Final draft 9/25/08

History of the Tri-Cities Wine Festival
By Diane B. Reed
Dr. Walter Clore

In 1979, the Washington wine industry was in its infancy and the Tri-Cities was hardly the “heart of the Northwest wine industry” of today. In fact, there were only a handful of wineries in Washington.
Dr. Walter Clore, who was honored by the state legislature in 2001 as “The Father of Washington's Wine Industry,” had a lot to do with the genesis of the fledgling wine industry. Clore was the Washington State University viticulturist who, in the 1930s, began studying where grapevines might thrive in eastern Washington. The Seattle Times noted at the time of his death in 2003:
His enthusiasm for wine grapes seduced some farmers into dedicating some of their land to this new specialty crop, prompting more than a few raised eyebrows and head shakes among their more traditional neighbors.

Clore lived to see his dream flourish, although slowly at first. By 1981, Washington had 19 wineries. Now there are more than 200. Washington is second only to California in the production of U.S. premium wines, and the industry contributes about $2.4 billion to the state economy. In 2001, Wine Enthusiast magazine named the state its worldwide wine region of the year.

The Roots of the Washington Wine Industry
One of the earliest of these endeavors in eastern Washington was Mike Wallace’s Hinzerling Winery in Prosser which offered its first wines in 1976. That same year Bill and Joann Preston’s Preston Wine Cellars in Pasco became the third licensed winery in Washington State. And Seattle investor Wally Updycke and his partners opened Chateau Ste. Michelle’s new winery in Woodinville that same year. They are just a few of the pioneers of Washington wines. Today, there are over 500 wineries in Washington State.
Seattle’s Northwest Wine Festival—sponsored by the Enological Society of the Pacific Northwest —was founded in 1976. In 1978, Bob Woehler, the agricultural writer for the Tri-City Herald, had just convinced the newspaper’s editor to let him do a column on wines (it continues to the present). There were still only a small number of wineries in the Northwest. The winter of 1978–79 had been dry and severe, and hundreds of acres of vineyards had been destroyed. So what happened in 1979 was truly remarkable—the Tri-Cities Wine Festival marked its modest and tentative beginnings.

The First Wine Festival

Its genesis went back to the Tri-Cities Visitor and Convention Bureau’s need for a copier. The copier, which cost $3,000, was not in the budget. Past president Coke Roth and his friend Maury Balcom got together at a Kennewick restaurant to sample the newly released Chateau Ste. Michelle Johannesburg Riesling and—perhaps inspired by the fine wine—decided to propose a wine festival as a way of financing the copier. The event was envisioned not only as a fundraiser, but as a vehicle for promoting Northwest wines and the Tri-Cities as a tourist destination.
With the blessing of the Tri-Cities Visitor and Convention Bureau, the event was dubbed the Tri-Cities Northwest Wine Festival, and Roth took the helm to organize the first festival. It was held at the Hanford House Thunderbird in Richland during Water Follies weekend. Modeled after the Seattle Northwest Wine Festival, the casual tasting featured 13 wineries from Washington, Oregon, and Idaho, and over 40 wines.
The Wineries

As a new wine festival—and one being held in eastern Washington—the organizers had to work hard to attract wineries to participate. Roth remembers long hours coaxing and cajoling wineries to take a chance on the first-time event. As a beverage distributor, Roth even offered to distribute the wineries to get them to enter the festival. Roth visited the Willamette Valley in Oregon to promote the festival, staying with Dick Erath at Knudsen Erath Winery. The first wineries to participate in the new festival were Washington wineries Associated Vintners (now Columbia Winery), Hinzerling Winery, Preston Wine Cellars, Chateau Ste. Michelle and Bingen Wine Cellars (later Mont Elise Vineyard). Oregon wineries entering the festival were Ponzi Vineyards, Sokol Blosser Winery, Knudsen Erath Winery (now Erath Winery), Tualatin Estate Vineyards, Cote des Colombe Vineyards, Amity Vineyards and Reuter’s Hill Winery. One Idaho winery, Ste. Chappelle Winery, also participated.
Judging

Gerry Warren of the Enological Society of the Pacific Northwest assisted in establishing the festival’s judging standards and procedures. The blind judging takes place over several days. The judges may taste several hundred wines before awarding gold, silver, and bronze medals based on wine quality. Selecting the Best of Show winner is the most difficult decision because it involves comparing different varietals and determining the most outstanding overall wine.

With the very first festival, the organizers were able to establish the prestige of the awards and the tradition of attracting top judges in their field to evaluate Northwest wines. Over the years, professional judges have come from all over, including Canada, Germany, England, New York, Georgia, Texas, Illinois, Florida, California and the Northwest. They have included writers, educators, restaurateurs, marketing professionals, winemakers, masters of wine, food and wine specialists, and retailers.
Success
Coke Roth, now a Tri-Cities attorney and well-respected international wine judge, recalls that the only advertising for the first festival was a sandwich board in front of the hotel. Tickets were sold for $12, and paid attendance was 471 (Roth personally bought 100 tickets and paid for the wine). The event was well reported from Lewiston, Idaho, to Seattle and attendees came from far and wide. A jazz band, ice carving contest and food pairings added to the festival’s cache. The Yakima Herald-Republic reported that a “festive mood quickly filled the room as each winery poured the wines they had entered in the judging and one other of their choice.”
A Meeting Place

An unforeseen benefit of the festival was the opportunity it provided for the wineries and winemakers to get together both professionally and socially. Barbecues and salmon bakes (Roth’s specialty) hosted by the Prestons at Preston Wine Cellars were popular events. Ronald Irvine and Walter Clore recall in their book The Wine Project, “It was a wonderful meeting place that brought together the wine industry and consumers alike from western and eastern Washington, as well as other Pacific Northwest states.” Mike Wallace of Hinzerling Winery remarks that he not only enjoyed the opportunity to socialize with his colleagues, he welcomed the opportunity to taste their wines at the festival.
The festival has also played matchmaker over the years. Wade Wolfe and his wife Becky Yeaman met at the festival in 1985. Yeaman recalls, “I went to a luncheon at the Tri-Cities Wine Festival and Wade sat at our table. Not long after that there was a march from Staton Hills [Vineyard] to Quail Run [now Covey Run Winery]; a trek from one ridge to the next.” And the result was both a marriage and a winery (Thurston Wolfe).

Over the years, the traditional get-togethers continued at various venues, allowing wineries, judges, and their families an opportunity to celebrate the festival. Sunday brunches after the festival at Bob and Joyce Woehler’s home in Kennewick featured omelets made to order, Joyce’s popular sweet rolls and leftover wines from the festival. Some years, boating parties on the Columbia River also offered a refreshing conclusion to the festival.
Planning for the Future
The first festival was such a resounding success that it seemed destined to become an annual event. In 1980, 15 wineries entered the July 19 festival. A new feature was the Winemakers Judging Panel, which awarded the Coke Roth and Walter J. Clore awards. The Roth award was given for the best white wine and the Clore award for the best red wine. The Dr. Charles Nagel award was established in honor of the Washington State University microbiologist, whose work included studies of aspects of wine production considered to be key in the development of the wine industry. The Nagel award (Best of Show) honored the best wine in the competition. Hanford House bulged with 750 attendees.
Having outgrown the facilities at Hanford House, the festival moved to the Red Lion in Pasco in 1981 where it featured 25 wineries and over 1,250 people. In 1982, 1,600 people attended and a Consumer Choice Award was added, giving attendees an opportunity to weigh in on their favorites. One of the 1982 gold medals was awarded to Leonetti Cellars 1978 Cabernet Sauvignon. Wine and Spirits Magazine decided to conduct its own tasting to identify the best American Cabernet Sauvignon and picked up the gold-medal Leonetti from the Tri-Cities Festival. It was judged the best in the country!

Coming of Age
In 1983, a decision was made to limit attendance to 1,500. Thirty-six wineries participated that year. In 1984, the wine festival was held over three days, August 2–4, and included tours to nearby wineries, seminars, cooking demonstrations and a reception allowing the public to meet the winemakers. The judging and public tasting were held on Saturday. Forty-six wineries entered the festival.
In 1985, the festival, dubbed Winefest 85, was held at the Columbia Center Mall, July 12–13, in hopes that the larger venue would allow for unlimited attendance. Sixty wineries were represented and almost 2,000 people attended. The festival was also held at the mall in 1986 and 1987, but attendance dropped dramatically and, on the festival’s tenth anniversary, a decision was made to move the event back to the Red Lion in Pasco for 1988 and limit the number of tickets to 1,000 and the number of wineries to 50.

In 1989, the festival featured 39 wineries and the price of tickets was raised to $30, but only 600 tickets were sold. After the festival, the Tri-Cities Visitor and Convention Bureau decided to invest its resources in other ventures, and the future of the festival was in doubt.
A Turning Point
The board of the Tri-Cities Chapter of the Enological Society of the Pacific Northwest (now the Tri-Cities Wine Society) saw this as a real loss to the community and to the burgeoning wine industry, but did not have the financial resources to promote the festival properly and ensure its survival.
Fortunately, a group of founding donors came to the festival’s rescue, encouraged by real estate entrepreneur and wine aficionado Robert Young who donated half the seed money needed to put on the festival. Other donors provided additional funds and support to keep it going, including Balcom & Moe, Richard and Maureen Hamilton, Craig Johnson, KONA, Steve LePage, the Preston family, Marlene Quackenbush, Maurice and E’Reani Schmidli, Matt Smith, the Tri-City Herald, and the Washington Wine Institute. Having obtained the seed money it needed, the Tri-Cities Wine Society formally took over the festival. The goal was—and essentially still is— “to promote wine education and the enjoyment of wine. Wines will be judged from the point of view of a knowledgeable wine drinker.”
For the first time, the festival was scheduled for the fall, and it has been a popular fall event ever since. Its timing, often right after the crush, makes it a festive harvest-time event. The society decided to lower the ticket price for the 1990 festival to $20 to encourage attendance.
A Bright Future
The October 27, 1990, festival was a resounding success with attendance topping 850, and 54 wineries exhibiting. Judge Tom Stockley of Seattle was impressed with the entries. He told the Tri-City Herald, “I’ve seen an obvious increase in quality of the wines at this festival. Pacific Northwest winemakers are making world-class wine in the classic style.”

Chairman Jerry Main took the helm of the festival and maintained its solid reputation as an important regional event and an excellent competition. Helping him was his wife Jerri, who organized the judging. The Mains were instrumental in organizing the festival, and computerized many of the complexities involved in the logistics. This ensured that the festival would run smoothly, and with the invaluable assistance of a cadre of devoted volunteers, the festival was a rousing success. Although it ran at a modest deficit, an enthusiastic commitment was made to continue the festival.
In 1991, the 1,000 tickets for the thirteenth festival sold out three weeks before the event. A three-paneled poster designed by local artists Scott Wilburn and Whitney Southwick featured a champagne cork popping and the theme for the festival, “Uncorked.” A banner proclaiming the festival was unveiled across George Washington Way in Richland. A special luncheon, “Great Chefs, Great Wines,” and the consumer judging were popular events. Sixty wineries participated. A silent auction—featuring wines, travel packages, gourmet items and artwork—was added to the festivities, and is still a popular event. Bidding at the auction is spirited. Wines bringing over $200 a bottle are not uncommon—perhaps the most ever spent for wine may have been $450 for a 9-liter bottle of Whitman 2001 Narcissa Red.

Far and Near
Coke Roth served as a judge for the first time that year. He had previously judged at the Los Angeles County Fair and the Vancouver and Penticton festivals in British Columbia. He told the Tri-City Herald, “Sometimes judging wine you have to search for a wine to award. Other times you find wines you can’t put down. That was the case at this year’s festival. I think it shows the high esteem the wineries hold of this festival, because they enter their best.”
In 1992, the society commissioned Best of Show and Consumers’ Choice trophies by local artist Ted Neth. Neth has produced the Best of Show trophies every year since. These artistic pieces have distinguished the Tri-Cities Wine Festival awards and made them even more coveted.
In 1993, tickets for the November 13 festival had sold out by mid September. Fifty-five wineries participated in the fifteenth annual event. In 1995, 62 wineries participated, and a seminar on Zinfandels, dubbed “Zinposium,” was a feature of the festival. The 1996 festival seminar featured Australian wines and included a number of wineries from the Okanagan region of British Columbia.
In 1997, Tri-City Herald reporter Andy Perdue (who had been introduced to the finer points of wine by his colleague Bob Woehler) approached publisher Ian Lamont and suggested that the newspaper start a magazine on Northwest wines. In the spring of 1998, twenty years after Woehler’s first column on wines, Wine Press Northwest was born. Perdue, who is a strong supporter of the festival—which he says is very professionally run—has also served as a judge. Perdue notes that the festival is also a wonderful social event where you can spot every garb from tuxedos to cowboy hats.
Twenty Years

In 1998, the festival celebrated its twentieth year with another successful event featuring a gourmet dinner, a seminar on the wines of Bordeaux and the ever-popular public tasting. Fifty-five wineries participated. A seminar on wine and food pairing was featured at the 1999 festival, and the public tasting and silent auction were again very successful.

The 2000 festival featured a number of British Columbia wines, and B.C.’s Jackson-Triggs 1999 Pinot Blanc won the Best of Show. In fact, British Columbia took eight of the 23 gold medals awarded at the festival. Bob Woehler commented about the overall quality of the entries on WineSquire.com. “November’s Tri-Cities Wine Festival didn’t award a record 23 gold medals because the judges were an easy mark. It was because the wines were just that good.”

By 2001, the Tri-Cities Enological Society had been renamed the Tri-Cities Wine Society and the festival continued its successful run. Sixty-five wineries participated and that year’s popular seminar featured the wines of Burgundy.
The festival celebrated its twenty-fifth anniversary in 2003, with 60 wineries entering the competition. After the festival, chairman Jerry Main and his wife Jerri decided to step down from their 15-year leadership roles to devote more time to their well-deserved retirement.
Teachers and Students
The board of the Tri-Cities Wine Society elected Blaine Hulse, a trained judging facilitator, as its new festival chair for 2004. Blaine and his wife, Loretto, had served on the steering committee for several years prior to this, chaired the festival’s gourmet dinner and been involved in many aspects of the public tasting.
By 2006, the festival’s Friday night event had evolved into an informative seminar featuring the festival judges discussing wine and food pairings. This was particularly important as the festival strives to educate the public about wine, and to encourage people to more fully enjoy the fine wines of the Pacific Northwest.
In 2007, two student wineries, the Northwest Wine Academy at South Seattle Community College, and the Institute for Enology and Viticulture at Walla Walla Community College (College Cellars) entered the festival. Rather than create a special category for student wines, Tri-Cities Wine Society President Ted Davis decided to integrate the student entries into the overall judging, with remarkable results. Northwest Wine Academy won gold, silver and bronze medals, and College Cellars won silver and bronze medals. After the regular judging, the judges were asked to rejudge the student wines and provide in-depth feedback. The judges seemed to feel that the future of winemaking in Washington will be in good hands.
Today and Tomorrow
The Tri-Cities Wine Society is hoping that the festival will further help to ensure that is the case. For example, beginning in 2008 the society will be donating funds generated by the festival to the Washington Wine Industry Foundation to provide scholarships for students in the fields of viticulture and enology.
The 2008 chairman, Marie Pennella, expects the thirtieth Tri-Cities Wine Festival to usher in an even more successful fourth decade for this popular event. Pennella, a longtime volunteer, has served in many capacities at the festival over the years.

The Tri-Cities Wine Festival has had far-reaching effects on the Tri-Cities, the wine industry, wine aficionados and the tourism industry. Perhaps one of the most surprising consequences of the event is how it inspired the Okanagan wine festivals in British Columbia. Harry McWatters of Sumac Ridge Estate Winery in Summerland, B.C., attended the first Tri-Cities Wine Festival and said he was very impressed with the event. He was inspired to lead a group of businesses and wineries to start the Okanagan Wine Festival in 1980 (the same year he released his inaugural vintage). The popular fall festival was joined by a spring festival and later an Icewine festival held in January. The Tri-Cities Wine Festival was honored to have McWatters return in 2007 as a judge.
The other important effect of the festival has been the visibility and recognition it has afforded to Northwest and, in particular, to Washington wines. Years ago Mike Wallace of Hinzerling Winery expressed his hopes for the industry. “Washington wines will have arrived when there is a place in every wine shop, restaurant and grocery store reserved for Washington.” Wallace believes that has in large part come true, in no small part because of events like the Tri-Cities Wine Festival. He hopes that in the future every city and county will afford its wine industry the recognition and support it so justly deserves for its contribution to the economy and to tourism.

As the Tri-Cities Wine Festival enters its fourth decade, it enjoys a reputation as the premiere wine festival in the inland Northwest, and the oldest continuously running judged wine festival in the Northwest. Andy Perdue, of Wine Press Northwest, calls the festival a “strong partner in the growth of the regional and state wine industry.” And perhaps, much as Santa Rosa is the hub of California’s Sonoma wine country, the Tri-Cities is now the heart of Washington Wine Country.
The festival owes its success to the hundreds of community, business, wine industry and society volunteers who have devoted their time to every detail—unlike some festivals that employ paid staff. Through such efforts and creativity, the Tri-Cities Wine Society plans to continue to showcase and celebrate the Northwest's wines and wine industry at the annual Tri-Cities Wine Festival.
The author wishes to thank the following people who were instrumental in putting together this history: Shirley Alderson, Mary Binder, Ted Davis, Floyd Hodges, Blaine and Loretto Hulse, Jerry and Jerri Main, Sue McCargar, Denise Ochsner, Andy Perdue, Coke Roth, Maurice and E’Reani Schmidli, Mike Wallace, and Bob Woehler.
Best of Show

Over the years, wineries have been honored with Best of Show awards for 20 red wines and nine white wines. There have been 20 winners from Washington, eight from Oregon, and one from British Columbia. Only two wineries, Columbia Winery and Gordon Brothers Cellars, have managed to win Best of Show twice.
1979 Columbia Winery, Washington (Associated Vintners), 1977 Gewurtztraminer
1980 Amity Vineyards, Oregon, 1977 Pinot Noir; Hinzerling Winery, 1977 Cabernet Sauvignon
1981 Knudsen Erath, Oregon, 1979 Merlot

1982 Columbia Winery, Washington, 1980 Semillon

1983 Alpine Vineyards, Oregon, 1982 White Riesling
1984 Latah Creek Wine Cellars, Washington, 1983 Chenin Blanc

1985 Leonetti Cellar, Washington, 1983 Merlot

1986 Erath Vineyards and Winery, Oregon, Knudsen Erath 1983 Pinot Noir

1987 Woodward Canyon Winery, Washington, 1984 Cabernet Sauvignon
1988 Gordon Brothers Cellars, Washington, 1986 Merlot

1989 Salishan Vineyards, Oregon, 1986 Pinot Noir Lot 1

1990 Waterbrook Winery, Washington, 1987 Cabernet Sauvignon

1991 Gordon Brothers Cellars, Washington, 1988 Cabernet Sauvignon

1992 Hyatt/Roza Ridge Vineyards, Washington, 1990 Merlot, Yakima Valley

1993 Apex Cellars, Washington, 1990 Cabernet Sauvignon

1994 Hinman Vineyards/Sylvan Ridge, Oregon, 1993 Pinot Gris

1995 Caterina Winery, Washington, 1994 Late Harvest Johannesberg Riesling

1996 Hedges Cellars, Washington, 1995 Fumé-Chardonnay

1997 Snoqualmie Vineyards, Washington, 1995 Cabernet-Merlot

1998 L’Ecole No. 41, Washington, 1996 Merlot

1999 Griffin Creek, Oregon, 1997 Syrah, Rogue Valley

2000 Jackson-Triggs Vintners, British Columbia, 1999 Pinot Blanc

2001 Willow Crest Winery, Washington, 1999 Syrah, Yakima Valley

2002 Three Rivers Winery, Washington, 2000 Syrah, Columbia Valley

2003 Russell Creek Winery, Washington, 2001 Merlot, Walla Walla Valley, Winemaker’s Select

2004 Lost River Winery, Washington, 2002 Columbia Valley Merlot

2005 River’s Edge Winery, Oregon, 2003 Pinot Noir, Barrel Select

2006 Barrister Winery, Washington, 2004 Cabernet Franc, Columbia Valley

2007 Tsillan Cellars, Washington, 2006 Estate Riesling

PAGE
7

