

Photo by George Rose

Sonoma County Winegrowers' 4th Annual Sustainability Report

January 2018

A comprehensive report on Sonoma County Winegrowers' commitment to making Sonoma County the nation's first 100% sustainable winegrowing region.

Stewardship. Integrity. Collaboration.

Table of Contents

A Letter from the Chairman.....	3
A Letter from the President.....	4
Sustainability Report Card.....	6
People. Planet. Profit.....	7
Wine Country Wildfires: Myths & Facts....	8
Grape Growers Foundation.....	9
The Sustainability Movement.....	10
Growers' Contributions to Community....	11
Engaging in our Community.....	12
The Benefits of Sustainability.....	14
Sonoma County Sustainability Label.....	15
Cultivating the Next Generation of Ag...16	
2017 Sustainability Awards.....	19
Preserving Our Land.....	20
Supporting Sustainable Wines.....	22
Sponsors.....	24
Sustainability Honor Roll.....	25

Production

North Bay Business Journal
Sonoma County Winegrowers Staff

Writing

Samantha Young
Sonoma County Winegrowers Staff

Stay Connected

Keep informed of the latest news,
information and updates on our
sustainability initiative.

www.sonomawinegrape.org

[Facebook.com/sonomagrapes](https://facebook.com/sonomagrapes)

[Twitter.com/sonomagrapes](https://twitter.com/sonomagrapes)

[Instagram.com/
sonomacountywinegrowers](https://instagram.com/sonomacountywinegrowers)

About Us

The Sonoma County Winegrape Commission, also known as Sonoma County Winegrowers (SCW), was established in 2006 as a marketing and educational organization dedicated to the promotion and preservation of Sonoma County as one of the world's premier grape growing regions. SCW has oversight by the California Department of Food and Agriculture, which supports producer regions. With more than 1,800 growers, SCW's goal is to increase awareness and recognition of the quality and diversity of Sonoma County's grapes and wines, through dynamic marketing and educational programs targeted to wine consumers and wine influencers around the world.

Mission

The mission of Sonoma County Winegrowers is to increase the value of Sonoma County winegrapes while nurturing and protecting sustainable agriculture for future generations.

Values

Family Farming: Sustaining a farm or a family requires love, commitment and hard work.

High Quality: We are blessed with a diversity of climate, soil and setting. We bring forth the world's finest abundance of winegrape varieties.

Stewardship: This is the land where we love, live and work. We are committed to sustaining, preserving and protecting it for future generations.

Community: Sustainable agriculture depends on vibrant and healthy people. We treat our neighbors, our workforce and our community as an extension of our family.

Board of Commissioners

Joe Dutton (Chairman)
Glenn Proctor (Vice Chairman)
Mark Sanchietti (Treasurer)
John Balletto
Marissa Ledbetter
Doug McIlroy
George Martinelli
Vickie Mulas
Bret Munselle
Steve Sangiacomo
Ray Johnson (Public Member at Large)

Board of Commissioner Alternates

Tony Bugica
Domenic Carinalli
Anna Darden
Mark Pasternak
Brad Petersen
Dan Rotlisberger
Rich Schaefer
Taylor Serres
Robert Weinstock
Brent Young
Rhonda Smith (Public Member at Large)

Sonoma County Winegrowers Staff

Karissa Kruse

President

Kate Piontek

Vice President of Operations

Amy Landolt

Director of Marketing & Public Relations

Andriana Duckworth

Relationships & Program Manager

Emily Farrant

Sustainability Manager

Melissa Vogt

Education & Communications Manager

Shaun Meyers

Executive Assistant

Lori Petersen

Finance Manager

Robert LaVine

Sustainability Consultant

A Letter from the Chairman

As the new Chairman of Sonoma County Winegrowers, I would first like to thank former Chairman Kevin Barr for his hard work and commitment to our grape growers and local community. Under his leadership, the Commission has continued to increase the value of Sonoma County wine grapes and position us as global leaders in sustainability. We are poised to continue down this path of progress in the years to come.

With the release of our 4th Annual Sustainability Report, it is with great pleasure and gratitude that I lead the Commission and Sonoma County in our continued efforts towards achieving 100% sustainability county-wide. Our sustainability success is unparalleled and has received local, national and global accolades, bringing attention to Sonoma County as a world-class wine region that also preserves agriculture for the long-term.

With the continued hard work of our dedicated grapes growers, Commissioners, staff and fearless leader—President Karissa Kruse—I know that we will achieve our sustainability goal and implement additional programs that help secure Sonoma County's agriculture for generations to come.

This year, we are excited to invite wineries into our sustainability program by encouraging them to use the new Sonoma County Sustainability label on wine made from sustainably grown grapes. Wines bearing the new label directly demonstrate the county's commitment to sustainability and make it easy for wineries to share their sustainability commitment. The label showcases our county's triple-bottom line approach of sustainability through social, environmental and economic responsibility.

In addition to my role with the Commission, I am humbled to be on the board of the Sonoma County Grape Growers Foundation (SCGGF). I am proud to see the work that SCGGF is doing to improve the lives of ag employees and their families who were impacted by the 2017 wildfires. The overflowing support and countless donations towards the SCGGF Housing Support Fund for Ag Employees and Their Families—from numerous local community members and businesses, as well as from citizens and businesses from afar—are incredible. Thank you to all who have donated and supported the agricultural employees who help sustain the Sonoma County community and contribute to the vibrant county in which we live.

I look forward to working together with our grape growers and community members to ensure the sustainability and excellence of our winegrowing community in Sonoma County, especially as we work to rebuild the spirit of Sonoma County in the wake of the 2017 wildfires.

Sincerely,
Joe Dutton

Sonoma County Winegrowers Recognized By Governor Brown with California's Highest Environmental Honor

On January 19, 2016, California Governor Jerry Brown recognized the Sonoma County Winegrowers sustainability commitment and progress with the State's highest environmental honor, the Governors Environmental and Economic Leadership Award (GEELA).

The GEELA program recognizes individuals, organizations, and businesses that have demonstrated exceptional leadership and made notable contributions in conserving California's precious resources, protecting and enhancing our environment, and building public-private partnerships. The annual award is administered by the California Environmental Protection Agency, in partnership with the Natural Resources Agency, the Department of Food and Agriculture, the State Transportation Agency, the Business, Consumer Services, and Housing Agency, the Labor and Workforce Development Agency, and the Health and Human Services Agency.

For the Sonoma County Winegrowers, it is an incredible honor to be recognized for environmental leadership and the award validates the depth of the region's sustainability program—which focuses on being socially responsible, environmentally conscientious and economically viable. This recognition is also testament to the dedication and leadership of Sonoma County's 1,800 grape growers who have worked tirelessly to ensure they positively impact the local community and preserve agriculture here in Sonoma County.

At the time of receiving the award, Secretary of the California Department of Food & Agriculture Karen Ross commended Sonoma County grape growers, saying, "I congratulate Sonoma County Winegrowers on this recognition of their remarkable commitment to the Sustainable Winegrowing Program. It is a fitting tribute to the dedicated and collaborative efforts of grape growers throughout the county."

Sonoma County By the Numbers

Half of Sonoma County's land is still in a natural state of forests and woodlands.

- **1,050,000** The size (acres) of Sonoma County
- **Only 6%** of Sonoma County's 1 million acres are planted to grapes (Urban 9%, Pastures 36%, Forests 49%)
- **1 to 2** For every 1 acre of vineyards, our growers farm an additional 2 acres of diversified agriculture, including pasture land, dairy, poultry, figs, hay, lavender, limes, pears, apples, etc.
- **More than 1,800** grape growers in Sonoma County
- **85%** of Sonoma County vineyards are family-owned and operated
- **80%** Sonoma County vineyards that are 100 acres or less
- **40%** Sonoma County vineyards that are 20 acres or less

A Letter from the President

Unforgettable 2017

For the past five years, I have been blessed with the incredible opportunity to work on behalf of the grape growers in Sonoma County and help lead our efforts to preserve local agriculture and promote Sonoma County as a world-class wine region. At the end of each year, I reflect on our region and organization, and take great pride in the achievements that have been accomplished. I also use the time to identify what can we do better to continue moving forward in the year ahead.

This year unfortunately provides an unforgettable memory with the wildfires that ravaged our county in October 2017. I know all of you have been impacted in varying degrees by the devastation that has consumed this beautiful region we call home. It is hard to process the speed at which life changed for so many of us. However, we are a strong community that supports and loves each other. And we are a community now coming together more than ever to rebuild. Sonoma County will be better and stronger than ever, because the heart of this place is not buildings and homes, it is all of you, your families and your dedication to our land, our employees and our community.

Although October truly changed the landscape and heart of our community forever, there is some sense of relief in getting back to the priorities of the Sonoma County Winegrowers. Overall, 2017 continued to be a strong and sustainable year for the Winegrowers. This year, we launched the Sonoma County Center for Ag Sustainability (SCCAS). The SCCAS will offer unique initiatives that focus on developing innovative strategies to preserve Sonoma County agriculture and promote Sonoma County as a sustainable world-class wine region.

SCCAS' first effort, which was going to launch in October 2017 but was delayed by the fires, will take place in March 2018. This is a two-year initiative that will engage subject matter experts from around the United States and beyond to focus on four key areas of challenge and opportunity for Sonoma County. The initiative is essentially an intersection of a think tank and a fellowship. Sonoma County Winegrowers has partnered with a global leader in strategy and facilitation, Professor George Day of the Wharton School of Business, to facilitate the programs as we look to apply "Silicon Valley thinking and planning" to Sonoma County agricultural and

wine. We have successfully invited and received confirmation that we will have over 20 subject matter experts from around the United States with expertise ranging from environmental issues to communications.

The end goal is to develop roadmaps to potential solutions, leveraging the outside expertise and thinking of our expert members, that will enable us to continue to protect agriculture in Sonoma County while making sustainable winegrowing a reality.

Priorities for the SCCAS Work:

1. Adapting farm practices
2. Sustaining and protecting the ag sector
3. Leveraging leadership in sustainability and a grassroots approach to climate change
4. Understanding the changing industry economic

After working with the Sonoma County Vintners and Sonoma County Tourism to launch a joint brand mark in 2012, this past year we built on this foundational work and embarked on a branding initiative to further develop and refine the grape growers branding and messaging. This branding work will drive the communication as well as the look and feel of the marketing efforts of the Sonoma County Winegrowers for the next few years.

Aspen Food & Wine Classic Sommelier Reception, Executive Wine Editor Ray Isle and Karissa Kruse

This year, we continued our focus on educating sommeliers and wine influencers with an expanded partnership with the Guild of Somms, an organization with 12,000+ members around the world. This work included educational seminars, videos on viticulture and winemaking, and counsel from somms on the SCW sustainability efforts and regional promotions. We also continued our multi-year partnership with Food & Wine Magazine. SCW hosted the opening reception at Aspen Food & Wine for 60 somms personally invited by Ray Isle, Executive Wine Editor for the magazine.

We featured vineyard-designate, sustainably grown wines from around the county and were able to educate these important wine influencers about Sonoma County's sustainability commitment. Ray Isle also filmed a second series of "Back Roads and Back Stories" videos with our grape growers, which will be released this year. We also launched the Sonoma County Harvest Somm Camp, which provides selected sommeliers an in-depth harvest and wine experience in Sonoma County. All these efforts continue to educate those folks who are our front-line ambassadors for Sonoma County wines and the region.

Guild of Sommeliers' Geoff Kruth films local growers

Last year was a particularly important year for the work of the Sonoma County Grape Growers Foundation (SCGGF). With an approved strategic plan in January of 2017, the SCGGF identified two key pillars of work that needed immediate focus for ag employees and their families. Those are affordable housing and workforce development. With 29% of the grape growers in Sonoma County providing workforce housing, the need for affordable housing is still overwhelming for ag employees, as well as many others in Sonoma County. Most of the past year was spent working with a consortium of grape growers to develop sets of uniform housing plans that would be made available to all farmers who wanted to build housing on their ag-zoned lands. We also worked with Permit Sonoma to support an expedited and more predictable permitting process. The goal of this collaboration is to have an additional 200 beds for ag employees by the summer of 2018. Even more meaningful, was that SCGGF was positioned to be able to respond quickly in October to the needs of ag families who had been displaced by the fires. The foundation continues to play a critical role in supporting ag employees and their families in Sonoma County.

Congressman Jared Huffman, Congressman Mike Thompson and Karissa Kruse at a reception with Congressional Wine Caucus

Last June, Sonoma County Winegrowers also hosted a reception for the Wine Caucus in Washington D.C. in partnership with Congressmen Mike Thompson and Jared Huffman. With over 25 Members of Congress in attendance and many other key staff, this was a great opportunity to educate decision-makers on grape growing in Sonoma County and the important role that sustainability can play as a more effective, voluntary path for what is often regulated. Plus, everyone enjoyed the exceptional Sonoma County wines!

Finally, Sonoma County Winegrowers continues its mission to be the first wine region that is 100% certified sustainable in the United States. With over 90% of the vineyards now a part of the sustainability program, we are making tremendous progress and grape growers around the county are actively engaged in improving their farming and business practices every year. The global recognition for this unprecedented commitment continues with national and global media attention, speaking engagements, hosting of business and community leaders, and innovative public and private partnerships. In November, we hosted a group of 20 leaders from Europe and the United States who were part of the German Marshall Fund. These transatlantic leaders wanted to learn more about sustainable farming and winemaking, climate change, labor issues and the impact that grassroots efforts can have on inspiring global change. In addition, the 2017 vintage will be the first that can proudly bear a Sonoma County Sustainably Farmed Grapes label on the wine bottle, signaling to consumers around the world that the grapes in the bottle were farmed sustainably by stewards of the land who care for their community and employees.

As Sonoma County continues its leadership in sustainability by being innovative with its farming practices to preserve agriculture, there are many exciting programs and partnerships ahead. As we kick-off 2018 and say farewell to an unforgettable 2017, we remain steadfast in our love of the land, our employees and our community.

Sincerely,

Karissa Kruse

Sonoma County Winegrowers Sustainability Report Card

On January 15, 2014, Sonoma County Winegrowers announced a bold commitment to become a 100% sustainable wine region in 2019. Since the last report, Sonoma County’s vineyards and wineries have made significant progress towards reaching that goal.

Sustainability: Defining the Goal

Since making this bold commitment, Sonoma County’s grape growers have made incredible progress towards reaching our goal and continue to be recognized around the world for our leadership and transparency.

Although many of the region’s multigenerational wine growers and winemakers have been practicing sustainable farming techniques and winemaking practices for decades, this initiative demonstrates our seriousness and strong commitment to ensuring all vineyards across Sonoma County are sustainable.

It is an unprecedented commitment for a wine region and a remarkable collaboration of our 1,800 growers, wineries and 18 AVAs (American Viticultural Areas) all working toward one

goal—ensuring that the land stays preserved in agriculture, our community of neighbors and employees are treated with respect, and our industry continues to have a positive economic impact on the local community. When making this commitment, we promised to be fully transparent about our progress.

This comprehensive report shares the stories of our winegrowers’ and winemakers’ paths towards sustainability—highlighting their sustainable practices on the environment, local community and people, and Sonoma County economy.

We are proud of our local grape growers and hope you will celebrate their efforts and join us in helping to make Sonoma County the best place to live, work and do business.

Cloverdale Peak-Pine Mountain AVA. Photo by George Rose

People. Planet. Profit.

Sonoma County's winegrowers take a triple-bottom line approach to sustainable practices that measure grape growers' commitment to being socially responsible—in how they work with their employees, neighbors and community—environmentally conscientious with their farming and winery practices, and economically viable as a business.

People: Sonoma County's winegrowers and winemakers are committed to being socially responsible in how they work with their employees, neighbors and community. More than 85% of the vineyards in Sonoma County are family owned, and many have been farming for 3-4 generations, spanning 100+ years. Sonoma County grape growers are fortunate to employ some of the country's most talented, skilled, hardworking and devoted employees. They are the heart and soul of our vineyard businesses, and they've enriched the culture and sense of community throughout Sonoma County. It's important that we invest in their well-being and career development, as well as nurture the next generation of farmers.

In addition to a focus on environmental stewardship and the preservation of agriculture, Sonoma County's sustainability program focuses on each vineyard's practices related to social equity. Under Sonoma County's sustainability program, winegrowers follow 21 comprehensive best practices focused on a wide variety of social practices. The social equity requirements cover topics such as employee training and development, healthcare benefits, communication

with neighbors, community involvement, positive contributions to the community and industry, charitable giving, participation in industry initiatives and more.*

Planet: Sonoma County's winegrowers and winemakers are committed to being environmentally conscientious with their farming and winery practices. Many grape growers grew up on their farms and because they are good stewards of the land, their local environment and habitat is second nature. The land is in their blood and they farm with the intent of passing their land onto the next generation.

Under Sonoma County's sustainability program, winegrowers follow 77 comprehensive best practices focused on environmental stewardship and the preservation of agriculture. These environmental best practices account for more than half of the total sustainability practices required in the program. The environmental requirements cover topics such as water conservation, ecosystem management, habitat diversity, riparian habitat, air quality, pest management, soil monitoring, energy efficiency and much more.*

Profit: Sonoma County's winegrowers are committed to managing their business operations to ensure they are economically viable and endure long-term. The grape growers care deeply about protecting and preserving their land, as well as taking care of their employees, neighbors and community that have supported their vineyard businesses for years.

Sonoma County winegrowers assess every aspect of their farming business decisions. It's vital to ensure Sonoma County's vineyard businesses endure long-term to continue the legacy of agriculture that has defined this region for more than a century. Vineyards and wineries are a major economic engine for Sonoma County and we are committed to preserving it for generations to come.

Under Sonoma County's sustainability program, winegrowers follow 40 comprehensive best practices, focused on sound business decisions that ensures economic viability. The economic viability criteria covers topics such as vendor relations, employee retention, long term planning, financial evaluation, succession planning and more.*

**To fulfill the social equity, environmental and economic viability requirements of Sonoma County's sustainability program, growers assess, analyze and are rated (on a scale of 1 to 4) on their business practices. Each practice is scored and winegrowers are required to adopt new practices or improve upon existing ones.*

Sustainability Programs

Sonoma County Winegrowers has very strict standards for acceptance into our sustainability program. The programs must incorporate a triple-bottom line approach and include third-party certification. In addition, every vineyard must also create an annual farming plan with a focus on continuous improvement to ensure their sustainable practices continue to evolve and improve each year.

Sonoma County Sustainability includes four programs.

Wine Country Wildfires: Myths & Facts

The events that began on October 8th, 2017 ravaged parts of our county for three weeks and forever changed Sonoma County. You cannot find a person in this community who was not directly or closely impacted by the fires. So much was lost: lives, homes, pets, barns, fences, stability, favorite pictures, love letters, that perfect coffee cup. It is times like these that define a community. Our vineyards were unspoken heroes acting as natural fire breaks, but the grape growing community should also be commended for its strong support and relentless efforts. Our farmers were in many instances providing water from their reservoirs, watching vigilantly for arsonists and in some cases, even fighting the fires alongside the first responders.

Based on what the public saw on the news, there is a belief that our beautiful land was entirely burned, resulting in a strong desire to stay away from Sonoma County. It is more important than ever to share the facts and ensure that the myths don't cause even more financial harm to a region already hard hit. Here are some myths and the facts from the wildfires, and the impact on the winegrape community:

Myth:
All Sonoma County vineyards burned during the tragic wildfires in October of 2017.

Fact:
Vineyards acted as a natural fire break, not only surviving, but helping to slow and stop the spread of wildfires.

Grape vines are resilient. In fact, firefighters repeatedly witnessed vineyards in Sonoma County serving as natural fire breaks stopping the advancement of the flames. The fire's impact on the vines was limited to mostly singed foliage, burnt cover crops and some vineyards being sprayed with fire retardant from aerial drops to halt the flames. In the very worst cases, some vines burned, but only 2,482 vineyard acres (approximately 4%) of the more than 60,000 vineyard acres in Sonoma County were situated in the fire zones. While damage assessments will continue for some time, according to the Sonoma County Ag Commissioner, the initial crop loss estimate is \$154,729. It is expected that most of the grape vineyards will survive and be back at full production within the next few years, with very few vines needing to be replaced.

Myth:
The 2017 Sonoma County wine vintage will be limited or non-existent, or the wines will have smoke taint.

Fact:
2017 Sonoma County wines will be available and be the same world world-class quality that wine lovers have come to expect when they see Sonoma County on a wine label.

The great majority of grapes, more than 90%, in Sonoma County were harvested before the fires began. An extreme heat wave during Labor Day Weekend sped up the ripening process and resulted in most of the grapes being picked before the fires began. Those grapes had already been crushed and the winemaking process had begun by the early October wildfire outbreak. Many of the remaining grapes that were not in the path of the fire were harvested as the areas were deemed safe.

Given how late it was in the season when the fires started, the concern of smoke taint is low and initial testing has proven negative for smoke taint. This assessment would be very different had the fires occurred in late July or early August. It is important to remember that the University of California at Davis estimate that only around 1% of the county's grape acreage was in the direct path of the fires. Winemakers will closely monitor for this during the winemaking process, but given the circumstances, they do not expect a widespread problem.

Myth:
Visitors should not visit Sonoma County, because of the impact of the fires.

Fact:
Sonoma County is open for business.

Yes, Sonoma County is open for business and your support—whether it is locally or visiting from afar—is needed now more than ever. There are more than one million acres of land in Sonoma County and the fires touched a very small portion of it. The threat to local businesses today isn't the fires, but tourists staying away because they believe the entire region was burned. Our towns, hotels, stores, restaurants and wine tasting rooms need your visits and support for the employees, business owners and families. Not only will your visits boost our local economy, but your support will also help us recover and realize that we will get through this together. And for our local community, please continue to shop locally and support Sonoma County wineries and businesses.

Myth:
Now that the wildfires are over, support is no longer needed.

Fact:
As time continues, it is more important than ever to support the long-term recovery efforts in the county.

The Sonoma County Grape Growers Foundation (SCGGF), in partnership with the Sonoma County Farm Bureau, has established a housing support fund for ag employees and their families— regardless of documentation—who were displaced from their homes by the devastating fires. Over \$430,000 has already been designated for distribution in the form of gift cards, rent and purchase of RVs for ag families who have been displaced or had total loss of their homes. Once the immediate needs are met, any remaining funds will be used to address the long-term need for affordable housing for ag employees and their families in Sonoma County. For anyone interested in contributing to the housing fund, visit: www.scggf.org to make a contribution. SCGGF is a 501(c)(3) organization.

As land preservationists, philanthropists and economic contributors within Sonoma County, we commit to being partners and stewards within our community to rebuild Sonoma County into an even better and stronger community.

Sonoma County Grape Growers Foundation

Vineyard near Coffeey Park shows how vineyards created a natural firebreak during the October wildfires

A Year in Review

On October 8th, 2017, wildfires raged through Sonoma County, leaving more than 100,000 residents displaced from their homes—many of whom permanently lost those homes. At final count, 5,100 homes across Sonoma County were destroyed, including 5% of all Santa Rosa homes. Twenty-four Sonoma County residents lost their lives. During this community crisis, SCGGF responded immediately by partnering with the Sonoma County Farm Bureau to set up a directed housing fund designed to aid agricultural employees and their families. Regardless of documentation, the SCGGF Housing Support Fund for Ag Employees and Their Families serves to fund the re-establishment of new households. Knowing that a home provides a family with stability and comfort, SCGGF acted swiftly and provided support to displaced ag employees. To date, SCGGF has raised almost \$700,000 with all funding going to support Sonoma County agricultural employees.

Key Accomplishments in 2017

1. Strategic Plan: SCGGF unveiled its three-year strategic plan after an exhaustive community engagement process with vineyard employees, managers, owners and over 80 community leaders and 60 different community-based organizations—all contributing towards and/or providing feedback on the strategic plan.

2. Wildfire Response: During the 2017 wildfires, SCGGF partnered with the Sonoma County Farm Bureau and set up a housing support fund to support the re-establishment of new households, including support in the areas of rent, utilities and the repurchase of basic household items. The outpouring of support from the community was

unprecedented and SCGGF has raised almost \$700,000 to date with all funding going to support Sonoma County agricultural employees.

3. Affordable Housing: SCGGF is working in collaboration with the Board of Supervisors, PRMD employees and local vineyard owners to fast-track the development and permitting process for ag employee housing on ag-zoned land. The goal is that in the future, vineyard owners interested in building ag employee housing on their privately-owned land will have access to housing blue prints, helping to expedite the approval process.

Additionally, the Ortiz Plaza—a 30-unit affordable housing complex for ag employees and their families—

completed construction and is accepting applications for their new, two-bedroom and one-and-a-half bathroom apartments. Rent in these homes is capped at 30% of the family income and residents will have access to a variety of wellness programs. In 2016, SCGGF raised almost \$100k of a \$360k funding gap that supported the construction of the Ortiz Plaza.

4. Fundraising: SCGGF raised \$120k during the 2016 Sonoma Wine County Weekend's Harvest Wine Auction to support agricultural employees and their families in Sonoma County. Funding was awarded in April 2017 and will be applied towards SCGGF's programs that support and recognize our vineyard workforce.

What's Next

SCGGF will continue to develop partnerships and engage the community in programming around the five key pillars of affordable housing, childcare, education, healthcare and workforce development. SCGGF will continue to be innovative in its fundraising to sustain operations and program investments. SCGGF plans to roll out pilot programs over the next two years aimed at improving the lives of agricultural employees and their families in Sonoma County.

Ways to Get Involved with the Sonoma County Sustainability Movement

You don't have to drive far from one of Sonoma County's urban centers to discover our picturesque rolling hills, pastures, vineyards, forests and beaches. In fact, more than half of land in Sonoma County is still in its natural state, with agriculture playing a huge role in the region's identity.

Yet it is easy to forget how critical agriculture is to everyone who lives here. Our typical grape grower, for example, is a family farmer with less than 100 acres, who is dedicated to sustaining our land for future generations. Our farmers live and work here. They employ our neighbors. They volunteer their time to make our county an even better place to live.

If we want our farmers to thrive and continue as stewards of our land, we must support them. It can be as simple as buying sustainable wine, purchasing local produce at the grocery store, shopping at the farmer's market, teaching children about agriculture, educating yourself about Sonoma County, or getting to know the farmers in our community.

Get to Know Sonoma County Grape Growers & Farmers

- If you live near a vineyard or farm, get to know the owners and growers, and develop a personal relationship with them. Chances are the vineyard or farm is run by a family who, like yourself, cares about the land and wants to be a good neighbor. Of the 1,800 vineyards in Sonoma County, approximately 85% are family owned and operated.
- Every fall, Sonoma County Farm Trails hosts their annual Weekend Along the Farm Trails where local farmers open their gates and barn doors to offer a behind-the-scenes peek at life on the farm. You can also pick up the Sonoma County Farm Trails Map & Guide! Visit www.farmtrails.org.

Learn About & Buy Sonoma County Sustainable Wine

- Look for the newly launched Sonoma County Sustainability Label on wine bottles!
- Take a Vineyard Adventure walk! There is no better way to learn about sustainable grape growing than to enjoy an educational vineyard walk. The Sonoma County Winegrowers offer free, self-guided Vineyard Adventures at select wineries across the county. Learn about sustainable agriculture and unique sustainable farming practices, as well as the grape growing and winemaking processes. Visit www.SonomaVineyardAdventures.com.

Support Sonoma County Sustainable Agriculture

- In addition to buying wine made from sustainably farmed grapes, you can also purchase sustainably grown produce! Shop at one of two-dozen local farmers markets in Sonoma County to buy fresh, sustainable produce directly from the farmers who grew it. Supporting local farmers and buying their sustainable produce enables them to continue the passionate, hard work they do to sustain agriculture in our county. Visit www.sonoma-county.org.
- Sonoma County Farm Bureau is the voice of local agriculture. Help support the long-term preservation of agriculture in Sonoma County.

Winegrape Growers are actively engaged in the community and give back almost \$27 Million Dollars

In 2017, Sonoma County Winegrowers conducted a survey of all grape growers in the county. Survey respondents represented 82% of the county's total acreage. The survey results indicate the incredible investments growers make towards their community and their employees. Thank you, Sonoma County winegrape growers, for your dedication to your community and for making Sonoma County an inspiring and beautiful place to live.

Key Survey Findings

Community Support

\$26.9 million

is donated annually by winegrape grower families and their businesses to Sonoma County charities.

93% of winegrape growers personally donate money to charitable causes.

74% of winegrape farming businesses donate money to charitable causes.

Sonoma County winegrape growers volunteer approximately

12,830 hours per year.

Volunteering

Employment

7,830 people employed by winegrape growers.

Sonoma County vineyard employees earn **\$16.34** per hour

on average, **60%** above California's current minimum wage.

29% of winegrape growers offer housing to their employees.

Winegrape growers provide **950+** total bed units for their employees.

Housing

Engaging in Our Community

Community Engagement Passed Down for Generations: A Profile on Vickie Mulas

For Vickie Mulas, volunteering in her community is part of her DNA. Her grandfather, who immigrated from Italy to Sonoma County, sat on the local school board and formed the Schell Vista Volunteer Fire Department. Her father spent his time at the Farm Bureau, the local Resource Conservation District and the school board.

“It’s one of those things we’ve always been around. You need to contribute back to the community and stay involved,” Mulas states, who was born and raised in Sonoma County, and has a strong passion for community engagement that has clearly been passed down for generations.

Mulas serves on the Southern Sonoma Resource Conservation District, the Sonoma Valley Groundwater Basin Advisory Panel and the Sonoma County Winegrowers Board of Directors; she has also provided input on the 2020 update to the Sonoma County General Plan as a member of the Citizen’s Advisory Commission.

She spent 26 years coaching the cheer squad at Sonoma Valley High School—a program that produced a competitive national team. And she organized the school booster club’s crab feed for 13 years, one of its biggest fundraisers.

She has done all of that while playing an active role in the family’s various businesses—serving as Chief Financial Officer of Mulas Dairy Company and Alta Vista Vineyards, and as a Managing Member of Alta Vista Vineyards and Mulas Family Farms, LLC.

Volunteering on local boards, she says, is key to staying abreast on what’s going on in your community and how it can affect your livelihood. It also provides an opportunity to educate neighbors and policymakers about how agriculture is a

benefit to the area, she points out. For example, when the issue of water is raised, Mulas is a strong voice that describes how grape growers use reclaimed water and take steps to protect the salmon population in nearby creeks, as well as how vineyards serve as a natural recharge area for groundwater replenishment.

“What I’ve got is actual, on-the-ground, in-the-dirt, working-it experience,” Mulas states. “I like to think I’ve got something to bring to the table.”

She’s been getting her hands dirty from the time she was a little girl, scraping out the barn at the dairy and helping her grandfather and father.

Although, working for the family business wasn’t her first job out of college. Interested in business law, Mulas worked in San Francisco as a paralegal for Southern Pacific Railroad. But when her grandfather died, her father called her and said, “I could use your help.” She was pregnant with her son at the time and now 42 years later she continues to work with her two brothers running the family businesses.

**THE MULAS FAMILY: MIKE, CAROLYN, VICKIE AND RAY
(LEFT TO RIGHT).**

As a partner in the family dairy and vineyard operations, she has firsthand knowledge of the importance in maintaining water quality, preventing soil erosion, protecting fish habitat and other conservation practices. For these reasons and many more, sustainability is a driving principle for both their dairy and vineyards. Eighty percent of the milk from the dairy is organic and the vineyards are certified sustainable—a step to show how much the family respects the land they have owned since the 1920s.

“I think the longevity of our family business is an indication for how well we are doing with the land,” Mulas declares.

Sustainability Performance Spotlight

97%

of growers estimate the available water in the soil and monitor the vines before irrigating.

95%

of growers do environmental due diligence while the vineyard is being established.

Engaging in Our Community

Harry Bosworth: Unofficial Mayor of Geyserville

HARRY BOSWORTH IN THE BOSWORTH AND SON GENERAL MERCANTILE STORE IN GEYSERVILLE.

Well-established and long-nurtured friendships seem to be the hallmark of small towns. Veteran farmers Dick Dillworth and Harry Bosworth of Geyserville are a perfect example of that rule. The two have long been active members of their small community in the rolling hills of Alexander Valley and have been friends for over 50 years.

Bosworth, many say, is affectionately called the town mayor. He's the one who knows the history and family ties. His great grandfather first farmed grapes in the area in 1873, and his family has run the Bosworth and Son General Mercantile in town for more than a century. Bosworth grew up working in vineyards as a child, helping his

uncle every summer so he could earn gas money. His dad used to record all the births and deaths in the town, and he would "sit and listen to who was related to whom and why," he recounts.

"My grandmother used to be really proud of how long her side of the family had been here," Bosworth says. "I guess some of that rubbed off on me."

An entrepreneur, Bosworth opened a hardware store on Geyserville Avenue when he got out of the Army in the 1960s. He later merged it into Bosworth and Son General Mercantile, after his father—who had been running the mercantile store—passed away. Bosworth also previously owned the water company in town and a funeral business. To say he has ties to the community and its well-being is an understatement.

Bosworth stepped into the wine industry when he planted his first half-acre of vines next to his house. He would hoe the land himself and harvest time was a family affair; everyone from his 90-year-old relatives to his kids picked grapes. When he got serious about grape growing in 2000, Bosworth planted the hillsides on his property. And the man he turned to for help was Dick Dillworth, who continues to manage the hillside vineyard for him today.

DICK DILLWORTH ON HIS RANCH, ASIDE HIS BARN AND VINEYARD IN ALEXANDER VALLEY.

Dick Dillworth: A Man Committed to His Community

Born in Santa Rosa, Dillworth had been coming to Geyserville since his childhood to ride in his grandfather's truck and help pick prunes. In 1961, he settled in Geyserville, working on a ranch picking prunes; he eventually started his own vineyard management business. Today, he also farms his own 30-acre vineyard at his home ranch in Alexander Valley.

Both Dillworth and Bosworth have served on the Board of Directors for the Geyserville Chamber of Commerce, each taking his turn as Chamber President. Both are also members of Geyserville Odd Fellows.

Dillworth joined the volunteer fire department 56 years ago and at one point, he stepped up as a battalion chief.

Bosworth also served on the local school board and helped create and chair a sewer district committee—because the city needed new plumbing. Such community involvement, both say, is needed in a rural area like Geyserville. "There's no city government, so if you want to get anything done, you have to do it," Bosworth says with a proud but humble smile.

The Benefits of Sustainability

Silverwood Ranch in Cloverdale Peak-Pine Mountain. Photo by George Rose

By Ray Johnson, Executive Director of The Wine Business Institute at Sonoma State University

The benefits of sustainability are boundless and the beneficiaries are many.

More and more, consumers seek authenticity in the

food and beverages that they consume. They want to know the rest of the story behind the packaging. Sustainably farmed fruit delivers, providing consumers with the assurance that the wine that passes through their lips is farmed to a high-quality standard and is in alignment with their values.

The residents in regions where sustainability is the norm also benefit from the health of the environment created by this paragon of standards. The residents of the North Bay are particularly proud of the health and beauty of the vineyards that dot the landscape. In research that we conducted with North Bay

residents, 85% felt that winegrape growers have a very positive impact on the quality of life in the region.

Beyond the benefits that we see as we drive, bike and walk the land, there is a wide-reaching prosperity that sustainability engenders. The consumers who seek sustainably farmed food and beverages are willing to pay more for those products. Not only do they value them more highly, but they also believe in supporting the cause, the movement and what is becoming the new norm for agriculture. And their dollars flow back into the community where the fruit is born.

As the tide turns throughout the world to place a premium value on sustainably farmed fruit, the growers in this region will rise with that tide, sustaining their own businesses. Their attention to the hundreds of details necessitated by sustainable farming are and will continue to be rewarded by the consumers

whose intention is to vote with their dollars.

That business success flows through to the wineries who craft the wines from the fruit grown by winegrowers. This partnership creates prosperity for all businesses and their employees whose lives intersect with the path of our region's grape growers.

And while prosperity is indeed created by a region's commitment to sustainability, not one farmer I have talked to does it for the money. As Gary Heck at Korbel Champagne Cellars notes, "We are good stewards to the land and the environment." Notice the word 'steward' in his statement. Stewardship is the ethos of sustainability, preserving and treasuring the land as a benefit for the broader community. The next and future generations will continue to reap the benefits of the foresight of today's winegrowers, and they will benefit from the stake placed in the ground in this decade by the county's commitment to achieving 100% sustainability.

Sonoma County Sustainability Label

E & J Gallo's Two Rock Vineyard in Cotati. Photo by George Rose

Sonoma County Winegrowers Announces New Sustainability Wine Label

We are pleased to reveal the Sonoma County Sustainability Label! Beginning with the 2017 harvest, Sonoma County wine bottles that prominently feature this label indicate that the wine is made from sustainably farmed grapes.

Wines bearing the Sonoma County Sustainability Label directly demonstrate the county's commitment to sustainability and make it easy for wineries to share their sustainably farmed grapes with wine lovers.

What does it mean to sustainably farm grapes? The commitment to sustainability represents

a triple-bottom line approach that measures grape growers' commitment to being socially responsible—in how they work with their employees, neighbors and community—and being environmentally conscientious with their farming and winery practices, in addition to being economically viable as a business.

Interested in learning more about sustainably farmed grapes and the new Sonoma County Sustainability Label?

Visit the Sonoma County Winegrowers website:
<http://sonomawinegrape.org/sustainability/sonoma-county-sustainable-label/>

68%

of frequent premium wine drinkers state they are more likely to buy a wine if it is certified sustainable*

40%

of respondents would pay at least a \$5 premium for sustainable wine*

\$7.28

was the average premium respondents would be willing to pay for sustainable wine*

*Wine Intelligence consumer research survey results.

Cultivating the Next Generation of Ag

Father/Daughter Duos Across Sonoma County

JOE AND TRACY DUTTON, WITH DAUGHTERS KYLIE, KARMEN AND KYNDALL (LEFT TO RIGHT)

Kyndall Dutton's grandfather, Warren Dutton was a farming entrepreneur who planted one of the first Chardonnay vineyards in west Sonoma County; years later, her parents would follow in his pioneering footsteps by founding their own family winery in 1995.

Today, the Dutton family's business remains a family-run enterprise. Together with his brother Steve, Joe Dutton farms 1,200 acres of vines in Sonoma County. Tracy Dutton, Kyndall's mother, is President of Dutton Estate Winery and oversees all winery operations.

The sign that greets visitors to the tasting room is a reminder that this is a business rooted in family: "Every family has a story, welcome to ours."

It's a business that Joe and Tracy want to share with their three daughters. Kyndall, 23, is the first in the next generation. And she's already thinking about the future. As the brand ambassador at the winery, she is not only learning the business, but already taking steps to ensure that the winery is sustainable—what she describes as succession planning, preparing for future generations.

"If the next generation is going to come in, your business has to be sustainable or it will just crumble," Kyndall says. And Kyndall's sister Kylie, a student at the University of Arizona, is interested in following the family's path in wine distribution. Their younger sister, Karmen, is still in high school, though she and Kylie make it a point to work at the winery during school breaks.

**TED KLOPP & DAUGHTER
LAUREN KLOPP WILLIAM**

Like many stories of family business, Lauren Klopp initially wanted nothing to do with the vineyard her father, Ted Klopp had planted in 1989. Today, Lauren is at the helm, overseeing much of the management of the 68-acre ranch in Russian River Valley.

When Lauren first returned home and joined the family ranch, her father made her learn the business from the ground up. That meant working in the fields pruning, leafing and mowing—full immersion into all aspects of the vineyard. She also took viticulture classes at Santa Rosa Junior College.

"It makes you so much more invested," Lauren says about working with her dad. "This is my life, and this is my life with my family." Over the years, she has made her mark on the vineyard and the once-skeptical looks she would get from the older generation of farmers and employees are now in the past. They see her commitment to the land and to her family, and know she is here to stay.

Now a mother of two children, Lauren works on the business side of the vineyard. While her primary role is to maintain relationships with wineries and negotiate contracts, you can still find her switching irrigation on in the fields during busy harvest times, among other vineyard tasks.

One of her most memorable achievements on the family ranch is her effort to certify the vineyard sustainable, encouraging her 71-year-old dad to embrace efficiency standards and sustainable practices that are good for both the environment and the company's bottom line. "We want the land to thrive," Lauren says. "We care about the community we live in."

Sustainability Performance Spotlight

98%

of growers consider plant tissue analysis, fruit quality and plant symptoms before applying nutrients.

99%

of growers engage employees in their sustainability efforts.

99%

of growers invest in additional safety training for their employees beyond industry standards.

Cultivating the Next Generation of Ag

Father/Daughter Duos Across Sonoma County

MARISSA LEDBETTER-FOSTER AS A CHILD AND HER FATHER JIM LEDBETTER

A growing vineyard management company, Vino Farms operates in eight counties from Sonoma to San Joaquin and Santa Barbara. At the helm in Sonoma and Napa counties is Marissa Ledbetter-Foster, beside her father, Jim Ledbetter. She is an integral part of the family leadership of the company, along with her father, uncle, sister and two cousins.

"The G3s—aka the third generation—all came in filling the blanks wherever we were needed," Ledbetter-Foster says.

Ledbetter-Foster, who earned a degree in Agricultural Business from California Polytechnic State University, says her work is about being a part of her family's legacy—the one that her grandfather started in the 1970s in Lodi.

But she didn't begin her career at the family business, because her family has a rule: You must graduate from college and work somewhere else for at least two years to get outside experience before you are qualified for a job at Vino Farms.

Ledbetter-Foster, who previously worked as a general manager at a winery, now oversees Vino Farms in Sonoma and Napa counties. She wears many hats, like the rest of her family—from scheduling harvest, client relationship management, selling winegrapes, overseeing the HR & Safety team, and running the day-to-day business.

"We are all in charge of lot of acres," Ledbetter-Foster says of her family's responsibilities at Vino Farms, which manages approximately 16,000 acres for a wide array of clients. "But we all work together as a team," she states.

TAYLOR SERRES (SECOND TO LEFT), HER FATHER JOHN SERRES (FAR RIGHT), AND FAMILY

Born and raised on her family's ranch, Taylor Serres knew from an early age that she wanted an agricultural life.

She earned a Bachelor's of Science in wine and viticulture from California Polytechnic State University and a minor in Agricultural Business. After graduating, she returned to Sonoma County to coordinate events for the Sonoma Valley Vintners Alliance and Sonoma Wine Country Weekend.

Today, she has what she describes as the most demanding and rewarding job—working for her family as Company Director at Serres Ranch & Vineyards, which is a 200-acre property in the Valley of the Moon with construction and beef cattle, blueberries and winegrapes.

"It's a lot more demanding working for your family," states Serres, who also lives on the family ranch. Her brother John runs the family construction business, and she and her brother Buck run the ranch with their dad John—it's an all-around family-run business. When problems arise, they put their heads together to move forward.

"He's got the wisdom, the knowledge and experience," Serres says, with pride, about her father. "And we're bringing in the fresh ideas. He's willing to listen to us and we are willing to listen to him, and together we come up with the best ideas to tackle issues."

"I couldn't be more proud," John states about his children choosing to work with the family business.

Agriculture is Reaching a Tipping Point Toward a State of Crisis

U.S. Farming Stats

24 million acres

of ag land developed since 1982.*

40 acres

of farmland are lost every hour in the U.S.*

*According to the American Farmland Trust

California Farming Stats

40,000 acres

of Ag land is developed and taken out of farming every year.*

*According to the California Department of Food & Agriculture

The drought...

took more than 400,000 acres of California farmland out of production in 2014.*

*According to the American Farmland Trust

Sonoma County Stats

Farming losses threaten the viability of the local economy.

13.4 billion

economic value from Sonoma County's wine community*

54,000 full-time jobs

created by the wine community*

\$586,517,710

economic value of Sonoma County winegrapes in 2016*

*2012 Economic impact study

Cultivating the Next Generation of Ag

A Conversation with Mark Sanchiotti: Reflecting on Generations of Support and the Next Generation to Come

Last year, Mark Sanchiotti watched as a third of his family's land sat under water for exactly 66 days. The heavy, winter rains had swelled the creek from across the road into the vineyard. He couldn't get to the vines to prune and the pipes had burst.

When the water finally receded in March, scattered debris covered his family's vineyard in Santa Rosa. But he wasn't alone in the cleanup. A longtime family friend and neighbor called to help—Joe Dutton of Dutton Ranch sent a crew. "You can't buy that stuff," Sanchiotti said, as he sat at a table in his office on the home ranch that his great grandfather purchased in 1919. "He wanted to help."

It was a time-sensitive issue that Sanchiotti describes, saying, "spring had arrived, but the vineyard was still in winter." Dutton sent a crew to prune the vines. It's part of the culture across the whole county. Neighbors help neighbors. Friends are there for each other, even if they are the "competition" in the grape-growing business. There's a mutual respect for the knowledge held by the families who have farmed land in Sonoma County for generations.

The friendship between the Duttons and Sanchiottis traces back to their fathers, who were best friends and often shared best practices to improve their own farming enterprises. It's also a tale of mentorship, where the older generation passes along the time-

tested practices to the younger generation. And when it comes to the youngest generation, Mark and Jenny's own two boys—who like to ride along on the tractor and company truck—are a constant reminder to them that they are running a business for future generations.

The Sanchiottis have grown their vineyard management business into a thriving enterprise that sustainably farms 30 different sites, as well as their family property Sanchiotti Ranch, which Mark's parents still own. The decision to certify their management business as sustainable, Sanchiotti says, was based both on honoring the heritage and planning for the future of Sanchiotti Farming. Farming sustainably ensures that there will be a farm and an agricultural lifestyle waiting for their sons, should they choose that path.

"The sustainability commitment was made 98 years ago," Sanchiotti stated. "If my grandfather and dad hadn't managed things sustainably, I wouldn't be here." It's a sentiment that is enshrined in the company mission statement and it's one that Mark and Jenny take seriously, as they raise their two boys to be involved as much as they are willing and hope that one day, they too will take on the role of sustainably farming the land on which they grew up.

2017 Sustainability Awards

Joe & Steve Dutton of Dutton Ranch Named 2017 Sustainable Farmers by Sonoma County Harvest Fair

Fifth generation farmers, Joe and Steve are currently co-owners of the family ranch, which has gained notoriety for world-class grapes and certified organic apples. For the Duttons, farming sustainably has been at the forefront of their practices for years, with a focus on preserving agriculture, taking care of their employees and maintaining a business that can be passed down to the next generation.

“Sustainability is doing the best we can for our own business, our employees and the environment, while keeping the bottom line always in mind,” says Steve Dutton. “Involving our kids and transitioning our business to the next generation is what we believe sustainability is all about.”

The brothers are proud to grow world class grapes and turn them into world class wine. With a focus on unparalleled quality, they have partnerships with over 70 wineries and work with each one to grow the best grapes for their wine programs. They farm over 400 separate grape blocks with different harvest picks that deliver premium grapes that are the foundation for many wines that proudly bear the Dutton Ranch vineyard designation. The Duttons also go above and beyond to take care of their employees. Currently, they house 94 employees on the ranch and have 15 houses for foremen and their families.

Francis Ford Coppola Winery Honored as Sustainability Leader in Wine Industry by Sonoma County Harvest Fair

For over forty years, the Coppola family has been committed to producing quality wine through environmentally responsible practices. The winery’s sustainability approach includes seeking innovative ways to improve efficiency, minimize impacts on the environment and foster a nurturing habitat for wildlife, staff and the public.

“I’m thrilled to receive this award. Sustainability is such an important part of our business and our team has put so much dedication and hard work into accomplishing our goals,” says Corey Beck, Francis Ford Coppola Winery’s President & Director of Winemaking. “Sustainability is about being a steward of the land as well as the community, and enhancing the lives around us. It’s our commitment to preserve the land for future generations so that our children and grandchildren have the opportunity to embrace this beautiful land.”

Francis Ford Coppola Winery’s green business practices are the cornerstone to its success. Estate vineyards are farmed using innovative water conservation practices such as aerial imagery, weather stations, soil monitoring probes and drip irrigation. Each drop of water used by the winemaking facility is captured, cleaned and recycled for vineyard irrigation. The winery’s farming practices have been certified through the California Sustainable Winegrowers Alliance (CSWA) since 2012 and promote biodiversity in the vineyard.

2017 California Green Medal Awards

Congratulations to **Francis Ford Coppola Winery** on receiving the California Green Medal Leadership Award. Last year, the winery made a firm commitment to source 100% sustainably certified grapes by 2019, while providing technical and financial assistance to growers to help them achieve certification.

Congratulations to **St. Francis Winery & Vineyards** on receiving the California Green Medal Community Award. Operating under the belief that good neighbors help each other and that employees are part of the success of sustainability, the winery has been recognized in regional “best places to work” awards for the past six years.

Applications for the 2018 Green Medal Award will be accepted through February 9, 2018. Please visit www.greenmedal.org for more information or to apply.

Preserving Our Land

Spotlight on Sustainable Grape Growers and Vineyards

MARK PASTERNAK: SUSTAINABLE RANCHING AND FARMING IN MARIN COUNTY

In the early 1980s, a decade into raising farm animals, Mark Pasternak planted his first vines on Devils Gulch Ranch in Nicasio, Marin County. Since then, he has grown his ranching and winegrape growing into a successful brand.

Sheep graze on the slopes of the 20-acre vineyard, pigs live next to it and rabbits below. The compost for the vineyards comes from the rabbits, pigs and sheep. "It's the concept of what grows together goes together," Pasternak points out.

It's a message he brings to the restaurants at which he sells his meats. And he often invites restaurant staff to his 65-acre ranch to show them how he's raising the animals and growing the grapes.

So, when a waiter at a local restaurant recommends the rabbit from Devil's Gulch Ranch, he or she can tell the story about Pasternak's sustainable and humane agricultural practices. And what's more is that the waiter can pair that entrée with the Dutton-Goldfield Pinot Noir or Sean Thackrey Andromedia Pinot Noir—both made from grapes grown sustainably at Devils Gulch Ranch in Marin County—and either wine will make for a completely local, sustainable meal. "It's part of the wine as a food concept," Pasternak says.

In addition to Pasternak's commitment to sustainable ranching and farming practices, his commitment extends to energy sources as well. His property is equipped with a large windmill that feeds into the electric grid owned by PG&E and solar panels cover the roof of the barn.

JOHN MACLEOD: LEARNING ABOUT WATER USE THROUGH SUSTAINABILITY

When John MacLeod took steps to replace an old irrigation hose and monitor water use on the family vineyard, it became a natural extension of his efforts to farm sustainably.

Working with the Sonoma Resource Conservation District, MacLeod secured a \$25,000 grant, which included replacing a leaky and broken drip irrigation system in one block of the vineyard and installing a Tule water monitoring system; the grant also included the repairing of riparian drainage that causes erosion due to culverts.

The grant has paid off. MacLeod estimates that he used about a third less water this year on the block where he replaced the 40-year-old hose. And the Tule water monitoring system showed him that previously he likely watered a couple of weeks sooner than he needed.

"Understanding optimal water timing and amounts produces the best quality grapes and conserves water—it's a win-win," MacLeod says.

LYNMAR ESTATE WINERY: GUARDIAN OF BEES IN SONOMA COUNTY

At first glance, the gardens around the tasting room at Lynmar Estate are simply a spectacular sight of vibrant color. But, they are also a thriving habitat for migrating wildlife, birds, insects and pollinators.

"Proprietors Lynn and Anisya Fritz envisioned a garden of life," says Kate Frey, who has almost a decade of experience working with the gardens at Lynmar Estate, tucked away in the rolling hills of Russian River Valley.

Every plant for the garden, located next to the tasting room—as well as the rows of organic flowers and shrubs along the borders of the vineyard—are selected with the mindset of nature. Lovingly tended by a team of three full-time gardeners, plants like the yellow Bidens, the blue, star-shaped Borage and the Western goldenrod are specifically chosen for the honeybee.

The estate's garden is certified bee friendly—a step Lynmar Estate took to educate wine tasters and other visitors about the critical importance of pollinators in agriculture. "This is an opportunity for the average person or farmer to contribute to the larger scope of ecology," says Frey.

That Lynmar's gardens are grown with such intention is part of the overall philosophy of the vineyard, which is farmed sustainably with cover crops to save water, reduce erosion and improve soil quality.

Preserving Our Land

Spotlight on Sustainable Grape Growers and Vineyards

BEDROCK VINEYARD: ANCIENT VINES DATING BACK TO THE LATE 19TH CENTURY

When Joel Peterson purchased the Bedrock Vineyard in 2005, he knew he had something special—35 acres of ancient vines planted in the late 19th century.

The Bedrock Vineyard is located in the heart of Sonoma Valley, where wine grapes were first grown in California. Diane Kenworthy, who manages the vineyard for owner Joel Peterson, says it is one of the larger old vineyards in the world. “It’s a huge heritage with which to be working,” she says.

In the last decade, the Petersons—Joel’s son Morgan owns Bedrock Wine Company—have focused their efforts on making the ancient

vines as healthy as possible. Working with sustainable practices, the Petersons improve soil health with cover crops and compost, combat spider mites by taking steps to minimize the dust between the vine rows and on roads throughout the property, and take fewer tractor passes to minimize soil compaction. The efforts have paid off with what Kenworthy describes as more balanced vines with improved grapes for winemaking.

“We’re getting the vines back to the old classic of *feed the soil and the soil feeds the plants*,” Kenworthy says.

Sustainability Practice Performance

96%

of growers are knowledgeable about the sensitive species that might live in their vineyard and around the region.

94%

of growers farming on sloped ground maintain permanent drainage systems across their vineyard to manage runoff.

98%

of growers set irrigation goals beyond yield—such as fruit quality, water use and vine health—for their irrigation strategy.

Supporting Sustainable Wines

Spotlight on Sonoma County Wineries Committed to Sustainability

Joan Patrick: Going Above and Beyond

As the Grower Relations Manager for Constellation Brands, Patrick walks a lot of vineyards, sampling a diversity of grapes from 80 growers who farm 240 vineyards in Dry Creek Valley, Russian River Valley, Sonoma Valley, Los Carneros and Sonoma Coast.

Patrick is a valuable resource for growers and shares observations from one vineyard to the next, providing input that can help their harvest yields, quality and vine health.

As farming becomes harder and more expensive, Patrick has emerged as a faithful voice of efficiency and sustainability at Constellation Brands, going beyond her traditional job role by proactively holding workshops

and educational forums, and helping farmers get recognition for their individual sustainability efforts.

“At Constellation, we believe that it is our responsibility to preserve or improve the environment while minimizing our impact where we operate,” says Patrick, who has been in the wine business for nearly 40 years.

Ninety-percent of the Sonoma County grapes that Constellation Brands buys are 100% sustainable—going into the bottles sold at some of their biggest wineries: Robert Mondavi, Clos du Bois, Franciscan Estates, Meiomi, Simi Winery, The Prisoner, The Dreaming Tree and Tom Gore.

It’s a mission, Patrick says, that comes from the top—from Richard and Rob Sands, whose father founded the company in 1945. Their commitment, as well as Patrick’s efforts, include water stewardship, river restoration projects, having a solar footprint, recycling, composting and volunteering in the community.

Patrick has been a valuable resource for Constellation Brands’ pursuit of sustainability, guiding growers through the paperwork and supporting their sustainability journeys. Last year alone, nine of Patrick’s growers started the sustainability certification program.

“I believe we all share the responsibility to think how our actions today affect the future of our precious resources,” Patrick says. “Becoming Certified Sustainable brings to the surface best farming practices critical to the long-term health of our land and resources for both the farmers and our community.” Her commitment to sustainability and the credibility with which she passionately educates grape growers on this topic makes her an admirable advocate for sustainability in Sonoma County.

Kunde Family Winery: Committed to Sustainability

From the vineyards to the tasting room, the practice of sustainability at Kunde Family Winery is part of the culture and daily routine—their commitment to a holistic winegrowing approach.

“It’s about continuous improvement,” says Jeff Kunde, whose family has farmed the 1,850-acre estate in the heart of Sonoma Valley for five generations. That philosophy has led to some significant achievements, cost savings and an environmental legacy to nurture the land and the native ecosystems.

At the winery, energy use is down 27% per case since 2003, with the installation of solar panels and lighting upgrades. Water use is less than half of what it was in 2004.

In the vineyards, cover crops have provided erosion control, improved soil fertility and boosted water conservation. Nesting boxes placed throughout the property provide raptors a perch to naturally control rodents. And leftover grape skins after wine pressing are used for compost.

In 2008, Kunde was one of the very first wineries to become certified sustainable through CSWA. That same year, the winery received the high honor of the Governor’s Environmental and Economic Leadership Award for “protecting the environment, conserving natural resources, maintaining long-term viability of agricultural lands, and supporting the economic and social well-being of farm and winery employees.”

But being sustainable is not just about the land, Kunde says, it’s also about community involvement. That’s why every year, Kunde employees volunteer together at Habitat for Humanity—helping to improve the homes and habitats of those in need. The winery also hosts canine groups from Santa Rosa to sponsor dog adoption events; they welcome shelter dogs to their grounds and donate 20% of wine sales on those days to the organization.

“Everybody thinks sustainability is just about farming practices,” Kunde says, “but it’s so much more.”

Sustainability Practice Performance

97%
of growers practice
leaf removal in their
vineyard to improve
vine health and
fruit quality.

95%
of growers allow resident
vegetation to grow over
winter to encourage
nutrient recycling.

Supporting Sustainable Wines

Spotlight on Sonoma County Wineries Committed to Sustainability

Martinelli Winery: Paying Homage to Sustainability

It's easy to take a step back in time at Martinelli's Winery where a historic turn-of-the-century hop barn hosts the tasting room where the walls are adorned with black and white photos that tell the story of a family who has farmed in Russian River Valley since the 1880s.

Part of their success, George Martinelli says, is the sustainable practices his great grandfather Giuseppe Martinelli followed when he and his bride moved from Tuscany, Italy, to settle in California and start a winery. With more than a century of stewardship, Martinelli Winery and Vineyards sought, and received, a certification of sustainability in 2015.

"We are still on the land and protecting the land, and using it in the best way so that we can pass it on," Martinelli states.

Their 400 acres of vines in Russian River Valley and 50 acres on the Sonoma Coast are farmed with an eye on land protection, careful use of resources and care of the vineyards' roughly 120 employees. Water usage is monitored and soil nutrients are measured frequently.

Most of their vineyard employees live on the property in employee housing, refurbished from when Martinelli's ancestors housed migrant workers from the 1920s to 1940s.

Every bottle that Martinelli Winery produces comes from grapes sustainably farmed. For Martinelli, the official sustainable certification was a chance to support the county-wide effort to certify all vineyards sustainable, as well as engage with a movement that they've been a part of since the winery first opened in 1910.

"We want to show people how we farm," Martinelli says. "It's always the responsibility of the generation that's farming right now to make sure the opportunity exists for the next generation, if they want it."

Marimar Estate: A Holistic Focus on Land Stewardship and Future Generations

For more than a decade, the vineyards at Marimar Estate have been farmed with organic practices—with the idea of improved, more balanced ecological health.

In January, the estate took what Vineyard Manager Tony Britton considers to be a more encompassing step that builds upon its organic background—they became certified sustainable.

It was a natural step, he says, for an organic, family-owned vineyard in Green Valley to become certified sustainable. In their 70 acres of vines, Britton uses cover crops to attract beneficial insects and nourish the soil, as well as composting and relying on solar energy. In addition, he has refrained from spraying pesticides since 1996.

Beyond farming practices, Marimar Estate considers sustainability certification a holistic program that includes a focus on employees and neighbors. "First and foremost, we care about the land we farm, we care about our employees and we care about the community," Britton states. "Everything we're doing is to make us a good steward of the land and a good neighbor."

The stewardship of the land speaks to ensuring that the business is there for future generations. For Marimar Torres, whose family has been making wine for five generations in Spain, her family heritage is important. She settled in western Sonoma County with the intention of exporting her family's legacy of fine wine to California, planting her first vineyard in 1986 and opening her winery in 1992.

And she hopes to pass on her vineyard and winery—which only uses Marimar Estates grapes to make Pinot Noir and Chardonnay—to her daughter, Cristina, who is currently working at other wineries to learn the business. "The legacy of passing it down generations is in the family," Britton says. "Sustainability speaks to that."

Thank You to Our Sponsors

Growers Circle Sponsors

Platinum Sponsors

Gold Sponsors

Advanced Viticulture Inc.
Agrobiomics LLC
Agrothermal Systems
Bevill Vineyard Management
Ciatti Company
Cold Creek Compost
Duarte Nursery
Grab N' Grow
Grace Vineyard Management
Jim's Supply Company
Munselle Civil Engineering
Ray Carlson & Associates, Inc.

Redwood Empire Vineyard Management
The Saqui Law Group
Wyatt Irrigation Co.
Yamaha Motor Corporation
The Zenith Agribusiness Solutions

Silver Sponsors

Allied Grape Growers
Atterbury & Associates, Inc.
AXA Equitable AgriFinance
FELCO
George Petersen Insurance Agency
Goldstrand Planning Group

Guillaume Grapevine Nursery, Inc.
Harmony Farm Supply & Nursery
Heffernan Insurance Brokerage
Knights Grapevine Nursery
Moss Adams LLP
Nature's Source
Sonoma County Farm Bureau
Sunridge Nurseries
Tri-Valley Vineyard Management
Wonderful Nurseries
WM Earthcare
Westcoast Solar Energy

Sustainability Honor Roll

Sonoma County Winegrowers would like to recognize our grape growers and vintners who have assessed their vineyards or received sustainability certification from California Sustainable Winegrowing Alliance (CSWA), Fish Friendly Farming, Lodi Rules, or Sustainable In Practice (SIP) since making our sustainability commitment in 2014. Those in bold are certified.

Note: Vineyards below are listed by their vineyard name and/or the business entity name registered with our third party sustainability program partners. When searching for a specific vineyard, look for both the vineyard name and the business entity name. This honor roll list was compiled from information as of December 15, 2017. Any assessments or certifications after December 15 are not accounted for on this list.

CERTIFIED VINEYARDS

12 Moons
32 Winds Vineyard
7th St. Diserens
A. Rafanelli Vineyards
Abbe Ranch
Acorn Winery: Alegria Vineyard
Advanced Viticulture Inc
Airport
Akerlind WDC Ranch
Alana Vineyard
Alberigi Vineyards
Alderbrook/Orsi
Allied Developments/Kountz
Alta Vista Vineyards
Anderson
Anderson-Ranch
Andrew's Vineyard
Andrews
Aquarius Ranch
Arbios
Arista Vineyard
Armagh Vineyard
Arrendell
Arrowood
ASERN Family Vineyard
Atwood Ranch
Aubert Vineyards
Baer Vineyards
Baker Vineyards
Bald Mountain Ranch
Baldocchi
Balletto Vineyards & Winery
Balletto: BCD Farms
Balletto: Beck
Balletto: Bravo Toro
Balletto: Hazel's Vineyard
Balletto: Ketelsen
Balletto: Lennox
Balletto: Mill Station
Balletto: Mary's Block
Balletto: Peletti
Balletto: Pierre's Vineyard
Balletto: Piner Road

Balletto: Stony Point
Balthazard
Banatao
Banti Vineyards
Barbieri
Bare
Barrow Vineyards
Bartolomei Vineyard
Bastoni Vineyards
Bateman Vineyard
Battle Family Vineyards
Batto Fruit Company
Batto Vineyards
Bauer
BDV
Belden
Bella Vita Vineyard
Belle Terre Ranch
Bellflower
Bellissimo Ranch
Beltane Ranch
Benefi el Vineyard
Bennett Bench Vineyards
Bennett Valley Ranch
Benovia Winery
Benziger Estate Winery
Beringer - Asti Ranch
Beringer Vineyards: Foote Ranch
Beringer Vineyards: Knights Valley Ranch
Beringer Vineyards: La Petite Etoile
Bevill Family Trust: Black Ranch
Bevill Family Trust: Borri North Ranch
Bevill Family Trust: Borri South Ranch
Bevill Family Trust: Hall Road Ranch
Bevill Family Trust: Keegan Ranch
Bevill Family Trust: MacDonald Ranch
Bevill Family Trust: Schneider Ranch
Bevill Family Trust: Viognier Ranch
Bevill Vineyard Management
Bialla Vineyards
Bianchi Vineyard
Big River Vineyards
Birdland Vineyard
Black Emerald Vineyard
Black Horse Vineyards
Bloomfield Ranch
Boarsview Vineyards
Bob's Ranch
Boisset: DeLoach Estate
Boland Vineyard
Borcher Vineyard
Borg Vineyard
Bowland Vineyard Management
Braccialini Chandler Ranch

Braccialini Vineyard
Brereton Family Vineyard
Brown Forman Wines
Bush Crispo Vineyards
Butler & Slazinski: Anacleto Vineyard
Cakebread Cellars
Calegari
Carlisle-Carlisle Vineyard
Carriger
Carraro
Cast
Cathrine Bonneau Vineyard
Caton
CD Ranches: Lavell Vineyards
CDB Winery
Centurion Vineyards
Changler Vineyard
Chateau St. Jean Winery
Chelli Vineyard
Chenoweth Vineyard Management
Chrome Iron
Cisne
Cleary Vineyard
Clendenen Vineyard Management
Clendenen Vineyard Management:
Botticelli
Clendenen Vineyard Management:
Brooks & Vann
Clendenen Vineyard Management:
Cambell
McKinney
Clendenen Vineyard Management:
Clendenen
Home Ranch
Clendenen Vineyard Management:
Deodora
Clendenen Vineyard Management:
Everest
Clendenen Vineyard Management:
Geyserville
Investments
Clendenen Vineyard Management:
Grist
Clendenen Vineyard Management:
Hill
Clendenen Vineyard Management:
Long
North & South
Clendenen Vineyard Management:
Madden
Vineyard
Clendenen Vineyard Management:
Malloy
Clendenen Vineyard Management:
Mills
Clendenen Vineyard Management:
Nimble Vineyards

Clendenen Vineyard Management:
Noble Family Vineyards
Clendenen Vineyard Management:
Norris
Clendenen Vineyard Management:
Pate
Clendenen Vineyard Management:
Peterson
Clendenen Vineyard Management:
Redwood
Glen
Clendenen Vineyard Management:
Ru's Farm
Clendenen Vineyard Management:
Saggio
Hills
Clendenen Vineyard Management:
Shippey
Clendenen Vineyard Management:
Silver
Clendenen Vineyard Management:
Stanley
Clendenen Vineyard Management:
Strickland
Clendenen Vineyard Management:
White
Clos du Bois Vineyard
Cloud 9, Cloud 9
Cloverdale
Cohn Vineyard
Cole Creek Vineyard
Colibri Vineyard
Comstock Vineyard
Comstock Wines
Cochere Vineyard
Confidant Vineyard
Constellation Brands: Alexander Valley Floor
Vineyard
Constellation Brands: Alexander Valley
Hillside Vineyard
Constellation Wines US
Cook Vineyard Management
Cooper
Cornell Vineyards
Cornerstone Certified Vineyards
Cornerstone Certified Vineyards:
Betty Ann
Vineyard
Cornerstone Certified Vineyards:
Castro Vineyard
Cornerstone Certified Vineyards:
Chute
Cornerstone Certified Vineyards:
Ewald Vineyard

Sustainability Honor Roll

Cornerstone Certified Vineyards: Fox Den Vineyards	Dirt Farmer: Camporelli	Dutton: Gamlen Vineyard	Ellis Alden Vineyards
Cornerstone Certified Vineyards: Ivywood	Dirt Farmer: Freemon	Dutton: George Jewell Vineyard	Elsbree Vineyard
Cornerstone Certified Vineyards: John Tracy Vineyard	Dirt Farmer: Geib Ranch	Dutton: Gerboth Vineyard	Estate Vineyard: Reserve Vineyard
Cornerstone Certified Vineyards: Joy Road Vineyard	Dirt Farmer: GreggGarious	Dutton: Germone Road	ETSEC Vineyards
Cornerstone Certified Vineyards: KSG Vineyard; Goodin Vineyard	Dirt Farmer: Hershberg	Dutton: Goff Vineyard	Fairview
Cornerstone Certified Vineyards: La Porte	Dirt Farmer: Hickerson	Dutton: Gravenstein hwy Vineyard	Fanucchi Vineyards
Cornerstone Certified Vineyards: Lakeview	Dirt Farmer: Hower (It's A Jungle Out There)	Dutton: Green Valley Road Vineyard	Farina Vineyard
Cornerstone Certified Vineyards: Mes Files	Dirt Farmer: Knox	Dutton: Gregori Vineyard	Ferguson Vineyards
Cornerstone Certified Vineyards: O'Connor	Dirt Farmer: Leff/ Mapel	Dutton: Hallberg Vineyard	Ferrari-Carano Vineyards and Winery:
Cornerstone Certified Vineyards: Parson's	Dirt Farmer: Moresco	Dutton: Hansen Vineyard	Anderson
Homegrown	Dirt Farmer: Morning Sun	Dutton: Hill Vineyard	Ferrari-Carano Vineyards and Winery:
Cornerstone Certified Vineyards: Sundawg	Dirt Farmer: Pinsof	Dutton: House Block Vineyard	Beckman
Ridge Vineyards	Dirt Farmer: Quarryhill	Dutton: J. Gregori Vineyard	Ferrari-Carano Vineyards and Winery: Bevis
Cornerstone Certified Vineyards: Vine Hill	Dirt Farmer: Roush	Dutton: JAS Vineyard	Ferrari-Carano Vineyards and Winery: Carinali
Cornerstone Certified Vineyards: Wild Rose	Dirt Farmer: Shaikh	Dutton: Jentoft Vineyard	Ferrari-Carano Vineyards and Winery: Estate
Coster Family Vineyard	Dirt Farmer: Seidell (Herbitage)	Dutton: Jewell Vineyard	Ferrari-Carano Vineyards and Winery:
Covey Oak	Dirt Farmer: Seidell (Herbitage)	Dutton: JJJS Sullivan Vineyard	Fitchenberg
Cox	Dirt Farmer: Smoke	Dutton: John Gregori	Ferrari-Carano Vineyards and Winery: Foster
Crane	Dirt Farmer: Swayne Family Ranch, LLC	Dutton: Lorenzo Vineyard	Ferrari-Carano Vineyards and Winery: Keegan
Crockett	Dirt Farmer: Van Loben Sels	Dutton: M. Gregori	Ferrari-Carano Vineyards and Winery: Lower
Cutrer Vineyards	Dirt Farmer: Vesom	Dutton: Manzana Vineyard	Hocking Ranch
D&L Carinalli Vineyards and Winery	Dirt Farmer: Viansa	Dutton: Martens Vineyard	Ferrari-Carano Vineyards and Winery:
Dairyman Vineyard	Dirt Farmer: Wildwood	Dutton: Marty's #1 Vineyard	Magnolia Ranch
Dalton Vineyard	Doc's Ranch	Dutton: Marty's #2 Vineyard	Ferrari-Carano Vineyards and Winery: Michael
Darden Vineyard	Domain Carneros: Champ Cal (Pompadour)	Dutton: Mengle Vineyard	Ferrari-Carano Vineyards and Winery: Prati
Davero Sonoma, Inc	Domain Carneros: Smith Vineyard	Dutton: Mill Station Vineyard	Ferrari-Carano Vineyards and Winery:
David Demostene Ranch	Domaine Carneros	Dutton: Miller Vineyard	Sonoma Highway
Davidson Vineyard	Domaine Chandon: Carneros North	Dutton: Morrelli Lane Vineyard	Ferrari-Carano Vineyards and Winery: Stand
Davitto Vineyard	Domaine Chandon: Carneros South Ranch	Dutton: Mrs. George Vineyard	Ferrari-Carano Vineyards and Winery: Stang
Dawson Ranch	Dow Vineyard	Dutton: Palms Vineyard	Ranch
Daylight Vineyard Management	Draxton Vineyards	Dutton: Perry Vineyard	Ferrari-Carano Vineyards and Winery: Storey
DeBenedetti	Dry Creek Vineyard	Dutton: Ross Vineyard	Creek
Degrange	Dry Creek Vineyard 10	Dutton: Sebastopol Vineyards	Ferrari-Carano Vineyards and Winery: Upper
Del Rio Ranch	Dry Creek Vineyard 2,3,6 and 7	Dutton: Shop Vineyard	Hocking Ranch
Delaney/Sobieski	Dry Creek Vineyard 8	Dutton: Silva Bros. Vineyard	Ferrari-Carano Vineyards and Winery:
Dempel Farming Co.	Dry Creek Vineyard 9	Dutton: SMJ Vineyard	Vintners Inn
Dempster Vineyard	Dry Creek Vineyards	Dutton: Stuppin Vineyard	Fichtenberg Vineyards
Deridere Aper Vinea	Drystack	Dutton: Sullivan Vineyard	Fisher Vineyards: Mountain Estate
Desimone	Duckhorn Wine Company: Ridgeline Vineyard	Dutton: Sunnyview	Flax Vineyard
Dexter Vineyard	Duckhorn Wine Company: Runnin Creek	Dutton: Sylvia Vineyard	Francis Ford Coppola Winery
Diageo-California	Duff	Dutton: Tennant Vineyard	Francis Ford Coppola: Estate Vineyard
Dinner	DuMol Winery and Vineyard	Dutton: Teresa Miller Vineyard	Francis Ford Coppola: Fox Barn Vineyards
Dirt Farmer & Co.	DuMOL Vineyards: North	Dutton: Thomas Rd Vineyard	Freeman Vineyard and Winery
Dirt Farmer: Acreage Capital	DuMOL Vineyards: Oconn	Dutton: Triple-JS Vineyard	Frei Rd Vineyard
Dirt Farmer: Amaro	Dunbar Vineyards	Dutton: Walker Hill Vineyard	Freidman
Dirt Farmer: Avril/ Gelfand	Durell Vineyard	Dutton: Widdoes Vineyard	
Dirt Farmer: Benguerel	Duryee Vineyard	Dutton: Winkler Vineyard	
Dirt Farmer: Berlin	Duste	Dutton: Zabelle Vineyard	
Dirt Farmer: BR Cohn	Dutton Ranch Corporation	E&J Gallo	
	Dutton: Abel's	E&J Gallo: Barrelli Creek Ranch	
	Dutton: Barcaglia Lane Vineyard	E&J Gallo: Central Sonoma County	
	Dutton: Barron Vineyard	E&J Gallo: Chiotti Ranch	
	Dutton: Bello	E&J Gallo: Del Rio Ranch	
	Dutton: Braughton Vineyard	E&J Gallo: Frei Ranch	
	Dutton: Bush Vineyard	E&J Gallo: Laguna North	
	Dutton: Campbell Vineyard	E&J Gallo: MacMurray Ranch	
	Dutton: Cleary Vineyard	E&J Gallo: Monte Rosso	
	Dutton: Cohen Vineyard	E&J Gallo: Northern Sonoma County	
	Dutton: Coon Vineyard	E&J Gallo: Southern Sonoma County	
	Dutton: Gail Ann Vineyard	E&J Gallo: Stefani	
		E&J Gallo: Twin Valley Ranch	
		E&J Gallo: Two Rock Ranch	
		Eagan Vineyards	
		Eckert	
		Eco Terreno	

Sustainability Honor Roll

Frick Winery
Friedman Vineyard
Fritz Winery and Vineyards
Frogmore Farm
Frugoli
Galante Russian River Vineyard
Gantz Family Vineyards
Gap's Crown Vineyard
Garibaldi Vineyard
Germone Hill Vineyard
Geyser Peak Winery: Ascentia Vineyard
Geyser Peak Winery: BHR: Hoffman, Brownell & Rose
Giovanetti Vineyard
Giusso Vineyard
Glen Oaks
GlenLyon Vineyards and Winery
Gloria Ferrer Caves & Vineyards
Goepfrich Winery
Goldrock Ridge Vineyard
Gould Family Vineyards
Grace Ranch Vineyard
Grace Vineyard Management
Grace Vineyard Management: Bacchi
Grace Vineyard Management: Browne
Grace Vineyard Management: Calluna Vineyards
Grace Vineyard Management: Francis
Grace Vineyard Management: Harrick
Grace Vineyard Management: Harris
Grace Vineyard Management: Hill
Grace Vineyard Management: Hoppe
Kelley Vineyard
Grace Vineyard Management: J Fisher
Grace Vineyard Management: Ketcham
Grace Vineyard Management: Medieros
Grace Vineyard Management: Mullen
Grace Vineyard Management: Nelson
Grace Vineyard Management: Nervo
Grace Vineyard Management: Olson Vineyard
Grace Vineyard Management: Prati Home Ranch
Grace Vineyard Management: Simoneau
Grace Vineyard Management: Stevens
Grace Vineyard Management: Vinehill Vineyards
Grace Vineyard Management: Williamson
Grace Vineyard Management: Windsor Creek Vineyard
Gramm Vineyards
Green Pastures Vineyard
Green Valley Ranch
Greywacke

Griffen
Griffin's Lair Vineyards
Grindstaff
Gundlach Bundschu Rhinefarm Vineyards
Gunsalus Vineyard
Gustafson Estate Vineyard
Hafner Vineyard
Haire Management Co. LLC
Halberg Vineyard
Hall Wines LLC
Halling Vineyard
Hamel Family Ranch
Handal Vineyard
Hanna Winery Vineyards
Hanna: Alexander Valley
Hanna: Occidental
Hanna: Slusser
Hart / Arbor Bench
Hedgepath
Henderson
Henstooth Vineyard
Hervey Vineyard
Hess Collection
Hilltop Ranch
Hi-Vista Vineyards
HKG Estate Wines Hop Kiln Vineyard
Hoaglund
Hoffman Ranch
Home Ranch
Hood Ranch
Hook and Ladder: Orsi
Hook and Ladder: Winery
Hoot Owl Vineyard
Hootowl Creek & Alexander Valley
Hop Kiln Vineyards
Horn Vineyard
Hyde
Hyde (Sonoma Stage)
Idlespoke
Imagery
Indian Springs Ranch Vineyard
Ivy Glen Vineyard
J2 Estate Vineyards
J Rickards Vineyard and Winery
J Vineyards and Winery
J Winery: Bow Tie
J Winery: Estate
J Winery: Nicole's
J Winery: Stornetta
J Winery: William Wesley
J. Rickards Vineyards
Jack London Vineyard
Jackson Family Wines: All Sonoma County Vineyards
Jackson Ranch
James Family Vineyards
Jemrose Vineyards
Jensen Ranch
Jim Anderson
Jimtown Ranch Vineyards
Joe's Place Vineyard
Jones Vineyard
Jordan Vineyard and Winery
Joseph Swan Vineyards

Judge Family Vineyard
Justi Creek Vineyards
Katon
Keegan
Keller Estate
Kelli Anne
Kenwood Vineyards
Keresey Vineyards
Kick Ranch
Kilkullen Family Vineyard
Killen Lease
KL Barr Vineyards
Knights Bridge
Kobler
Kopriva Wines: Cassidy Ranch
Korbel Champagne Cellars
Korbel Champagne Cellars: Barlows Vineyard
Korbel Champagne Cellars: Sonoma Vineyards
Kozlowski Family Vineyard
Kryzaowski Vineyard
Kuimelis Vineyards
Kunde Family Estates
La Cienega Vineyard
La Porte Cochere Vineyard
La Prenda Vineyards Management
Lafranchi
Lambert Bridge Winery
Lancaster Estate
Las Brisas Vineyard
Lawer Vineyard
Lazy W
Leahy
Ledbetter SWG Holdings: Piccolo Ranch
Lentz Ranch
Leveroni Vineyards
Lily Hill Vineyards
Lindley Lease
Lisa's Vineyard
Little Vineyards
Lloyd Vineyard Management: Branham
Rockpile Vineyard
Lme Pine
Loma del Sol Vineyards
Lone Redwood Ranch
Lone Star
Love Vineyards
Lytton Rancheria Vineyards
M-G Vineyard
MacLeod Family Vineyard
MacRostie Winery and Vineyards
Madrone Maddux Estate
Madrone Vineyard Management
Madrone Vineyard: Ross
Magnolia Ranch Vineyard
Marcucci Farms - Home Ranch: Marshas Vineyard
Marimar Torres Estate
Marshall Vineyard
Marta Ella Vineyard
Martin Ray Winery: Home Ranch

Martin Ray: Laguna
Martin Vineyard
Martinelli Vineyard Management: Russian
River Vineyards
Martinelli Vineyards & Winery
Martinelli: Sonoma Coast Vineyards
Massoni Ranch
Massoni Ranch: Gagilardo
Massoni Ranch: Leffler
Matanzas
Mauritson Family Vineyards: Sonoma County Vineyards
Mauritson Family Vineyards: Treborce
McDougle Vineyards
Mckinley
Medinger Vineyard
Melim Maacama Creek Vineyards: Villa Aix
Merlin
Merry Edwards Vineyards
Merry Edwards Winery: Cresta de Oro and
Patterson
Merry Edwards Winery: Edwards Coop
Merry Edwards Winery: Edwards-Hicks
Merry Edwards Winery: Georganne
Merry Edwards Winery: Maefield
Merry Edwards Winery: Meredith
Merry Edwards Winery: Rich Haven
Merry Edwards Winery: Sanchetti
Michael Schlumberger Winery: Home Ranch
Mil Vistas Vineyard
Mill Creek Vineyard
Millen
Miller Creek
Miller Vineyard
Millstation Vineyard
Milvistas (Lynch)
Mitchell Vineyard LLC
Monson Vineyard
Montecillo Vineyards
Moran Manor
Muhleman
Munselle Vineyards
Munselle Vineyards: Bard Vineyard
Munselle Vineyards: Cadd Ranch
Munselle Vineyards: Coin Flip
Munselle Vineyards: Farrow Ranch
Munselle Vineyards: Hocking Ranch
Munselle Vineyards: Joseph Family Vineyards
Munselle Vineyards: Mazzoni Vineyards
Munselle Vineyards: North River Vineyards
Munselle Vineyards: Oakridge Vineyards
Munselle Vineyards: Osborn Ranch

Sustainability Honor Roll

Munselle Vineyards: Red Fox Vineyard
 Munselle Vineyards: River Ranch
 Munselle Vineyards: “W” Ranch
 Munselle Vineyards: Wasson Home Ranch
 Munselle Vineyards: Wilson Road Ranch
 Murray Farm
 Murray Vineyard
 Napoli Vineyards
 Nathanson Creek Vineyard
 Newman Vineyard Ranch #1
 Newman Vineyard Ranch #2
 Newman Vineyards
 Newsome Family Vineyards
 Nicholson Ranch Winery
 The Nine’s Vineyard
 Nobles
 Nolan Vineyards
 Nonella
 North Coast Vineyard Management
 North Pacific Vineyard Management
 North Pacific Vineyard Management: Benett
 Bench Vineyards
 North Pacific Vineyard Management: Beeson
 North Pacific Vineyard Management: Bierbaum
 North Pacific Vineyard Management: Bocage
 North Pacific Vineyard Management: Clajeux
 North Pacific Vineyard Management: Hummingbird
 North Pacific Vineyard Management: KOA
 North Pacific Vineyard Management: Mark Farmer
 North Pacific Vineyard Management: Mendelsohn
 North Pacific Vineyard Management: Nelson
 North Pacific Vineyard Management: R Bar N
 North Pacific Vineyard Management: Taylor
 North Pacific Vineyard Management: VanAlyea
 North Pacific Vineyard Mangement: Oddone
 Vineyard
 Nunez Vineyard Management
 Nunez Vineyard Management: Brown
 Nunez Vineyard Management: Bruce
 Nunez Vineyard Management: Dawson
 Nunez Vineyard Management: Dellar
 Nunez Vineyard Management: Engel
 Nunez Vineyard Management: Fieldsa
 Nunez Vineyard Management:

Haddad
 Nunez Vineyard Management: Igra
 Nunez Vineyard Management: Knight
 Nunez Vineyard Management: Kortz
 Nunez Vineyard Management: Marymor
 Nunez Vineyard Management: Mudroglu
 Nunez Vineyard Management: Pacquet
 Nunez Vineyard Management: Prior
 Nunez Vineyard Management: Richards
 Vineyards
 Nunez Vineyard Management: Roberts
 Nunez Vineyard Management: Sarlo
 Nunez Vineyard Management: Snow
 Nunez Vineyard Management: Teran
 Nunez Vineyard Management: Williamson
 Nun’s Canyon Vineyard
 Oak Meadows
 Oat Valley Vineyards
 Oehlman Ranch & Vineyard
 Oehlman Vineyard
 Oliver Vineyards
 Olson Vineyard
 One Sky Vineyard
 Orsi #1 Vineyard
 Orsi #2 Vineyard
 Orsi Vineyards
 Orsi Vineyards Eastside Rd
 Pahlmeyer Vineyards
 Palms Vineyard
 Papera
 Paradise Ridge Winery
 Parr Vineyards
 Pasatiempo Vineyard
 Patin Vineyard Management
 Patz & Hall
 Paul Every
 Paul Hobbs Winery
 Peaceland
 Peay Vineyards
 Pedroncelli Vineyards: Briggs
 Pedroncelli Winery and Vineyards
 Peline Vineyards
 Pelkan Ranch
 Pelkan Ranch & Vineyard
 Pelligrini
 Pellini Vineyard
 Peter Michael Winery: Seaview Vineyard
 Peter Michael: Knight’s Valley Estate
 Piccetti Vineyard
 Pickberry Vineyards
 Pina Vineyard Management
 Placek AK
 Placek DC
 Pleasant Hill Vineyard
 Polesky/Lentz
 Poppy Hill Vineyard
 Porro Vineyard

Porte Cochere Vineyard
 Pratt Family Vineyard
 Preston Vineyards
 Price Family Vineyards
 Puccioni Ranch
 Puma Springs Vineyards
 Puma Springs Vineyard
 Purple Wine and Spirits
 Putnam Vineyards
 Quail Hill Vineyrd / Lynmar Estate: Adams
 Vineyard
 Quivira Vineyards and Winery
 R.F.S. Vineyards
 Rams Gate Winery
 Rancho Salina
 Ravenswood Winery: Barricia
 Ravenswood: Gehricke
 Rawah Vineyards
 Red Star Vineyards
 Redwood Empire Vineyard Management
 Redwood Hill Vineyards
 Redwood Ranch & Vineyards
 Reedy: Del Rio & River Dale Vineyard
 Renteria Vineyard Management
 Renteria Calesa
 RERV Davitto
 Ressler
 Reuling Vineyard
 REVM#1
 REVM#2
 Reynoso Vineyards
 Riddle Vineyards
 Ridge Vineyards: Fredson Ranch
 Ridge Vineyards: Lytton Estate East
 Ridge Vineyards: Lytton West Vineyard
 Ridge Vineyards: Whitton Ranch
 Rio Lago Ranch & Vineyard
 Rising Star Vineyards
 River East
 Roan Vineyard
 Robert Young Vineyards
 Robledo Vineyards: Bintree
 Roche Winery: Bonness Road
 Roche Winery: PNA Vineyard
 Rocky Hill Enterprise
 Rodney Strong Vineyards: Alexander’s
 Crown & Charolotte’s Home
 Rodney Strong Vineyards: Brothers Vineyard
 Rodney Strong Vineyards: Bud’s Ranch
 Rodney Strong Vineyards: Bynum Vineyard:
 Front Gate & Backbone
 Rodney Strong Vineyards: Chalk Hill Vineyard
 Rodney Strong Vineyards: Cooley Ranch
 Rodney Strong Vineyards: Foothill Ranch

Rodney Strong Vineyards: Hubbard Ranch
 Rodney Strong Vineyards: Jane’s Vineyard
 Rodney Strong Vineyards: Pine Flat Ranch
 Rodney Strong Vineyards: River East
 Rodney Strong Vineyards: Rockaway Ranch
 Rodney Strong Vineyards: Sleepy Hollow Ranch
 Ron Rubin Winery: River Road Vineyard
 Ross Station Vineyards
 Rossi Ranch
 Rotlisberger Ranch
 Rudd Vineyards
 Rued Vineyard
 Russian Hill Wine Estates
 Ruxton Vineyards
 S/J Vineyards
 Safford Vineyard
 Sale
 Salem Vineyards
 Sanchietti Farming, Inc
 Sanchietti Green Valley
 Sanchietti Guiseppe
 Sanchietti Nonella Chard
 Sanchietti Pleasant Hill Vineyard
 Sanchietti Ranch
 Sanchietti Sundance Ranch
 Sanchietti Two Brothers
 Sanchietti Two Dryers Vineyard
 Sangiacomo Family Vineyards
 Santo Giordano
 Sapphire Canyon
 Sasson Vineyard
 Schug Winery
 Scintilla Sonoma Vineyard
 Seghesio Family Vineyards
 Seghesio Family Vineyards: Ellis Ranch
 Seghesio Family Vineyards: Home Ranch
 Seghesio Family Vineyards: Keyhole
 Seghesio Family Vineyards: Parker
 Seghesio Family Vineyards: San Lorenzo
 Ranch
 Seghesio Vineyards: River Road
 Sei Querce Vineyards
 Serres Ranch
 Sevas Vineyard
 Sevillano
 Shawn
 Shone Farm Vineyard
 Siebert: Alton Lane
 Siebert: Old Redwood Hwy Vineyard
 Siebert: Sonoma Mountain Road Vineyard
 Silk
 Silver Oak Cellars

Sustainability Honor Roll

Silver Oak Cellars: Alexander Valley Estate
 Winery
 Silver Oak Cellars: AV 128
 Silver Oak Cellars: Sausal Creek Vineyard
 Silver Oaks Cellars: AV Estate
 Silver Oaks Cellars: Miraval
 Silver Oak: Red Tail Ranch
 Silverwood Ranch
 Simi: Del Rio
 Simi: Encinos
 Simi: Goldfields
 Simi: Landslide Vineyard
 Simi: Los Amigos
 Simi: Red Fan
 Simoncini Vineyard
 Simpatico Vineyard
 Sink Vineyard
 Skinner Vineyard
 Smith Vineyard
 Soda Rock
 Somer Grant Vineyards
 Somers HSK Vineyards
 Somers Vineyard Management
 Sonoma Ag Art: Caties Corner
 Sonoma Ag Art: Coffey Lane Vineyard
 Sonoma Ag Art: Matthews Station
 Sonoma Foothills
 Sonoma-Cutrer Vineyards: Estate Vineyard
 Sonoma-Cutrer Vineyards: Kent
 Sonoma-Cutrer Vineyards: Les
 Pierres Vineyard
 Sonoma-Cutrer Vineyards: Owsley Vineyard
 Sonoma-Cutrer Vineyards: Shiloh
 Sonoma-Cutrer Vineyards: Vine Hill
 Sonoma Mountain Vineyard
 Spring Hill Ranch and Vineyard
 Springhill Vineyard
 St. Francis Winery
 St. Francis: Behler Vineyard
 St. Francis: Lagomarsino Vineyard
 St. Francis: Wild Oak Vineyard
 Stamos Vineyard
 Starlite Vineyards
 Starr Creek Vineyard
 Starscape
 Stetson-Greene Vineyards
 Stevens
 Stiling Vineyards
 Stoetz Vineyard
 Stornetta: La Terre Promise Vineyard
 Stracquadanio
 Stuhlmuller Vineyards
 Summa Vineyards
 Summer Home Park
 Sunbreak Vineyard Services
 Sundance Ranch
 Sutter
 Syar Family Vineyards
 Tanya's Vineyard

Taylor
 Taylor Lane
 T-Bar-T Ranch
 Teviot
 The Murray Farm
 Theriot Vineyards
 Thompson Vineyard
 Thorton Ranch
 Three Sticks Winery
 Tilton Head
 Titus Vineyard
 Toboni Vineyard
 Tognazzini Vineyard
 Tran Vineyard
 Trattore Vineyards
 Treasury Wine Estates
 Treasury Wine Estates: Asti
 Treasury Wine Estates: Grace Benoist
 Treasury Wine Estates: Knights Valley
 Treehouse 1
 Treehouse 2
 Trenton Station Vineyard
 Tri Valley Vineyard Management
 Trincher Family Estates: Cloverdale Ranch
 Trincher Family Estates: Crocker Road
 Ranch
 Trincher Family Estates: River Road Ranch
 Trinity Ridge
 Trueheart: Smith
 Truett Hurst Winery: Home Ranch
 Truett-Hurst
 Twin Hill
 Two Brothers Vineyard
 Two Brothers/Guiseppe Vineyards
 Two Driers Vineyard
 Twomey Cellars
 Twomey West
 Twomey: Marino
 Twomey: West-Pin
 Uboldi Vineyards
 Uptick Russian River
 Vadasz
 Valdez and Sons Vineyard Management
 Valdez Vineyards
 Valdez Vineyards: Shop
 Vallejo
 Vella Vineyard
 Vena Vineyard
 ViMark Vineyards
 ViMark Vineyards: Cloverdale
 ViMark Vineyards: Flatridge
 ViMark Vineyards: Geyserville
 ViMark Vineyards: Nervo
 ViMark Vineyards: River Road
 Vineburg Ranch
 Vinedresser Vineyard Management
 Vinedresser Vineyard Management: Confidant

Vinedresser Vineyard Management: Le Vois
 Vinedresser Vineyard Management: Provisor
 Vinedresser Vineyard Management: Walker
 Station
 Vinedresser Vineyard Management: Westerhold
 VinePro Vineyard Management: Gallaher
 VinePro Vineyard Management: Grable
 VinePro Vineyard Management: Hoffner
 Vinepro Vineyard Management: Jade Mountain
 VinePro Vineyard Management: Lakeview
 VinePro Vineyard Management: Laverne
 VinePro Vineyard Management: Lucky 21
 VinePro Vineyard Management: Nineveh
 Vineyard
 VinePro Vineyard Management: Perry
 VinePro Vineyard Management: Poplar
 Vineyard
 VinePro Vineyard Management: Rink
 VinePro Vineyard Management: Ritchie
 VinePro Vineyard Management: Schrader
 VinePro Vineyard Management: Simpson
 Vineyard
 VinePro Vineyard Management: Stead
 VinePro Vineyard Management: Varenna
 VinePro Vineyard Management: Trieb
 Vineprod Flowers
 Vino Farms, LLC
 Vino Farms: Cameron
 Vino Farms: Lambert
 Vino Farms: Piccolo
 Vino Farms: Preston
 Vino Farms: River East
 Vino Farms: Wasson
 Virginia Dare Winery Rose Ranch
 Virginia Dare Winery Walking Tree
 Vivio
 Vogensen/Piccetti Vineyards
 Walker Station
 Walker Vineyard
 Warm Springs Ranch
 Warnecke Ranch & Vineyards
 Wat Vineyard
 Wayfarer Farms
 Welch Vineyard Management
 Wells/S&K Ranch
 West Wines: Akerland DC

Westside Farms
 Westside Lease Ranch
 Westside Ranch
 White
 Wilcox
 Wild Ridge
 Wildcat Mountain Vineyards
 William Gordon Winery: Perry
 William Gordon Winery: Pesonen
 William James Vineyard
 Williams Selyem Estate
 Williams Selyem: Drake Vineyard
 Williams Seyluem: WS: Eastside Estate
 Williams Selyem: Pebble Ridge Vineyards
 Williams Vineyard
 Williamson 2
 Wilson Vineyards
 Windsor Oaks Vineyards and Winery
 Wine Creek Vineyard
 Winery Vineyard
 Winners Circle
 Wohler
 Wolcott
 Woods Alexis Vineyard
 Woods Kay Vineyard
 Woods North Vineyard
 Worner
 Wycoff Vineyard
 Yeomans
 Yoakim Ranch
 Zichichi Family Vineyards and Wines
 Zimmerman Vineyards

ASSESSED VINEYARDS

2 Limones
 Abbondanza Vintners Square
 Acure Estate
 Adam and Eve Vineyard
 Agri-Tect
 Ahven Vineyard
 Alden Park
 Alexander Vineyard
 Allied Grape Growers: Two Brothers
 Alper Vineyard
 Alta Vista
 Amapola Creek
 Anderson Estate
 Annadel Estate Vineyards: Bordigioni Family
 Winery
 Art Paul Vineyard
 Azzaro
 B-50
 Baker
 Baldwin
 Barba Vineyards
 Bartholomew Park
 Bavarion Lion
 Bazzano
 Bcrs/Holden
 Beard Vineyard
 Bedrock

Sustainability Honor Roll

Beliz
Bella Sonoma
Bellacaria
Berger/Oak Shade
Bill Foss
Billy Gregorio Vineyard
Birch Estate
Birdland Vineyards
Bisordi Ranch and Vineyard
Blakes Launch Vineyard
Blankenship
Blue Moon
Blye Rock Vineyard
Boatman
Boeck
Bohan-Dillon
Bonino
Boriolo
Brigden
Brownell
Brushera
Bucher Vineyard
Buck Hill Vineyard
Buena Tierra
Carlisle-Dos Acres
Carlisle-Montafi
Cartan Vineyards
Castle
Cavedale Vineyard
Centurian Vineyards
Ceja Vineyards
Chalk Hill Winery Vineyard
Chambers
Chandler Ranch
Char Vale
Charlie Smith
Chavoor Vineyard Services:
Swicegood
Chemical Estates
Choate
Christopher Creek Winery
Clayton
Clear View
Cline Cellars
Cline Cellars: Catapult Ranch
Cline Cellars: Diamond Pile Ranch
Cline Cellars: Eastside
Cline Cellars: Five Sisters Ranch
Cline Cellars: Westside
Coco Bean: Brown
Collier Vineyard
Cornell
Coturri Estate
Coyote Crest Vineyard
Coyote Hill Vineyards
Coyote Ridge
Creeks End Vineyard - Downstream
Critchfield
Croft Vineyards
Cullinan Vineyard
Cummings
Cuneo Wilson
Curley
Cut Root Vineyard

D&S Wilson
Dalton Vineyard
Dana Brock
David Bruce Winery: Twin Hill
Davis
Dayton Vineyards
De Burca Wines: Cooper's Mill
De Burca Wines: Home Vineyard
De Coelo
DeMeo Vineyards
Denner Ranch
Dillworth Vineyards
Dirt Farmer: Tempesta
DNA Vineyards
Donahue
Donum Estate Winery
Double T Ranch
Dr Smith
Drummond Pike
Dry Creek Bench Vineyard
Edward James Vineyard
El Molino
Emeritus Vineyards
Emeritus Vineyards: Hallberg Ranch
Emeritus Vineyards: Pinot Hill
Emmy Line
Enterprise Vineyard Management
Enzanauer Vineyard Management
Enzenauer: CK Vineyard
Enzanauer: Ed's Ranch
Enzanauer: Hemar Road
Enzenauer: Gino's Ranch
Enzenauer: La Promessa Ranch
Enzenauer: Maddocks Vineyard
Enzenauer: Watson Vineyard
Ernest
Estes
Everest
Ewald Vineyard
F and L Rebottaro Ranch: River Rd.
Ranch
Faloni Ranch
Faymonville
Flanagan Wine: 3 Starrs
Flanagan Wines: Flanagan Vineyard
Florence: Mark Zuckerman & Lori Hunt
Forchini Vineyards and Winery: Dry
Creek
Bench Vineyard
Forchini Vineyards and Winery:
Russian River
Terrace Vineyard
Forrest
Four Seasons Vineyard Management
Frank Johnson-South
Frog Creek
Frostwatch Vineyards
Funsten
Furlong Vineyards
G&G
Gaddis
Garrison Ranch
Gary Blasi
Gasparini/Beals Vineyard

GB Vineyards
GCM Vineyards
Gelburd
Gianquinto
Goodkin Vineyards
Graham Family Vineyard
Graton
Green Acres
Greendale Vineyards
Greendale Vineyards: Phillips
Guidici
Guillermo
Hanks Lease
Hansen Vineyard
Hastings Vineyard
Hawk Hill Vineyard
Hawk's Roost Ranch #1
Hawk's Roost Ranch #2
Hazerot Vineyards
Heirs Of My Dream
Heller Family Vineyards
Hemar Ranch
Herman
Hernandez
Herrick Vineyards
Hi Vista
Hill
Hill/Mc
Hirschnitz
Hogan's Run Vineyard
Hopkins River Ranch
Hopland Pro
Hughes
Hundall
Hunter Farms Home Ranch
Ibleto
Iron Horse Ranch and Vineyards
Jack Hill
Jackson Park
Jenkins Ranch
Joe Benziger
John Somers Vineyard
Kamen Vineyards
Katherine Lindsay Vineyard
Kiger Family Vineyards
Kinley Drive
Kinsey Vineyard
Kitt Vineyards
Klopp Ranch
Knob Hill 12
Knob Hill 2743
Kosich
Kosta Brown Keefer Ranch
K-Woods: Oddman Vineyards
La Cruz Vineyard at Keller Estate
Laguana Vineyard
Landmark Vineyards
Landy Family Vineyards
Lark Vineyard
Larson Family Winery
Lasseter
Laurel Glen Vineyard
Lazy A&C
Lazy M

Lazy P, K & G Ranches
Lew: Organic
Lew: Sustainable
Lew: Transitional
Liquid Sky
Little Boot
Lloyd Vineyard Management: Camelia
Lloyd Vineyard Management: Foote
Lone Redwood Ranch: MC Mullen
Long Redwood Ranch
Lookout Ridge
Los Alamos
Los Chamizal Vineyards
Lost Acres
Lowe
Madden Vineyard: Madden Ranch
Madhavan
Marcucci
Marek
Mariani
Mario Blasi Ranch
Mascherini
Mathy
McAdams
McClain
McCloskey
McCoy Vineyards
Mcgraw
McWilliams
Medlock Ames Vineyards
Meola Vineyards
Meredith
Meyer
Mi Dulce Corazon Vineyard
Mill Creek Vineyards
Mizany Vineyard
Monfredini
Moon Mountain
Moonridge
Moore Vineyards
Morelli
Morris Ranch Vineyards
Mounts Vineyard & Winery
Mt Olivet
Mtv Ranch
Msgr. Fahey Vineyard
Mulas Family Farms
Mulas Family Vineyards: Dairy
Murphy Ranch Vineyards
Nannini
Napa Sonoma VineGroup:
Meadowlark
Nelson Ranch
Nick Leras Vineyards
Nord Coast Vineyard Service
Norris
Norris Vineyard
Northside
Nunemacher
Nunes Ranch
Nuns Canyon
Okaya
Olivet Grange Vineyard
Olivet Vineyard

Sustainability Honor Roll

Oltranti
Opatz
P. Schwab or Williams
Pagani Ranch
Passalacqua Vineyard
Pastori Winery
Paul
Paula O'Connor
Pauls Vineyard
Pesonen
Peterman
Petersen Land Management
Petersen Ranch School House Creek Vineyard
Peterson Vineyards: Fall Creek Vineyard
Petrus
Phillips Mary-Paige
Piner Road Ranch
Platt Vineyard
Plum Ranch
Pony Ranch Vineyard
Ponzo Ranch LLC
Portis
Pratt Family Vineyard
Price Ranch
Quarryhill
Raggio Trust
Rancho El Mar & Ranch Olives
Rancho Emilliano
Rancho Magay
Rancho Miguel: East Side
Rancho Miguel: West Side
Rancho Vineyards: Rancho Maria
Raymond Foppiano
REAM Meyer
REER Ellis Ranch
Regan
Remich Ridge
Ricci Vineyards RV1
Richard Dillworth Vineyards
Ricioli Bros.
Rist Vineyards
Rivers Edge
Robledo Vineyards: Cuttings
Robledo Vineyards: La Familia
Robledo Vineyards: Lantosca
Robledo Vineyards: Las Gallinas
Robledo Vineyards: Rancho Cuvare
Robledo Vineyards: Rancho Hermanos
Robledo Vineyards: Rancho Lazaro
Robledo Vineyards: Rancho Manzoni
Rocioli: Westside
Rocioli: Westside - Eastside
Rockin H Ranch
Rockpile
Roger Wishard Vineyard
Rossi
Rowe
Ruxton
S&S
Sable Ridge
Saitone Vineyard
Sanderson Ranch

Sandhill
Sasaki
Saver, LLC
Sceales Vineyard
Schare
Schaupp
Schmalzriedt
Severson
Shadick
Shakke
Shea / Collins
Shell
Silver Cloud
Simeon
Simon Hill House
Simons Valley House
Simpson
Sinclair Ranch
Skikos
Small Vine Viticulture
Sodini Vineyard
Somers Vineyard
Sonoma Creek Vineyards
Sonoma Creekland and Farm
Soracco Family Vineyards
Spadoni
Spencer
St. Peters
Stoetz
Stone Edge Vineyards
Stone Ranch
Stone Vineyard
Strathcycle/VanZutphen
Sui Generis Vineyard
Summy
Sunnyslope
Svoboda
Sweetwater
T&A Vineyards
Talawind Vineyard
TAM
Tambellini Vineyard
Tate
Taylor
Teldeschi Ranch
Teldeschi Ranch #1
Teldeschi Ranch #2
Terra de Promissio
Terra Sonoma
The Hess Collection: Mardikian Vineyard
Timber Crest Farms & Peters Vineyards
Tolay Vista Vineyards
Tolmasoff
Trentadue
Trinite Estate
Tusi
Twin Pines Ranch
Two Moon Vineyard
Tzabaco Ranch Vineyards
U7 Occidental
Unti #1
Unti #2

Unti #3
Upper Ridge
V. Buchignani Vineyard
Valla
Valley of The Moon
Verhey
Viluko Vineyards
Vina Del Sol Adobe
Vina Del Sol Dalte
Vina Management Services
Vineyard Commons
Vineyard of Pasterick
Walker Station - Riel
Wallace Creek
Wallstrum Family Vineyards
Walsh Vineyard Management
Walsh: Rhinefarm
Warm Springs Ranch
Weinstock
White Dove
White Perry Vineyard
Wild Hog Vineyards
Wild Thyme
William Gordon Winery: Hill-McAweeney
Wildrose
Wilson Artisan Wines
Wilson Artisan Wines: Cloverdale
Wilson Artisan Wines: DeLorimier
Wilson Artisan Wines: Hales
Wilson Artisan Wines: Matrix
Wilson Artisan Wines: Mazzacco
Wilson Artisan Wines: Pezzi King
Wilson Artisan Wines: Sawyer
Wilson Artisan Wines: Silva
Wilson Artisan Wines: Smith Orchard
Wilson Artisan Wines: Warm Springs Ranch
Windacre
Wilson Artisan Wines: Wedding Cake
Windsor Creek Vineyard: Carr Enterprises
Wolf Run Vineyards
Wollmer
Woods Alexis
Woods North
Yamoah
Yellow Rose

SUSTAINABLE WINERIES

Acorn Winery
Alexander Valley Vineyards
Asti Winery
Balletto Vineyards
Black Kite Winery
Blackstone Winery, Sonoma
Benziger Family Winery
C Donatiello Winery
Carneros Hills Winery
Carneros Wine Company
Cartograph Winery
Chateau St. Jean Winery
Christopher Creek Winery
Cinque Insieme Winery

Cline Cellars
Clos du Bois
Copain Winery
Cross Barn Winery
Donum Estate
Dry Creek Vineyard
Dutton Estate Winery
Francis Ford Coppola Winery
GlenLyon Winery
Gloria Ferrer Winery
Graton Winery
Hafner Vineyard
Hartford Winery
Heck Cellars Winery
Heirs Of My Dream Winery, Inc.
Imagery Estate Winery
J. Vineyards and Winery
J Pedroncelli Winery
Jackson Family Wines
Jacuzzi Family Vineyards
Keller Estate Winery
Kendall-Jackson Winery
Kittyhawk Winery
Korbel Champagne Cellars
Kunde Family Winery
La Crema Winery
Lancaster Estate
Larson Family Winery
Laurel Glen Winery
MacRostie Winery and Vineyards
Marimar Torres Estate Vineyards and Winery
Mazzocco
Martin Ray Winery
Martinelli Winery
Merry Edwards Winery
Murphy-Goode Winery
Paul Hobbs Winery
Punchdown Cellars
Purple Wine + Spirits
Ram's Gate Winery
Ravenswood Winery
Rodney Strong Wine Estates
Ron Rubin Winery
Shone Farm Winery
Siduri Winery
Silver Oak Cellars - AV
Simi Winery
Sonoma-Cutrer Winery
Sonoma Winery
Split Creek Winery
St. Francis Winery and Vineyard
Stonestreet Winery
Three Sticks Winery LLC
Two Amigos Winery
Twomey Cellars
Valley of the Moon Winery at Madrone Estate
Verite Winery
Vinwood Winery
Virginia Dare Winery and Vineyards
William Gordon Winery
Windsor Oaks Vineyards

Our Creed

We are farmers always

We are grape growers today

We believe in preserving agriculture
for future generations

We see sustainability as our compass
for better farming and business

We understand that history offers
a guide to making decisions in the future

We believe in continuous learning,
improvement and collaboration

We are positive contributors to
our community and industry

We are caretakers of the land we inherited
on behalf of those who will inherit it from us

We are Sonoma County Strong

SonomaWineGrape.org

SONOMA
COUNTY
WINEGROWERS