

“Sbragia knows how to deliver plenty of seductiveness in his wines, whether it’s Chardonnay, Cabernet Sauvignon or Zinfandel...”

—Robert Parker, Jr.,
The Wine Advocate, June, 2015

- ONE OF CALIFORNIA’S MOST RESPECTED WINEMAKERS**
 Ed Sbragia is the only winemaker in the world to receive Wine Spectator’s ‘Wine of the Year’ award for both a red and a white wine – Cabernet Sauvignon and Chardonnay.
- ONE FOOT IN SONOMA AND ONE IN NAPA**
 After 32 years as winemaker at Beringer Vineyards in Napa Valley, Ed Sbragia returned home to Dry Creek Valley to start a small, family-owned winery making limited, individual lots of wine from select blocks of his favorite Sonoma and Napa Vineyards.
- DEEP ROOTS IN DRY CREEK VALLEY**
 The Sbragia family has been farming in DCV for over 100 years. Ed’s grandfather came there from Tuscany in 1904 and worked in local wineries. Ed’s father, Gino, acquired his own vineyards near Healdsburg, growing Zinfandel for sale and home winemaking.
- ESTATE VINEYARDS | ACCLAIMED WINE STYLE**
 Ranging in size from five to thirteen acres, Sbragia’s family-owned vineyards produce Home Ranch Chardonnay and Gino’s Zinfandel. All of the wines exhibit Ed’s distinctive and acclaimed style: big, rich, balanced and polished.

THE WINES OF SBRAGIA FAMILY VINEYARDS

SONOMA COUNTY

WINE	VARIETAL	VINEYARD	COOPERAGE	CHARACTER
Home Ranch Chardonnay <i>Dry Creek Valley</i>	100% Chardonnay	Sbragia Family Estate 13 acre block; less than one mile from Dry Creek and the Russian River	Aged sur lies for 11 months in French oak barrels; 50% new. 100% malolactic fermentation	A mix of stone and tropical fruits—peaches, pears, mangoes, pineapple—is evident in both the aromas and flavors, along with hints of honeysuckle and roasted almond.
Gino's Zinfandel <i>Dry Creek Valley</i>	94% Zinfandel, 4% Carignane, 2% Petite Sirah	Named for Ed's father and made from three family vineyards, the wine represents a blend Gino made each year.	Co-fermented, old vine Italian 'Field-Blend'	Full of lush ripe red fruit. It has a core of sweet red currant and strawberry. Good acidity and a bright finish make this a great match for many foods.
Andolsen Vineyard Cabernet Sauvignon <i>Dry Creek Valley</i>	95% Cabernet Sauvignon 4% Cabernet Franc 1% Petit Verdot	Hillside vineyard owned by Dr. Andolsen, the Sbragia family's physician of 22 years.	Aged 18 months in 100% new French oak barrels.	Sweet red fruit and anise aromas are followed by bright acidity, plush flavors of black fruit and sweet spice.
Monte Rosso Vineyard Cabernet Sauvignon <i>Moon Mountain District</i>	95% Cabernet Sauvignon 4% Cabernet Franc 1% Petit Verdot	California heritage site formerly owned by the Martini family -located at 1,200 ft. elevation on the Southwestern slopes of the Mayacamas.	Aged 18 months in 100% new French oak barrels.	Black cherry, wild blueberry and blackberry fill the mouth, with a minerality that reflects the red soils of the site. The oak brings hints of cinnamon spice, vanilla and coffee.

NAPA VALLEY

Gamble Ranch Vineyard Chardonnay <i>Napa Valley</i>	100% Chardonnay	Planted to a variety of clones & rootstocks spanning from Yountville to Oakville crossroads.	Aged 24 months in 100% new French oak barrels. 100% malolactic fermentation.	A mix of stone and tropical fruits – peaches, pears, mangoes, pineapple – is evident in both the aromas and flavors, along with butterscotch.
Godspeed Cabernet Sauvignon <i>Mount Veeder</i>	95% Cabernet Sauvignon 4% Cabernet Franc 1% Petit Verdot	Steep hillsides and mixed volcanically-derived soils produce small clusters of deeply concentrated grapes.	Aged 22 months in 100% new French oak barrels.	There's an intensity and to the wine that practically jumps out of the glass, and with aging this translates to a wine of depth and richness.