

BARGETTO WINERY

Established 1933 ✻ *Santa Cruz Mountains*

www.bargetto.com

| customerservice@bargetto.com

| 831.475.2258

January 2025

©Neil Simmons Photography

Third generation of Bargettos committed to producing quality wine

From left to right: Martin, Loretta, and John

THE BARGETTO WINERY HERITAGE

A SANTA CRUZ MOUNTAINS TRADITION

THE APPELLATION

It has long been known that quality wines are grown in the vineyards of the Santa Cruz Mountains. BARGETTO WINERY'S history has been inextricably tied to these mountains, the winegrowing region in which our finest wines are grown.

The Santa Cruz Mountains appellation is a viticultural area possessing unique geographical characteristics and one that has had a long winemaking tradition. The combination of cool, marine-influenced temperatures and shallow, well-drained soils yield distinctive wines. These characteristics convinced the BATF in 1982 to approve the Santa Cruz Mountains as the first appellation in the country defined by a mountain range. It has become known as “America's Premier Mountain Appellation.”

The Santa Cruz Mountains has been recognized as a premium wine-producing region since the late 1800's.

Appreciated even 100 years ago, wine experts awarded a host of medals to the wines of the Santa Cruz Mountains at the prestigious 1889 International Exposition in Paris. Through the ensuing decades, with the rugged mountain terrain precluding large vineyards, the scarcely available wines of the area continued to gain a premium reputation. The noted American wine authority, Frank Schoonmaker, wrote in his book *American Wine* (1941), “California's best table wines, whether white or red may be expected to come from the Santa Cruz Mountains, from the Napa Valley, and from Sonoma County.” Today the Santa Cruz Mountains has gained a national reputation for producing some of California's finest wines.

THE FOUNDERS

The Bargetto family winemaking heritage in the Santa Cruz Mountains began in 1890 when Giuseppe Bargetto and his son, Philip, emigrated from Castelnuovo Don Bosco, a small town in the Piedmont region of northern Italy. Having traveled by train across the United States, they immediately went to work at the Casa Delmas Winery in Mountain View. They brought with them generations of winemaking experience.

In 1909 John joined his brother Phillip in San Francisco. The original Bargetto family winery was located in San Francisco from 1910–1917. The name of this winery was South Montebello Vineyard and Wine Company. The grapes were brought by rail car most likely from the Santa Cruz Mountains.

With Prohibition on the horizon the winery was closed and the brothers moved to Soquel in 1917.

Philip and John purchased the present site of BARGETTO WINERY in 1920. During Prohibition (1919-1933), the brothers operated a “truck farm” whereby they grew and sold vegetables throughout Santa Cruz County. They continued to make wine for family and friends.

Continued

Seated: Philip and John along with their mother
Standing: John and Philip's six sisters.

In 1922 the hardworking brothers purchased a 40-acre ranch in the Soquel hills above the present site of BARGETTO WINERY. Here they grew fruit and had some grapevines as well.

On December 5, 1933, the day Prohibition ended, the brothers opened BARGETTO WINERY along the banks of the Soquel Creek. Phillip Bargetto passed away in 1936 and John was left to operate both the ranch and the winery until the 1940s. After World War II, both of John's sons Lawrence and Ralph joined the family business upon graduating from college.

1940's label

1970's label

1980's label

THE NEXT GENERATION

The Bargetto Family winemaking heritage continued with John's son Lawrence taking the reins as president in 1964 until 1982. During his time, Lawrence provided key vision for the winery by introducing modern improvements such as refrigerated stainless steel fermentation, and barrel aging. Furthermore, Lawrence expanded the production of Santa Cruz Mountain's varietals by adding Pinot Noir and Chardonnay; drawing from local outstanding vineyards such as Vine Hill Vineyards. He also introduced the CHAUCER'S line of dessert-style wines.

TODAY

Today, the third generation of Bargetto family directs the operation which stands as the most historic winery in the Santa Cruz Mountains. In 2023 we celebrated our 90th anniversary. The family's pioneering spirit continued with the establishment of Regan Estate Vineyards in the Santa Cruz Mountains. Chardonnay, Merlot and Pinot Noir are all grown in the estate vineyard. Also, in keeping with the family heritage, northern Italian varietals Dolcetto, Nebbiolo, and Refosco are grown. A blend of these varietals results in the distinctive LA VITA wine, with each year's unique label creating an art series.

The famed northern Italian white varietal, Pinot Grigio, is also planted in Regan and has become our most popular varietal wine.

*BARGETTO'S Regan Estate Vineyards in the Santa Cruz Mountains; **Chardonnay, Merlot, Pinot Noir** and **Pinot Grigio** are grown here along with famed Italian varietals **Refosco, Dolcetto** and **Nebbiolo**.*

SANTA CRUZ MOUNTAINS WINEGROWING APPELLATION

THE SANTA CRUZ MOUNTAINS

...

The Santa Cruz Mountains has been recognized as a premium wine producing region since the late 1800's when local winegrowers first began to win acclaim for their wines in national and international competitions. Few of these original wineries survived prohibition, but many new wineries have developed since the 1940's. In 1981 the Santa Cruz Mountains Viticultural Appellation became federally recognized, one of the first American viticultural areas to be defined by geophysical and climactic factors. The appellation encompasses the Santa Cruz Mountain range, from half Moon Bay in the north, to Mount Madonna in the south. The east and west boundaries are defined by elevation, extending down to 800 feet in the east and 400 feet in the west.

BARGETTO WINERY
& TASTING ROOM

BARGETTO REGAN ESTATE VINEYARD

North

BARGETTO MONTEREY
TASTING ROOM

BARGETTO REGAN ESTATE VINEYARDS

Information Sheet

HISTORY:	Planted 1992-1999	VARIETIES:	Merlot - 8 acres
TOTAL SIZE:	50 acres		Chardonnay - 10 acres
	Planted acreage: 36.5 acres		Pinot Noir - 13 acres
LOCATION:	Green Valley area, Corralitos		Pinot Grigio - 2.5 acres
	Santa Cruz Mountains		Dolcetto - 1.5 acres
	Elevation: 575 ft.		Nebbiolo - 1.0 acres
SOIL TYPE:	Clay-Loam		Refosco - .5 acres
TOPOGRAPHY:	Rolling hills		Total: 36.5 acres

MERLOT

Traditionally planted in warm climate, Merlot has thrived in the cool climate of Regan Vineyards. It yields a wine with deep color and rich fruit flavors. BARGETTO WINERY produces Regan Vineyards Reserve Merlot and Santa Cruz Mountains Merlot.

CHARDONNAY

At Regan Vineyards, two clones of Chardonnay have been planted. The Mt. Eden clone was brought to the SCM by Paul Masson in the 19th Century. This clone comes from Corton-Charlemagne in Burgundy, France, one of the finest Chardonnays of the world. Clone 4 is a larger cluster clone; this clone is the standard for most north coast vineyards. While this clone doesn't produce a wine of equal depth of Mt. Eden, it does offer a fruitiness that compliments the Mt. Eden.

PINOT NOIR

Each clone is vinified separately and then depending on the vintage, all or part of each clone will make it to the final Pinot Noir blend. The finest lots yield our Reserve wine. BARGETTO WINERY specializes in Pinot Noir: Mt Eden Clone, Reserve, Pommard Clone, Santa Cruz Mountains, and Monterey County.

PINOT GRIGIO

Regan Vineyards is the first vineyard in the Santa Cruz Mountains to plant Pinot Grigio. It's a relative to Pinot Noir and its name means gray pinot-but its color when ripe is actually bronze. Pinot Grigio, when grown in our cool site, creates an amazingly flavorful wine.

DOLCETTO

Three varieties go into the production of our ultra-premium Italian blend LA VITA: Dolcetto, Nebbiolo and Refosco. Of the three, the Dolcetto produces the most grandiose size clusters-some weighing as much as two pounds. The Dolcetto is the most significant part of the LA VITA blend. It is grown in the Bargetto's hometown of Castelnuovo Don Bosco, located in the Piedmont region of northern Italy.

NEBBIOLO

Nebbiolo in Italy yields two of the most famous red wines: Barolo and Barbaresco. To achieve intensity in flavor and color, we thin 75% of the fruit leaving only 25% remaining. Nebbiolo's yield is typically light and the fruit comes with naturally high acidity and tannin.

REFOSCO

This grape yields a wine with very deep purple color and a unique black pepper aroma. It ripens very late and in many vintages is not picked until November. The Refosco, along with the Dolcetto and Nebbiolo, go into the LA VITA wine which is released after five years of aging.

BARGETTO WINERY

2025

San Francisco Chronicle
WINE COMPETITION

*2022 Reserve,
Cabernet Sauvignon,
Santa Cruz Mountains*
SRP: \$60

*2022 Nebbiolo,
Santa Cruz Mountains,
Regan Vineyards*
SRP: \$45

BARGETTO WINERY AWARDS

Santa Cruz Mountains Appellation Press Sheet

CHARDONNAY RESERVE

- 2022 Chardonnay **Reserve**, Santa Cruz Mountains
91Pts. – *Wine Enthusiast Magazine*
- 2021 Chardonnay **Reserve**, Santa Cruz Mountains
93Pts. – *Wine Enthusiast Magazine*
- 2020 Chardonnay **Reserve**, Santa Cruz Mountains
91Pts. – *Wine Enthusiast Magazine*
Double Gold – San Francisco Chronicle Wine Competition

LA VITA

- 2016 LA VITA, Santa Cruz County, Regan Estate Vineyards
92Pts. (Cellar Selection) – *Wine Enthusiast Magazine*
- 2015 LA VITA, Santa Cruz County, Regan Estate Vineyards
93Pts. – *Wine Enthusiast Magazine*

CABERNET SAUVIGNON

- 2022 Cabernet Sauvignon, Santa Cruz County, Regan Estate Vineyards
Gold – San Francisco Chronicle Wine Competition
- 2020 Cabernet Sauvignon, Santa Cruz County, Regan Estate Vineyards
92Pts. – *Wine Enthusiast Magazine*
Double Gold – San Francisco Chronicle Wine Competition
Gold – California State Fair

MERLOT RESERVE

- 2021 Merlot **Reserve**, Santa Cruz Mountains
92Pts. – *Wine Enthusiast Magazine*
- 2020 Merlot **Reserve**, Santa Cruz Mountains
94Pts. – *Wine Enthusiast Magazine*
91Pts./Gold – Orange County Wine Society

PINOT NOIR RESERVE

- 2022 Pinot Noir **Reserve**, Santa Cruz Mountains
93Pts. – *Wine Enthusiast Magazine*
96Pts./Gold – San Francisco International Wine Competition
96Pts./Gold – California State Fair
- 2021 Pinot Noir **Reserve**, Santa Cruz Mountains
95Pts. – *Wine Enthusiast Magazine*
Gold – San Francisco Chronicle Wine Competition

PINOT NOIR

- 2021 Pinot Noir, Santa Cruz Mountains
92Pts. – *Wine Enthusiast Magazine*

PINOT NOIR POMMARD CLONE

- 2021 Pinot Noir *Pommard Clone*, Santa Cruz Mountains
93Pts. – *Wine Enthusiast Magazine*
- 2020 Pinot Noir *Pommard Clone*, Santa Cruz Mountains
94Pts. – *Wine Enthusiast Magazine*
Gold – Sunset International Wine Competition

PINOT NOIR MT. EDEN CLONE

2022 Pinot Noir Mt. Eden Clone, Santa Cruz Mountains

94Pts. – *Wine Enthusiast Magazine*

Gold – San Francisco Chronicle Wine Competition

2021 Pinot Noir Mt. Eden Clone, Santa Cruz Mountains

94Pts./Cellar Selection – *Wine Enthusiast Magazine*

Triple Gold/Best in Class – Dan Berger International Wine Competition

2020 Pinot Noir *Mt. Eden Clone*, Santa Cruz Mountains

94Pts. – *Wine Enthusiast Magazine*

Double Gold – Sunset International Wine Competition

PINOT GRIGIO

2021 Pinot Grigio, Santa Cruz Mountains, Regan Estate Vineyards

Gold – San Francisco Chronicle Wine Competition

2020 Pinot Grigio, Santa Cruz Mountains, Regan Estate Vineyards

92Pts. – *Wine Enthusiast Magazine*

NEBBIOLO

2022 Nebbiolo, Santa Cruz Mountains

Gold – San Francisco Chronicle Wine Competition

DOLCETTO

2019 Dolcetto, Santa Cruz Mountains

93Pts. – *Wine Enthusiast Magazine*

Double Gold – Sunset International Wine Competition

BARGETTO WINERY AWARDS

Monterey County/Lodi/ Central Coast Appellation Awards Sheet

CHARDONNAY

2019 Chardonnay, Monterey County

Gold – Monterey International Wine Competition

PINOT GRIGIO

2021 Pinot Grigio, Monterey County

Double Gold – San Francisco Chronicle Wine Competition

ZINFANDEL

2016 Zinfandel, “Old Vine” Lodi (retro label)

Best of Class/ D. Gold – Indy Int’l Wine Competition

PINOT NOIR

2018 Pinot Noir, Monterey County

Gold – Monterey International Wine Competition

This is the BARGETTO of today...

SCM Reserve Cabernet Sauvignon	Mt. Eden Clone Pinot Noir	SCM Reserve Chardonnay	LA VITA	SCM Reserve Pinot Noir	Pomard Clone Pinot Noir	SCM Reserve Merlot
2020 - 92 pts	2022 - 94 pts	2022 - 91 pts	2016 - 92 pts	2022 - 93 pts	2021 - 93 pts	2021 - 92 pts
2019 - 90 pts	2021 - 94 pts	2021 - 93 pts	2015 - 93 pts	2021 - 95 pts	2020 - 94 pts	2020 - 94 pts
2018 - 92 pts	2020 - 94 pts	2020 - 91 pts	2014 - 91 pts	2020 - 93 pts	2019 - 93 pts	2019 - 90 pts

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2020 LA VITA, Santa Cruz County, Regan Estate Vyds.

Our History

At BARGETTO WINERY, we have been dedicated to producing fine Santa Cruz Mountain wines for over 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

The Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

Our 2020 La Vita blend features Dolcetto as the leading component, followed by Nebbiolo and Refosco. This unique Northern Italian blend is big and bold but has distinct old-world character. Refosco and Dolcetto contribute darker fruit and structure to the blend, while Nebbiolo brings lively aromatics and bright color. Fruity notes of black plum and cranberry are met with black pepper, licorice and savory spice. This wine was aged a lengthy 30 months in the barrel and another year in the bottle prior to release but will continue to improve as its rich tannins soften. This wine is ready to enjoy now but can be cellared for another 5-10 years if you prefer.

Part of the proceeds from the sale of LA VITA goes to a non-profit organization in Santa Cruz County. We are pleased to be able to, in a formal way, give back some of the proceeds to the Santa Cruz community, which has been so supportive to BARGETTO WINERY and the Bargetto family through the years. The 2020 La Vita Beneficiary is Cabrillo Festival of Contemporary Music!

Food pairings include: creamy cheeses, rich Italian dishes, tri-tip, and meatballs.

Suggested Retail: \$65.00

Technical Stats

Composition	36% Dolcetto, 33% Nebbiolo, 31% Refosco
Appellation	Santa Cruz County
Vineyard	100% Regan Estate Vyds. SCM
Harvest Date(s)	Dolcetto: 09/26/20, Nebbiolo: 09/26/20, Refosco: 10/07/20
Harvest Sugar	22.6 Brix (average)
Alcohol Content	13.5% by volume
Wine Total Acidity	8 g/L
Wine pH	3.52
Malo-lactic	Complete
Oak Barrel Aging	30 months in 35% new French and American oak barrels
Bottling Date	June 28, 2023
Cases Produced	248 cases

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2022 Chardonnay, SCM, Regan Vyds., Reserve

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. The winery is committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity, and biological pest control.

Winemaker's Notes

The 2022 Reserve Chardonnay is a blend of two clones of Chardonnay from our estate vineyard. Clone 4 tends to be ripe and rich, with tropical fruit characteristics. The Mount Eden Clone expresses more minerality and vibrant acidity. Each barrel is carefully tasted and rated, and only the very best barrels make the Reserve blend.

Pleasant aromas of butterscotch and lemon zest dominate the nose, with notes of green apple and stone fruits underneath. A healthy, but not overpowering dose of French Oak adds sweetness and elevates the wine beautifully. This Chardonnay has a rich creamy texture and balanced acidity, making for a long lingering finish.

Food pairings include: creamy cheeses, fish and chicken entrees.

Suggested Retail: \$40.00

Technical Stats

Varietal Composition	100% Chardonnay
Clonal Composition	90% Mount Eden, 10% Clone 4
Appellation	Santa Cruz Mountains
Vineyard	100% Regan Vineyards
Harvest Date	Sept. 12 & Oct. 04, 2022
Harvest Sugar	23.1 Brix (average)
Alcohol Content	13.5 % by volume
Wine Total Acidity	6.2 g/L
Wine pH	3.66
Residual Sugar	N/A
Malo-lactic	Complete
Barrel/Tank Aging	Fermented and aged for 10 months in 33% new French oak barrels.
Bottling Date	August 22, 2022
Cases Produced	296

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2020 Merlot, Santa Cruz Mountains, Regan Vineyards *Reserve*

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for more than 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

This 2020 Reserve Merlot has a beautiful deep garnet color and opens with intense and complex aromatics. Notes of blackcurrant, plum, and black cherry fill your nose and entice your palate. A touch of Cabernet Sauvignon from Bates Vineyard has been blended in to add complexity to the aromatic profile, and also adds richness and softness to the palate. Bright red fruit flavors from the Merlot marry beautifully with the darker fruit notes of the Cabernet Sauvignon. The tannins on this powerful Merlot are full but soft. The finish is long, carried though by a lasting acidity one expects from our cool-climate Santa Cruz Mountains

Food pairings include: lamb chops, sharp cheeses, lasagna, and dark chocolate.

Suggested Retail: \$40.00

Technical Stats

Varietal Composition	95% Merlot 5% Cabernet Sauvignon
Appellation	Santa Cruz Mountains
Vineyard	95% Regan Vineyards 5% Bates Vineyard
Harvest Date(s)	October 27, 2020 (Merlot) October 02, 2020 (Cab. Sauv.)
Harvest Sugar	25.1° Brix (average)
Alcohol	14.0%
Wine Total Acidity	6.6 g/L
Wine pH	3.45
Malo-lactic	Complete
Oak Barrel Aging	20 months in 40% new French & American Oak
Bottling Date	July 14, 2022
Cases Produced	245

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Pinot Noir, Santa Cruz Mountains, Regan Vyds. *Reserve*

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for more than 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

This estate-grown 2021 Reserve Pinot Noir contains all four clones of Pinot Noir grown at Regan Vineyards; Pommard, Mt. Eden, Dijon, and Martini. Though the clonal selection may vary year to year, the Reserve Pinot Noir is always a careful selection of the very best barrels in the cellar. This Reserve Pinot Noir is introduced with its deep garnet color. Aromas of Bing cherries, cherry cola, fresh strawberries, and potpourri tantalize your senses. The palate follows the nose, but adds juicy acidity and fruity pomegranate and cranberry flavors. This wine is medium-bodied, with mouth-filling tannins and a long finish. Notes of toasted vanilla, cola and baked cherry pie linger on the finish.

Food pairings include: lamb chops, chicken cordon bleu, paella, and creamy mushroom risotto.

Suggested Retail: \$45.00

Technical Stats

Varietal Composition	100% Pinot Noir
Appellation	Santa Cruz Mountains
Vineyard(s)	100% Regan Estate Vyds. SCM
Clonal Composition	59% Pommard 29% Dijon 6% Mt. Eden 6% Martini
Harvest Date(s)	Sept. 24 – Oct. 07, 2021
Harvest Sugar	24.8 Brix (average)
Alcohol Content	13.5%
Wine pH	3.64
Wine Total Acidity	6.3 g/L
Malo-lactic	Complete
Oak Barrel Aging	10 months in 35% new French oak barrels
Bottling Date	August 24, 2022
Cases Produced	422 cases

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Mount Eden Clone Pinot Noir, Santa Cruz Mountains

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Minimum Intervention

In order to capture this wine's distinct character, we have utilized *minimum intervention* techniques such as fermenting with native yeast and bottling without fining or filtering.

Winemaker's Notes

The 2021 Mount Eden Clone Pinot Noir opens up with aromas of jammy fruit, seasoned oak and baking spice. On the palate, flavors of black cherry, blackberry and boysenberry are complimented by the toasty, sweet vanilla notes from the French oak barrels. This Pinot Noir is full bodied with a notable weight on the palate. The tannins are elegant and smooth, giving it a wonderfully lush mouthfeel.

Food pairings include rack of lamb, grilled salmon, gouda cheese and eggplant parmesan.

Suggested Retail: \$60.00

Technical Stats

Varietal Composition	100% Pinot Noir
Clonal Composition	85% Mount Eden 15% Dijon
Appellation	Santa Cruz Mountains
Vineyard(s)	100% Regan Estate Vyds.
Harvest Date	September 24, 2021
Harvest Sugar	23.9 Brix
Alcohol Content	13.5%
Wine pH	3.60
Wine Total Acidity	6.4 g/L
Malo-lactic	Complete
Oak Barrel Aging	10 months in 40% new French oak barrels
Bottling Date	August 23, 2022
Cases Produced	129 cases

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2020 Cabernet Sauvignon, Santa Cruz Mountains, *Reserve*

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for more than 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

The 2020 Santa Cruz Mountains Reserve Cabernet Sauvignon opens with aromas of blackberries, blueberries, and black currants, cedar, and tobacco. A blend of four Santa Cruz Mountain vineyards, this wine is full of complexity and nuance. Dark fruit flavors are met with notes of spice, sweet and smoky oak, black licorice, and potpourri. This Cabernet Sauvignon is full-bodied with firmly structured tannins and a long, full finish.

Food pairings include: meatballs with Bolognese, prime rib, aged sharp cheeses and bittersweet chocolate.

Suggested Retail: \$60.00

Technical Stats

Varietal Composition	95% Cabernet Sauvignon 5% Merlot
Appellation	Santa Cruz Mountains
Vineyard	55% Bates Ranch 40% Perrucci Vineyards 5% Regan Vineyards
Harvest Date(s)	Oct. 02 & Oct. 07, 2020
Harvest Sugar	25.0° Brix (average)
Alcohol	14.0%
Wine Total Acidity	6.2 g/L
Wine pH	3.63
Malo-lactic	Complete
Oak Barrel Aging	21 months in 45% new French & American Oak barrels
Bottling Date	July 14, 2022
Cases Produced	232

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2023 Chardonnay, Santa Cruz Mountains, Regan Vyds.

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. The winery is committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity, and biological pest control.

Winemaker's Notes

The 2023 Santa Cruz Mountains Chardonnay has a medium straw-gold hue. Aromas of floral and citrus blend delightfully on the nose. Aromatics of tropical fruits become more pronounced as the wine is allowed to breathe. On the palate this wine expresses flavors of citrus, tropical fruit and buttered toast. This Chardonnay is lighter in body with zesty acidity and a crisp, clean, lengthy finish.

Food pairings include: fresh Caesar salad, chicken cordon-bleu, grilled calamari, and fish tacos

Suggested Retail: \$28.00

Technical Stats

Varietal Composition	100% Chardonnay
Clonal Composition	94% Clone 4, 6% Mount Eden
Appellation	Santa Cruz Mountains
Vineyards	100 % Regan Estate Vyds.
Harvest Date(s)	Oct. 17 & Nov. 1, 2023
Harvest Sugar	23.5 Brix (average)
Alcohol Content	14%
Wine Total Acidity	7.0 g/L
Wine pH	3.57
Malo-lactic	Complete
Barrel/Tank Aging	Fermented and aged 7 months in 18% new French Oak barrels.
Bottling Date	June 25, 2024
Cases Produced	417

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2020 Merlot, Regan Vineyards, Santa Cruz Mountains

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

This 2020 Santa Cruz Mountains Merlot has a dark garnet color. Vibrant aromas of blueberry, blackberry, plum, and cherry blend nicely with notes of smoked meat, cherry cola, and toasted vanilla beans. This wine follows suit on the palate, with dark fruit flavors that are ripe but not jammy or overripe, as well as notes of cocoa powder, baking spice, and vanilla that linger on the finish.

Recommended pairings for this full bodied Merlot are BBQ tri-tip, marinated skirt steak, and hard cheeses.

Suggested Retail: \$27.00

Technical Stats

Varietal Composition	100% Merlot
Appellation	Santa Cruz Mountains
Vineyard(s)	95% Regan Vineyards 5% Perrucci
Harvest Date(s)	Oct. 02 & Oct. 28, 2020
Harvest Sugar	24.3 Brix
Alcohol	14.0%
Wine Total Acidity	6.8 g/L
Wine pH	3.40
Malo-lactic	Complete
Residual Sugar	Dry
Oak Barrel Aging	21 months in 25% new French & American oak
Bottling Date	September 01, 2022
Cases Produced	303 cases

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Pinot Noir, Santa Cruz Mountains

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

This 2021 vintage is a medium bodied Pinot Noir with a beautiful garnet color, and showcases ripe, fruit-forward aromas of cherry, strawberry and cranberry. Also present on the nose are subtle notes of baking spices, and a touch of sweet French oak. The acidity is well balanced, and makes for an easy drinking Pinot Noir that should be enjoyed young.

Best pairings include: grilled salmon, pork chops and roasted duck.

Suggested Retail: \$30.00

Technical Stats

Varietal Composition	100% Pinot Noir
Appellation	Santa Cruz Mountains
Vineyard(s)	100% Regan Estate Vyds.
Harvest Date(s)	Sept. 30 - Oct. 07, 2021
Harvest Sugar	24.4 Brix (average)
Alcohol Content	13.7% by volume
Wine pH	3.58
Wine Total Acidity	6.4 g/L
Residual Sugar	Dry
Malo-lactic	Complete
Oak Barrel Aging	10 months in 15% new French oak
Bottling Date	August 31, 2022
Cases Produced	383 cases

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Pommard Clone Pinot Noir, Santa Cruz Mountains

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

The Pommard clone is one of four clones of Pinot Noir grown at Regan Vineyards. This juicy, rich and fruit forward clone is known for making a great stand-alone wine, and it grows particularly well at Regan Vineyards. The color is a beautiful deep ruby red with excellent clarity. The wine opens with aromas of toasted vanilla bean and baked cheery pie. The palate is lively with ripe cheery, strawberry and raspberry flavors. Aromatic hints of earth, mushroom and minerality show off the unique terroir of the Santa Cruz Mountains and add a layer of intrigue to the wine. The wine is medium in body with rich tannins and a refreshingly clean acidity that contributes to a lengthy mouth-watering finish.

Food pairings include: baked Brie cheese, lamb chops, and shish kabob

Suggested Retail: \$35.00

Technical Stats

Varietal Composition	100% Pinot Noir
Appellation	Santa Cruz Mountains
Vineyard(s)	100% Regan Estate Vyd.
Clonal Composition	100% Pommard
Harvest Dates(s)	September 29, 2021
Harvest Sugar	24.6 Brix (average)
Alcohol Content	13.5%
Wine pH	3.59
Wine Total Acidity	6.6 g/L
Residual Sugar	Dry
Malo-lactic	Complete
Oak Barrel Aging	10 months in 33% new French oak barrels
Bottling Date	August 30, 2022
Cases Produced	348

Established 1933 in the Santa Cruz Mountains

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Dolcetto, Regan Vineyards, Santa Cruz Mountains

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for more than 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: use of cover crops, biodiesel and solar electricity.

Winemaker's Notes

This 2021 Dolcetto has a beautifully deep ruby red color, and opens with aromas of tobacco, black cherry, black pepper, and toasty oak. It follows with notes of cranberry, anise, savory spice and floral potpourri on the palate. This wine is full bodied, with big rich tannins. Although Dolcetto is historically known for being a low-acid wine meant to be drunk early, this Santa Cruz Mountains rendition has plenty of acid and structure to age beautifully.

Best food pairing suggestions include, but are not limited to: mushrooms and almost any barbequed meat

Suggested Retail: \$35.00

Technical Stats

Composition	95% Dolcetto, 3% Petit Sirah 2% Merlot
Appellation	Santa Cruz Mountains
Vineyard(s)	97% Regan Estate Vyds.
Harvest Date(s)	Oct. 11 & Oct. 21, 2021
Harvest Sugar	22.5 Brix (average)
Alcohol	13%
Total Acidity	6.8 g/L
Wine pH	3.59
Malo-lactic	Complete
Oak Barrel Aging	18 months in 25% New French & Hungarian oak
Bottling Date	July 18, 2023
Cases Produced	245

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Pinot Grigio, Regan Vineyards, Santa Cruz Mountains

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. The winery is committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity, and biological pest control.

Winemaker's Notes

Pinot Grigio (Italian) and Pinot Gris (French) are two different styles of wine made from the same grape. Although this wine is made in the Pinot Gris style, we decided to call it Pinot Grigio in keeping with our Italian heritage. This wine was fermented in neutral barrels, then aged "sur lie" for 6 months in those barrels. A partial malo-lactic fermentation coupled with the barrel aging adds an undeniable richness and complexity to this unique wine.

The wine is a beautiful golden straw color with brilliant clarity. The nose is vibrant with citrus notes of lemon rind, lemongrass, and tangerine. Flavors of ripe, juicy stone fruits tango with vibrant citrusy notes on the palate. The naturally high acidity in this Santa Cruz Mountains Pinot Grigio holds the wine together, and creates a long, mouth-watering finish.

Food pairings include: spicy cuisine and seafood

Suggested Retail: \$28.00

Technical Stats

Varietal Composition	100% Pinot Grigio
Appellation	Santa Cruz Mountains
Vineyards	100 % Regan Estate Vyds.
Harvest Date(s)	September 26, 2021
Harvest Sugar	21.7 Brix (average)
Alcohol Content	12.5%
Wine Total Acidity	7.2 g/L
Wine pH	3.13
Malo-lactic	75% Complete (partial)
Barrel/Tank Aging	Fermented and aged 8 months in neutral French oak barrels.
Bottling Date	June 30, 2022
Cases Produced	236

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2023 Sauvignon Blanc, Monterey County

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

The Appellation

With its distinct afternoon breezes and cool evenings, Monterey County provides an ideal region for growing Sauvignon Blanc. The delicate aromas and fruity flavors develop nicely in this coastal region.

New Retro Label

Having celebrated over 90 years of winemaking in the Santa Cruz Mountains, BARGETTO WINERY remains one of the most historic wineries in California. This retro BARGETTO label from the 1940s was reintroduced as part of our 75th anniversary. BARGETTO was one of the pioneering California wineries of Pinot Grigio, starting in 1993.

Winemaker's Notes

Our 2023 offering of Sauvignon Blanc is pale yellow in appearance with a slight tinge of green. The aroma is filled with scents of lemongrass, grapefruit, green apple, and finishes with light mineral notes. The palette is fresh, crisp and dry. The mineral notes shine in the mid-palette while the grapefruit and grass linger on the finish.

Best food pairings include: salads, grilled vegetables, and fish

Suggested Retail: \$18.00

Technical Stats

Varietal Composition	100% Sauvignon Blanc
Appellation	100% Monterey County
Harvest Dates	September 25, 2023
Harvest Sugar	23° Brix (average)
Alcohol Content	13.5 %
Total Acidity	7.1 g/L
Wine pH	3.44
Malo-lactic	None
Tank Aging	Aged in Stainless Steel Tanks
Bottling Date	May 2, 2024
Cases Produced	588

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2022 Chardonnay, Monterey County

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

The Appellation

With its distinct afternoon breezes and cool evenings, Monterey County provides an ideal region for growing Chardonnay. The delicate honeysuckle aromas and fruity flavors develop nicely in this coastal area.

Winemaker's Notes

The 2022 "Retro Label" Chardonnay from Monterey County has a light golden straw hue. It opens with aromas of crème brûlée, lemon custard, and caramel. Secondary aromas of tropical fruits and sunflower seed butter follow. This Chardonnay is light to medium in body with a lingering crisp finish. The balance of creaminess, acidity, and subtle touch of oak make our Monterey County Chardonnay a perfect complement to an everyday meal

Best food pairings include: grilled seafood and chicken dishes.

Suggested Retail: \$18.00

Technical Stats

Varietal Composition	100% Chardonnay
Appellation	Monterey County, CA
Vineyard(s)	100% Rava Vineyard
Harvest Date(s)	September 8, 2022
Alcohol Content	13.5%
Wine pH	3.45
Wine Total Acid	6.9 g/L
Malo-lactic	Complete
Barrel/Tank aging	Aged 17 months in upright French oak tanks.
Bottle Date	March 26, 2024
Cases Produced	1,250

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Merlot, Central Coast

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for more than 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

The Appellation

Santa Cruz County represents a cool growing area with a variety of microclimates and soil types. Yielding wines with an intensity of flavor and crispness not found in warmer winegrowing regions. This cool climate allows the grapes to develop rich and complex flavors.

Winemaker's Notes

The 2021 Santa Cruz County Merlot is deep garnet in color with excellent clarity. It has fruity aromas of black cherry and plum mingling well with notes of cocoa and roasted coffee beans. This Merlot is medium-full bodied, with nice acidity and soft tannins. The finish is long, as these dark fruit, savory spice, and cocoa flavors linger on the palate. This vibrant young Merlot is smooth and ready to be enjoyed right away, or can be aged for a couple years if you prefer.

Best food pairings include: sharp cheeses, grilled red meats, and dark chocolate.

Suggested Retail: \$17.00

Technical Stats

Varietal Composition	90% Merlot, 10% Petite Sirah
Appellation	90% Santa Cruz County, 10% Lodi
Alcohol Content	13.5% by volume
Wine pH	3.68
Wine Total Acidity	6.2 g/L
Malo-lactic	Complete
Oak Barrel Aging	14 months in neutral oak tank with French oak staves.
Bottling Date	January 18, 2023
Cases Produced	1,145

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Pinot Noir, Santa Cruz County

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for more than 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

The Appellation

BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. The winery is committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

This 2020 Santa Cruz County Pinot Noir is vibrant and fresh. Aromas of ripe strawberries and red cherries jump out of the glass. More red fruit follows on the palate with bright notes of cranberry and cherry complemented by sweet French oak. A velvety smooth texture and balanced acidity make this quaffable Pinot Noir an everyday favorite!

Best food pairings include: grilled salmon, lamb chops and roasted pork

Suggested Retail: \$21.00

Technical Stats

Varietal Composition	100% Pinot Noir,
Appellation	Santa Cruz County
Vineyard(s)	100% Regan Vineyards
Harvest Dates	October 07, 2020
Harvest Sugar	25.7 ° Brix (average)
Alcohol Content	13.5% by volume
Wine pH	3.64
Wine Total Acidity	6.0 g/L
Malo-lactic	Complete
Oak Barrel Aging	Aged for 9 months in neutral barrels & stainless steel tanks with French oak staves.
Bottling Date	August 10, 2022
Cases Produced	490

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2023 Pinot Grigio, Monterey County

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

The Appellation

With its distinct afternoon breezes and cool evenings, Monterey County provides an ideal region for growing Pinot Grigio. The delicate honeysuckle aromas and fruity flavors develop nicely in this coastal region.

New Retro Label

Having celebrated over 90 years of winemaking in the Santa Cruz Mountains, BARGETTO WINERY remains one of the most historic wineries in California. This retro BARGETTO label from the 1940s was reintroduced as part of our 75th anniversary. BARGETTO was one of the pioneering California wineries of Pinot Grigio, starting in 1993.

Winemaker's Notes

This vibrant and fruity Pinot Grigio has citrus and tropical fruit aromas jumping out of the glass. Notes of key lime, guava, orange blossom and peach develop as the wine opens. Balanced acidity and a lingering citrus finish leave you wanting more. Lively, bright and refreshing, this wine is perfect for a hot summer day.

Best food pairings include: spicy Thai food dishes, grilled fish tacos and ceviche.

Suggested Retail: \$18.00

Technical Stats

Varietal Composition	82% Pinot Grigio 18% Other White
Appellation	100% Monterey County
Harvest Dates	October 10 & 14, 2023
Harvest Sugar	24.4 ° Brix (average)
Alcohol Content	13%
Residual Sugar	4.5 g/L
Total Acidity	6.2 g/L
Wine pH	3.47
Malo-lactic	None
Tank Aging	Fermented & Aged in Temperature Controlled Stainless Steel Tanks
Bottling Date	March 20, 2024
Cases Produced	1,811

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2022 Rosé of Syrah, Santa Clara County

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines for more than 90 years. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

The Appellation

French and Italian immigrants who settled in the Santa Clara Valley during the Gold Rush era recognized the rich soils and Mediterranean climate as the perfect New World home for their European grape varieties. The valley is largely protected from the influence of the Pacific Ocean by the Santa Cruz Mountains, although coastal breezes enter at Hecker Pass to the west to moderate the climate.

Winemaker's Notes

Our 2022 Rosé of Syrah comes from Cordevalle Vineyards in the Santa Clara Valley. The grapes were whole cluster pressed immediately after being harvested to minimize skin contact, which resulted in the beautiful light watermelon-pink color. This wine showcases lovely aromas of wild berries and rose petals. On the palate, it is both savory and fruit-forward, with notes of strawberry, cherry, watermelon, and peach. Crisp with bright, mouth-watering acidity makes this wine especially perfect for on a warm summer day. This wine should be enjoyed young, and served chilled.

Best food pairings include: seafood or light pasta dishes.

Suggested Retail: \$19.00

Technical Stats

Composition	100% Syrah
Appellation	Santa Clara Valley, CA
Vineyard(s)	100% Cordevalle Vineyard
Harvest Dates	September 9, 2022
Harvest Sugar	25.5 ° Brix
Alcohol Content	13.0%
Total Acidity	6.5 g/L
Wine pH	3.48
Malo-lactic	none
Tank Aging	100% Fermented & Aged in Temperature controlled stainless steel tanks.
Bottling Date	February 14, 2023
Cases Produced	200

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Zinfandel, Lodi “OLD VINE” (retro label)

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California’s most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargettos continues to pursue winemaking excellence and innovation.

About the Appellation

Lodi has been a premium wine grape growing area as long as the Santa Cruz Mountains, both of which date back to the 19th century. While both are famous for wine grapes, the regions are focused on different varietals and yield different styles of wine. Long known as the home of *old vine* zinfandel vineyards, Lodi yields Zinfandel of highest quality. Our vineyards sources sit on the banks of the Mokelumne River. Gnarled and head pruned, the vines at this vineyard look as though they’ve been through 50 harvests, and they have!

About the Label

The “retro” label used for the Bargetto old vine Zinfandel was first used by Bargetto Winery in the 1940s. It was re-introduced in 2008 as part of the winery’s 75th anniversary.

Winemaker’s Notes

This 2021 Old Vine Zinfandel opens with aromas of black cherry, blackberry, clove and cinnamon. The palate is fruit-forward with flavors of black plum, baked berry-pie, and cranberry. Hints of black pepper, mocha and toffee add intrigue and complexity. The wine is medium bodied, with rich tannins and a lingering jammy finish.

Food pairings include BBQ ribs or Tri-Tip, honey-glazed ham, or chocolate cake with raspberries.

Suggested Retail: \$19.00

Technical Stats

Composition	89% Zinfandel, 11% Petite Sirah
Appellation	Lodi, CA
Vineyard(s)	100% Lodi
Alcohol	14.9%
Total Acidity	6.1 g/L
Wine pH	3.51
Malo-lactic	Complete
Barrel/Tank Aging	Aged for 16 months in 15% new French & American oak barrels.
Bottling Date	February 14, 2023
Cases Produced	430

BARGETTO WINERY

3535 North Main Street
Soquel, CA 95073

Office 831.475.2258
www.bargetto.com
customerservice@bargetto.com

2021 Tuxedo Red, Red Blend

Our History

BARGETTO WINERY has been dedicated to producing fine Santa Cruz Mountain wines since 1933. As one of California's most historic wineries, and the oldest winery of the Santa Cruz Mountains, the third generation of Bargetto's continues to pursue winemaking excellence and innovation.

Our Estate Vineyard

A few of the nine wines that comprise Tuxedo Red were grown in Regan Estate Vineyard. BARGETTO WINERY'S Regan Estate Vineyard is located on a southwest slope in the Santa Cruz Mountains, overlooking the majestic Monterey Bay. This cool climate vineyard allows the grapes to develop rich and complex flavors over an exceptionally long growing season. These distinct and age-worthy wines from Regan Vineyards reflect this unique location. We are committed to sustainable winegrowing practices such as: cover crops, biodiesel, solar electricity and biological pest control.

Winemaker's Notes

The 2021 Tuxedo Red is a mysterious blend of nine different varietals, each bringing its own alluring character to the blend. Aromas are fruit-forward, with notes of black cherry, blackberry, and plum. On the palate ripe fruit character is complemented with hints of mocha, licorice, black pepper, and a subtle touch of oak. This flavorful red blend is medium-full bodied, yet soft and approachable, making it a perfect everyday table wine. Enjoy before your cat nap.

Best food pairings include BBQ tri-tip and grilled game meats.

Suggested Retail: \$20.00

Technical Stats

Varietal Composition (1 varietal for each of the cats 9 lives)	22% Dolcetto
	21% Merlot
	20% Petit Syrah
	17% Nebbiolo
	12% Refosco
	4% Cabernet Sauvignon
	2% Zinfandel
	1% Cab France
	1% Malbec
Appellation	California
Alcohol	13.8%
Wine Total Acidity	5.89 g/L
Wine pH	3.62
Malo-lactic	Complete
Oak Barrel Aging	16 months in French and American oak barrels.
Bottling Date	March 29, 2023
Cases Produced	470 cases

Introducing Our Winemaker

Keegan Mayo

Keegan Mayo is an accomplished winemaker with a deep-rooted passion for winemaking. His extensive experience in the wine industry began early in his career when he worked for a few summers at Split Rail Vineyard in Corralitos. Later, he graduated with a B.S. in the Viticulture and Enology Program from UC Davis in 2008 and gained invaluable experience working as a cellar hand and grape sampler with Mumm in Napa, and as a vintage cellar hand with Church Road Winery in Hawkes Bay, New Zealand.

Keegan's passion for producing high-quality wines led him to a nearly nine-year tenure with Testarossa Winery, where he rose to the position of Assistant Winemaker. He has a strong background in high-end California Pinot Noir and Chardonnay and is skilled in working with all the fruit that the Santa Cruz Mountains have to offer. After joining BARGETTO WINERY in 2017 as the Assistant Winemaker, Keegan was later promoted to the position of Lead Winemaker, where he continues to make significant contributions to the production of exceptional wines.

Keegan's mastery of winemaking is evidenced by his consistent production of award-winning wines, both at BARGETTO WINERY and through his self-owned label. Keegan's unyielding commitment to quality and his unwavering passion for winemaking make him an invaluable asset to the wine industry, and a true master of his craft.

Contact Us

Marketing Department

Distributor Orders	Phone: 831.475.2258 ext. 27 Email: bworders@bargetto.com
John Bargetto – President & Director of Winemaking 831.475.2258 ext.17	jbargetto@bargetto.com
Martin Bargetto - Marketing Director 831.475.2258 ext.18	mbargetto@bargetto.com
Jim Vaughan - Western Region Sales 831.251.0831	jdv-bargetto@msn.com
Lisa Morgan - Northern California Sales Cell: 831.588.6266	lmorgan@bargetto.com

Winery

Reception	Phone: 831.475.2258 ext.10 Email: customerservice@bargetto.com
Customer Service	1.800.422.7438
Websites	www.bargetto.com www.lavitawine.com www.chaucerswine.com

Tasting Room Locations

Soquel Tasting Room and Cellars
Open Daily Noon–5pm
3535 North Main Street
Soquel, CA 95073
Phone: 831.475.2258 ext. 14

Monterey Tasting Room
Monday–Thursday: Noon–6:30pm
Friday–Sunday: Noon–7:00pm
700-G Cannery Row
Monterey, CA 93940
Phone: 831.373.4053

BARGETTO WINERY

Established 1933 ✿ *Santa Cruz Mountains*

*BARGETTO WINERY
invites you to experience
our handcrafted wines
from the most
historic winery of the
Santa Cruz Mountains.*

3535 North Main Street, Soquel, CA 95073