

Official Results

2007 OHIO WINE COMPETITION

Date: May 14-16, 2007

Location: Ohio Agricultural Research and Development Center, Wooster, Ohio

Competition Coordinator: **Todd Steiner**, OARDC, Wooster, OH

Asst. Comp. Coordinators: **Taehyun Ji** and **Dave Scurlock**, OARDC, Wooster, OH

Judges Chairman: **Todd Steiner, Brian Sugerman** OARDC, Wooster, OH

Judges: **Ken Bement**, Owner, Whet Your Whistle Wine Store, Madison, OH
Peter Bell, Winemaker, Enologist, Fox Run Vineyards, Penn Yenn, NY
Amy Butler, Tasting Room Manager, Butler Winery, Bloomington, IN
Nancie Corum, Asst. Winemaker, St. Julian Wine Company, Paw Paw, MI
Jim Mihalow, Certified Wine Educator and AWS Judge, Strongsville, OH
Johannes Reinhardt, Winemaker, Anthony Road Winery, Penn Yan, NY
Sue-Ann Staff, Head of Winemaking Operations, Pillitteri Estates Winery, Niagara-on-the-Lake, Ontario, Canada

Entries: **265**

Awards: **Gold: 25**
Silver: 69
Bronze: 79

2007 Ohio Wine Competition Summary of Awards by Medal

WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Breitenbach Wine Cellars	Apricot	NV	American	G
Breitenbach Wine Cellars	ThreeBerry Blend	NV	American	G
Breitenbach Wine Cellars	Blueberry	NV	American	G
Debonne Vineyards	Riesling	2006	Grand River Valley	G
Debonne Vineyards	Chambourcin	2005	Grand River Valley	G
Debonne Vineyards	Vidal Blanc	2006	Grand River Valley	G
Ferrante Winery & Ristorante	Vidal Blanc	2006	Grand River Valley	G
Ferrante Winery & Ristorante	Pinot Grigio Signature Series	2006	Grand River Valley	G
Ferrante Winery & Ristorante	Riesling Signature Series	2006	Grand River Valley	G
Firelands Winery	Gewurztraminer	2006	Isle St. George	G
Grand River Cellars	Vidal Blanc Ice Wine	2005	Grand River Valley	G
Hermes Vineyards	Semillon	2006	Lake Erie	G
Klingshirn Winery, Inc.	Niagara	NV	Lake Erie	G
Klingshirn Winery, Inc.	Catawba	NV	Lake Erie	G
Maize Valley Winery	Sinfull Red	NV	American	G
Meier's Wine Cellars, Inc.	#44 Cream Sherry	NV	American	G
Meier's Wine Cellars, Inc.	Meier's 44 Ruby Port	NV	American	G
St. Joseph Vineyard	St. Joseph Vineyard Shiraz	2004	Grand River Valley	G
Terra Cotta Vineyards	Terra White	NV	American	G
The Winery At Ravens Glenn	Cabernet Sauvignon	NV	American	G
The Winery At Versailles	Schwartzbeeren	NV	American	G
Valley Vineyards	Vidal Blanc Ice Wine	2006	Ohio River Valley	G
Valley Vineyards	DeChaunac	2006	Ohio River Valley	G
Viking Vineyards	Cabernet Sauvignon	NV	American	G
Vinoklet Winery	La Dolce Vita	NV	Ohio River Valley	G
AL-BI Winery Co.	Dellroy's Rose	NV	American	S
Breitenbach Wine Cellars	Strawberry	NV	American	S
Breitenbach Wine Cellars	Peach	NV	American	S
Breitenbach Wine Cellars	Spiced Apple	NV	American	S
Breitenbach Wine Cellars	Roadhouse Red	NV	American	S
Breitenbach Wine Cellars	Blackberry	NV	American	S
Breitenbach Wine Cellars	4 Barrel Port	NV	American	S
Breitenbach Wine Cellars	Festival	NV	American	S
Candlelight Winery	Blueberry	NV	American	S
Chalet Debonne Vineyards	River Blush	NV	Lake Erie	S
Debonne Vineyards	Riesling Lot 707	2006	Grand River Valley	S
Debonne Vineyards	Riesling Reserve	2006	Grand River Valley	S
Debonne Vineyards	Vidal Blanc Ice Wine	2005	Grand River Valley	S
Debonne Vineyards	Jazz White	NV	Lake Erie	S
Debonne Vineyards	Cabernet Franc	2005	Grand River Valley	S
Ferrante Winery & Ristorante	Jesters Blush	NV	American	S
Ferrante Winery & Ristorante	Golden Bunches	2006	Grand River Valley	S
Ferrante Winery & Ristorante	Gewurzt	2006	Grand River Valley	S
Ferrante Winery & Ristorante	Chardonnay	2005	Grand River Valley	S
Ferrante Winery & Ristorante	Chardonnay Signature Series	2006	Grand River Valley	S
Ferrante Winery & Ristorante	Cabernet Franc Blush	2005	Grand River Valley	S
Ferrante Winery & Ristorante	Rosato	NV	American	S
Ferrante Winery & Ristorante	Cabernet Franc Ice Wine	2005	Grand River Valley	S
Ferrante Winery & Ristorante	Riesling	2006	American	S
Firelands Winery	Chardonnay Barrel Select	2005	Isle St. George	S
Firelands Winery	Pinot Grigio	2005	Isle St. George	S

2007 Ohio Wine Competition Summary of Awards by Medal

WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Firelands Winery	Cabernet Franc	2005	Isle St. George	S
Firelands Winery	Cabernet Sauvignon	2004	Isle St. George	S
Harpersfield Vineyards	Cabernet Franc	2006	Grand River Valley	S
Heineman Winery	Rose' Wine	NV	Lake Erie	S
Heineman Winery	Sweet Catawba	NV	Lake Erie	S
Heineman Winery	Pinot Grigio	NV	Lake Erie	S
Heineman Winery	Pink Catawba Wine	NV	Lake Erie	S
Henke Winery	Riesling	2006	American	S
Henke Winery	Norton	NV	American	S
Henke Winery	Vin de Rouge	2006	American	S
Hermes Vineyards	Cabernet Sauvignon	2006	Lake Erie	S
John Christ Winery	Pinot Grigio	NV	American	S
John Christ Winery	Chardonnay	NV	American	S
John Christ Winery	Special Blend	NV	American	S
John Christ Winery	Vignoles	NV	American	S
John Christ Winery	Peach	NV	Lake Erie	S
John Christ Winery	Blackberry	NV	Lake Erie	S
Klingshirm Winery, Inc.	White Riesling	NV	Lake Erie	S
Klingshirm Winery, Inc.	Pink Catawba	NV	Lake Erie	S
Maize Valley Winery	Hanky Panky	NV	American	S
Matus Winery	Outback	NV	American	S
Meier's Wine Cellars, Inc.	Red Table Wine	NV	American	S
Meranda Nixon Winery	Red Oak Creek	2006	Ohio River Valley	S
Mon Ami Wine Co.	Proprieter's Reserve Cab. Sauv.	2004	American	S
Stonewood Vineyards	White Fox	NV	Grand River Valley	S
Stony Ridge Winery	Barn Dance White	NV	American	S
Stony Ridge Winery	Vidal Ice Wine	NV	American	S
Terra Cotta Vineyards	Chambourcin	NV	Ohio	S
The Winery At Ravens Glenn	Red Raspberry	NV	American	S
The Winery At Ravens Glenn	Vidal Blanc Ice Wine	NV	Ohio	S
The Winery At Versailles	Buckeye Blush	NV	American	S
The Winery At Versailles	Sparkling Traminette	NV	American	S
The Winery At Versailles	Blueberry Mist	NV	American	S
The Winery At Versailles	Traminette	NV	American	S
Valley Vineyards	Vidal Blanc Ice Wine	2005	Ohio River Valley	S
Valley Vineyards	Vidal Blanc	2006	Ohio River Valley	S
Valley Vineyards	Pink Catawba	NV	Ohio River Valley	S
Valley Vineyards	Syrah	2006	Ohio River Valley	S
Valley Vineyards	Seyval	2006	Ohio River Valley	S
Viking Vineyards	Party	NV	American	S
Viking Vineyards	Merlot	NV	American	S
Viking Vineyards	Lemberger	NV	Ohio	S
Viking Vineyards	North Star	NV	American	S
AL-BI Winery Co.	Lakeside Red	NV	American	B
AL-BI Winery Co.	Watermelon	NV	American	B
Breitenbach Wine Cellars	Charming Nancy	NV	American	B
Breitenbach Wine Cellars	Cabernet Sauvignon	NV	American	B
Breitenbach Wine Cellars	Merlot	NV	American	B
Breitenbach Wine Cellars	Shiraz	NV	American	B
Breitenbach Wine Cellars	Old Dusty Miller	NV	American	B
Breitenbach Wine Cellars	Red Zinfandel	NV	American	B

2007 Ohio Wine Competition Summary of Awards by Medal

WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Breitenbach Wine Cellars	Solara Cream Sherry	NV	American	B
Breitenbach Wine Cellars	Vidal Blanc Ice Wine	NV	American	B
Breitenbach Wine Cellars	Currant	NV	American	B
Chalet Debonne Vineyards	River Blanc	NV	Lake Erie	B
Debonne Vineyards	a' Cab	NV	American	B
Debonne Vineyards	Chardonnay Reserve	2006	Grand River Valley	B
Debonne Vineyards	Pinot Gris	2006	Grand River Valley	B
Debonne Vineyards	Chardonnay	2006	Grand River Valley	B
Ferrante Winery & Ristorante	Vino Della Casa (Red)	2006	American	B
Ferrante Winery & Ristorante	Cabernet Sauvignon	2004	Grand River Valley	B
Ferrante Winery & Ristorante	Pink Catawba	NV	Lake Erie	B
Ferrante Winery & Ristorante	Cabernet Franc Signature Series	2005	Grand River Valley	B
Ferrante Winery & Ristorante	White Catawba	NV	Lake Erie	B
Firelands Winery	Vidal Blanc Ice Wine	2005	Isle St. George	B
Firelands Winery	Riesling	2006	Isle St. George	B
Grand River Cellars	Riesling	2006	Grand River Valley	B
Grand River Cellars	Austin's Red	NV	Grand River Valley	B
Harpersfield Vineyards	Pinot Noir	2005	Grand River Valley	B
Harpersfield Vineyards	Pinot Gris	2006	Grand River Valley	B
Heineman Winery	Niagara	NV	Lake Erie	B
Heineman Winery	Sweet Belle	NV	Lake Erie	B
Heineman Winery	Sauterne	NV	Lake Erie	B
Henke Winery	Cellar Blush	2006	American	B
Henke Winery	Vendange a Trois	2005	American	B
Henke Winery	Seyval	2006	American	B
Henke Winery	Chardonnay	2006	American	B
John Christ Winery	Ruby Port	NV	Lake Erie	B
John Christ Winery	Raspberry	NV	Lake Erie	B
John Christ Winery	Vin Gris Rose' Wine	NV	American	B
John Christ Winery	Labrusca	NV	American	B
John Christ Winery	Cabernet Sauvignon	NV	American	B
John Christ Winery	Vidal Blanc	NV	American	B
Klingshirm Winery, Inc.	Haut Sauternes	NV	Lake Erie	B
Klingshirm Winery, Inc.	Chambourcin	NV	Lake Erie	B
Klingshirm Winery, Inc.	Reflections of Lake Erie	NV	Lake Erie	B
Laleure Vineyards	Cabernet Franc	2004	Ohio	B
Laleure Vineyards	Reserve Cabernet Franc	2004	Ohio	B
Laurello Vineyards	Riesling	NV	Grand River Valley	B
Laurello Vineyards	Cabernet Franc	2003	Grand River Valley	B
Maize Valley Winery	Cherry Wine	NV	American	B
Maize Valley Winery	Cranberry	NV	American	B
Mantey Vineyard	Mellow Concord	NV	Lake Erie	B
Mantey Vineyard	Fifty-Fifty	NV	American	B
Mastropietro Winery, Inc.	Chambourcin	NV	American	B
Matus Winery	American Pear Wine	NV	American	B
Meranda Nixon Winery	Traminette	2006	Ohio River Valley	B
Mon Ami Wine Co.	Pink Catawba	NV	Lake Erie	B
Mon Ami Wine Co.	Semi-Sweet Merlot	NV	American	B
Mon Ami Wine Co.	Riesling	2006	American	B
Reiem	Reiem Brut	NV	American	B
Reiem	Spumante	NV	American	B

2007 Ohio Wine Competition Summary of Awards by Medal

WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Slate Run Vineyards	Slate Gem	2002	Ohio	B
St. Joseph Vineyard	Cabernet Franc Ice Wine	2005	Grand River Valley	B
Stony Ridge Winery	Vignoles	NV	American	B
Stony Ridge Winery	Stormy Nights	NV	American	B
Stony Ridge Winery	Proprieter's Blend	NV	American	B
Stony Ridge Winery	Pinot Grigio	NV	American	B
Stony Ridge Winery	Barn Dance Red	NV	American	B
Terra Cotta Vineyards	Concord	NV	American	B
The Winery At Ravens Glenn	Blackberry	NV	American	B
The Winery At Ravens Glenn	Raven's Rouge	NV	American	B
The Winery At Ravens Glenn	Zinfandel	NV	American	B
The Winery At Ravens Glenn	White Raven	NV	American	B
The Winery At Versailles	FramBoise	NV	American	B
Valley Vineyards	Hillside Red	2005	Ohio River Valley	B
Valley Vineyards	Cabernet Franc	2005	Ohio River Valley	B
Valley Vineyards	Cabernet Sauvignon	2005	Ohio River Valley	B
Viking Vineyards	Traminette	NV	Ohio	B
Viking Vineyards	Valhalla	NV	American	B
Vinoklet Winery	Dreamer	NV	Ohio River Valley	B
Vinoklet Winery	In Vino Veritas	NV	Ohio River Valley	B

2007 Ohio Wine Competition Summary of Awards by Catagory

CATAGORY	WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Chardonnay	Ferrante Winery & Ristorante	Chardonnay	2005	Grand River Valley	S
Chardonnay	Ferrante Winery & Ristorante	Chardonnay Signature Series	2006	Grand River Valley	S
Chardonnay	Firelands Winery	Chardonnay Barrel Select	2005	Isle St. George	S
Chardonnay	John Christ Winery	Chardonnay	NV	American	S
Chardonnay	Debonne Vineyards	Chardonnay	2006	Grand River Valley	B
Chardonnay	Debonne Vineyards	Chardonnay Reserve	2006	Grand River Valley	B
Chardonnay	Henke Winery	Chardonnay	2006	American	B
Pinot Gris/Grigio	Ferrante Winery & Ristorante	Pinot Grigio Signature Series	2006	Grand River Valley	G
Pino Gris/Grigio	Firelands Winery	Pinot Grigio	2005	Isle St. George	S
Pinot Gris/Grigio	Heineman Winery	Pinot Grigio	NV	Lake Erie	S
Pinot Gris/Grigio	John Christ Winery	Pinot Grigio	NV	American	S
Pinot Gris/Grigio	Debonne Vineyards	Pinot Gris	2006	Grand River Valley	B
Pinot Gris/Grigio	Harpersfield Vineyards	Pinot Gris	2006	Grand River Valley	B
Pinot Gris/Grigio	Stony Ridge Winery	Pinot Grigio	NV	American	B
Riesling	Debonne Vineyards	Riesling	2006	Grand River Valley	G
Riesling	Ferrante Winery & Ristorante	Riesling Signature Series	2006	Grand River Valley	G
Riesling	Debonne Vineyards	Riesling Reserve	2006	Grand River Valley	S
Riesling	Debonne Vineyards	Riesling Lot 707	2006	Grand River Valley	S
Riesling	Ferrante Winery & Ristorante	Golden Bunches	2006	Grand River Valley	S
Riesling	Ferrante Winery & Ristorante	Riesling	2006	American	S
Riesling	Henke Winery	Riesling	2006	American	S
Riesling	Klingshirm Winery, Inc.	White Riesling	NV	Lake Erie	S
Riesling	Firelands Winery	Riesling	2006	Isle St. George	B
Riesling	Grand River Cellars	Riesling	2006	Grand River Valley	B
Riesling	Laurello Vineyards	Riesling	NV	Grand River Valley	B
Riesling	Mon Ami Wine Co.	Riesling	2006	American	B
Gewurztraminer	Firelands Winery	Gewurztraminer	2006	Isle St. George	G
Gewurztraminer	Ferrante Winery & Ristorante	Gewurzt	2006	Grand River Valley	S
Vinifera White, Varietal	Hermes Vineyards	Semillon	2006	Lake Erie	G
Vinifera White	Debonne Vineyards	Jazz White	NV	Lake Erie	S
Vinifera White	Klingshirm Winery, Inc.	Reflections of Lake Erie	NV	Lake Erie	B
Vinifera Blush/Rose	Ferrante Winery & Ristorante	Cabernet Franc Blush	2005	Grand River Valley	S
Vinifera Blush/Rose	Ferrante Winery & Ristorante	Rosato	NV	American	S
Vinifera Blush/Rose	Breitenbach Wine Cellars	Old Dusty Miller	NV	American	B
Merlot	Viking Vineyards	Merlot	NV	American	S
Merlot	Breitenbach Wine Cellars	Merlot	NV	American	B
Merlot	Mon Ami Wine Co.	Semi-Sweet Merlot	NV	American	B
Cabernet Franc	Debonne Vineyards	Cabernet Franc	2005	Grand River Valley	S
Cabernet Franc	Firelands Winery	Cabernet Franc	2005	Isle St. George	S
Cabernet Franc	Harpersfield Vineyards	Cabernet Franc	2006	Grand River Valley	S
Cabernet Franc	Ferrante Winery & Ristorante	Cabernet Franc Signature Series	2005	Grand River Valley	B
Cabernet Franc	Laleure Vineyards	Cabernet Franc	2004	Ohio	B
Cabernet Franc	Laleure Vineyards	Reserve Cabernet Franc	2004	Ohio	B
Cabernet Franc	Laurello Vineyards	Cabernet Franc	2003	Grand River Valley	B
Cabernet Franc	Valley Vineyards	Cabernet Franc	2005	Ohio River Valley	B
Cabernet Sauvignon	The Winery At Ravens Glenn	Cabernet Sauvignon	NV	American	G
Cabernet Sauvignon	Viking Vineyards	Cabernet Sauvignon	NV	American	G
Cabernet Sauvignon	Firelands Winery	Cabernet Sauvignon	2004	Isle St. George	S
Cabernet Sauvignon	Hermes Vineyards	Cabernet Sauvignon	2006	Lake Erie	S
Cabernet Sauvignon	Mon Ami Wine Co.	Proprieter's Reserve Cab. Sauv.	2004	American	S
Cabernet Sauvignon	Breitenbach Wine Cellars	Cabernet Sauvignon	NV	American	B
Cabernet Sauvignon	Debonne Vineyards	a' Cab	NV	American	B
Cabernet Sauvignon	Ferrante Winery & Ristorante	Cabernet Sauvignon	2004	Grand River Valley	B
Cabernet Sauvignon	Henke Winery	Vendange a Trois	2005	American	B
Cabernet Sauvignon	John Christ Winery	Cabernet Sauvignon	NV	American	B
Cabernet Sauvignon	Valley Vineyards	Cabernet Sauvignon	2005	Ohio River Valley	B
Pinot Noir	Harpersfield Vineyards	Pinot Noir	2005	Grand River Valley	B
Shiraz/Syrah	St. Joseph Vineyard	St. Joseph Vineyard Shiraz	2004	Grand River Valley	G
Shiraz/Syrah	Valley Vineyards	Syrah	2006	Ohio River Valley	S
Shiraz/Syrah	Breitenbach Wine Cellars	Shiraz	NV	American	B
Vinifera Red, Varietal	Viking Vineyards	Lemberger	NV	Ohio	S
Vinifera Red, Varietal	Breitenbach Wine Cellars	Red Zinfandel	NV	American	B
Vinifera Red, Varietal	The Winery At Ravens Glenn	Zinfandel	NV	American	B
Vinifera Red, Blend	Maize Valley Winery	Sinfull Red	NV	American	G
Vinifera Red, Blend	Breitenbach Wine Cellars	Festival	NV	American	S

2007 Ohio Wine Competition Summary of Awards by Catagory

CATAGORY	WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Vinifera Red, Blend	Viking Vineyards	North Star	NV	American	S
Vinifera Red, Blend	Ferrante Winery & Ristorante	Vino Della Casa (Red)	2006	American	B
Vinifera Red, Blend	Grand River Cellars	Austin's Red	NV	Grand River Valley	B
Vidal	Debonne Vineyards	Vidal Blanc	2006	Grand River Valley	G
Vidal	Ferrante Winery & Ristorante	Vidal Blanc	2006	Grand River Valley	G
Vidal	Valley Vineyards	Vidal Blanc	2006	Ohio River Valley	S
Vidal	Breitenbach Wine Cellars	Charming Nancy	NV	American	B
Vidal	John Christ Winery	Vidal Blanc	NV	American	B
Seyval	Valley Vineyards	Seyval	2006	Ohio River Valley	S
Seyval	Henke Winery	Seyval	2006	American	B
Traminette	The Winery At Versailles	Traminette	NV	American	S
Traminette	Meranda Nixon Winery	Traminette	2006	Ohio River Valley	B
Traminette	Viking Vineyards	Traminette	NV	Ohio	B
Vignoles	John Christ Winery	Vignoles	NV	American	S
Vignoles	Stony Ridge Winery	Vignoles	NV	American	B
Hybrid White, Blend	Viking Vineyards	Party	NV	American	S
Hybrid White, Blend	Slate Run Vineyards	Slate Gem	2002	Ohio	B
Hybrid White, Blend	Stony Ridge Winery	Proprietor's Blend	NV	American	B
Hybrid White, Blend	Vinoklet Winery	Dreamer	NV	Ohio River Valley	B
Hybrid Blush/Rose	Chalet Debonne	River Blush	NV	Lake Erie	S
Hybrid Blush/Rose	The Winery At Versailles	Buckeye Blush	NV	American	S
Hybrid Blush/Rose	Henke Winery	Cellar Blush	2006	American	B
Chambourcin	Debonne Vineyards	Chambourcin	2005	Grand River Valley	G
Chambourcin	Terra Cotta Vineyards	Chambourcin	NV	Ohio	S
Chambourcin	Klingshirm Winery, Inc.	Chambourcin	NV	Lake Erie	B
Chambourcin	Mastropietro Winery, Inc.	Chambourcin	NV	American	B
Norton	Henke Winery	Norton	NV	American	S
Foch	Stony Ridge Winery	Stormy Nights	NV	American	B
Foch	Viking Vineyards	Valhalla	NV	American	B
Hybrid Red, Varietal	Valley Vineyards	DeChauac	2006	Ohio River Valley	G
Hybrid Red, Varietal	Meranda Nixon Winery	Red Oak Creek	2006	Ohio River Valley	S
Hybrid Red, Blend	Henke Winery	Vin de Rouge	2006	American	S
Hybrid Red, Blend	Stony Ridge Winery	Barn Dance Red	NV	American	B
Hybrid Red, Blend	Valley Vineyards	Hillside Red	2005	Ohio River Valley	B
White Catawba	Klingshirm Winery, Inc.	Catawba	NV	Lake Erie	G
White Catawba	Heineman Winery	Sweet Catawba	NV	Lake Erie	S
White Catawba	Ferrante Winery & Ristorante	White Catawba	NV	Lake Erie	B
Niagara	Klingshirm Winery, Inc.	Niagara	NV	Lake Erie	G
Niagara	Terra Cotta Vineyards	Terra White	NV	American	G
Niagara	Stonewood Vineyards	White Fox	NV	Grand River Valley	S
Niagara	Chalet Debonne	River Blanc	NV	Lake Erie	B
Niagara	Heineman Winery	Niagara	NV	Lake Erie	B
American White, Blend	Stony Ridge Winery	Barn Dance White	NV	American	S
American White, Blend	Heineman Winery	Sauterne	NV	Lake Erie	B
American White, Blend	Klingshirm Winery, Inc.	Haut Sauternes	NV	Lake Erie	B
American White, Blend	The Winery At Ravens Glenn	White Raven	NV	American	B
American White, Blend	Vinoklet Winery	In Vino Veritas	NV	Ohio River Valley	B
Pink Catawba	Heineman Winery	Pink Catawba Wine	NV	Lake Erie	S
Pink Catawba	Klingshirm Winery, Inc.	Pink Catawba	NV	Lake Erie	S
Pink Catawba	Maize Valley Winery	Hanky Panky	NV	American	S
Pink Catawba	Valley Vineyards	Pink Catawba	NV	Ohio River Valley	S
Pink Catawba	Ferrante Winery & Ristorante	Pink Catawba	NV	Lake Erie	B
Pink Catawba	Mon Ami Wine Co.	Pink Catawba	NV	Lake Erie	B
American Blush/Rose	AL-BI Winery Co.	Dellroy's Rose	NV	American	S
American Blush/Rose	Ferrante Winery & Ristorante	Jesters Blush	NV	American	S
American Blush/Rose	Heineman Winery	Rose' Wine	NV	Lake Erie	S
American Blush/Rose	Heineman Winery	Sweet Belle	NV	Lake Erie	B
American Blush/Rose	John Christ Winery	Vin Gris Rose' Wine	NV	American	B
Concord	Meier's Wine Cellars, Inc.	Red Table Wine	NV	American	S
Concord	AL-BI Winery Co.	Lakeside Red	NV	American	B
Concord	Mantey Vineyard	Mellow Concord	NV	Lake Erie	B
Concord	Terra Cotta Vineyards	Concord	NV	American	B
American Red, Blend	Vinoklet Winery	La Dolce Vita	NV	Ohio River Valley	G
American Red, Blend	Breitenbach Wine Cellars	Roadhouse Red	NV	American	S
American Red, Blend	John Christ Winery	Special Blend	NV	American	S

2007 Ohio Wine Competition Summary of Awards by Catagory

CATAGORY	WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
American Red, Blend	John Christ Winery	Labrusca	NV	American	B
American Red, Blend	Mantey Vineyard	Fifty-Fifty	NV	American	B
American Red, Blend	The Winery At Ravens Glenn	Raven's Rouge	NV	American	B
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	ThreeBerry Blend	NV	American	G
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Blueberry	NV	American	G
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Apricot	NV	American	G
Fruit Wines from Natural Fruit	The Winery At Versailles	Schwartzbeeren	NV	American	G
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Blackberry	NV	American	S
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Peach	NV	American	S
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Strawberry	NV	American	S
Fruit Wines from Natural Fruit	Candlelight Winery	Blueberry	NV	American	S
Fruit Wines from Natural Fruit	Matus Winery	Outback	NV	American	S
Fruit Wines from Natural Fruit	The Winery At Ravens Glenn	Red Raspberry	NV	American	S
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Currant	NV	American	B
Fruit Wines from Natural Fruit	Maize Valley Winery	Cherry Wine	NV	American	B
Fruit Wines from Natural Fruit	Maize Valley Winery	Cranberry	NV	American	B
Fruit Wines from Natural Fruit	Matus Winery	American Pear Wine	NV	American	B
Fruit Wines from Natural Fruit	The Winery At Ravens Glenn	Blackberry	NV	American	B
Fruit Wines from Natural Fruit	The Winery At Versailles	FramBoise	NV	American	B
Flavored Fruit Wines/Specialty	Breitenbach Wine Cellars	Spiced Apple	NV	American	S
Flavored Fruit Wines/Specialty	John Christ Winery	Peach	NV	Lake Erie	S
Flavored Fruit Wines/Specialty	John Christ Winery	Blackberry	NV	Lake Erie	S
Flavored Fruit Wines/Specialty	The Winery At Versailles	Blueberry Mist	NV	American	S
Flavored Fruit Wines/Specialty	AL-BI Winery Co.	Watermelon	NV	American	B
Flavored Fruit Wines/Specialty	John Christ Winery	Raspberry	NV	Lake Erie	B
Vinifera Sparkling	Reiem	Spumante	NV	American	B
Vinifera Sparkling	Reiem	Reiem Brut	NV	American	B
Hybrid Sparkling	The Winery At Versailles	Sparkling Traminette	NV	American	S
Ice Wine	Grand River Cellars	Vidal Blanc Ice Wine	2005	Grand River Valley	G
Ice Wine	Valley Vineyards	Vidal Blanc Ice Wine	2006	Ohio River Valley	G
Ice Wine	Debonne Vineyards	Vidal Blanc Ice Wine	2005	Grand River Valley	S
Ice Wine	Ferrante Winery & Ristorante	Cabernet Franc Ice Wine	2005	Grand River Valley	S
Ice Wine	Stony Ridge Winery	Vidal Ice Wine	NV	American	S
Ice Wine	The Winery At Ravens Glenn	Vidal Blanc Ice Wine	NV	Ohio	S
Ice Wine	Valley Vineyards	Vidal Blanc Ice Wine	2005	Ohio River Valley	S
Ice Wine	Breitenbach Wine Cellars	Vidal Blanc Ice Wine	NV	American	B
Ice Wine	Firelands Winery	Vidal Blanc Ice Wine	2005	Isle St. George	B
Ice Wine	St. Joseph Vineyard	Cabernet Franc Ice Wine	2005	Grand River Valley	B
Dessert: fortified, dry or sweet	Meier's Wine Cellars, Inc.	#44 Cream Sherry	NV	American	G
Dessert: fortified, dry or sweet	Meier's Wine Cellars, Inc.	Meier's 44 Ruby Port	NV	American	G
Dessert: fortified, dry or sweet	Breitenbach Wine Cellars	4 Barrel Port	NV	American	S
Dessert: fortified, dry or sweet	Breitenbach Wine Cellars	Solara Cream Sherry	NV	American	B
Dessert: fortified, dry or sweet	John Christ Winery	Ruby Port	NV	Lake Erie	B