

I heard it through . . .

THE GRAPE VINE

The Newsletter of the Cellar Society of San Francisco

April, 2016

Volume 16:4

On **Saturday, April 9,**
Betty and David Gibson
Hosted the...

JUDGMENT OF SAN FRANCISCO!

The highly regarded 45 year old
Cellar Society of San Francisco
held a comparative tasting
of 4 Pinot Noir wines selected from
California and Oregon
versus 4 Burgundy wines.

The wines from vintages
2011-2013 ranged in price from
\$40 to \$90.

*The results of the tasting are shown on
page 2, followed by a calendar of the
remaining scheduled tastings/events of
2016-17 and directions to the May
tasting*

**AND ON SATURDAY, MAY 14,
COME FOR....**

**White Varietals and Food Pairing
at 6pm in Mill Valley
at the home of
Marjie & Steve Shank**

In the spirit of our mission
statement that includes "the
enjoyment of wine and food" we
will be presenting 8 white wines in
four (or more) varietals along with
4 different types of seafood. You
will be asked to identify the varietal
and to rank the wines. Then you
will choose which seafood you
think is best paired with each wine.
The varietals will be chardonnay,
sauvignon blanc, viognier and
some surprises. The seafoods will
be ahi tuna, prawns, halibut and
salmon.

Because of the food pairing, this
tasting will take place during dinner
and each pour will be 2 ounces
(twice the normal amount). You are
welcome to bring additional wine,
but may find it unnecessary to
open it. **And don't forget your
tasting glasses!**

RSVP to Marjie at 415-389-6382 or
marjieshank@gmail.com by April
29th or before would be much
appreciated. If you definitely
cannot make it, please let us know
ASAP.

***Essential directions to the May
tasting are on page 3.

Results of the April 9, 2016 Burgundy Tastings
Wines by number, Name, Vintage Price and Group Ranking

#	Name	Vintage	Price	Total Points	Group Rank
1	Serene, Domaine Pinot Noir Evenstad Reserve	2012	\$55	74	1
2	Cattleya Pinot Noir, Donum Vineyard	2012	\$59	75	2
3	Grirot, Domaine Jean Chambolle, Musigny Combe d'Orveaux	2012	\$67	164	8
4	Ken Wright Cellars Pinot Noir, Shea Vineyard	2013	\$44	127	4
5	Mortet, Domaine Denis, Geurey-Chambertin Vielles Vignes	2012	\$87	122	3
6	Faiveley Pommard, 1er Cru Les Rugiens	2012	\$75	145	7
7	Drouhin, Domaine Willamette Valley, Pinot Noir Laurene	2011	\$49	137	6
8	Domaine Gros, Frere et Soeur, Vosne Romanee	2012	\$59	133	5

**The Cellar Society of San Francisco
2016 Tastings**

2016-17 DATE	Location	Varietal	Hosts
Sat. May 14	Shank Residence Mill Valley	Whites for Fish	Marjie and Steve Shank
Sat. June 11	Gandara Residence Napa	Red Varietals Blind Tasting	Diane and David Gandara
Sat. July 23	Annual Picnic	Slora/Avila Residence Oakland	Eileen Slora Tito Avila Phyllis Harding
Sat., August 13	TBD, Donner Lake?	Italian Chardonnay	Vera and David Hartford
Sat. Sept 10	Coyne Residence San Rafael	California Sangiovese	Sue and John Henry Beyer Ed Coyne
Sat. October 8	TBD	Bordeaux 2010	Genie Simcox Todd Ryan
Sat. Nov. 12	Lodi /SF?	Lodi Reds	Bob and Sandi Simoni
FRIDAY December 9	Christmas Repast French Club	From the Cellar	Steve Smith and Susi Ehlert
Sat. January 14, 2017	2017 Planning	BYO for Drinking	DeAtley or Shank
Sat. Feb. 11, 2017	Tasting, TBD	TBD	Indra Obseykere Diane Kawaguchi Chris and Mignone

Directions to the Shank home for the May 14 Tasting–

From San Francisco take 101 north to the Hwy 1/Stinson Beach exit.
From the Richmond Bridge, take the right exit marked Sir Francis
Drake Blvd for 2 miles, then take the onramp onto Hwy 101 south for
4.5 miles.

After exiting at Hwy 1/Stinson Beach go 0.6 mi to the stop light with an
Arco station on the left corner. Turn left and continue on Hwy 1
(direction of Stinson Beach). Go 0.2 miles and take the second right on
Dolan Avenue. Go 0.35 miles and look for the very short path opposite
379 Dolan, well-marked with lights, which leads to our driveway.

For easy and ample parking, please come up our side street Dolan
rather than Lowell. If you request to come to Lowell, use Google Maps
ONLY, or ask us to send you a map. We will assign you a parking
space in our cul-de-sac.