
INSIDE THIS EDITION
Around the Globe with Merlot 1,3

Open that Bottle Night 12 1,4

President’s Message 2

Taste Back — Giving & Gifting 3

Perfect Harmony 3

Looking Ahead — A Blind Syrah Tasting 4

Save the Date — Annual Meeting 4

Sign-Up Coupons 5

Wine Events Around the Pacific Northwest 6

Open that Bottle Night 12Open that Bottle Night 12
Mary Binder
Member, TCWS Board of Directors

 So, whether you’re ―a planner‖ or more of a ―fly-by-the-

seat-of-my-pants girl‖ as Julia Roberts said to Richard Gere

in Pretty Woman, it is now time for planning – save the date,

mark the calendar and make the reservation! For what, you

ask? For the Society’s Open that Bottle Night 12,

Sunday, February 13, 5:30 to 8:30 p.m., The Country

Gentleman. As we’ve announced in the past several

EVOEs, the Wine Society will again participate in an event

that started 12 years ago by The Wall Street Journal’s former

wine writers John Brecher and Dorothy Gaiter, and that

now has a worldwide following.

 Different from other Society events, participants

bring a bottle of wine to share with others! Couples,

or those attending alone, will need to bring a ―special‖

bottle of wine they want to share with other attendees.

Also, attendees will be asked to include their wine

selection on the sign-up coupon, (page 5, this EVOE)

or if not known when signing up, send the informa-

tion by Tuesday, February 8, to: evoe2go@aol.com.

The event co-chairs will compile a list of the wines to help

attendees decide the wines they’d like to taste.

 More details will be in the February EVOE regarding the

menu, but we’re focusing on food that can complement a

variety of wines. With an appetizer, salad, soup, a seafood

entrée, a meat entrée and a dessert, we’re confident guests

will not leave hungry. And, based on last year’s event, with

the wide variety of wines, there will be opportunities for

(Continued on page 4)

Around the Globe with MerlotAround the Globe with Merlot
Sandy Birdlebough
Member, TCWS Board of Directors

 Have you done it — marked your calendar and made

your reservation to start your year and warm up your

January with the Society’s ―Around the Globe with Merlot‖

event? If not, there still is time, but space is limited for this

opportunity to taste Merlots from different parts of the

world. The where and when – Kestrel Vintners, Prosser,

Sunday, January 23, 2:00 to 5:00 p.m.

 So, what wines will guests taste on this

globe-trotting adventure? Starting in

Europe, a French 2001 Château

Taillefer Merlot. Then, moving a little

east, a surprise Merlot from Hungary.

 Traveling to the Southern Hemisphere,

from New Zealand, guests will next taste an Oyster Bay

Merlot followed by a Casa Lapostolle Cuvée Alexander

from Chile (90-point rating from Wine Enthusiast).

 Then, time to head closer to home. First, a stop in

California’s Napa Valley to taste a Luna Vineyards award-

winning 2006 Merlot before coming home to a Kestrel

Vintner’s 2006 Old Vine Merlot.

 Kestrel Vintners marketing director J.J. Compeau will

be the ―tour guide‖ for this event. Not only is he highly

knowledgeable about the wine industry, but he is also a

master at wine and food pairings. And, speaking of food,

Kestrel’s Chef Carlos Trevino will serve one of his signature

appetizers, along with a selection of fruits, cheeses, bread

and other delights to accompany each wine.

Sunday, January 23
Around the Globe with Merlot

Sunday, February 13
Open that Bottle Night 12

Friday, March 11
A “Blind” Syrah Tasting

Online at

http://tricitieswinesociety.org/web

January January 20112011 TriTri-- Cities Wine SocietyCities Wine Society

mailto:evoe2go@aol.cvom
http://tricitieswinesociety.org/web/

2

JanuaryJanuary

Presidentõs MessagePresidentõs Message
Ted Davis, TCWS President

Wine Trivia and Factoids

¶ What causes the vanilla flavor in

wine – if newer oak barrels were used in the winemak-

ing process, the wines will often have a hint of vanilla in

both aroma and flavor. (aboutwine.com)

¶ Wine corks make up more than 60% of all cork

 production. (aboutwine.com)

¶ What is the largest AVA in the United States – Ohio

River Valley, spanning 25,000 square miles and 16

million acres, it covers 4 states: West Virginia, Ohio,

Indiana and Kentucky. (Jeff Burkart, What do You Know about

Wine?)

¶ What is the smallest AVA in the United States – Cole

Ranch AVA comprises just 60 acres in Mendocino

County, Calif., and is owned by the Sterling family.
(Jeff Burkart, What do You Know about Wine?)

5 Lesser-Known Varietals to Try

What about this for a New Year’s resolution – try a wine

varietal you have not tasted to broaden your horizon.

Here are 5 you may not know, and they may be the next

wave of wildly popular wines based on current trends:

¶ Blaufränkisch (BLAO-fran-Keesh) – popular in

central Europe, especially in Austria. A medium-

body red with lots of fruit and a spicy finish.

¶ Nerello Mascalese (ne-re-LO mas-ka-le-sel) –

Pinot Noir drinkers seeking elegant, earthy wines

will like this wine from northeast Sicily. Nose is

like a Burgundy but tastes like a Nebbiolo; has

rose petals and dried cherry overtones.

¶ Fiano (fee-ah-nol) – a white varietal from Italy’s

Campania region, it has richness, some acids and

a hint of almond. Pairs well with a range of foods

from seafood to fatty cheese.

¶ Tannat (TAH-NAH) – a red varietal from the

Madiran region of southwest France. A second

source is Uruguay, which considers it to be its

national grape. A dark red with a fruit finish that

goes will with meats.

¶ Rotgipfler (RO-tgeep-flah) – a full-bodied aromatic

white and one of the oldest varietals grown in

Austria. Lush fruit aromatics with a mineral back-

ground. Works well with cheeses, smoked fish

and roasted poultry.

Because of limited U.S. distribution, you will have to go to

a wine shop in a metropolitan area or on line, but they are

worth the hunt. (Excerpted from Mix Portland Food & Wine)

Upcoming Events

¶ January 23 – the date for the Society’s Around the

Globe with Merlot. This event will be at Kestrel

Vintners winery in Prosser. Those attending will get to

compare and contrast 6 great Merlots reflecting wine

styles from Europe, South America, New Zealand and

the United States, as examples. They will be challenged

to guess the origin of a ―mystery wine,‖ with those

guessing correctly entered in a drawing for a magnum

of Kestrel wine. Kestrel’s winery chef is working on

the food pairings to match the selected wines. The

maximum attendees will be only 48; therefore, send the

EVOE coupon in now so you will not be closed out.

Look for more information on page 1.

¶ February 13, we will have a repeat of last year’s

successful ―Open that Bottle Night‖ event! Participants

will bring a bottle of wine to share and have the oppor-

tunity to talk about where they got it, why, how they’ve

stored it, etc. This is an interactive, educational and fun

event, and this year, it will be at The Country Gentle-

man. It also will be a unique opportunity – you bring

the wine – so again, recommend signing up today! For

more information, turn to page 1.

¶ March 11, the Society will gather at The Hogue

Cellars for a ―blind‖ wine tasting of 6 Syrahs. After each

flight of 3 wines, a Hogue Syrah expert will lead a

discussion about the characteristics of each wine. Mark

your calendar and look for more information on page 4.

As always, recommend signing up early so you are

not closed out or miss the deadlines! Also, share your

pleasure for wine tasting – consider bringing a friend

or friends to a Wine Society event.

Wine Definitions

¶ Body – the relative weight and body of a wine; classified

as light-, medium- and full-bodied.

¶ Hot – a slight burning sensation in the mouth resulting

from a high-alcohol content.

¶ Oaky – flavors and aromas depicting vanilla and toast.Ó

To All Society Members!To All Society Members!

Dues Increase Effective May 1, 2011Dues Increase Effective May 1, 2011
It has been several years since Society membership It has been several years since Society membership

dues have changed although operating costs have dues have changed although operating costs have

continued to increase. Therefore, the Society Board continued to increase. Therefore, the Society Board

of Directors voted to increase Society dues by $5 of Directors voted to increase Society dues by $5 ññ

to $35 for couples and $25 for single memberships. to $35 for couples and $25 for single memberships.

New memberships and/or renewals postmarked by New memberships and/or renewals postmarked by

April 30 will be honored at the current rates. April 30 will be honored at the current rates.

aboutwine.com
aboutwine.com

3

EVOE January 2011

(Continued from page #)

Around the Globe with MerlotAround the Globe with Merlot

 So, after all the wine tasting, food sampling and informa-

tion from J.J., what’s next? Guests will taste a ―mystery

wine‖ and have the opportunity to guess its origin. Those

guessing correctly will have their names entered into a

drawing for a magnum of Kestrel wine!

 What a way to start the new year – a virtual tour

around the world, an opportunity to taste and learn more

about a popular stand-alone and blending wine grape, an

opportunity to experience some of Chef Trevino’s culinary

delights, and an opportunity to come home with a magnum

of Kestrel wine! For this educational adventure – no bags

to pack, no passports needed, just bring your palate, appe-

tite and desire to learn.

 Haven’t made a reservation? There’s still a little time to

do so but only a few spaces left. Reservation coupon is on

page 5. Hope to see you at Kestrel Vintners, Sunday,

January 23, 2:00 to 5:00 p.m. Happy New Year!Ó

Taste Back Taste Back ðð Giving & Gifting:Giving & Gifting:

 The Spirit of the HolidaysThe Spirit of the Holidays
Sue McCargar

Member, TCWS Board of Directors

 Forty-one Society members and their guests kicked

off the holiday season with a fun and relaxing tasting and

fundraiser at the Allied Arts Center in Richland, Sunday,

December 5. Each attendee got to taste from a selection

of gold-medal winning wines from Tri-Cities Wine

Festivals. The wines were accompanied by a generous

assortment of gourmet appetizers – everything from

BBQ chicken wings and Chorizo bites to Italian ravioli

with sauce, meatballs, bite-size Spanakopita, basil pesto

cheesecake, a cheese assortment with homemade bread

and of course, chocolates!

 The casual atmosphere gave those attending the time

to chat with friends, sample the wine and food at their

own pace, and view the special exhibit of the American

Watercolor Society’s traveling exhibition. To note:

Richland was its only stop in the Pacific Northwest!

Three lucky people won a bottle of wine as a door prize.

Also, 6 beautiful, themed, gift baskets were available for

a donation. The baskets were crafted by Wine Society

board members and each basket included a gold-medal

wine plus a variety of other goodies.

 The evening came to a close with a taste of sparkling

wine for everyone accompanied by miniature cream

puffs. And, best of all, the event raised more than

$1,400 for scholarships for students in area

viticulture and enology programs. If you missed this

great event, maybe you can make the next one!Ó

Around the Globe with MerlotAround the Globe with Merlot
Event Chairmen:

Sandy Birdlebough, Ted Davis
Date: Sunday, January 23

Time: 2:00 to 5:00 p.m.

Location: Kestrel Vintners

 2890 Lee Road, Prosser

Price: Members, $35; guests $40

Limit: 48

Type: Educational; compare/contrast

Bring: Palate and appetite

Cutoff date: January 10

Cancellation Policy: For a full refund, cancellation

must be made by phone to Judy Stewart,

627-6579, on or before Wednesday, January 19.Ó

 Mark your calendar for Saturday, March 19 and

join us at Meadow Springs Country Club for an elegant

evening of fine wine, art, music and gourmet

dining. The event is Perfect Harmony, the annual fund-

raiser for the Mid-Columbia Symphony sponsored by the

Tri-Cities Wine Society.

 In its 11th year, this event is one of the premier

wine events in the Tri-Cities and is one of the

important sources of funding for the Mid-Columbia

Symphony. This is your chance to have a fun evening

with friends and at the same time support an important

community asset. You can enjoy great food and wine, and

bring home some wonderful pieces of art and some

difficult-to-find rare wines.

 The evening begins with an artists’ reception where

you will not only meet the artists but also enjoy an

excellent selection of hors d’oeuvres, Champagne and

wines as you browse through the wine and art auction

items. Dinner following the reception is a 6-course

culinary extravaganza with each course perfectly paired

with just the right Washington wine.

 This event is not your typical fundraiser. Everything

at this event is done with a touch of class — from floor-

length tablecloths and glistening crystal stemware to

candlelight and soft music. Perfect Harmony is an

elegant night that you will long remember!

 Watch for more details in next month’s EVOE and

your personal invitation in the mail. Ó

4

guests to taste and experiment with interesting food and

wine pairings.

 As reminders:

¶ This is an interactive event, a time not only to

share some special wines, but learn why and when

they were purchased, how they were stored, and

more. That is, it is storytelling time!

¶ A ―special‖ wine to bring could be anything from

the bottle you may have forgotten you had or the one

you’ve been saving for that special occasion, to some-

thing you received during the holidays, or even

something you buy just because you’ve wanted to

try it. There are many options!

¶ No, your ―special‖ wine does not need to be

expensive; but, it does need to be something you

believe others would enjoy, and that you want and

would be pleased to share.

 Yes, it is time for planning – save the date, mark the

calendar, make the reservation, AND think about that

special bottle of wine you want to bring and share. We

hope to see you Sunday, February 13, The Country

Gentleman, for Open that Bottle Night 12!Ó

(Continued from page 1)

Open that Bottle Night 12Open that Bottle Night 12 Open that Bottle Night 12Open that Bottle Night 12
Event Chairmen:

Don & Mary Binder; David & Dominique Vetrano

Date: Sunday, February 13

Time: 5:30 to 8:30 p.m.

Location: The Country Gentleman

 9221 W. Clearwater Ave., Kennewick

Price: Members $30; guests $35

Limit: 48

Type: Interactive; educational

Bring: 1 bottle of wine to share;

 1 backup bottle (optional)

Cutoff date: Tuesday, February 8

Cancellation Policy: For a full refund, cancellation

must be made by phone to Mary Binder, 585-1393,

on or before Tuesday, February 8.Ó

Looking AheadLooking Ahead

A òBlindó Syrah TastingA òBlindó Syrah Tasting

Yes, we know, it’s barely the new year,

but the Society’s March event is com-

ing together nicely! Join The Hogue

Cellars’ director of winemaking Friday

evening, March 11, 6:30 – 8:30 p.m., and test your

wine-tasting skills. For $25.00/members or $30.00/guests,

enjoy a refreshing Tri-Cities Wine Festival wine upon

arrival as you find a seat and prepare for this mini seminar-

style event.

The program will feature 2 flights of local and international

wines for comparing and discussion. Your seating will

include 3 wine glasses accompanied by a selection of light

palate cleansers and information about the many nuances

of wine evaluation.

We will challenge your skills by asking you to determine

the origin and characteristics of each wine. For fun we will

then take a consensus of how these all compare with one

another. This type of wine tasting forces you to focus on

the various aspects of a wine – visuals, aromatics and taste

differences. You will gain insight on personal wine prefer-

ences, which can aid your future purchase decisions.

Following the discussion you will have time to mingle and

nosh on hors d'oeuvres, TCWS style – always elegant and

delicious – and perhaps, have an opportunity to purchase

some Hogue Cellars wines with a member's discount.

Stay tuned for further details in future EVOEs! Yes, the

March event is coming together nicely!Ó

Save the Date Save the Date
Annual Meeting; Spokane Area WinesAnnual Meeting; Spokane Area Wines

Sunday, April 17Sunday, April 17

It’s not too early to mark your calendars for Sunday, April

17, and a ―double header‖ – the Society’s annual meeting

followed by a tasting of Spokane area wines. While the

location, time and other details are still being finalized,

following is some general information.

Society President Ted Davis will conduct a short, annual

business meeting, which is free and open to all Society

members. This is a good opportunity for members to get

an update on Society activities – both for its fiscal year,

May 1, 2010 – April 30, 2011, and for its coming year –

and to meet and talk with Board members.

Following the meeting, representatives from a number of

Spokane area wineries will present a tasting of their wines.

Heavy hors d’oeuvres will be served along with the wines.

Cost and more information will be in future EVOEs, but

this will be a great opportunity to learn more about some

of the Spokane area’s award-winning wines and wineries.

Remember: mark your calendars for Sunday, April 17 —

the Society’s annual meeting and Spokane area wines! Ó

5

EVOE January 2011

Membership Application/Renewal and Event Sign-Up

 Single: $ 20.00 Couple: $ 30.00

 New Renewal

Referred by:_______________________________

How would you like to receive the EVOE newsletter?

 E-mail (current e-mail address requested*)

 US mail

 Both E-mail and U.S. mail

 Note: Dues will increase to $25/single and $35/couple effective May 1; more details on page 2.

**

Merlot Around the Globe Merlot Around the Globe ññ Sunday, January 22, 2011Sunday, January 22, 2011

Members $35

Guests $40

Number of members attending ___

Number of guests attending ___

Limit : 48

 Would like to help at the event

**

Open that Bottle Night 12Open that Bottle Night 12ññSunday, February 13, 2011Sunday, February 13, 2011

Members $30

Guests $35

Number of members attending ___

Number of guests attending ___

Limit : 48

 Would like to help at the event

Name/year/varietal/winery for the wine you’ll bring:___
(Note: If you don’t know when signing up, send the details by Tuesday, February 8, to: evoe2go@aol.com.)

**

Name 1 ____________________________________

Name 2 ____________________________________

Address____________________________________

__

City, State, ZIP_______________________________

Phone Number_______________________________

E-mail 1*___________________________________

E-mail 2*___________________________________

Member ____________________________________

Member ____________________________________

Guest 1_____________________________________

Guest 2_____________________________________

Phone Number_______________________________

E-mail______________________________________

Mail Payment with Coupons to:

 Tri-Cities Wine Society

 P.O. Box 1142

 Richland, WA 99352

Membership RenewalMembership Renewal
Tri-Cities Wine Society memberships are for one year.

Please remember to renew your membership so you can

continue to enjoy the great wine events the Society offers.

If you do not remember when your membership is up:

¶ Members who receive the newsletter by mail can find

their renewal date indicated on the mailing label; or

¶ Contact the Tri-Cities Wine Society membership

chairman, Scott Abernethy, at 509-783-8801 or by

e-mail at: tcwinesocietymembership@gmail.com.

¶ Please contact Scott Abernethy if you have a new

postal address or have recently changed your e-mail.

Thank you for your help in keeping your membership

record current.Ó

TCWS Event PolicyTCWS Event Policy
Attendance Confirmation

No tickets will be issued. In case the event is full when your reser-

vation is received, you will be notified and put on the waiting list.

Courtesy

Event attendees are reminded that strong smells deter from an

enjoyable tasting experience. Please be considerate and do not

wear perfume or after-shave when coming to an event.

Guest Policy

With our banquet permit, events are open only to members and

their guests. Guests must be sponsored by a TCWS member.

Liquor Consumption

Only wine served by the Society may be consumed during our

events.

Minimum Age 21 At All Events

The WA Liquor Control Board regulations tied to our banquet

permit prohibit any minors from attending our events. Only those

persons minimum 21 years of age are allowed at monthly

program events or at the Tri-Cities Wine Festival.

Non-drinker Policy

Requests to attend an event as a “non-drinker” will be

approved or disapproved on a case-by-case basis by the event’s

committee. Decisions will be based on the type of event.Ó

Member ____________________________________

Member ____________________________________

Guest 1_____________________________________

Guest 2_____________________________________

Phone Number_______________________________

E-mail______________________________________

6

EVOE

Newsletter of the
Tri-Cities Wine Society

Dolly Ammann

Need any info? Have an idea?

Contact us !

dollyammann@live.com

This newsletter is also accessible

on the web at
http://tricitieswinesociety.org/web/

Wines of Spain & Portugal, Jan. 14, Ellensburg, WA. Learn

about the wines of Spain and Portugal from Amy Mumma at a

class offered at the CWU Campus Mary Grupe Center. Shake

off the winter chill and enjoy the warmth of Spanish and

Portuguese wines. Begin with a Cava, the sparkling wine of the

mountainous Penedès region of Spain, followed by fresh whites

and robust reds. Learn about Portuguese wine regions and

taste the difference between a Tawny and a Ruby Port. Time:

5:30 to 7:30 p.m. Cost: $35. For more information, contact

Frank Pangrazi at 509-963-1563, or e-mail pangrazi@cwu.edu

or go to www.worldwineprogram.org.

Lake Chelan Winterfest Wine Walk, Jan. 15, Chelan, WA.

As part of Lake Chelan Winterfest, the city will host a wine-

tasting tour of downtown Chelan. Guests can stroll through

town tasting wines from the boutique wineries of the Lake

Chelan Wine Valley. Downtown Chelan is home to a classic

―American Main Street‖ with galleries, retail shops, a variety

of dining options and the crown jewel, Ruby Theater, offering

visitors a look back into the history of small-town America.

Cost is $30 per person and includes a specially designed com-

memorative wine glass, an official Winterfest button and a

punch card for 15 complimentary tastings during the walk.

For more information, contact the Lake Chelan Chamber of

Commerce, at 509-682-3503, or e-mail info@lakechelan.com.

Celebrate Washington Wine, Jan. 22, Woodinville, WA.

This is the 10th anniversary celebration of this black-tie gala

reception and dinner with both live and silent auctions.

Proceeds benefit the WSU Viticulture and Enology Program,

providing the knowledge base and wine science research to

support and sustain Washington’s wine industry. Location:

Chateau Ste. Michelle, 14111 NE 145th, Woodinville. Time:

6:00 p.m. Cost: $250 per person. For more information,

contact Britta Nitcy at 509-335-6479, or e-mail nitcy@wsu.edu

or go to www.wineauction.wsu.edu.

Wenatchee Winter Wine Gala, Jan 22, Wenatchee, WA.

Wineries from the Columbia Cascade Winery Association

converge at the Wenatchee Valley Museum to present their

exceptional regional wines for tasting and purchase, including

award-winning and newly released wines. Local chefs offer sweet

and savory gourmet morsels to pair with the wines as guests

meander through the museum sampling the flavors of the

region. The wine gala is a fundraiser for the museum. Location:

Wenatchee Valley Museum, 127 S. Mission, Wenatchee. Time:

6:00 to 9:00 p.m. Cost: $40 in advance through Jan. 15 or $45

at the door ($35 in advance and $40 at the door for museum

or winery association members). For more information, call

Chris Rader at 509-888-6245, or e-mail crader@wvmcc.org,

or go to www.wvmcc.org.Ó

Tri-Cities Wine Society

P.O.Box 1142

Richland, WA 99352

2011 January Wine Events Around The Pacific Northwest2011 January Wine Events Around The Pacific Northwest

http://tricitieswinesociety.org/web/events
mailto:pangrazi@cwu.edu
http://www.worldwineprogram.org
mailto:info@lakechelan.com
mailto:nitcy@wsu.edu
http://www.wineauction.wu.edu
mailto:crader@wvmcc.org
http://www.wvmcc.org

