

CANVASBACK

2016 RED MOUNTAIN WASHINGTON STATE CABERNET SAUVIGNON

91
POINTS

“Bright, compelling aromas of raspberry, red currant and spice lead to ripe red-fruit flavors that taper toward the finish. Plump, surprisingly tamed tannins provide support.”

- Sean Sullivan, *Wine Enthusiast*
November 2019

DUCKHORN PORTFOLIO

www.CanvasbackWine.com | 1825 J.B. George Road Walla Walla, WA 99362 | (509) 524-9820

CANVASBACK

**2016 RED MOUNTAIN WASHINGTON STATE
CABERNET SAUVIGNON**

92

POINTS

Outstanding

“Quite complex yet contained aromas of cassis, mulberries, leaves and bracken here, leading to a palate that has a smooth, sleek and softly approachable feel. Fresh dark berries sit in gentle tannins. A blend of 88% cabernet sauvignon, 8% merlot, 2% petit verdot and 2% cabernet franc.

Drink over the next six years.”

-Nick Stock, JamesSuckling.com

July 5, 2019

CANVASBACK®

WASHINGTON STATE

EXPLORE THE NEW FRONTIER FOR LUXURY CABERNET!

91 PTS

2016 Canvasback Red Mountain Washington State Cabernet Sauvignon

“Deep ruby/purple-colored, the 2016 Cabernet Sauvignon Red Mountain checks in as 88% Cabernet Sauvignon, 8% Merlot, and 2% each of Petit Verdot and Cabernet Franc, all aged 20 months in 41% new French (and a small amount of American) oak. Blackcurrants, black cherries, spice box, dried herbs, and earthy notes all emerge from the glass, and it’s medium-bodied, elegant, and seamless on the palate, with beautiful fruit. It’s good today but has good underlying tannins, and I suspect it will keep for 10+ years.”

The 2016s From Washington State

“Another brilliant year for Washington State, the 2016 vintage started out even earlier than 2015 (which was one of the earliest on record) with bud break occurring in the middle of May, upwards of two weeks ahead of average. Scorching temperatures in April and May put the vintage on track to surpass 2015 as the warmest on record. However, the weather pattern shifted in June with cooler, even temperatures for the summer months. A rain shower early in October was the only blip in a cool, even Indian Summer that persisted through November, which allowed a prolonged yet stress-free harvest.”

- *Jeb Dunnuck*

DUCKHORN
VINEYARDS

DECOY

Goldeneye

MIGRATION

PARADOXX

CANVASBACK

CALERA

KOSTA BROWN