

Upcoming Events:

Dec. 51
Holiday Dinner Dance

Dec. 20.....5 Holiday Potluck

Jan. 231 Carol Shelton Wines

Jan. 29-316 Zinfandel Experience

Feb. 13.....6 Korbel Champagne Cellars

April 127 Wine Extraordinaire

Also in this Issue:

2014-2015 Board Member
Responsibilities10
2015 Winery Program8
Board of Directors2
Courtyard Clean Up9
Extraordinaire7
Membership Report3
Mini-Tasting Results9
OCWS Calendar12
Scholarship Update3
Sign-Up Sheets11
Wanted: Website
Administrator8
Winemakers Newsroom .7

Newsletter of the Orange County Wine Society, Inc. Volume 38, Issue 12, December 2014

Jim's Journal

As you are reading this newsletter, OCWS members are in the midst of our holiday season. Several fun filled OCWS holiday events remain on the 2014 calendar year. We encourage you to sign up and enjoy yourself with good food, great wine, and friends. We will start the 2015 Winery Program with Carol Shelton Winery. Please refer to each individual article in this newsletter for additional details regarding these upcoming events: **Dec. 5**: Holiday Dinner Dance at Double Tree Hotel (Santa Ana)

Dec. 20: Holiday Potluck and Wine Tasting in Yorba Linda

Jan. 23: Carol Shelton Wines at Wyndham Hotel (Costa Mesa)

Assignments for 2014-15 director responsibilities are published in the December newsletter and on the OCWS (Continued on page 2)

January Winery Program: Carol Shelton Wines

Friday, January 23, 2015 Wyndham Hotel 3350 Avenue of the Arts Costa Mesa, CA 6:45 pm

Carol Shelton, the Master of Zinfandel, will host the first winery tasting of 2015. Carol is widely cited as the most awarded winemaker in the United States. She has won countless medals for her wines and she has been honored as Winemaker of the Year by the San Francisco Chronicle in 2005. Carol is a veteran judge in the Orange County Commercial Wine Competition.

After years of working with some of the industry's top winemakers, such as Andre Tchelistcheff and Robert Mondavi, and top wineries, Carol continues to win awards and accolades for premium Zinfandels, Petit Sirahs, Cabernet Sauvi-

(Continued on page 5)

Last Call! 2014 Holiday Dinner & Dance

Friday, December 5, 2014 Santa Ana/OC Airport Doubletree Hotel 201 E. MacArthur Blvd. Santa Ana, CA 6:30 pm

The Holiday Season is right around the corner! Get in the holiday spirit and join your fellow Wine Society members at the Holiday Dinner and Dance!

The evening begins with champagne and passed appetizers from 6:30 to 7:30 pm. Dinner will follow accompanied by a variety of fine wines provided by the Wine Society. Coffee and tea will also be availa-

ble. The hotel has a new chef who has created a new menu for this year's (Continued on page 4)

Jim's Journal... cont. (Continued from page 1)

website. This is a great opportunity for anyone who has ever had the desire to serve on a committee or work a particular event. It is so easy to do! Just contact the director in charge of that event (email contact and phone numbers are listed in both newsletter and on OCWS website).

By volunteering for a committee, an OCWS member has a chance to present new ideas about how an OCWS event can be improved and/or modified. This is the perfect venue for your voice to be heard. OCWS is a volunteer group that depends on membership support for each of our events to succeed throughout the year. Please consider joining a committee or volunteering for an event. In addition to meeting and making new friends, you will have the opportunity to learn more about California wines.

It will be a pleasure meeting each of you at our upcoming events. I wish everyone a happy and safe holiday season; please use a designated driver if you have been drinking.

- Jim Beard, President

2014-2015 Board of Directors

The Orange County Wine Society is a non-profit 501(c)(3) educational organization incorporated under the laws of the state of California with its principal place of business in Costa Mesa, California.

PO Box 11059, Costa Mesa, CA 92627 Phone: 714.708.1636 Fax: 714.546.5002 Website: www.ocws.org www.facebook.com Twitter: @OCWineSociety Office Administrator: Janet Hammond Web Site Administrator: Judy Fox OCWS Photographer: Jim Burk

Membership Report

The Orange County Wine Society extends a warm welcome to its newest members! Membership for the following members was approved by the Board of Directors at the November Board meeting:

> Linda Bauermeister ■ Jim & Pam Conner Herb & Mary Rabe ■ Jane Stoner ■ Ed & Shelly Trainor

As of the November Board of Directors' meeting the Orange County Wine Society has 953 members.

- John Carnes, Membership Chair

Scholarship Fund Update

The OCWS new calendar year has begun and the new Board of Directors have all been given their responsibilities for the 2014-2015 year. It is my pleasure that one of my assigned tasks will be to continue my goals in seeing that the disbursements of scholarship funds be given to the deserving students of the seven colleges that were chosen to receive these monies from the Orange County Wine Society. In March 2015, we will be awarding the next set of student scholarships for the 2015-2016 school calendar year.

During the 2014-2015 calendar year, the Orange County Wine Society granted a total \$33,010 in scholarship funds to students studying in the fields of Oenology and/or Culinary Arts at the following colleges: Orange Coast College, Cal Poly Pomona, Cal Poly San Luis Obispo, Allan Hancock College, Cal State Fresno, University of California Davis and Napa Valley College. Each individual institution has the distinct role of selecting the students who are qualified for the scholarship.

In January 2014, OCWS started a recycling program and sales of handmade/knitted scarves, baby-related items and some miscellaneous items to raise additional scholarship funds. These programs have created additional scholarship funds. As of this writing, we have accumulated \$468.73 from recycling efforts and \$335.90 from your purchas-

es of the scarves and miscellaneous items totaling \$804.63 in additional settlement funds. We ask and hope that you, as a group, will continue in your efforts to support these two programs in the months to come by buying the winter scarves and bringing those recyclables when you participate in future OCWS events. Do not hesitate to contact me or Janet, my wife, to help you in these efforts. By March 2015, we hope to accumulate enough funds to support another \$1,000 scholarship for a deserving student. Thank you for your help.

- Tony Marino, Director

Last Call - 2014 Holiday Dinner & Dance

(Continued from page 1)

event.

After dinner, be prepared to have a good time dancing the night away. The Shari Puorto Band will provide this year's dance music. You can listen to their music at www.bluesrockmusic.com. This Blues/Rock/Roots Band "with a whole lotta soul" has been touring together up and down the west coast for years, sharing the stage with the likes of: Jimmy Vivino, Dickey Betts, Johnny Winter, Dave Mason, Barry Goldberg, Robin Trower, Coco Montoya, Larry Carlton, and Ike Turner, among others. Even if you

do not enjoy dancing, you will be entertained and have a great time too. And yes – they promise to play some "slow dance" music.

The cost for this fun-filled evening is \$85 per per-

son, inclusive of tax, tip, and gratuity. Non-members accompanied by an OCWS member are welcome! Invite your friends, neighbors, or co-workers to join the party. The hotel's selfparking rate for our event is \$8. Please sign up for this event on the website or mail a check to OCWS office along with the signup slip on the last page of this newsletter. Sign up deadline is December 1.

We are taking table reservations. Each table holds ten people. When your group of 6 to 10 has signed up, simply contact the OCWS office to reserve your group's table. Additional seats will be filled by 1 to 4 individuals on the night of the event.

The Doubletree Hotel was not able to provide a satisfactory discounted rate this year for a block of rooms. Therefore, you will need to book rooms directly through Doubletree's website or go to a travel discount website (such as Expedia, Travelocity, Orbitz, or Trivago).

- Jim Beard, President

We will also once again take donations for the Spark of Love toy drive. Gifts are especially needed for children ages 8 - 14. Gifts should NOT be wrapped and can be brought with you on the evening of the event.

Holiday Potluck & Wine Tasting

Holiday Potluck & Wine Tasting Saturday, December 20, 2014, 4:00 - 9:00 pm East Lake Village Association Clubhouse 5325 Village Center Drive Yorba Linda, CA

The OCWS Winemakers Group invites ALL Wine Society members to join them on December 20th for its annual Holiday Party at the East Lake Village Association's Clubhouse in Yorba Linda. This is a beautiful venue, and the view will be beautiful overlooking all the Christmas lights on the lake.

There will be a nominal charge of \$12 per person. In order to keep the cost down, the Group conducts a potluck. Each attendee is requested to bring enough food to feed eight people and at least one bottle per couple. Plates, napkins, and tableware will be provided. (OCWS will not be providing food or wine for this event.)

Join the Winemakers on December 20th, enjoy some fabulous food, and learn why the group is so enthusiastic about its award-winning homemade wines! You'll be amazed to learn more about the group!

Sign up online on the website, or mail in your check with the sign-up sheet in the back of this newsletter. The Winemakers Group hopes to see you there!

- Rich Skoczylas, Vice President

January Program: Carol Shelton Wines

(Continued from page 1)

gnons, Pinot Noirs and many more varietals. Carol's imagination has introduced new names into our vocabulary that have become "instant recognition" everyday terms such as "Wild Thing", "Karma Zin", "Black Magic Zin", and "Monga Zin".

The cost is \$43.00 for members and \$48.00 for guests. We are also offering a separate option of a "heart healthy" meal for \$50.00. For January, the selection will be Meyer Lemon Honey Glazed Salmon. Attendees can either park in the parking garage and get their ticket validated

at OCWS check-in or pay \$10 for valet. Dinner begins at 6:45 pm with the meeting following at 7:30 pm.

Sign up on the website or use the sign-up sheet in this newsletter and mail it to OCWS with a check. Sign up early as this is expected to be a sell-out event!

Cancellations must be made by Tuesday, Jan. 20 at noon to receive a refund.

- Rich Skoczylas, Vice President

The Wine Press is the official newsletter of the Orange County Wine Society, Inc. The newsletter is published monthly. *The Wine Press* welcomes input from the OCWS membership. Forward comments, questions, event reviews and suggestions to winepress@ocws.org.

Editor-in-Chief: Michelle Philo

Contributing Writers: Board of Directors, Judy Fox

Contributing Editors:

Chris Cunningham, Judy Fox, John Goodnight, Larry Graham, Janet Hammond, Janet Marino, Linda Mihalik, Ron Nickens, Karen Ward

Contributing Photographers: Jim Burk, Michelle Philo, Wendy Taylor

Copyright © 2014 Orange County Wine Society, Inc. and its licensors. All rights reserved.

February Winery Program: Korbel Champagne Cellars

Friday, February 13, 2015 @ 6:45 pm Wyndham Hotel 3350 Avenue of the Arts, Costa Mesa, CA

In February, it's Valentine's Day and Champagne!

Come join us for a special bubbly treat as we welcome Korbel Champagne Cellars. Korbel has had a singular tradition of champagne-making excellence that has now been in existence for over 132 years. Using the time-honored French method of producing champagne, méthode champenoise, the champagne is fermented inside the same bottle from which it is served. This process takes almost a year to complete, but the result is worth the wait.

The taste of the méthode champenoise style is famous for its delicate nuances and for producing the countless dazzling bubbles in every glass of Korbel California champagne. Korbel produces ten champagnes varieties ranging from the driest, Natural, to the sweetest, Sweet Rosé. Attendees can park in the garage and either get their ticket validated at OCWS check-in or pay \$10 for valet. Dinner begins at 6:45 pm with the meeting following at 7:30 pm.

The cost is \$43.00 for

members, \$48.00 for guests, and a separate option of a "heart healthy" meal for \$50.00. Sign up on the website or use the sign-up sheet in this newsletter and mail it to the OCWS with a check.

Note: Any cancellations must be made by Tuesday noon, February 10 to receive a refund.

- Rich Skoczylas, Vice President

ZAP Zinfandel Experience

January 29, 30 & 31, 2015 The Presidio & Four Seasons Hotel San Francisco, CA

Once again, ZAP will provide OCWS members special discounts to the 2015 Zinfandel Experience, its 24th Anniversary. The Zinfandel Experience features four festive, celebratory events over three days and offers a diverse selection of Zinfandel wines and styles from renowned producers and emerging wineries.

Set at both the historic Presidio overlooking the San Francisco Bay and the iconic Four Seasons Hotel San Francisco, Zinfandel Experience is the larg-

est single varietal tasting of its kind that brings together top winemakers and wine enthusiasts to celebrate America's grape. Here are the details and savings for our members:

Epicuria Food & Zin Pairings:

- Thursday, January 29, 6:00 8:00 pm
- Golden Gate Club, Presidio of San Francisco
- OCWS member tickets: \$105 (\$30 savings)

Flights! Forums of Flavor:

- Friday, January 30, 10:30 am 1:00 pm
- Four Seasons Hotel San Francisco
- OCWS member tickets: \$80 (\$15 savings)

The Tasting:

- Saturday, January 31
- Golden Gate Club & Film Centre, Presidio of San Francisco
- All Day (11:00 am 5:00 pm) access; OCWS member tickets: \$150 (\$20 savings)
- Includes 2 complimentary gourmet food truck coupons
- Public tickets (2:00 5:00 pm); OCWS member tickets: \$70 (\$10 savings)

Special access to OCWS discounts:

- Click on NON-MEMBER ticket links and enter promo code: OCWS
- Click APPLY and UPDATE YOUR ORDER
- The discounts will be reflected after you click APPLY

OCWS members must use the "non-member" links to order their tickets. These are the only links that will recognize the code to give you the discounted prices.

- Rich Skoczylas, Vice President and ZAP Coordinator

Winemakers Newsroom

Winemakers Quarterly Potluck at the Langs

The quarterly potluck and SO2 testing was held at the home of Stephan and Robin Lang on Saturday, October 20. The SO2 testing was conducted on about 35 samples of wine by Jerry and Kim Guerin earlier in the morning with assistance of several other members. The potluck and a short business meeting followed. About 55 people joined in this usual feast of delicious home-prepared dishes and desserts. All these were accompanied by about 45 bottles of really good and excellent award-winning wines vinted by our members; the makings of a very enjoyable afternoon.

Many thanks to Stephan and Robin for sharing their gorgeous home with us for the potluck and making our day a memorable one.

Post Crush Roundtable - We shared all of our secrets

On Saturday, November 15, twelve winemakers attended our annual post-crush discussion. This event is held just after the harvest and is an informal session of sharing information about this year's fall harvest. Members shared information on sources of grapes, testing information, adjustments, and fermentation processes. In addition, other topics included addition of oak and problems that were

Upcoming 2014 Planned Events

December 20 - Holiday Potluck & Wine Tasting

encountered and their solutions. Members also discussed the important lab testing we do as winemakers to check the various chemistries of our wines as they progress through various stages (i.e. malolactic completion, SO2 testing methods, sugar level testing, etc.). Much valuable information was shared that helped us in the wine making process.

Winemaker Magazine

Recently several of our members were able to subscribe to or renew their subscriptions to WineMaker magazine at a special discounted rate. The subscription also included an online version that could also be read on Apple Ipads, Android devices, smart phones and others thus being able to read the information articles wherever you are.

- Rich Skoczylas, Director

Save the Date! 2015 Wine Extraordinaire

Save the Date! The 2015 Wine Extraordinaire will be held on April 12, 2015 at the Hilton Hotel Anaheim. A volunteer sign up form will be in both the January and February newsletters. Remember, anyone working a two hour shift before, during, or after the event will receive a \$30 rebate check mailed back to them after event completion.

If you would like to join us on the event committee please forward your contact and background information to Jim Beard at jim@ocws.org or Liz Corbett at liz@ocws.org. We would welcome your help in making this a memorable event for all participants.

- Jim Beard, President - Liz Corbett, Director

Wanted: OCWS Website Administrator

The position of the OCWS Website Administrator will be available on March 1, 2015. The selected candidate will act as the sole website analyst, developer, problem solver, and general website administrator for the Orange County Wine Society. This is a paid position, and qualified OCWS members are encouraged to apply. This is a self-creative position and requires programming skills as well as business interactions with Board Members and Office Administration.

Mentoring and task transitioning will be provided as needed by the retiring OCWS Website Administrator, Judy Fox. Web developer and/or code skills training will not be provided. The qualified candidate must already possess

required skill sets listed below.

Task responsibilities include:

- Monthly newsletter postings
- Selected article publishings
- Sign-up event page updates
- Monthly website maintenance for web pages, graphics, navigation, and required enhancements to

support current OCWS activities

- Event sign-up front-end and PayPal back-end interface custom code maintenance process
- Merchandise front-end and PayPal back-end shopping cart interface process
- Monthly database updates
- Email support and resolution
- Support of the membership and office administration
- Support liaison for domain host servers, certificates, and renewals

Skills required but not limited to:

- HTML coding skills
- PHP coding skills
- JavaScript coding skills
- JQuery knowledge
- Sequel Server or database knowledge
- Good communication skills
- Knowledge of PayPal interface or shopping cart experience a plus

Members with required qualifications are encouraged to apply. Questions and resumes should be forwarded to webmaster@ocws.org.

- Judy K. Fox, OCWS Website Administrator

2015 Winery Programs

Our Winery Program for next year is shaping up to be a spectacular one. This program will have the following wineries visiting us:

Jan. 23 – Carol Shelton Wines Feb. 13 – Korbel Champagne Cellars March 13 – Storybook Mountain Vineyards April 10 – TBD May 8 – Siduri

Mark your calendars for these dates.

One big issue we strive over the years is to provide a superb wine tasting program with a good dinner. For the past several months we have contacted almost two dozen hotels and evaluated their parking availability and costs, adequate room size, room rental fees, corkage fees, food costs and easy driving access for our members (driving to a tasting on a Friday evening on our freeways is a challenge). It was easy to discount many hotels because they added many extra fees to increase costs. Many hotels easily accessible near John Wayne Airport charge for parking and add room rental fees. After evaluating all the information, the Board determined that the Wyndham Hotel near South Coast Plaza in Costa Mesa provided us the best deal for our tastings.

We are working judiciously with the Wyndham Hotel to keep costs to a minimum. Due to inflation increases in food and labor costs, we were obliged to make a small increase in the price for our dinners. We will continue to watch our expenses to ensure that we give our members the best deal. The Board looked at another option to provide a more elegant and pricier meal, but decided it was preferred to hold down the cost to our members.

Another option we are going to provide is a "heart healthy" meal, to substitute for the dinner buffet. One "healthy" meal will be offered at a separate price.

- Rich Skoczylas, Vice President

Cabernet Sauvignon Mini-Tasting Results

A total of 86 members and guests attended the November Cabernet Sauvignon Mini-Tasting at five host sites. The blind tasting consisted of five flights of two wines each. The top three favorite wines of the five host sites are listed below:

Placement	Winery Name	Year	Price	Description
1st	Caymus	2012	\$55.00	40th Anniversary, Rutherford, Napa Valley
2nd	Cane and Fable	2013	\$20.00	Fable 373, Paso Robles
3rd	Hall	2011	\$40.00	St. Helena, Napa Valley
	Beringer	2012	\$22.00	Knights Valley, Napa
	Stuhlmuller Vineyards	2012	\$31.00	Alexander Valley
	Flora Springs	2011	\$28.00	Napa Valley
	Titus Vineyards	2011	\$35.00	Napa Valley
	Whitehall Lane	2010	\$32.00	Napa Valley
	Montes, Napa Angel	2009	\$28.00	Napa Valley
	Heitz Cellars	2009	\$40.00	St. Helena, Napa Valley

In addition, attendees brought a delicious dish to share and then voted on a Chef of the Evening. The results of the Chef of the Evening at each host site are as follows:

Hosts Karl & Virginia Kawai

• Pat Solis for "Chocolate Mousse Pie"

Hosts Stu & Gena Schreiberg

• Frank & Dianna Saucedo for "Prosciutto Wrapped Dates with Goat Cheese"

Hosts BJ & Tina Fornadley

• Tie: Steve & Kim Rizzuto for "Beef Stew" and Judy Davison for "Pumpkin Pecan Delight"

Hosts Ebo & Mary Anne Neutz

• Germaine Romano for "Pork Loin with Dried Cherries and Port Sauce"

Hosts Maxine & Floyd Allen

• Danny & Sandi Jones for "Lobster Chowder"

Congratulations to all the winners! A big thank you to all the hosts! Please send your recipes to Bill Redding at bill@ocws.org for posting on our website and as a possible recipe in a future newsletter article.

- Bill Redding, Director

Courtyard & Cellar Clean-Up

OC Fair maintenance recently decided to resolve the termite problem in the Courtyard and Cellar buildings. The approach was to use a 'heat treating' method which takes place in one day as opposed to a fumigation activity which takes several days. We needed to clear the areas of wine and any combustibles. A crew of volunteers assembled on a Saturday morning and moved everything temporarily over to Building #15 and then back two weeks later. We would like to give a special "Thanks!" to those who used their weekend time and volunteered to help. Thank you to Kevin Coy and Ali, Maria Loera, Greg Hagadorn, Jim Beard, Dennis Esslinger, Karl Kawai, Rich Skoczylas, Marie Hawthorn, Jim Hume, Peter Schlundt Bodien, Paul Peale, Stacey Taylor, Fran Gitsham, Liz Corbett, Lloyd Corbett, Brian McDonald, Bill Redding and Richard Ward.

The Courtyard Office also now has a fresh look! On November 20, Paul Peale and Fran Gitsham painted the Courtyard Office. In addition, the Courtyard Office furniture was replaced with newer furniture.

- Dennis Esslinger, Director

2014-2015 Board Member Responsibilities

The Orange County Wine Society hosts several events throughout the year. The success of the events is attributable to the many volunteers who not only work the events, but also serve on the committees that plan the events. If you are interested in learning more about committee opportunities or are interested in volunteering for a committee, please contact the committee chair. Contact information for the committee chairs can be found on page 2.

MAJOR/KEY EVENTS	CHAIR	BOD ASST.	MEMBER ASST.
Annual Barbecue	Liz Corbett		
Champagne Brunch	Rich Skoczylas		
Chili Cook-Off	Brian McDonald		
Commercial Wine Competition	Jim Beard - Co-Chair	Brian McDonald	Leslie Brown - Co-Chair
Dine with Wine	Rich Skoczylas		
Extraordinaire	Jim Beard	Liz Corbett	
Holiday Dinner / Dance	Bill Redding		
Homewine Competition	Rich Skoczylas		
Installation Dinner	Tony Marino		
Mini-Tastings	Bill Redding		
Wine Auction / PYOL	Dennis Esslinger	John Carnes	
OCFEC Wine Society Event 2015	Bill Redding		
Wine Courtyard	Fran Gitsham		
Winery Programs	Rich Skoczylas		

ADMINISTRATIVE	CHAIR	BOD ASST.	MEMBER ASST.
Bylaws Committee	Brian McDonald		
Cellarmaster	Dennis Esslinger	Bill Redding	
Computer/Database Coordinator	John Carnes		
Cook's Caucus Coordinator	Fran Gitsham		
Election Committee	Liz Corbett		
Facility Coordinator	Fran Gitsham		
Finance Committee		Fran Gitsham	Yale Finkle - Chair
Historian & Photographer Liaison	Liz Corbett		
Marketing Committee	Brian McDonald		
Membership	Brian McDonald		
Merchandise Sales	Liz Corbett		
Newsletter Board Liaison	Dennis Esslinger		Michelle Philo
OC Fair Liaison	Rich Skoczylas		
Office Procedures Coordinator	Fran Gitsham		
Publicity & Media	Brian McDonald	John Carnes	
Scholarship	Tony Marino		
Social Media Coordinator/Constant Contact	John Carnes		
Volunteer Recognition	Bill Redding		
Website Board Liaison	Bill Redding		Judy Fox
Wine Education	Tony Marino		
Wine Steward (Winery Program)	Bill Redding		
Wine Tasting Field Trips	Rich Skoczylas		
Winemaker's Group	Rich Skoczylas		

Sign-Up Sheets

1

* *		. ♣
Holiday Dinner & Dance Santa Ana/OC Airport Doubletree Hotel 201 E. MacArthur Blvd. Santa Ana, CA Friday, December 5, 2014 6:30 pm	Winemakers Group Holiday Potluck East Lake Village Assoc. Clubhouse 5325 Village Center Drive Yorba Linda, CA Saturday, December 20, 2014 4:00 pm - 9:00 pm	January Winery Program Carol Shelton Wines Wyndham Hotel 3350 Avenue of the Arts Costa Mesa, CA Friday, January 23, 2015
Member	Member	6:45 pm Dinner; 7:30 Program
Co-Member	Co-Member	Member
Guest		Co-Member
Day Phone	Day Phone	Day Phone
Night Phone	Night Phone	Night Phone
	Email	Email
Number of Guests @ \$85 each	Number of Attendees @ \$12 each	Number of Members @ \$43 each
	Payment [] Personal Check	Number of Guests @ \$48 each
Select your entrée and dessert courses: (M) (C) (M) (C)	Total Enclosed	Heart Healthy Option @ \$50 each
(M) (C) (M) (C) () () Turkey () () Carrot Cake () () Halibut () () Chocolate Cake () () Prime Rib	Reservation Deadline: Dec. 15	Payment [] Personal Check
Payment	•————————————— -	Total Enclosed
[] Personal Check Total Enclosed Reservation Deadline: Dec. 1	February Winery Program Korbel Champagne Cellars Wyndham Hotel 3350 Avenue of the Arts Costa Mesa, CA Friday, February 13, 2015 6:45 pm Dinner; 7:30 Program	Reservation Deadline: Jan. 21 Cancellation Deadline: Jan. 20, noon
Happy Holidays **	6:45 pm Dinner; 7:30 Program Member	

OCWS Upcoming Events Calendar

- Dec. 5 Holiday Dinner
- Dec. 20 Winemakers Group Holiday Potluck
- Jan. 23 Winery Program: Carol Shelton Wines
- Feb. 13Winery Program: Korbel Champagne Cellars
- March 13 Winery Program: Storybook Mountain Vineyards
- April 10 Winery Program: TBD
- April 12 Wine Extraordinaire
- May 8 Winery Program: Siduri
- May 30-31 Commercial Competition

Orange County Wine Society

www.ocws.org

The Wine Press

Orange County Wine Society, Inc. PO Box 11059 Costa Mesa, CA 92627