[image: image1.jpg]

2014 Chardonnay
This is my inaugural foray into the Chardonnay world under my Carlson brand. As with many of my wines, I look for a sense of place that can translate into the wine. I have chosen the Kingsley Vineyard for this first release. The site offers up gentle rolling hills that are scattered with limestone aggregate mixed with the alluvial soils. Well drained and moderately cool, we get a more delicate tropical fruit flavor combined with green apples and just a hint of lime.
TASTING NOTES

Consistent with my winemaking philosophy of elegant restraint, this wine shows a lighter touch of tropical fruit along with a hint of apples and lime. The barrel fermentation and the Sur-Lie aging provides richness and texture in the mouthfeel as well as a touch of vanillin and spice.
The 2014 vintage is the earliest one on record. Warmer temperatures and minimal rainfall contributed to this historically early harvest. Our harvest began in early August and was concluded in mid-October. There was ample fruit in the vineyard and Mother Nature got all of the fruit perfectly ripe.

WINEMAKING DETAILS

Harvested:
September 2014

TA:

7.2 gm/L

pH:

3.30
Alc.

13.9% Alc by vol.

Bottled:
March 12, 2015
The grapes that went into this blend were hand harvested at night under lights. This allows us the opportunity to pick the grapes in the cool morning hours when the fruit is cool and the juice chemistry is not affected by the warm daytime temperatures. This also allows us to process the grapes when they are cool thus we end up with a product that has better balance and is less phenolic. After pressing, the juice was settled and then racked to a selection of barrels for fermentation. I used 15% new French Oak barrels and the balance was comprised of 4-6 year old French Oak barrels. The barrel fermentation and the Sur-Lie aging along the “Battonage” or stirring of the lees provides the wine with enhanced mid-palate texture and richness. After this Sur-Lie aging, the wine is stabilized and clarified in February and filtered prior to bottling. Chardonnay is a very versatile wine and can be enjoyed with a variety of food such as shellfish, poultry, light pasta dishes or simply by itself.
Carlson Wines / Chuck@CarlsonWines.com / (805) 896-8267

