
Davis Bynum is distinguished as the fi rst winery to produce a single vineyard Pinot Noir from the

Russian River Valley. The vintage was 1973 and the grapes were from Joe Rochioli’s now prized

vineyard. Today, our heritage of winemaking lives on through hand-crafted single vineyard wines

grown exclusively in Russian River Valley.

H A R V E S T D A T E

8.18.2015 – 9.7.2015
AV G . B R I X A T H A R V E S T

25.1° Brix
VA R I E T A L

100% Pinot Noir

A P P E L L A T I O N

100% Russian River Valley

V I N E Y A R D

Jane’s Vineyard, Woolsey Road,
Russian River Valley

W I N E M A K E R S

Greg Morthole
David Ramey (consulting)

S O I L

Shallow, moderately well-draining loam

p H

3.55
T A

0.62g/100mL
A L C

14.5%
P R O D U C E D

10,587 cases

C L O N E S

115, 777, Pommard, 23,
828, 114, 113, 667, 2A

O A K A G I N G

12 months in French oak
barrels, 21% new

WWW.DAVISBYNUM.COM ©2017 DAVIS BYNUM WINERY | HEALDSBURG, CA | POS#DB4000030

116

128

12

116

Russian River

G
reen Valley C

reek

RUSSIAN RIVER
VALLEY

JANE’S VINEYARD

M
ar

k
W

es
t C

re
ek

S a nta Rosa Creek

GUERNEVILLE

SEBASTOPOL

SANTA
ROSA

FORESTVILLE

GRATON

HEALDSBURG

RIVER RD

O
LD

 RED
W

O
O

D
 H

W
Y

FU
L

T
O

N
 R

D

GUERNEVILLE RD

O
LIV

ET
 R

D

RIVER WEST VINEYARD

N

VINEYARD
The vines at Jane’s Vineyard generally show moderated vigor in their growth habit, mainly due to the acidic,
nutrient poor soil and good drainage from the gravelly loam. The Huichica soil is shallow, with a hardpan
at a low depth, so we planted on 101-14 rootstock which has a shallower rooting angle to match the soil
profile. Congruently, the vines get water stressed, which we watch closely during the warmer months of
the summer.

THE HARVEST
Late winter rainstorms and a warm January — including a record breaking 80°F day — perhaps helped to
trick the vines into getting an early start. Pinot Noir buds at Jane’s Vineyard swelled during the third week of
February so we were already thinking of an early harvest months down the road. After several years of higher
yields, the vines took a rest and produced a smaller crop. Periods of coolness were punctuated by heat spikes
in late June causing a little burn on the skins; a heat wave in mid-August resulted in grape sugars climbing
quickly. Harvest commenced very early on August 18th.

STYLE
Winemaking is light handed, with timely and deliberate choices made to craft a wine that genuinely reflects
the vineyard and vintage. We like our Pinot Noir delicate and graceful, with all elements in balance. We strive
for complexity and interest, and above all deliciousness. All of the blocks at Jane’s Vineyard are hand-picked in
the early morning hours, de-stemmed to stainless steel tanks for cold soaking, followed by fermentation with
native yeasts for extra complexity. The 2015 Jane’s Vineyard Pinot Noir was aged in 100% French oak barrels
from the finest coopers, 21% of which were new. Malolactic fermentation ensued in the barrels and was
finished by late January.

TASTE PROFILE
The 2015 Jane’s Vineyard Pinot Noir has a lovely ruby red hue with aromas of cherry, plum, black tea and
minerality. On the palate there is a wild berry component along with dark cherries and vanilla that shine
through with balance, acidity and a long lingering finish. Warm, bright and full of flavor, the Jane’s Pinot Noir
is a wonderful combination of fruit, earth and spice. Enjoy this wine with cheese and charcuterie, mushroom
risotto or grilled salmon.

J A N E ’ S V I N E Y A R D Russian River Valley | Sonoma County

2015 PINOT NOIR

