

Official Results

2008 OHIO WINE COMPETITION

Date: May 12-14, 2008

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

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

Asst. Comp. Coordinator: **Patrick Pierquet**, OARDC, Wooster, OH

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

Judges: **Ken Bement**, Owner, Whet Your Whistle Wine Store, Madison, OH

Dr. Ralph Kunkee, Professor Emeritus, University of California Davis, Wine Microbiologist

Thomas Payette, Winemaking Consultant, Rapidan, VA

Dr. Andy Reynolds, Professor of Viticulture and past Interim Director, Cool Climate Oenology and Viticulture Institute, Brock University, St. Catherines, Ontario, Canada

Sue-Ann Staff, Previous Head Winemaker, Pillitteri Estates Winery and Niagara Vintners Inc., Niagara-on-the-Lake, Ontario, Canada

Chris Stamp, Owner/Winemaker, Lakewood Vineyards, Watkins Glenn, NY

Elizabeth Stamp, Owner/Tasting Room & Marketing Manager, Lakewood Vineyards, Watkins Glenn, NY

Entries: **243**

Awards: **Gold: 28**
Silver: 67
Bronze: 63

2008 Ohio Wine Competition Summary of Awards by Category

CATAGORY	WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Chardonnay	Grand River Cellars	Chardonnay	2006	Grand River Valley	G
Chardonnay	Valley Vineyards	Chardonnay	2007	American	G
Chardonnay	Ferrante Winery & Ristorante	Chardonnay Signature Series	2007	Grand River Valley	S
Chardonnay	Laurello Vineyards	Chardonnay	NV	Lake Erie	S
Chardonnay	Ravens Glenn Winery	Chardonnay	NV	American	S
Chardonnay	Chalet Debonne Vineyards	Chardonnay	2007	Grand River Valley	S
Chardonnay	Ferrante Winery & Ristorante	Chardonnay Signature Series	2006	Grand River Valley	B
Chardonnay	Laleure Vineyards	Reserve Chardonnay	2005	Geauga County	B
Chardonnay	Debonne Vineyards	Chardonnay Reserve	2007	Grand River Valley	B
Chardonnay	Klingshirn Winery, Inc.	Chardonnay	2006	Lake Erie	B
Chardonnay	Viking Vineyards & Winery	Chardonnay	NV	American	B
Chardonnay	Henke Winery	Chardonnay	2007	American	B
Chardonnay	John Christ Winery	Chardonnay	NV	American	B
Pinot Gris/Grigio	Ferrante Winery & Ristorante	Pinot Grigio Signature Series	2006	Grand River Valley	G
Pinot Gris/Grigio	Ferrante Winery & Ristorante	Pinot Grigio Signature Series	2007	Grand River Valley	G
Pinot Gris/Grigio	Debonne Vineyards	Pinot Gris	2007	Grand River Valley	S
Pinot Gris/Grigio	Debonne Vineyards	Pinot Gris	2006	Grand River Valley	S
Pino Gris/Grigio	Firelands Winery	Pinot Grigio	2007	Isle St. George	S
Pinot Gris/Grigio	John Christ Winery	Pinot Grigio	NV	American	S
Pinot Gris/Grigio	Ravens Glenn Winery	Pinot Grigio	NV	American	B
Pinot Gris/Grigio	Quarry Hill Winery	Pinot Grigio	2007	Lake Erie	B
Riesling	Ferrante Winery & Ristorante	Golden Bunches Dry Riesling	2007	Grand River Valley	G
Riesling	Ferrante Winery & Ristorante	Riesling Signature Series	2007	Grand River Valley	G
Riesling	Debonne Vineyards	Riesling Reserve	2007	Grand River Valley	S
Riesling	Ferrante Winery & Ristorante	Riesling	2007	American	S
Riesling	Ferrante Winery & Ristorante	Golden Bunches	2006	Grand River Valley	S
Riesling	Ferrante Winery & Ristorante	Riesling Signature Series	2006	Grand River Valley	S
Riesling	Ravens Glenn Winery	Riesling	NV	American	S
Riesling	Debonne Vineyards	Riesling Lot 007	2007	Grand River Valley	B
Riesling	Debonne Vineyards	Riesling	2007	Grand River Valley	B
Gewurztraminer	Ferrante Winery & Ristorante	Gewurztraminer Signature Series	2007	Grand River Valley	G
Gewurztraminer	Firelands Winery	Gewurztraminer	2007	Isle St. George	S
Gewurztraminer	Ferrante Winery & Ristorante	Gewurzt	2006	Grand River Valley	S
Vinifera White: Blend	Ferrante Winery & Ristorante	Vino Della Casa (White)	NV	American	S
Vinifera White: Blend	McLelland's Reserve	Magnolia White	NV	American	B
Vinifera White: Blend	Grand River Cellars	Austin's White	NV	Grand River Valley	B
Vinifera White: Blend	Klingshirn Winery, Inc.	Reflections of Lake Erie	NV	Lake Erie	B
Vinifera Blush/Rose	Debonne Vineyards	Harmony	2007	American	S
Vinifera Blush/Rose	Ravens Glenn Winery	White Merlot	NV	American	B
Merlot	John Christ Winery	Merlot	NV	American	G
Merlot	Debonne Vineyards	Merlot	NV	American	S
Merlot	Henke Winery	Merlot	2006	American	S
Merlot	Ferrante Winery & Ristorante	Merlot	2006	Long Island	B
Merlot	Breitenbach Wine Cellars	Merlot	NV	American	B
Cabernet Franc	Firelands Winery	Cabernet Franc	2006	Isle St. George	S
Cabernet Franc	Ferrante Winery & Ristorante	Cabernet Franc Signature Series	2007	Grand River Valley	S
Cabernet Franc	Valley Vineyards	Cabernet Franc	2006	Ohio River Valley	B
Cabernet Franc	Laurello Vineyards	Cabernet Franc	NV	Grand River Valley	B
Cabernet Sauvignon	Thorncreek Winery and Gardens	Cabernet Sauvignon	NV	California	G
Cabernet Sauvignon	Ravens Glenn Winery	Cabernet Sauvignon	NV	American	S
Cabernet Sauvignon	John Christ Winery	Cabernet Sauvignon	NV	American	S
Cabernet Sauvignon	Mon Ami Wine Co.	Proprieter's Reserve Cab. Sauv.	2004	American	S
Cabernet Sauvignon	Matus Winery	Cabernet Sauvignon	NV	American	S
Cabernet Sauvignon	Valley Vineyards	Cabernet Sauvignon Reserve	2004	Ohio River Valley	S
Cabernet Sauvignon	Valley Vineyards	Cabernet Sauvignon	2006	Ohio River Valley	B
Cabernet Sauvignon	Firelands Winery	Cabernet Sauvignon	2005	Isle St. George	B
Cabernet Sauvignon	Meranda Nixon Winery	Cabernet Sauvignon Estate	2006	Ohio River Valley	B
Pinot Noir	St. Joseph Vineyard	Pinot Noir	2006	Grand River Valley	S
Shiraz/Syrah	St. Joseph Vineyard	Shiraz	2006	Grand River Valley	G
Vinifera Red: Varietal	Viking Vineyards & Winery	Lemberger	NV	Ohio	B
Vinifera Red: Blend	Grand River Cellars	Austin's Red	NV	American	S
Vinifera Red: Blend	Debonne Vineyards	Pinot Noir/Syrah	NV	American	S
Vinifera Red: Blend	Debonne Vineyards	a' Cab	NV	American	B
Vinifera Red: Blend	Debonne Vineyards	Cab/Cab	2005	Grand River Valley	B
Vinifera Red: Blend	Ferrante Winery & Ristorante	Vino Della Casa (Red)	NV	American	B
Vidal	Ferrante Winery & Ristorante	Vidal Blanc	2007	Grand River Valley	G
Vidal	Henke Winery	Vidal Blanc	2007	Ohio	G
Vidal	John Christ Winery	Vidal Blanc	NV	American	G
Vidal	Debonne Vineyards	Vidal Blanc	2007	Grand River Valley	S
Vidal	Valley Vineyards	Vidal Blanc	2007	Ohio River Valley	S
Vidal	Quarry Hill Winery	Vidal Blanc Estate	2007	Lake Erie	S
Vidal	Viking Vineyards & Winery	Vidal Blanc	NV	Ohio	S

2008 Ohio Wine Competition Summary of Awards by Category

CATAGORY	WINERY	WINE NAME	VINTAGE	APPELLATION	MEDAL
Vidal	Heineman Winery	Vidal Blanc	NV	Lake Erie	B
Vidal	Terra Cotta Vineyards	Vidal Blanc	NV	Ohio	B
Vidal	Shamrock Vineyard	Vidal Blanc	NV	American	B
Seyval	Terra Cotta Vineyards	Seyval	NV	Ohio	S
Seyval	Henke Winery	Seyval	2007	Ohio	B
Traminette	Valley Vineyards	Traminette	2007	Ohio River Valley	G
Traminette	Meranda Nixon Winery	Traminette	2007	Ohio River Valley	S
Traminette	Vinoklet Winery	Traminette	NV	Ohio River Valley	B
Traminette	Myrddin Winery	Traminette	2007	American	B
Vignoles	John Christ Winery	Vignoles	NV	Lake Erie	S
Vignoles	Quarry Hill Winery	Vignoles	NV	Lake Erie	S
Hybrid White: Varietal	Ravens Glenn Winery	White October	2007	Ohio	G
Hybrid White: Varietal	John Christ Winery	Cayuga	NV	Lake Erie	S
Hybrid Blush/Rose	Ferrante Winery & Ristorante	Rosato	NV	American	G
Hybrid Blush/Rose	Valley Vineyards	Valley Blush	2007	Ohio River Valley	G
Hybrid Blush/Rose	Thorncreek Winery and Gardens	Lakeside Blush	NV	American	S
Hybrid Blush/Rose	Chalet Debonne Vineyards	River Blush	NV	Lake Erie	S
Chambourcin	Viking Vineyards & Winery	Chambourcin	NV	Ohio	B
Hybrid Red: Varietal	Valley Vineyards	DeChaunac	2007	Ohio River Valley	B
Hybrid Red: Blend	Henke Winery	Vin de Rouge	2007	Ohio	S
Hybrid Red: Blend	John Christ Winery	Claret	NV	American	B
Hybrid Red: Blend	Stoney Ridge Winery	Ridge Red	NV	American	B
Hybrid Red: Blend	Valley Vineyards	Hillside Red	2007	Ohio River Valley	B
Hybrid Red: Blend	Stoney Ridge Winery	Barn Dance Red	NV	American	B
White Catawba	Ferrante Winery & Ristorante	White Catawba	NV	Lake Erie	S
White Catawba	Klingshirn Winery, Inc.	Catawba	NV	Lake Erie	S
White Catawba	Heineman Winery	Dry Catawba	NV	Lake Erie	B
Niagara	Heineman Winery	Niagara	NV	Lake Erie	G
Niagara	Harbourtown Vineyards	Great Lakes White	2007	Lake Erie	S
Niagara	Chalet Debonne Vineyards	River Blanc	NV	Lake Erie	S
Niagara	Mantey Vineyard	Niagara	NV	Lake Erie	B
Niagara	Ferrante Winery & Ristorante	Bianco	NV	Lake Erie	B
Niagara	Terra Cotta Vineyards	Terra White	NV	American	B
American White: Blends	Breitenbach Wine Cellars	Frostfire	NV	American	B
American White: Blends	Swiss Heritage Winery	Victorian Lace	NV	American	B
Pink Catawba	Chalet Debonne Vineyards	Pink Catawba	NV	Lake Erie	G
Pink Catawba	Ferrante Winery & Ristorante	Pink Catawba	NV	Lake Erie	S
Pink Catawba	Meier's Wine Cellars, Inc.	Pink Catawba	NV	American	S
Pink Catawba	Heineman Winery	Pink Catawba Wine	NV	Lake Erie	B
Pink Catawba	John Christ Winery	Pink Catawba	NV	American	B
Pink Catawba	Valley Vineyards	Pink Catawba	NV	Ohio River Valley	B
American Blush/Rose	Old Firehouse Winery	Grape Jamboree	NV	Lake Erie	S
American Blush/Rose	John Christ Winery	Vin Gris Rose' Wine	NV	Lake Erie	B
American Blush/Rose	Ferrante Winery & Ristorante	Jesters Blush	NV	American	B
American Red: Varietal	Henke Winery	Norton	2006	Ohio	S
Concord	Vinoklet Winery	La Dolce Vita	NV	Ohio River Valley	G
Concord	Valley Vineyards	Concord	NV	Ohio River Valley	S
Concord	Heineman Winery	Sweet Concord Wine	NV	Lake Erie	S
Concord	Quarry Hill Winery	Buckeye Red	NV	Lake Erie	S
Concord	Swiss Heritage Winery	Doggone Good Sweet Red Wine	NV	American	B
Concord	Meier's Wine Cellars, Inc.	Concord	NV	American	B
American Red: Blend	John Christ Winery	Labrusca	NV	American	G
American Red: Blend	John Christ Winery	Special Blend	NV	American	G
American Red: Blend	Ferrante Winery & Ristorante	Rosso	NV	American	S
American Red: Blend	Ravens Glenn Winery	Raven Rouge	NV	American	B
American Red: Blend	Breitenbach Wine Cellars	Roadhouse Red	NV	American	B
American Red: Blend	Mantey Vineyard	Fifty-Fifty	NV	American	B
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Blueberry	NV	American	G
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Red Raspberry	NV	American	G
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	Apricot	NV	American	S
Fruit Wines from Natural Fruit	Quarry Hill Winery	Red Raspberry Framboise	NV	American	S
Fruit Wines from Natural Fruit	Quarry Hill Winery	Apple Wine	NV	American	S
Fruit Wines from Natural Fruit	Ravens Glenn Winery	Cherry	NV	American	S
Fruit Wines from Natural Fruit	Matus Winery	Pear	NV	American	S
Fruit Wines from Natural Fruit	Breitenbach Wine Cellars	ThreeBerry Blend	NV	American	S
Fruit Wines from Natural Fruit	Ravens Glenn Winery	Blackberry	NV	American	S
Fruit Wines from Natural Fruit	Quarry Hill Winery	Peach Wine	NV	American	B
Fruit Wines from Natural Fruit	Stoney Ridge Winery	Raspberry Patch	NV	American	B
Fruit Wines from Natural Fruit	Klingshirn Winery, Inc.	Cherry	NV	Ohio	B
Fruit Wines from Natural Fruit	Matus Winery	Outback	NV	American	B
Flavored Fruit Wines/Specialty	John Christ Winery	Peach	NV	Lake Erie	S
Flavored Fruit Wines/Specialty	Ferrante Winery & Ristorante	Celebration Spice	NV	American	S

2008 Ohio Wine Competition Summary of Awards by Medal

WINERY/Brand	WINE NAME	VINTAGE	APPELLATION	MEDAL
Breitenbach Wine Cellars	Red Raspberry	NV	American	G
Breitenbach Wine Cellars	Blueberry	NV	American	G
Breitenbach Wine Cellars	Vidal Blanc Ice Wine	NV	American	G
Chalet Debonne Vineyards	Pink Catawba	NV	Lake Erie	G
Ferrante Winery & Ristorante	Rosato	NV	American	G
Ferrante Winery & Ristorante	Pinot Grigio Signature Series	2007	Grand River Valley	G
Ferrante Winery & Ristorante	Vidal Blanc	2007	Grand River Valley	G
Ferrante Winery & Ristorante	Pinot Grigio Signature Series	2006	Grand River Valley	G
Ferrante Winery & Ristorante	Riesling Signature Series	2007	Grand River Valley	G
Ferrante Winery & Ristorante	Golden Bunches Dry Riesling	2007	Grand River Valley	G
Ferrante Winery & Ristorante	Gewurztraminer Signature Series	2007	Grand River Valley	G
Grand River Cellars	Chardonnay	2006	Grand River Valley	G
Heineman Winery	Niagara	NV	Lake Erie	G
Henke Winery	Vidal Blanc	2007	Ohio	G
John Christ Winery	Special Blend	NV	American	G
John Christ Winery	Vidal Blanc	NV	American	G
John Christ Winery	Labrusca	NV	American	G
John Christ Winery	Merlot	NV	American	G
Meier's Wine Cellars, Inc.	Marsala	NV	American	G
Ravens Glenn Winery	White October	2007	Ohio	G
Ravens Glenn Winery	Vidal Blanc Ice Wine	2007	Ohio	G
St. Joseph Vineyard	Shiraz	2006	Grand River Valley	G
Thorncreek Winery and Gardens	Cabernet Sauvignon	NV	California	G
Valley Vineyards	Honey Mead	NV	American	G
Valley Vineyards	Valley Blush	2007	Ohio River Valley	G
Valley Vineyards	Chardonnay	2007	American	G
Valley Vineyards	Traminette	2007	Ohio River Valley	G
Vinoklet Winery	La Dolce Vita	NV	Ohio River Valley	G
Breitenbach Wine Cellars	ThreeBerry Blend	NV	American	S
Breitenbach Wine Cellars	Apricot	NV	American	S
Chalet Debonne Vineyards	River Blanc	NV	Lake Erie	S
Chalet Debonne Vineyards	Chardonnay	2007	Grand River Valley	S
Chalet Debonne Vineyards	River Blush	NV	Lake Erie	S
Debonne Vineyards	Pinot Gris	2006	Grand River Valley	S
Debonne Vineyards	Pinot Noir/Syrah	NV	American	S
Debonne Vineyards	Merlot	NV	American	S
Debonne Vineyards	Pinot Gris	2007	Grand River Valley	S
Debonne Vineyards	Harmony	2007	American	S
Debonne Vineyards	Riesling Reserve	2007	Grand River Valley	S
Debonne Vineyards	Vidal Blanc	2007	Grand River Valley	S
Ferrante Winery & Ristorante	Cabernet Franc Signature Series	2007	Grand River Valley	S
Ferrante Winery & Ristorante	Celebration Spice	NV	American	S
Ferrante Winery & Ristorante	Rosso	NV	American	S
Ferrante Winery & Ristorante	Riesling Signature Series	2006	Grand River Valley	S
Ferrante Winery & Ristorante	Chardonnay Signature Series	2007	Grand River Valley	S
Ferrante Winery & Ristorante	Golden Bunches	2006	Grand River Valley	S
Ferrante Winery & Ristorante	Riesling	2007	American	S
Ferrante Winery & Ristorante	White Catawba	NV	Lake Erie	S
Ferrante Winery & Ristorante	Gewurzt	2006	Grand River Valley	S
Ferrante Winery & Ristorante	Vino Della Casa (White)	NV	American	S
Ferrante Winery & Ristorante	Pink Catawba	NV	Lake Erie	S
Firehouse Cellars	Vidal Ice	NV	Lake Erie	S
Firelands Winery	Pinot Grigio	2007	Isle St. George	S
Firelands Winery	Cabernet Franc	2006	Isle St. George	S

2008 Ohio Wine Competition Summary of Awards by Medal

WINERY/Brand	WINE NAME	VINTAGE	APPELLATION	MEDAL
Firelands Winery	Gewurztraminer	2007	Isle St. George	S
Grand River Cellars	Austin's Red	NV	American	S
Harbourtown Vineyards	Great Lakes White	2007	Lake Erie	S
Heineman Winery	Sweet Concord Wine	NV	Lake Erie	S
Henke Winery	Merlot	2006	American	S
Henke Winery	Norton	2006	Ohio	S
Henke Winery	Vin de Rouge	2007	Ohio	S
John Christ Winery	Raspberry	NV	Lake Erie	S
John Christ Winery	Pinot Grigio	NV	American	S
John Christ Winery	Cabernet Sauvignon	NV	American	S
John Christ Winery	Peach	NV	Lake Erie	S
John Christ Winery	Cayuga	NV	Lake Erie	S
John Christ Winery	Vignoles	NV	Lake Erie	S
Klingshirn Winery, Inc.	Catawba	NV	Lake Erie	S
Laurello Vineyards	Chardonnay	NV	Lake Erie	S
Matus Winery	Cabernet Sauvignon	NV	American	S
Matus Winery	Pear	NV	American	S
Meier's Wine Cellars, Inc.	Pink Catawba	NV	American	S
Meier's Wine Cellars, Inc.	#44 Cream Sherry	NV	American	S
Meranda Nixon Winery	Traminette	2007	Ohio River Valley	S
Mon Ami Wine Co.	Proprietor's Reserve Cab. Sauv.	2004	American	S
Old Firehouse Winery	Grape Jamboree	NV	Lake Erie	S
Quarry Hill Winery	Vidal Blanc Estate	2007	Lake Erie	S
Quarry Hill Winery	Buckeye Red	NV	Lake Erie	S
Quarry Hill Winery	Apple Wine	NV	American	S
Quarry Hill Winery	Red Raspberry Framboise	NV	American	S
Quarry Hill Winery	Vidal Ice Wine	NV	Lake Erie	S
Quarry Hill Winery	Vignoles	NV	Lake Erie	S
Ravens Glenn Winery	Blackberry	NV	American	S
Ravens Glenn Winery	Riesling	NV	American	S
Ravens Glenn Winery	Chardonnay	NV	American	S
Ravens Glenn Winery	Cherry	NV	American	S
Ravens Glenn Winery	Cabernet Sauvignon	NV	American	S
St. Joseph Vineyard	Pinot Noir	2006	Grand River Valley	S
Terra Cotta Vineyards	Seyval	NV	Ohio	S
Thorncreek Winery and Gardens	Lakeside Blush	NV	American	S
Valley Vineyards	Cabernet Sauvignon Reserve	2004	Ohio River Valley	S
Valley Vineyards	Vidal Blanc	2007	Ohio River Valley	S
Valley Vineyards	Vidal Ice Wine	2007	Ohio River Valley	S
Valley Vineyards	Concord	NV	Ohio River Valley	S
Viking Vineyards & Winery	Vidal Blanc	NV	Ohio	S
Breitenbach Wine Cellars	Merlot	NV	American	B
Breitenbach Wine Cellars	Roadhouse Red	NV	American	B
Breitenbach Wine Cellars	Frostfire	NV	American	B
Chateau Shamrock	Vidal Blanc	NV	American	B
Debonne Vineyards	Riesling	2007	Grand River Valley	B
Debonne Vineyards	Cab/Cab	2005	Grand River Valley	B
Debonne Vineyards	Riesling Lot 007	2007	Grand River Valley	B
Debonne Vineyards	Chardonnay Reserve	2007	Grand River Valley	B
Debonne Vineyards	a' Cab	NV	American	B
Ferrante Winery & Ristorante	Jesters Blush	NV	American	B
Ferrante Winery & Ristorante	Bianco	NV	Lake Erie	B
Ferrante Winery & Ristorante	Vino Della Casa (Red)	NV	American	B
Ferrante Winery & Ristorante	Merlot	2006	Long Island	B

2008 Ohio Wine Competition Summary of Awards by Medal

WINERY/Brand	WINE NAME	VINTAGE	APPELLATION	MEDAL
Ferrante Winery & Ristorante	Vidal Blanc Ice Wine	2006	Grand River Valley	B
Ferrante Winery & Ristorante	Chardonnay Signature Series	2006	Grand River Valley	B
Firelands Winery	Cabernet Sauvignon	2005	Isle St. George	B
Grand River Cellars	Austin's White	NV	Grand River Valley	B
Heineman Winery	Dry Catawba	NV	Lake Erie	B
Heineman Winery	Vidal Blanc	NV	Lake Erie	B
Heineman Winery	Pink Catawba Wine	NV	Lake Erie	B
Henke Winery	Chardonnay	2007	American	B
Henke Winery	Seyval	2007	Ohio	B
John Christ Winery	Ruby Port	NV	Lake Erie	B
John Christ Winery	Vin Gris Rose' Wine	NV	Lake Erie	B
John Christ Winery	Pink Catawba	NV	American	B
John Christ Winery	Vidal Blanc Ice Wine	NV	Lake Erie	B
John Christ Winery	Chardonnay	NV	American	B
John Christ Winery	Blackberry	NV	Lake Erie	B
John Christ Winery	Claret	NV	American	B
Klingshirn Winery, Inc.	Cherry	NV	Ohio	B
Klingshirn Winery, Inc.	Chardonnay	2006	Lake Erie	B
Klingshirn Winery, Inc.	Reflections of Lake Erie	NV	Lake Erie	B
Laleure Vineyards	Reserve Chardonnay	2005	Geauga County	B
Laurello Vineyards	Cabernet Franc	NV	Grand River Valley	B
Mantey Vineyard	Fifty-Fifty	NV	American	B
Mantey Vineyard	Niagara	NV	Lake Erie	B
Matus Winery	Outback	NV	American	B
McLelland's Reserve	Magnolia White	NV	American	B
Meier's Wine Cellars, Inc.	Concord	NV	American	B
Meranda Nixon Winery	Cabernet Sauvignon Estate	2006	Ohio River Valley	B
Myrddin Winery	Traminette	2007	American	B
Quarry Hill Winery	Pinot Grigio	2007	Lake Erie	B
Quarry Hill Winery	Peach Wine	NV	American	B
Ravens Glenn Winery	White Merlot	NV	American	B
Ravens Glenn Winery	Raven Rouge	NV	American	B
Ravens Glenn Winery	Pinot Grigio	NV	American	B
Reiem	Spumante	NV	American	B
Stoney Ridge Winery	Barn Dance Red	NV	American	B
Stoney Ridge Winery	Raspberry Patch	NV	American	B
Stoney Ridge Winery	Ridge Red	NV	American	B
Swiss Heritage Winery	Victorian Lace	NV	American	B
Swiss Heritage Winery	Doggone Good Sweet Red Wine	NV	American	B
Terra Cotta Vineyards	Terra White	NV	American	B
Terra Cotta Vineyards	Vidal Blanc	NV	Ohio	B
Valley Vineyards	Hillside Red	2007	Ohio River Valley	B
Valley Vineyards	Pink Catawba	NV	Ohio River Valley	B
Valley Vineyards	DeChaunac	2007	Ohio River Valley	B
Valley Vineyards	Cabernet Franc	2006	Ohio River Valley	B
Valley Vineyards	Cabernet Sauvignon	2006	Ohio River Valley	B
Viking Vineyards & Winery	Chardonnay	NV	American	B
Viking Vineyards & Winery	Lemberger	NV	Ohio	B
Viking Vineyards & Winery	Chambourcin	NV	Ohio	B
Vinoklet Winery	Traminette	NV	Ohio River Valley	B