

2012 RESERVE
CABERNET SAUVIGNON
ESTATE VINEYARDS, NAPA VALLEY

VARIETAL %'S: 100% Cabernet Sauvignon

WINE CHEMISTRY: pH 3.68 TA 5.9 g/L Alc 14.5%

HARVEST NOTES: The 2012 growing season was a welcome respite from the challenges nature posed in 2010 and 2011. The season began early with the vines setting a bountiful crop. Our grapes thrived in excellent growing conditions and developed complex flavors supported by a refined phenolic profile.

VINEYARDS: Estate - located at the winery, faces west from the side of Howell Mountain and has a slope averaging 22%. The soil is composed of "Tuff" a volcanic ash, allowing the vineyard to drain very well.

Inkgrade - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Through our barrel program we identify a select few barrels that exhibit extreme complexity and richness. Our Cabernet Sauvignon is aged in a high percentage of new oak that imparts balance and allows the wines to achieve full rounded character coupled with boldness. At this point the wine achieved the standard to be labeled under our Reserve program that showcases the full potential of our vineyards.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
197	SEPTEMBER 2015	\$120.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 RESERVE
CABERNET SAUVIGNON
ESTATE VINEYARDS, NAPA VALLEY

VARIETAL %'S: 85% Cabernet Sauvignon • 10% Petit Verdot • 5% Malbec

WINE CHEMISTRY: pH 3.84 TA 5.9 g/L Alc 15.6%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARDS: Estate - located at the winery, faces west from the side of Howell Mountain and has a slope averaging 22%. The soil is composed of "Tuff" a volcanic ash, allowing the vineyard to drain very well.

Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Through our barrel program we identify a select few barrels that exhibit extreme complexity and richness. Our Cabernet Sauvignon is black, inky color with delicate aromas of cherry, tar, cedar, blackberry pie, toast, vanilla, currant, char, and peppercorn. Rich, juicy, huge structure that "won't frighten the horses" of cherry, blackberry, cassis, coffee, vanilla, dark and milk chocolate. Long, rich, spicy finish.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
317	SEPTEMBER 2017	\$120.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 MERLOT
TRIERE VINEYARD, NAPA VALLEY

VARIETAL %'S: 100% Merlot

WINE CHEMISTRY: pH 3.76 TA 5.9 g/L Alc 14.9%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARD: Developed in the 1940s, Triere vineyard sits on the valley floor at an elevation of 100' and is located in the Oak Knoll district of Napa Valley. The soils consist of Cortina stony loam coupled with Yolo clay loam that provide excellent drainage.

WINE DESCRIPTION: Dark, ruby red in color with gorgeous aroma of cherry, lavender, rose, blackberry, plum, and sasparrilla. The generous flavors are juicy, dense, and persistent with a core of cherry, plum, chocolate-covered strawberry, and notes of baking spices.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
1,640	SEPTEMBER 2016	\$36.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 SYRAH
ESTATE VINEYARDS, NAPA VALLEY

VARIETAL %'S: 100% Syrah

WINE CHEMISTRY: pH 3.9 TA 6.1 g/L Alc 15.5%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARDS: Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

Triere - Our valley floor Oak Knoll district vineyard is located at 100' elevation with soils that consist of Cortina stony loam coupled with Yolo clay loam that provide excellent drainage.

WINE DESCRIPTION: Inky amethyst and deep plum in color. Rich, juicy flavors of blackberry, blueberry and boysenberry with savory herb aromas such as herbs de provence and Garrigue. A long finish of cocoa and supple tannins.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
535	SEPTEMBER 2016	\$48.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 MALBEC
HAYMAKER VINEYARD, NAPA VALLEY

VARIETAL %'S: 100% Malbec

WINE CHEMISTRY: pH 3.87 TA 5.4 g/L Alc 14.7%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARD: Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Malbec is a very versatile grape and can be used to blend, as found in many world class Bordeaux blends, or create interesting wines on its own. Our Malbec is a dark ruby/purple with an expressive aroma of cherry cider, passion fruit, chocolate, jasmine, and black tea. The flavors are bright, soft, mouth-filling, juicy, and fruity with blackberry, black currant, cherry, and blueberry.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
193	SEPTEMBER 2016	\$42.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell Mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 PETITE SIRAH
HAYMAKER VINEYARD, NAPA VALLEY

VARIETAL %'S: 100% Petite Sirah

WINE CHEMISTRY: pH 3.84 TA 6.1 g/L Alc 15.2%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARD: Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Inky black color with crimson edge. Aromas of blackberry cobbler, caramel, black licorice, toasty oak and allspice aromas. The flavors are huge and juicy with blackberry, boysenberry, and notes of sweet tar, coffee, and espresso. One of the most elegant / Noble Petite Sirahs around.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
246	SEPTEMBER 2016	\$42.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 CABERNET SAUVIGNON
ESTATE VINEYARDS, NAPA VALLEY

TECH SHEET

VARIETAL %'S: 75% Cab • 12% Merlot • 11% Petit Verdot • 2% Malbec

WINE CHEMISTRY: pH 3.83 TA 5.6 g/L Alc 14.7%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARDS: Estate - Located at the winery, faces west from the side of Howell Mountain and has a slope averaging 22%. The soil is composed of "Tuff" a volcanic ash, allowing the vineyard to drain very well.

Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Deep, dark ruby color. Complex notes of black currants, cassis, violets and savory herbs with a hint of red cherry. Light barrel spice and cedar aromas. Soft and lush mouthfeel, rich texture with subtle and well-integrated tannins. Flavors of black raspberry, dark chocolate, and cherry cola on the finish.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
6,691	SEPTEMBER 2016	\$60.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 PETIT VERDOT
HAYMAKER VINEYARD, NAPA VALLEY

VARIETAL %'S: 100% Petit Verdot

WINE CHEMISTRY: pH 3.89 TA 6.2 g/L Alc 15.2%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARD: Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: A fresh, bright nose of blackberry, cherry, and savory black olives. Black with ruby around the edges in color. Juicy and firm black cherry, brambleberry, and dark chocolate with dusty-brute tannins.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
143	SEPTEMBER 2016	\$38.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 CABERNET SAUVIGNON
HAYMAKER VINEYARD, NAPA VALLEY

VARIETAL %'S: 100% Cabernet Sauvignon

WINE CHEMISTRY: pH 3.85 TA 6.6 g/L Alc 15.4%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARD: Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Black in color with a deep ruby rim. Fruity flavors of brambleberry, blackberry, cedar, cassis, Chambord, with subtle vanilla, violet, and toast. Juicy, silky-smooth flavors of blackberry and chocolate with hints of mineral.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
124	SEPTEMBER 2016	\$50.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

2013 CABERNET SAUVIGNON
RANCH VINEYARD, NAPA VALLEY

VARIETAL %'S: 100% Cabernet Sauvignon

WINE CHEMISTRY: pH 3.73 TA 6.0 g/L Alc 15.6%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARD: Estate - Located at the winery, faces west from the side of Howell Mountain and has a slope averaging 22%. The soil is composed of "Tuff" a volcanic ash, allowing the vineyard to drain very well.

WINE DESCRIPTION: Subtle aromas of cherry, black raspberry, peppercorn, clove, citrus blossom, vanilla, and hints of herbal aromas. Deep red in color. Lingering cherry, blackberry, cola and strawberry followed by a balanced finish and dusty tannins.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
121	SEPTEMBER 2016	\$50.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

CELLARS

2013 RED WINE, MOUNTAINEER
ESTATE VINEYARDS, NAPA VALLEY

TECH SHEET

VARIETAL %'S: 45% SYRAH • 40% Cabernet Sauvignon • 15% Petit Verdot

WINE CHEMISTRY: pH 4.07 TA 6.2 g/L Alc 15.6%

HARVEST NOTES: The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.

VINEYARD: Estate - located at the winery, faces west from the side of Howell Mountain and has a slope averaging 22%. The soil is composed of "Tuff" a volcanic ash, allowing the vineyard to drain very well.

Haymaker - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Black with ruby edges. Expressive, profound aroma with numerous red, blue, black fruits, black and jasmine tea. The mouth is soft, opulent, blueberry, blackberry, strawberry, and currant with notes of espresso. A complex and hedonistic wine.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
794	SEPTEMBER 2017	\$120.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

vino@burgesscellars.com

P. 707.963.4766

F. 707.963.8774

PO Box 282 • Saint Helena, CA 94574

**2010 BARREL SELECTION
CABERNET SAUVIGNON**
NAPA VALLEY

TECH SHEET

VARIETAL %'S: 100% Cabernet Sauvignon

WINE CHEMISTRY: pH 3.71 TA 6.3 g/L Alc 14.5%

HARVEST NOTES: 2010 was a late harvest after a cool Fall. There were Summer heat spikes in July that gave some character to the wine, some darker flavors. Our mountain vineyards of course achieved full maturity being above the fog line.

VINEYARD: Estate - located at the winery, faces west from the side of Howell Mountain and has a slope averaging 22%. The soil is composed of "Tuff" a volcanic ash, allowing the vineyard to drain very well.

Inkgrade - An eastern-facing mountain vineyard, located in a frost free zone between the valley floor and mountain top with ancient marine sedimentary soils.

WINE DESCRIPTION: Dark red ruby to garnet in color with sweet herbs, cherry, chocolate, blackberry cola, strawberry-rhubarb, black cherry and cider flavors. The finish is dense, fruity and dry.

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
237	SEPTEMBER 2016	\$80.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com

vino@burgesscellars.com

P. 707.963.4766

F. 707.963.8774

PO Box 282 • Saint Helena, CA 94574

2013 GRENACHE
ESTATE VINEYARDS, NAPA VALLEY

VARIETAL %'S:	100% Grenache		
WINE CHEMISTRY:	pH 3.81	TA 5.5 g/L	Alc 15.4%
HARVEST NOTES:	The 2013 growing season was early, even, and excellent! The early bud break and consistently moderate temperatures throughout spring and summer resulted in exceptional vine health and optimal ripening. We were able to take our time planning vineyard picks to ensure the highest quality fruit with complex flavors and refined phenolic profiles.		
VINEYARDS:	Triere – Our valley floor Oak Knoll district vineyard is located at 100' elevation with soils that consist of Cortina stony loam coupled with Yolo clay loam that provide excellent drainage.		
WINE DESCRIPTION:	This wine has vibrant aromas of cherry and strawberry with hints of dried flowers, savory herbs, and a dash of white pepper. The perfect balance of acid and soft tannins compliments the silky smooth texture and flavors of cherry cola and black currents.		

CASES PRODUCED	RELEASE DATE	SUGGESTED RETAIL
741	SEPTEMBER 2016	\$36.00

Burgess Cellars has been devoted to creating world-class mountain styled wines from the Napa Valley since 1972. Located on the famous Howell mountain, Burgess has been focused on growing estate fruit, producing refined, balanced wines that highlight expressive aromas complimented by rich flavors.

www.burgesscellars.com