

Organic & Biodynamic Farming on Premium Willamette Valley Vineyard Sites

Winemaking:

We practice traditional Burgundian winemaking, with small lot fermentations and minimal handling or processing. Our barrel-aged wines go through natural malolactic fermentation, and are typically bottled unfined and unfiltered, to preserve their individual character and flavor. We like wines that are food friendly (ample acid), and for Pinot Noir we minimize extraction of tannin, as we believe the wines should be about the fruit. Mark LaGasse is our winemaker.

Brands/Labels

Holloran - Wines of reserve quality that express attributes of their source vineyards or appellations are bottled under the Holloran label, frequently with a vineyard designation.

Stafford Hill – Excellent value wines that fall just short of reserve quality. Stafford Hill bottlings typically are made from declassified barrels or lots from the same sources that comprise the Holloran cuvees.

Varietals produced: Pinot Noir, Riesling, Tempranillo, Chardonnay

Annual Production - 5,000 - 6,000 cases

Our Vineyards

Le Pavillon Vineyard - Dundee Hills AVA - Dundee, OR:

- General viticulture –organic farming since 1999, converted to biodynamic in 2006.
- Soil Jory, classic silty clay loam volcanic parent material
- Aspect Primarily south, some southeast, southwest
- *Elevation* 560' 660'.
- Age of vines Planted 1972-1974. 8.8 acres planted.
- Location Worden Hill Road in Dundee, OR.
- *Clones* Pinot Noir is Pommard and Dijon 114. The Chardonnay is the "Draper" selection. Riesling is Geisenheim 110

Ana Vineyard - Dundee Hills AVA - Dundee, OR:

- General viticulture –biodynamic farming.
- Soil Jory, classic silty clay loam volcanic parent material
- Aspect –South, west
- *Elevation* 350'- 490'.
- Age of vines Planted 1975 & 1999 13.6 acres planted.
- Location Worden Hill Road in Dundee, OR.
- Clones Pinot Noir is Pommard, Wadenswil & Dijon 114,115 & 777. Riesling is Geisenheim 110

La Chenaie Vineyard - Eola-Amity Hills AVA - Rickreall, OR

- General Viticulture –Organic farming.
- Soils Jory, Ritner, Gelderman volcanic parent material
- Aspect South, Southeast, Southwest
- *Elevation* 480' 580'
- Age of Vines planted beginning in 2001.
- Location: Oak Grove Road in Rickreall
- *Varietals planted:* About 25 acres of Pinot Noir, Riesling, Tempranillo, & Sauvignon Blanc. Production began in the 2003 vintage.

Vineyard Meute de Chiens - Willamette Valley AVA, West Linn, OR

- General Viticulture –Organic farming since inception.
- Soils Kinton volcanic parent material
- *Aspect* South, Southwest *Elevation* 600' 680'
- Age of Vines planted 1999 2003.
- Varietals planted: 1 acre of Pinot Noir. Production began in the 2006 vintage.

Bednarik Vineyard - Willamette Valley AVA, Gaston, OR

- General Viticulture –Sustainable.
- Soils Sedimentary parent material
- *Aspect* South *Elevation* 300' 405'
- Age of Vines planted 1988.
- Varietals planted: 8 acres of Pinot Noir Pommard & Wadenswil.

Planted Acreage

1 101100 11010080						
Vineyard	Pinot Noir	Chardonnay	Tempranillo	Riesling	Sauvignon Blanc	Total
La Chenaie	18		4.0	1.0	1.6	24.6
Ana Vineyard	12.6			1.0		13.6
Le Pavillon	5.7	1.6		1.5		8.8
Meute de Chiens	1					1
Bednarik Vineyard	8					8
						56

Contact: 503-348-1840 <u>Bill@HolloranVineyardWines.com</u>