

Grape Crush

Grape Crush Grape Overview

The Final Grape Crush Report includes all grape tonnage crushed during the 2010 season. Changes in tonnage, Brix and prices to the preliminary report were due to late reports and corrections to the original data. Reporting errors by some processors have caused a change in some district/variety entries.

Details of the crushed tonnage, degrees Brix and weighted average prices were reported by grape type and variety as well as by grape pricing districts. The 17 districts refer to the area in which the grapes were grown as defined in the administrative code.

Summary of Grape Tonnages and Prices

The 2010 crush totaled 3,986,314 tons, down 3 percent from the 2009 crush of 4,095,297 tons. Red wine varieties accounted for the largest share of all grapes crushed, at 2,051,141 tons, down 1 percent from 2009. The 2010 white wine variety crush totaled 1,537,844 tons, down 5 percent from 2009. Tons crushed of raisin-type varieties totaled 273,577, down 11 percent from 2009. Tons crushed of table-type varieties totaled 123,753, up 46 percent from 2009.

Beginning with the 1999 season, the Grape Crush Report includes the total number of tons crushed for concentrate production. In determining grape tonnage crushed for concentrate, each processor was required to report the estimated equivalent tons of grapes crushed for grape concentrate. For the 2010 season, this total was 535,794 tons, approximately 13 percent of the 2010 grape crush total. This report provides only the aggregate figure for grapes crushed for concentrate production and does not include information by district, type, or variety.

Average prices of all varieties for 2010 was \$545.16, down 5 percent from 2009.

Average Prices for the 2010 Crop by Type¹:

Red wine grapes	\$627.70, down 6 percent
White wine grapes	\$501.26, down 6 percent
Raisin grapes	\$214.87, up 26 percent
Table grapes	\$173.81, up 21 percent

¹ These price levels have not been adjusted for inflation.

Leading Grape Varieties and Districts

In 2010, Chardonnay accounted for the largest percentage of the total crush volume with 16.5 percent. Cabernet Sauvignon accounted for the second leading percentage of crush with 11.2 percent of the total. The next eight highest percentages of grapes crushed were all wine varieties, with the exception of Thompson Seedless.

Grapes produced in District 4 (Napa County) received the highest average price of \$3,238.23 per ton, down 5 percent from 2009. District 3 (Sonoma and Marin counties) received the second highest return of \$2,011.14, down 8 percent from 2009.

District 13, (Madera, Fresno, Alpine, Mono, Inyo counties; and Kings and Tulare counties north of Nevada Avenue), had the largest share of the state's crush, at 1,362,805 tons. The average price per ton in district 13 was \$263.42.

For the 2010 crush, the Chardonnay average price of \$716.18 was down 5 percent from 2009, and

the average Cabernet Sauvignon price of \$1,028.86 was down 5 percent from 2009. The 2010 average price for Zinfandel was \$442.68, down 5 percent from 2009, while the Merlot average price was down 2 percent from 2009 at \$612.54 per ton.

Grape Crush Tonnage and Price, 1988–2010													
Crop Year	Red Wine Type		White Wine Type		Total Wine Type		Raisin Type		Table Type		All Types		
	1,000 Tons	\$/Ton	1,000 Tons	\$/Ton	1,000 Tons	\$/Ton	1,000 Tons	\$/Ton	1,000 Tons	\$/Ton	1,000 Tons	\$/Ton	
1988	760	409	1,356	238	2,117	297	415	116	312	131	2,843	253	
1989	872	410	1,272	297	2,144	342	370	132	211	128	2,725	297	
1990	804	355	1,331	277	2,135	306	268	126	170	127	2,573	276	
1991	840	383	1,289	319	2,129	344	284	150	157	141	2,570	310	
1992	888	438	1,209	364	2,097	395	785	182	217	170	3,099	325	
1993	979	430	1,327	316	2,306	365	452	152	137	147	2,895	323	
1994	936	462	1,242	317	2,177	379	239	118	123	136	2,540	344	
1995	1,052	515	1,175	351	2,277	429	432	164	170	162	2,829	372	
1996	1,079	611	1,094	469	2,172	540	618	191	117	188	2,908	452	
1997	1,461	656	1,433	546	2,893	603	786	185	212	169	3,891	497	
1998	1,333	643	1,194	521	2,527	586	506	164	135	150	3,169	502	
1999	1,422	649	1,195	518	2,617	590	419	200	149	187	3,185	525	
2000	1,816	628	1,503	500	3,319	571	513	125	120	118	3,951	504	
2001	1,706	680	1,300	491	3,006	601	262	86	101	87	3,368	555	
2002	1,817	614	1,288	432	3,105	538	622	76	61	80	3,787	462	
2003	1,634	609	1,230	429	2,864	534	422	95	84	91	3,370	471	
2004	1,639	627	1,136	487	2,775	571	727	200	113	199	3,615	482	
2005	2,235	634	1,521	507	3,756	583	467	164	106	121	4,330	533	
2006	1,874	637	1,263	503	3,136	583	267	154	86	137	3,489	548	
2007	1,875	627	1,372	482	3,248	565	364	155	63	138	3,674	522	
2008	1,676	661	1,338	543	3,015	609	494	224	165	180	3,674	547	
2009	2,078	671	1,625	536	3,703	612	307	171	85	143	4,095	574	
2010	2,051	628	1,538	501	3,589	574	274	215	124	174	3,986	545	

Source: USDA, NASS, California Field Office

Grape Crush Totals by Type and Variety, 2009–2010

Type and Variety	Total Tons		Average Brix		Total Purchased		Average Brix		Weighted Average	
	Crushed		Crushed		Tons		Crushed		Dollars Per Ton	
	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009
RAISIN GRAPES:										
Diamond Muscat	166.4	5.1	20.7	22.0	166.4	5.1	20.7	22.0	347.42	300.00
Dovine	341.5	368.7	22.9	22.3	198.5	194.4	22.2	24.7	190.00	165.00
Fiesta	32,440.2	38,433.4	22.2	22.3	31,621.5	37,912.8	22.2	22.3	196.06	166.18
Selma Pete	57.3	25.2	25.0	30.2	57.2	25.1	25.0	30.2	190.00	165.00
Thompson Seedless	240,571.5	268,527.5	21.2	21.2	172,889.9	202,925.9	21.0	21.0	218.22	171.93
Total Raisin	273,576.9	307,359.9	21.3	21.3	204,933.5	241,063.3	21.2	21.2	214.87	171.02
TABLE GRAPES:²										
Arra	260.2	501.0	22.1	21.3	—	—	—	—	—	—
Autumn Royal	4,048.5	1,504.6	20.5	20.3	1,318.0	241.4	20.6	19.5	165.32	126.99
Autumn Seedless	13.8	353.8	21.8	20.0	—	42.6	—	23.1	—	149.50
Beauty Seedless *	25.9	110.6	26.3	22.5	—	—	—	—	—	—
Blanc Seedless	5,233.9	638.8	20.9	20.1	19.0	—	21.2	—	170.00	—
Calmeria	722.2	525.5	20.0	20.2	23.4	17.1	22.2	20.1	178.00	130.65
Cardinal	13.7	—	20.6	—	—	—	—	—	—	—
Christmas Rose	113.8	258.8	20.5	22.2	—	25.9	—	25.8	—	149.50
Crimson Seedless *	23,212.6	11,180.6	20.9	21.3	6,621.3	2,830.2	20.9	21.7	168.14	140.83
Dawn Seedless	147.3	23.8	24.0	27.0	—	—	—	—	—	—
Early Sweet	—	360.9	—	22.0	—	—	—	—	—	—
Emerald Seedless *	17,435.7	8,428.7	21.3	21.7	1,519.8	328.4	21.8	22.5	174.40	145.69
Emperor	160.7	74.2	19.5	20.0	14.4	—	21.0	—	168.00	—
Fantasy Seedless	58.7	21.8	23.3	21.5	—	—	—	—	—	—
Flame Seedless *	11,986.2	5,829.3	22.3	22.6	4,262.0	1,512.4	22.3	22.3	183.42	146.56
Flame Tokay	939.2	1,111.8	20.1	19.2	936.8	1,108.3	20.1	19.2	197.94	192.43
Golden Globe	615.0	931.3	22.0	18.6	—	—	—	—	—	—
Golden Muscat	0.7	—	24.4	—	—	—	—	—	—	—
Grape King	345.4	—	16.8	—	—	—	—	—	—	—
Italia *	264.4	233.2	22.2	21.8	46.1	49.6	21.9	22.1	175.00	143.65
Jade Seedless	—	156.5	—	20.3	—	—	—	—	—	—
Malaga *	828.4	581.8	19.3	19.2	419.1	243.0	17.1	18.1	156.69	165.00
Marroo Seedless	—	528.7	—	19.9	—	522.4	—	19.9	—	139.47
Perlette	—	56.8	—	22.6	—	—	—	—	—	—
Princess *	5,256.4	3,093.7	21.9	21.3	919.6	519.8	21.6	21.9	177.41	152.27
Red Globe *	16,822.2	9,620.8	20.4	21.1	6,040.6	2,851.4	20.2	21.5	164.56	139.51
Ribier	178.6	158.0	18.8	19.6	—	11.3	—	23.7	—	149.50
Rouge	583.7	—	19.8	—	583.7	—	19.8	—	158.00	—
Ruby Seedless *	5,209.3	6,220.0	22.7	21.9	1,931.6	2,155.2	23.3	22.3	183.47	144.80
Scarlet Royal	1,170.9	611.2	22.9	22.6	25.7	—	24.8	—	198.00	—
Sugraone *	381.8	69.5	18.0	18.9	—	—	—	—	—	—
Summer Muscat	6.2	5.1	22.6	22.6	6.2	5.1	22.6	22.6	400.00	400.00
Summer Royal	788.5	—	22.4	—	482.8	—	22.9	0.0	184.00	—
Sweet Scarlet	71.2	62.3	22.6	22.8	—	—	—	—	—	—
Other Table ¹	26,857.5	31,652.7	21.8	21.6	25,837.5	31,183.1	21.9	21.6	174.88	141.38
Total Table	123,752.6	84,905.8	21.3	21.4	51,007.6	43,647.2	21.5	21.5	173.81	143.10
WINE GRAPES (WHITE):										
Albarino	623.7	35.3	23.0	23.2	379.3	24.9	23.4	23.4	974.23	1,634.14
Arneis	92.1	117.1	23.0	22.5	89.8	112.1	22.7	22.4	2,021.58	1,776.16
Burger *	33,665.8	36,734.3	18.1	18.1	31,857.7	34,065.3	18.2	18.3	178.62	178.35
Chardonnay *	656,297.6	727,078.1	23.3	23.6	491,072.0	536,192.1	23.3	23.6	716.18	757.82
Chenin Blanc	65,069.0	67,714.7	19.7	20.7	62,226.5	62,339.3	19.7	20.7	282.31	269.26
Cortese	15.6	24.8	21.9	21.7	8.5	9.6	21.0	21.3	1,100.00	1,100.00
Emerald Riesling	715.4	699.5	21.5	24.6	707.6	687.8	21.5	24.6	320.25	338.69
Flora	55.9	56.2	22.7	21.1	51.4	49.6	23.1	22.9	1,628.73	2,204.60
Folle Blanche	17.5	13.1	19.9	23.6	—	—	—	—	—	—
French Colombard	325,740.4	326,074.9	20.0	20.7	321,092.6	321,161.7	20.0	20.9	241.78	228.39
Gewurztraminer	10,953.0	13,201.8	23.8	23.5	7,105.3	8,058.3	23.4	23.4	755.34	782.26
Gray Riesling *	45.9	18.0	22.1	24.6	43.4	—	22.1	—	658.76	—
Grenache Blanc	693.9	615.9	23.2	23.7	307.2	341.8	23.1	23.6	1,466.10	1,376.68
Gruener Veltliner	386.4	169.5	23.5	22.5	343.9	152.4	23.2	22.3	776.25	832.64
Kerner	0.6	2.5	38.9	27.7	—	—	—	—	—	—
Malvasia Bianca	6,667.4	10,552.6	21.7	20.9	4,324.6	6,455.0	22.0	21.2	466.84	374.74
Marsanne	585.6	650.3	23.6	24.0	403.9	386.5	23.7	24.0	1,220.50	1,183.59
Melon	14.8	13.0	22.5	23.6	14.8	12.6	22.5	23.6	1,998.42	1,998.64
Moscato Gaillo *	45.5	139.1	23.6	23.2	36.9	91.7	23.1	23.8	820.05	568.29
Muscat Blanc *	11,919.9	10,842.9	22.6	23.7	10,314.1	8,782.8	22.3	23.6	581.18	596.72

Grape Crush Totals by Type and Variety, 2009–2010 *continued*

Type and Variety	Total Tons		Average Brix		Total Purchased		Average Brix		Weighted Average	
	Crushed		Crushed		Tons		Crushed		Dollars Per Ton	
	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009
Muscat Orange	2,365.9	2,046.2	23.5	23.3	2,073.9	1,860.1	23.2	23.4	525.87	520.64
Muscat of Alexandria	71,462.8	60,847.0	21.7	23.2	69,207.7	58,038.2	21.7	23.1	359.44	310.27
Palomino *	1,503.9	1,579.1	20.0	20.4	1,476.2	1,535.6	20.0	20.3	249.92	194.99
Picpoul Blanc	25.9	—	21.3	—	5.0	—	22.4	—	2,200.00	—
Pinot Blanc	976.4	1,436.4	23.6	22.7	531.0	788.5	23.3	23.0	1,445.78	1,286.48
Pinot Gris *	145,607.4	145,368.5	22.5	22.1	134,674.7	129,135.4	22.5	22.1	447.92	558.81
Ribolla Gialla *	13.2	9.5	22.8	22.4	6.9	3.7	21.5	22.7	2,500.00	2,736.49
Roussanne	1,080.4	935.6	23.2	24.2	457.1	427.8	23.7	24.2	1,713.85	1,877.40
Sauvignon Blanc	103,128.5	119,448.0	22.9	22.7	76,169.8	91,586.8	22.7	22.6	709.17	714.78
Sauvignon Musque	853.8	660.2	23.7	23.7	445.1	465.6	23.9	23.7	1,481.24	1,562.03
Sauvignon Vert *	8.0	4.9	21.5	21.1	8.0	1.4	21.5	24.1	1,827.50	1,689.56
Scheurebe	21.3	26.2	22.8	22.8	—	1.0	—	22.0	—	1,400.00
Semillon	6,525.0	6,873.2	21.2	22.1	5,422.7	5,814.4	21.0	21.9	618.76	608.13
St. Emilion *	7.3	3.9	23.7	21.7	2.2	3.8	24.0	21.7	1,309.09	496.71
Sylvaner	15.4	16.8	22.0	22.9	—	—	—	—	—	—
Symphony	12,126.2	12,877.5	21.8	21.8	7,495.5	8,350.1	22.4	22.6	381.16	325.42
Tocai Friulano	121.3	154.6	23.0	23.2	111.9	139.0	23.0	23.2	1,459.36	1,516.07
Torrantes	20.8	22.3	20.5	23.0	17.2	19.1	20.4	22.9	1,113.66	1,088.48
Triplet Blanc	29,924.6	25,471.4	20.3	21.5	29,732.2	25,308.3	20.3	21.5	214.67	229.63
Verdelho	766.2	1,071.7	23.9	23.6	639.4	982.0	23.8	23.6	604.91	552.38
Vermentino *	343.9	277.3	22.7	22.1	176.0	129.1	22.8	21.9	1,077.97	888.15
Vernaccia	39.4	100.1	24.5	23.7	33.3	83.7	24.5	23.6	2,234.38	2,319.37
Viognier	20,561.7	23,568.6	25.3	25.1	16,212.7	19,210.5	25.2	25.1	654.71	646.75
White Riesling *	25,751.7	22,101.9	21.6	22.2	17,004.4	15,203.1	21.5	22.1	743.57	891.76
Other White ¹	986.6	5,255.4	21.7	22.7	305.7	1,358.9	23.2	22.9	537.27	348.07
Total White	1,537,843.6	1,624,909.9	22.1	22.5	1,292,588.1	1,339,369.6	21.9	22.4	501.26	535.55
WINE GRAPES (RED):										
Aglianico	179.2	180.0	24.0	24.3	92.1	126.3	24.8	24.0	1,588.65	1,319.49
Aleatico	17.5	9.1	24.6	25.0	17.3	9.0	24.6	25.0	2,828.73	2,490.67
Alicante Bouschet *	8,245.4	7,501.1	22.1	22.5	7,680.8	7,241.8	22.1	22.5	319.64	331.43
Alvarelhao	23.1	35.5	24.9	26.1	12.6	23.6	24.9	25.7	1,309.52	930.30
Arinarnoa	446.5	648.8	27.9	22.2	446.2	648.8	27.9	22.2	300.00	350.00
Barbera	54,285.8	61,148.4	22.7	23.7	53,002.6	59,458.5	22.6	23.6	280.98	279.43
Beclan	1.3	4.0	24.0	25.0	1.3	—	24.0	—	1,000.00	—
Blaufraenkisch *	31.9	30.3	24.0	24.2	7.7	3.0	24.0	24.7	1,558.44	3,500.00
Cabernet Franc	10,205.8	13,955.8	24.7	24.9	6,292.4	9,161.0	24.9	24.8	1,526.10	1,542.57
Cabernet Sauvignon	446,199.7	442,769.6	24.1	24.6	339,155.2	340,173.1	24.1	24.6	1,028.86	1,078.09
Carignane	13,839.9	15,469.6	22.2	22.9	13,482.9	14,839.7	22.2	22.9	365.02	380.49
Carmenere	27.8	20.0	23.8	24.1	13.8	6.2	24.9	23.4	1,332.25	1,912.90
Carmine	7.9	18.7	22.5	23.8	7.9	9.5	22.5	22.0	600.00	600.00
Carnelian	6,055.9	5,694.7	23.2	24.6	5,753.9	4,601.0	23.3	24.7	245.31	250.00
Centurian	1,076.6	1,306.3	24.0	24.6	1,072.9	1,306.3	24.0	24.6	263.79	265.55
Charbono	265.9	380.2	23.9	23.9	175.5	217.1	24.0	23.6	1,435.88	1,533.78
Ciliegiolo	10.4	6.3	25.6	26.0	10.4	6.2	25.6	26.0	723.44	1,210.94
Cinsaut *	511.9	524.1	23.4	24.3	358.7	367.3	23.6	24.8	787.43	850.00
Colorino	7.0	4.8	25.1	24.8	6.6	4.8	25.2	24.8	1,136.41	1,576.82
Corvina	—	0.5	—	21.5	—	—	—	—	—	—
Counoise	157.9	110.1	23.6	23.8	62.6	41.1	23.7	24.1	1,723.67	1,552.55
Dolcetto	331.1	398.9	23.3	24.0	201.3	268.3	23.8	23.4	1,303.97	1,499.45
Dornfelder	586.9	832.2	21.6	21.1	563.6	813.0	21.6	21.0	301.21	386.65
Durif	10.7	16.4	24.8	25.3	—	—	—	—	—	—
Early Burgundy	5.9	5.9	23.8	26.1	3.7	5.5	24.4	25.9	2,216.22	1,690.91
Fer Servadou	5.5	4.5	23.4	22.3	5.4	4.5	23.4	22.3	1,021.77	1,667.43
Freisa	23.7	22.6	24.0	23.4	12.0	12.0	23.9	23.5	1,212.67	1,436.63
Gamay (Napa) *	2,129.0	2,094.7	20.4	21.3	1,838.3	1,739.6	20.2	20.8	563.74	564.34
Gamay Noir Au Jus Blanc	7.3	16.5	22.1	21.7	7.3	16.5	22.1	21.7	1,500.00	1,500.00
Graciano	81.7	82.9	25.0	25.4	45.5	31.2	25.7	25.7	1,146.37	1,212.98
Grand Noir	4.6	2.7	21.7	24.5	4.6	2.7	21.7	24.5	2,026.09	1,600.00
Grenache *	69,173.9	75,354.1	21.9	21.9	66,070.9	73,057.4	21.8	21.8	308.26	291.33
Grignolino	23.3	36.9	24.6	24.3	—	—	—	—	—	—
Lagrein	243.5	219.5	23.6	25.8	191.7	110.6	23.9	26.6	1,337.23	1,577.35
Malbec	8,122.3	8,395.8	24.1	24.3	5,880.6	6,407.3	24.0	24.2	1,156.24	1,062.76
Mataro *	2,605.1	2,630.7	24.2	24.5	1,866.2	1,934.8	24.3	24.3	1,445.70	1,381.71
Merlot	310,716.0	326,356.0	24.4	24.6	243,201.5	256,499.6	24.2	24.6	612.54	625.64
Meunier *	620.0	564.0	23.1	21.3	344.8	327.4	19.7	20.1	2,540.48	2,717.65
Mission	8,774.7	9,285.0	22.7	22.4	8,608.3	9,223.4	22.7	22.4	183.62	177.66
Montepulciano	393.9	705.3	23.7	24.0	289.9	609.5	23.7	24.0	561.84	362.71

Grape Crush Totals by Type and Variety, 2009–2010 *continued*

Type and Variety	Total Tons		Average Brix		Total Purchased		Average Brix		Weighted Average	
	Crushed		Crushed		Tons		Crushed		Dollars Per Ton	
	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009
Muscat Hamburg *	338.7	353.4	24.2	24.9	311.8	335.7	24.6	25.5	668.16	622.14
Nebbiolo	375.0	353.9	22.9	23.4	269.7	225.2	23.2	24.1	1,218.14	1,527.79
Negrette *	22.1	25.9	24.5	25.7	13.6	18.3	25.5	25.8	2,000.00	1,874.32
Negroamaro	96.7	41.8	24.4	24.4	95.6	34.0	24.4	24.9	927.99	1,349.66
Nero D'Avola *	152.3	259.4	23.5	23.2	141.8	251.9	23.5	23.1	685.10	289.60
Peloursin	3.1	3.6	24.1	24.8	—	—	—	—	—	—
Petit Verdot	12,692.3	13,407.6	24.6	24.7	9,038.5	9,130.9	24.6	24.5	1,116.15	1,192.26
Petite Sirah	51,617.8	54,967.0	24.7	25.1	42,605.4	45,280.5	24.7	25.1	899.62	902.51
Pfeffer Cabernet	16.6	17.1	24.8	25.1	8.7	11.6	24.0	24.5	1,400.00	1,000.00
Pinot Noir	147,741.6	156,703.5	25.0	24.5	102,864.7	107,245.3	25.0	24.5	1,449.99	1,641.33
Pinotage	105.3	82.4	25.6	25.1	70.2	40.5	25.8	26.3	1,363.34	1,531.68
Pommard	—	3.1	—	25.1	—	3.1	—	25.1	—	4,500.00
Primitivo	1,330.3	1,671.6	25.0	25.6	873.3	1,287.1	24.6	25.6	1,156.65	1,233.96
Refosco *	442.0	668.4	23.2	22.4	399.7	657.6	23.1	22.3	406.12	458.29
Royalty	642.7	280.7	22.5	23.6	636.3	277.8	22.5	23.6	258.71	262.80
Rubired *	220,332.3	171,109.7	23.1	24.0	214,325.6	167,265.6	24.8	24.0	268.41	269.19
Ruby Cabernet	83,428.8	76,199.8	23.4	23.9	82,215.5	75,061.7	23.5	23.8	261.61	258.14
Sagrantino	73.9	76.4	24.6	24.6	59.6	68.5	24.5	24.5	1,257.29	1,095.81
Salvador	1,283.1	1,231.9	22.9	24.8	1,276.0	1,221.3	22.9	24.8	291.34	297.25
Sangiovese *	7,831.6	8,051.9	23.7	24.0	5,021.5	5,242.3	23.2	23.4	829.92	888.55
Segalin	717.9	668.4	25.2	24.6	717.9	668.4	25.2	24.6	350.00	350.00
Souzao	587.6	557.4	21.9	24.1	425.1	453.5	21.3	24.7	515.31	534.85
St Laurent	0.3	—	24.6	—	—	—	—	—	—	—
Syrah *	127,630.1	133,002.7	24.5	25.2	99,804.3	98,926.3	24.4	25.1	611.75	660.56
Tannat	2,500.7	3,311.9	26.5	25.3	1,758.9	2,314.0	26.6	25.0	621.06	539.63
Tempranillo *	10,695.2	8,390.7	23.9	23.5	9,447.3	7,219.3	23.8	23.3	460.51	470.57
Teroldego	494.8	639.4	23.9	24.8	475.0	614.2	23.9	24.8	752.63	693.21
Tinta Barroca	4.1	4.0	23.5	25.4	4.1	2.7	23.5	25.0	1,250.00	1,250.00
Tinta Cao	560.4	466.0	24.8	24.1	521.1	433.8	24.8	24.1	419.51	448.08
Tinta Madeira	139.5	110.2	23.4	25.4	56.0	58.9	23.5	23.4	739.18	746.70
Touriga Francesca	11.0	21.1	23.9	25.3	10.1	13.8	23.9	25.8	1,208.42	825.36
Touriga Nacional *	2,220.7	1,646.7	23.6	23.8	2,049.6	1,492.7	23.6	23.7	608.57	607.31
Trousseau *	49.7	19.5	24.5	24.9	40.5	14.8	24.2	25.9	690.99	1,187.16
Zinfandel	394,213.3	446,941.7	21.2	20.8	374,332.6	419,195.8	21.0	20.7	442.68	464.00
Other Red ¹	37,332.9	19,989.8	21.1	22.3	30,550.7	16,140.9	21.2	22.7	183.76	185.52
Total Red	2,051,140.9	2,078,121.1	23.4	23.6	1,737,209.7	1,750,515.6	23.4	23.4	627.70	670.54
TOTAL WINE	3,588,984.5	3,703,031.0	22.8	23.1	3,029,797.8	3,089,885.2	22.7	22.9	573.76	612.03
TOTAL ALL VARIETIES	3,986,314.0	4,095,296.7	22.7	22.9	3,285,738.9	3,374,595.7	22.6	22.8	545.16	574.46

* Synonyms for variety names are shown in this section.

¹ Other categories include minor and mixed varieties.

² For information on table grape varieties, please refer to the memo titled 'California Table Grape Varieties,' available through the USDA's National Agricultural Statistics Service, California Field Office.

Grape Variety Synonyms

Alicante Bouschet - Alicante	Italia - Muscat Italia	White Ribolla Gialla - Rebolla
Beauty Seedless - Black Beauty	Malaga - White Malaga	Red Rubired - Tintoria
Black Corinth - Zante Current	Mataro - Mourvedre	Ruby Seedless - King Ruby
Black Prince - Rose of Peru	Meunier - Pinot Meunier	Red Sangiovese - Sangioveseto, Brunello
Red Blaufraenkisch - Lemberger	Moscato Gaillo - Muscat Yellow	White Sauvignon Vert - Muscadelle
Burger - Monbadon	Muscat Blanc - Muscat Canelli,	White St. Emilion - Ugni Blanc, Trebbiano
Chardonnay - Pinot Chardonnay, Chardonnay	Muscat Blanc A Petits Grains	Sugraone - (PROPRIETARY NAME WAS REMOVED)
Cinsaut - Black Malvoisie, Black Malvasia	Muscat Hamburg - Black Muscat	Syrah - French Syrah, Shiraz, Syrah Noir
Crimson Seedless - Red Crimson	Negrette - Pinot St. George	Tempranillo - Tinta Roriz, Valdepenas
Emerald Seedless - Black Seedless	Nero D'Avola - Calabrese	Touriga Nacional - Touriga
Flame Seedless - Red Flame	Palomino - Golden Chasselas	Trousseau - Bastardo
Red Gamay (Napa) - Gamay, Valdiguie	Pinot Gris - Pinot Grigio	Vermentino - Vennentino
White Gray Riesling - Trousseau Gris	Princess - Melissa	White Riesling - Johannisberg Riesling, Riesling
Red Grenache - Grenache Noir	Red Globe - Rose Ito	
	Red Refosco - Mondeuse	

