

PARADISE RIDGE

WINERY

Corporate Virtual Experiences

With conferences canceled and teams working remotely, it has been a challenge to stay connected with your team, clients, and partners who are vital to your business. Paradise Ridge is excited to offer virtual and at-home wine packages to help you reunite & connect - even while apart.

Russian River Estate Tasting Kit

\$130 per kit + \$20 flat rate shipping*

This tasting experience will take a deep dive into the bounty of Paradise through three wines grown here on the Estate. This guided tasting includes an enlightening discussion on our sustainable vineyard practices and unique terroir, vintage variation, and artisanal winemaking methods.

Blind Wine Tasting Experience

\$120 - \$210 per kit + \$20 flat rate shipping*

Put your taste buds to the test! Pick between our Red Wine Flight or our White Wine Flight or try them both.

Each blind tasting kit comes with three concealed Paradise Ridge wines with wine tasting instructions and worksheets. This experience is the perfect way to explore wine and learn something new!

Happy Hour

\$35 - \$70 per kit + \$15 flat rate shipping*

Perfect for Wine Wednesday or any night of the week!

Invite your team to a private online hangout, where one of our Paradise Ridge Wine Educators will kick things off with a brief interactive discussion about the bottle of wine they are enjoying - then leaving you to enjoy, relax, and unwind.

*custom shipping rates will apply when shipping outside of CA

Custom Virtual Tasting Experiences

Inquire for pricing

Let Paradise Ridge create the perfect experience curated just for your group. Whether you are interested in a theme, have a favorite varietal, or are working within a specific budget, we can plan a virtual event to suit your needs.

Rockpile AVA Tasting Kit

\$210 per kit + \$20 flat rate shipping*

This tasting experience will take you through Sonoma County's most rugged AVA - Rockpile. Explore the unique terroir, learn about the unique farming practices it takes to successfully grow grapes, and taste through three of our dynamic Rockpile reds.

Custom Virtual Tasting Ideas & Add-ons:

- Guest Appearance Winemaker Dan Barwick
- Vertical Tastings
- Sparkling Flights
- Sustainability Discussion
- Interactive Games

Ready to book? Here's how it works:

- 1) Reach out to our Wedding & Event Specialist, Ashley Boyle, with details about your event so that she can help you to choose the best Virtual Tasting package for your group.
- 2) Review and approve your customized Paradise Ridge Virtual Tasting proposal and confirm the date for your event. (Note, we require a minimum of 2 weeks lead time to ensure that the wines arrive before the tasting.)
- 3) Paradise Ridge will ship your selected wines to invitees and include instructions to prepare for the tasting.
- 4) The date of your tasting is here! Your invitees will gather via your personalized video link and one of our talented wine educators will walk you through the tasting experience – sharing tasting notes, details about the winemaking process, and stories from the Russian River Valley.

*custom shipping rates will apply when shipping outside of CA

