

TASTE

WASHINGTON

DRINK • EAT • LEARN

*The nation's largest single-region
wine and food event*

March 23 & 24, 2013

CenturyLink Field Event Center

VIP Tasting | 1pm - 5pm

General Admission | 2pm - 5pm

Presented by

VISIT
seattle

WASHINGTON STATE WINE

tastewashington.org

 facebook.com/TasteWashington

 [#TasteWA](https://twitter.com/TasteWA)

SATURDAY • MARCH 23

11 a.m. - 12:30 p.m. **SEMINARS**

Concourse level / Viking Chef's Stage

- Washington vs. The World!
- Intro to the World of Wine
- Cure What Ales Ya! *Beer & Food Pairing*
- RIEDEL Glass Tasting

1 p.m. - 5 p.m.

VIP TASTING

VIP Perks Include:

- One hour early entry
- VIP swag bag
- Access to the VIP Barrel Room

Presented by Tulalip Resort Casino

2 p.m. - 5 p.m.

GRAND TASTING

SUNDAY • March 24

11 a.m. - 12:30 p.m. **SEMINARS**

Concourse level / Viking Chef's Stage

- All Mixed Up – The Art of Blending
- Yakima Valley 30th Anniversary
- Join the Cider Revolution

1 p.m. - 5 p.m.

VIP TASTING

VIP Perks Include:

- One hour early entry
- VIP swag bag
- Access to the VIP Barrel Room

Presented by Tulalip Resort Casino

2 p.m. - 5 p.m.

GRAND TASTING

Wineries

ALPHABETICALLY A-Z

14 Hands 19-D

14hands.com

2009 Reserve Cabernet Sauvignon,

Horse Heaven Hills \$30

2009 Reserve Merlot,

Horse Heaven Hills \$30

Adams Bench Winery. 19-D

adamsbench.com

2009 The V Cabernet Sauvignon,

Columbia Valley \$49

2009 RECKONING Red Blend,

Columbia Valley \$39

Airfield Estates Winery . . . 19-C

airfieldwines.com

2011 Sauvignon Blanc,

Yakima Valley \$13

2011 Runway Syrah,

Yakima Valley \$16

2010 Aviator Red Bordeaux Blend,

Yakima Valley \$30

Alexandria Nicole Cellars . 19-C

alexandrianicolecellars.com

2012 Shepherd's Mark White Blend,

Horse Heaven Hills \$20

2010 Jet Black Merlot,

Horse Heaven Hills \$25

Almquist Family Vintners . 19-C

almquistfamilyvintners.com

2009 Griffin's Cuvee Red Blend,

Washington State \$28

2009 Dolcetto, Wahluke Slope \$28

2009 Syrah, Red Mountain \$32

àMaurice Cellars 19-C

amaurice.com

2009 Estate Syrah, Walla Walla \$47

Amavi Cellars 19-C

amavicellars.com

2010 Estate Cabernet Sauvignon,

Walla Walla \$29

2011 Estate Syrah, Walla Walla \$29

Ambassador Vineyard 19-A

ambassadorvineyard.com

2010 Estate Cabernet Sauvignon,

Red Mountain \$35

2010 Estate Diplomat Red Blend,

Red Mountain \$45

2009 Estate Envoy Red Bordeaux Blend,

Red Mountain \$33

Andrew Will 19-A

andrewwill.com

2010 Red Bordeaux Blend,

Yakima Valley \$55

2010 Sorella Red Bordeaux Blend,

Horse Heaven Hills \$75

AniChe Cellars 19-A

anichecellars.com

2011 Come & Go Albarino,

Yakima Valley \$20

2010 Moth Love Red Rhône Blend,

Rattlesnake Hills \$34

2010 Be Holden Red Bordeaux Blend,

Horse Heaven Hills \$34

AntoLin Cellars. 19-A

antolincellars.com

2009 Syrah, Rattlesnake Hills \$24

2009 Merlot, Rattlesnake Hills \$22

2011 Glacier Estate Vineyard Riesling,

Yakima Valley \$14

Apex Cellars 19-A

preceptwinebrands.com

2011 Sauvignon Blanc,

Yakima Valley \$15

2011 Chardonnay, Yakima Valley \$15

2010 Catalyst Red Blend,

Yakima Valley \$20

Arbor Crest 19-A

arborcrest.com

2010 Dionysus Red Bordeaux Blend,

Columbia Valley \$45

2010 Merlot, Columbia Valley \$18

2011 Cabernet Franc,

Columbia Valley \$22

Array Cellars 18- C
arraycellars.com

2011 Chardonnay, Columbia Valley \$32
2010 Chardonnay, Columbia Valley \$25
2011 Dijon Clone Chardonnay,
Columbia Valley \$32

Auclair Winery 18- C
auclairwinery.com

2012 Sauvignon Blanc,
Red Mountain \$18
2010 Right Red Bordeaux Blend,
Red Mountain \$45
2009 96 Cedars Red Blend,
Columbia Valley \$25

Avennia 18- C
avennia.com

2011 Oliane Sauvignon Blanc,
Yakima Valley \$25
2010 Gravura Red Bordeaux Blend,
Columbia Valley \$35
2010 Sestina Red Bordeaux Blend,
Columbia Valley \$50

Badger Mountain Vineyard 18- C
badgermntvineyard.com

2011 Organic Chardonnay,
Columbia Valley \$12
2011 Organic Riesling,
Columbia Valley \$12
2011 Organic Cabernet Sauvignon,
Columbia Valley \$16

Baer Winery 18- C
baerwinery.com

2011 Unoaked Chardonnay,
Columbia Valley \$19
2010 Ursa Red Bordeaux Blend,
Columbia Valley \$39

Balboa Winery 18- C
balboawinery.com

2011 Chardonnay, Columbia Valley \$24
2010 Estate Syrah, Walla Walla \$34
2009 Mith Cabernet Sauvignon,
Columbia Valley \$40

Barnard Griffin 18- B
barnardgriffin.com

2011 Syrah, Columbia Valley \$17
2012 Pinot Gris, Columbia Valley \$12
2012 Sangiovese, Columbia Valley \$12

Barons Winery 18- B
baronswinery.com

2009 Cabernet Sauvignon,
Columbia Valley \$45
2010 Petit Barone Red Blend,
Columbia Valley \$22
2012 Sauvignon Blanc,
Columbia Valley \$18

Barrage Cellars 18- A
barragecellars.com

2008 Double Barrel Cabernet Sauvignon,
Columbia Valley \$35
2009 Trifecta Merlot, Columbia Valley \$28
2010 Nuclear Blonde Chardonnay,
Columbia Valley \$24

Barrel Springs Winery 18- A
barrelspringswinery.com

2008 Estate Cabernet Sauvignon,
Yakima Valley \$18
2008 Estate Syrah, Yakima Valley \$18
2008 Red Bordeaux Blend,
Columbia Valley \$16

Barrister Winery 18- A
barristerwinery.com

NV Rough Justice Red Blend,
Columbia Valley \$21
2010 Cabernet Franc, Columbia Valley \$28
2010 Sangiovese, Red Mountain \$28

Bartholomew Winery 18- A
bartholomewwinery.com

2012 Aligote, Snipes Mountain \$19
2009 Tempranillo, Snipes Mountain \$30
2009 Cabernet Franc,
Horse Heaven Hills \$28

Basel Cellars 17- D
baselcellars.com

2009 Estate Claret Red Bordeaux Blend,
Walla Walla \$20
2008 Estate Cabernet Sauvignon,
Walla Walla \$32
2008 Estate Merriment
Red Bordeaux Blend, Walla Walla \$40

Bergevin Lane Vineyards . 17- D
bergevinlane.com

2010 Dreamweaver Malbec,
Wahluke Slope \$28
2010 Wild Child Merlot,
Wahluke Slope \$28
2010 Moonspell Cabernet Sauvignon,
Columbia Valley \$28

Wineries

ALPHABETICALLY A-Z

Betz Family Winery 17- C

betzfamilywinery.com

2010 *Pere de Famille Cabernet Sauvignon, Columbia Valley* \$68
2010 *La Cote Rousse Syrah, Red Mountain* \$55

Boudreaux Cellars 17- C

boudreauxcellars.com

2008 *Reserve Cabernet Sauvignon, Washington State* \$100

Brian Carter Cellars 17- C

briancartercellars.com

2009 *Byzance Grenache Blend, Columbia Valley* \$30
2009 *Corrida Tempranillo Blend, Columbia Valley* \$30
2008 *Tutorosso Sangiovese Blend, Columbia Valley* \$30

Browne Family Vineyards . 17- C

preceptwinebrands.com

2009 *Cabernet Sauvignon, Columbia Valley* \$35
2010 *Red Blend, Columbia Valley* \$25
2010 *Chardonnay, Columbia Valley* \$30

The Bunnell Family Cellar. 13- C

bunnellfamilycellar.com

2008 *Syrah Boushey McPherson Vineyard, Yakima Valley* \$40
2009 *BDX Malbec Northridge Vineyard, Wahluke Slope* \$34
2009 *SoRho Mojo Red Blend, Columbia Valley* \$32

Buried Cane 17- A

buriedcane.com

2010 *Unoaked Chardonnay, Columbia Valley* \$14
2009 *Cabernet Sauvignon, Columbia Valley* \$14
2008 *Heartwood Red Blend, Columbia Valley* \$25

Buty Winery 17- A

butywinery.com

2011 *White Bordeaux Blend, Columbia Valley* \$25
2009 *Columbia Rediviva, Estate Grown Red Blend, Horse Heaven Hills* \$50
2010 *Rediviva of the Stones Red Blend, Walla Walla* \$60

Cadaretta 17- A

cadaretta.com

2009 *Cabernet Sauvignon, Columbia Valley* \$40
2009 *Syrah, Columbia Valley* \$35
2012 *SBS White Bordeaux Blend, Columbia Valley* \$23

Cadence 17- A

cadencewinery.com

2009 *Bel Canto Cabernet Franc, Red Mountain* \$55
2008 *Camerata Red Blend, Red Mountain* \$55

Cairdeas Winery 17- A

cairdeaswinery.com

2011 *Nellie Mae White Rhône Blend, Columbia Valley* \$19
2010 *Consonance Red Bordeaux Blend, Rattlesnake Hills* \$32

Camaraderie Cellars 17- A

camaraderiecellars.com

2009 *Cabernet Franc, Columbia Valley* \$28
2009 *Tempranillo, Columbia Valley* \$28

Canoe Ridge Vineyard 16- D

canoeridgevineyard.com

2011 *Expedition Series Merlot, Horse Heaven Hills* \$15
2011 *Expedition Series Chardonnay, Horse Heaven Hills* \$15
2012 *Expedition Series Pinot Gris, Horse Heaven Hills* \$15

Castillo de Feliciano 16- D

castillodefeliciana.com

NV Cohones Red Blend, Columbia Valley \$18
2009 *Tempranillo, Wahluke Slope* \$28
2011 *Pinot Gris, Walla Walla* \$16

Cave B Estate Winery 16- C
caveb.com

2011 Unoaked Chardonnay,
Ancient Lakes \$19
2010 Tempranillo,
Ancient Lakes \$28
2010 Red Blend, Ancient Lakes \$18

CAVU Cellars 16- C
cavucellars.com

2012 Barbera, Horse Heaven Hills \$30
2009 Cabernet Sauvignon,
Walla Walla \$35
2010 Red Bordeaux Blend,
Columbia Valley \$26

Cedar River Cellars 16- C
cedarrivercellars.com

2012 V•N•A Viognier,
Columbia Valley \$20
2010 Bella Bella Syrah,
Columbia Valley \$28

Celaeno Winery 16- C
celaenowinery.com

NV Il Purgatorio Viognier,
Washington State \$19
2008 Okanogan County Pinot Noir,
Washington State \$42
2009 Both Barrels Syrah,
Yakima Valley \$39

**Challenger Ridge Vineyard
& Cellars 16- A**
challengerridge.com

2009 White Blend,
Columbia Valley \$20
2011 Red Blend, Washington State \$25
2009 Estate Selection Clone 667
Pinot Noir, Washington State \$38

Charles Smith Wines 16- A
charlessmithwines.com

2012 Kung Fu Girl Riesling,
Washington State \$12
2011 Chateau Smith Cabernet Sauvignon,
Washington State \$20
2010 K Vintners "The Deal" Syrah,
Wahluke Slope \$40

Chateau Rollat 16- A
rollat.com

2008 Rollat Cabernet Sauvignon,
Walla Walla \$38
2008 Edouard Cabernet Sauvignon,
Walla Walla \$62

Chateau Ste. Michelle 16- A
ste-michelle.com

2011 Eroica Riesling,
Columbia Valley \$20
2009 Artist Series Red Blend,
Columbia Valley \$55
2009 Red Blend,
Cold Creek Vineyard \$35

Chatter Creek 16- A
chattercreek.com

2010 Cabernet Franc,
Yakima Valley \$24
2008 Cabernet Sauvignon,
Columbia Valley \$25
2011 Sauvignon Blanc,
Yakima Valley \$18

Chinook Wines 16- A
chinookwines.com

2011 Chardonnay, Yakima Valley \$19
2011 Sauvignon Blanc,
Yakima Valley \$18
2010 Cabernet Franc,
Yakima Valley \$23

Chocolate Shop Wine 15- C
chocolateshopwine.com

NV Red Blend, Washington State \$12
NV Strawberry Red Blend,
Washington State \$12
NV Almond Roca Cream Red Blend,
Washington State \$12

Claar Cellars 15- C
claarcellars.com

2009 Estate Sangiovese,
Columbia Valley \$22
2010 Estate Riesling,
Columbia Valley \$15
2009 Estate Cabernet Sauvignon,
Columbia Valley \$22

Cloudlift Cellars 15- C
cloudlift.net

2011 Updraft White Bordeaux Blend,
Columbia Valley \$18
2010 Halcyon Cabernet Sauvignon,
Horse Heaven Hills \$25
2010 Panorama Red Bordeaux Blend,
Horse Heaven Hills \$26

Col Solare 15- C
colsolare.com

2003 Red Blend, Columbia Valley \$70
2007 Red Blend, Columbia Valley \$70

Wineries

ALPHABETICALLY A-Z

College Cellars 15- C

collegecellars.com

2011 Malbec, Walla Walla \$20
2012 Muscat Ottonel, Walla Walla \$14

Columbia Crest 15- B

columbia-crest.com

2009 Reserve Walter Clore Red Blend,
Columbia Valley \$30
2009 Reserve Cabernet Sauvignon,
Columbia Valley \$45
2011 Reserve Sauvignon Blanc,
Horse Heaven Hills \$20

Convergence Zone Cellars . . 15- B

czcellars.com

2010 Storm Front Red Bordeaux Blend,
Red Mountain \$28
2010 Squall Line Red Bordeaux Blend,
Red Mountain \$28
2012 Drizzle Pinot Gris,
Red Mountain \$19

Cooper Wine Company . . . 15- A

cooperwinecompany.com

2011 Estate Chardonnay,
Red Mountain \$40
2010 L'inizio Red Bordeaux Blend,
Red Mountain \$50
2010 Estate Merlot,
Red Mountain \$50

COR Cellars 15- A

corcellars.com

2012 ALBA COR White Blend,
Columbia Gorge \$18
2010 Petit Verdot,
Horse Heaven Hills \$24
2010 Momentum Red Blend,
Horse Heaven Hills \$18

Corvus Cellars 15- A

corvuscellars.com

2010 Cabernet Sauvignon,
Red Mountain \$39
2010 Petit Sirah, Red Mountain \$29
2010 Cuvee Red Bordeaux Blend,
Columbia Valley \$19

Côte Bonneville 15- A

cotebonneville.com

2012 Riesling, Yakima Valley \$22
2012 Cabernet Franc, Yakima Valley \$30
2008 Carriage House Red Bordeaux Blend,
Yakima Valley \$50

Cougar Crest Estate Winery . 14- D

cougarcrestwinery.com

2010 Estate Viognier, Walla Walla \$20
2009 Dedication Six Red Blend,
Columbia Valley \$20
2008 Estate Cabernet Franc,
Walla Walla \$40

Covington Cellars 14- D

covingtoncellars.com

2011 Blanc White Bordeaux Blend,
Red Mountain \$25
2009 Cabernet Franc,
Columbia Valley \$35
2009 Cabernet Sauvignon,
Walla Walla \$36

Cranberry Road Winery . . . 14- C

cranberryroad.net

NV Fruit Wine, Washington State \$22

ded reckoning wine co. . . . 14- C

dedreckoning.com

2010 Reserve Syrah, Yakima Valley \$80
2008 USA 17 Cabernet Sauvignon,
Yakima Valley \$30
2010 BBQ Oink! Red Blend,
Washington State \$10

DeLille Cellars, Grand Ciel & Doyenne 14- C

delillecellars.com

2011 Chaleur Estate Blanc White
Bordeaux Blend,
Columbia Valley \$36
2010 D2 Red Bordeaux Blend,
Yakima Valley \$42
2010 Doyenne Signature Syrah,
Yakima Valley \$42

Desert Wind Winery 14- C
desertwindwinery.com

2010 Red Blend, Wahluke Slope \$20
2010 Cabernet Sauvignon,
Columbia Valley \$15
2011 Viognier, Wahluke Slope \$15

DiStefano Winery 14- A
distefanowinery.com

2011 Sémillon, Columbia Valley \$22
2009 Sogno Cabernet Franc,
Columbia Valley \$36
2009 Domenica Red Bordeaux Blend,
Columbia Valley \$32

Double Canyon 14- A
doublecanyon.com

2010 Cabernet Sauvignon,
Horse Heaven Hills \$40

Doubleback 14- A
doubleback.com

2010 Cabernet Sauvignon,
Walla Walla \$89

Duck Pond Cellars 14- C
duckpondcellars.com

2010 White Blend, Wahluke Slope \$15
2010 Red Blend, Wahluke Slope \$15
2011 Sangiovese, Wahluke Slope \$15

Dunham Cellars 14- A
dunhamcellars.com

2009 XV Cabernet Sauvignon,
Columbia Valley \$45
2011 Three Legged Red Blend,
Columbia Valley \$19
2011 Lewis Vineyard Riesling,
Columbia Valley \$20

Dusted Valley 14- A
dustedvalley.com

2011 Boomtown Chardonnay,
Washington State \$15
2010 Petite Sirah,
Columbia Valley \$42
2009 Cabernet Sauvignon,
Walla Walla \$35

Echo Ridge Cellars 13- C
echoridgecellars.com

2010 Cabernet Franc,
Columbia Valley \$45
2010 Merlot, Columbia Valley \$52
2010 Syrah, Columbia Valley \$35

EFESTĒ 13- C
efeste.com

2011 Sauvage Sauvignon Blanc,
Yakima Valley \$20
2010 Final Final Red Blend,
Columbia Valley \$28
2010 Jolie Bouche Syrah, Yakima Valley \$39

Eight Bells Winery 13- C
eightbellswinery.com

2010 Red Willow Syrah, Yakima Valley \$25
2010 Barrel Select Cabernet Sauvignon,
Red Mountain \$35
2010 Chardonnay, Yakima Valley \$18

Elevation Cellars 13- C
elevationcellars.com

2009 Cabernet Sauvignon,
Columbia Valley \$25
2008 Monolith Red Bordeaux Blend,
Red Mountain \$34
2011 Imperium Riesling,
Columbia Valley \$16

Elsom Cellars 13- C
elsomcellars.com

2008 Isabella Red Bordeaux Blend,
Columbia Valley \$48
2009 Two Blondes Vineyard Cabernet
Sauvignon, Yakima Valley \$28
2009 Autonomous Red Bordeaux Blend,
Yakima Valley \$34

Estrin Estates 13- B
estrinestates.com

2010 The Reserve Cabernet Sauvignon,
Columbia Valley \$32
2010 Cabernet Franc, Columbia Valley \$24
2010 Syrah, Columbia Valley \$24

Fall Line Winery 13- B
falllinewinery.com

2009 Red Bordeaux Blend Artz Vineyard,
Red Mountain \$30
2009 Red Bordeaux Blend,
Boushey Vineyard, Yakima Valley \$30
2009 Red Bordeaux Blend, Red Willow
Vineyard, Yakima Valley \$30

Fidelitas 13- A
fidelitaswines.com

2011 Optu White Wine, Columbia Valley \$30
2010 Red Heaven Merlot,
Red Mountain \$45
2009 Ciel du Cheval Cabernet Sauvignon,
Red Mountain \$60

Wineries

ALPHABETICALLY A-Z

For A Song 13- A

forasongwine.com

2011 Chardonnay, Columbia Valley \$15

2010 Cabernet Sauvignon,

Columbia Valley \$15

2011 Merlot, Columbia Valley \$15

Force Majeure Vineyards. . 13- A

FM-wine.com

2011 Collaboration Series Viognier,

Red Mountain \$35

2010 Collaboration Series VI GSM Blend,

Red Mountain \$50

2009 Collaboration Series III Syrah,

Red Mountain \$55

Forgeron Cellars 13- A

forgeroncellars.com

2011 Chardonnay, Columbia Valley \$27

2010 Merlot, Columbia Valley \$30

2010 Late Harvest Riesling,

Columbia Valley \$19

Four Lakes Winery 12- C

fourlakeswinery.com

2010 Estate Chardonnay, Lake Chelan \$16

2009 Estate Red Bordeaux Blend,

Columbia Valley \$26

2010 Estate Red Blend,

Columbia Valley \$24

Foxy Roxy Winery 12- C

foxywines.com

2008 Estate Red Bordeaux Blend,

Columbia Valley \$20

2009 Estate Cabernet Sauvignon,

Columbia Valley \$24

2009 Estate Gewürztraminer,

Columbia Valley \$15

Gamache Vintners 12- C

gamachevintners.com

2008 Nicolas Reserve Red Blend,

Columbia Valley \$55

2009 Estate Malbec, Columbia Valley \$30

2012 Estate Riesling, Columbia Valley \$18

Gård Vintners 12- C

gardvintners.com

2012 Grand Klasse Rosé,

Columbia Valley \$28

2011 Grand Klasse Pinot Gris,

Columbia Valley \$28

2010 Syrah, Columbia Valley \$28

Gilbert Cellars 12- C

gilbertcellars.com

2012 Mourvèdre, Columbia Valley \$17

2012 Unoaked Chardonnay,

Columbia Valley \$20

2010 Left Bank Red Bordeaux Blend,

Wahluke Slope \$20

Ginkgo Forest Winery 12- B

ginkgowinery.com

2009 Estate Barbera,

Wahluke Slope \$20

2008 Ginkgo Red Blend,

Wahluke Slope \$14

2009 Wildwood Red Bordeaux Blend,

Wahluke Slope \$24

Girly Girl Wines 12- B

girlygirlwines.com

2010 Cabernet Sauvignon,

Columbia Valley \$17

2011 Riesling, Columbia Valley \$13

Glen Fiona Winery 12- A

glenfiona.com

2008 Syrah, Columbia Valley \$15

2008 Mourvèdre, Walla Walla \$25

Glencorrie 12- A

glencorrie.com

2010 Cabernet Sauvignon,

Walla Walla \$40

2010 Merlot, Columbia Valley \$28

2010 Red Bordeaux Blend,

Columbia Valley \$45

Goedhart Family 12- A

goedhartfamily.com

2012 Syrah, Red Mountain \$18

2010 Syrah, Red Mountain \$30

Goose Ridge Estate Winery. 12-A
gooserridge.com

2011 Estate Pinot Gris,
Columbia Valley \$16
2008 Estate Cabernet Sauvignon,
Columbia Valley \$35
2009 Vireo Red Blend,
Columbia Valley \$35

Gordon Estate 11-D
gordonwines.com

2009 SIX Estate Grown, Reserve Cabernet
Sauvignon, Columbia Valley \$40
2009 Decadence Red Blend,
Columbia Valley \$50
2010 Tradition Estate Grown, Reserve
Red Blend, Columbia Valley \$35

Gorman Winery 11-D
gormanwinery.com

2010 The Evil Twin Red Blend,
Red Mountain \$65
2009 The Bully Cabernet Sauvignon,
Red Mountain \$50

Gramercy Cellars 11-C
gramercycellars.com

2010 Lagniappe Syrah,
Columbia Valley \$55
2012 Rosé, Columbia Valley \$25
2010 The Third Man Red Rhône Blend,
Columbia Valley \$50

Guardian Cellars. 11-C
guardiancellars.com

2010 The Wanted Red Bordeaux Blend,
Columbia Valley \$37
2010 Chalk Line Red Blend,
Columbia Valley \$25

Hard Row to Hoe Vineyards . . 11-C
hardrow.com

2009 Burning Desire Estate
Cabernet Franc, Lake Chelan \$45
2010 Primitivo, Wahluke Slope \$32
2012 Shameless Hussy Viognier,
Columbia Valley \$16

Hedges Family Estate 11-C
hedgesfamilyestate.com

2011 Estate "Dry" Cabernet Franc Rosé,
Red Mountain \$18
2010 Estate Red Blend,
Red Mountain \$25
2010 Estate Syrah, Red Mountain \$25

Hightower Cellars 11-C
hightowercellars.com

2010 Murray Cuvee Red Bordeaux Blend,
Columbia Valley \$20
2009 Cabernet Sauvignon,
Columbia Valley \$36
2009 Red Bordeaux Blend,
Red Mountain \$55

The Hogue Cellars 11-A
hoguecellars.com

2010 Reserve Cabernet Sauvignon,
Columbia Valley \$21
2009 Genesis Riesling, Columbia Valley \$14
2010 Genesis Syrah, Columbia Valley \$14

Hoodsport Winery 11-A
hoodsport.com

NV Off Dry Raspberry Fruit Wine,
Washington State \$17
NV Rhubarb Fruit Wine,
Washington State \$17
NV Blackberry Fruit Wine,
Washington State \$17

Isenhower Cellars 11-A
isenhowercellars.com

2011 Pink Paintbrush Cabernet Franc,
Yakima Valley \$15
2011 Á Bloc Malbec, Yakima Valley \$30
2011 Sangiovese, Yakima Valley \$30

Januik Winery. 10-D
noveltyhilljanuik.com

2010 Cabernet Franc, Wahluke Slope \$35
2009 Merlot, Columbia Valley \$25
2010 Cabernet Sauvignon,
Columbia Valley \$30

JB Neufeld 11-A
jbneufeld.com

2010 Cabernet Sauvignon, Yakima Valley \$34

JM Cellars 11-A
jmcclars.com

2012 Sauvignon Blanc, Red Mountain \$25
2010 Longevity Red Bordeaux Blend,
Columbia Valley \$45
2010 Tre Red Blend, Columbia Valley \$45

Jones of Washington 10-C
jonesofwashington.com

2012 Estate Chardonnay, Wahluke Slope \$15
2012 Estate Pinot Gris, Ancient Lakes \$12
2010 Estate Cabernet Sauvignon,
Wahluke Slope \$15

Wineries

ALPHABETICALLY A-Z

Kaella Winery 10- C

kaellawinery.com

- 2010 Meritage Red Bordeaux Blend,
Columbia Valley \$30
- 2010 Sangiovese, Red Mountain \$25
- 2010 Rosé of Sangiovese, Red Mountain \$17

Kana Winery 10- C

kanawinery.com

- 2008 Dark Star Red Rhône Blend,
Columbia Valley \$22
- 2008 Tempranillo, Columbia Valley \$18
- 2008 Scarlet Fire-Reserve Red Rhône Blend,
Columbia Valley \$25

Karma Vineyards 10- C

karmavineyards.com

- 2009 Brut de Brut, Lake Chelan \$46
- 2010 Chardonnay, Columbia Valley \$25
- 2010 South Red Blend, Columbia Valley \$35

Kerloo Cellars 10- A

kerloocellars.com

- 2010 Va Piano Vineyard Syrah,
Walla Walla \$38
- 2010 Tempranillo, Columbia Valley \$34
- 2012 Grenache, Yakima Valley \$24

Kestrel Vintners 10- A

kestrelwines.com

- 2008 Old Vine Merlot, Yakima Valley \$50
- 2008 Malbec, Yakima Valley \$40

Kevin White Winery 10- A

kevinwhitewinery.com

- 2011 La Fraternite Red Rhône Blend,
Yakima Valley \$20
- 2011 En Hommage Red Rhône Blend,
Yakima Valley \$25

Kiona Vineyards & Winery . . 10- A

kionawine.com

- 2010 Estate Lemberger Blue Franc,
Red Mountain \$15
- 2010 Estate Reserve Chardonnay,
Red Mountain \$18
- 2005 Estate Reserve Cabernet Sauvignon,
Red Mountain \$42

Kitzke Cellars 10- A

kitzkecellars.com

- 2008 Estate Grapes Cabernet Sauvignon,
Columbia Valley \$29
- 2009 Estate Grapes Cabernet Franc,
Columbia Valley \$29
- 2008 Janaina Sensacao Red Blend,
Columbia Valley \$18

Kontos Cellars 10- A

kontoscellars.com

- 2009 Cabernet Sauvignon,
Walla Walla \$34
- 2010 Syrah, Walla Walla \$34
- 2009 Alatus Red Bordeaux Blend,
Walla Walla \$36

L'Ecole No 41 9- C

lecole.com

- 2011 Estate Luminesce White
Bordeaux Blend, Walla Walla \$20
- 2010 Estate Syrah, Walla Walla \$35
- 2010 Cabernet Sauvignon,
Walla Walla \$40

Latah Creek Wine Cellars . . 12- C

latahcreek.com

- 2012 Riesling, Ancient Lakes \$9
- 2011 Muscat Canelli, Yakima Valley \$11
- NV Monarch Red Blend,
Columbia Valley \$20

Laurelhurst Cellars 9- C

laurelhurstcellars.com

- 2009 Malbec, Columbia Valley \$30
- 2008 Syrah, Red Mountain \$28
- 2009 El Humidor Petite Sirah,
Horse Heaven Hills \$38

Lauren Ashton Cellars 9- C

laurenashtoncellars.com

- 2009 Proprietor's Cuvee Red
Bordeaux Blend, Red Mountain \$50
- 2009 Syrah, Red Mountain \$35
- 2011 Cuvee Meline White
Bordeaux Blend, Columbia Valley \$28

Lodmell Cellars 9- C
lodmellcellars.com

2009 Estate Cabernet Sauvignon,
Columbia Valley \$35
2007 Estate Merlot, Columbia Valley \$28
2011 Dry Sauvignon Blanc,
Columbia Valley \$22

Long Shadows Vintners. . . . 9- C
longshadows.com

2008 Pedestal Merlot, Columbia Valley \$55
2008 Chester Kidder Red Blend,
Columbia Valley \$50
2009 Feather Cabernet Sauvignon,
Columbia Valley \$55

Lookout Point Winery 9- C
lookoutpointwinery.com

2009 Malbec, Rattlesnake Hills \$22
2010 Malbec, Rattlesnake Hills \$26
NV Red Blend, Rattlesnake Hills \$22

Lost River Winery. 9- B
lostriverwinery.com

2008 Cabernet Sauvignon,
Columbia Valley \$25
2011 Chardonnay, Columbia Valley \$18
2009 Merlot, Columbia Valley \$24

Lullaby 9- B
lullabywinery.com

2010 Viognier, Walla Walla \$35
2011 Grenache, Columbia Valley \$22
2008 Red Bordeaux Blend, Walla Walla \$45

Mackey Vineyards 9- A
mackeyvineyards.com

2009 Syrah, Walla Walla \$32
2009 RAC Red Bordeaux Blend,
Columbia Valley \$45
2009 Merlot, Columbia Valley \$36

Maison Bleue Winery. 9- A
mbwinery.com

2011 Notre Vie Viognier, Yakima Valley \$25
2010 Le Midi Grenache, Yakima Valley \$35
2010 Liberté Syrah, Yakima Valley \$40

Mark Ryan Winery 9- A
markryanwinery.com

2010 The Dissident Red Blend,
Columbia Valley \$32
2010 Dead Horse Cabernet Sauvignon,
Red Mountain \$52
2010 Long Haul Red Bordeaux Blend,
Columbia Valley \$48

Market Vineyards. 9- A
marketvineyards.com

2012 Liquidity White Rhône Blend,
Columbia Valley \$20
2009 Arbitrage Cabernet Sauvignon,
Columbia Valley \$35
2009 Basis Points Red Bordeaux Blend,
Columbia Valley \$39

Martinez & Martinez. 8- D
martinezwine.com

2009 Cesar Red Blend,
Horse Heaven Hills \$20
2012 May Mae Rosé of Cabernet Sauvignon,
Horse Heaven Hills \$17
2011 Viognier, Horse Heaven Hills \$13

Maryhill Winery 8- D
maryhillwinery.com

2010 Proprietors Reserve Grenache,
Columbia Valley \$20
2009 Proprietors Reserve Zinfandel,
Columbia Valley \$30
2011 Viognier, Columbia Valley \$12

Masquerade Wine Company 8- C
masqueradewines.com

NV Effervescing Elephant II Brut,
Columbia Valley \$35
2012 Carménère, Columbia Valley \$20
2009 Cabernet Sauvignon,
Red Mountain \$30

Matthews Estate 8- C
matthewsestate.com

2010 Blackboard Red Bordeaux Blend,
Columbia Valley \$22
2009 Claret Red Bordeaux Blend,
Columbia Valley \$38
2010 Syrah, Columbia Valley \$35

McCrea Cellars 8- C
mccreacellars.com

2010 Sirocco Blanc White Rhône Blend,
Yakima Valley \$25
2006 Sirocco Red Rhône Blend,
Yakima Valley \$28
2009 Syrah, Yakima Valley \$25

McKinley Springs. 8- C
mckinleysprings.com

2010 Cabernet Sauvignon,
Horse Heaven Hills \$24
2010 Viognier, Horse Heaven Hills \$16
2009 Horsepower Red Blend,
Horse Heaven Hills \$16

Wineries

ALPHABETICALLY A-Z

Mellisoni Vineyards 8-A

mellisonivineyards.com

2010 Cabernet Sauvignon,
Columbia Valley \$60

2011 Pinot Gris, Lake Chelan \$35

2011 45 Degrees White Blend,
Lake Chelan \$35

Memaloose 8-A

winesofthegorge.com

2010 Chardonnay, Columbia Gorge \$22

2012 Riesling, Columbia Gorge \$20

2011 Estate Cabernet Franc,
Columbia Gorge \$29

Mercer Estates Winery 8-A

mercervine.com

2009 Sharp Sisters Red Blend,
Columbia Valley \$24

2009 Reserve Cabernet Sauvignon,
Columbia Valley \$40

2011 Pinot Gris, Yakima Valley \$15

Michael Florentino Cellars . 8-A

michaelflorentinocellars.com

2012 Mistura Blanco Sauvignon Blanc,
Red Mountain \$20

2010 Primitivo, Columbia Valley \$26

2009 Sangiovese, Columbia Valley \$26

Milbrandt Vineyards 8-A

milbrandtvineyards.com

2010 The Estates Cabernet Sauvignon,
Wahluke Slope \$25

2012 Traditions Pinot Gris,
Columbia Valley \$13

2010 Vineyard Series Grenache,
Wahluke Slope \$28

Naches Heights Vineyard . . 8-A

nachesheights.com

2010 Two Dancers Red Blend,
Yakima Valley \$18

2010 Carmen Red Blend,
Yakima Valley \$20

2012 Riesling, Naches Heights \$13

Naked Winery 7-C

nakedwinery.com

2009 Complicated Viognier,
Columbia Valley \$24

2009 Merlot, Columbia Valley \$25

2008 Cabernet Sauvignon,
Columbia Valley \$25

Nefarious Cellars 7-C

nefariouscellars.com

2010 Syrah, Lake Chelan \$30

2011 Viognier, Lake Chelan \$19

Nelms Road 1-A

nelmsroad.com

2011 Cabernet Sauvignon,
Washington State \$25

2009 Merlot, Washington State \$25

Northstar 7-C

northstarwinery.com

2008 Stella Maris Red Blend,
Columbia Valley \$29

2008 Merlot, Walla Walla \$50

2009 Merlot, Columbia Valley \$40

Nota Bene Cellars 7-C

notabenecellars.com

2010 Dineen Vineyard Cabernet
Sauvignon, Yakima Valley \$35

2010 Una Notte Red Rhône Blend,
Columbia Valley \$30

2009 Conner Lee Vineyard Cabernet
Sauvignon, Columbia Valley \$35

Novelty Hill Winery 10-D

noveltyhilljanuik.com

2011 Chardonnay, Columbia Valley \$23

2009 Cabernet Sauvignon,
Columbia Valley \$26

2010 Syrah, Columbia Valley \$23

NxNW Winery 7-C

nxnwwine.com

2010 Cabernet Sauvignon,
Columbia Valley \$20

2011 Riesling, Horse Heaven Hills \$12

2011 Chardonnay, Columbia Valley \$14

O Wines 7- B
owines.com

2011 Chardonnay, Columbia Valley \$14
2010 Red Blend, Columbia Valley \$16

O•S Winery 7- A
oswinery.com

2010 Sonas Red Bordeaux Blend,
Yakima Valley \$45
2012 Riesling, Columbia Valley \$15
2010 The Tusk Merlot, Yakima Valley \$40

Obelisco Estate Wines 7- A
obelisco.com

2010 Estate "Electrum" Cabernet Sauvignon,
Red Mountain \$65
2009 Estate Cabernet Sauvignon,
Red Mountain \$40
2009 Syrah, Red Mountain \$35

**Okanogan Estate
& Vineyards 7- A**
okanoganwine.com

2008 Merlot, Washington State \$15
2009 Pinot Noir, Washington State \$15
2010 Riesling, Washington State \$13

Orca Wines 7- A
orcawines.com

2010 Cabernet Sauvignon,
Columbia Valley \$8
2010 Chardonnay, Columbia Valley \$8

Otis Kenyon Wine 6- D
otiskenyonwine.com

2008 Red Blend, Walla Walla \$23
2010 Cabernet Sauvignon,
Walla Walla \$34
2009 Merlot, Washington State \$30

Ott and Murphy Wines 6- D
ottandmurphywines.com

2011 L'Entente Blanc White Rhône Blend,
Yakima Valley \$27
2009 Petite Sirah, Columbia Valley \$45
2012 Chanson Rose Mourvèdre,
Columbia Valley \$17

Owen Roe 6- C
owenroe.com

2010 Union Gap Vineyard Red
Bordeaux Blend, Yakima Valley \$85
2010 Red Willow Vineyard Red
Bordeaux Blend, Yakima Valley \$85
2010 DuBrul Vineyard Red
Bordeaux Blend, Yakima Valley \$85

Page Cellars 6- C
pagecellars.com

2008 Cabernet Sauvignon,
Red Mountain \$37
2008 Syrah, Red Mountain \$30
2010 Chardonnay, Columbia Valley \$20

Palouse Winery 6- C
palousewinery.com

2009 Eclipse Red Blend, Yakima Valley \$35
2009 Aah Syrah, Yakima Valley \$36
2010 Black Pearl Petite Sirah,
Yakima Valley \$50

Pepper Bridge Winery 6- C
pepperbridge.com

2010 Estate Merlot, Walla Walla \$50
2010 Estate Cabernet Sauvignon,
Walla Walla \$60

Piccola Cellars 6- A
piccolawine.com

2011 Unoaked Chardonnay,
Yakima Valley \$21/1.5L
2011 Pinot Gris, Yakima Valley \$21/1.5L
2009 Metrovino Sangiovese,
Wahluke Slope \$19

Pomum Cellars 6- A
pomumcellars.com

2010 Tinto Tempranillo, Columbia Valley \$25
2009 Shya Red Bordeaux Blend,
Yakima Valley \$38

Pondera Winery 6- A
ponderawinery.com

2009 Prima Donna Red Bordeaux Blend,
Columbia Valley \$42
2009 Cabernet Sauvignon,
Columbia Valley \$30
2009 Malbec, Columbia Valley \$34

Pontin del Roza 6- A
pontindelroza.com

2009 Angelo Pontin Sangiovese,
Yakima Valley \$24
2009 Estate Cabernet Sauvignon,
Yakima Valley \$30

Powers Winery 6- A
powerswinery.com

2009 Malbec, Columbia Valley \$15
2010 Cabernet Sauvignon,
Columbia Valley \$15
2009 Reserve Red Bordeaux Blend,
Horse Heaven Hills \$50

Wineries

ALPHABETICALLY A-Z

Proletariat Wine Company . 6- A

proletariatwines.com

2009 Reserve Cabernet Sauvignon,

Columbia Valley \$80

2009 Reserve Chardonnay,

Walla Walla \$45

2011 Red Bordeaux Blend,

Walla Walla \$55

Purple Star Wines 5- C

purplestarwines.com

2009 Cabernet Sauvignon,

Columbia Valley \$16

2011 Syrah, Columbia Valley \$17

2012 Sauvignon Blanc,

Columbia Valley \$9

Rainier Wine 5- C

rainierwine.com

NV Cabernet Sauvignon,

Columbia Valley \$15

NV Red Blend, Columbia Valley \$15

NV Riesling, Columbia Valley \$15

Ramseyer Vineyards 5- C

ramseyervineyards.com

2009 Vintage Five Red Bordeaux Blend,

Yakima Valley \$42

Reininger Winery 5- C

reiningerwinery.com

2010 Cabernet Sauvignon,

Walla Walla \$41

2008 Merlot, Walla Walla \$39

2009 Syrah, Walla Walla \$44

Revelry Vintners 5- A

revelrywines.com

2011 Chardonnay, Columbia Valley \$14

2010 The Reveler Red Bordeaux Blend,

Columbia Valley \$20

2010 Block 19 Syrah, Wahluke Slope \$42

Robert Ramsay Cellars 5- C

robertramsaycellars.com

2010 Cabernet Sauvignon,

Snipes Mountain \$30

2010 Red Rhône Blend,

Columbia Valley \$38

2010 Syrah, Horse Heaven Hills \$25

Ross Andrew Winery 5- A

rossandrewwinery.com

2010 Meadow Red Blend,

Columbia Gorge \$16

2010 Red Blend, Columbia Valley \$25

2009 Boushey Syrah, Columbia Valley \$38

Rotie Cellars 5- A

rotiecellars.com

2011 Northern White Marsanne,

Washington State \$28

2010 Southern Blend, Washington State \$40

2010 Northern Blend, Washington State \$40

Ryan Patrick Vineyards 5- A

ryanpatrickvineyards.com

2011 Naked Chardonnay,

Columbia Valley \$9

2009 Rock Island Red Blend,

Columbia Valley \$18

2010 Reserve Cabernet Sauvignon,

Columbia Valley \$35

Saint Laurent Estate Winery . . . 5- A

saintlaurent.net

2008 Artist Series Red Blend,

Wahluke Slope \$25

2008 Estate Cabernet Sauvignon,

Wahluke Slope \$18

2008 Estate Syrah, Wahluke Slope \$18

Scarborough Winery 4- D

scarboroughwines.com

2010 Midnight Red Rhône Blend,

Yakima Valley \$25

2009 Stand Alone Cabernet Sauvignon,

Horse Heaven Hills \$55

2009 The Rebel Red Rhône Blend,

Columbia Valley \$15

Seven Hills Winery 4- D

sevenhillswinery.com

2010 Cabernet Sauvignon, Walla Walla \$45

2010 Petit Verdot, Walla Walla \$30

Silver Bell Winery 4- C

silverbellwinery.com

2010 Cabernet Sauvignon, Red Mountain \$34

2010 Syrah, Rattlesnake Hills \$29

2011 Pinot Gris, Yakima Valley \$19

Silver Lake Winery 4- C
silverlakewinery.com

2008 Red Blend, Rattlesnake Hills \$9
2011 Riesling, Rattlesnake Hills \$9

Silverback Vineyards 4- C
silverbackvineyards.com

2011 Chardonnay,
Horse Heaven Hills \$55
2010 Sangiovese, Columbia Valley \$55
2010 Syrah, Columbia Valley \$80

Sinclair Estate Vineyards . . 4- C
sinclairstatevineyards.net

2011 Chardonnay,
Columbia Valley \$28
2009 Vixen Red Blend,
Walla Walla \$30
2009 Pentatonic Red Blend,
Columbia Valley \$40

Skylite Cellars 4- C
skylitecellars.com

2008 Reserve Cabernet Sauvignon,
Walla Walla \$47
2008 Syrah, Columbia Valley \$29
2007 Hiney Wine Red Blend,
Walla Walla \$15

Smasne Cellars 4- A
smasnecellars.com

2010 Ancient Rocks Red Rhône Blend,
Snipes Mountain \$44
2009 Robert O. Smasne "Owens"
Reserve Red Bordeaux Blend,
Columbia Valley \$105
2010 County Line Red Blend,
Columbia Valley \$24

Snoqualmie Winery 4- A
snoqualmie.com

2012 Winemaker's Select Riesling,
Columbia Valley \$8
2010 Naked Chardonnay,
Columbia Valley \$13
2010 Naked Cabernet Sauvignon,
Columbia Valley \$13

Sonoris Wines 4- A
sonoriswines.com

2008 Burney's Blend Cabernet
Sauvignon, Columbia Valley \$40
2011 Pure Grace Sauvignon Blanc,
Columbia Valley \$18
2010 Red Blend,
Red Mountain \$40

Soos Creek Wine Cellars . . . 4- A
sooscreekwine.com

2010 Artist Series #10 Cabernet Franc,
Columbia Valley \$30
2010 Palisade Merlot, Columbia Valley \$25

Southard Winery 4- A
southardwinery.com

2011 Estate Riesling, Columbia Valley \$18
2010 Red Rhône Blend, Yakima Valley \$20
2010 Red Rhône Blend, Columbia Valley \$22

Sparkman Cellars 3- D
sparkmancellars.com

2010 Ruby Leigh Red Bordeaux Blend,
Columbia Valley \$48
2010 Stella Mae Red Bordeaux Blend,
Columbia Valley \$48
2010 Wilderness Red Blend,
Columbia Valley \$28

Spring Valley Vineyard 3- D
springvalleyvineyard.com

2009 Nina Lee Syrah, Walla Walla \$50
2009 Uriah Red Blend, Walla Walla \$50
2009 Frederick Red Blend,
Walla Walla \$50

Stottle Winery 3- C
stottlewinery.com

2011 Viognier, Yakima Valley \$24
2008 Nebbiolo, Horse Heaven Hills \$45
2009 Cabernet Sauvignon,
Horse Heaven Hills \$30

SuLei Cellars 3- C
suleicellars.com

2011 Sauvignon Blanc,
Columbia Valley \$18
2010 Cabernet Sauvignon,
Walla Walla \$32
2009 Roller Girl Jammer Red,
Walla Walla Valley \$19

Sun River Vintners 3- C
sunrivervintners.com

2007 Red Blend, Yakima Valley \$22
2008 Merlot, Yakima Valley \$29
2008 Nebbiolo, Horse Heaven Hills \$20

Swiftwater Cellars 3- C
swiftwatercellars.com

2008 Red Blend, Columbia Valley \$50
2010 Cabernet Sauvignon,
Horse Heaven Hills \$35
2011 Riesling, Columbia Valley \$18

Wineries

ALPHABETICALLY A-Z

SYZYG **3-A**

syzygywines.com

2008 Red Blend, Columbia Valley \$25

2009 Syrah, Walla Walla \$36

2008 Cabernet Sauvignon,
Columbia Valley \$39

Tempus Cellars **3-A**

tempuscellars.com

2012 Riesling, Ancient Lakes \$16

2010 Grenache, Yakima Valley \$25

2009 Cabernet Sauvignon,
Columbia Valley \$32

Tenor Wines **3-A**

tenorwines.com

2011 Chardonnay,
Columbia Valley \$48

2009 Cabernet Sauvignon,
Columbia Valley \$78

2009 Red Bordeaux Blend,
Columbia Valley \$98

Terra Blanca Winery **3-A**

terra blanca.com

2008 ONYX Red Bordeaux Blend,
Red Mountain \$52

2008 Signature Series Merlot,
Red Mountain \$40

2008 Signature Series Block 8 Syrah,
Red Mountain \$45

Tertulia Cellars **3-A**

tertuliacellars.com

2008 Syrah, Walla Walla \$30

2008 Merlot, Walla Walla \$28

2009 Carménère,
Horse Heaven Hills \$35

Thorny Rose Wines **3-A**

thornyrosewines.com

2011 Red Bordeaux Blend,
Columbia Valley \$11

2011 Pinot Gris, Columbia Valley \$11

Three Rivers Winery **2-C**

threeriverswinery.com

2009 River's Red Blend, Columbia Valley \$14

2010 Merlot, Columbia Valley \$19

2012 Steel Chardonnay, Columbia Valley \$17

Tranche Cellars **15-A**

tranchecellars.com

2007 Estate Cabernet Sauvignon,
Walla Walla \$40

2010 Estate Sangiovese, Walla Walla \$30

2012 Red Rhône Blend,
Yakima Valley \$16

Treveri Sparkling

Wine Cellars **2-C**

trevericellars.com

NV Brut Blanc de Blancs Chardonnay,
Columbia Valley \$14

NV Brut Syrah, Columbia Valley \$19

NV Sec Rosé, Columbia Valley \$18

Trust Cellars **2-C**

trustcellars.com

2011 Riesling, Columbia Valley \$16

2010 Syrah, Walla Walla \$30

2009 Cabernet Sauvignon,
Columbia Valley \$36

Tunnel Hill Winery **2-C**

tunnelhillwinery.com

2011 Viognier, Columbia Valley \$19

2010 Estate Pinot Noir, Lake Chelan \$25

2010 Zinfandel, Wahluke Slope \$33

Two Mountain Winery **2-C**

twomountainwinery.com

2009 Estate Cabernet Sauvignon,
Yakima Valley \$28

2011 Estate Riesling,
Rattlesnake Hills \$15

NV Hidden Horse No. 9 Red Bordeaux
Blend, Yakima Valley \$18

Upland Estates Winery **2-C**

uplandwinery.com

2009 Malbec, Snipes Mountain \$30

2009 Red Rhône Blend,
Snipes Mountain \$28

2010 Chardonnay, Snipes Mountain \$22

Vessel Wines **2-B**

vesselwines.com

2010 Red Blend, Wahluke Slope \$240/keg

2010 Red Blend, Wahluke Slope \$240/Keg

2011 Chardonnay, Wahluke Slope \$205/Keg

Vin du Lac Winery 2- B
vindulac.com

2009 Barrel Select Cabernet Franc,
Columbia Valley \$40
2011 Lehm Estate Pinot Gris,
Lake Chelan \$20
2010 Lehm Estate Riesling, Lake Chelan \$20

Vina Salida 2- A
salidawine.com

2011 Albarino, Yakima Valley \$20
2010 Tempranillo, Yakima Valley \$25
2010 Fuego Sagrado Red Blend,
Yakima Valley \$30

Walla Walla Vintners 2- A
wallawallavintners.com

2009 Cabernet Sauvignon,
Walla Walla \$36
2009 Cuvee Red Bordeaux Blend,
Washington State \$28
2010 Merlot, Walla Walla \$28

Walter Dacon Wines 2- A
walterdaconwines.com

2008 C'est Syrah Magnifique,
Columbia Valley \$42
2009 C'est Syrah Beaux,
Columbia Valley \$38

Ward Johnson Winery 2- A
wardjohnsonwinery.com

2009 Three Towers Red Blend,
Red Mountain \$25
2009 Merlot, Red Mountain \$25
2009 Syrah, Red Mountain \$27

Waterbrook Winery 1- C
waterbrook.com

2012 Sangiovese, Columbia Valley \$11
2011 Malbec, Columbia Valley \$11
2010 Reserve Merlot, Columbia Valley \$20

Waters Winery 1- C
waterswinery.com

2010 Interlude Red Bordeaux Blend,
Columbia Valley \$28
2010 Loess Syrah, Walla Walla \$45
2009 Cabernet Sauvignon,
Columbia Valley \$50

Whidbey Island Winery 1- C
whidbeyislandwinery.com

2011 Pinot Gris, Yakima Valley \$15
2011 Cabernet Franc, Yakima Valley \$22
2010 Sangiovese, Rattlesnake Hills \$22

**Whitestone Vineyard
& Winery 1- C**
whitestonewinery.com

2009 Estate Cabernet Sauvignon,
Columbia Valley \$30
2009 Estate Cabernet Franc,
Columbia Valley \$28
2008 St. Vincent Estate Red Bordeaux
Blend, Columbia Valley \$35

William Church Winery 1- C
williamchurchwinery.com

2012 Viognier, Columbia Valley \$23
2010 Malbec, Columbia Valley \$32

Willow Crest 1- A
willowcrestwinery.com

2011 Pinot Gris, Columbia Valley \$11
2010 Riesling, Columbia Valley \$11
2010 Cabernet Franc, Yakima Valley \$14

Wind Rose Cellars 1- A
windrosecellars.com

2011 Dolcetto, Columbia Valley \$18
2012 Rosato Rosé, Columbia Valley \$15
2010 Bravo Rosso Red Blend,
Washington State \$20

Woodhouse Wine Estates . . . 1- A
thewoodhousewineestates.com

2010 Kennedy Shah Reserve Riesling,
Rattlesnake Hills \$25
2008 Kennedy Shah Reserve Syrah,
Rattlesnake Hills \$42

Woodward Canyon 1- A
woodwardcanyon.com

2011 Chardonnay, Washington State \$44
2010 Artist Series Cabernet Sauvignon,
Washington State \$54
2010 Merlot, Columbia Valley \$44

TASTE THE VINEYARDS

Try a new approach to wine tasting.

This area is organized by vineyard, so you can compare and contrast the wines that several different wineries have produced from a single source.

Clifton Vineyards

Corvus Vineyard • corvuscellars.com

Cox Canyon Vineyards • coxcanon.com

Kiona Vineyards and Winery • kionawine.com

Mission Hills • locaticellars.com

Naches Heights Vineyard • nhvines.com

Sagemoor Vineyards • sagemoorvineyards.com

StoneRidge Vineyards • stoneridgvineyards.com

Tapteil Vineyard • tapteil.com

Upland Vineyards • uplandwinery.com

Chef's Stage

SATURDAY • March 23

1:30 Chef Kim Mahar

RN74

Custard cornbread - Whidbey Island honey, sweet crème fraîche and Fleur de Sel

2:15 Chef Matt Brandsey

El Gaucho Seattle

Meat 101: Tenderloin Diablo

3:00 Chef Antonia Lofaso

presented by Medaglia D'Oro

3:45 Chef Perry Mascitti

Tulalip Resort Casino

Alderwood smoked pork belly with a balsamic date jam glaze. Three layer polenta torte, heirloom tomato and sea bean relish

Taste Washington features top local chefs cooking live on-site in a state-of-the-art Viking kitchen built right on the show floor. Bring your glass over and take a seat for exciting cooking demonstrations all weekend.

SUNDAY • March 24

1:30 Chef Sam Crannell

Lloyd Martin

Roasted mushrooms with thyme and sherry, honey and cayenne on toast

2:15 Chef Jason Wilson

Crush

Pine & spruce smoked spring Chinook salmon with clam parsley and lime chowder

3:00 Chef Bobby Moore

Barking Frog

Seared Steelhead with smoked tomato-shallot, Washington red wine sauce, Wild Miners lettuce, hedgehog mushrooms

3:45 Chef Brian Clevenger

Tavolàta

SATURDAY • March 23

Kim Mahar *RN74*

Kim Mahar is the Pastry Chef of Seattle's RN74, owned and operated by award-winning chef/restaurateur, Michael Mina. Nostalgia, whimsy, and a desire to stimulate all five senses guide Kim's dessert creations.

Matt Brandsey *El Gaucho Seattle*

Matt Brandsey opened five restaurants as Executive Chef, and then moved to El Gaucho where he moved up to their award-winning Waterfront Seafood Grill (now AQUA by El Gaucho) for the bustling summer months, before finding his current home as Executive Chef at the flagship, El Gaucho Seattle.

Antonia Lofaso *presented by Medaglia D'Oro*

Medaglia D'Oro® and cookbook author Chef Antonia Lofaso (*The Busy Mom's Cookbook*, Penguin 2012) will launch an online recipe book at Taste Washington in Seattle on Saturday, March 23rd. The book, *Medaglia d'Oro Volume One*, features innovative coffee-based recipes including dishes from America's most recognized Italian chefs including Lofaso and James Beard Award-winning Pastry Chef Johnny Iuzzini.

Perry Mascitti *Tulalip Resort Casino*

A 1990 graduate of the prestigious Culinary Institute of America, Executive Chef Perry Mascitti of Tulalip Resort Casino has been responsible since 2007 for overseeing four different dining venues, and the catering operations, in this world-class destination resort's extensive banquet facilities.

SUNDAY • March 24

Sam Crannell *Lloyd Martin*

Chef-Owner Sam Crannell's dream of opening a neighborhood restaurant comes to fruition with Lloyd Martin, the head-turning Queen Anne destination that was awarded "Best New Restaurant" 2012 from *Seattle Weekly* and "Best New Neighborhood Restaurant" 2012 from *Seattle Magazine*.

Jason Wilson *Crush*

Chef Jason Wilson, the 2010 James Beard Award Winner as the Northwest's Best Chef, is the owner and executive chef of the critically acclaimed Crush Restaurant in Seattle. Crush is one of Seattle's hottest restaurants and most innovative dining experiences.

Bobby Moore *Barking Frog*

At the Barking Frog, Chef Bobby inspires his team to make the establishment one of the Northwest's premier restaurants. By striving to utilize the freshest local products, he is able to weave his American roots with classic European techniques to create his own culinary signature for each dish.

Brian Clevenger *Tavolàta*

Brian Clevenger joined the crew at Tavolàta, celebrated chef Ethan Stowell's urban Italian eatery, in the summer of 2012, where he applies the methodologies and techniques he learned in France to Tavolàta's more rustic Italian fare. He is a highly skilled chef with a passion for fresh, regional ingredients, showcasing their natural flavors with a refined simplicity.

Restrooms

Restrooms

STAIRS
UP TO
CONCOURSE

STAIRS
UP TO
CONCOURSE

AQUA
by **El Gaucho** Taylor Shellfish Farms
Oyster & Chowder
& Washington White Wine Bar

Food Trucks
803 1103

TULALIP
RESORT CASINO
The VIP Barrel Room

2201 2203 2205 2207

Dessert & Music Bar

D
A **3** C
301 302

D
A **4** C
401 402

STELLA ARTOIS
BELGIUM
Café

D
A **8** C
801 802

D
A **11** C
1101 1102

TULALIP
RESORT CASINO
Taste the Passion

D
A **14** C
Seattle & Met

D
A **17** C
1701 1702

D
A **19** C
1901 1902

VIKING
Display

Espresso Café
MEDAGLIA D'ORO

201 202
A **2** C
B

403
405 407
Woodinville
WINE COUNTRY

601 602
A **6** C
B

SPARKLING ICE
Beverages
Alaska Airlines
VIP Card Holders Lounge

D
A **10** C
1001 1002
B

VISIT **seattle** 1202
A **12** C
B

1301 **Wilcox**
Family Farms
A **13** C
B

D
A **16** C
1601 1602
B

VIKING
Chef's Stage

VIP Gift Bags
Coat Check

101 102
A **1** C
B

South Seattle Community College
Northwest Wine & Culinary
Wine 101
RIEDEL
THE WINE GLASS EXPERTS
GRAPE VARIETAL SPECIFIC™
Sensory Experience

KIRO RADIO 502
A **5** C
B

701 702
A **7** C
B

901 902
A **9** C
B

QFC
Quality Food Centers
Farmers Market

Taste the Vineyards
WASHINGTON STATE WINE

1501 1502
A **15** C
B

1801 1802
A **18** C
B

20
Cider

Main Entrance

Sponsor, Media & Trade Entrance

TASTE WASHINGTON

DRINK • EAT • LEARN

WINERIES & RESTAURANTS

EXHIBITORS

EVENT AREAS

- Alaska Airlines Visa Signature Cardholders Lounge
- AQUA by El Gaucho
- Oyster & Chowder Bar
- Cider Makers of Washington
- Coat Check
- Medaglia D'Oro Espresso Café
- Dessert and Music Bar
- KIRO Radio
- QFC Farmers Market
- RIEDEL Sensory Experience
- Seattle Met
- Sparkling ICE beverages
- SSCC NW Wine Acad. Wine 101
- Stella Artois Café
- The VIP Barrel Room
presented by Tulalip Resort Casino
- Taste The Vineyards
- Tulalip Resort Casino
- Taste the Passion
- Viking Display
- Viking Chef's Stage
- VIP Gift Bags
- Visit Seattle
Dining Reservations and Info
- Wilcox Farms
- Woodinville Wine Country

Cider Makers of Washington

Eaglemount Wine & Cider . . . 20 - A

eaglemountwinery.com

2008 Eaglemount Red Blend,

Wahluke Slope \$25

NV Ginger Cider \$14

NV Boot Brawl Cider \$15

Finnriver 20-A

finnriver.com

NV Brut – Méthode Champenoise

Cider \$23

NV Spirited Apple Wine \$25

NV Fire Barrel Cider \$10

Lake Chelan Hard Cider 20-A

lakechelanhardcider.com

2012 Hard Cider, Lake Chelan \$12

Tieton Cider Works 20-A

tietonciderworks.com

NV Precipice Perry Cider \$20

NV Wild Washington Apple Cider \$8

NV Apricot Cider Cider \$8

Featured Associations

ASSOCIATION NAME	WEBSITE	LOCATION
Columbia Gorge Winegrowers	columbiagorgewine.com	1701
Cascade Valley Wine Country	cascadervalleywinecountry.com	403
Horse Heaven Hills Winegrowers	horseheavenhillswinegrowers.org	1602
Rattlesnake Hills Wine Trail	rattlesnakehills.org	1601
Tourism Walla Walla	wallawalla.org	1502
Northwest Cider Association	nwcider.com	20 - A
Olympic Peninsula Wineries Association	olympicpeninsulawineries.org	7 - B
Puget Sound Winegrowers Association	pswg.org	5 - B
Red Mountain AVA Alliance	redmountainava.com	5 - B
Seattle Urban Wineries	seattleurbanwineries.com	1 - B
Walter Clore Wine & Culinary Center	theclorecenter.org	1 - B

Restaurants

ALPHABETICALLY A-Z

Anthony's Pier 6617- A
anthonys.com

Dungeness Crab Stack - Fresh Dungeness crab, mango, avocado and arugula salad with wild huckleberry sauce and spring chive oil.

Assaggio Ristorante 14- C
assaggiouseattle.com

Orecchiette Pesto: Orecchiette pasta with sun-dried tomatoes, pine nuts and pesto cream sauce.

**Barking Frog at
Willows Lodge 405**
willowslodge.com/barking_frog

SAT: Prawn & Berkshire pork dumpling, pickled vegetables, black garlic cilantro emulsion, ponzu.

SUN: Xocopili Cremeux, lime ginger gelee, coconut-whipped ganache, cocoa sticks, croquant pearls.

Cantinetta 13- C
cantinettareastaurant.com

Ginger sugar zeppole.

Cheeseland Inc. 11- C
cheeselandinc.com

Five different artisan cheeses.

Collections Cafe7- A
collectionscafe.com

Gambas - chilled prawns with a garlic chili sauce.

Cutters Crabhouse6- A
cutterscrabhouse.com

Steamed fresh mussels with bleu cheese, bacon, green onions.

**Delicatus "A Seattle Delicatessen"
. 12- C**
delicatusseattle.com

Italian pressed sandwich with local charcuterie, sharp provolone, sundried tomato, fresh arugula white bean dip with house made crackers.

Dragonfish Asian Cafe 16- A
dragonfishcafe.com

Chocolate chili cupcake with passionfruit butter cream.

Duos Lounge3- A
duoslounge.com

SAT: Corn Dogs – fresh corn crust, chipotle honey mustard

SUN: Painted Hills beef sliders & frites applewood bacon & onion jam, savory aioli, Tillamook cheddar, Gremolata frites

FAR-EATS19- C
far-eats.com/geogychacko.com

Curried chicken salad.

Gobble2- C
gobblereastaurant.com

SAT: Turkey cranberry sliders.

SUN: Wine country turkey salad.

Hoist House Restaurant3- C
swiftwatercellars.com

Pairing with our Swiftwater Cellars Riesling: halibut & shrimp ceviche, cucumber and avocado; Pairing with our Swiftwater Cellars 2008 Proprietary: masala lamb ragout with palau rice.

Hook & Plow10- C
hookandplow.com

A tasting of local swine.

Ivar's Seafood Restaurants . . .1- A
ivars.com

SAT: Alder-smoked salmon cake slider with daikon carrot slaw and sambal hoisin mayonnaise.

SUN: Ancho-grilled and chilled white shrimp, smoked sweet onion puree, house-smoked bacon, Italian parsley; Essential Baking Co. sea salt cracker.

La Panzanella9- C
lapanzanella.com

Sundried tomato pesto spread with a pepper on top of every cracker.

Restaurants

ALPHABETICALLY A-Z

La Romanza Bistro 5 - A
laromanza.com

Hot chocolate Bailey's tiramisu.

**Lodges of the Olympic
National Park & Forest . 11- A**
olympicnationalparks.com

Quinault clam chowder, a Western Washington favorite; Northwest Dungeness crab salad in phyllo; Olympic Peninsula vegetarian bite.

Manhattan Seattle 2- A
manhattanseattle.com

Shrimp and cheddar grits, with braised pork belly and scallions, topped with a white wine Cajun-butter sauce with red pimento and caramelized onions.

Margaux 12- A
margauxseattle.com

Truffled foraged mushroom saute crostini.

Mason and Crown 12- A
masoncrown.com

Braised short ribs with celery root puree, roasted baby root vegetables and a red wine consume jelly. Roasted halibut with grilled artichoke and mushroom carpaccio, pea vines, walnut vinaigrette & a white grape juice Verjus.

McMenamins 6 Arms 2- A
mcmenamins.com

*SAT: Hammerhead BBQ pork sliders
SUN: Four-cheese mac n' cheese*

Mt Townsend Creamery . . . 18- A
mttownsendcreamery.com

Signature Brie style cheeses, seastack and cirrus and Red Alder-alpine style cheese paired with local crackers and locally-sourced jams.

O'Asian Kitchen & Lounge . . 4- C
oasiankitchen.com

Baked blueberry barbecue buns; Coconut strawberry mochi.

**Palisade Waterfront Restaurant
. 6 - C**
palisaderestaurant.com

Pastrami-cured salmon and truffled asparagus salad on soft pumpernickel.

Palomino Seattle 6 - C
palomino.com

Rigatoni bolognese.

Piatti Ristorante & Bar 3 - C
piatti.com/seattle

Fresh mozzarella crostini with prosciutto di parma, Black Mission fig & balsamic reduction.

Pie 7 - C
sweetandsavorypie.com

English meat mini mini pies; Pesto veggie mini mini pies; Key Lime mini mini pies; Mixed berry mini mini pies.

Pike Brewing Company . . . 20- A
pikebrewing.com

Pike pretzel bites with Pike 5X Stout Mustard, Pike Post Alley Porter, Pike Naughty Nellie Ale, Pike Space Needle Golden IPA, Pike Monk's Uncle

Purple Cafe and Wine Bar . . 407
purplecafe.com

Roasted Chioggia beet salad with orange vinaigrette, minted yogurt mousse, and pistachio crumble.

**Racha Noodles & Thai Cuisine
. 19- A**

rachathai.com

Massaman curry with beef and mixed spring salad.

**Relish Burger Bar
. Stella Artois Café**

relish-seattle.com

Restaurant Bea 4- A
restaurantbea.com

Painted Hills beef meatball, tomato jam & ricotta on focaccia bread.

RN74.....1- C
michaelmina.net

Savory: Goat cheese parfait olive toast, port gelee; Sweet: Chèvre cheesecake, toasted almonds, compressed apple.

Royal Argosy Cruises 14- A
argosycruises.com/royalargosy

SAT: Cauliflower panna cotta, sea urchin mousse, oceanic consume.

SUN: Roasted beet cornet, stinging nettle pesto, lardo brulee.

Salty's Seafood Grills 9- A
saltys.com

Blackened Ahi tuna on wasabi pea puree with local radish and ponzu gelee.

Seattle Salads 17- C
seattlesalads.com

Sip Wine Bar & Restaurant . . . 8- C
siprestaurant.com

SAT: Ancho Filet - Double RR Ranch filet, ancho currant demi sauce, ricotta polenta, onion relish.

SUN: Meatballs - house made, roma tomato sauce, ricotta polenta, oregano, parmigiano-reggiano.

SkyCity at the Needle 7- A
spaceneedle.com

Nettle soup with smoked salmon.

Sullivan's Steakhouse 17- C
sullivanssteakhouse.com

Tablas Woodstone Taverna . 15- A
tablaswt.com

Bacon wrapped dates and gazpacho soup.

The Capital Grille 18- A
thecapitalgrille.com

Kona crusted dry-aged New York sirloin, with shallot butter sauce.

The Lodge Sports Grille . . 18- C
mukilteolodge.com

Kahlua pork sliders.

The Melting Pot 8- C
meltingpot.com

Decadent chocolate fondue: dark, milk & white chocolate with a variety of tasty dippers, including Rice Krispies Treats, marshmallows, brownies & pound cake.

Theo Chocolate 15- C
theochocolate.com

Organic & Fair Trade chocolate samples.

Tom Douglas Restaurants . . . 5- C
tomdouglas.com

Etta's: Shellfish Shindig: clams, mussels, shrimp, Old Bay broth;

Palace Kitchen: Smoked roast beef, sautéed mushrooms, anchovy aioli, green garlic, toasted potato loaf.

Toulouse Petit 13- A
toulousepetit.com

Pork cheek bruschetta with apple mustarda, pickled shallot and cornichon.

Crispy fried Boudin boulets with pepper jelly and sauce Louie and cornichon.

Trace 16- C
traceseattle.com

SAT: Smoked octopus with soybean hummus, tomato raisin jam

SUN: Strawberry rhubarb parfait

Uli's Famous Sausage, Inc. . . . 8- A
ulifamous sausage.com

Uli's famous handcrafted gourmet sausages.

Urbane 10- A
urbaneseattle.com

Spicy Albacore tuna, preserved lemon, cured tomato relish & salted fennel pollen on a crostini.

Visconti's Italian Restaurant
. 10- C
viscontis.com

Braised coppa with risotto Milanese.

Washington Athletic Club
. 16- C
wac.net

Seared Ahi, wood ear mushroom, edamame, ponzu vinaigrette, toasted sesame, micro basil.

Yard House 13- A
yardhouse.net

Ahi Crunchy salad – seared rare, field greens, Asian slaw & crispy wontons tossed in soy vinaigrette. Salted caramel Butterscotch Pudding – topped with house-made whipped cream, chocolate crumbel & maldon sea salt.

OYSTER & CHOWDER BAR

AQUA by El Gaucho

elgaucho.com

Fresh Taylor Shellfish oysters on the half shell and savory seafood chowder.

DESSERT BAR

Belle Epicurean

belleepicurean.com

Caramel Pecan Brioche Bun.

Chocolate Box

sschocolatebox.com

SAT: Hot chocolate.

SUN: Sipping chocolate.

Carter's Chocolates

carterschocolates.com

Caramel sauce: sea salt, Jack Daniels,

*Jose Cuervo Heritage W*her*sky;*

Caramels: sea salt, orange

Snoqualmie Ice Cream

snoqualmieicecream.com

SAT: Checkered chocolate custard & island coconut ice cream.

SUN: Mukilteo Mudd Ice Cream & French lavender ice cream.

Sweet Iron Waffles

sweetironwaffles.com

Mini waffles with toppings.

The Yellow Leaf Cupcake Co.

theyellowleafcupcake.com

Decadent variety of cupcakes.

ESPRESSO CAFÉ

Medaglia D'Oro

medagliadoro.com

Espresso coffee.

TASTE THE PASSION

Tulalip Resort Casino

tulalipresort.com

Cedars Café

Braised lamb, smoked Gouda cheese purse, apple cucumber salad, Meyer lemon.

Blackfish

Dungeness crab salad, cucumber wrap, house Sockeye lox, taro root crisp.

Tulalip Bay

Marinated beef tenderloin, pickled Daikon, carrots, scallions, asparagus, purple cabbage, Nori seaweed vinaigrette.

Tulalip Resort Sweet Endings

Parmigiano-Reggiano, 55% E. Guittard chocolate, red grapes; Black pepper popovers, apple-pear compote, honey ice cream, local blue cheese.

FOOD TRUCKS

Bluebird Microcreamery . . 1103

BluebirdSeattle.com

Small batch artisan ice cream - local flavors from Bluebird.

Street Treats 803

streettreatswa.com

SAT: Ice cream cookie sandwiches,

SUN: Delicious variety of treats.

Have a VIP Ticket?

Visit the VIP Barrel Room presented by Tulalip Resort Casino & sample a delightful array of "bites" prepared by chefs Gerald Schultz & chef John Ponticelli.

- Wagyu meat loaf, bacon tomato gravy.
- Fresh Ahi tuna melt, toasted brioche, aged white cheddar, tamoto, pickled onion caper relish.
- Scallop ceviche cilantro lime vinaigrette salad.

Seminars

SATURDAY • March 23

Washington vs. The World!

Come meet three of the pioneer winemakers of the Washington wine industry: Alex Golitzin of Quilceda Creek, Master of Wine Bob Betz of Betz Family Winery, and Rick Small of Woodward Canyon, along with second generation winemaker, Chris Figgins, from the first world-class Washington winery, Leonetti Cellar, and Chris Peterson of Avennia, a brand-new upstart winery making a big splash in the wine world. All five will be pouring and discussing their wines in a Washington vs. The World smack down with some of the finest wines from around the globe.

Washington Wines

Woodward Canyon Special Selection 1999

Quilceda Creek Vintners Cabernet Sauvignon 2005

Leonetti Cellar Reserve 2005

Betz Family La Cote Patriarche 2010

Avennia Arnaut Syrah 2010

The World

Chateau Leoville Las Cases 2000

Chateau Cos d'Estournel 2005

Araujo Eisele Vineyard Cabernet Sauvignon 2006

The Standish 2009

M. Chapoutier Ermitage le Meal 2006

MODERATOR

Doug Charles
Compass Wines

PANELISTS

Rick Small
Woodward Canyon

Alex Golitzin
Quilceda Creek Vintners

Chris Figgins
Leonetti Cellar & Figgins Family Estate

Chris Peterson
Avennia

W. Blake Gray
The Gray Report

Jason Smith MS
The Bellagio Resort

Bob Betz MW
Betz Family Winery

Seminars

Intro to the World of Wine & Washington's unique place within it

Wine is simultaneously many things – complex, fascinating, overwhelming, fun, intimidating, inviting, and scary. This seminar will provide an entry point for understanding the world of wine and Washington's unique place in it. What makes Washington such a special place to grow grapes and make wine? What varieties excel here and why? What are the major grape growing regions in Washington and what makes them each unique? Learn about all this and more in a fun, inviting session for people who are just discovering this great industry.

MODERATOR

Sean Sullivan
Washington Wine Report

WINES

*Chateau Ste Michelle Canoe Ridge Estate
Cabernet Sauvignon 2009
Kung Fu Girl Riesling 2012
Novelty Hill Stillwater Creek 2011
Obelisco Reserve Merlot 2009
Proper Wines Syrah 2010
Sauvignon 2009
Syncline Subduction Red 2011*

PANELISTS

Dr. Kevin Pogue
Whitman College

Thomas Price, MS
The Metropolitan Grill

Linda Murphy
*Author of "American Wine",
An Honest Drink*

Thomas
Henick-Kling
*Washington
State University*

RIEDEL Glass Tasting

RIEDEL Crystal of America proudly present: A Unique and Fascinating Wine Seminar with Joel Simon.

In a unique and fascinating wine glass tasting, Joel Simon, Northwest Regional Manager for RIEDEL Crystal of America will demonstrate the relationship between the shape

of a glass and our perception and enjoyment of wines.

Tasting will also include a chocolate and wine tasting, featuring Lindt EXCELLENCE, which will bring more depth and discovery to the wine drinking experience.

Seminars

Cure What Ales Ya! *Beer and Food pairing*

Join Cured by Visconti's (Washington Wine Commission's 2013 Restaurant of the Year), Stella Artois, and Jones of Washington at the Cure What Ales Ya seminar hosted by Beer Sommelier Michael Kelley and moderated by Dan Carr from Cured and winemaker Victor Palencia.

During this seminar you will taste and learn about the contrasting, complementing, and balancing elements of food and alcohol pairing. You will discover various aspects of beer and food pairing using cured meats, a selection of artisanal cheeses, and chocolates from Theo chocolates. You will also hear from Jones of Washington about how to tickle your senses with wine and food.

MODERATOR

Michael Kelley
Beer Sommelier

ALES & PAIRINGS

- Hoegaarden, the original Belgian Wit Beer, with Paprika Salumi and Feta Cheese.
- Leffe Brune, Belgian Brown Ale, paired with Landjaeger sausage.
- In addition to these pairings you will be treated to four more beer pairings featuring Redhook IPA, Redhook ESB and two pairings with Jones of Washington wines.

PANELISTS

Dan Carr
Cured by Visconti's

Victor Palencia
Jones of Washington

TAKE HOME GIFT

You will receive a set of three glasses from the Belgian Trio-Stella Artois, Leffe, Hoegaarden (retail value \$35).

Seminar includes a 3 piece Vinum XL Red Wine Tasting Set (retail value \$98.50).

MODERATOR

Joel Simon
Northwest Regional Manager, RIEDEL

Seminars

Yakima Valley 30th Anniversary

The Yakima Valley is Washington's first American Viticultural Area, approved 30 years ago in 1983. It's also steeped in the early history of the Washington wine industry. Some of the state's first European wine grapes were planted in Sunnyside by William B. Bridgman in 1917. The legendary Dr. Walter Clore came to the Yakima Valley soon after Prohibition was repealed and began planting grapes in the '50s and '60s to show Washington's viability as a world-class wine region. Today, some of Washington's greatest vineyards – Ciel du Cheval, Klipsun, Boushey, Red Willow and DuBrul among them – are in the Yakima Valley. In this seminar, we will explore the Yakima Valley's fascinating history and diverse viticulture.

MODERATOR

Andy Perdue
greatnorthwestwines.com

WINES

*Betz Family Winery La Serenne 2010
DeLille Cellars Harrison Hill 2009
Domaine Ste Michelle Brut Rose
Owen Roe Red Willow Vineyard 2010
Smasne Cellars Ancient Rocks 2010
Soos Creek Ciel du Cheval 2010*

PANELISTS

Bob Betz, MW
Betz Family Winery

W. Blake Gray
The Gray Report

Todd Newhouse
Upland Estate

Thomas Price, MS
The Metropolitan Grill

Seminars

SUNDAY • March 24

All Mixed Up – *The Art of Blending*

Blends are one of the hottest categories on the market today. What's all the buzz about? Why are consumers embracing this category so enthusiastically? Why and how do winemakers blend their wines? Which grapes play well together in the sandbox and which ones don't? At this seminar you will learn about the art of blending from some of Washington's masters as they pull back the curtain and reveal their secrets.

MODERATOR

Sean Sullivan
Washington Wine Report

WINES

Brian Carter Cellars Oriana 2011

Cadence Bel Canto 2009

Mark Ryan Winery Dead Horse 2010

Northstar Columbia Valley Merlot 2009

Rotie Cellars 2010 Southern Blend

Seven Hills Ciel du Cheval 2010

PANELISTS

Brian Carter
Brian Carter Cellars

Tom Thompson
Tulalip Resort

Dave Merfeld
Northstar Winery

Mike MacMorran
Mark Ryan Winery

Doug Charles
Compass Wines

Seminars

Join the Cider Revolution

The Northwest is quickly becoming a cider powerhouse, with new cidemakers popping up weekly, crafting their range of obscure to familiar apples into delicious fine ciders. Why? Join us to learn what all the excitement is about. In this seminar you'll hear the history of U.S. cider, taste some Northwest innovations, and enjoy artisan cider and cheese pairings from a panel of Washington cidemakers and Jill Lightner, Editor of Edible Seattle. Find out why hard cider is the fastest growing segment in the U.S. beverage industry and what role the Pacific Northwest will play in its growth.

MODERATOR

Jamie Peha
Peha Promotions/Table Talk Radio

PANELISTS

Sharon Campbell
Tieton Cider Works

Jill Lightner
Edible Seattle

Crystie Kisler
Finnriver Farm & Cidery

CIDERS

FIRST SET:

Tieton Cider Works
Precipice Perry
Finnriver Farm & Cidery
Artisan Méthode Champenoise

Cheese pairing:

Mt. Townsend Seastack

SECOND SET:

Tieton Cider Works
Wild Washington Apple
Finnriver Farm & Cidery
Farmstead

Cheese pairing:

Glendale Shepherd Island Brebis

THIRD SET:

Finnriver Farm & Cidery
Cranberry Rosehip
Tieton Cider Works
Apricot

Cheese pairing:

Tieton Farm & Creamery Bianca

FOURTH SET:

Finnriver Farm & Cidery
Spirited Apple Wine
Tieton Cider Works
Frost

Cheese pairing:

Tieton Farm & Creamery Venus

Exhibitors

- Alaska Airlines Visa Signature Card**
.....VIP Lounge
myalaskavisa.com
- Cutco Cutlery Seattle**..... 502
cutco.com
- Douglas Gisi Wine Barrel
Furniture Company**..... 702
douglasgisi.com
- Forte Chocolates**..... 101
fortechocolates.com
- Fresh Northwest Design**
..... 1101, 1102
freshnwdesign.com
- Hammerstahl NW**..... 401, 402
hammerstahlNW.com
- Il bere Wine & Drink Charms**... 602
ilberewinecharms.com
- Intrigue Chocolate**..... 2203
intriguechocolate.com
- KIRO Radio 97.3 FM**..... 501
kiroradio.com
- Little Shirley's**..... 9-A
material-good.com
- Nason Ridge Wine Cellars /Vine Lines**
..... 901
nasonridgewinecellars.com
- Oil & Vinegar**..... 1202
oilandvinegarusa.com
- Pepper-Passion Inc.**..... 201
pepper-passion.com
- Prosser Chamber of Commerce**.. 1702
tourprosser.com
- QFC**..... Farmers Market
qfc.com
- Reeses Custom Pieces**..... 301
reesescustompieces.com
- RIEDEL**..... 417
riedel.com
- Seattle Met**..... 1401, 1402
seattlemet.com
- Seattle Uncorked**..... 20 - A
seattleuncorked.com
- SIP Northwest**..... 1301
sipnorthwest.com
- South Seattle Community College/
NW Wine Academy**..... 415
southseattle.edu
- Stella Artois**.....Stella Artois Café
stellaartois.com
- Strita Supreme Chocolat**..... 202
stritasupremechocolat.com
- TalkingRain Beverage Co.**
.....Water Station
talkingrain.com
- Touch of Texture Designs**..... 1501
- Trysk Print Solutions**..... 802
tryskprintsolutions.com
- 'Tude Juices**..... 1001
facebook.com/tudejuice
- Tuttoblende**..... 902
gourmetblends.us
- Variety of Spice**..... 102
varietyofspice.com
- Vessel Wines**..... 601
vesselwines.com
- Viking**..... Viking Display
gatewaydist.com
- Visit Seattle**..... 1201
visitseattle.org
- Vivreau**..... 2205
vivreau.com

Washington State Convention Center
..... 1901, 1902
wsc.com

Washington State Wine Commission
..... Vineyards
washingtonwine.org

Washington Tasting Room Magazine
..... 302
washingtontastingroom.com

Wilcox Farms 1302
wilcoxfarms.com

Wine Press Northwest 701
winepressnw.com

Woodinville Wine Country
..... 411
woodinvillewinecountry.com

WSU Viticulture & Enology Program
..... Vineyards
wineducation.wsu.edu

**Yakima Valley Visitors
& Convention Bureau** 801
visityakimavalley.org

Participating Hotel Partners

Renaissance Seattle Hotel
marriott.com

**Best Western Plus Executive Inn
Family Friendly Hotel**
bestwestern.com

Hotel 1000
hotel1000seattle.com

**Executive Hotel Pacific
Family Friendly Hotel**
executivehotelpacific.com

Inn at the WAC
innatthewac.net

Vintage Park- A Kimpton Hotel
hotelvintagepark.com

The Roosevelt Hotel
roosevelthotel.com

Hotel FIVE
hotelfiveseattle.com

The Paramount Hotel
coasthotels.com

Red Lion Hotel on Fifth Avenue
seattlredlionfifthavenue.com

**SpringHill Suites Seattle
Downtown/South Lake Union**
marriott.com

Hotel Andra
HotelAndra.com

Grand Hyatt Seattle
grandseattle.hyatt.com

Hyatt at Olive 8
olive8.hyatt.com

**DoubleTree Suites Seattle
Airport Southcenter**
doubletree3.hilton.com

Hotel Max
hotelmakseattle.com

The Maxwell Hotel
Themaxwellhotel.com

Washington Wine Fun Facts

NATIONAL RANK:

2ND largest premium wine producer in the United States

NUMBER OF WINERIES: **750**

NUMBER OF WINE GRAPE GROWERS: **350+**

Wine Grape Acreage Growth

1993 – 11,100 acres (4,492 hectares)
1997 – 17,000 acres (6,880 hectares)
2005 – 30,000 acres (12,140 hectares)
2010 – 40,000 acres (16,187 hectares)
2011 – 43,000 acres (17,401 hectares)

Appellations

Yakima Valley – 1983
Walla Walla Valley – 1984
Columbia Valley – 1984
Puget Sound – 1995
Red Mountain – 2001
Columbia Gorge – 2004
Horse Heaven Hills – 2005
Wahluke Slope – 2006
Rattlesnake Hills – 2006
Snipes Mountain – 2009
Lake Chelan – 2009
Naches Heights – 2011
Ancient Lakes
of Columbia Valley – 2012

Varietals produced

30+ varietals

Leading white varietals

Chardonnay	Riesling
Pinot Gris	Sauvignon Blanc
Gewurztraminer	Viognier
Semillon	Chenin Blanc

Leading red varietals

Cabernet Sauvignon
Merlot
Syrah
Cabernet Franc
Malbec

Ratio of white to red

50.3% red to 49.7% white

Winery Growth

1981 – 19 wineries
1996 – 80 wineries
2000 – 163 wineries
2004 – 300 wineries
2008 – 580 wineries
2009 – 650 wineries
2010 – 700 wineries
2011 – 730 wineries
2012 – 750 wineries

Wine Production

12 million cases*

Wine Grape Acreage

43,000+ acres or 17,401+ hectares

Record Harvest

2012 with 188,000 tons

Estimated retail value

Winery Sales = \$437.64 million*
Retail & Restaurant Sales
= \$135.782 million*
Distributor Sales = \$37.34 million*

Full-time equivalent wine-related jobs

30,000 in Washington,
70,000 nationwide*

Wine-related wages paid

\$1.5 billion in Washington,
\$2.8 billion nationwide*

Total economic impact on Washington State

\$8.6 billion*

Total economic impact on U.S. Economy

\$14.9 billion*

Event Areas

Watch a celebrity cooking demo on the Viking Chef's Stage, sample oysters, coffee or award-winning cider – we can even book you a dinner reservation at Seattle's most buzzed-about hotspots!

Alaska Airlines Visa Signature Cardholder VIP Lounge

Show your Alaska Airlines Visa Signature Card for access to their exclusive cardholder's lounge. Sample legendary bites from John Howie Restaurants and sip wines from some of Washington's most prestigious winemakers.

AQUA by El Gaucho Oyster & Chowder Bar

Indulge in fresh Taylor Shellfish oysters on the half shell and savory seafood chowder, to be paired with a crisp white wine from the Washington white bar.

Cider Makers of Washington

Sample artisan hard cider from Washington's cider makers and learn why hard cider is America's fastest-growing beverage category.

Medaglia D'Oro Espresso Café

Take a moment to sip rich, Italian roasted espresso, while soaking in the smooth tones of local musicians from the nearby Music Bar.

Dessert and Music Bar

Treat your sweet tooth to a sampling of fine chocolate, decadent cupcakes, sweet waffles and creamy ice cream in our dessert bar, while listening to live music from a local Seattle artist.

Viking Display

Innovative kitchen designs begin with a quality Viking range or cooktop. Talk to the local representatives and learn how to turn your indoor or outdoor cookspace into a chef's dream!

Viking Chef's Stage

Bring your glass of wine and take a seat to watch local and national chefs show off recipes and cooking techniques you can use at home, in a custom-built Viking kitchen! Recipes range from simple to complicated, but the bites are guaranteed to tantalize your taste buds.

QFC Farmers Market

QFC provides a full spread of local artisan cheeses, cured meats, crackers and gourmet olives at their farmers market. Pair these delicious bites with a variety of Washington wines – both red and white.

RIEDEL Sensory Experience

Have you ever wondered how a decanter enhances your wine's qualities, or whether the right wine glass can increase your enjoyment of a particular wine? Find out for yourself at the RIEDEL Sensory Experience, and purchase unique RIEDEL Crystal to add to your wine glass collection.

South Seattle Community College /NW Wine Academy Wine 101

Educate your palate with food and wine pairings, sensory challenges and wine tasting, then become a wine expert through classes at the NW Wine Academy, or learn how you can play an important role in the local wine community.

Stella Artois Café

Love wine, but want to mix in some quality brews? Sample world-class brands Stella Artois, Leffe and Hoegaarden, paired with gourmet bites from Relish Burger Bar.

TalkingRain Beverage Stations

Stay hydrated and cleanse your palate with a variety of TalkingRain beverages. Sample Sparkling ICE, Essence Sparkling Water or TalkingRain Spring Water.

Taste the Vineyards

Bottles from many different wineries are often sourced from the same Washington vineyards. Taste the Vineyards will provide the unique chance to sample multiple wines from the same vineyard, and learn to identify their common properties.

Tulalip Resort Casino Taste the Passion

From savory food to succulent seafood to sweet delights, the culinary team from Tulalip Resort Casino will excite your taste buds.

Woodinville Wine Country

Only 30 miles from downtown Seattle, Woodinville is becoming one of America's leading wine tourism destinations, with more than 90 winery tasting rooms in one location. Spend an afternoon or evening tasting wines, shopping and enjoying fine dining in the heart of Woodinville.

Visit Seattle Reservations & Dining Info

Don't leave hungry – the Visit Seattle team will be on-site to help you plan the perfect dinner to cap your Taste Washington evening, with an on-site concierge to help you book fine-dining or casual.

PREMIER SPONSORS

You know it's going to be good.

EVENT FEATURE

MAGNUM SPONSORS

PATRON SPONSORS

MEDIA PARTNERS

BROUGHT TO YOU BY

IN PARTNERSHIP WITH

WASHINGTON STATE WINE