

These comments are opinions only and do not take into account any other factors that effect Terroir. Woodlea Nursery take no responsibility for outcomes of any decisions based on this information.

Pinot Noir Clones available from Woodlea Nursery

Clone	Accession Number	Group	Clone Type origin	Season	Habit	Comments
114	8418	Pinot fin	Dijion	Early	Quite droopy,early tying recommended	Lower yield, small berries, leading wine group
115	8419	Pinot fin	Dijion	Early	Slightly droopy,easy to tie	Lower yield, small berries, leading wine group
667			Dijion	Early	Moderately droopy	Average production, good sugar levels, leading wine group
777	8551	Pinot fin	Dijion	Early	Drooping	Lower yield, leading wine group
D5V12	2051	Pinot droit	UCD	Late	Upright	High yielding, Limit yield for best quality.
G5V15	8048	Pinot droit	UCD	Late	Upright to slightly drooping	Lighter Style wines, High yielding, Late (same as D2V6)
D2V5	8104	Pinot droit	UCD	Mid	Upright	Wines lack richness
D2V6	2222	Pinot droit	UCD	Late	Upright to slightly drooping	Lighter Style wines, High yielding, Late (same as G5V15)
G8V3	2323	Pinot droit	UCD	Late	Upright	Widely planted in California
D4V2		Pommard	Pommard		Upright	High Tannin, low vigour,small bunch, good fruit character.
MV6	2340		Australian	Mid	Drooping	Low yieding,good fruit character.unpredictable on cold sites.
Mariafeld	0014	Mariafeld	Wadenswil	Late		Loose bunches, high yielding, high acid

18GM	0013		Giesenhiem			Loose Bunches, High yielding
386	8548	.	Roederer		Drooping	Typically for sparkling, productive clone also producing good table wine.
521	8549		Champagne		Drooping	Typically for sparkling, productive clone also producing good table wine.
H7V15	2325					FPS 22
Abel			France via NZ	Early		Higher acidity, good tannin structure

Chardonnay Clones available from Woodlea Nursery

Clone	Also called	Accession Number	Clone Type origin	Season	Habit	Comments
76	SAVII 1	8544	Dijion	Early	Upright	Premium wine group, moderate yielding superior sugars, aromatic fine wines.
95	SAVII 2	8545	Dijion	Early	Upright	Premium wine group, moderate yielding superior sugars, full rich wines.
96	SAVII 3	8546	Dijion	Early	Upright	Good wine group, moderate yielding medium sugars, balanced aromatic wines
277	SAVII 4	8547	Dijion	Early	Upright	Good wine group, high yielding medium sugars, balanced aromatic wines
I10V1		8127	UCD	Mid/Late	Upright	FPS 06 Good quality wine, high yielding medium sugars
I10V3		8128	UCD	Mid/Late	Upright	FPS 07
I10V5		8129	UCD	Mid/Late	Upright	FPS 08 was from the same vine as FPS 06 with shorter heat treatment

Riesling Clones available from Woodlea Nursery

Clone	Accession Number	Clone Type origin	Season	Habit	Comments
GM110		Geisenheim			Also imported from US as D2V3
GM198	0011	Geisenheim			Also imported from US as D2V2
GM239	0012	Geisenheim			
I10V14	2333	FPS 11			FPS 11 from Neustadt
I10V15	2334	FPS 12			FPS 12 also Neustadt clone 90
D2V2	8051	FPS 02			FPS 02 Also imported from Germany as GM 198
D2V3	8052	FPS 03			FPS 03 Also imported from Germany as GM 110

Sauv Blanc Clones available from Woodlea Nursery

Clone	Accession Number	Clone Type origin	Season	Habit	Comments
F4V6	2413	FPS 01			FPS 01
I4V9	2414	FPS 02			FPS 02 NZ Industry based on this clone
H5V10	8110	FPS			Said to be more disease resistant (tougher skin)

Other Varieties available from Woodlea Nursery

Variety	Clone	Accession Number	Comments
Cabernet Sauvignon			One of the world's most widely recognized red wine grape varieties. The grapes have thick skins and the vines are hardy and naturally low yielding, budding and ripening late.
Chambourcin	Q106-35B		Purple-skinned, French-American hybrid grape. The wines are often spicy, with black cherry and plum flavors, and a range of herbal characters.
Dornfelder	1052-02		Dark-skinned variety of grape of German origin. Good acidity and the ability to benefit from barrique aging and the associated oak flavours.
Gamay	222	8552	Dark skinned grape. low alcohol, average colour. more or less acidic according to the level of yield.
Gamay	284		Higher yielding than 222
Gamay	Beau Jolais	IT 71 2376	A varietal designation for a Californian grape variety that is an early ripening clone of Pinot noir.
Grenache			Grenache berries have thin skin and ripen late in the growing season. Low acid and tannins. Drought tolerant.
Gruner Veltliner	HHWA1-2		High yielding producing small, yellowish-green berries. Produces wines which tend to be fresh and aromatic with both floral and spicy notes.
Gruner Veltliner	HHWA1-3		High yielding producing small, yellowish-green berries. Produces wines which tend to be fresh and aromatic with both floral and spicy notes.
Gruner Veltliner	Selby		High yielding producing small, yellowish-green berries. Produces wines which tend to be fresh and aromatic with both floral and spicy notes.
Lagrein	H9V7	8094	Red wine grape variety. Lagrein produces wine which has high acidity and low pH, and highly tannic.
Merlot (Early)			Dark blue-colored wine grape variety. Loose bunches of large berries.
Muller Thurgau			White grape variety. Wines are mild due to low acidic content, but nevertheless fruity.
Pinot Blanc	54		A white grape used in the production of still and sparkling wines around the world. Medium-high alcohol, with good acidity giving the wine a slightly sour edge.

Pinot gris	D1V10 / SAVI 02	8046	Normally has a grayish-blue fruit. Tend to have moderate to low acidity, higher alcohol levels and an almost "oily" texture
Pinot gris	D1V7	2097	Normally has a grayish-blue fruit. Tend to have moderate to low acidity, higher alcohol levels and an almost "oily" texture
Pinot Meunier			A variety of black wine grape most noted for being one of the three main varieties used in the production of Champagne. Has tendency to bud later in the growing season and ripen earlier.
Savagnin Galicia			Variety of white wine grape with green-skinned berries. Late ripening.
Schonburger			This is a reliable early-ripening grape, though is susceptible to powdery mildew. The wine produced is typically a soft while full and fruity white.
Shiraz	R6WV28		A dark-skinned grape variety. Shiraz is a full bodied wine, with considerable taste variation depending on the region it was grown in.
Tempranillo	D8V12	2330	A black grape variety widely grown to make full-bodied red wines. Low in both acidity and sugar content,