the Dundee Hills. Originally known as the Dundee Hills Vineyard, today it is Winderlea, a name derived from combining the words “wind” and “lea” meaning field or meadow. Like the founders they followed to Oregon, Bill and Donna are committed to continuing the traditions of responsible stewardship of the land and the highest quality artisan winemaking. In 2015 Winderlea earned its Demeter Biodynamic® Certification for its estate vineyard and became the fourth winery globally to achieve B Corp Certification.*

SOKOL BLOSSER WINERY

2017 PINOT NOIR
Founders Cuvée

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Sokol Blosser Dundee Hills Estate</i>	<i>Dundee Hills</i>	<i>Alex Sokol Blosser, Robin Hawley</i>

BLOCK <i>Old Vineyard Block</i>	CLONE <i>Wädenswil, 1A and 2A, Pommard, Pinot Droit</i>	
---------------------------------	---	--

HARVEST <i>25 Sept - 5 Oct 2017</i>	BOTTLING <i>19 March 2019</i>	ALCOHOL <i>13.5%</i>
-------------------------------------	-------------------------------	----------------------

THE WINE. *Our Founders Cuvée Pinot Noir is crafted with grapes picked from our Old Vineyard Block, our original vineyard site planted by founders Susan Sokol Blosser and Bill Blosser back in 1971. Phylloxera took those own-rooted vines back in 2003, and this site was replanted in 2007 and 2009. We took cuttings from the original vines before we pulled them out, which became the "bud wood" for the current planting, all grafted onto rootstock. The wine has power coming from Pommard, nice berry notes from the Pinot Droit and some wonderful acid from the Wädenswil.*

THE WINERY. *For nearly 50 years, the Sokol Blosser family has been perfecting Pinot noir. Since founders Susan Sokol Blosser and Bill Blosser planted their first vines in 1971, the family has pursued winemaking excellence through environmentally friendly techniques. Today, situated on a certified organic 85-acre property in the Dundee Hills appellation, and farming another 43 acres of vineyards in Dundee Hills and Eola-Amity Hills, B Corp-certified Sokol Blosser remains committed to a sustainable approach. The winery has entered a new millennium of winemaking under the guidance of CEO and Co-President Alison Sokol Blosser and winemaker and Co-President Alex Sokol Blosser.*

LEFT COAST ESTATE

2017 PINOT NOIR
Ensemble

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Left Coast Estate</i>	<i>Van Duzer Corridor</i>	<i>Joe Wright</i>

CLONE <i>Wädenswil, Pommard, Dijon 115</i>	ALCOHOL 13.5%
--	---------------

HARVEST <i>27 Sept - 5 Oct 2017</i>	BOTTLING <i>1 May 2019</i>
-------------------------------------	----------------------------

THE WINE. *Left Coast's 2017 vintage shows wonderful depth, richness, balance and complexity across the board. Our trio of vineyard-designated blocks is especially 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 savannah state. We warmly welcome you to come visit the estate and to share its beauty and wines with you.*

ANNE AMIE VINEYARDS

2017 PINOT NOIR
Musigny Selection

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Twelve Oaks Estate</i>	<i>Chehalem Mountains</i>	<i>Thomas Houseman</i>

BLOCK <i>Louise Block 18.2</i>	CLONE <i>Musigny M100</i>
--------------------------------	---------------------------

HARVEST <i>16 October 2017</i>	BOTTLING <i>24 February 2019</i>	ALCOHOL <i>13.3%</i>
--------------------------------	----------------------------------	----------------------

THE WINE. *Our favorite single barrel from 2017 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 unfinned 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.*

LOT #60

BEAUX FRÈRES

2017 PINOT NOIR *Bâtonnage*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Beaux Frères, Upper Terrace</i>	<i>Ribbon Ridge</i>	<i>Michael D. Etzel</i>

CLONE <i>Wädenswil, Pommard, Dijon</i>	ALCOHOL 13.5%
--	---------------

HARVEST <i>17 Sept - 5 Oct 2017</i>	BOTTLING <i>16 November 2018</i>
-------------------------------------	----------------------------------

THE WINE. *Given the rich and decidedly phenolic character of the 2017 vintage, winemaker Michael D. Etzel and his team identified a collection of barrels in our cellar that warranted an experiment with a regiment known as bâtonnage—the French term for stirring the fine lees that settle at the base of a barrel. The process produced a wine with discernibly unique character, one that we feel captures the elegant yet visceral soul of our estate vineyards.*

THE WINERY. *Since our first release, the Beaux Frères philosophy remains the same: to produce world-class Pinot noir that represents the uncompromised essence of Mother Nature. Our operation is low on technology and high on personality; low on analytics and high on intuition. Farmed with open hearts and a generous spirit, the human element of our efforts coupled with the singular terroir of the Ribbon Ridge make Beaux Frères wines distinct.*

ADELSHEIM & LINGUA FRANCA

2017 CHARDONNAY
Liquid Inspiration

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

50% Ribbon Springs
50% LS

AVA

Willamette Valley

WINEMAKERS

Gina Hennen
Thomas Savre

HARVEST 24 September 2017

BOTTLING 1 February 2019

ALCOHOL 13%

THE WINE. *A love letter between the winemaking teams of Lingua Franca and Adelsheim, this 2017 Chardonnay evokes fresh pear, magnolia blossoms and complex toasted spices along with hints of crème patissiere. Its origins harken back to a fateful evening in 1989 when famed sommelier Larry Stone took his first sip of wine from the east side of Willamette Valley's Eola Hills. It was a 1987 single-vineyard from David Adelsheim, and it was love at first sip! Adelsheim and Lingua Franca have crafted a true Oregon Chardonnay; one that is both iconic and modern. Sourced from volcanic and sedimentary sites in the Eola-Amity Hills and Chehalem Mountains AVAs, this wine is made to age.*

THE WINERIES. *Lingua Franca, located in the east-facing Eola-Amity Hills of the Willamette Valley, is the partnership between Burgundy legend Dominique Lafon, sommelier Larry Stone and business partner David Honig. They were quickly joined by winemaker Thomas Savre, who brought experience from some of the finest wineries in Burgundy, including Domaine Dujac and Domaine de la Romanée-Conti. A founding Oregon winery, Adelsheim strives to create remarkable Pinot noir and Chardonnay that connects wine lovers everywhere to the spirit, beauty and promise of Oregon. In addition to making world-class wines, Adelsheim is committed to honor and be stewards of its abundant land. This commitment is reflected in Adelsheim's LIVE certified sustainable vineyards and wines.*

LOT #62

00 WINES

2017 PINOT NOIR
Richard's Cuvée

LOT SIZE | 60 BOTTLES {5 CASES}

AVA	AVA	WINEMAKER
<i>Eola-Amity Hills</i>	<i>Eola-Amity Hills</i>	<i>Maxence Lecat</i>

CLONE 777	ALCOHOL 13.7%
-----------	---------------

HARVEST 17 September 2017

BOTTLING 15 January 2019

THE WINE. *Richard's Cuvée pays homage to the special relationship between father and son. Finely textured with a backbone of minerality and rich freshness, Richard's Cuvée is like the man himself—bright, elegant and built to age. Born out of fine-grain Jory soil on a high-elevation east-facing slope in the Eola-Amity Hills AVA, the fruit from this vineyard was hand-destemmed on September 17, 2017. The whole berries were fermented in a 500L clay amphora. The finished wine has a perfumed nose with beautiful ripe red fruit and penetrating acidity, followed by soft, round tannins with a lengthy, velour-like finish.*

THE WINERY. *Dr. Richard Hermann and his son Chris founded 00 Wines in 2015 as a family project to celebrate their shared passion for Willamette Valley Pinot noir and Chardonnay. At the age of 91, Richard became a winery founder, taking an active role in the business. Chris and his wife Kathryn continue Richard's legacy with their international team. They are dedicated to elevating Willamette Valley Pinot noir and Chardonnay into the pantheon of fine wines. The hand-snipped, amphora fermentations of 00 Pinot noir are unique, rare and reflect our extraordinary attention to detail.*

BETHEL HEIGHTS

2017 PINOT NOIR
An End, A Beginning

LOT SIZE | 60 BOTTLES {5 CASES}

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

CLONE <i>Pommard</i>	ALCOHOL 13.5%
----------------------	---------------

HARVEST 9 October 2017

BOTTLING 21 January 2019

THE WINE. *In the beginning, when our current generation of winegrowers was just learning to walk, we cleared 25 acres of abandoned walnut trees at Bethel Heights and planted 25 acres of Pommard Pinot noir cuttings from Dick Erath's vineyard. There, being ungrafted, they put down their own roots and flourished for almost four decades until phylloxera finally began to nibble around the edges, even as the vines were giving us the greatest wines of their entire career. Finally, following the 2017 harvest, the first two acres of original vines had to be pulled out. The fruit of their final vintage is in this wine.*

THE WINERY. *Bethel Heights Vineyard 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 Aeolian winds all conspire to create highly energized wines with depth of character and distinctive personalities.*

CRISTOM VINEYARDS

2017 PINOT NOIR
The High & The Low

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Eileen (50%), Louise (50%)</i>	<i>Eola-Amity Hills</i>	<i>Steve Doerner, Tom Gerrie</i>
CLONE <i>Dijon 114 (Eileen), Dijon 113 (Louise)</i>		ALCOHOL 14%
HARVEST 16 Oct 2017 (<i>Eileen</i>), 6 Oct 2017 (<i>Louise</i>)		BOTTLING 1 March 2019

THE WINE. *Cristom Vineyards 2017 The High & The Low is composed of equal parts of our Eileen and Louise Vineyards—the highest and lowest-elevation Pinot noir plantings on our Eola-Amity Hills estate, separated by approximately 300 feet of elevation. Fermented with 55% whole clusters, the wine shows intense concentration, with high-toned notes of raspberry and pomegranate on the palate, and formidable spice and length on the finish.*

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. 26 years later, second-generation owner-winegrower Tom Gerrie leads winemaker Steve Doerner and our tenured viticulture team in tending our estate vineyards, and producing elegant, dynamic wines, recognizable by our hallmark style of whole-cluster fermentation by native yeasts.*

LOT #65

COELHO WINERY

2017 PINOT NOIR
Benign Neglect

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Coelho

AVA

Van Duzer Corridor

WINEMAKER

Chris Bertsche

CLONE *Pommard*

ALCOHOL 13.7%

HARVEST 7 October 2017

BOTTLING 15 March 2019

THE WINE. Our five-case lot of “Benign Neglect” is a 100% Pommard Clone Pinot noir from our Coelho Vineyard in the newly approved Van Duzer Corridor AVA. When reviewing barrels for our 2017 blends, we found one that we forgot (don't ask how or why!) and that was never topped, stirred or otherwise touched. When we tasted it, we found something magical. Unfined, unfiltered and largely untouched, this gorgeous wine offers the Pinot funk that Pinot-heads adore followed by dark cherry with notes of chocolate and coffee. The palate is framed by refreshing acidity and chalky tannins, ensuring a long life in the cellar.

THE WINERY. Now in our 15th vintage, Coelho Winery has grown to farm vineyards in three Willamette Valley nested AVAs, bottling single-vineyard Pinot noir from each. Raising our own fruit, we control every step in the process from pruning to bottle. In addition to crafting Pinot noir that honors the terroir of our three vineyards with three diverse soil types, we also farm crisp Oregon-style Pinot gris and exciting, nervy Chardonnay. Honoring the Portuguese heritage of owners Dave and Deolinda Coelho, we also produce a red blend of six Portuguese varieties and a full range of Port-style dessert wines, including 10- and 15-year old tawnies.

LOT #66

PROJECT M

2017 PINOT NOIR *99 Points*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Filament</i>	<i>Eola-Amity Hills</i>	<i>Jerry Murray</i>

HARVEST <i>9 October 2017</i>	BOTTLING <i>15 January 2019</i>	ALCOHOL <i>13.8%</i>
-------------------------------	---------------------------------	----------------------

THE WINE. *Sourced exclusively from Filament Vineyard in the Eola-Amity Hills, 99 Points is picked and spontaneously fermented as a field blend of clones. This diversity results in a wine with tremendous range in flavor and texture. Its inherent complexity is supported by just 33% new French oak. The wine is an exploration of winemaker Jerry Murray's ideas on structure, place, duality and the creative process. 99 Points is at the same time a statement of the absurdity of "perfection" and a justification of its relentless pursuit.*

THE WINERY. *PROJECT M is the vision of Meg and Jerry Murray. We are committed to obsessing over details that will go unnoticed by most but delight the few. At PROJECT M tradition and trend are embraced and ignored equally. With more than 20 years of winemaking experience we are committed to applying our finely honed craft to each unique and individual vineyard, block and barrel. We are driven by the need to eliminate the space between what is and what could be. Our Pinot noirs, Rieslings and Chardonnays are a pursuit of the virtues of purity and precision.*

ROSE & ARROW ESTATE

2017 PINOT NOIR
Black Walnut

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Black Walnut

AVA

Dundee Hills

WINEMAKERS

*Felipe Rameriez
Comte Louis Michel Liger-Belair*

HARVEST 28 September 2017

BOTTLING 15 January 2019

ALCOHOL 13.5%

THE WINE. *Black Walnut has soils composed entirely of red basalt “alterite” which supports wine that is sweet and round from the taste of fresh berries and cherries. At first glance, the soil in Black Walnut seems like deep red topsoil, but a closer examination of the “articulated” area of the vineyard reveals 100 percent oxidized volcanic rock weathered to such a degree that it is on the cusp of becoming, but not yet, soil. The Black Walnut Articulate is .96 acres within 10 acres of planted ground near the crest of the Dundee Hills.*

THE WINERY. *Rose & Arrow Estate is the culminated effort of acclaimed vineyard manager Pedro Para and consulting winemaker Comte Louis Michel Liger-Belair. Felipe Ramirez is the winemaker based in Oregon, working with Pedro and Louis-Michel's vision. The team is led by Ian Lombard, the managing partner. Mark Tarlov, the winery founder, remains as an active partner and leader of Rose & Arrow Estate.*

DROUHIN OREGON ROSEROCK

2017 PINOT NOIR
Cuvée DG

LOT SIZE | 60 BOTTLES {5 CASES}

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

HARVEST <i>7 October 2017</i>	BOTTLING <i>22 January 2019</i>	ALCOHOL <i>14.1%</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 2017 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.*

LOT #69

RR WINES

2017 PINOT NOIR *Ribbon Ridge Founding Block*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Ridgecrest</i>	<i>Ribbon Ridge</i>	<i>Wynne & Harry Peterson-Nedry</i>
<hr/>		
BLOCK <i>5 Acre</i>		CLONE <i>Pommard</i>
<hr/>		
HARVEST <i>30 September 2017</i>	BOTTLING <i>10 January 2019</i>	ALCOHOL <i>13.8%</i>

THE WINE. *Selected from the oldest Pommard vines that founded Ribbon Ridge AVA, this Pinot noir went into a small wooden fermenter with 20% whole clusters, closely monitored for optimum finesseful extraction until barreling. The old vines show maturity and balance in this wine with a complex mix of black tea, cassis, layered velour tannins and bright ageworthy acid.*

THE WINERY. *Ridgecrest Vineyards was begun in 1980 by Harry Peterson-Nedry, the first vineyard on what would become Ribbon Ridge AVA. It grows Pinot noir, Riesling, Gamay noir, Pinot gris and Grüner Veltliner. RR Winery was founded in 2002 by Peterson-Nedry, and he and his daughter, Wynne, exclusively make small quantities of high-level Pinot noir and Riesling.*

LOT #70

ADELSHEIM

2017 PINOT NOIR
The "OG"

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Quarter Mile Lane

AVA

Chehalem Mountains

WINEMAKER

Gina Hennen

BLOCK 1

CLONE *Non-clonal Heritage Selection*

HARVEST *24 September 2017*

BOTTLING *3 October 2018*

ALCOHOL *13.5%*

THE WINE. *Block 1 of the Quarter Mile Lane Vineyard was the first block of Pinot noir planted by Adelsheim, making it nearly as old as the Oregon wine story. Situated halfway up on the southern slopes of the Chehalem Mountains on volcanic soils, this vineyard is simply itself—confidently displaying sweeping valley views, lovely red soils and a real sense of history. This 2017 “OG” is a selection of just five cases from the 44-year-old vines surrounding David Adelsheim’s house. The uniqueness of the wines from this original block is legendary. This tiny bottling is that original block in its purest form. Because you don’t mess with “The OG.”*

THE WINERY. *Adelsheim Vineyard was founded with an optimistic spirit and a lofty dream: to create world-class wines in an undiscovered wine region, the Chehalem Mountains. This region’s distinct taste of place comes from unique variations in vineyard soils, elevations and meso-climates that produce important differences in ripening times and in the flavors, tannins, sugars and acidities of the grapes. Among the first wave of Oregon wine pioneers in the 1970s, Adelsheim remains a benchmark for Willamette Valley Pinot noir and Chardonnay. In addition to making world-class wines, Adelsheim is committed to LIVE-Certified Sustainable vineyards and wines.*

LOT #71

SIDURI

2017 PINOT NOIR 3:13

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Zena Crown</i>	<i>Eola-Amity Hills</i>	<i>Adam Lee & Sarah Wuethrich</i>
BLOCK 10, 11, 15		CLONE 115, 116
HARVEST 3-11 October 2017	BOTTLING April 2019	ALCOHOL 13.7%

THE WINE. *This wine represents the best of the best from the east portion of our prized Zena Crown Vineyard. The vines from these blocks sit on Jory clay loam soil, and produce a Pinot noir that is fresh, focused and full of depth. Each block was fermented and aged separately, utilizing approximately 15% whole-cluster fermentation and 40% new French oak. When it came time to make the blend, we cherry-picked specific, individual barrels from Blocks 10, 11 and 15—a combination of Dijon Clones 115 and 667.*

THE WINERY. *Siduri's depth and breadth of Pinot noirs is truly unique. We specialize in cool-climate Pinot noir, producing wines sourced from the premier vineyards of seven major AVAs spanning from Oregon's Willamette Valley to California's Santa Barbara County.*

LOT #72

NYSA VINEYARD

2017 PINOT NOIR *Arete*

LOT SIZE | 60 BOTTLES {5 CASES}

AVA

Dundee Hills

WINEMAKER

Michael Mega

CLONE *Pommard, Wädenswil, 777, 115*

BLOCK *Old Vine South Block*

HARVEST *8-14 October 2017*

BOTTLING *29 January 2019*

ALCOHOL *14.5%*

THE WINE. *This wine was assembled from all four aspects on the hilltop that makes up Nysa Vineyard. A blend of fruit from vines planted between 1990 to 2006, it is an encapsulation of a very special place in time. Long, cool fermentation with 20% whole clusters and 25% new oak allows the wine to showcase the site. Dense garnet hue with cherry and black raspberry aromas precede subtle hints of vanilla. On the palate, the tight fruit core of concentrated black cherry and blueberry transitions to a deep mid-body of firm tannin, extending to a long finish with moderate acidity. This wine is a rose bud waiting to bloom.*

THE WINERY. *Nysa was the ancient valley where the Greek god of wine Dionysus was raised by nymphs and taught winemaking. Nysa Vineyard sits at 600' to 730' in elevation, sharing a fence with Domaine Serene's Triple Crown vineyard on the north and Domaine Drouhin on the west and south. Densely planted, high-elevation, dry-farmed Pinot noir from this site has supplied fruit to many of Oregon's premiere wineries over the last 22 years. Organically farmed with a predominant eastern exposure allows slow maturation of the fruit to achieve optimal physiologic maturity. Wines from Nysa will bloom their secondary Pinot noir flavors six years post vintage.*

LE CADEAU VINEYARD

2017 PINOT NOIR
E Pluribus

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Le Cadeau</i>	<i>Chehalem Mountains</i>	<i>Jim Sanders</i>

BLOCK <i>Merci, Diversité</i>	CLONE <i>Calera, Mt. Eden, Swan, VR122, Hanzell, Dijon 114, Dijon 115</i>	
-------------------------------	---	--

HARVEST <i>25-30 September 2017</i>	BOTTLING <i>14 February 2019</i>	ALCOHOL <i>13.3%</i>
-------------------------------------	----------------------------------	----------------------

THE WINE. “*E Pluribus*”—out of many: A fitting name for a wine grown in many rocks, from many clones, and farmed by implements with many wounds. To some in the Willamette Valley, Le Cadeau is known for “splitting split hairs”—our attention to detail is nothing short of tedious. That is what we do—we pay attention to the many, many, details. *E Pluribus* is a blend of Pinot noir known for exceptional aromatic and flavor qualities: Calera, Swan, Mt. Eden and VR122. Small amounts of bright-red Hanzell, spicy Dijon 114 and voluptuous Dijon 115 were added for further complexity. This unique Auction wine was blended by winemaker Jim Sanders from select barrels destined for our reserve cuvées, *Merci* and *Pierre*. We anticipate that the owners of *E Pluribus* will suddenly find many new friends.

THE WINERY. The estate-grown wines of Le Cadeau showcase the unique and varied attributes of the Le Cadeau Estate Vineyard. At 700 feet of elevation on the south slope of Parrett Mountain, Le Cadeau is located at the southern-tip of the Chehalem Mountains AVA. It is an extraordinary site with soils composed almost exclusively of broken volcanic basalt cobbles. Home to a diverse mix of heritage, traditional, and Dijon clones of Pinot noir and Chardonnay, Le Cadeau’s LIVE-certified fruit produces wines that are known for deep and complex flavors accented with signature mineral and spice nuances.

DOBBES FAMILY ESTATE

2017 PINOT NOIR
Quartet

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

35% Eola Springs, 30% Symonette, 25% Momtazi, 10% Dupee

WINEMAKER

Andy McVay

AVA Willamette Valley

CLONE 667, 115, 114, 943

HARVEST 5-15 October 2017

BOTTLING 19 July 2018

ALCOHOL 14.2%

THE WINE. *A musical quartet is the combination of four instrumental voices that work together to keep perfect time and beautiful harmony. Taking inspiration from this concept, I created 2017 Quartet Pinot Noir to allow each vineyard to have its own voice yet take its cue from the others to create unity. Four vineyards—Eola Springs, Symonette, Momtazi and Dupee—act as a quartet, all with unique, cohesive contributions. This wine is a blend of two AVAs: two-thirds from the Eola Amity Hills and the balance from the McMinnville AVA, intentionally skirting the Dundee Hills, to embrace the rising potential of some of Oregon's other growing regions.*

THE WINERY. *Dobbles Family Estate was founded in 2002 with a great deal of sweat equity, optimism and conviction. Selecting fruit from premier vineyards in Oregon's Willamette and Rogue Valleys, the Burgundian and Rhône-styled Dobbles wines are known for great structure, depth, balance and elegance. Today, a new generation continues on in our traditional winemaking style while incorporating a "New World" flair. Winemaker Andy McVay combines art, science and agriculture as the three pillars that support our commitment to winemaking. With this foundation, Andy's intent is to craft wines that are complex and diverse and reflect the personality and typicity of their region while setting the stage for New World innovation.*

LOT #75

ANTICA TERRA

2017 PINOT NOIR
Alder Creek

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD

Antica Terra

AVA

Eola-Amity Hills

WINEMAKER

Maggie Harrison

HARVEST 28 Sept, 3 & 6 Oct 2017 BOTTLING 1 September 2019

ALCOHOL 13.1%

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 savannah. 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.*

LOT #76

ELK COVE VINEYARDS, PONZI VINEYARDS SOKOL BLOSSER WINERY

2017 CHARDONNAY *Three's Company*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	CLONES	WINEMAKERS
<i>Goodrich</i>	<i>Yamhill-Carlton</i>	<i>124,95</i>	<i>Adam Campbell</i>
<i>Aurora</i>	<i>Chehalem Mountains</i>	<i>76,96</i>	<i>Luisa Ponzi</i>
<i>Thistle</i>	<i>Dundee Hills</i>	<i>Own-rooted 76, 95, 96</i>	<i>Alex Sokol Blosser</i>

HARVEST 14 Sept - 2 Oct 2017

BOTTLING 15 January 2019

ALCOHOL 12.5%

THE WINE. *In honor of the collaborative spirit of their neighborly parents, wineries Elk Cove, Ponzi and Sokol Blosser have teamed up to create a rare three-family Chardonnay cuvée. Three sets of siblings (Adam and Anna, Alex and Alison, and Luisa and Maria) stepped outside their own cellars to select the three best lots of each of their vineyards. Each Chardonnay was fermented in Burgundian cooperage 500L puncheons with a judicious amount of new oak. After hours of blending, these trusted friends toasted the creation of a Chardonnay that even landlord Mr. Roper would enjoy.*

THE WINERIES. *This collaboration represents three pioneering families in the Willamette Valley: Elk Cove, founded in 1974 as the first vineyard and winery in what would become the esteemed Yamhill-Carlton AVA; Ponzi, founded in 1970 and instrumental in putting Willamette Valley on the map as a world-class wine region; and Sokol Blosser, which began nearly 50 years ago when the Sokol Blosser family began growing grapes and creating exemplary wines in the Dundee Hills.*

LOT #77

RUBY VINEYARD & WINERY

2017 PINOT NOIR *Beneath the Bramble*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Ruby</i>	<i>Chehalem Mountains</i>	<i>Andrew Kirkland</i>

BLOCK 1	CLONE	<i>Wädenswil</i>
---------	-------	------------------

HARVEST <i>10 October 2017</i>	BOTTLING <i>15 January 2019</i>	ALCOHOL <i>13.2%</i>
--------------------------------	---------------------------------	----------------------

THE WINE. *The 2017 Ruby Vineyard “Beneath the Bramble” is from a single barrel of the oldest own-rooted vines (45 years old) on the Ruby Vineyard Estate, planted in 1973. The vines were planted, then abandoned; when previous owner Bill Beran was clearing blackberries, he discovered the vines, hence “Beneath the Bramble.” This tiny block produces only 50 cases of Ruby Flora's Reserve a year—a Pinot noir lover's Pinot of dried rose petals, violets and delicate texture. The vines are cuttings from the Eyrie South Block, the first Oregon Pinot noir to win a blind tasting in Burgundy; they are 100% Wädenswil Clone 1, rare and hard to find.*

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.*

TWOMEY CELLARS

2017 PINOT NOIR
The Wine Formerly Known as Prince

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Prince Hill</i>	<i>Dundee Hills</i>	<i>Erin Miller</i>

BLOCK 3 (<i>Coury selection</i>), 4 (<i>95 Erath selection</i>)	CLONE 53% 95, 47% <i>Coury</i>
---	--------------------------------

HARVEST 28 Sept - 9 Oct 2017	BOTTLING March 2019	ALCOHOL 13.6%
------------------------------	---------------------	---------------

THE WINE. *The 2017 Prince Hill Vineyard Pinot Noir from Twomey Cellars is a herald of the Dundee Hills. Born from the vision and vineyard of Oregon's wine pioneer, Dick Erath, this unique expression of Pinot noir has depth that resonates with spiced floral aromatics and reserved blue fruit. The wine's well-knit tannins are the result of 18 months in 100% French oak. Generous use of 30% whole clusters during primary fermentation gives the wine an earthy, organic character.*

THE WINERY. *Founded in 1999 by the Duncan family of Silver Oak, Twomey Cellars combines a philosophy of continuous improvement with experience and a sense of place. It's driven by continued exploration of expressive Pinot noir sites from Central California to Willamette Valley that yield exceptional American wines.*

In 2017, the Duncan family purchased Prince Hill Vineyard from Dick Erath. The 40-acre vineyard in the Dundee Hills of the Willamette Valley produces some of the most exciting Pinot noir for Twomey.

LOT #79

DION VINEYARD

2017 PINOT NOIR *The Old and The New*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Dion</i>	<i>Chehalem Mountains</i>	<i>Kevin Johnson</i>

BLOCK <i>Old Vines, 10-Acre West</i>	CLONE <i>Pommard, 115</i>
--------------------------------------	---------------------------

HARVEST <i>26-28 September 2017</i>	BOTTLING <i>18 January 2019</i>	ALCOHOL <i>13.9%</i>
-------------------------------------	---------------------------------	----------------------

THE WINE. *With a pretty garnet color, aromas of cherry pie and cranberries, this wine exhibits vanilla and cloves up front with strawberries and pomegranate on the midpalate. The subtle tannic structure shows after opening and some cola flavors emerge with a touch of leather. There is spice on the finish—white pepper and clove, with an oaky flourish. Composed of one barrel from 41-year-old Pommard and one barrel from 17-year-old 115, this wine represents the oldest block of our vineyard and the youngest: both superstars, and often bottled on their own, paired together in a combination that doesn't exist in our current lineup. It's Batman and Superman together for the first time. This wine saw 50% new oak.*

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 about 1,200 cases of wine from estate fruit in a small facility.*

LOT #80

DIVISION WINEMAKING COMPANY

2017 PINOT NOIR
La Peau Des Fesses

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Eola Springs, Temperance Hill</i>	<i>Eola-Amity Hills</i>	<i>Kate Norris, Thomas Monroe</i>

BLOCK - CLONE *Farmhouse Block - Pommard, Wädenswil* | *Upper Bench Block - Pommard, Dijon 777*

HARVEST <i>4 October 2017</i>	BOTTLING <i>28 January 2019</i>	ALCOHOL <i>13.8%</i>
-------------------------------	---------------------------------	----------------------

THE WINE. *For our auction début, we are compelled to celebrate the vines and roots that have demonstrated the most nuance, character and influence during our careers here. Our initial love for the Eola-Amity Hills led us to seek out partnerships with great vineyards in the AVA, and for this occasion, we couldn't resist the chance to blend of our two greatest Pinot noir vineyards for the first time ever. The result demonstrates the depth and command of Temperance Hill (60%) layered with the grace and savory soul of Eola Springs (40%). It speaks of the wines and the Oregon we love.*

THE WINERY. *Division Winemaking Company is a Portland, Oregon-based winery founded in 2010 by Kate Norris and Thomas Monroe. Inspired by the wineries of Loire, Beaujolais, Burgundy and the Northern Rhône where they first learned winemaking and viticulture, the urban winery creates Oregon and Washington wines including Pinot noir, Gamay, Chardonnay, Rosé, Chenin, Riesling, Cabernet Franc, Côt, Syrah, Grenache and Sauvignon blanc. Determined to make approachable and balanced wines though minimal manipulation, the winemakers work with well-farmed, terroir-expressive vineyards, many of which are organic and/or biodynamic, and celebrate the varieties the winemakers love to drink.*

LOT #81

J.K. CARRIERE

2017 PINOT NOIR *Le Choix de St. Dolores*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>St. Dolores</i>	<i>Chehalem Mountains</i>	<i>Jim Prosser</i>

HARVEST 3 - 10 October 2017	BOTTLING 22 February 2019	ALCOHOL 13.75%
-----------------------------	---------------------------	----------------

THE WINE. *J.K. Carriere's signature move is building Pinot noir of "power and grace" that can age. We balance substantial wines on the back of some of the highest natural acidities found amongst domestic Pinot noir. This bottling is a massive dark fruit attack with hints of fresh currant, rose petal, crimson spice, passion fruit and crème brûlée. Exhibiting lovely movement on the palate, it's luscious, balanced, long and persistent. "The Choice of St. Dolores," graced with our mother's name, is the highest lift from our estate vineyard. It's proof that one's gaze can, and maybe should, be well above the acid horizon.*

THE WINERY. *"It's more important to know what you want to be, than to grow up."*

My name is Jim Prosser, and I started the beautiful chaos that is J.K. Carriere. Twenty-five years in wine, and now twenty years at JKC, in due course I became we, and we purposefully craft just 4,500 cases of acid-centered Pinot noir, some bubbles, rosé and a little Chardonnay from our winery on a mountain in Oregon. Ageworthy and reference-quality wines reflect epiphanies, but are primarily meant for moments, big and small, around a table. We are, in fact, what we want to be.

DOMAINE ROY & FILS

2017 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>

BLOCK 2B, 2C, 2E, 3B, 3C, 3E	CLONE 667, RG 115, RG, WAD/RG
------------------------------	-------------------------------

HARVEST 27-28 September 2017	BOTTLING 13 September 2018	ALCOHOL 12.6%
------------------------------	----------------------------	---------------

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 2017 vintage and the setting of our Dundee estate, located on Worden Hill Road at 500 feet in elevation with a beautiful south-facing slope. Rich Jory soil lends fresh violet, mineral notes of iron, blackberry compote and a subtle hint of spearmint. The palate is fresh and vibrant with supple tannins and a balanced acidity, which should allow this wine to age well for 10 years and longer.*

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. Family ties continue to be important to us. In 2013, Miguel Lopez joined the winemaking team at Domaine Roy & fils. Miguel's father, Santiago Lopez, led the vineyard establishment for Beaux Frères. More than 20 years later, the families have kept the same focus of producing top-quality wine through meticulous and almost obsessive work in the estate vineyards.*

BERGSTRÖM WINES

2017 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>21 September 2017</i>	BOTTLING <i>30 October 2018</i>	ALCOHOL <i>14.0%</i>

THE WINE. *A potentially classic selection from our oldest vines from our original family planting in the Dundee Hills AVA. This wine was biodynamically farmed, 100% whole-cluster fermented with native yeasts and aged in French oak barrels, 10% of which were new.*

THE WINERY. *Bergström Wines is a family-owned and operated artisan producer of Pinot noir and Chardonnay. The winery was established in 1998 by Dr. John and Karen Bergström, with the help of their son Josh Bergström and his wife Caroline. Josh Bergström has been crafting Pinot noir and Chardonnay in Oregon's Willamette Valley for 22 years. He is owner, general manager and winemaker at his family's winery in Newberg, Oregon, where he and his team farm 85 acres of biodynamic Pinot noir and Chardonnay from five different AVAs of the Northern Willamette Valley. A native Oregonian, Josh studied business at the University of Oregon before going on to receive a postgraduate degree in viticulture and enology in Beaune, France; there, he met his wife Caroline, a native Burgundian, who studied wine and spirits marketing at the famed Lycée Viticole de Beaune. Together they roamed the Burgundian hillside villages, depleting communal stores of wine, bread and jambon persillé, and almost made escargots an endangered species before returning to Oregon to co-direct their family winery.*

SAFFRON FIELDS VINEYARD

2017 PINOT NOIR
Good Karma

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Saffron Fields</i>	<i>Yamhill-Carlton</i>	<i>Tony Rynders</i>

CLONE <i>Pommard, Wädenswil, Dijon 777, 115</i>	ALCOHOL 13.9%
---	---------------

HARVEST <i>1-7 October 2017</i>	BOTTLING <i>4 March 2019</i>
---------------------------------	------------------------------

THE WINE. *Everybody needs Good Karma; it's the difference between a good wine and that memorable one. Using all estate fruit, we follow minimalist winemaking practices resulting in wines that showcase our vineyard site with its coarse-grained marine sedimentary soils. Whole-cluster ferments add balance, texture and length. Made mainly from the Pommard Clone, from our favorite block, this wine has elegant perfumed aromas followed by black cherry, blackberry and cola flavors merging with soft tannins. The finish is long with citrus, cinnamon, black pepper and a myriad of spice notes.*

THE WINERY. *Saffron Fields Vineyard is owned by two chemical engineers, Angela Summers and Sanjeev Lahoti, who came to Oregon (along with their two Yorkies) for the love of Pinot noir. They bought a grass seed farm near the town of Yamhill, planted the vineyard and have been making wine since 2010. The vineyard is named after the saffron colors of the vineyard, after harvest, and the purity and serenity they represent. The wines are made by Tony Rynders. Angela and Sanjeev have incorporated their love for gardening and art at the winery, with a Japanese garden and orchard and a contemporary art collection.*

CRAMOISI VINEYARD

2017 PINOT NOIR
Hidden Jewel

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Cramoisi</i>	<i>Dundee Hills</i>	<i>Drew Voit</i>

BLOCK	<i>7 Mix Blocks (Upland Prairie), Sofia's Block</i>	CLONE	<i>Pommard, Heirloom, Dijon 667</i>
-------	---	-------	-------------------------------------

HARVEST	<i>27 Sept - 2 Oct 2017</i>	BOTTLING	<i>28 September 2018</i>	ALCOHOL	<i>14.1%</i>
---------	-----------------------------	----------	--------------------------	---------	--------------

THE WINE. *Cramoisi Hidden Jewel will express the Dundee Hills AVA terroir, both rocky and deep soils. Opulent, bright and mysterious layers will develop with great balance. Hidden Jewel comes from the finest grape clusters that grow in Cramoisi Vineyard. Each grape vine is farmed with love and passion by all the vineyard stewards that touch each vine through the year, using organic methods and ancient philosophy following the moon cycles and planets, working with mother nature through the year. This is not just wine; this is an elixir that will captivate your senses and tell you about our soil and our love for the land, and will take you back to taste it over and over again. Each bottle will represent the eminence of Pinot noir from soil to glass.*

THE WINERY. *Cramoisi Vineyard was planted in 2012. The name Cramoisi embodies the delightful crimson clover that blankets our vineyard every spring—vibrant, elegant and earthy. Cramoisi reflects the color, beauty and complexity of our wines. We have 11 blocks of Pinot noir planted at 500 to 600 feet in elevation; our clones are a mix of the best, from Oregon's first Pinot plantings (Pommard), Dijon clones imported from Burgundy (667, 777) and more rare heirloom clones such as Holsteing and Vosne-Romanée (122). We farm our vineyard using organic methods and biodynamic practices to work in balance with Mother Nature.*

SCHÖNETAL CELLARS

2017 PINOT NOIR
zu Ehren von

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Meredith Mitchell</i>	<i>McMinnville</i>	<i>David Ulbricht</i>
BLOCK 2		CLONE <i>Pommard</i>
HARVEST <i>9 October 2017</i>	BOTTLING <i>1 February 2019</i>	ALCOHOL <i>13.7%</i>

THE WINE. *In honor of friends, family and the valley, zu Ehren von is a singular barrel selection that expresses the terroir of the McMinnville AVA from fruit entirely sourced from the biodynamically farmed LIVE Certified and Salmon Safe Meredith Mitchell Vineyard. The vivid color offers a spicy red and blue fruit on a fragrant nose. Influenced by rocky, broken basalt and sedimentary soil, the own-rooted vines consistently produce intense fruit with complex layers of spice and balanced tannins.*

THE WINERY. *SchöneTal Cellars is a family-owned winery focused on crafting premium Pinot noir with minimal intervention. 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. With their four children, David and Lori Ulbricht established SchöneTal Cellars and released its first vintage in 2014. With a household of all type-A personalities, we all agreed, amazingly, to establish a foundation of winemaking that focuses on obtaining quality fruit from vineyards that subscribe to sustainability and sound viticultural practices, followed by a diligently managed artisanal process of producing small lots of unfiltered and unfined quality wines that showcase natural elegance and sensuality of Pinot noir.*

WILLAKENZIE ESTATE

2017 PINOT NOIR
Omne Trium Perfectum

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Willakenzie Estate</i>	<i>Yamhill-Carlton</i>	<i>Erik Kramer, Alex Nichols</i>

BLOCK <i>Aliette, Kiana, Triple Black Slopes</i>	CLONE <i>Dijon 667, Dijon 943, Wädenswil 2A</i>
--	---

HARVEST <i>25 Sept - 7 Oct 2017</i>	BOTTLING <i>1 April 2019</i>	ALCOHOL <i>14.5%</i>
-------------------------------------	------------------------------	----------------------

THE WINE. *Omne Trium Perfectum is a blend of three clones from three essential blocks of the WillaKenzie Estate. Dijon Clone 667 from Triple Black Slopes, the highest, steepest part of the estate, anchors the blend with power, depth and length. In contrast, Wädenswil from the Aliette Vineyard, one of the oldest plantings on the estate, delivers finesse, structure and tension. Finally, Dijon Clone 943 from the gentle, southwest-sloping Kiana Block makes the blend sing with fruit intensity. When combined, these three very different components work synergistically to create a complete, complex and balanced wine.*

THE WINERY. *Named after the soil on which our vines are planted, WillaKenzie Estate is a picturesque 420-acre winery, nestled in the rolling hills of the Northern Willamette Valley. Since breaking ground in 1992, we've been sustainably growing Pinot noir and Chardonnay as well as other cool-climate varieties. The range of aspect, elevation, slope and vine selection within our estate enable us to bottle seven single-vineyard expressions of Pinot noir from a single contiguous property. Winemaker Erik Kramer and his team strive to produce texturally driven wines of finesse, balance and intensity that respect the clarity of fruit grown at our estate.*

WILLAMETTE VALLEY VINEYARDS

2017 PINOT NOIR
Bernau Block Selection

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKERS
<i>Estate</i>	<i>Willamette Valley</i>	<i>Joe Ibrahim, Jim Berneau</i>

BLOCK <i>Bernau Block</i>	CLONE 667, 777
---------------------------	----------------

HARVEST <i>5-9 October 2017</i>	BOTTLING <i>1 February 2019</i>	ALCOHOL 13.5%
---------------------------------	---------------------------------	---------------

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.*

LOT #89

DOMAINE SERENE

2017 PINOT NOIR
Barrel 23

LOT SIZE | 60 BOTTLES {5 CASES}

AVA

Willamette Valley

WINEMAKER

Michael Fay

HARVEST *1-15 October 2017*

BOTTLING *1 May 2019*

ALCOHOL *14.2%*

THE WINE. *Barrel 23 is an extremely rare blend of Pinot noir made exclusively for Michael Jordan's personal wine cellar and his renowned steakhouses. In a world dominated by Cabernet Sauvignon, Barrel 23 is crafted to Michael's personal specifications to pair perfectly with the high quality of meats served at his Michael Jordan's Steakhouses. The vineyard blocks chosen for this specific blend represent some of Domaine Serene's finest single-vineyard sites. This once-in-a-lifetime offering marks the first, and only, time that this unique and prestigious bottling has been made available to anyone other than the NBA legend himself.*

THE WINERY. *In 1989 Grace and Ken Evenstad settled in the Northern Willamette Valley and established Domaine Serene. Their spirit and passion to produce wines that rival the great wines of Burgundy led them to purchase and plant a hilltop estate that had just been logged in the now-famous Dundee Hills.*

Today, Domaine Serene produces wines from six individual vineyard estates, planted exclusively to Pinot noir and Chardonnay. The Evenstads now own nearly 1,000 total acres of land in the hills of Oregon's Northern Willamette Valley, with 275 acres planted to vines. In just under three decades, the Evenstads have propelled Domaine Serene onto the global stage as one of the world's most acclaimed and respected wineries. Domaine Serene's wines represent the achievement that is possible in Oregon; one of the finest regions in the world for Pinot noir and Chardonnay.

LOT #90

COOPER MOUNTAIN VINEYARDS

2017 PINOT NOIR
Old Vines Block B

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Old Vines</i>	<i>Willamette Valley</i>	<i>Gilles de Domingo</i>

BLOCK <i>B</i>	CLONE <i>Pommard</i>
----------------	----------------------

HARVEST <i>25 September 2017</i>	BOTTLING <i>22 August 2018</i>	ALCOHOL <i>14.4%</i>
----------------------------------	--------------------------------	----------------------

THE WINE. *Power and grace: two words to describe the Old Vines vineyard year after year, expressing our most prized Pinot noir block. You get tastes of savory, mineral, blue and black fruit. It's grounded and wise with years of experience and balance in her roots.*

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 and ultimately expanding to five vineyards on 153 acres. 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.

SHEA WINE CELLARS

2017 PINOT NOIR
Two Blocks

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>Shea</i>	<i>Yamhill-Carlton</i>	<i>Blair Trathen</i>

HARVEST 28 Sept - 13 Oct 2017	BOTTLING 20 May 2018	ALCOHOL 14.5%
-------------------------------	----------------------	---------------

THE WINE. *This special barrel selection is sourced from two blocks of Shea Vineyard planted to Wädenswil 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. *Shea Wine Cellars is an offshoot of Shea Vineyard, a 200-acre property with 140 acres planted to vines in the Yamhill-Carlton AVA. We began as growers with our first plantings back in 1989, selling our fruit to other wineries. The passion of the winemakers we worked with rubbed off and instilled in us a desire to produce world-class wines in addition to farming grapes. In 1996, Shea Wine Cellars began with one barrel of Pinot noir. Our production is now 5,500 cases of Pinot noir and 350 cases of Chardonnay, roughly 25% of Shea Vineyard's annual crop production.*

LOT #92

DUCK POND CELLARS

2017 PINOT NOIR *First Blood*

LOT SIZE | 60 BOTTLES {5 CASES}

VINEYARD	AVA	WINEMAKER
<i>St. Jory</i>	<i>Willamette Valley</i>	<i>John Schultz</i>

BLOCK 1	CLONE <i>Pommard</i>
---------	----------------------

HARVEST 29 Sept - 15 Oct 2017	BOTTLING 7 December 2018	ALCOHOL 13.9%
-------------------------------	--------------------------	---------------

THE WINE. *Coming from our St. Jory Vineyard in the South Salem Hills, First Blood is a Pinot noir that will make you want to say, "Yo!" This 100% Pommard Clone comes flying at you with bright cherry and raspberry notes. The well-integrated oak allows for an intensely soothing spice finish. "Mission... ACCOMPLISHED!"*

THE WINERY. *Duck Pond Cellars is celebrating 26 years of Willamette Valley winemaking heritage, producing nine wines with over 90 points recently awarded by Wine Enthusiast and Robert Parker's Wine Advocate. Duck Pond has produced a variety of Pinot noirs from Dundee to Delaney Hills showcasing the exquisite flavors of the Willamette Valley terroir.*

DOMAINE DROUHIN OREGON

Willamette Welcome | Friday, April 5

*Wineries are arranged for this tasting by the location of origin of their Auction wine,
which will be showcased along with the two additional selections listed here.*

WINERIES WITH AUCTION WINES FROM THE EOLA-AMITY HILLS AVA

NOTES

00 WINES

Lot #62 2017 Richard's Cuvée Pinot Noir, Eola-Amity Hills
2016 00 VGW Chardonnay, Willamette Valley
2016 00 EGW Chardonnay, Willamette Valley

ANTICA TERRA

Lot #75 2017 Alder Creek Pinot Noir, Eola-Amity Hills
2016 Aurata Chardonnay, Willamette Valley
2014 Antikythera Pinot Noir, Eola-Amity

ARGYLE WINERY

Lot #8 2017 Diamonds & Pearls Pinot Noir, Eola-Amity Hills
2008 Extended Tirage Brut, Willamette Valley
2008 Nuthouse Chardonnay, Willamette Valley

BETHEL HEIGHTS

Lot #63 2017 An End, A Beginning Pinot Noir, Eola-Amity Hills
2015 The High Wire Chardonnay, Eola-Amity Hills
2015 The Shallows Pinot Noir, Eola-Amity Hills

CRISTOM VINEYARDS

Lot #64 2017 The High & The Low Pinot Noir, Eola-Amity Hills
2016 Eileen Vineyard Pinot Noir, Eola-Amity Hills
2016 Louise Vineyard Pinot Noir, Eola-Amity Hills

DIVISION WINEMAKING COMPANY

Lot #80 2017 La Peau des Fesses Pinot Noir, Eola-Amity Hills
2014 Pinot Noir "Trois" Temperance Hill Vineyard, Eola-Amity Hills
2014 Gamay Noir "Cru" Methven Family Vineyards, Eola-Amity Hills

DROUHIN OREGON ROSEROCK

Lot #68 2017 Cuvée DG Pinot Noir, Eola-Amity Hills
2016 Roserock Chardonnay, Eola-Amity Hills
2015 Domaine Drouhin Oregon Pinot Noir Laurène, Dundee Hills

EOLA HILLS WINE CELLARS

Lot #51 2017 Pontem Pinot Noir, Eola-Amity Hills
2016 Sparkling Chardonnay, Eola-Amity Hills
2016 Fossil Block Pinot Noir, Eola-Amity Hills

FULLERTON WINES

Lot #38 2017 Son of a Bear Pinot Noir, Eola-Amity Hills
2016 Fir Crest Vineyard Pinot Noir, Yamhill-Carlton
2015 Momtazi Vineyard Pinot Noir, McMinnville

HARPER VOIT

Lot #22 2017 Basalt-N-Pepa Pinot Noir, Eola-Amity Hills
2017 Surlie Pinot Blanc, Willamette Valley
2016 Strandline Pinot Noir, Willamette Valley

HELIOTERRA WINES

Lot #26 2017 Midwest Salt of the Earth Pinot Noir, Eola-Amity Hills
2017 Melon de Bourgogne - Concrete, Willamette Valley
2015 Dion Vineyard Syrah, Willamette Valley

DOMAINE DROUHIN OREGON

Willamette Welcome | Friday, April 5

WINERIES WITH AUCTION WINES FROM THE EOLA-AMITY HILLS AVA

NOTES

JOEL GOTT WINES

Lot #55 2017 Sojeau Pinot Noir, Eola-Amity Hills
2017 JGW Yamhill-Carlton Pinot Noir, Yamhill-Carlton
2017 JGW Willamette Valley Pinot Noir, Willamette Valley

KING ESTATE

Lot #21 2017 Pump House Block Pinot Noir, Eola-Amity Hills
2016 Domaine Pinot Gris, Willamette Valley
2008 Domaine Pinot Noir, Willamette Valley

LINGUA FRANCA

Lot #3 2017 Malprofunda / Profunda Pinot Noir, Eola-Amity Hills
2015 AVNI Chardonnay, Willamette Valley
2016 Lingua Franca Estate Pinot Noir, Eola-Amity Hills

MAISON NOIR WINES

Lot #41 2017 Lamb of God Pinot Noir, Eola-Amity Hills
2014 Oregogne Chardonnay, Yamhill-Carlton
2010 Touché Pinot Noir, McMinnville

PROJECT M

Lot #66 2017 99 Points Pinot Noir, Eola-Amity Hills
2017 Schlüssel Riesling, Willamette Valley
2016 Bednarik Vineyard Pinot Noir, Willamette Valley

REDHAWK VINEYARD & WINERY

Lot #31 2017 Eola-Amity Cuvée Pinot Noir, Eola-Amity Hills
2012 Vintners Reserve Pinot Noir, Willamette Valley
2010 Vintners Reserve Pinot Noir, Willamette Valley

SIDURI

Lot #71 2017 3:13 Pinot Noir, Eola-Amity Hills
2016 Yamhill-Carlton Pinot Noir, Yamhill-Carlton
2016 Hawks View Vineyard Pinot Noir, Chehalem Mountains

TENDRIL WINE CELLARS

Lot #47 2017 Low and Slow Pinot Noir, Eola-Amity Hills
2015 Tendril Chardonnay, Willamette Valley
2014 Tendril TightRope Pinot Noir, Yamhill-Carlton

WALTER SCOTT

Lot #23 2017 Murder Mountain Pinot Noir, Eola-Amity Hills
2017 X Novo Vineyard Chardonnay, Eola-Amity Hills
2017 Seven Springs Vineyard Pinot Noir, Eola-Amity Hills

ZENA CROWN VINEYARD

Lot #39 2017 Path of Totality Pinot Noir, Eola-Amity Hills
2015 Slope Pinot Noir, Eola-Amity Hills
2015 Conifer Pinot Noir, Eola-Amity Hills

DOMAINE DROUHIN OREGON

Willamette Welcome | Friday, April 5

WINERIES WITH AUCTION WINES FROM THE McMinnville AVA

NOTES

COEUR DE TERRE VINEYARD

Lot #43 2017 Réflexion Pinot Noir, McMinnville
2015 Abby's Block Pinot Noir, McMinnville
2012 Abby's Block Pinot Noir, McMinnville

GOTHIC

Lot #49 2017 Eldritch "Forgotten Vines" Pinot Noir, McMinnville
2016 Nevermore Pinot Noir, Willamette Valley
2014 Maelstrom Pinot Noir, Willamette Valley

HYLAND ESTATES

Lot #12 2017 Age Gets Better With Wine Pinot Noir, McMinnville
2016 Chardonnay Clone 108, McMinnville
2012 Founders Whole Cluster Pinot Noir, McMinnville

MAYSARA WINERY

Lot #29 2017 Bazm Pinot Noir, McMinnville
2018 Arsheen Pinot Gris, McMinnville
2013 Asha Pinot Noir, McMinnville

SCHÖNETAL CELLARS

Lot #86 2017 zu Ehren von Pinot Noir, McMinnville
2016 Hirschy Vineyard Pinot Noir, Yamhill-Carlton
2016 Meredith-Mitchell Pinot Noir, McMinnville

WINERIES WITH AUCTION WINES FROM THE VAN DUZER CORRIDOR AVA

COELHO WINERY

Lot #65 2017 Benign Neglect Pinot Noir, Van Duzer Corridor
2016 Family Reserve Chardonnay, Willamette Valley (now Van Duzer Corridor)
2016 Zeitoun Vineyard Pinot Noir, Eola-Amity Hills

DAY WINES

Lot #6 2017 V's First Crush Pinot Noir, Willamette Valley (now Van Duzer Corridor)
2015 Johan Vineyard Pinot Noir, Willamette Valley (now Van Duzer Corridor)
2016 Momtazi Vineyard Pinot Noir, McMinnville

LEFT COAST ESTATE

Lot #58 2017 Ensemble Pinot Noir, Van Duzer Corridor
2015 Brut Rosé Pinot Meunier, Willamette Valley
2016 Suzanne's Reserve Estate Pinot Noir, Willamette Valley

VAN DUZER VINEYARDS

Lot #53 2017 Zephyra's Tears Pinot Noir, Van Duzer Corridor
2017 Chardonnay Bieze Vineyard, Eola-Amity Hills
2016 Pinot Noir Dijon Blocks, Willamette Valley

WINERIES WITH AUCTION WINES FROM THE WILLAMETTE VALLEY AVA

DOBBES FAMILY ESTATE

Lot #74 2017 Quartet Pinot Noir, Willamette Valley
2016 Chardonnay, Dundee Hills
2017 Eola-Amity Cuvée Pinot Noir, Eola-Amity Hills

DUCK POND CELLARS

Lot #92 2017 First Blood Pinot Noir, Willamette Valley
2016 Gamay Noir, Willamette Valley
2016 Back Yard Pinot Noir, Dundee Hills

DOMAINE DROUHIN OREGON

Willamette Welcome | Friday, April 5

WINERIES WITH AUCTION WINES FROM THE WILLAMETTE VALLE AVA (Continued)

NOTES

FAILLA WINES

Lot #36 2017 Foxtrot Charlie Pinot Noir, Willamette Valley
2017 Willamette Valley Pinot Noir, Willamette Valley
2016 Seven Springs Vineyard Pinot Noir, Eola-Amity Hills

LANGE ESTATE WINERY & VINEYARDS

Lot #50 2017 Partenaire Pinot Noir, Willamette Valley
2015 Mia Mousseux Brut Rosé Sparkling, Dundee Hills
2015 Three Hills Cuvée Pinot Noir, Willamette Valley

MARTIN WOODS

Lot #14 2017 Marathon Pinot Noir, Willamette Valley
2017 Yamhill Valley Vineyard Chardonnay, McMinnville
2017 Bednarik Vineyard Pinot Noir, Willamette Valley

PENNER-ASH WINE CELLARS

Lot #30 2017 It's Complicated Pinot Noir, Willamette Valley
2017 Pas de Nom Chardonnay, Willamette Valley
2016 Estate Vineyard Pinot Noir, Yamhill-Carlton

ST. INNOCENT WINERY

Lot #18 2017 Freedom Hill Vineyard Pinot Noir, Willamette Valley
2015 Freedom Hill Vineyard Pinot Blanc, Willamette Valley
2015 Momtazi Vineyard Pinot Noir, McMinnville

WILLAMETTE VALLEY VINEYARDS

Lot #88 2017 Bernau Block Selection Pinot Noir, Willamette Valley
2016 Brut Sparkling Wine, Willamette Valley
2016 Bernau Block Pinot Noir, Willamette Valley

DOMAINE SERENE

Willamette Welcome | Friday, April 5

Wineries are arranged for this tasting by the location of origin of their Auction wine, which will be showcased along with the two additional selections listed here.

WINERIES WITH AUCTION WINES FROM THE CHEHALEM MOUNTAINS AVA

NOTES

ADELSHEIM

Lot #70 2017 The "OG" Pinot Noir, Chehalem Mountains
2014 Sparkling Brut Rosé, Chehalem Mountains
2016 Ribbon Springs Chardonnay, Ribbon Ridge

ALLORO VINEYARD

Lot #19 2017 The Escape Artists Pinot Noir, Chehalem Mountains
2010, Alloro Vineyard "Justina" Pinot noir, Chehalem Mountains
2015, Alloro Vineyard "Riservata" Pinot noir, Chehalem Mountains

ANNE AMIE VINEYARDS

Lot #59 2017 Musigny Selection Pinot Noir, Chehalem Mountains
2012 Marilyn Brut Cuvée Sparkling Wine, Willamette Valley AVA
2015 Anne Amie Estate Pinot Noir, Yamhill-Carlton AVA

COLENE CLEMENS VINEYARDS

Lot #40 2017 The Quarry Pinot Noir, Chehalem Mountains
2015 Margo Estate Pinot Noir, Chehalem Mountains
2015 Victoria Estate Pinot Noir, Chehalem Mountains

de LANCELOTI FAMILY VINEYARDS

Lot #4 2017 The Fruit & Flower Pinot Noir, Chehalem Mountains
2016 Anderson Vineyard Chardonnay, Dundee Hills
2016 Famiglia Pinot Noir, Chehalem Mountains

DION VINEYARD

Lot #79 2017 The Old and the New Pinot Noir, Chehalem Mountains
2014 115 West Pinot Noir, Chehalem Mountains
2015 Old Vines Pinot Noir, Chehalem Mountains

J.K. CARRIERE

Lot #81 2017 Le Choix de St. Dolores Pinot Noir, Chehalem Mountains
2015 St Dolores Estate Pinot Noir, Chehalem Mountains
2012 Vespidae Pinot Noir, Willamette Valley

LE CADEAU VINEYARD

Lot #73 2017 E Pluribus Pinot Noir, Chehalem Mountains
2016 Trajet Reserve Pinot Noir, Chehalem Mountains
2011 Merci Reserve Pinot Noir, Chehalem Mountains

ROCO

Lot #10 2017 Instant Cowboy Pinot Noir, Chehalem Mountains
2015 The Stalker Pinot Noir, Willamette Valley
2015 Private Stash Pinot Noir, Chehalem Mountains

RUBY VINEYARD & WINERY

Lot #77 2017 Beneath the Bramble Pinot Noir, Chehalem Mountains
2015 Old Vine Estate Blend Pinot Noir, Chehalem Mountains
2016 Steve's Reserve Pinot Noir, Chehalem Mountains

DOMAINE SERENE

Willamette Welcome | Friday, April 5

WINERIES WITH AUCTION WINES FROM THE DUNDEE HILLS AVA

NOTES

ALEXANA WINERY

Lot #25 2017 I'll Have Another Pinot Noir, Dundee Hills
2016 Revana Vineyard Estate Pinot Noir
2013 Signature Estate Pinot Noir

ARCHERY SUMMIT

Lot #5 2017 Sums of Summit Pinot Noir, Dundee Hills
2016 Summit Chardonnay
2012 Red Hills Pinot Noir

BERGSTRÖM WINES

Lot #83 2017 Les Griottes Pinot Noir, Dundee Hills
2017 Bergström Vineyard Pinot Noir, Dundee Hills
2012 Bergström Vineyard Pinot Noir, Dundee Hills

CRAMOISI VINEYARD

Lot #85 2017 Hidden Jewel Pinot Noir, Dundee Hills
2018 Pinot Noir Rosé, Dundee Hills
2016 Pinot Noir Reserve, Dundee Hills

DOMAINE ROY & fils

Lot #82 2017 The Iron Filbert Grand Vin Pinot Noir, Dundee Hills
2017 Incline Chardonnay, Dundee Hills
2015 Incline Pinot Noir, Yamhill-Carlton

DURANT VINEYARDS

Lot #11 2017 Sibling Rivalry Pinot Noir, Dundee Hills
2018 Rosé of Pinot Noir, Dundee Hills
2016 Lark Chardonnay, Dundee Hills

NYSA VINEYARD

Lot #72 2017 Arete Pinot Noir, Dundee Hills
2005 Nysa Vineyard Pinot Noir, Dundee Hills
2008 Nysa Vineyard Leda's Reserve Pinot Noir, Dundee Hills

PRINCE HILL

Lot #15 2017 Purple Rain Pinot Noir, Dundee Hills
2015 Estate Reserve Pinot Noir, Dundee Hills
2015 Clone 95 Pinot Noir, Dundee Hills

ROSE & ARROW

Lot #67 2017 Black Walnut Pinot Noir, Dundee Hills
2016 Highland Close First Expression Pinot Noir, Chehalem Mountains
2016 Chapter 24 Vineyards Fire Pinot Noir, Willamette Valley

SOKOL BLOSSER WINERY

Lot #57 2017 Founders Cuvée Pinot Noir, Dundee Hills
2016 Big Tree Block Pinot Noir, Dundee Hills
2008 Big Tree Block Pinot Noir, Dundee Hills

STOLLER FAMILY ESTATE

Lot #27 2017 Deadman's Hill Pinot Noir, Dundee Hills
2018 Rosé, Willamette Valley
2016 Elsie's Chardonnay, Dundee Hills

TWOMEY

Lot #78 2017 The Wine Formerly Known as Prince Pinot Noir, Dundee Hills
2016 Pinot Noir, Oregon

DOMAINE SERENE

Willamette Welcome | Friday, April 5

WINERIES WITH AUCTION WINES FROM THE DUNDEE HILLS AVA (Continued)

NOTES

WINDERLEA VINEYARD & WINERY

Lot #56 2017 On Its Own Roots Pinot Noir, Dundee Hills
2016 Winderlea Chardonnay, Willamette Valley
2015 Winderlea Vineyard Pinot noir, Dundee Hills

WINTER'S HILL ESTATE

Lot #20 2017 The Hartland Pinot Noir, Dundee Hills
2017 Reserve Pinot Blanc, Dundee Hills
2015 Block 8 Wädenswil Pinot Noir, Dundee Hills

WINERIES WITH AUCTION WINES FROM THE RIBBON RIDGE AVA

BEAUX FRÈRES

Lot #60 2017 Bâtonnage Pinot Noir, Ribbon Ridge
2017 Belles Soeurs Cuvee Pinot Noir, Ribbon Ridge
2017 The Vineyard Pinot Noir, Ribbon Ridge

CHEHALEM WINERY

Lot #46 2017 Long Time Listener, First Time Caller Pinot Noir, Ribbon Ridge
2017 Grüner Veltliner, Ribbon Ridge
2015 Statement Pinot Noir, Ribbon Ridge

RR WINES

Lot #69 2017 Ribbon Ridge Founding Block Pinot Noir, Ribbon Ridge
2016 RR Riesling, Ribbon Ridge
2012 RR Pinot Noir, Ribbon Ridge

TORII MOR WINERY

Lot #13 2017 Sibling Revelry Pinot Noir, Ribbon Ridge
2016 Chardonnay, Dundee Hills
2015 Olson Estate "Old Vine" Reserve Pinot Noir, Dundee Hills

TRISAETUM WINERY

Lot #16 2017 St. Moins de Mots Cuvée Pinot Noir, Ribbon Ridge
2015 Pashey Ribbon Ridge Blanc de Blancs, Ribbon Ridge
2016 Trisaetum Coast Range Estate Pinot Noir, Yamhill-Carlton

WINERIES WITH AUCTION WINES FROM THE YAMHILL-CARLTON AVA

ANGELA ESTATE

Lot #32 2017 Claim No. 945 Pinot Noir, Yamhill-Carlton
2014 Angela Vineyard Pinot Noir, Yamhill-Carlton
2011 Angela Vineyard Pinot Noir, Yamhill-Carlton

DOMAINE DIVIO

Lot #37 2017 Les Perles Noires Pinot Noir, Yamhill-Carlton
2016 Domaine Divio Chardonnay, Willamette Valley
2016 Domaine Divio Pinot Noir, Ribbon Ridge

ELK COVE VINEYARDS

Lot #2 2017 Thunderdome Pinot Noir, Yamhill-Carlton
2017 Pinot Blanc, Willamette Valley
2007 Roosevelt Pinot Noir, Yamhill Carlton

FAIRSING VINEYARD

Lot #24 2017 McNally's Folly Pinot Noir, Yamhill-Carlton
2016 Fairsing Vineyard Chardonnay, Yamhill Carlton
2016 Fairsing Vineyard Pinot Noir, Yamhill Carlton

DOMAINE SERENE

Willamette Welcome | Friday, April 5

WINERIES WITH AUCTION WINES FROM THE YAMHILL-CARLTON AVA (Continued)

NOTES

THE FOUR GRACES

Lot #42 2017 Grace & Harmony Pinot Noir, Yamhill-Carlton
2017 Willamette Valley Pinot Gris, Willamette Valley
2017 Willamette Valley Pinot Noir, Willamette Valley

GRAN MORAINÉ WINERY

Lot #1 2017 Terminal Moraine Pinot Noir, Yamhill-Carlton
2016 Chardonnay, Yamhill-Carlton
2015 Pinot Noir, Yamhill-Carlton

J.L. KIFF VINEYARD

Lot #9 2017 Last Chance Pommard Pinot Noir, Yamhill-Carlton
2012 Pinot Noir Whole Cluster, Yamhill-Carlton
2010 Pinot Noir, Yamhill-Carlton

RAPTOR RIDGE WINERY

Lot #44 2017 I'll Fly Away Pinot Noir, Yamhill-Carlton
2016 Auxerrois, Eola-Amity Hills
2015 Pinot Noir Temperance Hill, Eola-Amity Hills

RÉSONANCE

Lot #54 2017 Résonance Vineyard Barrel Selection Pinot Noir, Yamhill-Carlton
2016 Résonance Vineyard Pinot noir, Yamhill Carlton
2016 Découverte Vineyard Pinot noir, Dundee Hills

SAFFRON FIELDS VINEYARD

Lot #84 2017 Good Karma Pinot Noir, Yamhill-Carlton
2013 Yamhill-Carlton Pinot Noir, Yamhill-Carlton
2016 Estate Chardonnay, Yamhill-Carlton

SHEA WINE CELLARS

Lot #91 2017 Two Blocks Pinot Noir, Yamhill-Carlton
2015 Shea Vineyard Estate Pinot Noir, Yamhill-Carlton
2015 Shea Vineyard North Block Pinot Noir, Yamhill-Carlton

SOLÉNA ESTATE

Lot #33 2017 L'élégance Pinot Noir, Yamhill-Carlton
2016 Domaine Danielle Laurent Chardonnay, Yamhill Carlton
2012 Domaine Danielle Laurent Pinot Noir, Yamhill-Carlton

WILLAKENZIE ESTATE

Lot #87 2017 Omne Trium Perfectum Pinot Noir, Yamhill-Carlton
2017 Willamette Valley Chardonnay, Willamette Valley
2016 Emery Pinot Noir, Yamhill-Carlton

WINERIES WITH AUCTION WINES FROM THE WILLAMETTE VALLEY AVA

APOLLONI VINEYARDS

Lot #28 2017 Olivia's Inclination Pinot Noir, Willamette Valley
2017 Apolloni Sparkling Rosé, Willamette Valley
2016 Apolloni Family Reserve Chardonnay, Willamette Valley

BIG TABLE FARM

Lot #35 2017 The Love Ninja Pinot Noir, Willamette Valley
2017 The Wild Bee Chardonnay, Willamette Valley
2017 Willamette Valley Pinot Noir, Willamette Valley

DOMAINE SERENE

Willamette Welcome | Friday, April 5

WINERIES WITH AUCTION WINES FROM THE WILLAMETTE VALLEY AVA (Continued)

NOTES

COOPER MOUNTAIN VINEYARDS

Lot #90 2017 Old Vines Block B Pinot Noir, Willamette Valley
2017 Old Vines Chardonnay, Willamette Valley
2016 Old Vines Pinot Noir, Willamette Valley

DOMAINE SERENE

Lot #89 2017 Barrel 23 Pinot Noir, Willamette Valley
2016 Coeur Blanc White Pinot Noir, Dundee Hills
2016 Evenstad Reserve Pinot Noir, Willamette Valley

OWEN ROE

Lot #52 2017 The Hibernian Pinot Noir, Willamette Valley
2012 Clandeboye Chardonnay, Willamette Valley
2014 Clandeboye Pinot Noir, Willamette Valley

PLUM HILL VINEYARDS

Lot #45 2017 The Dilemma Pinot Noir, Willamette Valley
2016 Barrel Select Pinot Noir, Willamette Valley
NV Red Velvet Pinot Noir Dessert Wine, Willamette Valley