

Colin Burslem, Executive Chef
Alan Ferris, Director, Catering and Special Events

FEBRUARY 23, 2019

Presenting Sponsor:

Courier Sponsor:

Guest Gift Sponsor:

Raffle Prize provided by:

Dinner Sponsors:

Corporate Tables:

Blake, Cassels & Graydon LLP
Delta Air Lines
Grosvenor Americas
Hunter Litigation Chambers
Scotiabank
The Vancouver Club

Thanks to:

BC Liquor Distribution Branch
Givergy
Griffin Wine Storage
Peak Technologies
Prompt Printers

Reflect Management
Upright Décor
Visnja Vukelich
VIWF Selection Committee

MESSAGE FROM THE GALA CHAIR

Last year we celebrated 40 years of the Vancouver International Wine Festival and 30 years of the Bacchanalia Gala and this year we have the great fortune to celebrate two more milestones: Bard on the Beach's 30th season in Vancouver and our presenting sponsor, Blakes' 30 years in business in Vancouver. How's that for kismet? Thank you, Bard, for your dedication to providing our city with quality entertainment for so many years, and Blakes, for your support this evening of both our charitable partner and the Bacchanalia Gala.

This year brings California back as our theme region and our hope is to transport you to a Californian vineyard for tonight's festivities. Many thanks to the Fairmont Hotel Vancouver's new Executive Chef, Colin Burslem, and his talented team for showcasing the wines so incredibly well with their inventive and delicious menu. They really give proof to the Shakespeare quote "good wine is a good familiar creature, if it be well used" – and Chef, you and your team have used the wine and food VERY well!

I am so honoured to be back as the chair of this year's Bacchanalia Gala. It is such a unique event bringing together two (and this year three!) great Vancouver institutions to contribute to the arts. And I would be remiss if I didn't extend a special thank you to Gala Manager Kelly Snider – this is her 12th Bacchanalia and without her skills, knowledge, patience, and guidance, we could not make this happen so smoothly.

I must express my thanks to Bard's Christopher Gaze, Claire Sakaki, Amy Benson, Ava Forsyth – and all of the other staff and volunteers that help us continually make this event more successful every year. I am so proud to be associated with you and all the amazing work you do in the community.

Thank you, Alan Ferris, and the Fairmont Hotel Vancouver – without this venue, your amazing staff and the magic of the Castle, we couldn't create this spectacular evening.

To our agents, winemakers, donors and auction committee – headed by Blair Curtis – your generosity of wine and your time is overwhelming. You make this so much more than a charity gala – you make this an event. We celebrate you all gratefully!

This evening is about giving each of you an opportunity to support Bard on the Beach, through both the silent and live auctions, where we have many incredible wines and unique wine and travel experiences. Remember that all of the proceeds this evening go to support Bard and their educational programs that benefit the youth of this city.

Thank you for being here, for your incredible continued support, and for celebrating with us the amazing food and wine of California! Enjoy your evening!

Jana Maclagan
Gala Chair

BARD ON THE BEACH BOARD OF GOVERNORS

Jim Bovard, President

Margie Knox, Vice President

Kostya Polyakov, Treasurer

Beth Macdonald, Secretary

Stephanie Chung

Douglas Clarke

John Geddes

Darlene Howard

John McCulloch

Marlie Oden

Marg Vandenberg

Douglas Welch

BENEFITING

GENERAL AUCTION RULES

- Participation in the auction constitutes acceptance by the bidder of all rules and conditions as set out in this document.
- All rules apply to the silent auctions and Live Auction
- The Vancouver International Wine Festival (VIWF) and Bard on the Beach Shakespeare Festival (Bard), in presenting this auction, make every effort to properly describe all auction items. All items are sold “as is”, and the VIWF and Bard neither warrant, nor represent, and shall in no event be responsible for the correctness of the description, genuineness, authorship, provenance, value or condition of the property. No statement contained in the description of the auction items or made orally at the auction or elsewhere shall be deemed to be warranty, representation or assumption of liability. Neither the LCLB nor LDB is responsible for the quality of the auctioned wine or liquor.
- The VIWF and Bard reserve the right to withdraw any auction item.
- In case of discrepancy between the items on display or actual gift certificate and the catalogue description, the display item or gift certificate shall be deemed the valid description for bidding purposes.
- Exact wine items may not be as stated in the catalogue.
- In the event of a dispute involving an auction item, the decision of the Gala Manager, or designate, will be final.
- Each bid will specify the item’s value, minimum dollar increment, or reserve where applicable. The minimum bid amount will be indicated on the bidding system. All starting bids must either match the minimum bid amount or be higher, by at least the minimum dollar increment.
- All sales are final. There will be no exchange or refund on items by the VIWF, Bard, or the donor.
- Payment in full must be made the night of the auction regardless of when the wine is picked up.
- BC law requires that a 10% Provincial Sales tax will be added to all successful bids for wine and other alcohol.
- A payment receipt must be shown before the pick up and removal of any purchased item.
- All items that are purchased must be either: a) picked up from the Ballroom and taken home this evening, or b) picked up from the Boardroom at the Fairmont Hotel Vancouver tomorrow between 10:00 am and 12:00 pm, in order to avoid additional fees.
- Any wine items that are purchased and not picked up as noted immediately above may be subject to a \$25 handling fee per lot. All such items will be transferred to the custody of Griffin Wine Storage and will be available for pick-up by making arrangements with Griffin directly. VIWF will have no further responsibility or liability for all such transferred items.
- Any wine items that are not picked up by March 15, 2019 will be subject to the normal storage charges levied by Griffin Wine Storage as well as their normal terms and conditions for storage. All such wine items will not be released until full payment of any fees due to Griffin, is made. It is the responsibility of the successful bidder to contact Griffin Wine Storage to arrange for pick-up of wine items and/or for payment of any applicable charges.
- All service items must be used within the period stated on the certificate, or from one year of the auction date, February 23, 2019.
- BC law prohibits the consumption of wine items that are purchased in the auction at this evening’s event.

BACCHANALIA GALA TONIGHT'S PROGRAM

5:15 p.m.
VIP Reception
(Invitation only)

6 p.m.
Sparkling Reception
Silent Auctions Open

6:15 p.m.
Doors to Ballroom Open

7 p.m.
Dinner
One Bid Silent Auction Closes

8:30 p.m.
Wine Cellar 1 – New World Closes

8:45-9:30 p.m.
Live Auction

10 p.m.
Wine Cellar 2 – Old World Closes
Delta Air Lines Raffle Trip Draw
Live Music & Dancing

MASTER OF CEREMONY

Chris Gailus, Anchor, Global BC

LIVE AUCTION

Howard A. Blank, Auctioneer

Sponsored by Victory Square Technologies

PERFORMERS

“When I Was a Lad”

Christopher Gaze, Artistic Director, Bard on the Beach Shakespeare Festival

The Adam Woodall Band (post-dinner dancing)

The Adam Woodall Band has been one of Vancouver’s premier entertainment acts for over 15 years. They can deliver just about anything that is needed musically or stylistically to turn an event from good to the best. Whether it be an intimate setting or a large concert for thousands, these guys know how to increase the pulse and get everyone of all ages on their feet and dancing.

**Win Two Delta One
International Business Class tickets
Value \$43,200 USD
(approximate value \$57,000 CAD)**

Ticket Price: \$100

Delta Air Lines has donated two systemwide International Business Class tickets to anywhere Delta flies (valid for flights on Delta, Air France or KLM booked on delta.com).

The winner will be determined by manual draw at the Bacchanalia Gala on February 23, 2019 at the Fairmont Hotel Vancouver at approximately 10 p.m. Attendance is not required to win the prize. The winner will be notified by telephone within 10 days of the draw and the winner's name will be published on www.vanwinefest.ca by March 15, 2019.

Chances are 1 in 200 (total tickets for sale) to win a grand prize.
BC Gaming Event License #110327

Know your limit, play within it.

Problem Gambling Help Line 1-888-795-6111
www.bcresponsiblegambling.ca

19+ to play!

ROMANTICA
FRANCIACORTA

Avanzi

Duckhorn Wine Company
Proudly Represented by
Vintage Corks Ltd

Shaped by terroir,
wind and sea

Extraordinary Teran
and Malvazija wines
hand-crafted by
Vinarija Coronica, Istria,
Croatia

Agent: Domovina Wines Ltd.
www.domovinawines.com

Sufinancirano sredstvima
Nacionalnog programa pomoći sektoru vina 2014-2018

2016
WILLAMETTE VALLEY
PINOT NOIR

90 Pts.

Wine Spectator

“Precise and well-built, showing expressive raspberry, orange tea and spice flavors that finish with refined tannins.”

91 Pts.

Editors' Choice

WINE ENTHUSIAST

“This is a sleek, subtle and savory wine. Tangy black raspberry and black cherry fruit is lifted with vivid, citrus acidity.”

King Estate

www.kingestate.com

LA CREMA[®]

DISTINCTIVELY
ELEGANT.
BOUTIQUE
WINEMAKING.

lacrema.com @lacremawines ©2017 La Crema, Windsor, CA

WHEN PASSION
RUNS IN THE FAMILY

THE RESULTS ARE
REWARDING

Powerful and brooding, with black cherry, blackberry and plum fruit shaded by toasty oak. Earth, mineral and spice flavors ride out through the lingering finish as the tannins build. Impressive, even though this doesn't shout Chianti Classico. Best from 2018 through 2028. 2,000 cases made. — Bruce Sanderson

Wine Spectator
August 2015

FAMIGLIA ZINGARELLI

Borgo Zingarelli
Chianti Classico
Gran Selezione

2014

97 Pts

Decanter

Famiglia Zingarelli
Chianti Classico
Riserva

2015

94 Pts

Wine Spectator

Famiglia Zingarelli
Chianti Classico

2016

91 Pts

Wine Spectator

appellati = n

CHÂTEAU
BEAU-SITE

Cru Bourgeois

SAINT-ESTÈPHE

*Elegant, powerful and expressive
wines representative of the
famous Saint-Estèphe terroir*

*More than 50
vintages, 50 names
and 50 stories,
encapsulated in one
historic Cabernet
Sauvignon & Shiraz.*

YALUMBA
FAMILY VIGNERONS C. 1849

yalumba.com

ROBERT MONDAVI WINERY

92
POINTS

JAMES SUCKLING

December 21, 2017

2014 OAKVILLE
CABERNET SAUVIGNON

Please enjoy our wines responsibly.
© 2018 Robert Mondavi Winery, Oakville, CA

THE PURSUIT of SOMETHING MORE

ESTD 1928
De BORTOLI
FAMILY WINEMAKERS

NOBLE ONE

Botrytis Semillon

MAIN EVENT: LIVE AUCTION

L1

FOR THE LOVE OF PORT

VALUE: \$3,000

Nine 750 ml bottles.

25th Anniversary Tasting of the Great 1994 Vintage

This is a truly rare opportunity! You and up to 11 of your guests will be led through a tutored tasting of nine top Vintage Ports from the great 1994 vintage by none other than Roy Hersh. Roy is one of North America's foremost experts on Port wines and is the principal of "*For the Love of Port*", (www.FTLOP.com). He also publishes a subscription newsletter currently distributed in 77 countries, in addition to his website and discussion forum. And he runs a travel business devoted to hedonistic "insiders" wine and gastronomic tours of Portugal and Madeira.

During the tasting session, Roy will guide your group in developing a far greater appreciation for these fabulous Ports from multiple Port shippers 25 years after the legendary 1994 vintage. Mr. Hersh has participated in the Vancouver International Wine Festival since 1997. The scheduling of this tasting event would be coordinated between the successful bidder and Mr. Hersh, who lives in Washington state.

Drew Malcolm of 13C Wine Storage has generously offered the use of his company's relaxed and comfortable tasting room in Vancouver for this event, or if you'd prefer to hold this event in your home in Vancouver, Roy will be happy to oblige accordingly.

The following nine bottles of top 1994 Vintage Port have been donated from the cellars of several notable Vancouver collectors, and from Mr. Hersh's own cellar:

- Taylor Fladgate (100 points and *Wine Spectator* co-winner of Wine of the Year)
- Fonseca (100 points and *Wine Spectator* co-winner of Wine of the Year)
- Broadbent (Roy Hersh will bring this bottle with him to the tasting event)
- Smith Woodhouse
- Niepoort
- Dow's
- Quinta do Vesuvio
- Graham's
- Warre's

Donated by: Kurt Aydin

Lawrence & Maggie Burr

Blair Curtis

Roy Hersh

Drew Malcolm

James & Milena Robertson

L2**BACCHANALIA PRIVATE PARTY****VALUE: \$4,000**

Enjoying tonight's wine and food pairings? Impress and delight your friends with a repeat of your evening!

Executive Chef Colin Burslem and his team will re-create tonight's incredible menu and fantastic wine pairings for your own special occasion and serve it to you and your seven guests in your very own private dining room — complete with butler. This is your only opportunity to once again savour the creativity and perfect blend of food and wine from this evening.

A first-class dinner to be experienced one more time!

Donated by: Fairmont Hotel Vancouver

L3**2004 CHÂTEAU MOUTON ROTHSCHILD MAGNUM****VALUE: \$3,000**

One 1.5 L bottle

Château Mouton Rothschild is one of the three First Growths (the others are Latour and Lafite) in the Commune of Pauillac, Bordeaux. This property was almost single-handedly created and promoted by Baron Phillippe de Rothschild and in 1973 was elevated from Second Growth to First. Well known for its artist labels since 1945, the label for the 2004 was painted by HRH Prince Charles to commemorate the Centenary of the Entente Cordial, concluded by Britain and France on 8 April, 1904.

Donated by: Garth Thurber

L4**SIP AND SAVOUR IN THE OKANAGAN****VALUE: \$5,000**

Have a weekend to remember in BC wine country with this unbelievable wine tasting package!

Hosted by Master Winemaker Howard Soon and Bard's Artistic Director Christopher Gaze, your group of eight friends will enjoy a one-of-a-kind guided tour of Vanessa Vineyard located in the beautiful Similkameen Valley. Taste all of Vanessa Vineyard's wines and let Howard show you why he committed his 37 years of experience to develop this exciting new winery. Top this off with a vineyard lunch with Howard and Christopher.

Included in this package is a two-night stay at the Spirit Ridge Resort in Osoyoos for eight guests. You will know when you've arrived at Spirit Ridge — there's no mistaking the gently sloping vineyards, glittering Osoyoos Lake and dramatic Okanagan Range that surround this luxury resort.

This package must be used before September 30, 2020, and requires a minimum 72-hour notice in the case of cancelation. Please book early for best date availability.

Donated by: Howard Soon
Vanessa Vineyard
Spirit Ridge Resort
Christopher Gaze

L5

1978 PAUL JABOULET ÂINÉ HERMITAGE LA CHAPELLE **VALUE: \$3,075**
One 750 ml bottle.

The name of Hermitage La Chapelle is linked to the little chapel of Saint-Christophe overlooking the terraced vineyards along the Rhône. Maison Paul Jaboulet Âiné has been the sole owner since 1919. The vineyards are primarily Shiraz from several terroirs with each providing its own aromatic characteristics, as well as an elegant tannin structure, giving the wine great aging potential. Gerard Jaboulet, a frequent visitor to Vancouver and Managing Director when this wine was made, always said that the 1978 La Chapelle was one of Jaboulet's greatest.

Robert Parker – 100 points. “As heavenly and profound as it gets.”
“It's a perfect wine any way you look at it.” Drink to 2040.

Donated by: Glenn Andersen

L6

BARD ON THE BEACH – DINNER ON THE MAINSTAGE **VALUE: PRICELESS**

Join Bard Artistic Director Christopher Gaze and Vancouver music legend Jim Byrnes for an unforgettable evening of songs and stories, all taking place on the BMO Mainstage at Bard on the Beach. Enjoy this amazing dinner onstage for ten provided by Emelle's Catering with wine pairing from Vanessa Vineyards selected by Howard Soon, Master Winemaker. Enjoy the company of two of Vancouver's most beloved entertainers, as you take in the beauty of Vanier Park and the city lights. An unforgettable – and priceless – evening!

Due to Bard's performance schedule, the dinner must take place on either Monday, August 12, Monday, August 19 or Monday, September 9, 2019. No extensions available.

Donated by: Jim Byrnes
Emelle's Catering
Vanessa Vineyards
Bard on the Beach Shakespeare Festival

L7**SAXUM WINE COLLECTION****VALUE: \$7,000**

One 1.5 L bottle and twenty-two 750 ml bottles.

A collection of the prized and scarce Saxum wines from California, collected over a number of years. Includes:

- 2009 Saxum Bone Rock James Berry Vineyard (1 bottle)
- 2009 Saxum Broken Stones (4 bottles)
- 2008 Saxum Broken Stones (4 bottles)
- 2004 Saxum Heart Stone Vineyard (1 magnum)
- 2010 Saxum James Berry Vineyard (2 bottles)
- 2009 Saxum James Berry Vineyard (4 bottles)
- 2008 Saxum James Berry Vineyard (1 bottle)
- 2010 Saxum Paderewski Vineyard (2 bottles)
- 2009 Saxum Paderewski Vineyard (1 bottle)
- 2009 Saxum Syrah Booker Vineyard (1 bottle)
- 2010 Saxum Terry Hoage Vineyard (2 bottles)

Saxum is one of the “hottest” wineries in Southern California, located in the coolest part of Paso Robles where cool marine air streams in from the Pacific. Saxum’s founder Justin Smith is a second-generation Paso Robles farmer whose vineyards are mainly planted to Rhône varieties (Syrah, Grenache and Mourvèdre). He is passionately committed to wine growing and not wine making and he is a leader of the Rhone Ranger movement. These are quintessentially Californian wines combining great concentration and purity of fruit with the added dimension of minerality that reveals the awesome potential of Paso Robles.

Donated by: Drew Malcolm

A Wine-Lovers Dream Trip: Sonoma Valley Style**Dates: May 16-19, 2019**

Looking for a bespoke trip to Sonoma wine country? Well, look no further than Signature Sonoma Valley. This one-of-a-kind trip allows you to experience first-hand the unforgettable wines of Sonoma and meet the passionate vintners and growers who craft them. Signature events take place with impressive panels of winemakers in the heart of the actual vineyards – many of which are not open to the public. It's a deep dive into the lifestyle of wine!

This unique wine and lifestyle experience will include:

- Return airfare for two from Vancouver or Victoria to San Francisco
- 3 nights double occupancy in a Vineyard Suite at the Fairmont Sonoma Mission Inn & Spa, breakfast included
- \$500 US Ground Transportation allowance
- Large Format Bottle Party at Buena Vista Winery
- Behind-the-vines, proprietor-guided exploration of iconic vineyards and tastings – many not open to the public
- Wine & Design lunches (2) – at private, exclusive estate, one-of-a-kind locations featuring unique design or architectural elements
- Legends Collector Dinner with Antonio Galloni
- Sunday Bubbles & Brunch

Truly an experience of a lifetime – if you love wine, don't miss Signature Sonoma Valley! For more information on the events, please visit www.sonomavalleywine.com/signature-sonoma-valley

Not transferable or otherwise redeemable for cash. All additional expenses not included above are the responsibility of the individual buyer, including but not limited to transportation to and from the departing airport, any meals not specified, travel insurance, health insurance and all required travel documents. Buyer and guest must be free of any restrictions on their ability to travel and donors are not responsible in the event that the winner and/or guest are denied entry into the destination country. For a full list of restrictions, please visit vanwinefest.ca.

**Donated by: The California Wine Institute
Sonoma Valley Vintners & Growers Alliance**

L9**1975 BORDEAUX PAIR****VALUE: \$6,035**

Two 750 ml bottles – 1975 Château Lafite-Rothschild and 1975 Château Pétrus.

One of Bordeaux's most famous property and wine, Lafite-Rothschild with its elegant, undersized, and understated label has become a name synonymous with wealth, prestige, history, respect, and wines of remarkable longevity. The most celebrated wine of Pomerol, Pétrus has, over the last four or five decades, become one of Bordeaux's most renowned expensive red wines. These are two of the top wines of 1975, both fully mature and may be consumed now or over the next decade or two.

Donated by: Robert Rothwell

L10**TASTE OF BORDEAUX – WINE CRUISE****VALUE: \$12,000**

Sip wines at Châteaux in Bordeaux, experience award winning cuisine and enjoy the camaraderie of fellow wine enthusiasts aboard a seven-night Taste of Bordeaux – Vancouver International Wine Festival Cruise – Bordeaux 2020.

Set sail aboard AMA Waterway's AMA Dolce, April 9, 2020, return from Bordeaux, in a balcony stateroom for two! Voted 2018 Best River Cruise Line and 2018 Best Onboard dining are just two of the many awards and accolades AMA Waterways has received – for several years in a row!

Your cruise experience includes:

- 7 nights deluxe accommodation in a Balcony Stateroom (Category B) for two guests
- Unlimited complimentary wine, beer and soft drinks with lunch and dinner
- Fine dining at The Chef's Table and Main Restaurant
- Sip & Sail Cocktail Hour
- Captain's Gala Dinner and Cocktail Reception
- Exclusive Wine Cruise features such as tastings, tours and discussions, hosted by renowned wine educator and author Paul Wagner (VanWineFest 2018 keynote speaker and returning seminar moderator for 2019 and 2020)
- Complimentary Wi-Fi access on board
- A variety of guided shore excursions in each port
- Complimentary bicycles and helmets

Please see vanwinefest.ca for full itinerary details.

Certificate is valid on this sailing only and has no cash value. Costs not covered include port charges of \$182 USD per person, gratuities, transfers, pre-or-post land programs and items of a personal nature and anything else not described above or on the website at vanwinefest.ca

Donated by: Brian and James Murphy
Expedia Wine Club Cruises
Expedia CruiseShipCenters North Bay

L11

2006 ARMAND ROUSSEAU CHAMBERTIN

CLOS DE BEZE GRAND CRU

VALUE: \$4,395

One 750 ml bottle.

Domaine Armand Rousseau is one of the great Burgundy houses and which owns 1.4 hectares of the very famous Clos de Beze vineyard in Chambertin. Clive Coates gives Dom. Armand Rousseau a three-star rating and says of his Clos de Beze “there is Rousseau and then there are the rest”. Drinking fabulously now and over the next ten years. Robert Parker 94-95.

Donated by: Glenn Andersen

L12

DINNER AT THE VANCOUVER CLUB

VALUE: \$5,000

Join Bard Artistic Director Christopher Gaze and members of Bard’s Artistic Company for a private dinner for ten at The Vancouver Club. Established in 1889, The Vancouver Club is one of Vancouver’s oldest private clubs, located in their beautifully restored heritage building in the heart of the city. Enjoy an exclusive dining experience created by new Executive Director of Culinary Ned Bell, featuring superb wines selected by the Vancouver Club’s award-winning sommelier. Entertainment and merriment will be provided by Christopher Gaze and Bard’s Artistic Company. A magical evening!

The package expires one year after purchase (February 23, 2020)

Donated by: The Vancouver Club
Bard on the Beach Shakespeare Festival

L13

**2008 DOMAINE DE LA ROMANÉE-CONTI
ÉCHÉZEAUX GRAND CRU**

VALUE: \$3,620

One 750 ml bottle.

The Domaine de la Romanée-Conti is the most celebrated and legendary Burgundy producer in the world. The Échézeaux Grand Cru vineyard site is located on the slopes above Clos Vougeot in Burgundy's renown Côte de Nuits region and of which DRC owns 12 acres.

One of the world's greatest wineries and the benchmark in Burgundy. Excellent condition, best from 2020-2040.

Donated by: Glenn Andersen

WINE REHEARSAL: ONE BID

LOTS #100

LOT 101

1975 MONTEREY PENINSULA WINERY AMADOR ZINFANDEL Value: \$67.50

One 750 ml bottle.

1975 Monterey Peninsula Winery Late Pick Amador Zinfandel. Founder Roy Thomas made “full-blown, full-bodied” red wines from the outset in 1974, with small lots, low yields and extractive winemaking combined with microclimate selection producing unique products. In the early days, visitors would taste wine from a barrel, Thomas would then bottle wine from that barrel in front of the customer, and place a handwritten label onto the bottle, right in the tasting room. This big “Late Pick” wine had a long hang time, alcohol of 15-16%, and low sugar levels, different from the jammy Late Harvest wines. Purchased in San Francisco in 1978.

Donated by: Douglas Courtemanche

LOT 102

1996 PETER LEHMANN “THE KING”

Value: \$50

One 750 ml bottle.

A Vintage Port style wine from Australia, a 20-year-old blend of Touriga Nacional, Shiraz and Cabernet Sauvignon.

Donated by: Friend of the Festival

LOT 103

2009 STAG’S LEAP WINE CELLARS FAY VINEYARD

Value: \$350

One 1.5 L bottle.

Stag’s Leap Wine Cellars was founded in 1970 by the iconic Warren Winiarski after he purchased and planted a 44-acre plot which became the SLV vineyard. This was next to a 66-acre vineyard owned by Nathan Fay which Winiarski purchased in 1986 with the first bottle being released by Stag’s Leap in 1990.

Donated by: Stag’s Leap Wine Cellars

LOT 104

JUVÉ Y CAMPS RESERVA DE FAMILIA

Value: \$150

Six 750 ml bottles.

Pale gold in colour, this Cava has aromas of mature white peach, toasted bread and green tea with hints of lemon citrus and apricots. Equally rich and broad, these flavours continue to unfold on the palate.

Donated by: Friends of the Festival

LOT 105**SANDHILL SELECTION****Value: \$330**

Six 750 ml bottles.

Three bottles each of 2004 Sandhill Red Blend Two and 2004 Sandhill Red Blend Three. Red Blend Two has a deep garnet colour with an ever-changing bouquet of dark plum, baking spice, sweet oak, tobacco leaf and chocolate. This full-bodied wine has firm drying tannins, great structure and moderate acidity.

Red Blend Three has a deep garnet colour with a lovely bouquet of baked blue plum, black cherry, sweet oak, chai spice, along with a warming savoury note. This medium to full-bodied wine has soft yet drying tannins, good structure and food-friendly acidity.

Donated by: Barb La Van**LOT 106****HOWLING BLUFF PAIR****Value: \$194**

Two 750 ml bottles.

One bottle each of 2008 Howling Bluff Red Blend and 2009 Howling Bluff Red Blend.

Donated by: Barb La Van**LOT 107****MOON CURSER PAIR****Value: \$231**

Six 750 ml bottles.

Three bottles each of 2009 Moon Curser Tempranillo and 2009 Moon Curser Red Blend Border Vines. Tempranillo is medium full-bodied, dry and moderately tannic based on a Spanish grape with notes of cherry and tobacco.

Red Blend Border Vines is a medium bodied, complex red wine that reflects its concentration of ripe blackberry and dark cherry fruit notes, along with hints of cassis, black pepper and sweet spice. The finish is long and without much tannic linger.

Donated by: Barb La Van

LOT 108**2007 BLUE MOUNTAIN PINOT NOIR STRIPE RESERVE****Value: \$324**

Six 750 ml bottles.

Cherry jam, light strawberry, vanilla aroma in a dry, round supple elegant pinot. On the palate strawberry, tobacco, orange peel and dried herbs. Finish is dry and warm with a touch of liquorice.

Donated by: Barb La Van**LOT 109****LIQUIDITY PAIR****Value: \$100**

Two 750 ml bottles.

One bottle each of our award-winning 2016 Pinot Noir Estate and 2017 Chardonnay Estate, along with a complimentary tasting for four people in our winery tasting lounge in Okanagan Falls.

Donated by: Liquidity Wines**LOT 110****OSOYOOS LAROSE GRAND VIN VERTICAL****Value: \$243**

Three 750 ml bottles.

Landmark BC wine developed by Gruaud Larose of France and Constellation Brands of Canada on 80 acres of benchland at Osoyoos, overlooking the lake. Merlot is 60-65 % of the five Bordeaux grape blend; the grapes are hand-sorted, vinified in stainless steel, then aged 18 months in new and 1-year old French oak barrels. Obtained directly from the winery, these bottles have been stored in a cool Vancouver cellar. 88-89 points.

Donated by: Lawrence and Maggie Burr**LOT 111****FAIRVIEW CELLARS "ICONOCLAST" VERTICAL****Value: \$800**

Six 750 ml bottles.

This vertical of Iconoclast Cabernet Sauvignon from Fairview Cellars in Oliver, B.C. includes vintages 2008 through 2013 inclusive.

Donated by: Fairview Cellars

LOT 112**POPLAR GROVE LEGACY****Value: \$500**

Six 750 ml bottles.

The Legacy bouquet delivers enticing aromas of fresh tobacco, plum, and black currant. Fresh vanilla and espresso greet the palate, while lush tannins of blackberry and dark cherry linger in-between. A soft yet structured mouth feel is complimented with notes of plum and sagebrush on the finish. This age-worthy classic Bordeaux blend will only become more expressive with time. These bottles are signed by owner Tony Holler.

Donated by: Poplar Grove Winery**LOT 113****JUVÉ Y CAMPS RESERVA DEL FAMILIA****Value: \$100**

One 1.5 L bottle.

Pale gold in colour, this Cava has aromas of mature white peach, toasted bread and green tea with hints of lemon citrus and apricots. Equally rich and broad, these flavours continue to unfold on the palate.

Donated by: Friends of the Festival**LOT 114****PAINTED ROCK PAIR****Value: \$468**

Six 750 ml bottles.

Three bottles each of 2007 Painted Rock Syrah and 2007 Painted Rock Red Icon. This Syrah wine shows lots of peppery, herbal and gamy qualities which lead way to a savoury, round and elegant mouth-feel. Tempered with a hint of vanilla, herbal and mocha flavours, the finish is quite lengthy with a bit of spice. Red Rock Icon has a big peppery, black cherry nose with cassis, clove, leather, mocha and vanilla aromas and an undercurrent of tobacco and olive. Round, dry, warm, supple entry with some gritty tannin in the back end.

Donated by: Barb La Van**LOT 115****OSAKE – JUNMAI GINJO GENSHU 49 PARALLEL****Value: \$600**

Twenty-four 375 ml bottles.

Handcrafted sake made from exclusive rice grown in BC only for the most superior product. Only a limited batch of 100 cases was made for the 2019 winter/spring offering. This sake is bold and complex with pear and cantaloupe notes. The palate is oily and weighty with a dry lingering finish.

Donated by: Artisan Sakemaker at Granville Island

LOT 116**POPLAR GROVE LEGACY****Value: \$200**

One 1.5 L bottle.

The Legacy bouquet delivers enticing aromas of fresh tobacco, plum, and black currant. Fresh vanilla and espresso greet the palate, while lush tannins of blackberry and dark cherry linger in-between. A soft yet structured mouth feel is complimented with notes of plum and sagebrush on the finish. This age-worthy classic Bordeaux blend will only become more expressive with time. This bottle is signed by owner Tony Holler.

Donated by: Poplar Grove Winery**LOT 117****2009 BEST OF BC SELECTION****Value: \$585**

Six 750 ml bottles.

This lot includes one bottle each of the following 10-year-old vintages: 2009 Black Hills Nota Bene, 2009 Laughing Stock PortFolio, 2009 Le Vieux Pin Syrah, 2009 Mission Hill Oculus, 2009 Painted Rock Cabernet Sauvignon and 2009 Quails' Gate Old Vines Foch.

Donated by: Christopher and Laura Kamensek**LOT 118****2009 PAINTED ROCK RED ICON****Value: \$245**

One 1.5 L bottle.

Numbered bottle: #57 of 412. This wine invites you in with rich aromas of blackberry, dark plums, cassis and sweet spices. The palate, with its velvety tannins and high acid, offers bold and juicy black fruit layered with pepper, baking spices, vanilla and chocolate.

Donated by: The Ert Family**LOT 119****2009 GRAND RESERVE AMICITIA MAGNUM****Value: \$600**

Two 1.5 L bottles.

Established in 1959, the Covert Farms Estate Winery is located in Oliver, B.C. on 650 acres of benchland. The Amicitia Grand Reserve is a red blend of 47% Cabernet Sauvignon, 18% Cabernet Franc, 9% Pinot Noir, 4% Merlot and 12% Syrah and is aged for 18 months in oak. This wine exhibits rich, warm notes of raisins, hazelnuts and stewed cherries.

Donated by: Covert Farms Family Estate

LOT 120**2013 CABERNET SAUVIGNON ICEWINE****Value: \$350**

Six 375 ml bottles.

Rich flavours of cassis, dried cherry and plum with bright notes of raspberry are prominent in this finely balanced ice wine, with aromas of dried cherry, apricot and sage, liquorice and lemon zest. On the palate, bright raspberry with blackberry, lemon zest and delicate caramel spiced with nutmeg. Long smooth finish, with sweetness balanced by a spine of bright acidity.

Donated by: Bench 1775**LOT 121****2013 TIME WINERY CHRONOS****Value: \$690**

Two 3 L bottles.

Deep, rich, and opulent, this wine is a measure of moments. Aromas of dark cherry, ripe blackberry, and pomegranate are complemented with black currant, dark plum, cocoa, and layers of complexity that linger long after your glass is empty. Enjoy this wine in its juicy youth, or allow it to continue its development through 2023. Only 12 bottles were produced in the double magnum format.

Donated by: TIME Estate Winery**LOT 122****2013 OCLUS****Value: \$1,000**

One 6 L bottle.

This signed bottle of 2013 Oculus is firm and graceful. The polished red delivers a core of black currant, dark plum, and fig layered on top of black liquorice and dusty earth details, all lending to the flavour's tension and traction. Despite the wine's dense, dark, and brooding personality, it is graceful and elegant with restrained oak influence and seamless integration of all elements.

Donated by: Mission Hill Family Estate**LOT 123****2013 FAMILY RESERVE MERITAGE****Value: \$1,200**

Twenty-four 750 ml bottles.

Opened in 2009, Gold Hill is a family owned and operated winery with 65 acres of vineyards in Oliver and Osoyoos. The Reserve Meritage is a classic blend of Cabernet Sauvignon, Merlot, Petit Verdot and Malbec. Lt Governors Award for Excellence – Meritage

Donated by: Gold Hill Winery

LOT 124**2014 BLACK HILLS NOTA BENE****Value: \$180**

One 1.5 L bottle.

Black Hills was a South Okanagan pioneer in 1996, and has evolved and matured into one of the premier quality wineries of BC. The wines of the modern era are helped by climate change and the longer, warmer growing seasons since 2011. The 2014 Nota Bene wine is compelling example, telling a rich story with bright fruit and savoury, South Okanagan terroir. John Schreiner writes, "...tantalizing signature of raspberry, plum, and fruit leather; rich velvety smooth tannins...well balanced, elegant," in his recent book *"Icon", Flagship Wines from BC's Best Wineries*. Average critic score 90 points.

Donated by: Stephen Richards**LOT 125****2014 CABERNET SAUVIGNON ICEWINE****Value: \$350**

Six 375 ml bottles.

Rich flavours of cassis, dried cherry and plum with bright notes of raspberry are prominent in this finely balanced ice wine, with aromas of dried cherry, apricot and sage, liquorice and lemon zest. On the palate, bright raspberry with blackberry, lemon zest and delicate caramel spiced with nutmeg. Long smooth finish, with sweetness balanced by a spine of bright acidity.

Donated by: Bench 1775**LOT 126****2014 LE GRAND VIN****Value: \$758**

Two 6 L bottles.

Osoyoos Larose "Le Grand Vin" is the result of centuries-old Bordeaux tradition deployed on an exceptional Canadian terroir. This wine will age gracefully and can be enjoyed until 2024-2025

Donated by: Osoyoos Larose

LOT 127**2015 SMALL LOT SERIES CABERNET FRANC****Value: \$600**

Twelve 750 ml bottles.

This 2015 C.C. Jentsch Cellars Small Lot Series Cabernet Franc bursts with concentrated red fruit aromas such as raspberries and alpine strawberries, and aromas of dried herbs, cranberries and traces of white pepper. Harmonious on the palate boasting complex tannins and flavours of caramel with sea salt, roasted coffee, cherry wood, wild liquorice and thyme. Cheese stuffed ravioli, a spinach quiche, a veggie stew, roasted pork or turkey dinner with cranberry sauce all match well not to mention steak and mushrooms.

Donated by: C.C. Jentsch Cellars**LOT 128****2015 APPLAUSE****Value: \$600**

Twelve 750 ml bottles.

This bold wine with breakbeats of berries, heavy bass lines of dark chocolate and high notes of tobacco is sure to get a standing ovation. An experienced trio of Cabernet Sauvignon, Merlot and Cabernet Franc deliver on the structure, colour and taste of a classic Bordeaux style blend. This wine is a reminder of why we still listen to the greats even if we have heard the song before.

Donated by: Play Estate Winery**LOT 129****2016 TRIM CABERNET SAUVIGNON****Value: \$125**

One 3 L bottle.

Trim is a well-crafted Cabernet Sauvignon from outstanding vineyards in California.

Donated by: Trim Wines**LOT 130****2016 PAINTED ROCK SELECTION****Value: \$300**

Six 750 ml bottles.

A six-bottle branded wooden box featuring a bottle of all of Painted Rock's estate grown single varietal wines: Chardonnay, Merlot, Syrah, Cabernet Sauvignon, Cabernet Franc & Malbec.

Donated by: Painted Rock Estate Winery

LOT 131**2016 BLACK HILLS NOTA BENE****Value: \$360**

Six 750 ml bottles.

Nota Bene is Black Hills Estate Winery's signature wine, with beautiful flavours reflective of the vineyards' exceptional terroir. The 2016 is drinkable now and can be cellared for up to 10 years. A blend of Cabernet Sauvignon, Merlot and Cabernet Franc, this wine possesses intense aromas of raspberry, crushed violets and cassis on the nose, with flavours of raspberry and cocoa on the palate, revealing a full and elegant mouth feel with notes of earth and cigar box in the background.

Donated by: Mark Fancourt-Smith**LOT 132****2016 LIONESSE CHARDONNAY****Value: \$225**

One 750 ml bottle.

The Lioness is dynamic and beautifully balanced with a lush texture that is complemented by a core of acidity running throughout. Layered flavours of tropical fruit and a hint of smoke integrate with notes of nutmeg and almond. These delicious elements of toasty oak persist throughout a long satisfying finish.

Donated by: The Hess Collection**LOT 133****2016 PAINTED ROCK RED ICON****Value: \$310**

One 3 L bottle.

A limited-edition double magnum of Painted Rock's signature Red Icon blend, in a branded wooden box.

Donated by: Painted Rock Estate Winery**LOT 134****2016 SPEARHEAD PINOT NOIR CUVÉE****Value: \$185**

One 3 L bottle.

This wine is made in limited quantity and is blended from a very few barrels which stood out to the winemaker. SpearHead's flagship Pinot Noir is aged in 100% French oak and is made up of four clones. Look for oodles of black fruit.

Donated by: SpearHead Winery

LOT 135**2017 WAITARIA WHITE****Value: \$375**

Six 750 ml bottles.

Misty Cove pushes new boundaries by releasing a co-ferment blend of Sauvignon Blanc, Pinot Gris and Chardonnay from the Waitaria Bay vineyard, down the beautiful Kenepuru Sound in New Zealand. Limited production with only 3,000 bottles available; each bottle is individually numbered.

Donated by: Misty Cove Wines**LOT 136****2016 SYRAH MAGNUM & WINE CLUB MEMBERSHIP****Value: \$500**

One 1.5 L bottle.

Magnum bottle in gift packaging, numbered and signed by the winemaker. "Winemaker" Club membership for June 2019 and November 2019 which includes six bottles in each shipping, specially selected by the winemaker.

Donated by: 8th Generation Vineyard**LOT 137****2016 BURROWING OWL MERITAGE & TOUR****Value: \$800**

One 3 L bottle.

Enjoy a Burrowing Owl Meritage 2016 double magnum and the "Ultimate Tour & Tasting Experience for Two." This tour combines a walk in the vineyards and a tour of the cellar, followed by a tasting. A moderate level of fitness is required. Please dress for the weather and the walk. Expires December 8, 2019, no cash value.

Donated by: Burrowing Owl Estate Winery**LOT 138****QUAILS' GATE GETAWAY FOR TWO****Value: \$1,200**

Two-night stay at The Nest and dinner for two and Private Tour and Tasting at Quails' Gate Winery. Please see the auction listing on vanwinefest.ca for full details and expiry dates.

Donated by: Quails' Gate Estate Winery

LOT 139**LAKE BREEZE VACATION****Value: \$1,000**

A two-night stay for two in the winemaker's cabin in the vineyard, lunch at the outdoor restaurant and a tour and tasting. Please see the auction listing on vanwinefest.ca for full details and expiry dates.

Donated by: Lake Breeze Vineyards**LOT 140****NOBLE RIDGE RETREAT****Value: \$1,200**

Enjoy a VIP two-night stay, tour and tasting at Noble Ridge Vineyard & Winery in Okanagan Falls, BC. You and three of your friends will stay in the personal Guest Cabana of the owners, Jim and Leslie D'Andrea (includes two bedrooms, an outdoor and indoor kitchen, BBQ, hot tub and pool) while relaxing amongst the vines. Meet Jim and Leslie and enjoy a personal tour through the vineyard, learning about the unique trellis systems. You will experience a VIP Tasting in our newly expanded Tasting Room & Patio, overlooking beautiful Vaseux Lake. Stay is booked based on availability and must be completed by Dec. 31, 2019.

Donated by: Noble Ridge Vineyard & Winery**LOT 141****TINHORN CREEK GETAWAY****Value: \$1,000**

Two 1.5 L bottles.

Nestled in the South Okanagan, Tinhorn Creek boasts breathtaking views and an award-winning restaurant. Escape for two nights in the Tinhorn Creek guesthouse and wake up to the sights and sounds of the vineyard, and treat yourself to a delicious meal at Miradoro. Along with your stay, you will enjoy two magnums of Tinhorn Creek's flagship wine, The Creek 2015. Please see the auction listing on vanwinefest.ca for full details and expiry dates.

Donated by: Tinhorn Creek Vineyards**LOT 142****2016 "ALEXANDER VALLEY" CABERNET SAUVIGNON****Value: \$2,000**

One 1.5 L bottle.

Signed 2014 Lake Sonoma "Alexander Valley" Cabernet Sauvignon Magnum, plus a two-night stay at the Guest House at Lake Sonoma Winery, located right off the historic Sonoma square and a complimentary bottle of wine in your room. Also enjoy a VIP tour and tasting at the winery during your stay with lunch for two included. Expires December 31, 2019. Please book early for best date selection.

Donated by: Lake Sonoma Winery

LOT 143**PRIVATE VINEYARD TASTING AND DINING FOR FOUR****Value: \$700**

This seasonal experience is a casual tasting and picnic lunch for four, hosted by Tom Gore himself, amongst the Vineyards in Alexander Valley. Guests will meet at SIMI Winery in Healdsburg, and then will be escorted to the Vineyard where they will taste Tom Gore Wines and enjoy a picnic lunch consisting of delicious comfort food while chatting with Tom about the wines and his experience as a grape farmer in Sonoma county. Available May – October, 2019, excludes travel

Donated by: Tom Gore Vineyards**LOT 144****BARD-B-Q AND FIREWORKS FOR FOUR****Value: \$630**

Stirring Shakespeare, a delicious dinner and fireworks create a one-of-a-kind spectacular experience. This package includes four tickets, premium seating to Bard on the Beach's well-known Bard-B-Q and Fireworks evening. Enjoy a delicious salmon barbeque after the performance followed by the Celebration of Light fireworks. Only valid on July 27, July 31 and August 3, 2019.

Donated by: Bard on the Beach Shakespeare Festival**LOT 145****WINE WEDNESDAY AT BARD****Value: \$380**

Enjoy a wonderful night out with wine and Shakespeare at Bard on the Beach. This package includes four premium seats for a 2019 BMO Mainstage production and four Wine Wednesday tickets for the same evening – an intimate wine tasting in the Bard Marquee tent hosted by top winemakers and experts. Must be redeemed for either *The Taming of the Shrew* or *Shakespeare in Love* (Dates to be confirmed, please check tablet listing).

Donated by: Bard on the Beach Shakespeare Festival

NEW WORLD WINES

LOTS #200

CALIFORNIA

LOT 201

1969 HEITZ CELLARS CABERNET SAUVIGNON

Value: \$2,500

One 750 ml bottle.

Napa Valley pioneer Joe Heitz founded his winery in 1961, and in 1965 acquired rights to Tom and Martha May's vineyard of superior quality Cabernet fruit, bottled as the first US "single vineyard" wine. Aged in 1000 litre casks, then in French oak for two years, Martha's is considered a benchmark for judging California Cabernets. This bottle was impeccably stored in Vancouver for many years. 92-95 points

Donated by: Dave and Frances Ashdown

LOT 202

1973 RIDGE VINEYARDS ZINFANDEL LATE HARVEST

Value: \$200

One 750 ml bottle.

Ridge Vineyards is one of California's great success stories. Founded in 1959, it produces fine wines from several appellations including the Santa Cruz mountains, whose cool climate and limestone sub-soils are particularly well-suited for viticulture. Pioneer winemaker Paul Draper has handcrafted minimal-intervention wines since 1969; this Zinfandel with 15-16% alcohol, and some residual sugar is a great example of the "big Reds" of 1980's California.

Donated by: Douglas Courtemanche

LOT 203

1975 CLOS DU VAL CABERNET SAUVIGNON

Value: \$650

Two 750 ml bottles.

Clos du Val is a well-known Napa Valley winery established in 1972. Located in the Stag's Leap District, it is part owned and managed by Bernard Portet, the son of Château Lafite's technical director. These early examples, in good condition, was purchased at the winery in 1977. 89 points.

Donated by: Lawrence and Maggie Burr

LOT 204**1977 ROBERT MONDAVI CABERNET SAUVIGNON****Value: \$155**

One 750 ml bottle.

Classic California Cabernet from the legendary Robert Mondavi, the winery that sponsored and led the tasting at the very first Wine Festival (then called the California Wine Festival). Stored in a controlled cellar in Vancouver since release. Recently published tasting notes suggest the wine has matured well, and is fruity and aromatic. 90 points (some 92).

Donated by: Lee Cross**LOT 205****1990 SILVER OAK CABERNET SAUVIGNON****Value: \$285**

One 750 ml bottle.

Silver Oak is a Cabernet Sauvignon specialist pioneered by Justin Meyer. All vintages since 1972 have been made with estate-grown grapes in the southernmost area of Alexander Valley. The 1990 Alexander Valley Cabernet Sauvignon has a stable and lively translucent, ruby red colour. It offers aromas of bergamot, vanilla and hints of black cherry. This wine has an impressive, lively and bright, yet elegant attack and mid-palate with hints of red pepper flavour.

Donated by: Sid and Joan Cross**LOT 206****1993 BRYANT FAMILY CABERNET SAUVIGNON****Value: \$900**

One 750 ml bottle.

From the second vintage for Bryant. Made by Helen Turley. Delicious herb, coffee, cherry, truffle and hazelnut aromas lead to bright, rich, thick cherry, currant and berry flavours, draped with plush tannins and a beautifully tapered finish. Robert Parker 97 points.

Donated by: Glenn Andersen**LOT 207****1993 COLGIN CABERNET SAUVIGNON****Value: \$850**

One 750 ml bottle.

This Cabernet Sauvignon's grapes are sourced solely from the Herb Lamb Vineyard and the wine was made by Helen Turley. Plums, spice, toasty oak and cedar aromas give way to seamless, rich, layered fruit. Long, fine and very concentrated. Robert Parker, 95 points. One of the original Napa cult Cabernets.

Donated by: Glenn Andersen

LOT 208**1994 MONDAVI CABERNET SAUVIGNON RESERVE****Value: \$315**

One 750 ml bottle.

Nuances of spice, cedar forest and liquorice lead to rich layers of cassis, boysenberry and black cherry which slowly unfold on the palate. The wine is complex with broad, muscular tannins, excellent structure and a long, velvety finish.

Donated by: Friend of the Festival**LOT 209****1994 NAPA VALLEY CABERNET PAIR****Value: \$750**

Two 750 ml bottles.

1994 Stag's Leap Cask 23 and 1994 Silver Oak Cabernet. Legendary Napa Valley wines from a legendary vintage! Cask 23 was first hand-crafted by Warren Winiarski in 1974 as a superior example of Cabernet Sauvignon. Cask 23 is selected only in special years, from the SLV and Fay Vineyards. The designation has indicated one of the most elegant, if not simply the most complete, graceful and age-worthy example of Cabernet from the winery. Recently tasted, it takes 1-2 hours to open up; the nose is a beautifully fruity collage, the body firm and finish long. 92 points Silver Oak Cellars is a "cult-status" winery founded in 1974, and continues to be run by the founding family. Their 1994 Napa vintage was well-regarded and considered rich, with a core of black cherry, herb, dill and spice flavours that have turned supple and complex. In addition to Cabernet 85% it contains 15% of Merlot, Cabernet Franc, and Petite Verdot. 90-91 points

Donated by: Lawrence and Maggie Burr**LOT 210****1994 DE LOACH VINEYARDS ZINFANDEL "OFS"****Value: \$160**

One 1.5 L bottle

San Francisco fireman turned winemaker Cecil De Loach promotes long hang-time for his Sonoma Valley single vineyard old vines Zinfandels, aptly described as "gargantuan" wines. The stunning 1994 California vintage was characterized by a mild spring, warm summer and dry fall concentrating the berries to produce superb Zinfandels. This 25-year-old magnum will be a perfect pairing with grilled meats. 90 points.

Donated by: Lawrence and Maggie Burr

Lot 211**1995 MONDAVI CABERNET SAUVIGNON RESERVE****Value: \$220**

One 750 ml bottle.

Nuances of spice, cedar forest and liquorice lead to rich layers of cassis, boysenberry and black cherry which slowly unfold on the palate. The wine is complex with broad, muscular tannins, excellent structure and a long, velvety finish.

Donated by: Friend of the Festival**Lot 212****2004 LOKOYA MOUNT VEEDER CABERNET SAUVIGNON****Value: \$405**

One 750 ml bottle.

99 points Robert Parker. "Knocking on the door of perfection. This is a multi-dimensional blockbuster Cabernet Sauvignon, with sweet tannin, adequate acidity and staggering depth and power." 100% Cabernet Sauvignon.

Donated by: Jonathan Lai**Lot 213****2007 RUTHERFORD DISTRICT CABERNET SAUVIGNON****Value: \$540**

One 3 L bottle.

Raymond's Rutherford Cabernet Sauvignon is classic Napa and stays true to Rutherford depth. Black fruit aromas are balanced with a pleasant touch of enticing vanilla oak, and the black currant palate is laced with refined notes of earth, cedar, mocha and the tannins are ideally grippy, yet now refined with tones of black tea. Large formats are ideal for aging and this 2007 will show delightful evolution with continued potential for beautiful development.

Donated by: Raymond Vineyards**Lot 214****2008 PAUL HOBBS CHARDONNAY CUVÉE****Value: \$150**

One 750 ml bottle.

This Chardonnay is from the Agustina Richard Dinner Vineyard, Sonoma Mountain and received 94 points from both Wine Spectator and Robert Parker. "Opulent with finesse; a stunning balance. Brightly scented with spiced pear and honeysuckle. The mouth-filling palate unfolds in velvety, distinctive layers of apple, brioche and vanilla bean."

Donated by: Jonathan Lai

LOT 215**2008 VAN WESTEN VIOGNIER****Value: \$205**

Six 750 ml bottles

Intense and ripe aromas of baked apricot tart, jasmine, baking spice and peach. The palate is concentrated and rich with sun warm apricot, short bread and the classic viscosity for which Viognier is known.

Donated by: Barb La Van**LOT 216****2008 RODNEY STRONG RESERVE CABERNET SAUVIGNON****Value: \$900**

One 6 L bottle.

Rich, lush and structured, the 2008 vintage displays intense aromas flavours of blackberry, black currant, cassis and crushed violet. This wine is velvety with a smooth, lingering finish of toasty baking spices, vanilla and cocoa.

Donated by: Rodney Strong Vineyards**LOT 217****2012 STAG'S LEAP WINE CELLARS FAY VINEYARD****Value: \$350**

One 1.5 L bottle.

Elegant and inviting with a nose of violet, cinnamon, vanilla, clove and boysenberry that brings to mind a slice of dark berry pie with a scoop of vanilla ice cream. The wine has a silky, velvety texture from the fine tannins and rich fruit core that allows the wine to flow over the mid-palate and merge with the signature bright red cherry notes of the vineyard.

Donated by: Stag's Leap Wine Cellars**LOT 218****2013 LION CABERNET SAUVIGNON****Value: \$450**

One 1.5 L bottle.

The Lion Cabernet Sauvignon represents The Hess Collection's most iconic wine from the prestigious Mount Veeder appellation of Napa Valley. The 2013 vintage received 96 points from Robert Parker. Comes in a beautiful wood collectors' box.

Donated by: The Hess Collection

LOT 219**2013 CHARLES WETMORE RESERVE CABERNET SAUVIGNON** Value: \$600

Four 3 L bottles.

“This Cabernet Sauvignon has a great expression of Livermore Valley, with fruit sourced exclusively from our Charles Wetmore Vineyard, consisting of diverse soils such as clay hillsides and gravelly alluvial fans. This well-drained vineyard provides us with a Cabernet with bold tannins and ripe fruit character, which coupled with the natural acidity from the long growing season, creates a beautifully balanced wine.” – Karl D. Wentz, Fifth Generation Winemaker

Donated by: Wentz Vineyards**LOT 220****2014 HALL “THE BISHOP”** Value: \$600

One 750 ml bottle.

Predominantly Diamond Mountain fruit, the 2014 Cabernet Sauvignon blend is all about dust, ink and crushed rock, complemented by the seductive cocoa and berry coulis flavours of Howell Mountain fruit. These earth-driven characteristics give this extremely powerful wine an old-world feel.

Donated by: Randy Kaardal**LOT 221****2014 KEEVER VINEYARDS CABERNET SAUVIGNON** Value: \$240

One 750 ml bottle.

Bright purple aromas of boysenberry, mulberry, and warm summer briars. Plush and satiny at entry, the purple fruit flavours are enveloped in mocha, vanilla and warm spice tones in the mid-palate, where the concentration of texture and fine-grained tannins combine to create a palate impression of sweet and savory tones. At the finish, the slightly softer acidity leaves an impression of juicy baked plums and warm berries.

Donated by: Friend of the Festival

LOT 222**2014 CAYMUS SPECIAL SELECTION CABERNET SAUVIGNON****Value: \$900**

One 3 L bottle.

Caymus Special Selection Cabernet Sauvignon is the flagship wine of the Wagner family. It's the only wine in the world honoured twice as Wine Spectator magazine's "Wine of the Year." The wine is comprised of the very best barrels of the vintage and is not produced in difficult years. Pushing the limits of richness and concentration, this Cabernet is enjoyable upon release or improves with aging a decade or more. Fine, luxurious tannins give structure to intense flavours of supple cacao bean, chocolate and dark fruits.

Donated by: Wagner Family of Wine**LOT 223****2014 RAVENSWOOD SELECTION****Value: \$600**

Twelve 750 ml bottles.

Signed by Founder Joel Peterson – The 2014 Teldeschi Vineyard Zinfandel is the quintessential Dry Creek Valley Zin: inky black colour, aromas of blue fruits, blackberry, liquorice, dark chocolate, and black pepper. The weight and structure are nothing short of extraordinary. The finish is lengthy and enjoyable. The 2014 Barricia Vineyard Zinfandel is another Dry Creek Valley Zin from Ravenswood and these bottles are also all signed by Joel Peterson. A great addition to any cellar.

Donated by: Ravenswood Winery**LOT 224****2014 MONDAVI CABERNET SAUVIGNON RESERVE****Value: \$800**

Three 1.5 L bottles.

Signed by Robert Mondavi Winery winemaker Genevieve Janssens, this Reserve embodies Robert Mondavi's philosophy of making wines that are powerful yet gentle. Each year the blend reflects the "First Growth" quality of the To Kalon Vineyard. It is a classic wine which represents the history of innovation and style at Robert Mondavi Winery.

Donated by: Robert Mondavi Winery

LOT 225**2014 FREEMARK ABBEY CABERNET SAUVIGNON****Value: \$600**

Two 3 L bottles.

The Freemark Abbey Napa Valley 2014 Cabernet Sauvignon has aromas of dark cherry, ripe Santa Rosa plum and black currant is integrated with the spicy sweetness of oak, cedar, cinnamon, and clove.

Donated by: Jackson Family Wines**LOT 226****2014 JACKSON ESTATE CABERNET SAUVIGNON****Value: \$650**

Four 1.5 L bottles.

Deep black cherry, cassis and red currant flavours with graceful mineral tones. Artistically extracted, elegantly muscular, with chewy, soft tannins. The Hawkeye Mountain Cabernet Sauvignon is sourced from Sonoma County's volcanically-derived Mayacamas Mountains. Hawkeye Mountain vineyard is perched high above the valley floor on drastic slopes.

Donated by: Kendall-Jackson**LOT 227****2014 CALERA MT. HARLAN PINOT NOIR****Value: \$615**

Six 750 ml bottles.

Single Vineyard Calera Pinot Noir from the Ryan Vineyard. A fascinating bouquet of rich roast pork with hints of liquorice, chicory, redwood bark, black plum and slate. On the palate, a profound silkiness and edgy grippy tannins wrapped around a captivating core of wild blueberry, brown spice and cardamom. Once opened up the texture is smooth, sensual and graceful with a beautiful lingering finish.

Donated by: Duckhorn Wine Company**LOT 228****2014 GOTT 14 NAPA VALLEY CABERNET SAUVIGNON****Value: \$620**

Six 750 ml bottles.

Our Gott 14 Cabernet Sauvignon opens with concentrated aromas of black cherry and cocoa, with subtle threads of earthiness and cassis. Bright, soft fruit flavours give way to a powerful, finely structured mid-palate. A rich mouthfeel rounds out the lengthy finish. 90 Points – James Suckling: "Plenty of currants and smoky oak on the nose. Medium body, firm and silky tannins and a savory finish. Always a solid bottle. Drink or hold."

Donated by: Joel Gott Wines

LOT 229**2015 RIDGE MONTE BELLO****Value: \$785**

One 1.5 L bottle.

This 1.5L bottle of Ridge Monte Bello Cabernet Sauvignon is signed by Eric Baugher, COO and winemaker at Ridge Vineyards' Monte Bello winery in California's Santa Cruz Mountains. Dark ruby in colour. Cassis and blackberry aromas, barrel spice, fennel, scented juniper and cedar. Rich mountain fruit on entry, violets, black olive, refreshing acid and elegant tannins. Strong minerality in a long finish.

Donated by: Ridge Vineyards**LOT 230****2015 LA CREMA SONOMA COAST PINOT NOIR****Value: \$600**

Three 3 L bottles.

On the palate, multi-layered red, blue and black berry fruit, plums and cherries, and a hint of blood orange underpin subtle layers of exotic spice and toast. Fine tannins and balanced acidity drives a long finish. This is California's exquisite Sonoma Coast, in a bottle!

Donated by: La Crema Winery**LOT 231****2015 HERITANCE NAPA VALLEY CABERNET SAUVIGNON****Value: \$790**

Twelve 750 ml bottles.

Deep ruby colour with an intense hue. Layered with dark fruits, blackberry, plum and cassis. Oak is well integrated with hints of vanilla and subtle roasted coffee notes. It is lush and firm on the palate with fine tannins that display a long finish.

Donated by: Taub Family Vineyards**LOT 232****2015 SIGNORELLO ESTATE CABERNET SAUVIGNON****Value: \$800**

One 3 L bottle.

Our Estate Cabernet Sauvignon can be called Padrone's favorite son, it inherited Padrone's intense varietal aromas and concentrated flavour, yet enjoys a softer tannin structure. Inky purple-coloured, with notes of charcoal, graphite, blackcurrants and blueberries, the wine is dense, opulent, full-bodied, fresh and full. It will drink well for up to 20 more years.

Donated by: Signorello Vineyards

LOT 233**2016 MEIOMI RESERVE PINOT NOIR****Value: \$600**

Twelve 750 ml bottles.

Signed by Meiomi winemaker, Melissa Stackhouse. Subtle rose petal, red cherry, and dried orange peel aromas lead to sassafras, cherry, and red raspberry flavours. The palate is elegant with lush acidity lasting into a lengthy finish.

Donated by: Meiomi Coastal California Wines**LOT 234****2016 EDGE ALEXANDER VALLEY CABERNET SAUVIGNON****Value: \$250**

One 3 L bottle.

Ray Signorello and his winemaking team have crafted a luscious Alexander Valley Cabernet Sauvignon that drinks wonderfully. The 2015 Edge Cabernet Sauvignon is dense and powerful in the glass. A rush of dark red cherry, raspberry jam, tobacco and grilled herb notes all flesh out in the glass. This bold, succulent Cabernet will drink well right out of the gate.

Donated by: Edge Wines**LOT 235****2016 FUSE NAPA CABERNET SAUVIGNON****Value: \$400**

One 3 L bottle.

Fuse is a wine that represents Ray Signorello's passion for old world, while embracing the modern Napa Valley Cabernet Sauvignon. This exotically spicy blend of Cabernet and Syrah ignites the senses with the dark berry richness of raspberry and the spiciness of pepper, clove and tobacco. It finishes with the perfectly balanced integration of oak and tannin.

Donated by: Fuse Wines

LOT 236**JW MORRIS CALIFORNIA "PORT" VERTICAL****Value: \$360**

Six 750 ml bottles.

This vertical contains vintages 1975, 1978, 1979, 1980, 1981 and 1983 of J.W. Morris California "Port." Here is a "Blast from the Past" – California Port! J W Morris is an old California brand started in the early 1970's by Ken Toth using fruit from his Sonoma County Black Mountain vineyard. The "Port" was created from Zinfandel, Petite Syrah, Syrah, etc., treated exactly in the traditional way (even with some foot stomping), and bottled before its second birthday. (The modern brand has no connection to this winery of the 70's and 80's.) A bottle of the 1980 Port was recently opened for assessment and found to be sound, fruity, medium sweet with a firm finish. A good sip! Estimate 88 points. Enjoy some vinous California history.

Donated by: Lawrence and Maggie Burr**LOT 237****CAYMUS VINEYARDS VERTICAL****Value: \$1,665**

Four 750 ml bottles.

This vertical contains vintages 1991, 1992, 1994 and 1997 of the Caymus Vineyards Special "Selection" Napa Valley Cabernet Sauvignon. A rich, dense ruby colour, hints at the dark fruit nose of blackberry and currant, interwoven with complex aromas of black licuorice, anise and crème de cassis. On the palate the wine opens up to reveal an earthiness with brown spice, cigar box and ripe dark fruits. The texture is opulent and rich yet has a velvety quality with supple density.

Donated by: James Killam**LOT 238****DOMINUS NAPA VALLEY VERTICAL****Value: \$1,500**

Four 750 ml bottles.

This vertical contains vintages 1997, 1998, 1999 and 2000 of the Dominus Napa Valley. Known for its complexity and balance, Dominus demonstrates the potential of a wine produced on exceptional terroir. Structured, seamless and perfectly integrated, Dominus is an elegant wine that improves with age.

Donated by: James Killam

LOT 239**SEGHECIO ZINFANDEL PAIR****Value: \$110**

Two 750 ml bottles.

Seghesio is a special family vineyard with some famous 120-year old Zinfandel vines making one of the world's best wines. Possessing a complex bouquet of dark fruit and briery spice with mocha toffee nuances. Strong fruit notes of blackberry and cherry pie accompany a melange of cloves, anise and cinnamon. Try for yourself with these two bottles, vintages 2006 and 2008.

Donated by: Sid and Joan Cross**LOT 240****PINE RIDGE CABERNET SAUVIGNON VERTICAL****Value: \$405**

Three 750 ml bottles.

This three-bottle vertical features historic vintages of Pine Ridge Winery including the first Cabernet Sauvignon of Winemaker Gary Andrus under the Rutherford name in 1978. The 1985 vintage received a 93 score by James Laube in *Wine Spectator's California's Greatest Cabernets*. Even the 1992 is over twenty-five years old – a great collection to secure!

Donated by: Sid and Joan Cross**LOT 241****MICHAEL DAVID WINERY SELECTION****Value: \$1,000**

Twelve 750 ml bottles.

This package includes six bottles each of the 2015 Lust Zinfandel and the 2016 Rapture Cabernet Sauvignon. The 2015 Lust is dark as night in the glass. A soft, decadent mouthfeel with flavours of dark black fruit, chocolate cake batter, crème de cassis, orange zest and bakers' spice. Dark, rich and decadent, this wine screams, Lust! The 2016 Rapture has a deep purple/garnet hue and aromas of caramel, vanilla and black current on the nose. Anything but wimpy, this full-bodied wine shows flavours of Bing cherries, cassis and hints of graphite accompanied by velvety tannins that are sure to please any palate.

Donated by: Michael David Vineyards

OREGON

LOT 242

ELK COVE MOUNT RICHMOND PINOT NOIR VERTICAL

Value: \$850

Six 1.5 L bottles.

A three-bottle vertical of the Elk Cove Mount Richmond Pinot Noir including two magnums each of vintages 2014, 2015 and 2016. Fruit from Mount Richmond is fermented in small, temperature-controlled steel tanks, hand punched down twice daily, and barreled in 50% new French oak barrels. After 10 months of aging in barrels, only the barrels that are most representative of the Mount Richmond profile are carefully blended to create a big luscious Oregon Pinot Noir.

Donated by: Elk Cove Vineyards

LOT 243

2005 DOMAINE SERENE PINOT NOIR, EVENSTAD RESERVE

Value: \$555

One 1.5 L bottle

The Evenstad Reserve is the flagship wine of Domaine Serene in the Willamette Valley, Oregon State. Its powerful nose displays a complex array of blackberry, boysenberry, ripe blueberry, wild strawberry, caramel, pipe tobacco, black tea, and dried flowers. The rich and structured front palate show ripe blackberry, Bing cherry, plum, cola, oak spice, and vanilla and fine-grained tannins and excellent length.

Donated by: Nick Wright

WASHINGTON

LOT 244

2012 COLUMBIA CREST WALTER CLOSE RESERVE

Value: \$600

One 3 L bottle.

This classic Bordeaux-style wine opens with intense aromatics of spice and earthy notes. Balanced flavours of dark fruit, blackberry and black cherry lead to hints of cocoa on the palate. The supple tannins lead to a well-balanced finish. This wine is powerful, yet elegant.

Donated by: Columbia Crest

LOT 245**2015 AQUILINI RED MOUNTAIN CABERNET SAUVIGNON****Value: \$1,500**

One 9 L bottle.

One of just twelve produced, this is a 9-litre bottle of Aquilini Red Mountain's inaugural vintage. Brooding and dark with expressive nose of clove, nutmeg, black cherry and pipe tobacco. A lush, layered mouth with great acid, medium body and long rustic tannins. This is a serious wine that is age-worthy.

Donated by: Aquilini Red Mountain**LOT 246****KING ESTATE PAIR****Value: \$600**

Two 3 L bottles.

One double magnum each of the 2016 Pinot Gris and 2015 Pinot Noir from King Estate. The 2016 Pinot Gris has a glistening straw yellow colour. The nose bursts with fruit flavours like ripe pear, pineapple and key lime pie with subtle aromas of damp slate and violets. The finish is clean, long and generous. The 2015 Pinot Noir has a deep garnet colour with bright crimson tinges. The nose has aromas of ripe black cherry, plum and liquorice. The palate has dark fruit flavours, like blackberry and black cherry, with a subtle clove finish. This is full, supple and complex, coming together nicely with softened tannins and pleasant acidity.

Donated by: King Estate**CANADA****LOT 247****2015 HENRICSSON VINEYARDS DEUX HIVERS PINOT NOIR****Value: \$80**

One 750 ml bottle.

A small scale, hand-made operation on the Naramata Bench, Henricsson Vineyard produced only 300 cases total in 2015. Using old and even ancient primarily Burgundian winemaking techniques, to produce wines that are bright, energetic and focused, with character and pedigree. Elegant and balanced, with a purity of fruit, and an acidic backbone with finesse and subtlety.

Donated by: Clive Lonsdale

LOT 248**FOREIGN AFFAIR GRAN Q PAIR****Value: \$975**

Six 750 ml bottles in a wooden case.

Three bottles each of the 2012 Gran Q and 2015 Gran Q. The grapes were meticulously hand harvested between late September and mid-October, then naturally dried in the appassimento method for 105 days. This allows some of the water to evaporate which produces a more densely concentrated juice. After slow fermentation on the skins, the wine is then pressed and aged for 28 months in select French and American oak barrels. This is a very big, rich, smooth and high alcohol intense wine.

Donated by: The Foreign Affair Winery**ARGENTINA****LOT 249****ACHAVAL-FERRER FINCA MIRADOR MALBEC****Value: \$800**

Two 1.5 L bottles.

Pristine medium ruby. Layers of spice with aromas of blackberry, bitter chocolate, and espresso-tobacco. Displaying a savory character with graphite, leather, pepper and spices.

Donated by: Achaval-Ferrer**NEW ZEALAND****LOT 250****2016 FIFTH INNINGS PINOT NOIR****Value: \$400**

Six 750 ml bottles.

Whole bunch fermentation and aging in new French barrique makes the wine instantly appealing with impressive complex notes on the nose showing spiced cherry, dark plum, dried herb, cedar and floral aromas. The palate is concentrated and elegant at the same time, offering wonderful fruit purity brilliantly enhanced by a silky texture and deep savoury undertones. A fine wine that is refined and engaging, wonderfully structured by fine, firm tannins. Limited production with only 3,000 bottles available; each bottle individually numbered.

Donated by: Misty Cove Wines

LOT 251**2017 KIM CRAWFORD RESERVE SAUVIGNON BLANC****Value: \$600**

Twelve 750 ml bottles.

Signed by winemaker Anthony Walkenhorst. An exuberant Sauvignon Blanc, this wine reveals intense, lifted aromatics of tropical fruit that lead into a range of complex flavours, including distinct mineral notes accenting its rich, hefty palate that last through a clean, crisp finish.

Donated by: Kim Crawford Wines**AUSTRALIA****LOT 252****2009 THE MALLEEA BY MAJELLA****Value: \$700**

Six 750 ml bottles.

“The Malleea” by Majella is recognized as one of Australia’s great collectible wines. A blend of Cabernet Sauvignon and Shiraz from the famous Coonawarra Wine Region in South Australia, the wine has been included in the Langton’s Classification of Australia Wines for many years. “The Malleea” is regarded by many as the perfect example of “The Great Australian Blend.” 2009 was an excellent vintage, and has been selected by our winemaker, Bruce Gregory, from our wine museum. He suggests the wine could be aged for another 10-15 years before drinking.

Donated by: Majella Wines**LOT 253****2012 MELBA LUCIA RESERVE****Value: \$210**

Six 750 ml bottles.

This is a big red blend with 84% Cabernet Sauvignon and 16% Sangiovese. Vibrant dark red with garnet edges. Fragrant leafy characters with dark chocolate, black fruits, spice and herb. Medium weight, full but savoury with fine tannin, a touch of undergrowth and prominent rusticity.

Donated by: De Bortoli Wines

LOT 254**2014 CHAPEL HILL RESERVE SHIRAZ****Value: \$750**

Three 1.5 L bottles.

Chapel Hill Reserve 2014 is a commemorative release wine made to honour the 150th birthday of the building that gives us our name and our home. On December 5th 2015 we marked 150 years to the day that the Seaview Chapel and School House was officially opened. The Vicar is 100% McLaren Vale Shiraz, an opulent full-bodied red wine style that will reward many years in the cellar. The label is a recreation of the 1992 label.

Donated by: Chapel Hill Winery**LOT 255****2014 VOYAGER ESTATE CABERNET SAUVIGNON****Value: \$1,400**

Six 1.5 L bottles.

Margaret River sets the standard for this and similar blends for the rest of Australia to aspire to. It is delicious despite its youth and medium to full-bodied weight. It bursts with cassis fruit, earthy black olive notes merely serving to highlight the fruit, the tannins exactly as they should be, the high-quality oak balanced.

Donated by: Voyager Estate**LOT 256****2014 NOBLE ONE SEMILLON****Value: \$400**

Twelve 375 ml bottles.

Noble One is the benchmark for botrytis-affected Semillon from Australia. First produced in 1982, it embodies some of the finest winemaking in the world. The honeyed fruit, lemon citrus, vanilla and spice tones make it a refined dessert wine. Balanced and flavour-packed, this is a luxurious gift.

Donated by: De Bortoli Wines**LOT 257****YALUMBA THE SIGNATURE VERTICAL****Value: \$1,000**

Six 750 ml bottles.

The Signature Mini Vertical includes two bottles each of The Signature 2012, The Signature 2013, and The Signature 2014. The Signature is a rich, complex and generous 100% Barossa Cabernet and Shiraz blend that is uniquely Australian.

Donated by: Vasse Felix / Yalumba

NOTES

OLD WORLD WINES

LOTS #300

LOT 301

BCLDB SELECTION

Value: \$2,330

Twelve 750 ml bottles.

Specially selected by Barb Phillip MW, this selection includes: 2010 Château Pavie Macquin, 1997 Gould Campbell Bicentenary Vintage Port, 1993 Antinori Tignanello, 1990 Tenuta Carretta "Poderi Cannubi", 2008 Gaja "Conteisa", 2008 Gaja "Sperss", 1990 Giacomo Fenocchio "Bussia", 1988 Château Pape Clément, 2006 Château Toplong Mondot, 2003 Château Pontet Canet, 1990 Moillard, 1984 Graham's Malvedos Vintage Port

Donated by: BC Liquor Distribution Board

SCOTLAND

LOT 302

1967 MEMBER'S LEGACY CAPERDONICH

Value: \$1,000

One 700 ml bottle.

Single cask, single malt Scotch Whisky – Cask #4945 Bottle Number 14 (tasting notes included in wooden box)

Donated by: Virginia Angus

LEBANON

LOT 303

CHÂTEAU NAKAD PAIR

Value: \$100

One 750 ml bottle and one 500 ml bottle.

Château Nakad is the first family-owned winery in Lebanon, registered in 1923. This bottle of 2010 Château des Coteaux is a blend of Cabernet Sauvignon and Syrah from the slopes of the Bekaa Valley and aged for one year in French Oak. Also included is a half-litre bottle of their Misk Liqueur.

Donated by: Pacific Gate Trading Corp

SPAIN

LOT 304

2009 CLOS D'ENGLORA AV14

Value: \$467

Twelve 750 ml bottles.

Floral, stony red-fruit aromas are the right set up for a tight, almost citric feeling palate. Flavours of cherry and red plum are narrow and quick-hitting, while the finish is bright, juicy and runs on acidity.

Donated by: Friends of the Festival

LOT 305

2013 JUVÉ Y CAMPS GRAN JUVÉ

Value: \$150

Six 750 ml bottles.

Golden colour with hints of new gold. It is fresh on the nose, with hints of white flowers and stone fruit combining with the complex notes of a long-aged cava. It is intense, seductive and pleasant on the palate, with a persistent, creamy mouth feel and a glorious finish that comes back to the fruit flavours.

Donated by: Friends of the Festival

LOT 306

2015 LOS ARRÁEZ PARCELA

Value: \$300

Six 750 ml bottles.

From Valencia, the 2015 Los Arráez is a blend of Garnacha, Monestrell and Cabernet Sauvignon which spends 18 months in oak. Intense cherry red colour. On the nose with aromas of red fruits like strawberries, blackberries and raspberries. On the palate, strong yet subtle with soft balsamic notes of truffle. A full and lingering finish with a multitude of nuances.

Donated by: Friends of the Festival

LOT 307

2015 BODEGAS EL NIDO

Value: \$380

Four 750 ml bottles.

The 2015 El Nido is a powerful, ripe and concentrated blend of Cabernet Sauvignon with 30% Monastrell aged in a combination of French and American oak barrels for 23 months. Aromas of blackberry, cherry, cedar, thyme, clove and cinnamon while on the palate, flavours of currant, blackberry, spice, ginger and smoke.

Donated by: Friends of the Festival

LOT 308**JUVÉ Y CAMPS RESERVA DEL FAMILIA****Value: \$200**

One 3 L bottle.

Pale gold in colour, this Cava has aromas of mature white peach, toasted bread and green tea with hints of lemon citrus and apricots. Equally rich and broad, these flavours continue to unfold on the palate.

Donated by: Friends of the Festival**PORTUGAL****LOT 309****1977 VINTAGE PORT DUO****Value: \$625**

Two 750 ml bottles.

One bottle each of 1977 Dow Vintage Port and 1977 Warre Vintage Port. 1977 was one of the great vintages for Vintage Port in the last century and Dow and Warre are amongst the top Port houses. These wines are now ready to drink and will be drinkable over the next 40-50 years. Enjoy!

Donated by: David and Alice Spurrell**LOT 310****1983 HOOPER'S VINTAGE PORT****Value: \$90**

One 750 ml bottle.

The 1983 vintage was one of only two top-quality vintages during the 1980s that were generally declared by the Port houses of Portugal (the other was 1985). This bottle has matured enough over the last 35 years to be enjoyed now.

Donated by: Brian Henry**LOT 311****1985 SMITH WOODHOUSE VINTAGE PORT****Value: \$145**

One 750 ml bottle.

Creamy, black-cherry and chocolate-scented fruit fills the nose. On the palate, this full-bodied wine is loaded with extract, great length, and has super finish with plenty of fruit and tannin in proper balance.

Donated by: The Ert Family

LOT 312**1994 DOW VINTAGE PORT****Value: \$440**

One 1.5 L bottle.

Dow is one of the major Port Houses of Portugal, typically producing firm wines with opulent sweet fruit and a good “grip”, with Dow’s typically drier finish on the palate. 1994 was an “Outstanding” year for port wine. “Multilayered huge masses of fruit.” – Robert Parker. “Luscious sweet juice, like liquid red gems.” – Jancis Robinson. 94 -96 points.

Donated by: Paul G. Devlin**LOT 313****2013 HERDADE DAS SERVAS RESERVA RED****Value: \$500**

Twelve 750 ml bottles.

Clear, dark garnet-coloured wine, with black fruit, gooseberry, blackcurrant, cocoa and spicy aromas. It is an intense, complex and nicely structured wine, with well balanced acidity and a lasting finish.

Donated by: Herdade das Servas**LOT 314****2013 ADEGA DE BORBA GRAND RESERVA****Value: \$550**

Twelve 750 ml bottles.

Ruby colour with red hues. Aroma is fine and elegant, suggesting black fruit, jam and white chocolate. Smooth flavour with a slight astringency; balanced, wild fruits, structured but with soft tannins, elegance and a lasting finish.

Donated by: Friends of the Festival**LOT 315****2015 DUORUM RESERVA OLD VINES****Value: \$680**

Twelve 750 ml bottles.

Profound red colour. Very intense and complex aroma dominated by ripe black fruits, also showing floral aromas of violet and exotic wood. Well balanced acidity with firm and ripe tannins. A full-bodied and powerful wine with a long, persistent finish.

Donated by: Friends of the Festival

LOT 316**2015 PAÇO DO CONDE TOURIGA NACIONAL SYRAH****Value: \$100**

Chocolate and dark fruit nose. Full body, off-dry with soft tannins and medium acidity. Full black fruit flavours.

Donated by: Friends of the Festival**LOT 317****QUINTA DO VESUVIO VINTAGE PORT VERTICAL****Value: \$500**

Three 750 ml bottles.

One bottle each of the 1990, 1991 and 1992 vintages. Intense red colour. Packed with aromas of berry fruits such as blackcurrant and graceful floral hints. On the palate very complex fruit flavours, excellent ripe tannins and a sweet and powerful finish.

Donated by: James and Milena Robertson**ITALY****LOT 318****1982 MARCHESI DI BAROLO RISERVA****Value: \$1,245**

One 750 ml bottle.

All of our historic vintages are stored in our Enoteca at a controlled light and temperature and, are regularly examined by our oenologist. We take great care to scrupulously preserve the quality of wine at the individual bottle level as well as re-bottle vintages approximately every 30 years to ensure the highest quality and drinkability. This process allows us to offer to our clients, great old vintages which maintain their identity over the years.

Donated by: Marchesi di Barolo**LOT 319****2003 MASI COSTASERA AMARONE CLASSICO RISERVA****Value: \$100**

One 750 ml bottle.

This is a gorgeously extracted and dense wine with thick concentration and intense notes of ripe fruit, blackberry jam, dried currant, tar, asphalt and resin. The aromas are immediate and opulent, but the wine also delivers a streamlined and polished mouthfeel that suits it very nicely.

Donated by: Clive Lonsdale

LOT 320**2006 FELSINA RANCIA CHIANTI CLASSICO RISERVA****Value: \$324**

One 1.5 L bottle.

This top 2006 Chianti Classico Riserva scored 95 points from Robert Parker who described it as “vibrant, focused wine that flows with the essence of dark fruit, minerals and flowers. The wine possesses gorgeous length and proportion.”

Donated by: Friend of the Festival**LOT 321****2006 AMARONE DELLA VALPOLICELLA CLASSICO****Value: \$250**

One 3 L bottle.

Concentrated fruit, full and warm, with an elevated bouquet of black cherries, liquorice and hint of leather. Ideal with roasted meats and cheese, and always lovely as a meditation wine or with dark chocolate. This bottle is signed by Alberto Aldegheri.

Donated by: Aldegheri**LOT 322****2007 BIONDI SANTI BRUNELLO DI MONTALCINO****Value: \$240**

One 750 ml bottle.

An historic family Italian estate of 25 hectares, growing 100% Sangiovese for 150 years, and considered the “inventors” of Brunello. Marked diurnal temperature changes encourage slow grape maturation, and the formation of complex aromas. The wines are long-lived; it is recommended to decant for minimum four hours before enjoying. Average 92 points

Donated by: Paul G. Devlin**LOT 323****2010 SENGIAROSSA IGT****Value: \$450**

One 5 L bottle.

The complexity of the bouquet, dominated by wild berries, is rounded off by the perfect harmony of the full, robust body. Great accompaniment to roasts, stews, or grilled meat; also, mature cheeses. This bottle is signed by Alberto Aldegheri.

Donated by: Aldegheri

LOT 324**2011 SUPER TUSCAN OLTRESTRADA****Value: \$990**

Thirty-six 750 ml bottles.

The Oltrestrada is a full-bodied wine that perfectly blends the sweetness of the Merlot and the earthiness of the Sangiovese varietal.

Donated by: Villa Le Calvane**LOT 325****2013 BRUNELLO DI MONTALCINO "MONTOSOLI"****Value: \$660**

Two 1.5 L bottles.

One of the most sought-after wines from Montalcino, Montosoli is consistently a blockbuster red. Its intense ruby red colour tends toward elegant garnet with age. On the nose, it shows a complex personality with a delicious blend of black cherry, raspberry, violet, liquorice, vanilla and black pepper. Extremely enticing, opulent and elegant on the palate, with a warm, long-lasting finish, Montosoli is a wine for special occasions.

Donated by: Altesino**LOT 326****2014 TENUTA ARGENTIERA VILLA DONORATICO****Value: \$791**

One 12 L bottle.

This Tuscan red from the Bolgheri DOC region is a classic Bordeaux blend of Cabernet Sauvignon, Cabernet Franc, Merlot and Petit Verdot. The Villa Donoratico is a very large and complex wine that never falls into banality, showing a character deeply attached to this area of origin. Matured in oak casks, extraordinary in its drinkability and this fidelity to the type that can give way to the sensations of red fruits on the nose, and slightly spicy on the palate with a nice ending note reminiscent of liquorice.

Donated by: Tenuta Argentiera

LOT 327**2014 PELAGO MARCHE ROSSO IGT****Value: \$250**

One 3 L bottle.

This red blend is from the Marche Province just kilometers from the Adriatic. The blend is 50% Montepulciano, 40% Cabernet Sauvignon and 10% Merlot. Inky ruby red tinged with purple hints. The nose unfurls a typical Cabernet profile of intense, clean, refined spice notes of coffee, black pepper, liquorice and tobacco against a backdrop of grass and hay. The mouth unfurls forest berries, vanilla and mineral aromas, and noticeable but mature tannins all in harmony with the wine's elegance.

Donated by: Umani Ronchi**LOT 328****2014 BAROLO SORDO MAGNUM****Value: \$600**

Six 1.5 L bottles.

This full-bodied and well-balanced Barolo is obtained from Sordo's multi-vineyard estate in the Barolo Region. This is a brilliant, age-worthy wine that truly showcases the best of the Italian wine-making tradition.

Donated by: Sordo**LOT 329****2014 MATER MATUTA ROSSO LAZIO****Value: \$300**

One 3 L bottle.

A deep, dense, ruby-red wine which displays outstanding character both on the nose and on the palate with its aroma of coffee beans, violets, ripe black cherry, coriander, nutmeg and cinnamon. On the palate, it is silky and seductive, but perfectly supported by fine tannins and a pleasing astringency, delivering a long, lush finish.

Donated by: Casale del Giglio**LOT 330****2014 ROCCA DELLE MACIÈ PAIR****Value: \$500**

One 1.5 L bottle and one 3 L bottle.

This package includes the 2014 Rocca Sergio Zingarelli Gran Selezione DOCG and the 2014 Rocca Riserva di Fizzano. For well over 40 years the Zingarelli family has dedicated themselves to crafting the finest wines, providing meticulous attention to the vineyards, and championing Chianti Classico DOCG.

Donated by: Rocca delle Macie

LOT 331**2016 DI LENARDO RONCO NOLÈ****Value: \$300**

Four 1.5 L bottles.

A red blend from Friuli with 50% Merlot, 25% Refosco, and 25% Cabernet Sauvignon. Intense ruby red colour, the palate reveals a wealth of soft and fine tannins; great breadth of flavour, mouth-filling weight and superb intensity. An excellent accompaniment for haute cuisine dishes, roasted white and red meats, poultry and furred or feathered game.

Donated by: Di Lenardo Vineyards**LOT 332****2016 SAVIAN BIO ORGANIC RED SELECTION****Value: \$300**

Eighteen 750 ml bottles.

Six bottles each of Savian Winemaker's Bio Organic Red Wines including the Lison Pramaggiore Merlot, Venezia Cabernet Franc and Lison Pramaggiore Refosco Dal Peduncolo Rosso

Donated by: Savian Winemaker**LOT 333****2016 SAVIAN BIO ORGANIC WHITE SELECTION****Value: \$300**

Eighteen 750 ml bottles.

Six bottles each of Savian Winemaker's Bio Organic white wines including the Venezia Pinot Grigio, Lison Pramaggiore Chardonnay and Lison Classico.

Donated by: Savian Winemaker**LOT 334****2017 CASALE DEL GIGLIO COLLECTION****Value: \$300**

Six 750 ml bottles.

Set of six is the James Suckling 90+ Collection of 2017. These wines have been awarded more than 90 points by this wine critic. The collection comes in a package of six and includes the following wines: Madreselva, Mater Matuta, Petit Verdot, Antinoo, Petit Manseng and Satrico.

Donated by: Casale del Giglio

LOT 335**NOZZOLE CHIANTI CLASSICO RISERVA VERTICAL****Value: \$250**

Three 750 ml bottles.

A very old, rare, three-bottle mini-vertical of Nozzole Chianti Classico Riserva from the House of Folonari. Riserva Chianti are minimum 80% Sangiovese and spend a minimum of two years in oak. This is a perfect package for the collector. Includes vintages 1968, 1975 and 1979.

Donated by: David and Alice Spurrell**LOT 336****AVANZI GIOVANNI FRANCIACORTA SATÈN ROMANTICA****Value: \$600**

Eighteen 750 ml bottles.

The wonderful Franciacorta Satèn Romantica presents an elegant and extraordinary finesse, a soft foam and a delicate perlage. Due to the lower pressure in the bottle, it offers countless emotions on the palate and is reminiscent of silk. The nose suggests floral notes and dried fruit. In the mouth, gentle fruit notes with well-balanced freshness and a silky feel.

Donated by: Avanzi**FRANCE****LOT 337****1961 JABOULET-ISNARD CÔTE RÔTIE****Value: \$500**

One 750 ml bottle.

1961 – one of the outstanding vintages of the 20th Century. Côte Rôtie is at the Northern end of the Rhône, so-named the “roasted slopes” due to intense sunlight. The grapes are Syrah, with a small percentage of Viognier permitted. M. Jacques Jaboulet has said on several occasions that the 1961 Jaboulet-Isnard was the same wine as 1961 Jaboulet Côte Rôtie, and that Isnard is an “alternate” label created to increase market share. Good fill level. Stored carefully in Vancouver for decades. 92 points.

Donated by: Lee Cross

LOT 339**1973 BORDEAUX TRIO****Value: \$500**

Three 750 ml bottles.

1973 was not a great vintage in Bordeaux but it came along after a succession of very poor vintages (except 1970) and so the 1973s were well-touted by the Bordeaux merchants. These three still drinkable 1973 left bank Grand Crus are now collector wines and are ideal to celebrate a birthyear or anniversary. One bottle each of Château Giscours, Château Haut Batailley and Château Beychevelle.

Donated by: David and Alice Spurrell**LOT 340****1989 CHÂTEAU LA MISSION HAUT BRION, PESSAC-LEOGNAN** Value: \$2,670

One 750 ml bottle.

La Mission Haut Brion produces one of the finest wines in Bordeaux. Robert Parker thought very highly of the 1989, rating it a perfect 100 points! He said "...explosive aromatic, handsome deep colour. Full-bodied with extraordinary opulence as well as sweet, well-integrated, velvety tannins." This fresh, lively blockbuster La Mission will last for 30-40 years.

Donated by: William Gross**LOT 341****1989 CHÂTEAU BEYCHEVELLE, ST. JULIEN****Value: \$235**

One 750 ml bottle.

A great vintage of Château Beychevelle, with aromas of tobacco and roasted coffee. The palate is full-bodied and flavourful with well-integrated tannins.

Donated by: Robert Rothwell

LOT 342**1990 CHÂTEAU LYNCH BAGES, PAUILLAC****Value: \$2,045**

Three 750 ml bottles.

“This magnificent Lynch Bages has been drinking well since the day it was released and it continues to go from strength to strength. The biggest, richest, fullest-bodied Lynch Bages until the 2000, the fully mature 1990 exhibits an unbelievably explosive nose of black currants, cedarwood, herbs and spice. The majestic, classically Bordeaux aromatics are followed by a full-bodied, voluptuously textured, rich, intense wine with superb purity as well as thrilling levels of fruit, glycerin and sweetness. This beauty should continue to provide immense pleasure over the next 15+ years.” Robert Parker

Donated by: Garth Thurber**LOT 343****1990 CHÂTEAU L'ÉVANGILE, POMEROL****Value: \$675**

One 750 ml bottle.

Château l'Évangile (owned by The Rothschilds of Château Lafite) is bordered on the north by the vineyards of Château Pétrus in Pomerol, and on the south by the great St. Emilion Château Cheval Blanc. Évangile can make wine of majestic richness and compelling character and did so in 1990, an excellent vintage in Bordeaux. A true rarity, even for collectors. This wine shows an excellent fill level, and is fully mature. 89-92 points.

Donated by: William Gross**LOT 344****1990 CHÂTEAU MOUTON ROTHSCHILD, PAUILLAC****Value: \$995**

One 750 ml bottle.

Luscious black currant flavoured Cabernet fruit makes Mouton beguilingly easy to drink. Rich complex flavours, powerful ripe tannins and an extremely long finish are all hallmarks of this wine. The label artist for the 1990 is Irish-born Francis Bacon.

Donated by: James Killam

LOT 345**1995 CHÂTEAU LATOUR À POMEROL****Value: \$205**

One 750 ml bottle.

On the plateau of Pomerol on the Right Bank, an 8-hectare property of 90% Merlot and 10% Cabernet Franc, next to Château Trotanoy. The old vines produce only 3000 cases annually. Farmed by Christian Moueix of Château Pétrus since 1962, this is a classic, long-lived Pomerol. "Punchy fruit, unashamedly vigorous." – Jancis Robinson. Average 90 points.

Donated by: Paul G. Devlin**LOT 346****2000 CHÂTEAU LABÉGORCE, MARGAUX****Value: \$105**

One 750 ml bottle.

A historic house in Margaux, with its roots in a 14th-century estate named after noble house of La Bégorce. The estate has 30 hectares of vines on a sand, gravel and silt-based vineyard, with an average vine age of around 25 years. The 2000 is a ripe and fruity claret, with aromas of tobacco, smoke and stewed plum, with soft vanilla influence. Fully mature and ready to enjoy.

Donated by: Clive Lonsdale**LOT 347****2000 PAVILLON ROUGE DE CHÂTEAU MARGAUX****Value: \$1,030**

One 1.5 L bottle.

The exceptional concentration in the grapes in 2000 was not only achieved in the old vines, which produce the first wine; in fact, all the plots produced very ripe and concentrated grapes. Glorious aromas of freshly picked raspberries, with tiny hints of cream and minerals. Full-bodied, with superfine tannins and a long, long finish of berries and cream.

Donated by: Garth Thurber**LOT 348****2001 CHÂTEAU CLERC-MILON, PAUILLAC****Value: \$200**

One 750 ml bottle.

A deep and glittering garnet red, the wine has a highly refined nose which develops aromas of graphite, nutmeg, vanilla and dried flowers. From a supple and attractively dense attack, it builds on substantial and well-integrated tannins, underpinning a rich, smooth body with sappy, liquorice flavours. The elegant and full-bodied finish ends on a touch of spice, completing the harmony of the wine.

Donated by: Clive Lonsdale

LOT 349**2005 DOMAINE COMTE SENARD CORTON BRESSANDES****Value: \$610**

Three 750 ml bottles.

Located on the famous hill of Corton in Burgundy, the Bressandes Grand Cru is 100% Pinot Noir from only 1.58 acres owned by Comte Senard. The Corton-Bressandes is exuberant and filled with red fruit; the mouthfeel is suave and persistent. The wine will only improve with some cellar time.

Donated by: Friends of the Festival**LOT 350****2009 DOMAINE LATOUR-GIRAUD, MERSAULT CHARMES 1ER CRU** **Value: \$150**

One 750 ml bottle.

A top premier Cru Chardonnay based wine from Meursault Burgundy. Bright medium yellow. Very subtle, pure aromas and flavours of peach, lemon, orange blossom, hazelnut, wild herbs and crushed rock. Highly concentrated and suave, boasting a terrific inner-mouth spicy lift and a rising, firm-edged finish.

Donated by: Friend of the Festival**LOT 351****2009 CARRUADES DE LAFITE, PAUILLAC****Value: \$580**

One 750 ml bottle.

Superb bright flavours. The mouth gradually takes shape, full-bodied and generous at first, then presenting ripe tannins, well-developed structure and a very fruity finish.

Donated by: Randy Kaardal**LOT 352****2009 CHÂTEAU COUTET, BARSAC (SAUTERNES)****Value: \$1,600**

Twenty-four 375 ml bottles.

Coutet has always been one of the leading, as well as one of the largest, estates in Barsac. The cepage is mainly Semillon and Sauvignon Blanc with a small percentage of Muscadelle, with the resulting blend aged for 18 months in oak. Very lightly toasty, this is more floral for now, with lively honeysuckle and pineapple notes up front, giving way to richer hints of warm brioche, fig, glazed pear and lemon shortbread that should emerge more with time. The long, lacy finish has the poise and balance for long-term cellaring.

Donated by: Michael Shuster

LOT 353**2009 CHÂTEAU BEAU-SITE, ST. ESTÈPHE****Value: \$600**

Twelve 750 ml bottles.

This lovely, well-situated Cru Bourgeois property was acquired by the well-known Bordelaise family of Emile Castéja in 1955. The 2009 is a soft wine, beautifully rounded, the fruit open, soft and generous. Great final acidity, with toast and spice.

Donated by: Borie-Manoux**LOT 354****2010 CHÂTEAU CANTENAC BROWN, MARGAUX****Value: \$1,010**

Three 1.5 L bottles.

Great vintages follow one another, but they are never the same. The 2010 vintage is much different that of 2009. The freshness of this vintage is remarkable with such naturally high alcohol content. Amazingly, the acid, alcohol, and tannins form a perfect harmony. Surely this is what makes the 2010 vintage so powerful. It's exceptional to see how such harmony, with all the extraordinary elements, gives us such a "sumptuous" wine.

Donated by: Michael Shuster**LOT 355****2012 DOMAINE DES SÉNÉCHAUX****Value: \$600**

Two 3 L bottles.

This Châteauneuf-du-Pape reveals a flattering nose that opens on aromas of cherry, wood, and ripe red fruits. Agitation produces notes of Morello cherry and liquorice to complement the harmony of the wine. A subtle blend of unctuousness and power, the attack gives way to a bouquet of cassia and raspberry flavours with hints of spice and vanilla.

Donated by: Friends of the Festival**LOT 356****CHAMPAGNE LAURENT-PERRIER GRAND SIÈCLE****Value: \$540**

One 1.5 L bottle.

Grand Siècle is a Pinot Noir and Chardonnay blend, with the latter being slightly dominant. It has a bright colour, with a brilliant yellow hue. Its subtle aromas of honey, hazelnuts, grilled almonds and brioche, make this the perfect companion for refined dishes.

Donated by: Friends of the Festival

LOT 357**CHAMPAGNE KRUG ROSÉ NV****Value: \$550**

One 750 ml bottle.

Krug Rosé is the only prestige cuvée rosé to be blended from a rich palette of wines from three different grape varieties – Pinot Noir, Pinot Meunier and Chardonnay – producing a wonderfully expressive, skin-fermented wine able to deliver unparalleled and characteristic colour and spice. A resting time of at least five years in Krug’s cellars gives Krug Rosé its subtle bubbles and long-lasting elegance, distinction and finesse. Subtle red fruits, honey, and citrus notes, eternal bubbles. 94 points.

Donated by: Paul G. Devlin**LOT 358****CHÂTEAU PESQUIÉ SELECTION****Value: \$500**

Three 1.5 L and one 1 L bottle.

Château Pesquié is a family estate located at the foot of Ventoux Mountain in the south of the Rhône Valley. Enjoy the following selection: two magnums of the 2010 Château Pesquié Terrasses AOC Ventoux Rouge, one magnum of the 2009 Château Pesquié Artemia AOC Ventoux and a double magnum of the 2009 Château Pesquié AOC Ventoux Quintessence Rouge

Donated by: Château Pesquié

INDEX BY NAME

Lot#	Item	Donor	Page
142	"Alexander Valley" Cabernet Sauvignon 2016	Lake Sonoma Winery	37
249	Achaval-Ferrer Finca Mirador	Achaval-Ferrer	53
314	Adega De Borba Grand Reserva 2013	Friends of the Festival	60
321	Amarone della Valpolicella Classico 2006	Aldegheri	62
128	Applause 2015	Play Estate Winery	34
245	Aquilini Red Mountain Cabernet Sauvignon 2015	Aquilini Red Mountain	52
L11	Armand Rousseau Chambertin Grand Cru 2006	Glenn Andersen	25
336	Avanzi Giovanni Franciacorta Satèn Romantica	Avanzi	66
L2	Bacchanalia Private Party	The Fairmont Hotel Vancouver	20
L12	Bard Dinner at the Vancouver Club	Bard on the Beach The Vancouver Club	25
144	Bard-B-Q and Fireworks for Four	Bard on the Beach Shakespeare Festival	38
328	Barolo Sordo Magnum 2014	Sordo	64
301	BCLDB Selection	BC Liquor Distribution Board	57
117	Best of BC Selection 2009	Christopher and Laura Kamensek	31
322	Biondi Santi Brunello Di Montalcino 2007	Paul G. Devlin	62
124	Black Hills Nota Bene 2014	Stephen Richards	33
131	Black Hills Nota Bene 2016	Mark Fancourt-Smith	35
108	Blue Mountain Pinot Noir Stripe Reserve 2007	Barb La Van	29
307	Bodegas El Nido 2015	Friends of the Festival	58
L9	Bordeaux Pair 1975	Robert Rothwell	24
339	Bordeaux Trio 1973	David and Alice Spurrell	67
325	Brunello di Montalcino "Montosoli" 2013	Altesino	63
206	Bryant Family Cabernet Sauvignon 1993	Glenn Andersen	40
137	Burrowing Owl Meritage & Tour 2016	Burrowing Owl Estate Winery	36
120	Cabernet Sauvignon Icewine 2013	Bench 1775	32
125	Cabernet Sauvignon Icewine 2014	Bench 1775	33
224	Cabernet Sauvignon Reserve 2014	Robert Mondavi Winery	45
227	Calera Mt. Harlan Pinot Noir 2014	Duckhorn Wine Company	46
351	Carruades de Lafite 2009	Randy Kaardal	70
334	Casale del Giglio Collection 2017	Casale del Giglio	65
222	Caymus Special Selection Cabernet Sauvignon 2014	Wagner Family of Wine	45
237	Caymus Vineyards Vertical	James Killam	49
357	Champagne Krug Rosé NV	Paul G. Devlin	72
254	Chapel Hill Reserve Shiraz 2014	Chapell Hill Winery	55
219	Charles Wetmore Reserve Cabernet Sauvignon 2013	Wente Vineyards	44
353	Château Beau-Site 2009	Borie-Manoux	71
341	Château Beychevelle 1989	Robert Rothwell	67
354	Château Cantenac Brown 2010	Michael Shuster	71
348	Château Clerc-Milon Grand Cru Classe 2001	Clive Lonsdale	69
352	Château Coutet 2009	Michael Shuster	70
343	Château L'Évangile 1990	William Gross	68
340	Château La Mission Haut Brion 1989	William Gross	67
345	Château La Tour à Pomerol 1995	Paul G. Devlin	69
346	Château Labégorce Margaux 2000	Clive Lonsdale	69
342	Château Lynch Bages 1990	Garth Thurber	68
L3	Château Mouton Rothschild 2004	Garth Thurber	20
303	Château Nakad Pair	Pacific Gate Trading Corp	57
358	Château Pesquié Selection	Château Pesquié	72
304	Clos d'Englora AV14 2009	Friends of the Festival	58
203	Clos du Val Cabernet Sauvignon 1975	Lawrence and Maggie Burr	39
207	Colgin Cabernet Sauvignon 1993	Glenn Andersen	40
244	Columbia Crest Walter Close Reserve 2012	Columbia Crest	51
210	De Loach Vineyards Zinfandel "OFS" 1994	Lawrence and Maggie Burr	41
331	Di Lenardo Ronco Nolè 2016	Di Lenardo Vineyards	65
L6	Dinner on the Mainstage at Bard on the Beach	Bard on the Beach Jim Byrnes Emelle's Catering	21

349	Domaine Comte Senard Corton Bressandes 2005	Friends of the Festival	70
L13	Domaine de la Romanée-Conti Grand Cru 2008	Glenn Andersen	26
355	Domaine Des Sénéchaux 2012	Friends of the Festival	71
350	Domaine Latour-Giraud Premier Cru 2009	Friends of the Festival	70
243	Domaine Serene Pinot Noir, Evenstad Rese 2005	Nick Wright	51
238	Dominus Napa Valley Vertical	James Killam	49
312	Dow Vintage Port 1994	Paul G. Devlin	60
315	Duorum Reserva Old Vines 2015	Friends of the Festival	60
234	Edge Alexander Valley Cabernet Sauvignon 2016	Edge Wines	48
242	Elk Cove Mount Richmond Pinot Noir Vertical	Elk Cove Vineyards	51
111	Fairview Cellars "Iconoclast" Vertical	Fairview Cellars	29
123	Family Reserve Meritage 2013	Gold Hill Winery	32
320	Felsina Rancia Chianti Classico Riserva 2006	Friends of the Festival	62
250	Fifth Innings Pinot Noir 2016	Misty Cove Wines	53
L1	For the Love Of Port	Kurt Aydin	19
		Lawrence and Maggie Burr	
		Blair Curtis	
		Roy Hersh	
		Drew Malcolm	
		James and Milena Robertson	
248	Foreign Affair Gran Q Pair	The Foreign Affair Winery	53
225	Freemark Abbey Cabernet Sauvignon 2014	Jackson Family Wines	46
235	Fuse Napa Cabernet Sauvignon 2016	Fuse Wines	48
228	Gott 14 Napa Valley Cabernet Sauvignon 2014	Joel Gott Wines	46
119	Grand Reserve Amicitia Magnum 2009	Covert Farms Family Estate	31
220	Hall "The Bishop" 2014	Randy Kaardal	44
201	Heitz Cellars Cabernet Sauvignon 1969	Dave and Frances Ashdown	39
247	Henricsson Vineyards Deux Hivers Pinot Noir 2015	Clive Lonsdale	52
313	Herdade das Servas Reserva Red 2013	Herdade das Servas	60
231	Heritage Napa Valley Cabernet Sauvignon 2015	Taub Family Vineyards	47
310	Hooper's Vintage Port 1983	Brian Henry	59
106	Howling Bluff Pair	Barb La Van	28
337	Jaboulet-Isnard Côte Rôtie 1961	Lee Cross	66
226	Jackson Estate Cabernet Sauvignon 2014	Kendall-Jackson	46
305	Juvé y Camps Gran Juvé 2013	Friends of the Festival	58
104	Juvé y Camps Reserva de Familia	Friends of the Festival	27
308	Juvé y Camps Reserva Del Familia	Friends of the Festival	59
113	Juvé y Camps Reserva del Familia	Friends of the Festival	30
236	JW Morris California "Port" Vertical	Lawrence and Maggie Burr	49
221	Keever Vineyards Cabernet Sauvignon 2014	Friend of the Festival	44
251	Kim Crawford Reserve Sauvignon Blanc 2017	Kim Crawford Wines	54
246	King Estate Pair	King Estate	52
230	La Crema Sonoma Coast Pinot Noir 2015	La Crema Winery	47
139	Lake Breeze Vacation	Lake Breeze Vineyards	37
356	Laurent-Perrier Grand Siècle	Friends of the Festival	71
126	Le Grand Vin 2014	Osoyoos Larose	33
218	Lion Cabernet Sauvignon 2013	The Hess Collection	43
132	Lioness Chardonnay 2016	The Hess Collection	35
109	Liquidity Pair	Liquidity Wines	29
212	Lokoya Mount Veeder Cabernet Sauvignon 2004	Jonathan Lai	42
306	Los Arráez Parcela 2015	Friends of the Festival	58
318	Marchesi di Barolo Riserva 1982	Marchesi di Barolo	61
319	Masi Costasera Amarone Classico Riserva 2003	Clive Lonsdale	61
329	Mater Matuta Rosso Lazio 2014	Casale del Giglio	64
233	Meiomi Reserve Pinot Noir 2016	Meiomi Coastal California Wines	48
253	Melba Lucia Reserve 2012	De Bortoli Wines	54
302	Member's Legacy Caperdonich 1967	Virginia Angus	57
241	Michael David Winery Selection	Michael David Vineyards	50
208	Mondavi Cabernet Sauvignon Riserva 1994	Friend of the Festival	41
211	Mondavi Cabernet Sauvignon Riserva 1995	Friend of the Festival	42
101	Monterey Peninsula Winery Late Pick Amad 1975	Douglas Courtemanche	27
107	Moon Curser Pair	Barb La Van	28
344	Mouton Rothschild 1990	James Killam	68
256	Noble One Semillon 2014	De Bortoli Wines	55

140	Noble Ridge Retreat	Noble Ridge Vineyard & Winery	37
335	Nozzole Chianti Classico Riserva Vertical	David and Alice Spurrell	66
122	Oculus 2013	Mission Hill Family Estate	32
115	Osake – Junmai Ginjo Genshu 49 Parallel	Artisan Sakemaker at Granville Island	30
110	Osoyoos Larose Grand Vin Vertical	Lawrence and Maggie Burr	29
316	Paço do Conde Touriga Nacional Syrah 2015	Friends of the Festival	61
114	Painted Rock Pair	Barb La Van	30
118	Painted Rock Red Icon 2009	The Ert Family	31
133	Painted Rock Red Icon 2016	Painted Rock Estate Winery	35
130	Painted Rock Selection 2016	Painted Rock Estate Winery	34
209	Pair 1994	Lawrence and Maggie Burr	41
214	Paul Hobbs Chardonnay Cuvée 2008	Jonathan Lai	42
L5	Paul Jaboulet Âine Hermitage La Chapelle 1978	Glenn Andersen	21
347	Pavillon Rouge de Margaux 2000	Garth Thurber	69
327	Pelago 2014	Umani Ronchi	64
102	Peter Lehmann “The King” 1996	Friend of the Festival	27
240	Pine Ridge Cabernet Sauvignon Vertical	Sid and Joan Cross	50
112	Poplar Grove Legacy	Poplar Grove Winery	30
116	Poplar Grove Legacy	Poplar Grove Winery	31
143	Private Vineyard Tasting and Dining for Four	Tom Gore Vineyards	38
138	Quails’ Gate Getaway for Two	Quails’ Gate Estate Winery	36
317	Quinta do Vesuvio Vintage Port Vertical	James and Milena Robertson	61
223	Ravenswood Selection 2014	Ravenswood Winery	45
229	Ridge Monte Bello 2015	Ridge Vineyards	47
202	Ridge Vineyards Zinfandel Late Harvest 1973	Douglas Courtemanche	39
204	Robert Mondavi Cabernet Sauvignon 1977	Lee Cross	40
330	Rocca delle Macie Pair 2014	Rocca delle Macie	64
216	Rodney Strong Estate Reserve Cab Sauv 2008	Rodney Strong Vineyards	43
213	Rutherford District Cabernet Sauvignon 2007	Raymond Vineyards	42
105	Sandhill Selection	Barb La Van	28
332	Savian Bio Organic Red Selection 2016	Savian Winemaker	65
333	Savian Bio Organic White Selection 2016	Savian Winemaker	65
L7	Saxum Wine Collection	Drew Malcolm	22
239	Seghesio Zinfandel Pair	Sid and Joan Cross	50
323	SengiaRossa IGT 2010	Aldegheri	62
L8	Signature Sonoma Valley	The California Wine Institute	23
		Sonoma Valley Vintners & Growers Alliance	
232	Signorello Estate Cabernet Sauvignon 2015	Signorello Vineyards	47
205	Silver Oak Cabernet Sauvignon 1990	Sid and Joan Cross	40
L4	Sip and Savour in the Okanagan	Spirit Ridge Vineyard Resort & Spa	20
		Howard Soon	
		Christopher Gaze	
		Vanessa Vineyards	
127	Small Lot Series Cabernet Franc 2015	C.C. Jentsch Cellars	34
311	Smith Woodhouse Vintage Port 1985	The Ert Family	59
134	SpearHead Pinot Noir Cuvée 2016	SpearHead Winery	35
103	Stag’s Leap Wine Cellars Fay Vineyard 2009	Stag’s Leap Wine Cellars	27
217	Stag’s Leap Wine Cellars Fay Vineyard 2012	Stag’s Leap Wine Cellars	43
324	Super Tuscan Oltrestrada 2011	Villa Le Calvane	63
136	Syrah Magnum & Wine Club Membership 2016	8th Generation Vineyard	36
L10	Taste of Bordeaux Wine Cruise	Brian & James Murphy	24
		Expedia Wine Club Cruises	
		Expedia Cruise Ship Centers North Bay	
326	Tenuta Argentiera Villa Donoratico 2014	Tenuta Argentiera	63
252	The Malleea by Majella 2009	Majella Wines	54
121	TIME Winery Chronos 2013	TIME Estate Winery	32
141	Tinhorn Creek Getaway	Tinhorn Creek Vineyards	37
129	Trim Cabernet Sauvignon 2016	Trim Wines	34
215	Van Westen Viognier 2008	Barb La Van	43
309	Vintage Port Duo 1977	David and Alice Spurrell	59
255	Voyager Estate Cabernet Sauvignon 2014	Voyager Estate	55
135	Waitaria White 2017	Misty Cove Wines	36
145	Wine Wednesday at Bard	Bard on the Beach Shakespeare Festival	38
257	Yalumba The Signature Vertical	Vasse Felix / Yalumba	55

WINE INDEX BY VINTAGE

Lot#	Item	Donor	Page
337	1961 Jaboulet-Isnard Côte Rôtie	Lee Cross	66
302	1967 Member's Legacy Caperdonich	Virginia Angus	57
201	1969 Heitz Cellars Cabernet Sauvignon	Dave and Frances Ashdown	39
339	1973 Bordeaux Trio	David and Alice Spurrell	67
202	1973 Ridge Vineyards Zinfandel Late Harvest	Douglas Courtemanche	39
L9	1975 Bordeaux Pair	Robert Rothwell	24
203	1975 Clos du Val Cabernet Sauvignon	Lawrence and Maggie Burr	39
101	1975 Monterey Peninsula Winery Amador Zinfandel	Douglas Courtemanche	27
204	1977 Robert Mondavi Cabernet Sauvignon	Lee Cross	40
309	1977 Vintage Port Duo	David and Alice Spurrell	59
L5	1978 Paul Jaboulet Aîné Hermitage La Chapelle	Glenn Andersen	21
318	1982 Marchesi di Barolo Riserva	Marchesi di Barolo	61
310	1983 Hooper's Vintage Port	Brian Henry	59
311	1985 Smith Woodhouse Vintage Port	The Ert Family	59
341	1989 Château Beychevelle	Robert Rothwell	67
340	1989 Château La Mission Haut Brion	William Gross	67
343	1990 Château L'Évangile	William Gross	68
342	1990 Château Lynch Bages	Garth Thurber	68
344	1990 Mouton Rothschild	James Killam	68
205	1990 Silver Oak Cabernet Sauvignon	Sid and Joan Cross	40
206	1993 Bryant Family Cabernet Sauvignon	Glenn Andersen	40
207	1993 Colgin Cabernet Sauvignon	Glenn Andersen	40
210	1994 De Loach Vineyards Zinfandel "OFS"	Lawrence and Maggie Burr	41
312	1994 Dow Vintage Port	Paul G. Devlin	60
208	1994 Mondavi Cabernet Sauvignon Riserva	Friend of the Festival	41
209	1994 Napa Valley Cabernet Pair	Lawrence and Maggie Burr	41
345	1995 Château La Tour à Pomerol	Paul G. Devlin	69
211	1995 Mondavi Cabernet Sauvignon Riserva	Friend of the Festival	42
102	1996 Peter Lehmann "The King"	Friend of the Festival	27
346	2000 Château Labégorce Margaux	Clive Lonsdale	69
347	2000 Pavillon Rouge de Margaux	Garth Thurber	69
348	2001 Château Clerc-Milon Grand Cru Classé	Clive Lonsdale	69
319	2003 Masi Costasera Amarone Classico Riserva	Clive Lonsdale	61
L3	2004 Château Mouton Rothschild	Garth Thurber	20
212	2004 Lokoya Mount Veeder Cabernet Sauvignon	Jonathan Lai	42
349	2005 Domaine Comte Senard Corton Les Bressandes	Friends of the Festival	70
243	2005 Domaine Serene Pinot Noir, Evenstad Rese	Nick Wright	51
321	2006 Amarone della Valpolicella Classico	Aldegheri	62
L11	2006 Armand Rousseau Chambertin Grand Cru	Glenn Andersen	25
320	2006 Felsina Rancia Chianti Classico Riserva	Friend of the Festival	62
322	2007 Biondi Santi Brunello Di Montalcino	Paul G. Devlin	62
108	2007 Blue Mountain Pinot Noir Stripe Reserve	Barb La Van	29
213	2007 Rutherford District Cabernet Sauvignon	Raymond Vineyards	42
L13	2008 Domaine de la Romanée-Conti Grand Cru	Glenn Andersen	26
214	2008 Paul Hobbs Chardonnay Cuvée	Jonathan Lai	42
216	2008 Rodney Strong Estate Reserve Cab Sauv	Rodney Strong Vineyards	43
215	2008 Van Westen Viognier	Barb La Van	43
117	2009 Best of BC Selection	Christopher and Laura Kamensek	31
351	2009 Carruades de Lafite	Randy Kaardal	70
353	2009 Château Beau-Site	Borie-Manoux	71
352	2009 Château Coutet	Michael Shuster	70
304	2009 Clos d'Englora AV14	Friends of the Festival	58
350	2009 Domaine Latour-Giraud Premier Cru	Friend of the Festival	70
119	2009 Grand Reserve Amicitia Magnum	Covert Farms Family Estate	31
118	2009 Painted Rock Red Icon	The Ert Family	31
103	2009 Stag's Leap Wine Cellars Fay Vineyard	Stag's Leap Wine Cellars	27
252	2009 The Mallea by Majella	Majella Wines	54

354	2010 Château Cantenac Brown	Michael Shuster	71
323	2010 SengiaRossa IGT	Aldegheri	62
324	2011 Super Tuscan Oltrrestrada	Villa Le Calvane	63
244	2012 Columbia Crest Walter Close Reserve	Columbia Crest	51
355	2012 Domaine Des Sénéchaux	Friends of the Festival	71
253	2012 Melba Lucia Reserve	De Bortoli Wines	54
217	2012 Stag's Leap Wine Cellars Fay Vineyard	Stag's Leap Wine Cellars	43
314	2013 Adega De Borba Grand Reserva	Friends of the Festival	60
325	2013 Brunello di Montalcino "Montosoli"	Altesino	63
120	2013 Cabernet Sauvignon Icewine	Bench 1775	32
219	2013 Charles Wetmore Reserve Cabernet Sauvignon	Wente Vineyards	43
123	2013 Family Reserve Meritage	Gold Hill Winery	32
313	2013 Herdade das Servas Reserva Red	Herdade das Servas	60
305	2013 Juvé y Camps Gran Juvé	Friends of the Festival	58
218	2013 Lion Cabernet Sauvignon	The Hess Collection	43
122	2013 Oculus	Mission Hill Family Estate	32
121	2013 TIME Winery Chronos	TIME Estate Winery	32
328	2014 Barolo Sordo Magnum	Sordo	64
124	2014 Black Hills Nota Bene	Stephen Richards	33
125	2014 Cabernet Sauvignon Icewine	Bench 1775	33
224	2014 Cabernet Sauvignon Reserve	Robert Mondavi Winery	45
227	2014 Calera Mt. Harlan Pinot Noir	Duckhorn Wine Company	46
222	2014 Caymus Special Selection Cabernet Sauvignon	Wagner Family of Wine	45
254	2014 Chapel Hill Reserve Shiraz	Chapell Hill Winery	55
225	2014 Freemark Abbey Cabernet Sauvignon	Jackson Family Wines	46
228	2014 Gott 14 Napa Valley Cabernet Sauvignon	Joel Gott Wines	46
220	2014 Hall "The Bishop"	Randy Kaardal	44
226	2014 Jackson Estate Cabernet Sauvignon	Kendall-Jackson	46
221	2014 Keever Vineyards Cabernet Sauvignon	Friend of the Festival	44
126	2014 Le Grand Vin	Osoyoos Larose	33
329	2014 Mater Matuta Rosso Lazio	Casale del Giglio	64
256	2014 Noble One Semillon	De Bortoli Wines	55
327	2014 Pelago	Umani Ronchi	64
223	2014 Ravenswood Selection	Ravenswood Winery	45
330	2014 Rocca delle Macie Pair	Rocca delle Macie	64
326	2014 Tenuta Argentiera Villa Donoratico	Tenuta Argentiera	63
255	2014 Voyager Estate Cabernet Sauvignon	Voyager Estate	55
128	2015 Applause	Play Estate Winery	34
245	2015 Aquilini Red Mountain Cabernet Sauvignon	Aquilini Red Mountain	52
307	2015 Bodegas El Nido	Friends of the Festival	58
315	2015 Duorum Reserva Old Vines	Friends of the Festival	60
247	2015 Henricsson Vineyards Deux Hivers Pinot Noir	Clive Lonsdale	52
231	2015 Heritage Napa Valley Cabernet Sauvignon	Taub Family Vineyards	47
230	2015 La Crema Sonoma Coast Pinot Noir	La Crema Winery	47
306	2015 Los Arrázés Parcela	Friends of the Festival	58
316	2015 Paço do Conde Touriga Nacional Syrah	Friends of the Festival	61
229	2015 Ridge Monte Bello	Ridge Vineyards	47
232	2015 Signorello Estate Cabernet Sauvignon	Signorello Vineyards	47
127	2015 Small Lot Series Cabernet Franc	C.C. Jentsch Cellars	34
142	2016 "Alexander Valley" Cabernet Sauvignon	Lake Sonoma Winery	37
131	2016 Black Hills Nota Bene	Mark Fancourt-Smith	35
137	2016 Burrowing Owl Meritage & Tour	Burrowing Owl Estate Winery	36
331	2016 Di Lenardo Ronco Nolè	Di Lenardo Vineyards	65
234	2016 Edge Alexander Valley Cabernet Sauvignon	Edge Wines	48
250	2016 Fifth Innings Pinot Noir	Misty Cove Wines	53
235	2016 Fuse Napa Cabernet Sauvignon	Fuse Wines	48
132	2016 Lioness Chardonnay	The Hess Collection	35
233	2016 Meiomi Reserve Pinot Noir	Meiomi Coastal California Wines	48
133	2016 Painted Rock Red Icon	Painted Rock Estate Winery	35
130	2016 Painted Rock Selection	Painted Rock Estate Winery	34
332	2016 Savian Bio Organic Red Selection	Savian Winemaker	65
333	2016 Savian Bio Organic White Selection	Savian Winemaker	65

134	2016 SpearHead Pinot Noir Cuvée	SpearHead Winery	35
136	2016 Syrah Magnum & Wine Club Membership	8th Generation Vineyard	36
129	2016 Trim Cabernet Sauvignon	Trim Wines	34
334	2017 Casale del Giglio Collection	Casale del Giglio	65
251	2017 Kim Crawford Reserve Sauvignon Blanc	Kim Crawford Wines	54
135	2017 Waitaria White	Misty Cove Wines	36

Wine Festival Staff

Executive Director

Harry Hertscheg

Administrative Director

Visnja Vukelich

Operations Director

Trish Metcalfe

Gala Manager

Kelly Snider

Gala Assistant

Deborah Sauro

Sponsorship and Marketing Director

Betty Verkuil

Communications & Marketing Manager

Meredith Elliott

Social Media Officer

Zoe Quinn

Box Office Manager

Jackie Schwarz

Office Coordinator

Tina Forster

Box Office Coordinator

Sophie Chappell

Accountant

Lucy Lai

Bookkeeper

Jenny Guan

Awards & Symposium Producer

Sonia Fraser

Publicists

Milk Creative Communications

Volunteer Manager

Jeana Hamilton

Wine Logistics Manager

Dan Threlfall

Wine Logistics Coordinators

Brian Epp, Josh Clark

Tasting Room Coordinators

Dennis Goodridge & Robert Whyte

Bard on the Beach Artistic Director

Christopher Gaze

Bard on the Beach Executive Director

Claire Sakaki

Thanks also to the entire staff of
Bard on the Beach for their contributions
to the success of the Bacchanalia Gala Dinner + Auction.

