2011 Chairman's Report

It is my pleasure on behalf of the Riverland Wine Show Society to present a brief report on the results of the 2011 Riverland Wine Show.

Judging took place on the 5th and 6th of September at the Renmark Hotel with exhibitor and public tastings, the release of results and the Gala Dinner held on Wednesday the 14th September.

The 2011 Riverland Wine Show has once again been a success and remains an important forum for the evaluation of wines produced in the Riverland, Sunraysia, Riverina and Rutherglen regions. We have had a strong show with good results across a diverse range of styles. A number of dry red, dry white, sweet white, fortified and brandy classes have had excellent results this year. Some newer varieties such as Vermentino showed good suitability and promise to the inland regions.

In challenging economic times for the Australian Wine Industry many producers are in a phase of innovation and adaptation in order to continue to thrive. I believe entries in the wine show provide a snapshot of this innovation and that the Show is an important opportunity for critique on a level playing field. The Wine Show must move with industry changes, and adjustments to the show class schedule this year and onwards will maintain its relevance to the industry.

Building brands with suitable varieties planted in appropriate areas combined with innovative viticulture, attention to detail, and style in winemaking are keys to success. Inland regions must continue to seek varieties and styles which produce excellent wines which are enjoyed by consumers.

On behalf of the Wine Show Committee, I wish to thank the Judges for giving of their time, rearranging their schedules and spending several days with us to judge at the Wine Show. Our thanks in particular must go to our experienced Chair of Judges, Mike Farmilo, who has once again carried out his role in an exemplary manner. Our panels were often involved in serious and constructive debate over quality and style of the wines being judged, and I believe this is very beneficial in relation to outcomes within a wine show.

Our thanks must go to the Renmark Hotel who provided their staff, services and facilities for the running of this year's Wine Show. Their level of support has been much appreciated and the value of having suitable premises cannot be underestimated. Having a large area which is free of distractions for judging along with suitable room for storage of wines is a must to run a successful wine show.

I wish to thank the Wine Show Committee, stewards and other volunteers who have all worked tirelessly to ensure the successful running of this year's Show. Without this level of commitment, our regional wine show would not exist.

Finally, on behalf of the Committee, I wish to thank all of our Sponsors and all of the exhibitors for their continued support of the Riverland Wine Show. This support is integral to the continued development and sustainability of our regional wine industry into the future.

Paul Kernich

Chair, Riverland Wine Show Society.

The Riverland Wine Show Committee wish to thank

Gold Sponsors

JMA Engineering
Bill Vlemmix - Riverland Printers
AEB Group
Riverland Wine Industry Development Council

Visual-Link for Schedule and Results Booklet Artwork

Silver Sponsors

A & G Engineering Novozymes

Air Liquide Oak Solutions Group

Australian Vintage Radoux

Austwine SAGE Automation
Booth Transport The NovaSYS Group
Label Makers W.E. Ware & Co.

As with any Riverland Wine Show there are many people and businesses to be thanked for their contribution to the events success. The Riverland Wine Show Society would like to thank the following:

The Renmark Hotel
Members of the Riverland Show Societies
Riverland Wineries who assisted with the running of the show
Riverland Food and Wine Clubs

Abbreviations

G Gold 18.5 - 20.0 points (55.5 - 60) S Silver 17.0 - 18.4 points (51 - 55)

B Bronze 15.5 - 16.9 points (46.5 - 50.5)

OC Out of Class NR Not Received WD Withdrawn

UL Unlabelled (ineligible for award)

2011 Riverland Wine Show

Judges

Mike Farmilo(Chief Judge) - Boar's Rock

Mark Zeppel - Zilzie Wines, Mildura

Brett Sharpe - Lindemans Coonawarra

Ulrich Grey-Smith - Consultant Winemaker, Coonawarra

Paul Kernich - Angove Winery

Sue Franke - Seppeltsfield Wines

Shavaughn Wells - Wolf Blass

Melanie Kargas (Associate Judge) - Salena Estates

Amelia Hildebrand (Associate Judge) - Angove Winery

Josie Lamattina (Associate Judge) - Chellodene Wines

Jamie Saint (Associate Judge) - Australian Vintage

Servicing the Australian Wine Industry for over 70 years! Offering Bulk Liquid, Specialised Freight and Warehousing services.

ADELAIDE-HEAD OFFICE

Cnr Lindsay & Brian Roads Lonsdale SA 5160 Ph (08) 8381 3077 Fax (08) 8381 3888

BAROSSA VALLEY

Ph (08) 8524 9900 Fax (08) 8524 9254

BRISBANE

Ph (07) 3277 0199 Fax (07) 3277 8046

BUSSELTON

Ph (08) 9755 4888 Fax (08) 97554911

MELBOURNE

Ph (03) 83409500 Fax (03) 8360 9192

MIA

Ph (02) 6963 5110 Fax (02) 6963 5103

SUNRAYSIA

Ph (03) 5024 6057 Fax (03) 5024 5225

SYDNEY

Ph (02) 9724 6366 Fax (02) 97243477

AIR LIQUIDE

TM

164 PHILIP HIGHWAY, ELIZABETH SOUTH AUSTRALIA 5112 AUSTRALIA Telephone: (08) 8255 2288

International: +61 8 8255 2288

Facsimile: (08) 8255 9885

International: +61 8 8255 9885

Australia's Bulk Wine Specialists

Post - PO Box 1039,

Kent Town, South Australia 5071

Office - 5/5-7 Union Street, Stepney, South Australia, 5069

Contact -

Ph: +61 8 8363 5188 Fax: +61 8 8363 6188 Email: info@austwine.net.au

www.austwine.net.au

Regulations

- All classes shall be open to Wine and Brandy producers, hereinafter called "exhibitors" for competition according to the conditions applicable to respective sections. An exhibitor in this section shall mean a Person, Partnership, Association, Cooperative, Company or Corporate Body holding a current producer's license and licensed to sell wine and or brandy under its own registered trading marks and under which the exhibit will finally be sold.
- 2. All exhibitors must conform to relevant State and Commonwealth health and regulatory Acts that govern the production or labelling of Australian wine and/or Australian brandy.
- 3. Wines competing in the Riverland Wine Show must be made using a minimum of 85% of grapes grown within the Australian Geographical Indicator regions of Swan Hill, Murray Darling, Riverina, Rutherglen and Riverland, exceptions being for class 19 where the wine shall be at least 51% from these regions and special classes 30 to 33 where there is no restriction to the grape growing region as per the class description.
- 4. No wine is to be entered more than once in the show.
- 5. There is no limit to the number of entries per class.
- 6. Exhibitors must complete the Society's entry form in its entirety. Exhibitors shall detail the following when entering exhibits in the wine show:
 - Class, variety(s) or generic description as required
 - Vintage (state NV if non vintage or average age where applicable)
 - Quantity in stock
 - Name to be used in the results catalogue
 - · State whether commercially dressed
 - Sweetness or Alcoholic strength as required.
- All exhibits shall bear the labels supplied by the Society and every effort should be made
 to ensure the label supplied by the Society does not obscure the commercial label.
- 8. Exhibits received late may be disqualified.
- 9. The description provided for each section (and class) must be adhered to; incorrectly entered exhibits may be disgualified.
- 10. The stewards reserve the right to transfer entries from one class to another.
- 11. Trueness to style will be at the discretion of the Chief of judges.
- 12. Exhibits become the property of the Riverland Wine Show Society once received.
- 13. Wines entered in <u>single</u> variety classes must have a minimum of 85% of the specified variety. The predominant component of an entry in a <u>blend</u> class must not exceed 84% of the total volume. All components of the blend must be nominated on the entry form.
- 14. Each entry shall comprise in the:
 - Dry. sparkling and sweet wine classes 4 x 750ml bottles.
 - Fortified wine 2 x 750ml bottles
 - Brandy 2 x 700ml bottles

Entries in bottles of equivalent nominal sizes will be eligible

- 15. Exhibitors please note trophy and medal winners may be requested to supply additional bottles for the exhibitors/public tasting and the presentation dinner at no cost to the Society.
- 17. The Riverland Wine Show Society Inc reserves the right to audit any entry for the following: Non conformance with minimum stock requirements as stated, regional integrity, compositional integrity, and any other matter.
- 18. The Society reserves the right to have any exhibit inspected or analysed by one or more persons appointed for that purpose.
- 19. An exhibitor breaking any regulation may be disqualified from any future show or shows. No entry will be received from any person or persons disqualified by this or any other similar Society during the period of such disqualification. Should any such entry be accepted, it shall, when discovered, be deemed void and the entry fee and exhibit shall be forfeited.
- 20. Exhibitors shall be judged out of 20 points and awards will be made on the following basis:

Gold 18.5-20.0 points

Silver 17.0-18.4 points

Bronze 15.5-16.9 points

- 21. Trophies for best wines. Non commercially dressed wines can be entered into all sections of the show with the exception of class eight (8). However only entries fully dressed and commercially available for sale at the time of judging will be eligible for trophies. Only commercially dressed wines will be eligible for medals. Non commercially dressed wines will only be given a point score.
- 22. 'Commercially available' is defined as wines for sale via general distribution through the retail market (including wine clubs) in Australia and/or overseas as well as wines only available for sale at cellar doors or cellar door mail order.
- 23. Points for aggregate trophies will be allocated on the following scale: Gold 5 points, Silver 3 points, Bronze 1 point. Points will only be awarded to commercially dressed wines.
- 24. Awards may be withheld in any class where exhibits are considered unworthy.
- 25. Medals may only be claimed or advertised under the name in which the wine was entered.
- 26. Judges will assess each class without collaboration and on receipt of all result sheets for a particular class the panel Chairman shall have the points totalled, checked and determine the awards.
- 27. Judges will not have access to exhibits apart from the glass of each placed in front of them by the stewards.
- 28. Judges and Associate Judges shall not at any time prior to the announcement of awards have any access or knowledge as to the identity of the exhibits.
- 29. The decision of the Society and Judges shall be final.
- 30. No protest will be entertained unless made in writing within seven days of the announcement of the awards.
- 31. All results from this year's wine show will be published in the results catalogue, released to the media and displayed on http://www.riverlandwine.com.au/wineshow.htm
- 32. Exhibitors are expected to comply with the Winemakers Federation (WFA) Code of Practice for the display of awards (except for clause 1, which applies to wines labelled for export only).
 Page 6

Winemakers' Federation of Australia Code of Practice for the display of awards

- Producers will only display awards gained from competitions authorised by the AWBC.
- 2. Producers will not use medals, stickers, symbols or other devices in order to misleadingly convey the impression that the wine has received an award at an open, objective and independent competition.
- 3. Awards received by an individual wine will bear the year of award and the class description and as a general rule shall only be applied to wines bearing the name under which the exhibit was entered. However, in recognition that a wine could be entered in a show before a wine has been finally allocated to a Brand, portability of an award so that it can stay with the wine which won it shall be permitted providing it is allowed by that show.
- 4. Awards received by a class of wines (eg "Winemaker of the Year", "Most Successful Exhibitor") shall not be used to suggest the individual wine has received any particular distinction. These awards will not be presented on the bottle in the form of a medal.
- Compliance by a producer (including by subsidiaries or by associated companies) with this Code of Practice is a prerequisite for entry to any show of which the display of awards or medals are authorised by the AWBC for export to Europe.

110 Renmark Avenue RENMARK

Phone: 8586 5222 E-mail: visual@riverland.net.au

Also:

Posters • Banners • Display Digital & General Printing Portable Signage Stickers • Banners • Magnets Laminating • Photo plagues

Artwork for 2011 Riverland Wine Show printing by Visual-Link

Major Suppliers of STAINLESS STEEL VESSELS & EQUIPMENT TO THE WINE INDUSTRY

23-25 Lenehan Road Griffith NSW 2680 Telephone: (02) 6964 3422 Facsimile: (02) 6964 3497 COMPLETE WINERY DESIGN SERVICE
Receival-Crushing-Fermentation-Storage-Transport-Cranes
MARZOLA PDP PRESSES
STAINLESS STEEL STORAGE VESSELS
SPECIALISED FERMENTERS
ROTARY FERMENTERS
HOT DIP GALVANISED WALKWAY SYSTEMS
VALVES, FITTINGS ETC
GRAPE RECEIVAL SYSTEMS
AUTOMATIC CHAMPAGNE RIDDLING MACHINES

CONVEYORS SYSTEMS

The Labelmakers Group is a privately owned Australian company, established in 1987. We have grown into Australia's largest label producer with manufacturing sites in South Australia, Victoria, Western Australia and New Zealand. For further information on our high quality label solutions for all applications, please contact

the Adelaide office on **08 8234 6100** or email **corporate@lmwd.com.au**.

WE Ware & CO STAINLESS STEEL ENGINEERS

Established in 1927, WE Ware & Co has an excellent reputation for the design and production of stainless steel fittings, hygienic flow equipment and accessories.

The company's commitment to producing high-quality products is reflected in the company's accreditation to ISO 9002-1994 (Quality Management Systems).

19 Papagni Ave, Newton South Australia 5074 Ph +61 8 8365 3200 Fax +61 8 8365 3187

Sections

Section 1 - CURRENT VINTAGE DRY TABLE WINES

Description

- Dry table wines, trueness to style will be at the discretion of the judges.
- There is no reference to sweetness.
- Wines designed for export (glass or bulk) are encouraged in these classes
- Each bottle will bear the wine entry label supplied by the wine show.
- Each entry shall consist of four (4) 750ml bottles or equivalent.
- Each exhibit shall require a minimum stock of 110 cases or 990 litres.
- Only commercially dressed wines are eligible for entry into class 8.

Class 1	Dry White Table Wine	Fragrant and floral varietals and blends
Class 2	Dry White Table Wine	Unwooded, soft and fruity varietals (excluding Chardonnay)
Class 3	Dry White Table Wine	Chardonnay and Chardonnay predominant blends
Class 5	Dry White Table Wine	Blends
Class 6	Dry Red Table Wine	Rose only
Class 7	Dry Red Table Wine	Early drinking styles (commercially dressed wines only)

Section 2 - 2010 & OLDER VINTAGES DRY TABLE WINES

Description

- Dry table wines, trueness to style will be at the discretion of the judges.
- · There is no reference to sweetness.
- Wines designed for export (glass or bulk) are encouraged in these classes.
 Each bottle will bear the wine entry label supplied by the wine show.
- Each entry shall consist of four (4) 750ml bottles or equivalent.
- Each exhibit shall require a minimum stock of 110 cases or 990 litres.

Class 8	Dry White Table Wine	Fragrant and floral varietals and blends
Class 9	Dry White Table Wine	Unwooded, soft and fruity varietals and blends
Class 10	Dry White Table Wine	Full bodied varietals
Class 11	Dry White Table Wine	Full bodied blends
Class 12	Dry Red Table Wine	Cabernet Sauvignon
Class 13	Dry Red Table Wine	Shiraz
Class 14	Dry Red Table Wine	Durif
Class 15	Dry Red Table Wine	Other varietals
Class 16	Dry Red Table Wine	Blends

Section 3 - SPARKLING WINE

Description

- Wine made by transfer, Charmat and Champenoise methods; trueness to style will be at the discretion of the judges.
- There is no reference to sweetness.
- Each bottle will bear the wine entry label supplied by the wine show.
- Each entry shall consist of four (4) 750ml bottles or equivalent.
- Each exhibit shall require a minimum stock of 110 cases or 990 litres.
- Entries with crown seals will be deemed 'non dressed'.
- Entries in the sparkling wine class shall be 51% or greater from the Swan Hill, Murray Darling, Riverina, Rutherglen and Riverland regions.

Class 17 Sparkling Wine

Section 4 - Moscato

Description

- Trueness to style is at the discretion of the judges.
- · There is no reference to sweetness.
- Each bottle will bear the wine entry label supplied by the wine show.
- Each entry shall consist of four (4) 750ml bottles or equivalent.
- Each exhibit shall require a minimum stock of 110 cases or 990 litres.

Class 18 Moscato any style/vintage

Section 5 - Sweet Table Wine Any Vintage

Description

- Sweet table wine (this could be spatlese, auslese or sauterne in style), trueness to style
 will be at the discretion of the judges.
- Each bottle will bear the wine entry label supplied by the wine show.
- Each entry shall consist of four (4) 750ml bottles or equivalent.
- Each exhibit shall require a minimum stock of 110 cases or 990 litres.

Class 19 Sweet White Table Wine One baume to three baume Class 20 Sweet White Table Wine Greater than three baume

Section 6 - Fortified Wine Any Vintage

Description

- Wine or juice fortified with grape spirit or brandy, trueness to style will be at the discretion of the judges.
- There is no reference to sweetness.
- Each bottle will bear the wine entry label supplied by the wine show.
- Each entry shall consist of two (2) 750ml bottles or equivalent.
- Each exhibit shall require a minimum stock of 110 cases or 990 litres.

Class 21 Fortified White Wine Sweet Sherry/Apera Style Class 22 Fortified White Wine Dry Apera Style Class 23 Fortified White Wine Dessert Style (inc. Muscat) Class 24 Fortified Red Wine Ruby Style Class 25 Fortified Red Wine Tawny Style Class 26 Fortified Red Wine Vintage Style

Section 7 - Brandy Any Vintage

Description

Trueness to style will be at the discretion of the judges.

- Exhibit strength (%v/v Alc.) must be declared on the entry form.
- Each bottle will bear the wine entry label supplied by the wine show.
- Each entry shall consist of two (2) 700ml bottles or equivalent.
- Each exhibit shall require the minimum stock specified below:

Class 27 Brandy 2 to 3 year old (minimum stock 2600 Lal)
Class 28 Brandy Open (minimum stock 1300 Lal)

Section 8 - Dry Table Wine Special Classes Description

- Open to winemakers of the Riverland Geographical Indicator region. The entering winery must be situated in the Riverland Geographical Indicator region.
- Any vintage.
- · No restriction on fruit origin.
- Trueness to style is at the discretion of the judges.
- . There is no reference to sweetness.
- Wines designed for export (glass or bulk) are encouraged in these classes.
- Each bottle will bear the wine entry label suppled by the wine show.
- Each entry shall consist of four (4) 750ml bottles or equivalent.
- Each exhibit shall require a minimum stock of 80KL.

Class 29 Dry White Wine Special Class Class 30 Dry Red Wine Special Class

Riverland Printers

Printers for the Wine, Food and Juice Industry

Bill Vlemmix

The Riverland's only independent printer

9 Crawford Terrace, Berri, SA 5343 Telephone: (08) 8582 2511 Facsimile: (08) 8582 3070

2011 Riverland Wine Show Awards

Air Liquide Trophy

Best White Wine Classes 1-5, 8-11,18

Radoux Trophy

Best Dry Red Wine Classes 7, 12-16

Austwine Trophy

Best Sweet Table Wine Classes 19-20

Wally Ware Trophy

Most Successful Exhibitor Dry Red Classes 7,12-16

Label Makers Trophy

Most Successful Exhibitor in White Wine Classes 1-5, 8-11,18, 19-20

SAGE Automation Trophy

Most Successful Exhibitor Classes 1-20

A&G Engineering Trophy

Best Fortified White Wine Classes 21-23

NOVASYS Group Pty Ltd Trophy

Best Fortified Red Wine Classes 24-26

AUSTRALIAN VINTAGE AW KELLY Memorial Trophy

Best Rosé Class 6

Booth Transport Trophy

Best Brandy Classes 27-28

Oak Solutions Trophy

The Best Wine in Show

Novozymes Australia Pty Ltd Trophy

Most Successful Exhibitor

2011 JMA Riverland Wine Maker of the Year

39th

2011

Class Results

ABBREVIATIONS:

G Gold 18.5 - 20.0 points (55.5 - 60) S Silver 17.0 - 18.4 points (51 - 55) B Bronze 15.5 - 16.9 points (46.5 - 50.5)

OC Out of Class NR Not Received WD Withdrawn

Peter Dunn

Business Manager Wine and Juice

Telephone 08 8234 7744
Mobile 0417 230 218
Email pdu@novozymes.com
WWW.novozymes.com

Email - mroberts@oaksolutionsgroup.com

SAGE Automation, providing industrial Automation and Control System Integration for the wine industry.

gotoSAGE.com

Adelaide | Melbourne | Sydney | Brisbane | Darwin

Judging Order	Entry Number	EXHIBITOR	COMMERCIAL NAME OF WINE	POINTS	MEDAL
2 1 3 1 4 1	30 111 112	Dry White Table Wine Angove Family Winemakers Cellarmaster Wines Cellarmaster Wines Cellarmaster Wines Angove Family Winemakers	Fragrant and floral varietals and blends 2011 Long Row Riesling 2011 Dorrien Estate Bin 4 Riesling 2011 St Martin Riesling 2011 Tolley Cellar Reserve Riesling 2011 Butterfly Ridge Riesling Traminer	46.5 43.5 42.5 42 46	В
Class	2	Dry White Table Wine	Unwooded, soft and fruity varietals		
2 1 3 1 4 6 5 2 6 2 7 6 8 1 9 6 10 2 11 2 12 4 13 3 14 2 15 1	1 132 208 208 260 64 118 33 203 202 42 42 30	Accolade Wines Quarisa Wines Pty Ltd CCW Co-Operative Limited Angove Family Winemakers Zilzie Wines Australian Vintage Ltd Angove Family Winemakers Cellarmaster Wines Angove Family Winemakers Salena Estate Wines Pty Ltd Salena Estate Wines Pty Ltd The Yalumba Wine Company Taylors Wines The Roaming Cellar The Yalumba Wine Company Angove Family Winemakers	(excluding Chardonnay) 2011 Hardys Sauvignon Blanc 2011 30 Mile Sauvignon Blanc 2011 Growers Gate Sauvignon Blanc 2011 Long Row Sauvignon Blanc 2011 Selection 23/Bulloak Sauvignon Blanc 2011 McGuigan "The Semillon Blanc" 2011 Chalk Hill Blue Sauvignon Blanc Semillon 2011 Pelican Point Pinot Grigio 2011 Nine Vines Pinot Grigio 2011 Ink Series Bianco d'Alessano 2011 Ink Series Organic Vermentino 2011 Yalumba Y Series Vermentino 2011 Taylors Winemakers Project Vermentino 2011 Paparone Vermentino 2011 Yalumba Y Series Vermentino (WITHDRAWN) 2011 Long Row Verdelho	45.5 50 44 44.5 46 49 48.5 44 43 51 52.5 46 46.5 43.5 0 49.5	B B B S S B
Class		Dry White Table Wine	Chardonnay and Chardonnay predominant		
1 1 2 1	174	Accolade Wines Cellarmaster Wines Angove Family Winemakers	2011 Banrock Station Unwooded Chardonnay 2011 Dorrien Estate Bin 9 Chardonnay 2011 Bear Crossing Chardonnay	45 46.5 44	В
4 1 5 1 6 1 7 5 8 1 9 1 10 1 11 6 12 1	175 115 11 53 184 116 138 67 185	Accolade Wines Cellarmaster Wines De Bortoli Wines Trentham Estate Accolade Wines Cellarmaster Wines Lindemans Wines Pty Ltd Angove Family Winemakers Accolade Wines	2011 Hardys RR Chardonnay 2011 Pelican Point Chardonnay 2011 Sacred Hill Chardonnay 2011 Trentham Estate Murphy's Lore Chardonnay 2011 Hardys Nottage Hill Chardonnay 2011 Caudo Peace Chardonnay 2011 Lindemans Cawarra Chardonnay 2011 Little Boomey Chardonnay 2011 Hardys Stamps Chardonnay	52 45.5 45.5 44.5 43.5 44 42 48 55.5	S B G
14 2 15 1 16 1 17 2	261 187	Cellarmaster Wines Australian Vintage Ltd Accolade Wines CCW Co-Operative Limited Zilzie Wines Salena Estate Wines Pty Ltd	2011 Stonyfell Cellars Chardonnay 2011 Somerton Chardonnay 2011 Banrock Station Chardonnay 2011 Growers Gate Chardonnay 2011 Selection 23/Bulloak Chardonnay 2011 Salena Estate Gold Ribbon Chardonnay	44.5 42 44 41 46 43.5	

Judging Order	Entry Number	EXHIBITOR	COMMERCIAL NAME OF WINE	POINTS	MEDAL
Class 1 2 3 4 5 6 7 8 9	121 119 12 120 68 58 13 183 14	Dry White Table Wine Cellarmaster Wines Cellarmaster Wines De Bortoli Wines Cellarmaster Wines Angove Family Winemakers Trentham Estate De Bortoli Wines Accolade Wines De Bortoli Wines	Blends 2011 Amberton Lizard SEA Sauvignon Blanc Semillon 2011 Tolley Cellar Reserve Semillon Sauvignon Blanc 2011 Sacred Hill Semillon Sauvignon Blanc 2011 Stonyfell Selection Semillon Sauvignon Blanc 2011 Chalk Hill Blue Semillon Chardonnay 2011 Trentham Estate Lantana Semillon Chardonnay 2011 Sacred Hill Semillon Chardonnay 2011 Hardys Crest Chardonnay Sauvignon Blanc 2011 Sacred Hill Colombard Chardonnay	44.5 45 41 42.5 43.5 44.5 42 44 45	
Clas	s 6	Dry Red Table Wine	Rose' only		
1	186	Accolade Wines	2011 Banrock Station White Shiraz	48	В
2	262	Australian Vintage Ltd	2011 McGuigan Black Label Shiraz Rose	44	_
3	122	Cellarmaster Wines	2011 Pelican Point Rose	47	В
4	43	The Yalumba Wine Company		42	D
5 6	124 123	Cellarmaster Wines Cellarmaster Wines	2011 Amberton Lizard Rose 2011 Tolley Cellar Reserve Rose	50 46	В
7	69	Angove Family Winemakers	2011 Nine Vines Rose	47.5	В
8	142	The Yalumba Wine Company		0	D
9	210	Zilzie Wines	2011 Selection 23 Rose	43	
Clas	s 7	Dry Red Table Wine	Early drinking styles (commercially dressed w.	ines or	ılv)
1	106	Cellarmaster Wines	2011 Dorrien Estate Bin 2 Merlot	44.5	·· y /
2	154	Accolade Wines	2011 Hardys RR Merlot	42.5	
3	107	Cellarmaster Wines	2011 Amberton Lizard Merlot	47	В
4	108	Cellarmaster Wines	2011 Pelican Point Merlot	45	
5	109	Cellarmaster Wines	2011 Rothbury Estate Vintage Bell Merlot	46	
6	71	Angove Family Winemakers	2011 Bear Crossing Shiraz	49.5	В
7	153	Accolade Wines	2011 Hardys RR Shiraz	45.5	
8	110	Cellarmaster Wines	2011 Rothbury Estate Vintage Bell Shiraz	46.5	В
9	155	Accolade Wines	2011 Renmano 4L Cabernet Merlot	46	
10	72	Angove Family Winemakers	2011 Forest Hill Shiraz Cabernet	45.5	_
11	156	Accolade Wines	2011 Hardys RR Cabernet Sauvignon	47 45 5	В
12	73	Angove Family Winemakers	2011 Premium Cabernet Sauvignon	45.5	
Clas	s 8	Dry White Table Wine	Fragrant and floral varietals and blends		
1	217	Mallee Estate Wines	2010 Mallee Estate Riesling	45	
2	263	Australian Vintage Ltd	2010 McGuigan Black Label Traminer Riesling	44.5	
3	125	Toorak Wines Pty Ltd	2010 Willandra Selection Gewurztraminer	45	
Clas		Dry White Table Wine	Unwooded, soft and fruity varietals and blends		
1	32		2010 Normans Wines, Holbrooks Road Sauvignon Blanc		
2	134		2010 Growers Gate Sauvignon Blanc	43	
4	44	Trentham Estate	2010 Trentham Estate Sauvignon blanc	46	

Judgii Order	Entry Number	EXHIBITOR	COMMERCIAL NAME OF WINE	POINTS	MEDAL
5 6 8	55 15 143	Trentham Estate De Bortoli Wines Prestige World Wine	2010 Trentham Estate La Famiglia Pinot Grigio 2010 dB pinot Grigio 2010 Normans Wines, Holbrooks Road Pinot Gris	47.5 48.5 42	B B
9 11	149 148	Prestige World Wine Prestige World Wine	2010 The Niche, Pinot Gris 2010 The Niche, Semillon Sauvignon Blanc	41 46.5	В
12 13	188 216	Accolade Wines Mallee Estate Wines	2010 Banrock Station Semillon Chardonnay 2010 Mallee Estate Chardonnay	48 46.5	B B
14	264	Australian Vintage Ltd	2010 McGuigan Black Label Verdelho	48.5	В
15	45	Trentham Estate	2010 Trentham Estate Viognier	49.5	В
16 17	56 248	Trentham Estate 919 Wines	2010 Trentham Estate La Famiglia Vermentino 2010 919 Wines Petit Manseng	46 45	
18	247	919 Wines	2009 919 Wines Petit Manseng	45.5	
Clas	ss 10	Dry White Table Wine	Full bodied varietals		
1	135	CCW Co-Operative Limited	2010 Growers Gate Chardonnay	44.5	
2	95 237	McWilliam's Wines Pfeiffer Wines	2010 Inheritance Chardonnay 2010 Pfeiffer Chardonnay	47 51	B S
4	242	Project Wines	2010 Three Pillars "The Gourmet" Chardonnay	44	3
5	2	Quarisa Wines Pty Ltd	2010 30 Mile Chardonnay	47	В
6 7	46 249	Trentham Estate 919 Wines	2010 Trentham Estate Chardonnay 2010 919 Wines Vermentino	43.5 51.5	S
8	16	De Bortoli Wines	2010 Deen DeBortoli Verdelho	45	3
Clas	- 44				
Oluc	SS 77	Dry White Table Wine	Full hodied blends		
1	189	Dry White Table Wine Accolade Wines	Full bodied blends 2010 Hardys Stamp Chardonnay Semillon	45	
1				45 44	
2 Clas	189 3 ss 12	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon	44	
2 Clas 1	189 3 5s 12 36	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig	44 non (WI	THDRAWN)
2 Clas 1 2	189 3 5s 12 36 139	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon	44 non (WI [*] 44	,
2 Class 1 2 3 5	189 3 5s 12 36	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon	44 non (Wl [*] 44 46.5 41	THDRAWN) B
2 Class 1 2 3 5 6	189 3 ss 12 36 139 4 145 167	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon	non (WI 44 46.5 41 43.5	,
2	189 3 5s 12 36 139 4 145 167 136	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines CCW Co-Operative Limited	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon	non (WI' 44 46.5 41 43.5 44.5	,
2 Class 1 2 3 5 6	189 3 ss 12 36 139 4 145 167	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon	non (WI 44 46.5 41 43.5	,
2	189 3 3 5 s 12 36 139 4 145 167 136 213 218 151	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines CCW Co-Operative Limited Hopwood Winery Mallee Estate Wines Prestige World Wine	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon 2008 Charlotte's Farm Cabernet Sauvignon 2008 Mallee Estate Cabernet Sauvignon 2009 The Niche, Cabernet Sauvignon	non (WI [*] 44 46.5 41 43.5 44.5 43 41.5 40	,
2 Class 1 2 3 5 6 7 8 9 10 11	189 3 3 5 s 12 36 139 4 145 167 136 213 218 151 243	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines CCW Co-Operative Limited Hopwood Winery Mallee Estate Wines Prestige World Wine Project Wine	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon 2008 Charlotte's Farm Cabernet Sauvignon 2008 Mallee Estate Cabernet Sauvignon 2009 The Niche, Cabernet Sauvignon 2010 Three Pillars "The Gourmet" Cabernet Sauvignon	non (WI [*] 44 46.5 41 43.5 44.5 43 41.5 40 43	,
2	189 3 3 5 s 12 36 139 4 145 167 136 213 218 151	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines CCW Co-Operative Limited Hopwood Winery Mallee Estate Wines Prestige World Wine Project Wine Red Cliffs Wines Pty Ltd	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon 2008 Charlotte's Farm Cabernet Sauvignon 2008 Mallee Estate Cabernet Sauvignon 2009 The Niche, Cabernet Sauvignon	non (WI [*] 44 46.5 41 43.5 44.5 43 41.5 40	,
2 Class 1 2 3 5 6 7 8 9 10 11 12 13	189 3 36 139 4 145 167 136 213 218 151 243 196 205	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines CCW Co-Operative Limited Hopwood Winery Mallee Estate Wines Prestige World Wine Project Wine Red Cliffs Wines Pty Ltd Salena Estate Wines Pty Ltd	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon 2008 Charlotte's Farm Cabernet Sauvignon 2008 Mallee Estate Cabernet Sauvignon 2009 The Niche, Cabernet Sauvignon 2010 Three Pillars "The Gourmet" Cabernet Sauvignon 2010 Nursery Ridge Estate Wines "PARBS"	non (WI [*] 44 46.5 41 43.5 44.5 43 41.5 40 43 46	,
2 Class 1 2 3 5 6 7 8 9 10 11 12 13 Class 2	189 3 36 139 4 145 167 136 213 218 151 243 196	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines CCW Co-Operative Limited Hopwood Winery Mallee Estate Wines Prestige World Wine Project Wine Red Cliffs Wines Pty Ltd	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon 2008 Charlotte's Farm Cabernet Sauvignon 2008 Mallee Estate Cabernet Sauvignon 2009 The Niche, Cabernet Sauvignon 2010 Three Pillars "The Gourmet" Cabernet Sauvignon 2010 Nursery Ridge Estate Wines "PARBS" 2010 Salena Estate Gold Ribbon Cabernet Sauvignon	non (WI [*] 44 46.5 41 43.5 44.5 43 41.5 40 43 46 43.5	В
2 Class 1 2 3 5 6 7 8 9 10 11 12 13 Class	189 3 36 139 4 145 167 136 213 218 151 243 196 205 38 36 139 4 145 167 136 213 218 151 243 196 205	Accolade Wines Quarisa Wines Pty Ltd Dry Red Table Wine Prestige World Wine Lindemans Wines Pty Ltd Quarisa Wines Pty Ltd Prestige World Wine Accolade Wines CCW Co-Operative Limited Hopwood Winery Mallee Estate Wines Prestige World Wine Project Wine Red Cliffs Wines Pty Ltd Salena Estate Wines Pty Ltd Dry Red Table Wine	2010 Hardys Stamp Chardonnay Semillon 2010 Johnny Q Chardonnay Viognier Cabernet Sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvig 2010 Lindemans Bin 45 Cabernet Sauvignon 2010 30 Mile Cabernet sauvignon 2009 Normans Wines, Holbrooks Road Cabernet Sauvignon 2010 Banrock Station Cabernet Sauvignon 2010 Growers Gate Cabernet Sauvignon 2008 Charlotte's Farm Cabernet Sauvignon 2008 Mallee Estate Cabernet Sauvignon 2009 The Niche, Cabernet Sauvignon 2010 Three Pillars "The Gourmet" Cabernet Sauvignon 2010 Nursery Ridge Estate Wines "PARBS" 2010 Salena Estate Gold Ribbon Cabernet Sauvignon	non (WI [*] 44 46.5 41 43.5 44.5 43 41.5 40 43 46 43.5	В

Judging Order	Entry Number	EXHIBITOR	COMMERCIAL NAME OF WINE	POINTS	MEDAL
6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21	146 219 152 201 5 158 137 140 222 244 197 159 221 204 74 211	Prestige World Wine Mallee Estate Wines Prestige World Wine Mirabella Vineyards Quarisa Wines Pty Ltd Accolade Wines CCW Co-Operative Ltd Lindemans Wines Pfeiffer Wines Project Wine Red Cliffs Wines Accolade Wines Mallee Estate Wines Salena Estate Wines Pty Ltd Angove Family Winemakers Zilzie Wines	2009 Normans Wines, Holbrooks Road Shiraz 2008 Mallee Estate Shiraz 2009 The Niche, Shiraz 2009 Mirabella Vineyards Single Vineyard Shiraz 2010 30 Mile Shiraz 2010 Hardys RR Shiraz 2010 Growers Gate Shiraz 2010 Lindemans Bin 50 Shiraz 2010 Pfeiffer Shiraz 2010 Three Pillars "The Gourmet" Shiraz 2010 Nursery Ridge Estate Wines "CASSIA" 2010 Banrock Station USA Shiraz 2010 P&E Markeas Shiraz (UL) 2010 Salena Estate Gold Ribbon Shiraz 2010 Bear Crossing Shiraz 2010 Selection 23/Bulloak Shiraz	44 43 45.5 49 B 56 44.5 46.5 50 43.5 46.5 52.5 44.5 48.5 44 45.5	TG B B S
Cla s 1 2 3	5 s 14 17 251 18	Dry Red Table Wine De Bortoli Wines 919 Wines De Bortoli Wines	Durif 2009 Deen DeBortoli Durif 2009 919 Wines Durif 2010 dB Petite Sirah	55.5 48 48.5	G B B
Class 2 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 18 19 20 21	49 165 144 162 223 150 6 128 215 198 207 129 19 130 252 220 268 199 48 57	Dry Red Table Wine Trentham Estate Accolade Wines Prestige World Wine Accolade Wines Pfeiffer Wines Prestige World Wine Quarisa Wines Pty Ltd Kingston Estate Wines Hopwood Winery Red Cliffs Wines Pty Ltd Salena Estate Wines Pty Ltd Kingston Estate Wines De Bortoli Wines Kingston Estate Wines 919 Wines Mallee Estate Wines Spook Hill Wines Red Cliffs Wines Pty Ltd Trentham Estate Trentham Estate	Other varietals 2009 Trentham Estate Merlot 2010 Hardys Reserve Merlot 2009 Normans Wines, Holbrooks Road Merlot 2010 Hardys Nottage Hill Merlot 2010 Pfeiffer Merlot 2009 The Niche, Merlot 2010 Johnny Q Petit Verdot 2008 Kingston Echelon Petit Verdot 2008 Charlotte's Farm Petit Verdot 2010 Nursery Ridge Estate Wines "COORONG" 2010 Ink Series Petit Verdot 2009 Kingston Echelon Petit Verdot 2009 Kingston Echelon Petit Verdot 2009 Deen DeBortoli Petit Verdot 2009 919 Wines Tempranillo 2007 Mallee Estate Tempranillo 2010 Temperamental Bloke Tempranillo 2010 Nursery Ridge Estate Wines (NR) 2010 Trentham Estate Pinot noir 2009 Trentham Estate La Famiglia Nebbiolo	47 46.5 44.5 49 46.5 43 49 46.5 55.5 46 49.5 53 47.5 48.5 39 0 44.5 42.5	вв ввво вовв
Cla :	ss 16 76	Dry Red Table Wine Angove Family Winemakers	Blends 2010 Butterfly Ridge Merlot Cabernet	43	

Judging Order	Entry Number	EXHIBITOR	COMMERCIAL NAME OF WINE	POINTS	MEDAL
2 3 4 5 6 7 8 9	97 59 75 20 96 246 8 50 98	McWilliam's Wines Trentham Estate Angove Family Winemakers De Bortoli Wines McWilliam's Wines Temple Bruer Wines Quarisa Wines Pty Ltd Trentham Estate McWilliam's Wines	2010 Inheritance Shiraz Merlot 2010 Trentham Estate shiraz Cabernet 2010 Butterfly Ridge Shiraz Cabernet 2010 Sacred Hill Shiraz Cabernet 2010 Inheritance Shiraz Cabernet Sauvignon 2008 Enodmah Bore Shiraz Cabernet 2010 Shot in the DarkCabernet Shiraz 2009 Trentham Estate Cabernet Sauvignon Merlot 2010 Inheritance Cabernet Merlot	43.5 45.5 42.5 43 48 41.5 43.5 44	В
11 12 13	164 7 253	Accolade Wines Quarisa Wines Pty Ltd 919 Wines	2010 Banrock Station Cabernet Merlot 2010 Shot in the Dark Shiraz Petite Sirah 2010 919 Wines Tango	47.5 48.5 45	B B
Class 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15	190 77 193 99 239 194 9 52 147 21 192 195 240 191 200	Sparkling Wine Accolade Wines Angove Family Winemakers Accolade Wines McWilliam's Wines Casella Wines Accolade Wines Quarisa Wines Pty Ltd Trentham Estate Prestige World Wine De Bortoli Wines Accolade Wines Accolade Wines Casella Wines Accolade Wines Mirabella Vineyards	NV Omni Classic NV Studio Series Sparkling Series Pinot Noir NV Hardys Nottage Hill Pinot Chardonnay NV Hanwood Pinot Noir Chardonnay NV Yellow Tail Bubbles NV Banrock Station Chardonnay Pinot Noir NV Johnny Q Sparkling Brut NV Trentham Estate Murphy's Lore Brut Reserve NV The Niche, Brut Cuvee NV Emeri Sparkling Pinot Grigio NV Omni Blue NV Banrock Station Frizzante NV Yellow Tail Bubbles Rose NV Omni Pink 2009 Mirabella Vineyards Single Vineyard Sparkling Shiraz	43.5 45.5 45.5 45.5 43.5 44 41 44 44 42 43 46.5 46.5	ВВВ
Clas	s s 18 265	Moscato any style/vinta Australian Vintage Ltd	ge 2011 McGuigan Black Label Moscato	46	
2	241	Casella Wines	NV Yellow Tail Moscato	46.5	В
3 4 5 6	131 10 31 177	Kingston Estate Wines Quarisa Wines Pty Ltd Taylors Wines Accolade Wines	2010 Sarantos Moscato NV Johnny Q Moscato NV Taylors Promised Land Moscato 2011 Banrock Station Pink Moscato	43 48 45.5 45	В
7 8 9 10 11 12 13 14 15	23 100 212 54 176 22 79 24 224	De Bortoli Wines McWilliam's Wines Zilzie Wines Trentham Estate Accolade Wines De Bortoli Wines	NV Emeri Pink Moscato NV Hanwood Moscato 2011 Selection 23/Bulloak Moscato 2011 Trentham Estate La Famiglia Moscato 2011 Banrock Station Moscato 2011 Sacred Hill Moscato 2011 Nine Vines Moscato (WITHDRAWN) NV Emeri Moscato 2011 Pfeiffer Moscato	46.5 44 47.5 48 43.5 44.5 0 44.5	B B B

Judging Order Entry Number	EXHIBITOR	COMMERCIAL NAME OF WINE	POINTS	MEDAL
16 78	Angove Family Winemakers	NV Zibibbo	46	
Class 19 1 25 2 225	Sweet White Table Wine De Bortoli Wines Pfeiffer Wines	One baume to three baume 2011 Sacred Hill Traminer Riesling 2011 Pfeiffer Frontignac	44. 39	5
Class 20 1 26 2 101 3 126 4 47	Sweet White Table Wine De Bortoli Wines McWilliam's Wines Toorak Wines Pty Ltd Trentham Estate	Greater than three baume 2008 Noble One 2008 McWilliam's Mount Pleasant Maria 2008 Willandra Estate Botrytis Semillon 2008 Trentham Estate Noble Taminga	55. 50 43 48.	В
Class 21 1 80 2 81 3 82	Fortified White Wine Angove Family Winemakers Angove Family Winemakers Angove Family Winemakers	NV Bookmark Sweet	46. 50 45	5 B B
Class 22 1 254 2 169 3 83	Fortified White Wine 919 Wines Accolade Wines Angove Family Winemakers	Dry Apera Style NV 919 Pale Dry Apera NV Hardys Apera Fino (UL) NV Bookmark Dry	51 55. 45.	
Class 23 1 255 2 233 3 256 4 103 5 226 6 170 7 227 8 228 9 229 10 230 11 102 12 232 13 171 14 27 15 231 16 28	Fortified White Wine 919 Wines Pfeiffer Wines 919 Wines McWilliam's Wines Pfeiffer Wines Accolade Wines Pfeiffer Wines Pfeiffer Wines Pfeiffer Wines Pfeiffer Wines McWilliam's Wines Pfeiffer Wines Accolade Wines De Bortoli Wines Pfeiffer Wines	Dessert Style (inc. Muscat) NV 919 Classic Muscat NV Pfeiffer Rare Rutherglen Muscat NV 919 Classic Topaque (UL) NV McWilliam's Grand Liqueur Muscat NV Pfeiffer Rutherglen Topaque NV Hardys Grand Muscat (UL) NV Pfeiffer Classic Rutherglen Topaque NV Pfeiffer Grand Rutherglen Topaque NV Pfeiffer Rare Rutherglen Topaque NV Pfeiffer Rare Rutherglen Topaque NV Pfeiffer Rutherglen Muscat NV Hanwood Classic Muscat NV Pfeiffer Grand Rutherglen Muscat NV Hardys Rare Muscat (UL) NV Show Liqueur Muscat NV Pfeiffer Classic Rutherglen Muscat NV Pfeiffer Classic Rutherglen Muscat NV Pfeiffer Classic Rutherglen Muscat NV Black Noble	49. 55. 49 52. 48 56. 51 51 56 49 46. 52. 56	5 G S B S S G B B S S S S B S S S B
Class 24 1 84	Fortified Red Wine Angove Family Winemakers	Ruby Style 2009 Late Bottled Ruby Shiraz (UL)	46.	5
Class 25 1 172 2 104	Fortified Red Wine Accolade Wines McWilliam's Wines	Tawny Style NV Hardys Tallships Tawny NV Hanwood Grand Tawny	47. 49	5 B B

Page 20

Judging Order	Entry Number	EXHIBITOR	COMMERCIAL NAME OF WINE	POINTS	MEDAL
3 4 5 6 7 8 9 10 11 12	245 85 127 257 105 234 86 173 29 87	Toorak Wines Pty Ltd 919 Wines McWilliam's Wines Pfeiffer Wines	NV Starcevich Aged Tawny (WITHDRAWN) NV Angove Grand Tawny (UL) NV Frank Senior Tawny NV 919 Classic Tawny NV Hanwood Classic Tawny NV Pfeiffer Classic Rutherglen Tawny NV Angove Rare Tawny (UL) NV Hardys Reserve 3L Tawny NV 8YO Fine Tawny NV Bookmark Tawny	0 50 44 49 48 44.5 55.5 44.5 47	B B
Clas	- 26				
1 2 3 4 5 6	258 258 235 259 88 236 89	Pfeiffer Wines	Vintage Style 2006 919 Vintage 2006 Pfeiffer Christopher's VP 2009 919 Vintage 2010 Premium Vintage Fortified Shiraz (UL) 2008 Pfeiffer Christopher's VP 2007 Premium Vintage Fortified Shiraz	55.5 56 49 51.5 47.5	G TG B B
Clas 1 2 3	90 266 91	Brandy Angove Family Winemakers Accolade Wines Angove Family Winemakers	2 to 3 year old (minimum stock 2600 Lal) NV StAgnes XXX NV Black Bottle Brandy NV StAgnes 2 year old Show (UL)	55.5 46 47.5	G
Clas 1 2 3 4	92 93 267 94	Brandy Angove Family Winemakers Angove Family Winemakers Accolade Wines Angove Family Winemakers	NV StAgnes VSOP NV Hardy XO Brandy	51 53 56.5 50	S S G
Clas 1 2 3 4	181 182 179 180	Dry White Wine Accolade Wines Accolade Wines Accolade Wines Accolade Wines	Special Class 2011 Hardys Nottage Hill Sauvignon Blanc 2011 Banrock Station Sauvignon Blanc 2011 Banrock Station Pinot Gris 2011 Hardys Riesling Traminer	46.5 44 51 46.5	B S B
Clas 1 2 3 4 5 6	157 161 163 166 168 160	Dry Red Wine Accolade Wines	Special Class 2010 Hardys Nottage Hill Pinot Noir 2010 Hardts Crest Cabernet Shiraz Merlot 2010 Hardys Nottage Hill Shiraz 2010 Banrock Station Shiraz 2010 Banrock Station Shiraz Cabernet 2010 Hardys Nottage Hill Cabernet Shiraz	48 46.5 47 48 45.5 45.5	B B B B

Judges' Comments

COMMENT

1	Best wine showed good floral, citrus flavours and well balanced
2	Interesting class. Many wines showing elegance of earlier picking, ie. lower baume. New varieties outshine the classic French.
3	Good even class, many wines with character and well made. Top wine
_	showed good fruit, oak handling and complexity
5	Disappointing class
6	Attention to appropriate colour extraction and balancing of sugar will see an improvement in this wine style
7	Too many advanced colours and indicative of the year
8	Wines lacking freshness
9	Sauvignon Blanc looks best when young. Some premature development
10	Top wines showed complexity and good texture
11	
12	Disappointing class. Many wines lacking fruit. Top wine showed good varietal character
13	Over-oaking and over-extraction ruined many wines with otherwise good fruit character. Far too many wines with sulphides
14	Top wine a good example of Durif
15	Fun class to judge. A lot of discussion from the panel with top awards showing suitability of variety to the region
16	Many wines showing nice fruit, structure and good oak handling. Classic
	blends showed well.
17	Many wines lacked complexity. Top wines showed fruit and complexity
18	Many wines lacked freshness and had phenolic finish. Disappointing overall for such a popular style
19	Disappointing
20	Top award an excellent example of the style
21	Disappointing class, lacking complexity
22	Top wine a great example of the style
23	An excellent class. A pleasure to judge, causing much discussion. Top wine
	is a superb example.
24	Class of its own!
25	Top award a great example of tawny style
26	Great wines with the younger wine showing promise
27	
28	
29 30	Interesting class. Top wine well made. Interesting class of different styles lacking oak and quality to score higher than bronze