Atlanta Journal-Constitution

Okefenokee Brut, Sparkling Muscadine Wine

Published on: 04/26/07

Gil Kulers' wine pick

• Chesser Island Winery, Okefenokee Brut, Sparkling Muscadine Wine, Georgia

• $10/375 milliliters

• Two thumbs up: Aromas of flowers, citrus and bread dough. It showed well-balanced flavors of toasted walnuts, lemons and an earthy, mineral character. Notably, there were no "weird" muscadine qualities.

Several months ago, I wrote about challenges faced by Georgia winemakers. For that effort, I received suggestions for future columns and one prediction of the premature death of my writing career.

One Georgia winemaker, Tracy Chesser, pointed out the glaring omission (from his perspective) of Chesser Island Winery's Okefenokee Brut. This sparkling wine is made from muscadine grapes grown in and around Folkston on the east side of the Okefenokee Swamp — not exactly known as a hotbed of winemaking. I apologized for leaving it out of my review.

Nice guy that he is, he forgave me. In fact, several days later, I received a half bottle of the above-mentioned wine.

Whether it is a viura from Spain or a feteasca alba from Romania, I love tasting different and unusual wines. Indeed, I'm often rewarded with wonderful taste sensations by funky, offbeat bottles. But a sparkling muscadine wine from the land of 10,000 alligators was beyond even my curiosity threshold.

So Chesser's bottle languished in my fridge until Katie and David dropped by for some grilled chicken and risotto-style potatoes. Wine-loving friends that they are, I shared the bubbling muscadine with them. To all our delight (and disbelief), it turned out to have delicious, complex and yeasty characteristics — descriptors usually reserved for wines from Champagne, France, and other more recognized wine regions.

"We get that a lot," said Chesser, who has been producing wine for two years. It goes to show that, regardless of what you read, intrepid wine lovers should be ready for surprises, wherever they may come from.

Chesser Island wines are available at select outlets on the Georgia coast. Florida residents can have the wines shipped to them by calling the winery at 912-496-2916. Information: www

.chesserislandwinery.com.

Gil Kulers, a certified wine educator with the Society of Wine Educators, is beverages instructor for the culinary arts program at Chattahoochee Technical College. Contact him at gil.kulers@winekulers.com.

Boston Globe
Good growing season boosts quality

April 25, 2007

April in Paris may be a joy, but around here it's the month that can, and often does, pack an entire year's worth of weather into 30 days. It may be a few weeks before we can safely tuck our down comforters away for the season, but it's not too early to start thinking about stashing a few cases of wine under the cellar stairs for when back porch life begins in earnest.

The calendar says 2007, but in wine time it's really 2005, since many reds appearing on shelves now will be of that vintage. Lucky for us, because 2005 was a pretty terrific growing season in Europe -- the second in a row. Good years give the makers of fancier wines an excuse to raise prices, but in the realm of plonk it's usually quality that gets a boost -- good news for those of us in search of a $ 12 wine that thrills down to the toes.

By mixing reds and whites, we're hedging our bets during this transitional season. There's no regional, varietal, or stylistic theme . These picks have nothing more incommon than delicious sipping and excellent value.

(Michele McDonald / Globe Staff)

Corte Marzago Bianco di Custoza 2005

Some lovely round pear-anise fruit, crisp acidity and a nice pinch of minerality; it's a little honey. Around $10. At Wine and Cheese Cask, Somerville, 617-623-8656; South End Formaggio, 617-350-6996.

Good growing season boosts quality

Cono Sur Bio-Bio Valley (Chile) Riesling 2006

Ripe, pure, citrus y fruit flavors with genuinely racy acidity. Not complex, but plenty of riesling character to savor. Around $10. Marty's Fine Wine, Newton, 617-332-1230; Cardoza's Wine & Spirits, Fairhaven, 508-992-4477; Merchants Liquor Mart, Danvers, 978-774-3540.

Chateau Haut Sociondo Premieres Cotes de Blaye 2005

Plonk that speaks in the recognizable accents of the place it calls home is just about our favorite thing, and here it is. Soil rather than fruit flavors are in the forefront of this sturdy little wine, but if you're craving a stopover in Bordeaux, here's a cheap ticket. Around $11. At Marsh's Package Store, Norwell, 781-878-5042; Vinnin Square Liquor, Swampscott, 781-598- 4111; Wine and Cheese Cask.

Castano Yecla Monastrell 2005

We liked the '03 version well enough to recommend it, but to our palate the '05 is a more appealing wine, with its dense fruit and marked earthiness seemingly in better balance. A pleasing mouthful. Around $11. At Esprit du Vin, Milton, 617-296-9463; Nejaime's Wine Cellars, Lenox, 800-946-3988; Shubie's, Marblehead, 781-631-0149.

Domaine Paul Autard Cotes du Rhone 2005

Almost ready to roll out the Weber? Here's your wine: Bright, juicy, red berry fruit, some hopping acidity and fine length. Alcohol a mite high, but not out of whack. Around $10. Curtis Liquors, South Weymouth, 781-331-2345; Cambridge Wine & Spirits 617-864-7171; Charles Street Liquors, Boston, 617-523-5051.

STEPHEN MEUSE

Stephen Meuse can be reached at onwine@comcast.net.

Chicago Tribune

Zippy ceviche calls out for zippy wines

Search for wines with good acidity -- but not too much

Bill Daley


Advertisement

April 25, 2007

Ceviche is the other raw fish swimming to popularity in American restaurants and, bravely perhaps, American home kitchens too.

While sushi is Japanese, ceviche is most widely identified with the cuisines of Latin America and the Caribbean. It is raw (or, sometimes, lightly blanched) fish and shellfish "cooked" in an acidic citrus juice, usually lime or lemon. The juice is what gives this dish of the freshest of fresh seafood a refreshing zip, yet it poses a serious challenge in wine pairings.

"The thing is, if the wine doesn't have as much acidity as the dish, it [the wine] can fall flat and the wine will taste sweet," said Jill Gubesch, wine director of Frontera Grill and Topolobampo restaurants in Chicago. The citrus juice would accentuate the fruitiness in such a wine at the expense of the wine's acidity. Even a dry wine can finish sweet if the acidity is not there, she said.

Acid is good, agreed Paul Finkelmeyer, beverage director at DeLaCosta restaurant, but you have to watch the tart/sweet scale. He said a minerally austere French Sancerre with "lots of lemon and lime" would tire out the mouth of the ceviche eater.

"There would be so much acid, the wine would taste like lemonade without enough sugar," he said.

As for reds, the key is lightness and fruitiness, Finkelmeyer added. Big, oaky reds would make the ceviche taste flabby. Better to choose the gamay grape, used in Beaujolais. Or consider rose.

Chef Edgar Rodriguez of Salbute restaurant said that pinot grigio, riesling and verdelho are three wines he would recommend with the ceviche served at the Hinsdale restaurant. All three wines have a sweetness that marries well with the milder, less fiery profile of Salbute's ceviche.

Gubesch touts dry "trocken" riesling from Germany as one of her top ceviche pairings.

"It has to be a dry riesling, totally dry, totally trocken," she said. The riesling has to be German; Gubesch thinks the minerality and complexity of Alsatian riesling can "throw off" the ceviche.

"Another match you can never go wrong with is Champagne," she said, noting that sparkling wine works with all the ceviches served at the restaurant.

Finkelmeyer said that sweet wines are traditionally paired with ceviche. He's experimenting with different varietals, looking for "voluptuous wines" that can deliver a flavor profile akin to the sweet wines without the sweetness. He's not worried about playing with unfamiliar wines because the typical ceviche orderer is someone who is generally more adventurous, looking to take the dining experience to a new level.

Monica Samuels, Sushi Samba Rio general manager, pointed toward aromatic wines, such as gewurztraminer and gruner veltliner -- wines with plenty of fragrance, acidity and, especially in the case of the gewurz, spice.

At Carnivale restaurant, wine director Elizabeth Palmer loves albarino, a Spanish white, with such ceviche as shrimp, scallop and fluke. Chardonnay from Argentina is another go-to, largely because the grapes are grown at high elevations and make more acidic wines.

Books and Web sites offer pairing suggestions too. Natalie MacLean, the Canadian wine writer, recommends chardonnay, French Chablis or sauvignon blanc on her Web site, Nat Decants (nataliemaclean.com). Master sommelier Evan Goldstein recommends a "clean, racy, citrusy pinot gris" in his book, "Perfect Pairings," to go with scallop ceviche with grapefruit and avocado. And Andrew Dornenburg and Karen Page, in their "What to Drink with What You Eat," range from New Zealand sauvignon blanc, vinho verde, German riesling and sparkling wine.

Whatever the wine varietal, the type that works best with ceviche will be one with plenty of zip.

- - -

Sipping with ceviche

The Good Eating tasting panel visited DeLaCosta restaurant, 465 E. Illinois St., to pair ceviche with a selection of wines assembled by Paul Finkelmeyer, DeLaCosta's beverage director. "Fire and Ice" is the restaurant's most popular ceviche, featuring raw tuna, Thai chili, fresh coconut, coriander microgreens, kaffir lime and galangal-infused sauce. The ceviche was well-balanced, nuanced, with a heat that served as a counterpoint to the cool sweetness of the coconut. As always in food-wine pairings, the corkscrew rating reflects how well the beverage matches the food.

2005 Delille Cellars Chaleur Estate

This Bordeaux-style white from Washington's Columbia Valley paired beautifully with the ceviche. Big without being brash, and a tad buttery, the wine had great acidity that allowed the tuna to shine while holding its own. Finkelmeyer thought the wine's body served as a "cornerstone" for all the "hidden flavors of a complex ceviche to build upon."

(3 corkscrews) $35

2004 Paul Anheuser Schlossbockelheimer Konigsfels Kabinett Riesling

A classic German riesling bursting with fruit and aroma. Its creamy sweetness tames the ceviche's heat while the high acidity keeps the pairing lively.

(3 corkscrews) $16

2005 Skouras Zoe Rose

This lively Greek rose had plenty of lime flavor to discipline the berry notes. The wine has an intensity to match the ceviche without being overwhelmed, while the ceviche brings out the fruitiness in the wine.

(3 corkscrews) $10

NV Cristalino Cava Brut Rose

A Spanish sparkling wine with plenty of lime notes and high acidity, yet some tasters thought it overemphasized the heat of the ceviche.

(2 corkscrews) $9

2005 Buil & Gine Nosis Verdejo

This Spanish white got the highest score when tasted on its own, but its ranking fell sharply when paired with ceviche. One taster thought the ceviche brought out a metallic note in the wine; another thought the wine's herbaceous profile clashed with the coriander.

(2 corkscrews) $14

Dewazakura Dewasansan Green Ridge Sake

Tasters appreciated the fresh, subtle quality of this sake on its own but found its cool cucumber quality was lost amid the flavors of the ceviche. This bottling may have to be ordered by your local merchant from the distributor.

(2 corkscrews) $32

-- B.D.

(4 corkscrews) Excellent

(3 corkscrews) Very good

(2 corkscrews) Good (1 corkscrew) Fair

(No corkscrews) Poor

Sources: These wines may or may not be in stock at your local store; inquire first. At least one of these wines was found at these stores: Binny's Beverage Depot stores, Bin 36, Sam's Wines and Spirits, Vintages in Arlington Heights, Cardinal Wine & Spirits in Crystal Lake. Prices may vary from store to store. Prices are rounded off.

----------

READER CONNECTION

Want to learn how to make ceviche at home? Head to Carnivale, 702 W. Fulton Market, 11 a.m. Sunday for a demonstration class by chef Mark Mendez. He will share techniques and tips for various ceviches, including fluke, ahi tuna and shrimp. He'll also make guacamole. The cost is $35, which includes mimosas and wine. For reservations, call 312-850-5005.

Dallas Morning News

Geyser Peak peaks with sauvignon blanc

11:16 AM CDT on Wednesday, April 25, 2007

When Geyser Peak winemaker Mick Schroeter was in town last week to talk about new vintages, he was entirely too modest.

He failed to mention that his entry-level 2006 Geyser Peak Sauvignon Blanc just won the sweepstakes award in February for best white wine at the San Francisco International Wine Competition. Not bad for a bottle you can find around town for as little as $8.99.

"You have California on one side and New Zealand on the other," Mr. Schroeter said about the range of sauvignon-blanc styles. "This wine sits right in the middle."

Indeed, it's a charmer. Aromas of grapefruit and lime rise with a faint, mineral edge. But it's the crisp acidity that tickles your tongue first, followed by enveloping minerality and fruit enhanced by a dry, lively feel. The finish trails off in mellowing tones, with a flicker of almond at the end. There's no oak. What a terrific wine for the price; suggested retail is about $11.

Its elder sibling, the 2006 Geyser Peak River Road Ranch Sauvignon Blanc (about $20), breaks new ground with a screw-top cap. More wineries are using the enclosure, which locks in fruit and flavor, especially for wines to enjoy young.

This single-vineyard wine, with the barest hint of oak, is similar to the award-winner but shows more nuance: Lime zest and hints of flinty stone spike its passion fruit, peach and stone-fruit aromas and flavors.

Both are vibrant, tart, friendly wines that will make your mouth water. Great to pair with sole meunière or veal piccata.

Kim Pierce

Scotch and chocolate: together at last?

John Scharffenberger, co-founder of Scharffen Berger Chocolate Maker, and Simon Brooking of the Dalmore and Laphroaig Collections, brought their Scotch-and-chocolate show to the Dallas Arboretum last week.

Yes, Scotch and chocolate. The partnership works more often than you might think. The tasting started with suggested pairings, but things pretty much broke down midway through.

Mr. Brooking said the peat used to dry the grain influences the flavors of Scotch. Some people thought the Laphroaigs smelled like burning tires or Band-Aids, among other things.

For the record, here's what the placemats suggest:

•Scharffen Berger 41 percent Cacao Milk Chocolate with Laphroaig 10-Year-Old: Mr. Scharffenberger described this pairing as "cookies and milk." Most successful when you have both things in your mouth at once.

•Scharffen Berger 62 percent Cacao Semisweet Chocolate and Laphroaig Quarter Cask: I found the Laphroaig too smoky against the citrus notes of the chocolate.

•Scharffen Berger 70 percent Cacao Bittersweet Chocolate and the Dalmore 12-Year-Old: Possibly the favorite pairing of the night. The 41 percent also works with the 12-Year-Old.

•Scharffen Berger 82 percent Cacao Extra Dark Chocolate and the Dalmore Cigar Malt: A "seamless pairing," according to Mr. Scharffenberger. Overall the Cigar Malt was the most versatile partner of the evening.

Cathy Barber

Two 'great' wines

Vina Santa Carolina wines from Chile are great values, great tasting and make for great party wines. The two Reserva wines introduced late last year are a couple of bucks more expensive than the regular wines and worth every penny.

Santa Carolina Reserva Rapel Valley Sauvignon Blanc 2005 has great grapefruit, lime, mineral, pear and melon aromas with breezy citrus flavors and a crackling crisp acidity. Great to pair with ceviches and other tangy seafood.

Santa Carolina Reserva Colchagua Valley Cabernet Sauvignon 2004 has concentrated aromas of black plums, roses and black cherries with a dash of black pepper. Lively black fruit flavors and a silky texture make for a great wine to pair with anything hot off the grill.

They are $10 each and available at Hasty Liquor at 14601 Inwood Road and at Cork N Bottle.

Louise Owens

How Guy Stout became Texas' only master sommelier

He started as a Dallas busboy

10:35 AM CDT on Wednesday, April 25, 2007

By JOYCE SÁENZ HARRIS / The Dallas Morning News

jharris@dallasnews.com

Dallas native Guy Stout, 53, is a certified master sommelier, the only one in Texas. As corporate director of beverage education for Dallas-based Glazer's Distributors, he travels and hobnobs with the royalty of the wine world. He frequently gives wine seminars, as he recently did at Savor Dallas. He even grows syrah grapes in his small Hill Country vineyard.

Who'd have guessed all this glamour started with a lowly job as dishwasher and busboy in Dallas?

But it did. Back when he was a senior at Thomas Jefferson High School, young Guy worked at a restaurant called Dominique's. Among his odd jobs: Every time a wine shipment came in, he had to shelve the bottles.

"I was fascinated by those wooden boxes," says Mr. Stout, who lives in Houston with his wife, Kim, and three sons. "I thought that it was artwork, the way they burned words into the wood."

Eventually, a new manager took over the restaurant, gave Guy the responsibility of reordering wine supplies, and promoted him to waiting tables. By the time he was 18, and still a senior at TJ, Guy was working as a waiter every night, making good tips, and studying up on wine in his spare time.

And so his career as an oenophile began.

"I just sort of backed into it," Mr. Stout says. "It wasn't predestined. I just liked doing it, and nobody else had an idea of what to do" at the restaurant.

Thirty-five years later, he's Glazer's ambassador of wine education, representing the wholesale alcoholic beverage distributor at sales and management events across 13 states, from Chicago to New Orleans. He was in town for Savor Dallas and is a fixture at wine festivals around the state as well as mentoring aspiring sommeliers across the country.

Mr. Stout's also the only person in Texas who has passed the stringent requirements of the Society of Wine Educators as well as qualifying as a master sommelier.

"You've got to be a sharp player and know your stuff," he says. "But it takes year, even being a veteran," to qualify.

That's an understatement. The Court of Master Sommeliers, which certifies sommeliers, notes on its Web site that there are only 124 master sommeliers in the world. Earning the title requires an encyclopedic knowledge of wines, including the ability to blind-taste and identify by grape, region, vintage – and even vineyard – most of the world's wines. Only 10 percent of those who qualify to take the exam pass.

People who don't know much about wine selection tend to be terrified by wine lists, Mr. Stout says, "because they're afraid to make the wrong decision. And when your waiter is also your wine steward, he may try to sell you the most expensive bottle on the list.

"Wine lists are not often easy to read," he says. "A lot of them are too big, and some are too small. So read the restaurant's wine list online before going out, if you can.

"And do a little research. Ask an expert at the local store. Ask a friend who knows more than you do. Or ask me!"

At Savor Dallas, Mr. Stout led 25 students through an hourlong tasting of nine highly rated, "90-plus" wines, often asking for opinions on whether they agreed with the rankings given by Wine Spectator or expert Robert B. Parker. He rhapsodized over a 1988 Veuve Clicquot Vintage Brut: "Rich, buttery, toasty ... a nose like toasted brioche ... these aromas are just terrific! The typicity of a great vintage champagne with some age and character to it."

Mr. Stout says he gets most of his sensory clues from the aroma of a wine, "then I confirm it with my palate." When he applied his nose to the aroma of a Casa Lapostolle Chardonnay Cuvée Alexandre 2005, from northern Chile, he reacted with enthusiasm: "Fruit screaming up out of the glass. I'm getting ripe, tropical fruit here. ... Boy, it's juicy, isn't it?"

The Stouts own a three-acre syrah vineyard in Blanco County.

"Every day's a new experience," he says of his grape growing. "Every day, something's changed in the vineyard. You get back to the Earth and to its cycles.

"The kids keep me young, and so do the vineyards."

Mr. Stout sells his grapes to wineries, and he has experimented with making only a little homemade wine for his family table.

"When I'm old and retired," he says, "maybe then I'll make wine."

CHECK IT OUT

When he's checking out a restaurant's wine list, Master Sommelier Guy Stout says he likes to "look for opportunities in lesser-known areas" that are not yet overpriced. Spanish red (rioja), white (alba) and sparkling (cava) wines are among his current favorites. From Italy, he likes Tuscans and the Barbaresco wines from the Piedmont region.

He also likes selections from the southern Rhone region of France, which are a little more vigorous than the more decorous, better-known Bordeaux wines. But Mr. Stout says some smaller Bordeaux vineyards, or petit chateaux, also produce excellent wine buys.

Joyce Sáenz Harris

WINE BY THE BOOK

Two primary organizations certify wine professionals: the Court of Master Sommeliers and the Society of Wine Educators.

The Court of Master Sommeliers administers the master sommelier diploma exam to those who have passed a stringent series of courses and exams. Only about 10 percent of those who make it to the exam pass. This is the title Mr. Stout holds. Learn more at www.mastersommeliers.org.

The Society of Wine Educators offers two levels of credentials: Certified Specialist of Wine, which requires a mastery of wine knowledge, and Certified Wine Educator, a higher level requiring advanced knowledge and proficiency in tasting. Learn more at www.societyofwine educators.org.

Kim Pierce

Wine of the Week: An $11 red

It's great with grilled food.

10:35 AM CDT on Wednesday, April 25, 2007

Santa Fé de Arraiolos Alentejano 2004, $10.99

Winemaker Filipa Tomaz da Costa blends tempranillo with a bit of trincadeira and alicante bouchet to concoct this delicious red from the Alentejo region of Portugal. Ripe, rich cherry flavors, with hints of chocolate and coconut from the American oak, finish with chewy tannins. Have this wine near the grill to accompany ribs and sausages. Available at Central Market and Pogo's.

Rebecca Murphy

Winning red wines for Thai food

02:05 PM CDT on Tuesday, April 24, 2007

WINNING REDS

[Click image for a larger version]

Castle Rock Pinot Noir 2005

($14.99; Central Market, Tom Thumb, Pogo's, Market Street, Goody Goody, Whole Foods Market, Sigel's, Farpointe Cellar, Corner Wines)

With this wine, the panel found a red that works, too – provided it's chilled for about 30 minutes. "It's a red version of the wines that soothe and calm down the spicy flavors," said Mr. Pinnell. "It's neutral enough to be compatible with curry and other flavors," added Mr. Tidwell. Mr. Pinnell had predicted that a gamay would be the best red match for Thai food; he was pleasantly surprised when this pinot noir proved the better partner. "It's a versatile wine that functions well as a light, fruity red," said Mr. Howald. The panel agreed that this wine made an excellent match for the chile-mint beef and the red curry, but not the yellow curry.

[Click image for a larger version]

Paringa Sparkling Shiraz 2004

($10.99; Sigel's, Central Market, Big Daddy's, Pogo's and WineStyles)

After eliminating a prosecco, the panel proclaimed this creamy, fruity sparkler the surprise hit of the tasting. "We had issues with the acid in prosecco, but there's not enough acid here to cause problems with the spice," said Mr. Tidwell. "It's rich and decadent, and works with Thai food," said Mr. Pinnell. "The creaminess in the wine plays off the richness and creamy flavors of the curries," added Ms. Cook-Motard. The wine's spice notes also matched nicely with the curry spices. "It's decadent and naughty – it's like you're getting away with something" at this price, quipped Ms. Beck. The panel preferred this wine well-chilled for its soothing, cooling effect with the spicy dishes. It showed versatility, pairing nicely with Flavor's Five-Spice Chocolate Mousse as well. A sure-fire crowd pleaser.

THE BUDGET BUSTERS

Some surprise wines showed up at our tasting. We fell in love with them, only to discover later that they exceeded our budget. You might not splurge on them for a weeknight, but consider them if you're entertaining, or someone's guest.

[Click image for a larger version]

Laurenz V 'Charming' Gruner Veltiner, 2004, Austria

($25.99; Centennial, Central Market, Pogo's)

The coconut cream pie nose, tropical fruit flavors and floral notes of this Austrian varietal made it a great match for the spicy Thai dishes. "It totally tames Thai," said Mr. Pinnell.

Although all panelists found this an excellent pairing, the price kept the wine out of the winner's circle.

[Click image for a larger version]

Vietti Roero Arneis 2005

($19.99; Jimmy's Food Store; Sigel's on Greenville; Farpointe Cellars)

This well-structured Italian wine cut through the heat with its clean, crisp flavors. "It has a velvety roundness; it's not too acidic and has a hint of oiliness. It cuts through everything on the plate," said Mr. Pinnell. "Textured but fruity, it has neutral flavors that aren't harsh," added Mr. Tidwell. Mr. Howald summed up the panel's impression: "You can't go wrong with this wine."

[Click image for a larger version]

Zaca Mesa Viognier 2005,

Santa Ynez Valley

($15.29 to $17.99, Goody Goody)

With its plum-blossom notes and exotic flavors, this wine complemented a wide variety of Thai dishes. "The spice notes in the wine hit the right notes with the spicy Thai food," said Mr. Pinnell. "It bursts in your mouth and makes takeout Thai food fun," added Ms. Beck. Balance was another factor in this wine's successful pairing. "It's not as high acid as some of the other wines we tried," said Mr. Tidwell, recalling that the acidity in some wines brought out too much heat in the spicy dishes. Overall, a great match. "The food enhances the flavor of the wine," said Ms. Cook-Motard.

Winning white wines for Thai food

11:12 AM CDT on Wednesday, April 25, 2007

WINNING WHITES

[Click image for a larger version]

Coopers Creek Riesling 2003, Marlborough ($12.99; Pogo's and Goody Goody)

This New Zealand riesling with refreshing lime and citrus flavors worked on several levels. "The excellent fruitiness and slight sweetness tone down the spice in the dishes," said Mr. Tidwell. "Its viscosity and depth make it work well with the meat dishes," he added. The wine's body gave it an edge over other fruity wines. "It has an enhancing petroleum oiliness that coats the palate," said Mr. Pinnell.

[Click image for a larger version]

Folie à Deux Ménage à Trois White 2005, California ($9.99; Whole Foods Market, Kroger, Target, World Market, Goody Goody, Sigel's, Centennial and Central Market)

This three-varietal blend gets its body from chardonnay, sweetness from chenin blanc and floral notes from moscato. "The citrus fruit and brightness of the wine tones down the heat of the spicy food," said Ms. Cook- Motard. The yellow curry sauce worked especially well with this wine. "It doesn't dry out the wine, as it did some of the other whites sampled," said Mr. Tidwell. The wine "has a nice weight, and decent complexity, for the price," said Mr. Howald. "I think this is a style that a lot of people will enjoy with this food."

[Click image for a larger version]

Sharpe Hill Ballet of Angels White NV ($13.99; Whole Foods Market on Greenville, Central Market)

This secret blend of nine varietals hails from Connecticut. Mr. Pinnell said, "An interesting hint of tangerine is in the nose, along with floral powder and vanilla." "It's spicy, sweet and smooth," said Ms. Beck. "It ties the spice in the food to the wine, and smoothes it all together to make a nice even flavor." The wine's sweet floral notes made it a great match for the spicy food. "This shows the globalization of wine and food pairings, that a Connecticut wine could be one of our top picks for Thai food," said Mr. Howald.

WHERE'S TEH GEWURZTRAMINER?

With its traditionally fruity profile, many panelists felt that a gewurztraminer would have been a good match; however, in this price range, the pickings were slim, We tried one, but it lacked the fruitiness to make a good foil. If you're willing to pay $20 to $25, you'll likely find some gewurztraminer options.

Island-made wines sparkle with tropical flavors

10:14 PM CDT on Wednesday, April 25, 2007

BY KARIN STANTON / The Associated Press

[Click image for a larger version] Kauhane Communications

Kauhane Communications

Visitors to Tedeschi Vineyards can enjoy wines made in Upcountry Maui.

VOLCANO, Hawaii – Wine connoisseurs may devote entire vacations to tasting tours of the Napa Valley vineyards or European enclaves, but wine-tasting in Hawaii is as laid-back as a day at the beach.

It's not exactly a tour, but Maui and the Big Island both have wineries that welcome visitors: the Volcano Winery, which bills itself as the nation's southernmost winery, and Tedeschi Vineyards, which features a 130-year-old cottage once used by a Hawaiian king.

And you don't have to be an oenophile to enjoy your visit.

"A lot of people don't have any expectations. We can offer suggestions, but we don't want people to feel they have to know anything about wine. We want them to relax and have a good time," said Suzy Stout, marketing manager for Volcano Winery on the Big Island.

"We really want our visitors to feel welcome and take home the aloha."

Running a vineyard in Hawaii poses unique challenges, such as adapting cultivation techniques to the climate, higher costs for importing supplies from the mainland and few workers with vineyard experience. But the setting has also inspired the winemakers to incorporate local ingredients not typically found in wines, such as pineapple and macadamia nut honey, into some of their products.

Volcano Winery, which was founded 15 years ago, is adjacent to Hawaii Volcanoes National Park and surrounded by the Volcano Golf Course. The cluster of wood buildings sits at the 4,000-foot level on the slopes of the active Kilauea volcano.

The main building, which looks out over the vines and onto the golf course, houses the gift shop and tasting counters.

Four of the six wines have won awards. The Symphony Mele, a sweet white wine, beat out 3,000 others for the gold medal at the 2004 Finger Lakes International Wine Competition last year in New York.

More than 40,000 people visit the winery each year, and many tell Ms. Stout they are repeat visitors or have been sent by friends.

Keeping it small and friendly is the key, she said. "That's part of the appeal. It's very yin-yang around here. This is something that couldn't happen on the mainland."

Among the employees is Tim Kenny, a New Jersey native with a chemistry degree. In the cold, barnlike vat room, Mr. Kenny produces more than 70,000 bottles of wine, or 6,000 cases, each year. Much of the work is done by hand, from adding the ingredients to transferring the wines among the 500-gallon stainless steel vats.

The most high-tech piece of equipment is the labeling machine, which can take only six bottles at a time.

On Maui, the Tedeschi Vineyards produces nearly 30,000 cases of wine, including several using Maui-grown pineapple. Tedeschi produces three sparkling wines and six other wines.

The winery is situated in Ulupalakua, at the base of Haleakala volcano. The Kalakaua Cottage, built in 1874 for King Kalakaua, now is used as the tasting room and features an 18-foot-long bar crafted from a single mango tree.

"It's like we're lone rangers out here," Tedeschi's president, Paula Hegele, said. "We really are trailblazers. There's no history here" of winemaking.

The process is almost backward, she said, starting with an idea for a wine and backtracking to find what works best with the Hawaii weather, insects and diseases.

Through experimentation, both wineries have refined their products and continue to develop new ones.

Tedeschi's 23 acres are planted mostly with Carnelian grapes, although Ms. Hegele said other varieties have been introduced in the last six years.

At Volcano, attempts were made to produce wine with passion fruit, starfruit, honey and even the lehua blossom, but eventually the winery settled on the Symphony grape, a cross of Grenache Gris and Muscat of Alexandria, named for its harmonic overtones.

Among Volcano's six wines are two all-grape versions and three fruit blends. The guava and jaboticaba, or Brazilian grape, are grown locally. For the macadamia nut honey wine, bees introduce the macadamia nut flavor from the orchards into the honey produced in the hives.

Karin Stanton, The Associated Press

Denver Post

Wine of the week: Tortoise Creek 2005 Vin de Pays d'Oc Chardonnay-Viognier

By The Denver Post

Article Last Updated: 04/24/2007 09:20:29 PM MDT

Tortoise Creek 2005 Vin de Pays d'Oc Chardonnay-Viognier, about $9

One of the things that made Mel's Bar and Grill stand out was that it felt like a true neighborhood restaurant. If you sat at the bar, you'd be talking to a stranger within minutes; if you went frequently, you began to recognize other people who did too.

There were always fancy dishes on the menu - but there were always some classics you could take comfort in as well. Ditto with the wine: You could have a $90 burgundy, or a $24 bottle of Tortoise Creek designed by the owner for easy quaffing.

The chardonnay-viognier blend is my fave: It plays viognier's floral notes off of chardonnay's broad, rich texture, the two balancing each other so that the wine never feels heavy or overpowering. It was as terrific to drink at Mel's bar as it is to drink in the comfort of my own kitchen.

You can find more Tortoise Creek wines at Mel and Janie Master's new place, Montecito.

Imported by Winesellers Ltd., Skokie, Ill. | Tara Q. Thomas
Detroit News
Petaluma is a great dry Riesling

Don't miss: Petaluma Riesling "Hanlin Hill" 2006 Australia, $21

Style: Medium-bodied, dry and rich with ripe peachy fruit and a seductive fragrance.

Petaluma's Riesling is a "banker"-- a terrific example of dry style of Riesling that Australia calls its own. With its rich mouthfeel, it could be mistaken for Alsace Riesling. The aroma is beguiling, combining white flowers, wet stone and peach-apricot fruit. The palate includes pleasantly zesty lemon-lime citrus notes.

There aren't that many places in the New World whose wines have an unmistakable stamp of place, a quality wine folk call "terroir."

Clare Valley Rieslings from South Australia express unique terroir every bit as well as Europe. They combine the stony minerality and floral aromas of Germany with the rich mouthfeel of Alsace. Their signature Aussie expression is so unique, an experienced taster can identify it by the bracing fresh scent alone. To be sure, Riesling's fragrance has a strong mineral scent wherever it's grown. The smell is intriguing and beguiling, like a flagstone path after the rain falls. It's earthy without being dirty.

"Petaluma" is a distinguished name in Australian wine. The winery was formed more than 30 years ago by iconic winemaker Brian Croser. He's perhaps best known for his sophisticated, Burgundian-style Chardonnay from the Piccadilly Valley in Adelaide Hills.

As a postscript to the internationalization of wine-making, Brian actually did his postgraduate work at the famed UC Davis school of winemaking in California. In 2004, he was named Decanter Magazine's "Man of the Year," a grand recognition of the world's most influential winemaking figures.

For retail sources: Contact Viviano Wine Importers at mbryant@jlewiscooper.com.

Uncorked at The Whitney

Michigan wines make the cut

The wine diva at the rejuvenated Whitney is a familiar face there, Claudia Tyagi, a Master Sommelier, who ran the wine program from 1987 to 1990 and was dining room manager from 1994 to 1998.

Working as a consultant, Tyagi is available to assist customers on Thursday, Friday and Saturday nights. And guess what wine region of the world she's supporting in a big way -- Michigan!

Selling briskly by the glass are Peninsula Cellars Pinot Grigio and L. Mawby Blanc de Blanc. For sweeter palates, she added the Bowers Harbor "Langley Vineyard" Riesling.

"I think I am opening people's minds to the potential in Michigan," Tyagi says. "It's an experience to watch customers when you pop a cork on a Wyncroft." Wyncroft is super-expensive, Tyagia admits, "but worth it." The Whitney charges $87 for a bottle of the Wyncroft Chardonnay.
Houston Chronicle
Marqués de Griñón: keeper of the vines

Spanish innovator ushered in drip irrigation

By MICHAEL LONSFORD

Odds are you've never heard of Spain's Carlos Falco, the Marqués de Griñón. He's had more influence on how wine is made in arid regions than anyone else in the world.

Falco is an agronomist and world traveler who knows how to live well. His family has been influential in the Spanish wine business for centuries, and he's made his individual mark in Castile-La Mancha, south of Madrid, a region that almost qualifies as a high desert.

When you think of Spanish wine regions, you think of Rioja, Penedés, Ribera del Duero — but not La Mancha. Falco changed all that.

In the early '70s, on a visit to Israel, he saw a revolutionary drip-irrigation system.

"I studied how to save water," he said recently. "Back then, all we knew was flood irrigation and sprinklers.

"Israel, after the Yom Kippur War (of 1973), didn't have enough water for settlers in their new territories. So they came up with drip irrigation and used it mainly on citrus trees. When I asked them if it would work on grapevines, they said, 'Why not?' "

Falco is an innovator in other ways. He was sure that syrah would do well in Spain; others weren't. Now syrah is an up-and-comer in Spain.

Falco picks other brains, as well, such as that of Richard Smart, the foremost innovator of vine-trellis systems. Add Émile Peynaud, a force in Bordeaux, and Michel Rolland, a French consultant to more than 100 wineries. And those Israeli pioneers, who also came up with a way to monitor the girth of a grapevine and determine whether it was getting enough water.

A few other Falco factoids:

•"You want to stress the vines but not overstress them. When you control the stress (on) the vine, you control the acidity."

•Falco's estate, the Dominio de Valdepusa, is the only single-estate Denominación de Origen in Spain.

•Half of Spain's wine production comes from Castile-La Mancha, "but a lot of it is for bulk wines. We're trying to change that."

•His cabernet sauvignon reminded me of Bordeaux. Where did he get his cuttings? The answer was a little vague, because when he brought them in 33 years ago, it was illegal. "I believe they came from Bordeaux," he smiled. "We brought them in under a bunch of apple-tree cuttings. We didn't think (the authorities) would know the difference. They didn't."

michael.lonsford@chron.com

The wines of the Marqués de Griñón

By MICHAEL LONSFORD

* * * * * = Outstanding

* * * * = Fine

* * * = Good

* * = Fair

* = Poor

(*) = indicates ageability

The wines of the Marqués de Griñón are distributed by Glazer's (713-791-9830).

    *

      2004 Caliza - **** - Caliza means limestone in Spanish; the wine is syrah and a native Spanish varietal, graciano; it's the "new baby'' for the Marqués de Griñón; good red and black fruit with a touch of herbs and minerals; the marqués says it goes great with tapas; $20.

    * 2002 Summa Varietalis - ****½ - a syrah-cabernet-petit verdot blend, supple, good fruit and acidity, a hint of herbs; leg of lamb, anyone? You'll recognize the bottle by the large orange (+) on the label; $32.

    * 2003 Marqués de Griñón Syrah - ***½ - a trifle mature in the aroma; better on the palate, with notes of cassis, leather and cooked meat; $45.

    * 2003 Marqués de Griñón Cabernet Sauvignon - ****(½) - like a very well-made Bordeaux; good fruit and acidity, not very tannic, just tight; give it another year in the bottle; $45.

    * 2003 Marqués de Griñón Petit Verdot - ***½ (½) - a slight reductive note in the aroma, but the wine opens up to show good fruit and some tannins; the marques calls it a cross between a northern Rhône syrah and a fine burgundy; $45.

    * 2002 Emeritus - ****(½) - a cabernet-syrah-petit verdot blend, and you can really taste the cabernet; black fruit, licorice tobacco, herbs; it's a little tannic now; $90.

Wine Find: 2006 Nautilus Sauvignon Blanc

April 24, 2007, 2:53PM

By MICHAEL LONSFORD

HOW WE RATE THE WINES

* * * * * = Outstanding

* * * * = Fine

* * * = Good

* * = Fair

* = Poor

(*) = indicates ageability

    * History: When it comes to pairing wine with food, one of the most versatile whites is sauvignon blanc. If it's a white Bordeaux or a Sancerre, seafood is the key. If it has been fermented even partially in oak, then roast pork comes to mind. A lot of French sauvignon blancs have a trademark "wet stone'' minerality, while California versions tend to be a bit softer. Perhaps the most distinctive style, though, is from the Marlborough region of New Zealand. Typically it has an aggressive, pungent flavor redolent of gooseberries. So when I tried the 2006 Nautilus Sauvignon Blanc - **** - from Marlborough, I was surprised to find it only moderately aggressive. It should have wide appeal and go well with many foods.

    * Pairings: Shellfish, Asian dishes, poultry, pork.

    * Suggested retail: $19.

    * From: Horizon Wines; 713-413-9463.

LA Times
Pinot Noir: chasing greatness

Around for more than a century, the grape is still challenging vintners to get it right. And now it has momentum on its side.

By Patrick Comiskey

Special to The Times

April 25, 2007

RAISE a glass of California Pinot Noir, and what are the aromas that greet you? There's fruit — wild strawberry, black cherry, plum — but a great Pinot Noir employs its fruit as a meeting point for other nuances: scents of dark loamy earth and coastal forest, lavender and rose, a spice cabinet of savory herbs. When you sip, you encounter haunting complexity of flavor, velvety textures and, most important, hints to where it was grown. After more than 100 years of growing the grape, California winemakers are still chasing that ideal.

Pinot's calling card, after all, is terroir expression, its uncanny ability to convey a distinct sense of place, just in its aromas and flavors. No other grape is as evocative; none has its powers of seduction.

Cabernet may still hold the pole position in California, but for the moment, Pinot has all the momentum. Through fits and starts, that momentum has been gathering.

Today, producers are scrambling to meet demand, and there's a swelling middle ground of new, somewhat generic Pinots: tasty, juicy wines with generous extracted fruit flavors, plush textures and soft tannins, often sweetened by generous oak. These wines may be yummy, but they're hardly distinctive.

For the most exciting California Pinots these days, you have to head out to the edge, exploring wines from producers who are experimenting with the frontier regions of grape growing.

Since Pinot's poignant, vulnerable star turn in the 2004 movie "Sideways," we've become a nation smitten with it.

According to industry analyst ACNielsen, sales of domestic Pinot Noir have doubled in the last two years.

Since 2000, acreage has more than doubled, with thousands of acres of new plantings each year; entire Chardonnay vineyards are being grafted over to Pinot Noir in Monterey County and even in the Central Valley. A glut that materialized in 2004 was obliterated by the post-"Sideways" uptick in demand, one that shows no signs of waning.

In the background

SUCH meteoric growth makes it hard to remember that before 2001, Pinot fans formed a subculture in the California wine world; it was beneath the notice of many lovers of Cabernet, Chardonnay and Merlot.

The Pinot Noir grape has been in the ground in California since the middle of the 19th century. Author John Winthrop Haeger ("North American Pinot Noir") notes that in 1858, Buena Vista winery founder Agoston Haraszthy included the variety among those for sale at his winery in Sonoma County.

Soon after, nursery catalogs referred to red varieties by their presumed Burgundian origin, like Chambertin and Pinot d'Epernay. Settlers preferred hardier varieties such as Zinfandel and Charbono, however, and almost as soon as it took root, Pinot fell into decline.

Nevertheless, it managed to survive both phylloxera and Prohibition, and as early as 1941, author Frank Schoonmaker believed Pinot Noir to be "the one serious rival to Cabernet Sauvignon in California." Pinot Noirs routinely won gold medals in state and county fair wine contests, and by the early 1960s, Napa Valley had as many acres planted to Pinot Noir as to Cabernet.

But in the early '70s, the grape's popularity declined dramatically behind its contemporaries, Cabernet and Chardonnay, each of which had been given a huge boost in public perception by the Judgment of Paris tasting in 1976. It didn't help that the grape fared poorly when subjected to aggressive, modern winemaking techniques.

Critics of the period complained of vegetal aromas, weedy flavors, thin textures and painful astringency.

But in the late '70s, things began to change. In California and Oregon, winemakers learned to employ the finesse that the grape required, and wineries such as Sanford, Calera, Au Bon Climat, Acacia and Saintsbury emerged as signature Pinot houses. These were joined by an astonishing core group of growers and winemakers from the Russian River Valley, including Merry Edwards, Gary Farrell, Tom Dehlinger, the Rochioli family, and Burt Williams and Ed Selyem. A similar flowering was occurring in Oregon.

The expansion of acreage devoted to Pinot was accelerated in the 1990s by the propagation of clones from Burgundy that were well-suited to the outer reaches of California's climate. Known collectively as Dijon clones, these ripened earlier than anything then in the ground; suddenly regions previously considered too marginal to support any grape production became viable sites.

Today, in search of that elusive sense of a great terroir for Pinot, California vintners are growing it in undreamed-of places, sometimes on the fringe of existing appellations and sometimes miles from any grape-growing area.

Consider the Pinot vineyard planted by identical twins Jim and Bob Varner, just south of Woodside on the San Francisco Peninsula. Set on an east-bearing slope facing the bay, it's probably the northernmost commercial vineyard on the peninsula — there's no other vineyard in sight. Technically their vineyard, called Spring Ridge, is in the Santa Cruz Mountains AVA (American Viticultural Area), but even for that sprawling appellation, it's out there.

Only one ridge separates the vines from the Pacific, so the site is oppressively cool, even for Pinot Noir; and yet just six miles south lies Ridge's Monte Bello Vineyard, arguably one of the world's greatest sites for Cabernet Sauvignon.

Fog, by rights, should roar over the vineyard like it does over the Golden Gate Bridge, but it doesn't; an inversion layer of air hovering over the bay prevents the fog line from advancing. So on a typical summer day the fog rushes in and grinds to a halt over the vineyard, where it's held in check. "It comes one-third of the way down the hill," winemaker Bob Varner says, "and just hangs there."

Wine made from grapes grown here carries with it an apt tension. With its gentle florals of violets and savory, wild cherry flavors, the 2004 Varner Pinot is cool, poised, unique.

Generally speaking, frontier vineyards have yielded a darker profile of fruit than in more traditional enclaves such as the Russian River Valley or Carneros.

A Pacific view

AUBAINE Vineyard is one such site. Located near the Central Coast town of Nipomo, just a few hundred yards west of the Arroyo Grande Valley, the vineyard lies on the western slope of the hills that form that appellation's western border. Two wineries, Stephen Ross and Sinor-La Vallee, draw fruit from there. At 800 feet of elevation, Aubaine overlooks a broad plain that slopes directly to the Pacific; in fact, it is one of the few vineyards in California where you can actually see the ocean, which fairly guarantees an intense maritime effect.

The yields here are painfully small, and both wineries produce an intense, vivid wine, with abundant but fine tannins and uncommonly blue fruit.

Santa Rita Hills in Santa Barbara County shares this reputation for fruit intensity. Thirty years ago the region was considered too cold, too marginal and too exotic for any but the most stubborn of winemakers — such as Richard Sanford, whose leafy, cool weather Pinots benefited from a fair amount of time in the bottle.

Sanford's lead encouraged others, including Bryan Babcock and Pierre Lafond, to put down vines, and many exciting wineries followed, including Melville, Loring, Sea Smoke and Foley.

"There's a strong commonality to the wines here," says Peter Cargasacchi, whose family-owned vineyard lies on the western end of this very cool appellation, and who recently started his own eponymous label.

Santa Rita Hills wines have a mesmerizing intensity to them, characterized by firm tannins and dark blue fruit flavors: blueberries, black raspberries, plum.

"Blue" wasn't a common fruit descriptor for Pinot Noir until fairly recently, ushered into use by the powerhouse wines of the Santa Lucia Highlands near Monterey, where noted grower and personality Gary Pisoni first planted his vineyard.

Pisoni Vineyard-designated Pinots burst into the market like a blueberry bombshell in the mid-'90s, and critics and consumers marveled at their brilliant, almost unnatural intensity.

For years it was unclear to me how such cool, marginal places could produce such dark, concentrated wines. What made the blue wines blue?

Part of the answer lies with the wind. Many of the landscapes in Pinot's frontier growing areas serve as gateways for maritime air as it's drawn to warmer inland valleys. That daily onslaught wreaks havoc on a grapevine's physiology.

"The wind just sucks on that vine," Cargasacchi says, "and slows its rate of evapo-transpiration [its ability to pull up water and nutrients]. Eventually it just shuts down."

That devigoration, explains Jeff Frey, Aubaine's vineyard manager, stunts the growth cycle. "The berries are definitely smaller," he says, "and the skins are tougher too." Greater fruit concentration and intensity are the result.

The sprawling Sonoma Coast appellation produces distinctive Pinots from a variety of regions ranging from its blustery outlying ridges — "the outer coast," as it's come to be known — to the Petaluma Gap, through which Pacific winds hurtle toward the Central Valley.

Fog is an indicator of the frontier edge of Pinot territory. It's a factor in the Anderson Valley and in the Russian River Valley, where its daily incursions are so regular in the summer that, as grower Ted Klopp told me, "You can set your watch to it."

In 2005 the Russian River Valley AVA expanded its southern and western borders by more than 30,000 acres to better reflect the geography and drainage patterns of the watershed. When the AVA boundary was originally set in 1983, not a single vineyard existed outside of its border and no one anticipated any. Now there are several.

Foggy terrain

IT'S where you find a portion of the Green Valley sub-AVA. This jumble of hills represents the coolest, most fog-bound section of the Russian River AVA, and its southern edge is home to vineyards for wineries such as Dutton-Goldfield, Orogeny, Tandem and Capiaux, which are making some of the more intensely expressive wines in the region.

East of the Green Valley, most of the vineyard plantings have occurred in the last 10 years. It's where Merry Edwards has established her own estate vineyard, and she draws from several others in the area, as do Patz & Hall, Freeman and De Loach.

Klopp, one of Edwards' sources, says there's little similarity between this new area and the more established vineyards on Westside Road, such as Rochioli. "We're only five miles from the ocean," he says, "so we're much cooler by day and much warmer by night."

Flavors in this area's wines are a bit more generous, with a bit more amplitude and breadth, but they still possess an impressive concentration, as if the Russian River texture has been lightly compressed.

Such nuances are what Pinot expresses better than any other grape variety, and that ability is why with each new boundary crossed, winemakers are looking to head over the next hill, and with each new bottle, wine lovers have more to explore too.

food@latimes.com

A sampling of California Pinot Noirs

The Times tasting panel assessed two subgroups of California Pinot Noirs. Here's a listing of what they tried in order of the panel's preference.

Patrick Comiskey

April 25, 2007

The Times tasting panel met recently to assess two subgroups of California Pinot Noirs — those made in the bigger, rounder style and wines from several fringe growing regions. Joining me for the tasting, which was conducted blind, were Food editor Leslie Brenner, columnist Russ Parsons, restaurant critic S. Irene Virbila and staff writer Corie Brown. Panelists were asked to focus on what, if anything, rendered each wine unique. Wines are listed in order of the panel's preference.

2005 Eric Kent Wine Cellars Russian River Valley Stiling Vineyard Pinot Noir. From a small family-owned vineyard, this earthy wine has sweet red fruit aromas, with notes of pine, wintergreen and dried rose petals. Plenty of nerve and intensity, with a caramel-like oak component, a soft, supple texture and a nice minerality that makes you want to keep going back to the glass. Available at Larchmont Village Wine, Spirits & Cheese in Los Angeles, (323) 856-8699; and Silverlake Wine in Los Angeles, (323) 662-9024, silverlakewine.com, about $36.

2005 Cargasacchi Santa Rita Hills Pinot Noir. Beautifully lifted and light, there's a gentleness to this Pinot with its scents of wild strawberry and plums. Nicely balanced with a bit of complexity and an earthy bottom note that grounds the wine and gives it length. One of the prettier wines on the table. Available at Twenty Twenty Wine Merchants in West Los Angeles, (310) 447-2020, http://www.2020wines.com , about $43.

2004 Stephen Ross Wine Cellars Arroyo Grande Valley Aubaine Vineyards Pinot Noir. A fascinating wine, vinous and deep, with powerful aromas of blueberries and black plum, with a hint of sage, thyme and rose petals. Still youthful on the palate, very concentrated and young, rippling with intensity. Available at Duke of Bourbon in Canoga Park, (818) 341-1234, dukeofbourbon.com; Larchmont Village Wine, Spirits & Cheese; and Manhattan Fine Wines in Manhattan Beach, (310) 374-3454, manhattanfinewines.com, about $36.

2005 Loring Wine Co. Santa Rita Hills Clos Pepe Vineyards Pinot Noir. A big extracted wine with a scent of crushed berries and ripe cherries. It's well-balanced and likable, with plenty of fat, ripe flavor but not much subtlety. Ripe texture and intense concentration. Available at Twenty Twenty Wine Merchants; Wally's Wine & Spirits in Los Angeles, (310) 475-0606, wallywine.com; and Woodland Hills Wine Co. in Woodland Hills, (818) 222-1111, whwc.com, about $46.

2004 Varner Santa Cruz Mountains Spring Ridge Vineyard "Hidden Block" Pinot Noir. A peculiar wine at first: Like a Burgundy, it exhibits more savory scent of green herbs and lavender than fruit, but the fruit seemed to gather with air. On the palate, it's cool and beautiful, with hints of menthol, herbs, tobacco, blood and earth in intriguing layers of flavor. "I want to keep coming back to it," one taster said, "not because I love it, but I want to understand it, like a bad boyfriend." Available at K&L Wine Merchants, Hollywood, (323) 464-9463, klwines.com, about $36.

2005 Capiaux Cellars Sonoma County "Chimera" Pinot Noir. From a variety of mostly Sonoma Coast sources, this Pinot is deep and dark in color, with scents of raspberry and plum, juicy Bing cherry flavor. "Big fruit, one note," one panelist said. Available at Bristol Farms in West Hollywood, (310) 248-2804 ; and Woodland Hills Wine Co., about $25.

2004 Red Car Winery Russian River Valley "Amour Fou" Pinot Noir. The biggest and baddest of the bunch, reflecting a newer, more high-powered style that resembles Syrah in intensity and structure. A powerfully red-fruited wine with lots of chunky oak and a velvety texture that hints at Russian River nuance but takes it over the edge. "Over the top," one taster wrote, and that it is, for those who like their Pinots big. Available at Du Vin Wine & Spirits in West Hollywood, (310) 855-1161, du-vin.com; and Silverlake Wine, about $55.

2004 Sinor-LaVallee Wine Co. Arroyo Grande Valley Aubaine Vineyards Pinot Noir. Every bit as brooding and intense as the Stephen Ross, it has a dark savory oak aroma along with black plum and cocoa. On the palate, flavors of plum, blueberry and spicy, molasses-like oak. The texture is gripping. Available at Wine Exchange in Orange, (714) 974-1454, winex.comabout $35.

— Patrick Comiskey

WINE OF THE WEEK: 2004 Giacomo Conterno Barbera d'Alba

Quick swirl

S. Irene Virbila

April 25, 2007

The Giacomo Conterno estate is known for superb, traditionally made Barolo and Barbera. Roberto Conterno took over from his late father, Giovanni, several years ago and continues to make stunning examples of both wines.

The Barolos are understandably expensive, but the 2004 Barbera d'Alba is a bargain. An inky red-violet in color, it has ripe, lush aromas of blackberries and plums, a velvety texture and soft tannins, along with the acidity to make this wine tremendously food-friendly. It's a serious wine made from grapes grown on some of the most prized vineyards in the world.

It's terrific with salumi and grilled sausages, pork chops and barbecue. But it's just as amenable to bean soups, pasta dishes and lasagna.

---

Quick swirl

Region: Piedmont

Price: About $28

Style: Complex and lush

Food it goes with: Salumi, pork chops, pasta

Where you find it: Beverage Warehouse in Marina del Rey, (310) 306-2822; Hi-Time Wine Cellars in Costa Mesa, (949) 650-8463; Woodland Hills Wine Co. in Woodland Hills (818) 222-1111; and other fine wine retailers

—S. Irene Virbila
Miami Herald

New act for Strong Vineyards

By FRED TASKER

ftasker@MiamiHerald.com

Rodney Strong Vineyards in Sonoma County is one of California's longest-running shows. It was started in 1970 by Strong, an old New York City Ballet hoofer who, realizing his legs would not hold up forever, had been buying acreage and studying wine for decades.

Strong died last year at 78, but his winery is just going into its second act. Now owned by the family of California agricultural pioneer Tom Klein, with Rick Sayre as winemaker, it makes 600,000 cases of wine a year and is on track to reach 1.25 million cases within six years.

For decades, Rodney Strong wines have been made in the French style, leaner, with less obvious fruit, lower in alcohol than typical super-rich California wines.

''My style is more Bordelaise,'' says Sayre. ``I like complexity, with less alcohol. The best compliment I can get is that you want to drink another glass of my wine.''

Despite its success and rapid growth, the winery is embarking on some new paths now, Sayre says. ``We're evolving.''

Rodney Strong is creating a ''winery within the winery'' reserved for a few top wines that will be marketed separately, under the Rockaway label, at close to $100 a bottle.

''These will be retro wines,'' Sayre says -- big, with super-ripe fruit and high alcohol, in the style of Mondavi's Opus One red blend.

''It'll be like drinking cream after drinking 2 percent milk,'' Sayre says.

Rodney Strong's top wines, including its Meritage wine called Symmetry and its top-rated reserve cabernet sauvignon, will evolve as well, starting with the 2005 vintage -- not all the way to super-opulence, perhaps, but probably bigger.

''It's a work in progress,'' Sayre says.

HIGHLY RECOMMENDED

• 2005 Rodney Strong Russian River Valley Estate Vineyards Pinot Noir, Sonoma County: aromas and flavors of leather and tart cherries; very varietal; $22.

• 2002 Rodney Strong Reserve Cabernet Sauvignon, Sonoma County: blackberries and black cherries; lean, with substantial tannins; very smooth; $40.

• 2001 Rodney Strong Symmetry Meritage Red Wine, Alexander Valley (73 percent cabernet sauvignon, 20 percent merlot, 7 percent cabernet franc): soft, rich, ripe; opulent black raspberries and spice; very smooth; endless finish; $55.

RECOMMENDED

• 2003 Rodney Strong Alexander Valley Estate Vineyards Cabernet Sauvignon, Sonoma County: aromas and flavors of oak, cassis and black coffee; firm tannin; $25.

• 2004 Rodney Strong ''Jane's Vineyard'' Reserve Pinot Noir, Russian River Valley: generous, rich and spicy, with red-meat flavors and full body; $35.

• 2006 Rodney Strong ''Charlotte's Home'' Estate Vineyards Sauvignon Blanc, Sonoma County: lush and crisp, with aromas and flavors of melon and citrus; $14.

• 2005 Rodney Strong ''Chalk Hill'' Estate Vineyards Chardonnay, Sonoma County: vanilla and tart pineapple aromas and flavors; lush, with tart finish; $18.

NY Times

When the Wine Is Green

The Pour

By ERIC ASIMOV

April 25, 2007

YOU’VE taken your hybrid car out to run some errands. You’ve stocked up on organic produce and nontoxic cleaning supplies at the supermarket. You’ve stopped at the Home Depot to take advantage of its new Eco Options plan, picking up energy-efficient light bulbs, paint that is low in pollutants and wood harvested according to the principles of sustainable forestry. You’ve dropped off the recycling. One more stop to make, the wine shop.

Why should wine be any different?

Green has not yet replaced red or white or even pink as the most important color in deciding which wines to buy, but people have started to think about it. Words like organic, biodynamic, natural and sustainable are increasingly resonating with consumers, not just because they are concerned about health and the environment, but because they are beginning to associate them with great wine, the way organic has become a synonym for high-quality produce.

That’s largely because the growing number of producers who practice some form of natural grape growing and winemaking do so not just because they see it as environmentally responsible but because they believe these methods make better wine.

Wine distributors, the essential marketing arm between producers and consumers, are beginning to highlight winemakers who follow environmentally conscious methods. Restaurants are starting to single out these wines on their lists or even devote their lists to them, while wine shops now often call attention to wines made in this fashion. One shop, Appellation Wine and Spirits in Chelsea, has even dedicated most of its inventory to these sorts of wines.

“All you have to do is look at the success of Whole Foods to see how organic has moved from a crunchy granola fringe to mass consumer acceptance,” said Tom Geniesse, owner of Bottlerocket, a new wine store in Chelsea that features a selection of “green” wines. “And all you have to do is look at different business segments, like lawn care and Home Depot, to see that consumers care for health reasons and environmental reasons.”

But developing the appeal of organic wine hasn’t been easy.

“That’s the stigma left over from 15 or 20 years ago, when wines were marketed as organic and weren’t very good,” said Gregory Dal Piaz, the director of customer development for Astor Wines & Spirits in NoHo. “I don’t think it’s the best way to market wine. You market wine because it’s good.”

Nonetheless, Astor now puts special labels on the shelves, written in green, for wines that are made with natural, organic or biodynamic viticulture. The point is to associate a natural winemaking philosophy with good wines.

“It’s a positive connotation that’s moved beyond the health aspects and save-the-planet aspects, that for produce and food, organic items are better,” Mr. Dal Piaz said. “And it can translate to wines also.”

Slowly, people are starting to make that leap. Franny’s, a stylish, wood-oven pizzeria in Prospect Heights, Brooklyn, has always highlighted producers on its wine list who practice organic, biodynamic or sustainable agriculture, but people didn’t always care, said Francine Stephens, who owns Franny’s with her husband, Andrew Feinberg.

“When I first opened three years back, people did not ask about the wines the same way they asked about the food,” she said. “It’s definitely changed in the last year. People seem to have made the leap that it’s an agricultural product, which is a big leap, I guess.”

The most important consideration, however, may be the sheer number of great producers who are practicing some form of organic, biodynamic or natural winemaking. Biodynamic may be the most mysterious term of all, yet knowledgeable consumers can’t help but take note of the producers who have adhered to it, most quietly and some for many years.

Their number includes Leflaive, Leroy and Lafon in Burgundy; Deiss and Zind Humbrecht in Alsace; Coulée de Serrant in Savennières; Chapoutier in the Rhone; Pingus and Palacios in Spain; Movia in Slovenia; Araujo and Grgich Hills in California; Brick House in Oregon; and Cayuse in Washington. And that’s just a taste of a list that’s growing all the time.

Biodynamic agriculture is essentially what the wine writer Jamie Goode has called “a supercharged system of organic farming,” in which the farm is viewed as a self-sustaining, self-regulating eco-system. While biodynamics has become notorious for seemingly weird practices, like filling cow horns with dung and burying them in vineyards, and aligning certain chores with phases of the moon and stars, several scientific studies have shown it can be effective even if the underlying reasons for this are not yet understood.

“You have to talk about the quality first,” said Mike Benziger of the Benziger Family Winery, who began converting his Sonoma Mountain estate to biodynamics in 1996, and in 2002 planted another biodynamic vineyard near Bodega on the Sonoma Coast. On that windswept hillside vineyard, swatches of bushes and trees are left intact in an effort to attract the wildlife that can help do the job of herbicides and pesticides, and Mr. Benziger has imported Watusi cattle, with imposing V-shaped horns, from Africa to provide a natural alternative to chemical fertilizers.

Not all the Benziger wines are biodynamic, but those that are carry only a single small reference to it on the back label.

“The product has to be good,” he said. “If people ask you how you make it, then you have permission to talk about biodynamics.”

It would be fair to say that few people would ever have heard of biodynamics had it not been for the wine industry. “Biodynamic agriculture seems to stand right now where organic stood 30 years ago,” said Jim Fullmer, executive director of Demeter U.S.A., the American branch of an international organization that regulates biodynamic agriculture. “The wine industry has been huge and to a certain degree it is what has been catapulting it into the mainstream.”

Other terms may be more familiar to the public but are equally vague. In a very rough way, natural winemaking refers to producers who try to make wine with as little technological intervention as possible. In the vineyard they avoid chemical pesticides and herbicides, plow the fields and pick by hand. For fermentation they tend to rely on yeasts that naturally cling to the grapes rather than introduce yeasts formulated in laboratories. They don’t add sugar to increase the alcohol content or add enzymes or acid to make up for what’s lacking, and they shun the high-tech tools of modern winemaking that essentially give more control to winemakers when nature’s course is not to their liking. Most natural winemakers use as little sulfur dioxide as possible as a stabilizer.

The term organic includes many of these natural practices but also requires strict adherence to rules that can seem arbitrary or irrelevant to some farmers, like using wooden fence posts instead of metal. In addition, sulfur dioxide cannot be added to organic wines. For this reason wines are more likely to be labeled “made from organic grapes,” a formulation that permits sulfur dioxide.

Finally, there is the catchall term “sustainable,” for producers who adhere generally to organic, natural or biodynamic practices but want the freedom to act otherwise in an emergency or simply don’t want to undergo the rigorous certification process required for organic by the government or by Demeter.

While many people in the wine trade say that the public is more aware of these wines, they agree that awareness is still in the early stages. Nonetheless, Michael Skurnik Wines, an importer and distributor, has begun to identify for retailers which of its producers are organic or biodynamic. So has Polaner Selections, another importer and distributor.

“It’s kind of a germ of something that’s happening rather than a big movement,” said Doug Polaner, an owner. “There’s a whole new aesthetic and quality to these wines, but it’s still ahead of the curve as far as public awareness.”

Still, few in the trade doubt that the time is coming when these wines will have a marketing power to be reckoned with.

“Because you have excellent producers and such good wine it’s not questioned the way it was before,” said Scott Pactor, owner of Appellation, the Chelsea wine shop that is dedicated to biodynamic, organic and natural wines. “The more information that is given, and the more people are exposed to it, the less mysterious it becomes.”

Or as Mr. Skurnik put it, “Everything is better done the way your grandfather did it.”
Oregonian

Rethink riesling, a great food partner

Tuesday, April 24, 2007

The Oregonian

G erman riesling has got to be the most misunderstood wine in the world. And sadly, I'm willing to bet that most of its detractors haven't even tasted it. Here's what I tend to hear from the anti-riesling camp, with my humble rebuttals:

"It's too sweet for me."

First of all, not all rieslings are sweet. Rieslings can be deliciously crisp and dry; but because their aromas and flavors often include ripe apples, oranges and stone fruits, people perceive them as being sweet.

"I can't understand what the label says."

Neither can I -- in some cases. But there's a movement in German winemaking circles to simplify labels so that average consumers all over the world can understand them, which is good news for all of us.

"I like an assertive white wine, not a wimpy one."

Who said riesling was wimpy? A fine riesling is breathtaking, with clear-as-a-bell aromas and flavors. And although its alcohol level may be low, its sense of self is high. In fact, its very delicacy is a sign of its virtuosity: Vintners in other parts of the world use oak barrels and alcohol to cover up the faults of their not-so-perfect wines. Fresh, light and oak-free, riesling has nothing to hide.

Oh, and one more thing: A descriptor often used to describe good riesling is "petrol," or "gasoline." How macho is that?

"My grandmother used to drink that Blue Nun stuff. Blech."

Back when your granny was drinking it, Blue Nun probably was terrible. Today, the quality of this famous label has vastly improved. But that's beside the point. To identify all German wine with Blue Nun is like saying you don't like American wine because you can't stand Franzia.

"Riesling is made in so many different styles, I can't be sure of what I'm going to get."

This is true, but it shouldn't be a reason to altogether avoid what's arguably the world's greatest wine. Check out the below guide to German wine labels, and ask for the help of your wine merchant or sommelier if you're a German wine newbie.

Now that's covered, let's get started on our riesling rehab.

Opening occasions: Open German riesling at breakfast, brunch, lunch, cocktail hour or any other time when a glass of wine sounds good but you don't want to shock your system with too much alcohol. At between 7 percent and 11 percent, this wine won't make your head spin now or ache later.

Take German riesling on a summer picnic. Its light, somewhat spritzy body and brisk acidity make it a refreshing quaffer; and most rieslings these days are screw-capped, making them easy to open and reseal. Riesling also is an ideal match for picnic foods such as salads (including potato salads), poached or smoked fish, cold sliced meats, semisoft cheeses and fresh fruit.

Riesling is often touted as the perfect wine match for Chinese, Japanese and Indian cuisine. That may be so, depending on the dish. But don't pigeonhole this versatile wine. Its bright acidity makes it so food-friendly that it can accompany a full meal, from an appetizer of crab cakes all the way through to a light dessert such as a fruit tart.

Label lesson: Many German wineries still fiercely cling to the old and arcane wine-label tradition. Even if you can read German, it's difficult to make out the Gothic script that's often integrated into a complex woodcut image (usually involving a coat of arms and/or an image of the wine estate). My best advice is to simply ask your local knowledgeable wine merchant to help you select a German wine.

However, if you must persevere in identifying the contents of old-school Teutonic wine labels, here are a few tips:

Know from the get-go that the information is presented in a manner that is totally unlike that of an American wine label.

The name of the vineyard typically gets top billing on the label. Note that the name of the winery or winemaker is often in tiny print at the bottom, often preceded by the term weingut, meaning winery or wine estate.

Study the small print for the words Qualitatswein mit Pradikat -- a certified QmP wine is one of superior quality.

If you think that German rieslings are too sweet for you, look for the term kabinett, or spatlese, which indicate the two lowest levels of grape ripeness. Moving higher on the ripeness -- and, typically, sweetness -- scale, auslese rieslings tend to be fuller and lusher, but still delicious with a wide variety of foods. Beerenauslese, trockenbeerenauslese and eiswein are all terms that refer to rich, delicious, honeylike wines that can be wonderful contrasted with salty cheeses or foie gras, but which are also heavenly dessert wines.

There are many wonderful German wine regions, but for simplicity's sake, Mosel-Saar-Ruwer are three words worth remembering. Named for the river that runs down the center of this valley and two of its tributaries, this region is notable for its super-steep slate vineyard slopes and sensational rieslings.

Now that you've waded through all that, here's something fun to discuss over dinner: German wineries appear to have a medical fixation. There's Dr. Loosen, the famous winery in the Mosel, whose wines I highly recommend. There's the Bernkasteler Doctor, arguably the most esteemed vineyard in all of Germany. And various other doktors, doctors and Drs appear on riesling labels. What does it all mean?

There are three explanations: First, the Germans adore fancy titles. So, in Germany, it's fashionable to go by "Herr Doktor" if you have a doctorate, a medical degree, or, it appears, just about any advanced degree of education. And you name your winery after yourself, of course.

Second, legend has it that the Germans have historically paid their medical bills by giving vineyard land to their doctors, who go on to name said vineyards after themselves.

Third, in the case of Bernkasteler Doctor, the story goes that, back in the 14th century, a doctor served a wine from this vineyard to a dying bishop and miraculously cured him. After which, the vineyard was named after the good doctor.

The moral of the story is, of course, that riesling is good for your health. All those doctors can't be wrong.

If you think you don't like riesling, try these dry wines: 2005 Gunderloch Jean-Baptiste Rheinhessen Kabinett Riesling: Very dry, clean nose of stones and peaches, hinting at yeast. Dry, silky palate with peach and lingering spicy white pepper finish. Find it for approximately $21 at John's Market Place and Wine Xing. Rudi Weist Selections Mosel River (Mosel-Saar-Ruwer) Riesling: Dry minerally nose with hints of gasoline and ripe apples. Effervescent and dry apple palate with lime to the finish. Find it for approximately $13 at Eastmoreland Grocery and Market, Edelweiss Sausage Co. and Delicatessen, Johns Market Place and Lamb's Wilsonville Thriftway Marketplace.

If you can handle a bit of "sweet," try: 2004 Dr. von Bassermann-Jordan Deidesheimer Paradiesgarten Pfalz Kabinett Riesling: (Warning: Old-school label.) How can you not be enthralled by a wine from a vineyard called "paradise garden"? This crisp and pleasing white has nectarine and a hint of gasoline on nose, a spritzy and refreshing palate of ripe blood orange and orange peel to the finish. Find it for approximately $21 at Bales Cedar Mill Thriftway Marketplace and Hollywood Wine & Espresso. 2005 C. Von Schubert Maximin Grnhauser Herrenberg Mosel-Saar-Ruwer Kabinett Riesling: (Warning: Old-school label.) From a vineyard that dates back to the first century comes this delightful spring wine. Light aroma of ripe apples and peaches; mouthwatering acidity on the delicate palate of ripe peaches and oranges that lingers in the finish. Find it for approximately $25 at E&R Wine Shop, Liner & Elsen and Lamb's Wilsonville Thriftway Marketplace. 2005 Monchhof Robert Eymael Mosel-Saar-Ruwer Estate Riesling: Fall in love with a gorgeous perfumed nose redolent of lilies, lilacs, ripe peach and passion fruit. The ripe fruity palate of flowers and sweet fruits -- especially peaches -- contrasts with a spritzy light body. Absolute bliss. Find it for approximately $16.50 at Allegri Wine Shop, Bales Farmington Thriftway Marketplace, Great Wine Buys, Market of Choice Terwilliger, Pearl Wine Shop, QFC Moreland, Wizer's Lake Grove Market and Woodstock Wine & Deli. Note: These wines may be available at stores other than those listed; and you can always special-order wines through your local wine merchant.

Katherine Cole: 1320 S.W. Broadway, Portland, OR 97201
San Francisco Chronicle

Paso Robles at a crossroads

While its wines win praise, an adolescent region struggles to establish its identity

Stacy Finz, Chronicle Staff Writer

Friday, April 27, 2007

(04-27) 04:00 PDT Paso Robles (San Luis Obispo County) -- Ever since Paso Robles' wines started receiving high marks, speculators vowed that the small Central Coast town would become California's next great wine region.

It would bound out of the shadow of its glamorous southern sister, Santa Barbara County, whose Pinot Noirs were made famous by the movie "Sideways." Then it would grab some of the glory reserved for big daddy Napa Valley, which produces Cabernet Sauvignons that have become the trophies of wine collectors.

While it's made significant strides in that direction, this adolescent is still struggling to find its identity. A controversial plan to brand the region has caused a rift in the close-knit vintner community. A lack of infrastructure has hurt tourism. And there are many who still don't know where the heck Paso Robles is.

"People are still asking if Paso Robles is part of Napa," says Stacie Jacob, executive director of Paso Robles Wine Country Alliance, an organization representing local vintners and growers. "We have a long way to go in promoting the region and getting people to recognize it."

Located 210 miles south of San Francisco, Paso Robles (Spanish for "Pass of Oaks") -- or "Paso" as the locals call it -- is situated between lush rolling hills and majestic oak trees along U.S. Highway 101. On Paso Robles' eastern border is State Highway 46, which connects the area to Interstate 5 and the San Joaquin Valley. Paso Robles' western boundaries are just 6 miles from the ocean.

Its storied Western past -- Jesse James' uncle, Drury James, once held a half interest in the town -- still embodies the area known for cattle ranching and agriculture. But what were once fields of grain and grazing livestock are now vineyards. Twenty-six thousand acres have been planted in grapes -- about 75 percent of it for red wine, according to the Wine Country Alliance. Napa Valley has about 45,000 acres in grapes. Although Paso Robles is nearly half the size, its 2006 yield was roughly 50 percent more grapes per acre than Napa Valley, according to crop reports.

For a long time, Paso Robles growers made their living producing bulk grapes and selling them outside the region to wineries making value wines. To this day about 58 percent of Paso's grapes are still shipped outside the area. Part of the reason, says Terry Hall of the Napa Valley Vintners Association, is that Paso Robles doesn't have enough wineries to keep up with the amount of grapes it grows. Napa Valley has between 415 and 420 bonded wineries, compared with Paso's 170.

Despite a decadelong growth spurt that brought more than 100 new wineries and a number of pricey restaurants, country inns and trendy shops to the area, Paso is still more charming cow town than resort village, lacking the luxury spa hotels and big-name chefs synonymous with Santa Barbara and the Napa Valley.

"Unless they want to invite the Ritz, the Weston and Thomas Keller to start opening shop there, it's not going to become the next Napa Valley," says Debbie Zachareas, co-owner of the Ferry Plaza Wine Merchant in San Francisco, who has been watching Paso Robles wines grow in the marketplace.

Jacob says the area saw 1.2 million wine visitors in 2006, a little less than a third the number of tourists that Napa Valley gets. Santa Barbara County gets about 10.5 million visitors a year. Although Santa Barbara County doesn't estimate how many people are attracted to the region for its 90 bonded wineries, tourism officials estimate it's about 30 percent.

Gary Eberle, a Paso winemaker for more than 30 years and owner of Eberle Winery, says it's all about proximity.

"We don't have a major airport and we're not a couple of hours drive from San Francisco or Los Angles,'' he says. "We don't have a huge population on our border and we don't have Robert Mondavi, who gave Napa a brand and promoted the valley as much as he promoted himself." Eberle came to Paso Robles in 1973. Fresh out of UC Davis' viticultural program, the Pennsylvania boy had caught the wine bug.

"I suddenly discovered what James Bond was talking about," he says. "I was young and stupid and went from drinking Boone's Farm to Chateau Latour."

Even back then, Paso Robles had buzz, Eberle recalls. His professors told him it would someday be a great wine region, so the fledgling winemaker chipped in with a group of investors and bought 160 acres and started the Estrella River Winery. Later it would grow to a 1,000-acre vineyard, which was eventually sold to Meridian, the largest wine producer in the region.

Eberle now has 40 acres in grapes and produces Cabernet, Chardonnay and a little Muscat Canelli. He's also partners in two other vineyards. He uses those grapes and fruit that he buys from various Paso Robles growers to produce Syrah and other Rhone-style wines, as well as Zinfandel. He says the future of the region weighs heavily on the consistency of its wines. "We're getting so much publicity and there's a whole lot of bloom," he says. "But unless we can produce good wine year after year, it's not going to mean anything. We have the potential to have the same reputation as Sonoma or even better. But the next Napa -- that's just not realistic."

Not becoming the next Napa isn't necessarily a bad thing, says Jerry Lohr, of J. Lohr Vineyards and Wines. Good Paso Robles wines can still be had for modest prices. He says Napa Valley Cabernet grapes sell for $4,000 a ton compared with $1,000 for a ton of Paso grapes. But get it while the value lasts, warns Lohr, who has watched over the last eight years as the region has developed into "serious wine country." Officials estimate that wine-related industry in San Luis Obispo County -- with 75 percent of it based in Paso Robles -- generates $1.8 billion a year.

"Now Paso Robles is bursting on the world stage," he says. "No place that I'm aware of has had this momentum. We watched it happen with New Zealand and its Sauvignon Blanc in the mid-'90s, Sonoma came up in the '80s and before that Napa was on the scene in the '70s."

Like Eberle, Lohr was one of Paso's early pioneers, buying acreage in the region in the 1980s. He was already growing grapes and producing Chardonnay, Riesling and Pinot Noir in Monterey County, but wanted to spread to an area where he could grow Cabernet Sauvignon grapes that had classic flavors.

He found those characteristics while tasting bulk wines from all over California for the Hyatt Corp., who had hired him to create a house wine for the hotel chain. Lohr says he kept going back to the wines from Paso Robles.

"It was good with food," he remembers. "It could complement hamburgers as well as steak or lamb. And it was enjoyable enough to have a second glass. You got a whole mouthful of flavors for a good price."

Now the winemaker owns 2,000 acres planted in red wine grapes and produces about 500,000 cases of wine a year from Paso. Lohr, who lives in Saratoga and runs his wine business from San Jose, says Paso Robles is now drawing people from all over the country.

Jacob, hired by the alliance in 2004 to help with marketing the region, says Paso is even attracting foreign investors. French involvement in L'Aventure and Tablas Creek may have helped them earn high scores from wine critics for their red wines. Some say it's those ratings, along with critic Robert M. Parker Jr.'s praise of wines from Saxum Vineyards, Linne Calodo and Justin Vineyard, that put Paso Robles on the worldwide scene.

The Swiss owners of Vina Robles, which also specializes in Bordeaux and Rhone varietals, have big plans for building up the area. A hospitality center with retail shop and picnic grounds is scheduled to be completed by summer and future plans include a full-service luxury hotel and custom vineyard homes outside downtown.

Restaurateur Cris Cherry says he has watched as restaurants have sprouted around the historical center of town, but big luxury hotels have been slow to follow. Ten years ago he and his wife moved to Paso Robles from San Diego. They wanted a slower life -- a bucolic place where they could raise their two children. So they bought a home in the country, started making wine and opened Villa Creek, an upscale Southwestern restaurant, on the square.

At the time there weren't many white-tablecloth restaurants. Instead, there were mostly family-style steakhouses, where diners could get their fill of the Central Coast's famous barbecued tri-tip and beans. Now there's a wine bar, a French bistro and a sushi joint, which are popular with locals and tourists alike. But there still isn't enough of a restaurant scene to make Paso Robles a destination for its fine cuisine.

Cherry, whose Villa Creek has become a local hangout for vintners, has watched as more people from the Bay Area and Southern California have moved to the area. With them came chichi stores selling wine-country furnishings and hip clothing.

"It's just on the edge," Cherry says "The region is still emerging."

The median home price in San Luis Obispo County in March was $506,000, according to DataQuick, a firm that tracks real estate sales. Carolyn McNairn, a broker associate with Re/Max in Paso Robles, says she's seen land prices climb over the last decade. In 1997, she says, large parcels of land -- more than 50 acres -- could be had for $5,000 to $6,000 an acre. Now, she says, those same parcels would sell for between $20,000 and $25,000 an acre. Vineyard sales, however, have slowed during the last couple of years, according to McNairn, who attributes the lag to the possibility that growing grapes isn't as profitable as it once was.

But that hasn't stopped wineries from moving into the area. There are 100 tasting rooms in Paso Robles, and the numbers keep increasing. With a few exceptions, these are more casual than Napa's bustling commercial facilities. Tastings are usually less expensive ($3-$10), most are less ornate and the winemakers tend to be more accessible.

Marc Goldberg and Maggie D'Ambrosia can often be found in their Windward tasting room pouring visitors glasses of their small-production, French-inspired Pinot Noir. The couple, former hospital administrators, bought their land in 1988. Two years later they planted the old barley farm -- about 15 acres -- in four different Pinot Noir clones and had their first crush in 1993. Now they produce about 2,000 cases a year and are only one of about 17 Pinot Noir winemakers in Paso Robles.

"Paso wines have the potential to have the same cachet as Napa Valley wines," says Goldberg. "The trick is finding the varietal."

But if Napa distinguished itself with its Cab and Santa Barbara with its Pinot Noir, Paso winemakers have been challenged to find their niche. Each spring the town center is swarmed by its annual Zinfandel Festival. It's followed just two months later by Hospice du Rhone, a celebration of Syrah and other Rhone-style wines.

Yet those varieties are minor players in town: Syrah accounts for just 10 percent of the grapes and Zinfandel 9 percent, while Cabernet Sauvignon accounts for 38 percent of plantings and Merlot 15 percent.

Paso winemakers prefer to celebrate their diversity.

"That's what makes Paso so unique," says Doug Beckett, owner of Peachy Canyon Winery, which grows everything from Zinfandel and Cabernet Sauvignon to Syrah and Sangiovese. "I don't want to just corner one varietal."

Beckett and his family moved from San Diego to Paso in 1982 to get away from the city. They bought a walnut farm. But when they helped a neighbor wash bottles during the grape harvest they got hooked. Eventually, Beckett bought out his neighbor's winery and named it Peachy Canyon after the street where he and his family lived. Now they're producing 64,000 cases of wine a year.

Jacob acknowledges that Paso Robles' vast American Viticultural Area -- about 614,000 acres -- with its varied soils and microclimates, has made marketing the area a challenge. While Sonoma County, which also grows a number of varieties, has been able to isolate and promote subregions like the Russian River Valley, known for its Pinot Noirs, and Dry Creek Valley, recognized for its Zinfandels, Paso Robles is still looking for a strategy.

"Some consumers think of us as a Rhone area, others as Bordeaux and even Zinfandel," Jacob says. "It definitely makes it more difficult to educate people."

But winemakers are hoping to better brand their product by chopping the large region into smaller subdivisions -- somewhat like Sonoma has done. But the plan has caused infighting. Two different proposals have been submitted to the Alcohol and Tobacco Tax and Trade Bureau, a federal agency that regulates the wine industry. The first plan calls for establishing a new 179,622-acre sub-AVA called Paso Robles Westside on the west side of the Salinas River and Highway 101. But the proposal has angered other winemakers in the area, who say the strategy is more about marketing than science.

A second, less-controversial bid, would eventually divide the entire region into 11 subappellations (see sidebar page F6). So as not to lose the Paso Robles designation altogether, the Wine Country Alliance is working with Assemblyman Sam Blakeslee (R-San Luis Obispo) on a conjunctive labeling bill that would require wines from the region to still carry the name "Paso Robles" on the bottle.

Peachy Canyon's Beckett, who penned the Westside proposal, says soils and climate in his part of the region are so unique to the area that it deserves a label that would distinguish its vineyards from the rest.

Eberle, whose winery is on the east side, says the Westside proposal "is just ludicrous."

He believes that both petitions are causing contention, creating factions and polarizing the Paso wine community. The only AVA he says he'll use on his bottle labels is Paso Robles.

"The consumer doesn't give a rat's poo-poo," he says. "We've spent something like $350,000 on these appellation things. Had we spent the money on just promoting Paso we'd be much better off."

E-mail the writer at sfinz@sfchronicle.com

A vintner's career -- through the out door

Jon Bonné, Chronicle Wine Editor

Friday, April 27, 2007

(04-27) 04:00 PDT Paso Robles (San Luis Obispo County) -- It is hard to imagine someone taking a longer road to becoming a winemaker than Robert Haas.

Haas' path to becoming a vintner went in reverse: It began after a lifetime mastering every other aspect of the wine business, and selling some of the world's most famous wine brands.

And yet, as he'll tell you, he still finds himself having to do the very thing he did on the floor of his father's shop nearly six decades ago: convince people that the wine is worth buying.

"I've come around 360 degrees in my career," says Haas, who turned 80 this month.

Haas co-owns Tablas Creek Vineyard in Paso Robles with the Perrin family of Chateau de Beaucastel, the respected Chateauneuf-du-Pape estate in France's Rhone Valley, whose wines Haas helped make famous in America.

Admittedly, Tablas Creek has been aided by its storied partners: the Perrins, whose name is synonymous with the Rhone's best wines, and Haas, one of the most respected American wine importers of the 20th century. Its wines have been consistently excellent, and the winery arguably has become the leading American source for quality clones of Rhone grapes. As a bonus, it helped put Paso Robles' wine industry on the map.

"He's not Robert Mondavi, but he may wind up being the Robert Mondavi of Paso Robles," says Gary Eberle, who planted one of California's first Syrah vineyards in Paso Robles during the late 1970s.

Tablas Creek never followed the rules. While most California wineries seek proximity to tourist magnets like Napa or Sonoma, Haas and his partners searched the state's more remote corners for a perfect site that would approximate the growing conditions of the southern Rhone. The 120-acre site they found in 1989 in the walnut tree-dotted western hills outside Paso Robles was hardly on the tourist route.

It was a given that they would build an estate vineyard, buying no outside fruit; even now, the winery makes just 18,000 cases a year. And the Perrins insisted on shipping their own vine cuttings from the fields at Beaucastel.

From the start, the densely planted vineyards were farmed using organic methods and were certified organic in 2003. Unlike most American wineries, Tablas Creek ferments its wines without commercial yeasts; rather than new small oak barrels, it relies on the same massive old oak casks (foudres) used at Beaucastel. Though a few varietal wines are now made, the main bottlings -- Cotes de Tablas and Esprit de Beaucastel -- are Chateauneuf-style blends. Both vines and wines are tended by the same British-born winemaker, Neil Collins, that Haas hired in 1997.

"It's been 12 years since I received the first one," says Collins one day as he takes delivery of two new $18,000 foudres, each taller than the average man.

That's not to say there aren't differences. Though Beaucastel's vineyards in France must by law be farmed without additional water, irrigation tubing can be seen among Tablas Creek's vines. Even so, a steeply sloped 12-acre plot is being experimentally dry-farmed.

While Haas could be forgiven for a well-earned sense of grandeur, both his modest demeanor and Tablas Creek's low-slung facility -- modest even in relation to its low-key Paso counterparts -- are a striking anomaly in an industry built on palatial edifices and palatial egos. And anyone seeking to reap riches from wine should consider this: Despite its famous founders, Tablas Creek lost money for its first 14 years.

In part, that's because Haas needed time to master two new skills -- running a vine nursery, and selling not someone else's wine, but his own.

"It turns out," he says, "we didn't know anything about the two businesses that were going to be key here."

Certainly, Robert Haas didn't come to the wine business unprepared. After graduating from Yale in 1950, the Brooklyn-born Haas worked for his father, Sidney, who owned M. Lehmann Inc., one of New York's most prestigious wine retailers. In July 1953, the store's wine buyer in France, Raymond Beaudoin, passed away. Haas' father drafted him to find a replacement.

Armed with basic college French, Haas met Beaudoin's assistant at Paris' Orly airport and they headed into the countryside. Along the route in the Cote de Beaune, Haas passed villages like Marsannay and Gevrey, names he knew only from wine labels. He inhaled the scent of vine trimmings burning.

"It was very romantic," Haas recalls. "At that point I pretty much decided that I was going to do the French buying."

As he polished his French, he tasted his way across France, adding wines to his portfolio like Chinon from the Loire. He traveled to Bordeaux, where he saw local negociants selling as-yet-unbottled wine. He liked the concept so much that in 1954, he sent a mailing to 3,000 Lehmann customers offering wine "futures" from the 1952 vintage. Despite Sidney's skepticism, Robert sold 3,000 cases in a month -- and set what has become the standard practice for buying Bordeaux in the United States. He became a major shipper of Lafite Rothschild and, from 1959 to 1973, was the exclusive importer for Chateau Petrus. His name was gaining recognition alongside well-known American importers like Frank Schoonmaker, with whom Haas shared an export office.

In 1955, Haas paid his first visit to the Napa Valley, driving in a convertible with Barney Rhodes, who would eventually own some of Napa's top vineyards. To Haas, Napa's rustic charms reminded him little of the wine country he knew. "I said, 'This doesn't look like vineyard to me.' " To be fair, there was hardly an East Coast market for California wine. French wines were still cheap; Haas sold Cos d'Estournel, the Bordeaux second growth, for $18.50 a case. (The 2004 costs around $900 a case.) "I think we sold a case of California wine per year," Haas says.

Back home, in 1961, Haas' father decided to sell his retail business to the floor manager at his biggest competitor, Sherry Wine and Spirits Co., who would later merge the two stores. He continued to distribute his son's wines, but in 1966, Sidney wanted out. Sidney sold his interest in East Coast wholesale and distribution companies to Barton Distilling Co. in Chicago. Robert stayed on to run Barton's wine division.

It was not a good match. Barton's business was bourbon, and its executives had little interest in wine. By 1970, Haas left, taking the brands he represented with him.

He briefly went back to retail, becoming a buyer for Sherry-Lehmann, the successor to his father's store. But he'd had enough of New York. So he and his second wife, Barbara, moved to Vermont. In 1973, he founded a new import firm, Vineyard Brands.

When Haas retired from Vineyard Brands in 2002, it was one of the nation's biggest importers, with annual sales of $60 million. (His son Daniel remains a senior vice president there.) Among the names in the portfolio Robert had built: Burgundy's Henri Gouges, Bordeaux's Chateau Larose Trintaudon, Domaine Weinbach from Alsace and Marques de Caceres, which would become perhaps the best known Rioja in America.

Haas' work in the late '60s did yield a few benefits. In 1967, he ventured to the ancient Rhone town of Chateauneuf-du-Pape and met a vintner named Jacques Perrin, whose family had acquired the Beaucastel property in 1909. Perrin already had three U.S. importers. It took three years for Haas to convince Perrin to let him import the wines as well.

But ties slowly formed between the two families. Vineyard Brands began importing the Perrins' negociant brand, La Vieille Ferme, in the mid-1970s, and later brought in their second label, Perrin & Fils. When Jacques Perrin died in 1978, his sons Jean-Pierre and Francois took over and Haas became the Perrins' exclusive importer.

Haas hadn't forgotten about California. During the '70s, he represented some of Napa's top names, and would bring Jean-Pierre Perrin along on trips to Freemark Abbey, Clos du Val and Joseph Phelps.

"Everyone was planting Pinot Noir, Chardonnay and Merlot," recalls Jean-Pierre Perrin. "I said to Bob, the climate is more for Rhone varietals than Chardonnay."

By 1985, Haas began to think he should join the California boom. But California was just dipping its toe into Rhone varieties. Syrah had gained a modest foothold and spotty patches of Grenache could still be found, patches that went into field blends or were remnants from use in 1940s table wine. No one knew exactly where Rhone grapes would thrive.

The Perrins wanted into California wine too. They partnered with Haas and began a four-year hunt for the ideal site to replicate growing conditions back in Chateauneuf. The partners traveled from Nevada County in the north to Ventura County in the south. Jean-Pierre Perrin kept an eye out for olive trees -- a common sight in his native Provence, and a sign of similar climate -- and for chalky soils, a rarity in California.

One day, driving up Paso Robles' Peachy Canyon Road, they were astounded to see chalk cliffs rising on both sides. Bingo.

They bought a nearby plot of pastureland on rolling hills, about 12 miles inland from the ocean. The unusual calcium-rich, high-pH soils more or less mimicked Chateauneuf's terroir. Hot summer days and chilly nights provided similar ripening conditions, along with a later start to the wet season.

Meantime, Rhone-style American wines had started to sell, thanks to pioneers like Bonny Doon's Randall Grahm, Bob Lindquist in Santa Barbara County and Gary Eberle, who had staked a Rhone flag in Paso with one of the first commercial Syrah plantings in the late 1970s.

Even so, Paso Robles was barely on the map. A livestock and agricultural town, its few vintners focused largely on Bordeaux varieties. So when Haas and the Perrins showed up, no one knew what to make of the Frenchmen, their well-heeled East Coast partner, their quixotic plans or their remote hilltop site.

"It wouldn't have been my choice, but it was a very smart move," Eberle says.

No sooner had they bought the property in 1990 than it became clear: American grapevines wouldn't do. "We knew it right away," Haas says. "When we were looking around for property, we tasted the wines being made, and the wines were pretty weak."

It would be seven years before a wine was made under the Tablas Creek name. Imported vines must be held in quarantine, and because UC Davis didn't have a USDA representative at the time, Haas had to bring vines through an agricultural station in Geneva, N.Y. The first material wouldn't arrive in California until 1993. When it did, they began propagating it in a nursery that would eventually yield 200,000 vines per year.

Beaucastel always prided itself on using all of Chateauneuf's 13 approved grape varieties. The Perrins sent vines for grapes like Grenache, Mourvedre and Roussanne, and later for non-Rhone varieties like Vermentino. The goal was to provide enough vines for Tablas Creek's vineyard, but word quickly got around. Soon, everyone wanted a cutting or two of Tablas' clones -- vines that were genetically sourced directly back to Beaucastel. Demand became such that Haas eventually outsourced nursery operations to a Santa Rosa company, Novavine. Tablas Creek has provided so much vine material to other U.S. vineyards that some Rhone-loving winemakers now refer to it as "the mother ship."

Haas, who looks a good 10 years younger than his recent birthday would indicate, now divides time between California and his old home in Vermont. He is leveraging his knowledge of French wine appellations, and their market power, by lobbying for a proposal that would subdivide Paso Robles into 11 smaller parcels.

But he has had to work hard to sell his own wine. Rhone-style blends are still an anomaly among California wines, requiring explanation and personal salesmanship. Though he never intended to build a tasting room, it became a necessity. In the first few years, he had to go from one city to the next, explaining to buyers just what the winery was making and where it was located. Even now, he and his son Jason, Tablas Creek's general manager, spend thousands of miles on the road each year. But he has turned his interest to other parts of the business.

"I think the thing that intrigues me most is the farming," he says. "That's where everything starts and that's where the good wine comes from. If you're not farming well, you're not making good wines."

So says the vintner, after a lifetime selling other people's wines.

E-mail comments to jbonne@sfchronicle.com

THE SIPPING NEWS

Jon Bonné, Michael Bauer, Camper English, W. Blake Gray

Friday, April 27, 2007

In our glasses

What we've been drinking

2004 Bodegas Artazu

Artazuri Navarra ($9)

What sold us: Spain produces some of the most amazing wines made from Garnacha, aka Grenache. Here's a perfect example from the proprietor of the Artadi winery in the neighboring region of Rioja. This is raw, primal Garnacha from vines 60 years old or more, packed with rocky, peppery mineral scents. Aged in steel tanks to bring out the grape's fresh strawberry flavors, it makes for a heady glassful.

Where to find: Beltramo's (Menlo Park, www.beltramos.com)

-- Jon Bonné

2005 Selene Hyde Vineyard

Sauvignon Blanc ($26)

What sold us: The flavors of Meyer lemon and tangerine, and a pleasant creaminess give this wine structure to stand up to many dishes on the fixed-price menu at the Restaurant at Meadowood in the Napa Valley. This Sauvignon Blanc is a versatile seafood wine and seems to have an affinity for crab. It was a perfect match to local Dungeness crab rolled in thin slices of Anjou pear with a hint of vanilla and a warm breaded nugget of crab meat on top.

Where to find: Napa Valley Winery Exchange (San Francisco, www.nvwe.com), Weimax Wines & Spirits (Burlingame, www.weimax.com)

-- Michael Bauer

Trident ($7)

What sold us: Four liquors walk into a bar ... or so the joke would go. You couldn't be blamed for thinking that a mix of aquavit, the artichoke-based bitter Cynar, peach bitters and sherry sounds like a recipe for disaster. In many bartenders' hands it might be. But the talented folks at Nopa, with help from Absinthe's Jonny Raglin, whipped up this unlikely combination based on a recipe from Seattle's ZigZag Cafe. It's listed as a dessert drink, but the curious mix of bitter, sweet and tart awakens your entire palate -- and works wonderfully either as a meal-end digestif or meal-opening aperitif. File it under either one, and enjoy what deservedly should be a new classic.

Where to find: Nopa (San Francisco, www.nopasf.com)

-- J.B.

2005 Domaine Piron & Lafont Chenas Quartz ($18)

What sold us: We tasted a lot of wines for our March panel of 2005 Cru Beaujolais, but we didn't find wines from two of the 10 Crus, including Chenas. Chenas may be the smallest of them all, but its wines are often deeply flavorful, and they can become more interesting with a few years age. This example from Berkeley outfit Beaune Imports is packed with rich, toasty fruit flavors and the name hints at both the mineral vein running through the vineyard and a subtle gray mineral flavor that adds complexity. It's about as serious as Beaujolais gets.

Where to find: Weimax, Draeger's

- J.B.

The Wrath of Pong

Saturday from noon to 4 p.m., Jillian's in San Francisco will host an "athletic drinking event" that will surely change the image of beer consumers as lazy frat boys standing around chugging brew out of big plastic cups. Instead, the brave warriors participating in the HeyLetsGo.com Beer Pong-A-Thon will stand around a table and throw pingpong balls into big plastic cups filled with beer, and then drink the beer. Four simultaneous games will be projected onto 50-foot flat-screen televisions, and winners get two tickets to Vegas to watch the World Series of Beer Pong -- which should add the necessary drama to the event. Given that the losing team drinks more than the winning one, the thrill of victory will be shared by all.

Jillian's, 101 Fourth St. (at Howard, inside the Metreon), San Francisco; (415) 369-6100. Spectators pay $15 at the door. To register, at $60 per team of two, go to www.heyletsgo.com/beerpong.

-- Camper English

Parducci goes carbon neutral

Solar panels are just one of many measures Ukiah's Parducci winery used to become the first U.S. winery to achieve carbon neutral status.

Parducci, owned by Mendocino Wine Co., worked with the California Climate Action Registry to calculate its greenhouse gas emissions. To minimize them, Parducci uses biodiesel in its company vehicles and farm equipment, converted to fluorescent lighting and started a local tree-planting program. It also invested in three alternative energy companies to offset its carbon footprint.

Now perhaps Parducci can help discover a way to offset the hot air discharged at certain wine lectures.

-- W. Blake Gray

Mix it up with a video bartender

In the age of YouTube and other online video sites, you can find a lot of free drink mixing advice in live action form. Unfortunately, much of it is bad advice. (Google "How not to make a mint julep" for a spectacular example.) On the other hand, if you're willing to shell out twenty bucks for the new DVD "Modern Mixology," you may actually learn something useful. Tony Abou-Ganim, who spent time at Jack Slick's Balboa Cafe and helped open Harry Denton's Starlight Room before going on to host "Raising the Bar: America's Best Bar Chefs" on the Fine Living Network, leads this slick video production with a smooth jazz soundtrack. While most how-to-bartend demonstrations cite the recipe and pour the drink at a hyperspeed bartender pace, an eager Abou-Ganim takes his time and focuses on mixing styles, garnish techniques, and product education while reviewing 20-plus classic cocktails.

$19.95 at www.modernmixologydvd.com

-- C.E.

PlumpJack: Fun-loving haunt for wine lovers

Jane Tunks, Chronicle Staff Writer

Friday, April 27, 2007

On Oakville Cross Road, halfway between Highway 29 and the Silverado Trail, a small road veers off to the north. Turn this way, then that, cross a bridge and continue on as the asphalt turns to gravel.

At the end of the road is the tasting room at PlumpJack Winery, named for the rotund Shakespearean character Jack Falstaff, who is perhaps best known for his fondness of the drink. Dubbed Plump Jack by the Queen of England, the comic character was so popular that legend has it Her Royal Highness requested the playwright reprise his role in the "Merry Wives of Windsor."

Well, it turns out that San Francisco's modern-day royals are also fond of the Elizabethan-era drunk -- philanthropist Gordon Getty penned an opera in his honor, and when he decided to open a winery with Gavin Newsom, they even named a winery after him.

The tasting room is a low-slung ivy-covered building set in the middle of 50 acres of the estate's Cabernet Sauvignon grapevines, with benches scattered outside for lingering.

The vibe: Our Shakespearean hero would fit right in at this fun-loving haunt, which, depending on how busy it is, can alternate from feeling like a packed kegger to feeling like an unpretentious hangout for wine lovers. A sound system blasts classic rock like the Doors and the Police, and surf videos play on a flat-screen TV. The crowd ranges from proud San Franciscans supporting their mayor to befuddled tourists who don't know what they've stumbled into.

The team: The PlumpJack brand is the brainchild of now-San Francisco Mayor Gavin Newsom and philanthropist Gordon Getty. Consulting winemaker Nils Venge started out at Charles Krug Winery and Sterling Vineyards more than 30 years ago, before he became the first winemaker for Villa St. Eden, which the budding vintners bought and turned into PlumpJack. The day-to-day operations are in the hands of 32-year-old winemaker Anthony Biagi, who was assistant winemaker at Duckhorn, famous for its Merlots, and head winemaker at Paraduxx, the Duckhorn offshoot that makes Zinfandel-based red blends.

The wines: For $5, you can taste three to four wines from the PlumpJack portfolio as well as a selection from the PlumpJack Group's new Cade label. Of the wines currently being poured, just one, the 2004 PlumpJack Estate Cabernet Sauvignon ($72), is made from the estate vineyards. The rest are sourced from throughout Napa Valley. The 2004 PlumpJack Napa Valley Merlot ($50) is boosted by 10 percent Cabernet from Saint Helena. The 2005 PlumpJack Reserve Saint Helena Chardonnay ($46) is also sourced from just up the road, and the 2006 inaugural vintage of Cade Napa Valley Sauvignon Blanc ($26) is a blend of Oakville and Rutherford grapes, along with Rutherford Semillon.

The experience: It really depends on how busy it is when you visit. When it's mobbed, it's hard to find a space at the bar to even get a taste. But on less busy days, the friendly pourers are happy to ponder issues like "To cork or not to cork" and chat about wine-friendly picnic spots. Besides being owned by the San Francisco mayor, the winery is most famous for being among the first California wineries to use screwcaps. "Gavin's all about education," a staffer intoned more than once, as she gave curious drinkers an accurate explanation of the causes and effects of TCA. Although there weren't any Gavin sightings on our two visits, a staffer told us he had been there -- with a blonde, sorry ladies -- the week before. No word on whether the slicked-back one was sampling the wares or not.

PlumpJack Winery

620 Oakville Cross Road,

Oakville

(707) 945-1220 www.plumpjack.com

10 a.m.-4 p.m. daily.

TWO STARS

RATING KEY: FOUR STARS...Extraordinary, THREE STARS...Excellent, TWO STARS...Good

Chronicle critics make every attempt to remain anonymous. All expenses are paid for by The Chronicle. Star ratings are based on a single visit.

Nearby: Several of Napa's heavyweight wineries have their tasting rooms on Oakville Cross Road, including Silver Oak Cellars (915 Oakville Cross Road, Oakville; 800-273-8809 or silveroak.com). Rudd Vineyards and Winery (500 Oakville Cross Road, Oakville; 707-944-8577 or ruddwines.com) and Groth Vineyards and Winery (750 Oakville Cross Road; 707-754-4254 and grothwines.com) are open by appointment only.

What's in a name? A cocktail with attitude

Amanda Berne, Special to The Chronicle

Friday, April 27, 2007

Daniel Hyatt, bartender at the Alembic in San Francisco, ... At Cyrus in Healdsburg, bartender Scott Beattie uses word... Jill Smagula enjoys a Mellow Yellow cocktail prepared by ...

Creating a cocktail is so much more than choosing vodka or gin, on the rocks or neat, or shaken versus stirred. Sure, those aspects are important, but it's the final touch that makes a cocktail pull in a customer.

No, it's not the garnish, silly. For Bay Area bartenders, it's all in the name.

"Naming is the most enjoyable part of coming up with a drink," says Scott Beattie, bar manager at Cyrus. "Sometimes I have a drink made and it's delicious, but I won't put it on the menu for a week or so until I have the right name."

And nowadays, it's not just about coming up with the raunchiest or most outlandish names, like in the oversexed '80s cocktails (Sex on the Beach), or attaching the suffix "-ini" (think appletini), as many drinks introduced in the '90s. Now, it seems, bartenders are taking a more intelligent approach to naming their latest concoctions, getting back to the Prohibition and pre-Prohibition roots giving clever names that mirror either the ingredients, reflect where the drink was created or nod to the cultural zeitgeist.

"I think when you get into the realm of Prohibition-era drinks, it would make sense to come up with an old-school name for it," says Beattie.

"People are paying more attention to classic cocktails and where they are getting inspiration from," says Jeff Hollinger, general manager of Absinthe in San Francisco. "There is a desire to get away from naming drinks that are dirty and raunchy, which at the time is what would get most people to order the drink in the first place."

In fact these clever names can pique a customer's interest, enticing them to order something other than the usual. A name can appeal to someone's sense of humor, or just interest them enough to find out what's in the cocktail, and then order it.

Now, at Absinthe, customers order drinks like the Valhalla when it's on the menu, an interesting concoction with blood orange-infused Tequila that comes with an orange rind studded with cloves that is set on fire and then floated in the drink.

"Valhalla is where Vikings go to die," says Hollinger. "The orange rind with the studs looks like fallen Vikings."

OK, a bit obscure, but clever all the same. Some make much more sense, like Absinthe's Bombay by Bourbon, which is a chai tea-infused bourbon drink served up. Scott Beattie's system for naming a cocktail includes plenty of wordplay. Once he's worked out the ingredients of a drink, he writes them all down and starts looking at where they come from.

The classic cocktails often get place-names attached, such as the Charentes Sidecar, which uses Cognac. (Charente is the region of France where Cognac is made.)

The crazier monikers either come from a little research or, more often, an epiphany, as if the pieces of the ingredient puzzle just fit together into a name.

Take the Waverly Place Echo, one of Beattie's drinks, which has five-spice honey, mandarin oranges and mandarin orange vodka as some of the ingredients.

"I thought about growing up in San Francisco and hanging out in Chinatown at night," says Beattie. "In the middle of the night, people are up playing mah-jongg in the Waverly Place alley, slapping down tiles which you could hear echoing through the streets."

And the Waverly Place Echo, with the nod to Chinese-themed ingredients, was born.

But for those who think Beattie is too serious about his cocktails, one of his favorite drink names is the Huck Yu, a concoction made with yuzu, a Japanese citrus fruit, and huckleberry. The drink is rounded out with vodka, limoncello, verjus, and cava. "Huck Yu made me laugh harder than any other drink (name) I ever came up with," he says.

And the newcomer on Haight Street, Alembic, has a cocktail list that made me laugh. A devout classic rock fan, I was tickled to find drinks like Mediterranean Homesick Blues on the menu, or Mellow Yellow, created by bartender Daniel Hyatt.

And though he lets his bartenders play around with spirits, owner Dave McLean has a "not broke, don't fix" attitude about established cocktails, which are featured on the left side of the cocktail menu.

"Some of those names are witty and clever, retaining cultural appropriateness," says McLean. "The names still make you chuckle, like the Income Tax."

The classic martini-like drink of sweet and dry vermouth, gin, orange juice and bitters was served during the weeks leading up to April 15.

At Range, bartender Camber Lay looks into the history of certain spirits or drinks. The Exclusivist contains cachaca, a Brazilian liquor made from sugarcane that's used in drinks like caipirinhas. The spirit was considered crude, consumed only by a lower class or slaves, and deemed unfit to serve in regular bars for the beginning of its history. So this excluded spirit is now mixed into the Exclusivist at Range.

Lay follows a similar style to Beattie when naming original cocktails, where she lays out the ingredients to come up with the name. When I spoke with her about the Cocktail of the Day, she was trying to piece together ideas for a drink with orange extract, orange juice, Irish whisky and tawny Port.

"Naming a drink is usually something spur of the moment and whimsical that gets stuck in my head at some point during the day," says Lay.

And as spur of the moment as naming the drink can be, at the end of the day, it's the drink itself that goes to the head.

Mediterranean Homesick Blues

Makes 1 drink

This drink from the Alembic gets the Mediterranean part from the addition of rose water and cardamom. The Dylan reference? That's just a nod to the bartender's musical taste.

5-6 cardamom pods

1 1/2 ounces Distillery No. 209 gin

1/2 ounce lemon juice

1/2 ounce simple syrup

3 drops rose water

Prosecco

Lemon twist for garnish

Instructions: Crack the cardamom pods with a muddler in the base of a mixing glass. Add the gin, lemon juice, simple syrup and rose water and fill glass with ice. Shake and double strain into a highball glass filled with ice. Top with Prosecco and garnish with lemon twist.

Mellow Yellow

Makes 1 drink

10 black peppercorns

11/2 Elijah Craig 12-year old Bourbon

3/4 ounce limoncello

Lemon wedge

Crack peppercorns in base of mixing glass, add bourbon and limoncello. Shake and double strain into a highball glass. Garnish with lemon wedge.

Amanda Berne is a senior editor at Ten Speed Press in Berkeley. E-mail comments to wine@sfchronicle.com.

THE CHRONICLE'S WINE SELECTIONS: Russian River Valley Pinot Noirs $36 and up

W. Blake Gray

Friday, April 27, 2007

Sometimes tasting wine for a living really is work. And sometimes we get to sample 52 Russian River Valley Pinot Noirs priced more than $35.

The cool climate of this Sonoma County subappellation is perfect for the fickle variety that's often called the heartbreak grape, and wineries there have a longer track record of success with Pinot Noir than in any other area of California. Pinot worship in the Russian River Valley has created an intertwined community of growers and vintners; you often see the same vineyard names on the labels of different wine brands.

Good Pinot Noir is rarely cheap because of the difficulty of growing it, its low yields and the care it requires in the winery. Considering the quality of the wines listed below, we think they represent good value in a wine world where good Burgundies regularly fetch three-digit prices.

Even many of our rejects from this week's edition were solid wines that we wouldn't mind having again, though perhaps they cost a bit more than we would pay. That should tell you how much we enjoyed the wines listed below. Yep, it is good work if you can get it.

TWO STARS 2005 De La Montanya Reserve Russian River Valley Pinot Noir ($42) Marin County native Dennis De La Montanya went on a land-buying spree in the 1980s and early '90s, just before Sonoma County vineyards got super-expensive. His foresight paid off in 200 acres on eight different ranches. Most of the fruit he sells, but he keeps enough to make 30 different wines, yet only 4,500 total cases per year. This one, of which only 52 cases were made, has a beautiful berry and crushed stone nose, a light body and a raspberry-cherry flavor with interesting minty and meaty notes.

TWO STARS 2004 Esterlina Sterling Family Vineyard Russian River Valley Pinot Noir ($40) The Sterling Family owns Esterlina winery in Philo and much of their production is of Mendocino County fruit, but they also own a vineyard off Eastside Road in Forestville used to make this bottling. This wine has some backbone: There's plenty of cherry fruit, and also noticeable oak and strong herbaceousness.

TWO STARS 2004 Gary Farrell Rochioli Vineyard Russian River Valley Pinot Noir ($65) Founder Gary Farrell sold his winery to Allied Domecq in spring 2004, but continued on as winemaker. When Allied Domecq was sold off piecemeal in 2005, Gary Farrell winery wound up owned by Illinois-based luxury goods company Fortune Brands. Farrell left the winery in August 2006, though he still consults. This wine, one of the last he made, starts with bright cherry and strawberry, along with notes of violet, and builds up to a sweet crescendo on the long finish.

TWO STARS 2004 Gary Farrell Rochioli-Allen Vineyards Russian River Valley Pinot Noir ($65) Allen Vineyard is adjacent to the famous Rochioli Vineyard on Westside Road, and was planted in the 1970s by the Rochioli family. This is a very mild, likable wine, with gentle strawberry and cherry fruit and notes of soy sauce and toast in the nose.

TWO STARS 2005 Rochioli Russian River Valley Pinot Noir ($50) The name "Rochioli" is golden in Russian River Valley Pinot. Tom Rochioli both makes wine from his 161-acre vineyard and sells his fruit to other wineries, which have coveted it since Tom's grandfather first leased the property in 1938. This wine is Rochioli's entry-level Pinot because it blends grapes from different blocks. The result is a straightforward wine with good cherry-strawberry fruit, a rich truffled note in the aroma and a hint of herbaceousness on the palate.

TWO STARS 2005 Roessler Dutton Ranch Russian River Valley Pinot Noir ($38) Restaurateur Roger Roessler, founder of Swiss Hotel in Sonoma and Cuvee Napa in Napa, decided in 2000 to get into the wine business with 250 cases of a single-vineyard Pinot Noir. Since then the winery has grown to 4,000 cases, but it's all still single-vineyard wines from cool areas on the California coast. This ripe, concentrated wine delivers plenty of stewed cherry fruit with notes of soy sauce on the nose.

THREE STARS 2005 Roessler Widdoes Russian River Valley Pinot Noir ($48) Shirley and Don Widdoes lease their vineyard in the cool Green Valley to the Dutton family, who farm it. This is a lovely wine, with strawberry fruit flavors and plenty of floral notes on both nose and palate. It's light-bodied, balanced and has a long finish. Comparing the two very different Roessler wines -- farmed by the same people, and both made by winemaker Scott Shapley -- is a good way to toast the impact of terroir.

THREE STARS 2004 Rutz Cellars Dutton Ranch Russian River Valley Pinot Noir ($45) Rutz Cellars made the only 3-star wine in last week's category, Russian River Valley Pinots priced $35 and under. Many California wineries talk about making wine in a Burgundian style, but owner-winemaker Keith Rutz -- who has worked with this vineyard block for 15 years -- delivers the goods. This wine has great savory secondary characteristics like leather and orange peel, and reveals more and more raspberry fruit with air. It's balanced and intriguing and tastes like Pinot Noir should.

TWO STARS 2005 Siduri Ewald Vineyard Russian River Valley Pinot Noir ($44) No California Pinot Noir tasting would be complete without a selection from Texas natives Adam and Dianna Lee at Siduri Wines. The Lees make single-vineyard wine from more than 25 different vineyards and spend much of the summer visiting each one up to a dozen times. Ewald Vineyard, near the well-known Dehlinger and Kistler vineyards, was added to their portfolio in 2004. This sweet, ripe wine is fairly simple, but delivers delicious blueberry and cherry fruit and gets toastier on the finish.

TWO STARS 2005 Siduri Sapphire Hill Vineyard Russian River Valley Pinot Noir ($42) Adam Lee says he calls this wine from a vineyard west of the Sonoma County airport "no elbows, no knees" because nothing pokes out at you. That's a fair assessment: We liked its gentle nature, its light strawberry fruit with some mineral notes and its long finish. The aroma is warmly toasty.

THREE STARS 2005 Testarossa Graham Family Vineyard Russian River Valley Pinot Noir ($54) Talk about boardroom to cellar: Howard Graham retired from a career in high-tech finance in 2000 and joined Los Gatos' Testarossa Vineyards as a harvest intern so he could learn the ropes of Pinot making. He bought a 10-acre vineyard the following year and planted it in 2002; this is the first vintage, and it's extremely promising. It's a subtle, sophisticated wine that just keeps getting better with air, with flavors of strawberry, pine needle and earth and a slight grip on the finish. We can't wait to try future vintages.

TWO STARS 2005 Williams Selyem Westside Road Neighbors Russian River Valley Pinot Noir ($65) Winemaker Bob Cabral combined fruit from five growers -- the Allen, Bacigalupi, Bucher, Flax and Rochioli Riverblock vineyards -- along Westside Road to create this juicy wine with cherry fruit, a gentle mouthfeel and violet notes that intensify on the mid-palate.

RATING KEY: FOUR STARS...Extraordinary, THREE STARS...Excellent, TWO STARS...Good

The fights -- and subfights -- of creating AVAs

Stacy Finz

Friday, April 27, 2007

Paso Robles vintners, in their quest to show the diversity of the area, have submitted two separate proposals to federal regulators, requesting permission to divvy the area into subappellations.

But there's a squabble over how the boundaries should be drawn.

Jerry Lohr, head of the Paso Robles AVA Committee, which is proposing that the 614,000-acre American Viticultural Area eventually be sliced into 11 subappellations, says his committee's plan makes the most sense.

"Each one of these 11 areas has a different soil and a different microclimate, which creates a different flavor," he says, adding that this type of branding would be advantageous to consumers looking for a specific style of wine.

The region would be divided into the following districts: San Miguel, Adelaida, Willow Creek, Templeton Gap, Santa Margarita Ranch, Paso Robles Estrella, El Pomar, Geneseo, Creston, San Juan Creek and Paso Robles Canyon Ranch.

The committee, which hired UC Davis geology Professor Deborah Elliott-Fisk to help determine the divisions, maintains that each area has its own unique weather conditions and geography.

Before the AVA committee submitted its proposal to the Alcohol and Tobacco Tax and Trade Bureau, another plan was already under way. Headed by Peachy Canyon's Doug Beckett, wineries located on the west side of the Salinas River and U.S. Highway 101 want their own 179,622-acre subregion. That faction says that the fruit grown on the west side is so distinct that it deserves its own designation.

But the plan has become controversial and some have even called it divisive.

Now, onetime backers of Beckett's petition are pulling their support. Justin Baldwin, owner of Justin Vineyards & Winery, was one of the original proponents of the Westside proposal, but is now endorsing the idea for 11 subappellations because he says it's the better of the two plans.

"There really are differences here," he says. "And we should point them out. It will take consumers a minimum of 10 to 20 years to notice, but it will help growers selling their grapes to distinguish themselves and get more money for their product. It just raises the tide."

Thomas Rice, a soil scientist from Cal Poly who consulted on the Westside plan, has also questioned the proposal. He recently wrote the TTB to complain that his analysis in the project had been "inaccurately quoted" and "some erroneous conclusions" had been stated in the final petition. He urged the board to reject the plan.

Gary Eberle, of Eberle Winery, says the Westside proposal defies logic. "The same conditions exist on both sides of the river," Eberle says. "If you're going to do something like this why not make it real. At least the proposal for 11 subappellations is based on true science. I don't know that they're perfect, but there is some sense to it."

Eberle says if it was up to him, he'd forgo subregions altogether.

"Most people can't even name 5 of Napa's 14 subappellations," he says. "I think some people are having trouble selling their wine and they're grasping at straws."

LETTERS TO WINE: Get a life, you snot-nosed snob

Friday, April 27, 2007

Editor -- Re "Giants crush A's in wine pairing," (April 13): You derogatorally described the wine selection at McAfee Coliseum in Oakland as invoking memories of the wine choices in Cleveland. I have not been in Cleveland since the 1960s, but Cleveland has developed a highly sophisticated food and wine subculture building on a base that was quite in evidence when I was there attending graduate school at the Case Institute of Technology, now the Case School of Engineering, part of Case Western Reserve University, an academic institution rivaling the Massachusetts Institute of Technology, which also includes myself as an alumnus.

W. Blake Gray, your snot-nosed, snoblike attitude toward the grape clearly demonstrates that you are not a San Franciscan. I do not know what you are other than a baseball junkie and an underpaid staff writer for the finest newspaper in the West. You look down on those who live in a less fortunate clime than you simply because they do not have access to the wines of the Napa Valley. You do not deserve the benefits of The City. You take them too much for granted.

I have half a mind to send the foolish drivel you wrote to the mayor of Cleveland and/or the leadership of Case Western Reserve University, but I have better things to do than get you reprimanded for insulting one of America's finest Midwestern cities, home of the Rock and Roll Hall of Fame.

Ohio produces some very fine wines, as does nearby New York state. You do not know about them because their production runs are small and what bottles are produced are consumed by the locals. Cleveland, of which you are clearly ignorant as to its food and wine culture, has an Italian neighborhood similar to North Beach. When I lived there, my 20-something taste buds found the Chianti both fantastic and reasonably priced.

Cleveland was once the western outpost of the United States. Lake Erie, which borders Cleveland, derives its waters from the spillage over Niagara Falls. What do you know of this geography, Mr. Gray? Zilch.

Get a life, Mr. Gray, become educated. Come on down here and mingle with the masses.

JEROLD H. REKOSH

Pacific Grove

Seattle Times
A toast to the Tiny Titans of distribution

At my recent Taste Washington seminar, a half-dozen small, startup wineries — dubbed Tiny Titans — shared their stories. If there were a video series, it might be called "Wines Gone Wild" ... or something like that.

The truth is that starting a small winery is one of the most difficult business challenges anyone could undertake. But when they succeed, the satisfaction that follows is commensurate with the obstacles overcome.

There are Tiny Titans in other aspects of the wine business as well. Perhaps the least well-known are the small, owner-operated distributors. They are the middle tier of the three-tier system mandated in Washington state. Distributors purchase wines from producers and importers, clear them (called posting) with the Washington State Liquor Control Board and sell them to retailers: wine shops and grocery wine departments, restaurants and other properly licensed vendors.

In much of the country, the distribution of alcohol is controlled by a handful of huge companies. But here in Seattle, small distributors proliferate like spring mushrooms. The competition is intense. Most retailers require an appointment before they will even talk to a distributor. Just getting in the door is hard enough, but then you actually have to sell wine to someone who probably turns down 9 out of every 10 bottles offered.

Among your competitors are many of this state's boutique wineries, of which there are hundreds. They are legally allowed, and often encouraged, to bypass the three-tier system and sell directly to retailers and consumers.

The big wholesalers are here, too, and they control the majority of the lucrative placements — the high-volume brands that go into the chain-store wine departments. And just in case you still think there's a fighting chance to succeed, please note that the entire system is under review by the courts, as a result of an ongoing Costco lawsuit that questions many of the current regulations, which date back to the end of Prohibition.
Into such treacherous waters stepped Matt Mabus in 2003. Mabus certainly knew what he was up against. He had already established himself as a wine retailer, opening West Seattle Cellars (just north of the Morgan Junction) in 1995. A good wine shop from the start, West Seattle Cellars benefited from its unique location and the knowledgeable palate of its owner. Best of all, Mabus could call the shots on whom he saw and what he purchased. They came to him.

But in 2003, facing a self-proclaimed "midlife crisis," he started Cordon Selections. "Some people drive little red sports cars," Mabus wryly confesses. "At Cordon, we have the Red Car brand."

It was a dream not so different from the dreams of wannabe winemakers, some of whom also started in wine sales. "The concept," Mabus continues, "is to bring in wines that have a 'face' to them. In other words, someone I can call up. I want to put good wines into good wine cellars: restaurants, wine shops and stewarded grocery stores only. We don't sell to big-box stores or most supermarkets. We want to be able to give our wineries the assurance that their wines will be given their due."

Mabus and his business partner, Ken Avedisian, who joined Cordon last fall, are just completing the critical fifth year — a make-or-break time for any new business. And business is good. It supports a staff of 10 salespeople, and Cordon's carefully chosen catalog now encompasses about 350 wineries. A small distributor is comparable, in many ways, to a small importer. The customer can see the influence of a certain palate at work. It can serve as a useful shortcut to sifting through the thousands and thousands of wines on the shelf. If you find, for example, that Cordon represents the type of wines you enjoy, you can explore from there by asking your retailer to suggest some of their other wines.

A good litmus test for me is always a look at which Washington wineries are in a given portfolio. At Cordon, the Washington contingent comprises about a third of the brands and includes many of the wineries that have been profiled and praised in these pages: Balboa, Basel, Beresan, Bergevin Lane, Dunham, Dusted Valley, Fidélitas, Hightower, JM Cellars, Kyra, Long Shadows, Matthews, Waters and Wineglass Cellars.

Mabus calls Washington "the juggernaut that drives us, along with the Weygandt-Metzler portfolio." That combination — a focused importer (in this instance, one with a fine selection of French wines) and a dedicated distributor — is why Cordon has been able to compete, and grow, in such a crowded field.

"We are small, independent and unaffiliated," Mabus explains. "The Big Boys out there are so married to Big Brand portfolios that they can't handle the independent mom-and-pop shops. We are here to get the handmade wines from the mom-and-pop wineries into the restaurants and wine shops owned by individuals. The reality is that this is an agricultural product that has to get to the market. It doesn't happen by itself."

Here are some of my favorites from the current Cordon catalog:

Dunham 2006 Four Legged White; $20. This companion wine to Dunham's popular Three Legged Red showcases a different dog and different grapes. Though the bottle is labeled simply as white, it is actually a Lewis vineyard riesling, with a splash of chardonnay in the blend. Succulent with sweet fruit, buoyed by fresh acids, it's a fine springtime sipper.

Dusted Valley Vintners 2005 Viognier; $20. Spicy and packed with mixed citrus peel, tangerine, white peach, stone fruit, mineral and licorice. This should be a champion alongside spiced-up Thai and southeast Asian cuisine.

Ch. Mourgues du Gres 2006 'Les Galets Rosés,' $14. This fresh, ripe rosé from the Costieres de Nimes appellation in France brings clean cranberry/strawberry flavors, bracing acid and a nice lift to the finish. It's two-thirds syrah, and due to arrive in about a week.

Balboa 2005 The Cat's Meow Red Wine; $19. The blend is two-thirds cabernet sauvignon, most of the rest malbec. It was made to be sold in the winery tasting room, but a little bit has trickled into Seattle via Cordon. A clear, tangy, red fruit-laden style, with some nice flesh on its tart, acid-driven bones.

Base l Cellars 2004 Claret; $20. Sharp flavors of bright raspberry and strawberry; lively, assertive, with acidic fruit and floral aromatics.

Zolo 2004 Malbec; $10. An excellent $10 Argentine malbec, with leather, blackberry, black cherry, mineral and licorice. Plenty of complexity, fruit and persistence. There is also a Zolo reserve (untasted).

Finding the wines:

Unless noted, all Wine Adviser recommendations are currently available, though vintages may differ. All wine shops and most groceries have a wine specialist on staff. If they do not have the wine in stock, they can order it for you from the local distributor.

Pick of the week

Image du Sud "cdr" 2005 Cotes du Rhone; $10. It's hard to resist a tangy young Southern French red such as this, loaded with flavors of tart blackberry, cassis and espresso, and dusted with Provencal herb. Great for grilled foods. (Distributed by Cordon).

USA Today

Cheers

By Jerry Shriver

Berry, berry good

Friday, April 27, 2007

2003 Kunde Estate Zinfandel, Sonoma Valley, about $18. This wine falls slightly outside the price and availability parameters that I normally use for this blog, but hey, it's Friday and this good-timing wine is too good to ignore. And, it's available through the winery's web site for those of you who live in reciprocal shipping states. I tasted this wine with a young lad whose only frame of reference was white Zinfandel and he had an epiphany right before my eyes. I'm not sure if it was the cranberry aroma or the sweet and juicy blackberry flavors or that touch of earth and spice on the end that did the trick but it was definitely an epiphany. Break out the burgers for this one.

Gettin' crabby

Wednesday, April 25, 2007

2005 Sebastiani Chardonnay, Sonoma County, Calif., about $13. When soft-shell crab season approaches I begin searching for wines that can match the sweetness and richness of the meat (and that I can still afford after having paid the precious prices these crustaceans fetch here in the Northeast). This one fits the bill. The ripe apple and pear flavors mingle with dollops of vanilla and dashes of brown spices and the texture is luscious and smooth.

Pleasure ascending

Monday, April 23, 2007

2005 Climbing Shiraz, Orange, Australia, about $14. Winemaker Philip Shaw, who has worked for some of Australia's largest and best-known wine companies, including Penfolds and Rosemount, has been making his own wines under the Climbing, Rolling and Philip Shaw labels the past four years. For the Climbing wines he uses grapes from the lesser-known Orange area west of Sydney, which is one of the country's highest and coolest growing regions. The cooler temperatures help explain why the wine has intense plum flavors that don't taste like overripe prunes, something that sometimes plagues Shiraz wines produced in hotter climes. This one also has pepper and coffee notes and a medium-weight body that make it an ideal mate for grilled red meats.

Wall St. Journal

Destination: Wine

On a Caribbean Cruise,

A Hunt for Treasure;

Austria in the Caymans

April 27, 2007; Page W6

By DOROTHY J. GAITER AND JOHN BRECHER
By now, you've probably made plans for your summer vacation and you're counting the days until you take off (50, in our case). As you draw up your itinerary, we'd urge you to consider wine discovery a part of your trip -- not just looking for wineries, but for good, unusual wine wherever you are. By searching for good wine, you're also likely to find good food and interesting people. You could even have once-in-a-lifetime Austrian wines in Grand Cayman. No, seriously. That's what happened to us on a recent cruise. Here's the story -- and some tips on how you can have a similar experience.

We try to take a cruise once a year. It's relaxing, and we haven't found any other experience that allows us and our teenagers to enjoy such separate vacations within the same secure surroundings. They go their way, we go ours and we meet at dinner, where they always arrive fashionably late. This year, we booked adjoining rooms on Royal Caribbean's Explorer of the Seas, a seven-day cruise from Miami with stops at Belize City; Costa Maya and Cozumel, Mexico; and George Town, Grand Cayman.

Ship to Shore

Cruise ships offer all sorts of shore excursions, from swimming with dolphins to shopping for diamonds. We prefer to search for restaurants with good wine. Of course, the wine aboard the ship is important to us, too. On other cruise lines, we have taken our own precious bottles aboard and paid corkage to drink them with dinner. Royal Caribbean doesn't allow any alcohol to be brought onto the ship, however, so we ordered from the wine list, which turned out to be interesting and reasonably priced, with more than 150 wines. During the course of the trip, we tried wines on the ship ranging from a Chilean Carmenère to a New Zealand Pinot Noir to a Spanish Tempranillo.

The single most interesting wine we had on the ship was a South African rosé from Fort Simon Estate made from two-thirds Pinotage and one-third Merlot (it was the 2006 vintage and cost $29). Pinotage is South Africa's special red grape, but we rarely see a Pinotage rosé and this was quite something, with the peppery qualities of the grape and a very serious backbone. This rosé could stand up to just about any food. We had never seen it before and, indeed, couldn't find it when we returned. We're glad we had a chance to try it.

We struck out looking for good wine restaurants in Belize City and Costa Maya, although it might have been that we were still too tired from our real-world experiences to take a good look. Interestingly, though, we did find local wine in Belize -- made from pineapples and mangoes. Because we couldn't take them back to the ship, we didn't buy them, but any winery that makes both a semisweet and dry pineapple wine certainly deserves a chance. A saleswoman did allow us to taste what she had open, a cashew wine from the same winery. It was a little brown, like a wine we once made, and tasted nutty.

Before we left on our trip, we asked our Web-savvy assistant, Melanie Grayce West, to look around the Internet to see if she could find some wine-friendly restaurants along our route. She explained later how she does this: "I always start my search by reading what food-smart people have to say. My favorite first-hand food review Web sites are Chowhound.com1, Egullet.com2 and Mouthfulsfood.com3. With these Web sites you will have to sift through information, but what you will find are timely opinions written by average people who enjoy food and traveling. If you have time before your trip, you can create a free account on Chowhound.com or Mouthfulsfood.com and post your dining question to the message board. (Egullet.com is a paid membership site if you want to post to the message board, but free if you just want to search archives.)

"Set aside a good hour to do your homework. Start by plugging the location of where you will visit into the Web site's search box. Sift through the reviews and keep a running list of places that get mentioned repeatedly or places that receive enthusiastic reviews. When I have a good list, usually at least 10 restaurants, I start Googling restaurant names to find online menus, other published reviews or even pictures that a traveler took and then posted to a personal blog. Pay special attention to well-organized travel Web sites or sites developed by locals. Some locations, like Grand Cayman, have detailed Web sites like Caymangoodtaste.com with a database of restaurant listings. Cozumel's Cozumelmycozumel.com has a dining guide with great ideas for travelers on a budget."

One restaurant Melanie found on her search was a place in Cozumel called Le Chef. We went directly from the ship to the restaurant and it was perfect -- small and charming, with wine displayed everywhere, clearly our kind of place. Unfortunately, it was closed for lunch that day -- the restaurant had said earlier that it might be open. Our daughter Media, using her fluency in Spanish, confirmed with an employee that the restaurant would indeed be open, but after our ship left, so we were on our own. We walked down the main tourist area and, to our surprise, ran into a restaurant that featured a display of Mexican wines right at the front door. In a universe of places that tout their potent margaritas and many kinds of beer, this was a surprise, so we dropped in.

Good Wine, Great Dessert

It was called Pepe's and it was lovely -- fancier and more expensive than other places, but nicely air-conditioned, with a good second-floor view of the harbor. It offered the best list of Mexican wines we've seen and our waiter was very proud of them. We tried a lovely, earthy Sauvignon Blanc from Monte Xanic winery and a light, pleasant Chardonnay from Santo Tomás. The biggest surprise, however, was dessert: Media and Zoë ordered crêpes suzette, which were made at the table, just like in the old days. In a week of endless eating on the ship and on land, they later declared this the single best dish of the vacation.

We were ready for the main event. When Melanie was searching for restaurants in Grand Cayman, she stumbled on a brief mention of a place called the Lobster Pot by a Chowhound member named "Sloppy eater." Sloppy said simply, "The Lobster Pot was excellent," and based on that and some other reviews, it made her short list. Before our trip, a man we met at a wine tasting who lives in Grand Cayman also recommended a place called the Grand Old House, which sounded great.

But when we looked at the Web site of the Lobster Pot (lobsterpot.ky), we were struck that not only did it include its wine list, but also said, "Our own imports directly from Austria." And, indeed, what followed was one of the more remarkable lists of Austrian wines we've seen. As we've written, Austrian wine is coming on strong these days -- especially its signature grape, Grüner Veltliner -- but this was special. We don't know about you, but we don't often see lists that include a 1991 Blaufränkisch Eiswein. Clearly, we had to go.

We walked down a main street for a long time, leaving the rest of the cruise people behind and soon wondered if we were lost. Finally, there, near a Burger King and a beach spot where fish caught that morning were being filleted and sold, was the Lobster Pot, an informal-looking upstairs haven on the water.

We had made reservations (even on a Caribbean island and even if you're getting off a cruise, manners, like making reservations and dressing appropriately, are important). We went in and looked at the wine list, which said at the very top: "Go ahead. Try some wines you've never had. Taste it. If you don't like it, we take it back, no problem."

Then we met Gunter Gosch, the restaurant manager and the Austrian responsible for the list (he didn't know we are wine writers). When we enthused about his list, he disappeared and came back with small tastes of four Austrian whites: Welschriesling, Grauburgunder, unoaked Chardonnay and Sauvignon Blanc.

He explained that the restaurant orders wine directly from Austrian producers twice a year and that a shipment of 2,000 bottles had just arrived. The freshness showed. The wines were gorgeous, with tastes as pure as sunshine and ripe, flavorful fruit.

Although Austria is best known for its whites, and we were at a seafood restaurant, there was a red on the list that we had to order: Kapazunder Cuvée 2003 from Johann Schneeberger ($51). The most amazing thing about this wine is that it's made partly from a grape called Blauer Wildbacher that's so rare it's pretty much only grown in one part of Austria.

A Special Treat

Being able to have this wine, which we would never see otherwise, was a treat, and it was indeed special: clean, fresh and vibrant, with great acidity. As we wrote in our notes: "Light yet earthy, very real and very, very clean." It reminded us of a light Pinot Noir, but with such pinpoint tastes it had the focus of a white wine.

When we got back home, we called Mr. Gosch to ask why we had such great Austrian wines in Grand Cayman. He said he came to the Lobster Pot in 2002 after working in the restaurant and cruise industries for many years. At the time, the restaurant had a small, generic wine list, but he thought the restaurant's patrons -- generally business people and long-time Cayman Islands tourists -- would be willing to try something new, especially if it was priced well.

So he began to bring in Austrian wines and told people they could send back any bottle if they didn't like the wine. "We appreciate them taking the risk to order a wine they have no idea what it tastes like," he told us. "If you don't like it, we'll take it back -- not that it has to be corked or anything. It takes the risk factor away." He added: "We all enjoy Austrian wine here. If someone doesn't like it, we're happy to share it later in the evening." He can only remember one bottle being sent back. Now, he says, the Lobster Pot is widely known for its Austrian wines, which sell quickly.

We really had a wonderful vacation. We'll always remember the promenade on the ship, the nights on our balcony and finally, after all these years, winning a game of bingo. But our most lasting memory will be about Austrian wine on a Caribbean island. To us, memories like that are what vacations are all about.

Napa Valley Secret: A Fruitless Search For Rare Cabernet

Screaming Eagle Winery

Isn't Receiving Visitors;

Forget the Mailing List

By JULIA FLYNN SILER

April 26, 2007; Page A1

OAKVILLE, Calif. -- Screaming Eagle cabernet sauvignon is one of America's most sought-after wines. Just don't try to visit the winery or get on its mailing list.

Tourists looking for the vineyards are usually out of luck. Charles Thomas, a local winemaker who has worked in the Napa Valley for nearly three decades, says he is sometimes asked by visitors where Screaming Eagle is. His stock answer: "Oh, about half a mile down the road."

In fact, Screaming Eagle is on Silverado Trail within sight of the winery where Mr. Thomas works. But the owners have always maintained an air of mystery about the place, and locals play along. Napa is very welcoming to the growing waves of wine-tasting tourists. But not when it comes to Screaming Eagle. The Napa Valley Conference and Visitors Bureau won't provide a street address.

Screaming Eagle cabernet sauvignon

The winery can afford the stealth. Only an elite few get to buy Screaming Eagle's cabernet: the people on the winery's exclusive mailing list, who pay $500 for a bottle they can resell on the open market for $3,000 or more, depending on the vintage. New York Yankees manager Joe Torre is on the list, as are innumerable doctors and dentists, says one of the winery's owners. A waiting list to get onto the mailing list is now about 4,000 names long. The winery's founder, Jean Phillips, never opened a tasting room.

Ms. Phillips sold the winery last year. But it will continue to be a low-key operation, say the new owners, E. Stanley Kroenke, owner of the Denver Nuggets basketball team, and his business partner Charles Banks, a Santa Barbara, Calif., money manager. "It's going to be every bit as private as it's ever been," says Mr. Banks. When a reporter visited Mr. Banks, he refused to let her take a photograph of the winery.

This tradition goes back to 1986, when Ms. Phillips, a former real-estate agent, bought the 68-acre Screaming Eagle ranch and started making wine in a 12-by-18-foot stone building. She made just 200 cases of her first vintage. Wine critic Robert Parker awarded her 1992 release a nearly perfect 99 rating, and Screaming Eagle scored instant cult-wine status.

Ms. Phillips resorted to a common cult-wine practice: She sold only to people on a mailing list, with a limit of three bottles a year. The list was full by 2000. She closed the waiting list after thousands of people had signed up.

Ever since, wine lovers have been trying to worm their way onto the list. A letter writer pleaded for a bottle as a gift for a doctor who had treated him for cancer. Another begged to replace a 1997 bottle that he had broken. "A lot of them I think are scams," says Ms. Phillips, who keeps boxes of these "begging" letters in storage. "The first 10 you believe, but after you get 200 of those, you don't believe them any more."

Those who have made it onto the list are often elated. One grateful buyer sent Ms. Phillips a photo of his baby in a bassinet next to a bottle of Screaming Eagle, sending updates with photos of the growing child each year. Another enclosed the photo of a West Point cadet cradling a bottle at his graduation.

People who haven't made it have sometimes tried to find the winery to beg their way onto the list. But Napa Valley locals, including the cashier at the Oakville Grocery, the gas-station attendant at a nearby Chevron, and fellow winery owners, aren't willing to give directions. There is a gate at the entrance but no sign indicating that visitors are welcome to Screaming Eagle. A rutted road leads to a modest, one-story house and small, stone winery, surrounded by gnarly oak trees and vineyards. Because Ms. Phillips lived on the property for many years, she says she "didn't want to have strangers creeping around."

Occasionally, trespassing wine tourists were able to find the place and wander up to the front door, where Ms. Phillips long kept a shovel to ward off rattlesnakes. One of Ms. Phillips's ploys to keep strangers from picnicking on her property was to warn them about the snakes.

"If you can't even get to the vineyard, does it really exist?" asks Scott W. Lewis, a Silicon Valley entrepreneur, who paid to attend a $1,000-a-head tasting last year of 10 Screaming Eagle wines put on by organizers that aren't affiliated with the winery. It took seven months for them to acquire all 10 vintages of Screaming Eagle, mostly from private collectors, paying an average of $1,590 a bottle.

At that same tasting, which took place in Carmel, Calif., at the 20th anniversary of the Masters of Food & Wine, a group of top sommeliers and others were so eager for a sip or two that they stood behind the roped-off area of the event. Once the official tasters had left, the wannabes slipped past the rope and polished off the dregs.

Last September, a German-speaking couple driving a rental car managed to find the unmarked turnoff and drive up the dusty road past the gate, which is usually locked. "It was like they'd found the promised land," recalls Screaming Eagle's winemaker Andy Erickson, who turned them away.

The new owners will keep making Screaming Eagle in small quantities, 400 or 500 cases a year. Since buying the winery in March, they have been flooded with more than 1,000 faxed, phoned and emailed requests from people hoping that the change of ownership will help get them on the mailing list -- or wondering whether the winery is still there. They recently added a Web site and reopened the waiting list. And winery staffers have been barraged by pleas for the wine. Screaming Eagle's winemaker, Mr. Erickson, says he has been hit up by every preschool group, public school, and local charity in the area, hoping that he'll donate a bottle or two for their fund-raising events. "I just took it as a joke," he says.

Some, however, are hoping to jump the line. Last August, a place on Screaming Eagle's mailing list was put up for auction on eBay. After 20 bids, the price reached $2,560, but the seller pulled the lot because it didn't meet the reserve price, according to an eBay spokesman.

A few days after Mr. Kroenke and his partner closed on their purchase of Screaming Eagle in March, Mr. Kroenke got a phone call from a fellow National Basketball Association owner. Expecting to discuss possible player trades, he returned the call. Instead, the rival owner just wanted to talk about Screaming Eagle. "Do you need a partner?" the rival owner asked. Mr. Kroenke demurred.

Even family can't jump the queue. Last summer, Ann Walton, Mr. Kroenke's wife and an heir to the Wal-Mart fortune, sat at one of the winery's rustic picnic tables under the shade of oak trees. She turned to Mr. Banks, her husband's business partner, and brought up the subject of her daughter's wedding. Could they serve Screaming Eagle to the wedding guests, she asked him.

"No," Mr. Banks answered quickly.

A Rustic Refreshment

By ERIC FELTEN

April 21, 2007; Page P9

In the summer of 1867, Samuel Clemens boarded a steamship for a "Pleasure Excursion to Europe and the Holy Land." The trip -- exotic and extravagant in its day -- became the stuff of Mark Twain's first best seller, the comic travelogue "Innocents Abroad, or the New Pilgrims' Progress." Whether in Morocco, Turkey, Gibraltar, Italy or France, Twain finds a superabundance of cons, frauds and deceits meant to separate credulous tourists from their cash. Nowhere is Twain more outraged than in a Paris bar promising cocktails.

Wandering through Paris, Twain and his fellow pilgrims soon discovered that resolutely francophone shopkeepers regularly placed signs reading "English Spoken Here" in their windows. "It was a base fraud -- a snare to trap the unwary -- chaff to catch fledglings with," Twain wrote. "They had no English-murdering clerk. They trusted to the sign to inveigle foreigners into their lairs." But that dodge was nothing compared to bars with signs claiming "ALL MANNER OF AMERICAN DRINKS ARTISTICALLY PREPARED HERE."

Twain and his pals bundled into one such bar. "A bowing, aproned Frenchman skipped forward and said: 'Que voulez les messieurs?'" The men asked for simple whiskey, straight. "A stare from the Frenchman." So they called for Champagne Cocktails. "A stare and a shrug." Sherry Cobbler? Brandy Smash? The garçon retreated, "shrugging his shoulders and spreading his hands apologetically."

"The uneducated foreigner could not even furnish a Santa Cruz Punch, an Eye-Opener, a Stone-Fence, or an Earthquake," Twain harrumphed. "It was plain that he was a wicked impostor."

The vast majority of modern American bartenders would also have to be declared impostors, in that no one nowadays remembers how to make any of those drinks, beyond the straight whiskey and the Champagne Cocktail. But they were the favorites of Twain's day -- the glasses that originally won fame for "American Drinks."

Twain ought not to have been so hard on the Frenchmen. For that was the first season that anyone in Paris had even heard of American Drinks. Yet cocktails were suddenly all the rage, thanks to the great Paris Exposition that summer of 1867.

France's grand fair displayed the products and peoples of the globe, engendering no small amount of competition. The New York Times' correspondent was dismayed to find America outclassed. The French had "the whole machinery" of a battleship in one huge room, running at full bore, with "a great, bright three-bladed brazen propeller, driving aft a gale of wind, as under water it would drive the foaming sea." Looking for some American ships on display, the reporter spied a sign "on which I read 'English and American'-something, but, on getting nearer, I found the word was 'drinks.' There were cobblers and juleps and cocktails, plenty of spirit craft, but no water-craft," he sniffed.

The reporter underestimated the impact that the American bar had on the French imagination. "If you asked any question of the stranger about Paris," said the peripatetic American politician Samuel S. Cox, "he dilated upon the 'noggs,' 'cobblers,' 'smashes,' 'cocktails,' 'eye-openers,' 'moustache-twisters,' and 'corpse-revivers,' of the American restaurant."

"Every country had its restaurant, where the drinks native to its soil were drunk," William Joseph Flagg wrote in his 1869 book "Three Seasons in European Vineyards." But it was the iced drinks in the American pavilion -- including Cobblers, Juleps and Cocktails; Hail-storms, Smiles and Stone Fences -- that "not only astonished, but delighted multitudes, who took the first glass from curiosity, but the second from appreciation." If, as Flagg declared, the Exposition was a "grand and magnificent" battle where "all the nations of the round world met in the contest," the iced American Drink was the victor.

Among the beverages that won the day was the Stone Fence -- in truth a less than exotic concoction. As its name implied, it was rustic, a rural tipple. Which is fitting for a drink that happened to be "Buffalo Bill" Cody's favorite.

There is no one settled recipe, but the Stone Fence was generally made by combining whiskey and hard cider in equal proportions in a glass full of cracked or shaved ice. In New Jersey, applejack replaced the whiskey. (According to an 1885 article in the New York Mail and Express, Southerners called a combination of applejack and cider "Junk.") Sometimes lemon peel was added, sometimes orange slices studded with cloves. If you got the drink from a proper bartender, a dash of bitters went into the glass. The 1871 "Gentleman's Table Guide" recommended topping one's Stone Fence with a splash of pink noyeau liqueur (a cousin to Amaretto).

In Australia, the Stone Fence evolved into a drink every bit as unique to the continent as the Northern Hairy-Nosed Wombat. The Oz Stone Fence is traditionally made of brandy and ginger beer -- though one 1850 definition listed the drink as a mix of ginger beer and ale, not unlike a Shandy.

I think the old Stone Fence could stand to be revived, but it needs a little doctoring. Whiskey and fizzy hard cider on the rocks isn't bad, but adding a dollop of crème de cassis works wonders. And if you don't like that, then just try it "barefooted," which was once an elaborate way of asking for a glass of straight whiskey.

Email me at eric.felten@wsj.com.

STONE FENCE

1½ oz bourbon or rye whiskey

2-3 oz hard cider

¼ oz crème de cassis

dash Angostura bitters

Build on the rocks in a highball or double Old Fashioned glass. Garnish with a slice of lemon peel.

White Wines for Fans of Red

April 28, 2007

In the years we have been writing our Tastings column, which appears on Fridays, we have received thousands of questions about wine from readers. In this column, we answer some questions that touch on common themes. We have edited the questions for space. If you have a question, drop us a note at wine@wsj.com1. Be sure to include your full name, city and state.

I like the full body and flavor of red wine. Can you recommend some white wines that might offer the same type of drinking experience?

--Gary Craver, Colorado Springs, Colo.

When red-wine drinkers ask us for a transitional wine to whites, we recommend Viognier. It's a grape from the Rhône Valley of France that has been adopted by some wineries in America and it's quite something, with all sorts of ripe melon-apricot tastes in a weighty package that makes it feel almost like a big red. We've been writing about Viognier for years and thought at some point that it was going to become very popular. It hasn't, but there are still quite a few good ones out there and they are certainly worth a try. For our most recent column about Viognier, drop us a note at wine@wsj.com2.

Remote Shipping

I do some traveling and whenever possible I visit a local winery. I've been to wine regions in Ontario, Napa, Sonoma, and most recently Atlanta. None of these locations could easily, if at all, ship wine to Massachusetts. One winery got around it by shipping the case as "glassware." Why is this?

--Scott Morley, Braintree, Mass.

Many of the restrictive laws on interstate shipment of wine are being challenged and changed, but the situation is fluid and confusing. To find out about your state's laws, visit the Wine Institute's state shipping laws Web site at http://wi.shipcompliant.com3. There are also often shipping stores in popular wine areas that specialize in getting your wine home to you. Call around to shipping places and you're likely to find one. In addition, consider buying one of those Styrofoam wine carriers that you can get at box stores or at some wineries and wine shops, and check the container with your luggage for the flight home. Call your airline first because we've heard that some won't even allow that anymore, although we have done this, without incident, for many years.

Fostering Fellowship

Here's a follow-up to a recent column:

Concerning your column about wine-tasting groups4: It is largely because I became addicted to reading your column that I started a "small-group ministry" in my church three years ago. We are called the Fellowship of the Grape and we meet on the first Saturday evening of every month (except when we don't). Individually, we may know very little about wine per se, but have found the journey to be a marvelous focal point for becoming acquainted with fellow congregants in a way that Sunday worship alone does not provide. We have also taken this opportunity to lead silent auctions each month to raise money for various mission projects and have raised significant sums while building lasting relationships. New church members as well as those considering membership in our church have found FOG, as we fondly call it, a warm and easy entry point to the community. Something is certainly working, as we started with eight members, and at our last gathering welcomed 34. We represent the most diverse ministry in our church: from 25 to 75, single and couple, ordained and lay-people, straight and gay, even wine drinkers and teetotalers!

-- Nancy Chorpenning,

Chairwoman, Personnel Committee, Central Congregational United Church of Christ, Atlanta
Washington Post

Making the Match With Mushrooms

By Karen Page and Andrew Dornenburg

Wednesday, April 25, 2007; F05

In the old days, pairing wine and food was made easier by rules such as "white wine with fish" and "red wine with meat."

But every rule has its exception. After chefs started serving fish in red wine sauces, wrapping them in prosciutto or dusting them with powdered porcini -- all of which call for an accompanying red wine -- things got a bit more complicated.

However, red meat has stood firm: It almost always calls for red wine.

We've come to think of mushrooms as the red meat of the vegetable kingdom (even though we know they're technically fungi) because -- almost invariably -- the sometimes-earthy, sometimes-meaty flavor of mushrooms says "red wine" to us. In fact, it's hard for us to think of mushrooms without immediately having pinot noir come to mind. The two are a match made in heaven.

This time of year, as the markets fill with spring vegetables and seafood calling for lighter-bodied whites, mushrooms offer red-wine lovers the chance to pull a favorite out of their wine rack -- pinot noir or otherwise -- for an exceptional pairing.

Of course, mushrooms don't have a singular flavor profile, as they range from the mildest of button mushrooms to porcini that pack a punch. Each suggests a different wine pairing, from lighter-bodied and more delicate for the former to fuller-bodied and more powerful for the latter.

Patrick O'Connell, chef-proprietor of the Inn at Little Washington in Washington, Va., works magic with mushrooms, turning portobellos into a vegetarian-fantasy equivalent of filet mignon. The greatest dinner of our lives took place two years ago in his dining room in Washington, Va., where -- through equally magical wine pairings -- we learned that O'Connell's then-sommelier Scott Calvert had a way with mushrooms, too.

Calvert, now a fine-wine consultant to restaurants and private collectors ( http://www.tastevinwines.com), was happy to share some of his mushroom pairing secrets with us.

"Earthy mushrooms pair best with earthy wines," Calvert advises, in explaining why he pairs black trumpets, chanterelles and shiitakes with earthy reds such as Burgundy, nebbiolo and pinot noir. We've found earthy mushrooms a great match with one of the best-value earthy reds around: Kenwood Russian River Valley Pinot Noir.

Likewise, meaty mushrooms -- such as cremini, morels, porcini and portobellos -- pair best with meaty wines, among which Calvert counts pinot noir (which "can go either way" as earthy or meaty), sangiovese and syrah/shiraz. We recently sampled a meaty Kenwood Jack London Cabernet Sauvignon that shined with a portobello-topped steak.

If you want bubbles with your mushrooms, turn to blanc de noirs champagne, a white wine made from a red grape, pinot noir. Mumm Napa Blanc de Noirs is a sparkler offering impressive flavor for the price, about $18.

As you can imagine, the mushrooms themselves are only the starting point: What you do to and with them matters, too.

With more ambitious dishes, such as O'Connell's signature Portobello Mushrooms Pretending to Be a Filet Mignon, other dominant elements of the dish come into play. Calvert recalls, "I found it was best with a sangiovese that was brightly acidic to match the tomato, with a bit of a gamey scent to play with the meatiness of the portobello, plus nice, sweet fruit to bring out the sweetness of the caramelized shallot.

"As a pairing, I found that Fossi Chianti Classico -- which had perfect acidity and sweet fruit plus an amazing, almost roasted-meat quality on the nose -- truly transported this dish to filet mignon status."

With simpler fare, such as a mushroom pizza, we tend to think regionally -- the first rule of food and wine pairing. While such food goes well with wines as varied as red Burgundy and Chateauneuf-du-Pape, we like to opt for an Italian red, such as a sangiovese. We're happy to accompany our pizza any day of the week with a simple, fruity wine such as Da Vinci Chianti, or even a Chianti Classico from a top producer such as Antinori, Dievole, Felsina or Ruffino.

Now for those exceptions: We'll admit that we once loved a steak tartare served to us with a golden glass of off-dry Riesling, deliciously breaking the old "red wine with meat" rule. And even Calvert likes a pinot gris (which he says can have "a smoky, bacon quality") with meatier mushrooms.

When we encounter milder mushrooms in butter or cream sauces, a full-bodied white can be the way to go. For special occasions, a 100 percent chardonnay-based champagne or sparkling wine such as a 2003 Schramsberg Blanc de Blancs works beautifully. But keep an eye out for the new release of the delicious, gently oaked -- and gently priced -- 2005 Chateau Ste. Michelle Columbia Valley Chardonnay, an exceptional value that can cut beautifully through mushroom cream sauces bathing any chicken, pork or pasta dish.

In the Wine Aisle

Wednesday, April 25, 2007; F05

Barboursville Vineyards Cabernet Franc Reserve

Virginia, $24

Flavors: dark cherries and plums with a peppery finish

Alcohol:13.5 percent

Pairs with: meaty mushrooms; plus beef, duck, lamb, pasta, short ribs, tuna

Where to find it: http://www.barboursvillewine.com, Schneider's of Capitol Hill, the Wine Specialist

Chalk Hill Merlot

California, $68

Flavors: black cherries, blackberries and dried plums, with hints of chocolate and vanilla, balanced with oak

Alcohol:15 percent

Pairs with: meaty mushrooms; plus beef, lamb, meat sauces

Where to find it: Chevy Chase Wine & Spirits, Circle Wine & Liquor, Total Wine & More

Chateau Ste. Michelle Columbia Valley Chardonnay

Washington, $13

Flavors: soft apple/pear meets lemon meets gentle oak

Alcohol:13.8 percent

Pairs with: mushrooms in cream sauce; plus chicken, pork, pasta

Where to find it: Calvert Woodley, Chevy Chase Wine & Spirits, Circle Wine & Liquor, MacArthur Beverages, the Wine Specialist

Da Vinci Chianti

Italy, $13

Flavors: dark red fruit flavors, black pepper finish

Alcohol:13 percent

Pairs with: earthy mushrooms; plus Parmesan cheese, pastas, pizza, tomato sauces

Where to find it: Beltway Fine Wines, Corridor Wine & Spirits, Total Wine & More, the Wine Specialist, World Market

Kenwood Russian River Valley Pinot Noir

California, $18

Flavors: fruity with dark cherries, black raspberries and plums plus a long finish

Alcohol:14.5 percent

Pairs with: earthy mushrooms; plus chicken, lamb, pork, salmon

Where to find it: Calvert Woodley, Chevy Chase Wine & Spirits, Corridor Wine & Spirits, Total Wine & More

Note: Prices are approximate. Contact stores to verify availability. All stores not included. Other resources for finding wines include http://www.wineaccess.com and http://www.winesearcher.com.

Retailers: Beltway Fine Wine, 8727 Loch Raven Blvd., Towson, 410-668-8884; Calvert Woodley, 4339 Connecticut Ave. NW, 202-966-0445; Chevy Chase Wine & Spirits, 5544 Connecticut Ave. NW, 202-363-4000; Circle Wine & Liquor, 5501 Connecticut Ave. NW, 202-966-0600; Corridor Wine & Spirits, 3321 Laurel-Fort Meade Rd., Laurel, 301-617-8507; MacArthur Beverages, 4877 MacArthur Blvd. NW, 202-338-1433; Schneider's of Capitol Hill, 300 Massachusetts Ave. NE, 202-543-9300; Total Wine & More, multiple locations, http://www.totalwine.com; the Wine Specialist, 2115 M Street NW, 202-833-0707; World Market, multiple locations, http://www.worldmarket.com.
