
2007 Indy International Wine Competition Award Winning Indiana Commercial Wines

Winery, City

Fruit, Designator, Vintage, MEDAL

Brown County Winery, Nashville

Baco Port, Old Barrel Port, 2006, BRONZE
Blackberry, , 2006, BRONZE
Cabernet Sauvignon, , 2005, SILVER
Cranberry, Cranberry Apple Wine, 2006, BRONZE
Vidal Blanc, Vista White Wine, 2006, SILVER

Buck Creek Winery, Indianapolis

Apple, Red Raspberry, Razzle Dazzle, 2006, BRONZE
Blackberry, , 2006, GOLD
Catawba, Sunset Blush, 2006, BRONZE
Chambourcin, , 2006, BRONZE
Frontenac, Bally Hoo, 2006, SILVER
Geisenheim, Der Champion, 2006, BRONZE
Muscat Alexander, Dew Drop, 2006, BRONZE
Steuben, Alley Cat, 2006, SILVER

Butler Winery, Bloomington

Cayuga, Traminette, Vineyard White, NV, BRONZE
Chambourcin, , 2004, BRONZE
Chambourcin, , 2005, SILVER
Chambourcin Port, Ruby Port, 2004, BRONZE
Chambourcin Rose', , 2006, SILVER
Concord, Vineyard Red, NV, SILVER
Vignoles Late Harvest, , 2006, SILVER
Vignoles, Chardonel, Indiana White, NV, SILVER

Carousel Winery, Mitchell

Blueberry, , 2006, SILVER
Cabernet Franc, Winter Spice, 2005, BRONZE
Chambourcin, Shadow Dog Port, 2004, SILVER
Cherry, , 2006, SILVER
Peach, , 2005, BRONZE
Petite Sirah, , 2003, BRONZE
Syrah/Shiraz, American Shiraz, 2005, SILVER
Vidal, White Dove White, 2006, SILVER

Chateau Thomas Winery, Plainfield

Brandy, , 2000, GOLD
Brandy, Sauvignon Blanc, , 2000, BRONZE
Cab. Sauvignon, Merlot, Cabernet Franc, Malbec, Petit Verdot, Family Rese
Cabernet Franc, , 2001, SILVER
Cabernet Sauvignon, Pomona, 2003, BRONZE
Carignane, Carnelian, Barbera, Rubired, Sweet Aubergine, NV, BRONZE
Carignane, Zinfandel, Veranda Rose', NV, BRONZE
Chardonnay, Sauvignon Blanc, Semillion, Viognier, Quatri Blanc, 2006, BR
Gewurztraminer, Dry, 2006, BRONZE
Gewurztraminer, , 2006, BRONZE
Malbec, , 2003, SILVER
Mourvedre, , 2005, BRONZE
Muscat Cannelli, , NV, SILVER
Pinot Noir, Pomona, 2004, BRONZE
Riesling, Dry, 2006, SILVER
Riesling Late Harvest, , 2006, SILVER
Sangiovese, Cabernet Sauvignon, Tossa, NV, BRONZE
Sangiovese, Tannat, Cabernet Sauvignon, Boldly Red, NV, BRONZE
Sauvignon Blanc Late Harvest, , 2006, SILVER
Semillion Late Harvest, , 2006, BRONZE
Semillion, Sauvignon Blanc Late Harvest, Sauternes, 2006, SILVER
Souzao, , 2006, CONCORDANCE GOLD
Sweet Sherry, Cream Sherry, NV, BRONZE
Tempranillo, , 2005, BRONZE
Touriga, Tinta Roriz, Tinta Cao, Tannat, Alverelhao, Reserve, Late Bottled,
Touriga, Tinta Roriz, Tinta Cao, Tannat, Alverelhao, Vintage Port, 2005, SIL
Touriga, Tinta Roriz, Tinta Cao, Tannat, Alverelhao, Vintage Port, 2002, BR
Vidal Blanc Ice Wine, , 2007, GOLD
Zinfandel, Pomona, 2004, SILVER
Zinfandel, , 2006, SILVER

Easley Winery, Indianapolis

Cabernet, Chancellor, Govenor's Cabernet Sauvignon, 2000, SILVER
Catawba, Pink Catawaba, 2006, SILVER
Concord, Chancellor, Reggae Red, 2006, BRONZE
Mead, , 2006, BRONZE
Merlot, Chancellor, Govenor's Merlot, 2000, SILVER
Vidal, Niagara, Indiana Champagne, 2006, BRONZE

Ertel Cellars Winery, Batesville

Blackberry, , 2007, SILVER
Blueberry, , 2007, GOLD
Chambourcin, , 2006, BRONZE
Foch, , 2006, BRONZE
Red Raspberry, , 2007, SILVER
Strawberry, , 2007, GOLD
Traminette, , 2006, BRONZE
Vidal Blanc, , 200, BRONZE
Vignoles, , 2006, SILVER

Ferrins Fruit Winery, Carmel

Apricot, Apricot Nectar, 2006, BRONZE

French Lick Winery, French Lick

Blackberry, , NV, SILVER
Cayuga White, , 2005, BRONZE
Chambourcin, , 2003, SILVER
Traminette, , 2005, BRONZE

Grape Inspirations Winery, Carmel

Cabernet Sauvignon, Sangiovese, Merlot, Red Thunder, 2006, BRONZE
Peach Chardonnay, Fuzzy Passion, 2006, BRONZE
Tangerine Pinot Grigio, Orange Sunset, 2006, SILVER
Tropical Fruit Riesling, Paradise, 2006, BRONZE

Huber Orchard & Winery, Borden

Apple, Raspberry, Razzy Apple, 2006, BRONZE
Aurora, Lakeside White, 2006, GOLD
Blueberry, , 2006, SILVER
Catawba, , 2006, SILVER
Chambourcin Port, Knobstone, 2001, SILVER
Chambourcin, Cabernet Franc, Cabernet Saugivnon, Heritage, 2005, GOLD
Chambourcin, Cabernet Franc, Cabernet Sauvignon, Heritage, 2004, SILVE
Chambourcin, Chancellor, Starlight Red, 2006, SILVER
Chardonel, , 2006, CONCORDANCE GOLD
Grappa, , 2005, SILVER
Niagara, , 2006, GOLD
Peach, , 2006, SILVER
Raspberry, , 2006, SILVER
Seyval, Chardonel, Vidal, Sparkling Sunset, 2006, SILVER
Seyval, Vidal, Villard, Starlight White, 2006, SILVER
Vignoles, , 2006, SILVER

Mallow Run, Bargserville

Catawba, Picnic Blush, 2006, BRONZE
Chardonel, , 2006, SILVER
Red Raspberry, , 2006, SILVER
Sauvignon Blanc, , 2006, BRONZE
Traminette, , 2006, SILVER

Oliver Winery, Bloomington

Apple Cider, Bean Blossom Hard Cider, NV, SILVER
Black Cherry Mead, Harvest Flavors, Black Cherry, NV, BRONZE
Blackberry, , NV, CONCORDANCE GOLD
Cabernet Sauvignon, Creekbend Vnyd, Estate Bottled, 2004, SILVER
Cabernet Sauvignon, , 2005, SILVER
Catawba, Creekbend Vnyd, Estate Bottled, 2006, BRONZE
Chambourcin, Creekbend Vnyd, Estate Bottled, 2006, SILVER
Chambourcin Rose', Creekbend Vnyd, Estate Bottled, 2006, BRONZE
Concord, Soft Red, NV, SILVER
Gewurztraminer, , 2006, SILVER
Mango Mead, Harvest Flavors, Mango, NV, GOLD
Mead, Camelot Mead, NV, SILVER
Merlot, , 2005, GOLD
Muscat Canelli, , 2006, SILVER
Niagara, Soft White, NV, GOLD
Petite Sirah Port, Maxium Port, 2004, BRONZE
Riesling, , 2006, GOLD
Sauvignon Blanc, , NV, BRONZE
Strawberry Mead, Harvest Flavors, Strawberry, NV, SILVER
Syrah/Shiraz, , 2005, SILVER
Syrah/Shiraz, Reserve, 2004, SILVER
Traminette, Creekbend Vnyd, Estate Bottled, 2006, BRONZE
Vidal Blanc, Creekbend Vnyd, Estate Bottled, 2005, GOLD
Vidal Ice Wine, Creekbend Vnyd, Estate Bottled, 2005, SILVER
Vignoles, Creekbend Vnyd, Estate Bottled, 2006, SILVER
Vignoles Late Harvest, Creekbend Vnyd, Estate Bottled, 2005, SILVER
Viognier, , 2005, CONCORDANCE GOLD
Zinfandel, , 2005, SILVER

Satek Winery, Fremont

Blackberry, , NV, SILVER
Concord, Vidal, 101 Lakes Red, NV, SILVER
Merlot, Petit Sirah, Kreibaum Bay Port, 2005, BRONZE
Pinot Gris, , 2006, BRONZE
Red Raspberry, , NV, GOLD
Riesling, , 2005, BRONZE
Syrah/Shiraz, , 2005, SILVER
Syrah/Shiraz, , 2004, SILVER
Vidal Blanc, 101 Lakes White, 2006, BRONZE
Vidal Blanc, , 2006, CONCORDANCE GOLD
Zinfandel, Old Vine Red Zinfandel, 2005, SILVER

Simmons Winery, Columbus

Cayuga White, Nortonburg White, 2006, SILVER
Foch, , 2006, BRONZE
Riesling, , 2006, BRONZE
Vignoles, Autumn Sweet White, 2006, SILVER

The Ridge Winery, Vevay

Cherry, Grape, Wild Cherry, 2006, CONCORDANCE GOLD
Concord, Country Red, 2006, SILVER
Niagara, Sweet Harvest, 2006, BRONZE

Thomas Family Winery, Madison

Cabernet Sauvignon, Syrah, , 2005, SILVER
Niagara, Concord, Native American Blush, NV, SILVER
Riesling, , 2005, BRONZE

Whyte Horse Winery, Monticello

Blush, Harvest Harmony, 2005, BRONZE
Sangiovese, , 2005, SILVER

Wilson Wines, Modoc

Blackberry, , 2006, SILVER
Mead, Modoc Mead, 2006, SILVER
Red Raspberry, , 2006, BRONZE
Seyval Blanc, American Seyval Blanc, 2006, BRONZE
Syrah/Shiraz, Wilson Reserve Shiraz, 2005, SILVER
Vidal, Moore's Diamond, Autumn White, 2006, BRONZE

Winzerwald Winery, Bristow

Blueberry, Grape, Blueberry Weisser, NV, SILVER
Cranberry, Grape, Cranberry Weisser, NV, SILVER
Grape Wine and Spices, Gluhwein, NV, BRONZE
Lemberger, Blaufraunkisch Reserve, 2005, SILVER
Niagara, Little Rhineland White, NV, SILVER
Red Blend, Forest Red, NV, BRONZE
Riesling, , 2006, BRONZE