

Upcoming Events:

Jan. 23.....1 Carol Shelton Wines

Jan. 29-316 Zinfandel Experience

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

Feb. 15.....1 Dine with Wine: Mardi Gras

Feb. 21.....7 Mini-Tasting: Pinot Noir

March 13.....8 Storybook Mountain Vineyards

April 12.....8 Wine Extraordinaire

Also in this Issue:

Board of Directors2
Extraordinaire Volunteer10
Membership Report3
OCWS Calendar12
Scholarship Update3
Sign-Up Sheets11
Wanted: Website
Administrator5
Winemakers Newsroom .7

The Wine Press

Newsletter of the Orange County Wine Society, Inc. Volume 39, Issue 1, January 2015

Jim's Journal

As you are reading this newsletter, OCWS is starting our January calendar with our first Winery Program (Carol Shelton). In February, we have our first Mini-Tasting event of the year, our second Winery Program (Korbel), and our first Dine with Wine event. OCWS' first big volunteer event (Wine Extraordinaire) is scheduled for April 12, 2015 at the Hilton Hotel next to the Anaheim Convention Center. Please refer to each newsletter article for more information.

Assignments for 2014-15 director responsibilities are now published on the OCWS 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 easy to volunteer! Just contact the director in charge of

(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.

The wines we will taste include:

- 2013 Coquille Blanc, white Rhone blend
- 2012 Pinot Noir, Larson Vineyard, Sonoma Carneros
- 2012 Wild Thing, Mendocino County
- 2013 Monga Zin, Lopez Vineyard, Cucamonga

(Continued on page 5)

Dine With Wine: Mardi Gras Party!

Sunday, February 15, 2015 Ralph Brennan's Jazz Kitchen 1590 South Disney Drive Downtown Disney District Anaheim, CA Lunch in the Queen's Room 11:00 am

Laissez les bon temps roulez! (Let the good times roll!)

We do not have to travel to New Orleans to enjoy a "Nawlin's" lunch before Shrove Tuesday. Bring your "joie de vivre" and let's celebrate the flavor of New Orleans at Ralph Brennan's Jazz Kitchen.

For this event, we ask members to bring (Continued on page 4)

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

that event using the email addresses or phone numbers listed both in *The Wine Press* and on the OCWS website.

Several OCWS members have requested information about how the \$10, \$20, and \$40 vouchers are assigned to each member. In 2008, a board director and several OCWS members held several meetings and established point assignment guidelines for each OCWS event. By working more events, a member earns a larger voucher. These vouchers are given to our volunteers at the annual Business Meeting. In the next OCWS calendar year, OCWS members can use these vouchers as credit to sign up for OCWS events.

If anyone was wondering about local OC Fair news, Orange County Fairgrounds and Event Center (OCFEC) anticipates completion of the "berm" entrance into the Pacific Amphitheater by the end of January 2015. OCFEC plans to open dining, drinking, and shopping in this entrance plaza. OCFEC has also announced the theme of the 2015 OC Fair will "One Big Party" with fair dates from July 16 - August 17. The theme will include many themes to celebrate 125 years of history of the OC Fair.

It will be a pleasure meeting each of you at our upcoming events. Please use a designated driver if you have been drinking.

On behalf of the OCWS, Happy New Year!

- 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:

Jorge Acebo ■ John and Carolina Jackson ■ Manabu and Christina Ichikawa Len and Karla Reo ■ Ted Simon ■ Vince Staskewicz ■ Nathan Yeoman

As of the December Board of Directors' meeting the Orange County Wine Society has 998 members.

Save the Date: New Member Mixer

A new Member Mixer has been scheduled for February 28, 2015 from 2:00 to 4:00 pm. New members will be invited to personally meet the Board of Directors. More details will follow.

Membership Committee

If you would be interested in serving on the Membership Committee, please contact Brian McDonald at brian@ocws.org. The goal of the Membership Committee will be to help design and implement a member retention strategy, support the membership function and help plan New Member Mixers. Someone with a high level of Excel experience is strongly needed.

- Brian McDonald, Membership Chair

Scholarship Thank You Note

I would like to take this opportunity to express my sincere appreciation for the educational scholarship awarded to me for the 2014-2015 school year. The fact that I was chosen to receive this honor truly amazes me. As a veteran and long-time resident of Orange County, I was apprehensive in returning to university to finish my Bachelor's Degree. The overwhelming support I have received from Cal Poly, as well as the Society, has given me the tools I need to succeed in order to graduate.

Upon graduating, I would like to make a significant contribution to the wine industry. The learn by doing philosophy of Cal Poly, which helps to integrate practical experience with classroom instruction, has provided a wonderful opportunity to gain hands on knowledge. I am truly thankful to be able to attend such a growing university, and receive a top notch education.

Without the help of the Orange County Wine Society, I would not be able to achieve my goal of academic excellence in the field of wine and viticulture. Once again, please accept my thanks in awarding me this \$1200 scholarship for the coming school year.

Síncerely, Joseph L.

Dine With Wine: Mardi Gras Party!

(Continued from page 1)

a bottle of wine or champagne per person to share.

For over fifty years, Ralph Brennan and his family have proudly served the finest Louisiana ingredients. Located in the Downtown Disney District, the two-story replica of traditional French Quarter architecture includes a ground floor, interior, open-air courtyard and a New Orleans-style jazz club (Flambeaux's). Upstairs in the Carnival Club you'll find traditional New Orleans dining rooms and an outdoor 'Jazz balcony' with seating that overlooks the revelry of Downtown Disney.

The cost is \$68.00, inclusive of tax, gratuity and reduced corkage fee. Sign up on the website or use the sign-up sheet in this newsletter and mail it to the OCWS with a check. Sign up early for this will be a sell-out event and seating is limited!

Brennan's offers several delicious New Orleans specialty drinks. If you choose to try any of these, or order sodas, you will be billed separately.

Parking is 3 hours FREE inside the Downtown Disney District parking lot and 5 hours FREE

with validation from the Jazz Kitchen. Be sure to bring your parking ticket for validation.

Cancellations must be made by Tuesday noon, February 10 to receive a refund.

- Rich Skoczylas, Vice President

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
- Event sign-up and monitoring
- Monthly website maintenance for web pages, graphics, navigation, and enhancements to support current OCWS activities
- PayPal back-end interface code maintenance for event and merchandise transactions

- Merchandise front-end and PayPal back-end shopping cart interface process
- Monthly membership database updates
- Email support and resolution
- Support office administration and members when needed
- 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 for this rewarding position. Please send resumes, or the like, to webmaster@ocws.org.

- Judy K. Fox, OCWS Website Administrator

January Program: Carol Shelton Wines

(Continued from page 1)

- 2012 Pizazz Zin, Piazza Vineyard, Lodi
- 2011 Karma Zin, Bastoni Vineyard, Sonoma County
- 2012 Rocky Reserve, Florence Vineyard, Rockpile
- 2011 Rockpile Reserve Petite Sirah, Rockpile Vineyard, Rockpile
- Black Magic Late Harvest Zin, Sonoma County

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 may 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 Monday, January 19 to receive a refund.

- Rich Skoczylas, Vice President

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, in addition to still wines and brandy.

For this special tasting, Korbel will present:

- 2011 Korbel Natural
- NV Korbel Blanc de Noirs
- NV Korbel Brut Rose
- NV Korbel Sweet Rose
- 2013 Korbel Russian River Chardonnay
- 2012 Korbel Russian River Pinot Noir
- 2012 Sonoma Korbel Zinfandel
- 2012 Korbel Sonoma Cabernet Sauvignon
- NV Korbel Sonoma Port
- 12 year old Korbel Brandy

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. In February, the heart healthy option will be Grilled Skuna Bay Salmon served with brown rice and sautéed baby bok choy with suryaki sauce.

Sign up on the website or use the sign-up sheet in this newsletter and mail it to the OCWS with a check. Any cancellations must be made by Monday, February 9 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, Wendy Taylor

Copyright © 2015 Orange County Wine Society, Inc. and its licensors. All rights reserved.

Congratulations to Jim Graver!

Jim was honored with the President Emeritus Award at the Winemakers Group Holiday Potluck. Jim received the award for his many years of service with the Orange County Wine Society and the Winemakers Group.

Winemakers Newsroom

Winemakers Group Activities

Wine Society members enjoyed themselves at the Winemakers Group Pot Luck in December. We were filled to capacity in the East Lake Association Clubhouse in Yorba Linda, overlooking the lake adorned with Christmas lights reflecting on the water. Many excellent home wines were tasted and everyone brought some fabulous food for a great feast.

Our winemakers have completed crush season, and are taking time to catch their breath as they start the aging

process with their wines. During this time, some of the wine is either in small oak barrels, in glass carboys or stainless steel tanks. We can add oak chips to simulate an oak barrel, or with some wines we do not use any oak. However, the result will surprise many of you by the high quality of the wines made in our bedrooms and garages.

Thank you all for your continued interest in our Winemakers Group! We hope to see you all at the Homewine Competition in June.

- Rich Skoczylas, Vice President

Pinot Noir Mini-Tasting

Pinot Noir Mini-Tasting Saturday, February 21, 2015 6:00 pm – 9:00 pm Various Host Sites

Our first Mini-Tasting of the year will be Pinot Noir.

Pinot Noir is the wine considered by many to be the "holy grail" of wine. This temperamental grape varietal requires warm daytime and cool evening temperatures and is partial to coastal climates. The Burgundy region of France's Cote d'Or region is well known for Pinot Noir where only Chardonnay is planted in greater abundance. In California, plantings began in the 1940s with a significant push in Sonoma starting in the 1960s. Today high quality Pinot Noirs are produced in Sonoma, Mendocino and Santa Barbara Counties.

Pinot Noir has great variation. One of the major factors affecting Pinot Noir is the amount of time spent in oak. In France, Pinot Noir is rustic, earthy and acidic. In Sonoma it is lush with rich black cherry flavors and higher in alcohol than French Pinot Noir.

Pinot Noir is also a versatile wine. Lighter, fruitier wines pair well with salmon, fatty fish and pasta, or roasted chicken. The bigger and more tannic Pinot Noirs pair well with duck, game birds, and stews such as beef bourguignon.

Hosts: Mini-Tastings are held at various host sites around Orange County. If you would like to host this event, please email Bill Redding at bill@ocws.org or call him at 949.248.1125. You may need to sign up and pay until hosts are selected. Reimbursement will be made for all host sites. **Locations:** Host sites and directions will be announced to those attending approximately one week prior to the event. We try to place you at the location nearest your home or to accommodate your specific site request; however, your assigned host site is also based on the order in which your sign-up is received in the OCWS office. The cost to attend the tasting is \$30 for members and \$35 for guests.

Dish: Each person attending brings a potluck dish (appetizer, entrée, side dish, or dessert) to serve a small portion to 18 people. The dish ideally should be designed to match the theme of the tasting, in this case Pinot Noir. Please coordinate your food selection with your host site to assure an appropriate balance of food types served during the evening. There will be a special bottle of wine that evening as a prize for Chef of the Evening. Our winning Chefs of the Evening may have their recipe published on the OCWS website.

We are planning a maximum of five sites for this minitasting so the limit is 90 attendees. Due to the high attendance at our Mini-Tasting Programs, we encourage you to sign-up early as sites tend to fill quickly. Due the advance purchase of wines, you will not receive a refund if you cannot attend, unless there is a waiting list. The cut-off date for online sign-up is Monday, February 9, 2015. After this date, please contact Bill or the OCWS office to determine availability. The cancellation deadline is February 13, 2015.

I would like to add a special thank you to Wendy Taylor and all of the 2014 Hosts for making the OCWS Mini-Tastings such a success.

2015 Wine Extraordinaire

April 12, 2015, 2:00-5:00 pm Hilton Anaheim, California Ballroom 777 Convention Way, Anaheim, CA

This is our first big OCWS fundraiser of the year (the other big fundraiser is OC Fair Wine Courtyard). This event is meant to introduce small boutique wineries (35,000 cases or less) to the local wine tasting public. These small wineries may be new startups, winemakers with their own label, or wineries that are small lot producers. Everyone attending this event will receive:

- A Riedel wine glass for tasting
- Chance to talk with and taste wine from over 80 wineries
- Purchase wine related items from vendors •
- Sample wonderful food from local restaurants
- drawing for wine or wine related items

Request for Volunteers: Approximately 80 volunteers are needed to make this event successful. By donating two hours of your time, each volunteer will receive a \$30 rebate after the event for your contribution. Rebates will be processed approximately two weeks after the event. In order for the rebate to be dispensed, each volunteer must pay the

full ticket price before the event. Please do not discount the price when purchasyour ticket. ing Please see the volunteer form in this newsletter to sign up for a position. Some spots fill up early, so sign up as soon as you can!

If anyone has any items they would like to donate for the raffle or silent auction, please contact either Jim Beard or Liz Corbett. A tax receipt will be provided for all donations.

Participate in both a silent auction and an opportunity If any members have contacts with radio, TV, or other media, please contact either Jim Beard at jim@ocws.org or Liz Corbett at liz@ocws.org. We need to get the word out to as many people as possible. We encourage everyone to invite their wine tasting friends to this fun filled event. You will have an opportunity to meet a lot of interesting wineries and restaurants.

- Jim Beard and Liz Corbett, Event Co-Chairs

March Winery Program: Storybook Mountain Vineyards

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

The Wine Enthusiast said of Storybook, "Legend has it that all Storybook Zinfandels have happy endings." Storybook Mountain has long set the standard for just how good Napa Valley Zinfandel can be. In addition to Zinfandel, Storybook produces Viognier and Cabernet Sauvignon.

Storybook Mountain's sought-after estate wines are carefully handcrafted from choice grapes grown in certified organic estate vineyards surrounding the winery. They are aged at least 12 months in the best French, Hungarian and American oak barrels, inside century-old caves dug deep into the mineral-rich volcanic rock underlying the handtended vineyard.

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 and \$48.00 for guests. We are offering 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.

Sign up early for this will be a sell-out event! Cancellations must be made by Monday, March 9 to receive a refund.

- Rich Skoczylas, Vice President

Attendees can either park in the garage and get their ticket

2015 Wine Extraordinaire Volunteer Sign-Up

Member	Co-Member
Address	City & Zip
Day Phone	Night Phone

Email address

Please complete and mail/fax to the OCWS office (fax 714.546.5002). Volunteer shifts will be filled in the order they are received. Ticket purchase must accompany volunteer sign-up (see back of newsletter for ticket purchase form.) Select the shift(s) desired. Selecting more than one shift increases chances. Circle M for Member or C for Co-Member

1st 2nd	М	1st 2nd	С	AREA	ASSIGNMENT	SHIFT HOURS	SHIFTS REQ'D
	М		С	Guest Check-In	Guest Check-In	1:00 - 3:00	4
	М		С	Guest Check-In	Guest Check-In / Clean-Up	1:30 - 3:30	4
	М		С	Vendor Check-In	Food / Winery Check-In	10:45 - 12:45	4
	М		С	Vendor Check-In	Food / Winery Check-In	12:45 - 2:45	4
	М		С	Vendor Check-In	Food / Winery Check-In	1:00 - 3:00	1
	М		С	Vendor Check-In	Wine / Food Escort	10:45 - 12:45	2
	М		С	Vendor Check-In	Wine / Food Escort	12:30 - 2:30	4
	М		С	Dock	Wine / Food Mover	10:45 - 12:45	5
	М		С	Dock	Wine / Food Mover - Elevator Operator	12:30 - 2:30	1
	М		С	Dock	Wine / Food Mover	12:30 - 2:30	5
	М		С	Raffle	Raffle Ticket Sales	1:30 - 3:30	4
	М		С	Raffle	Raffle Ticket Sales	3:30 - 5:30	3
	М		С	Raffle	Raffle Assistant	1:00 - 3:00	2
	М		С	Raffle	Raffle Assistant	1:30 - 3:30	2
	М		С	Raffle	Raffle Assistant/Clean-Up	3:30 - 5:30	4
	М		С	Restaurants	Restaurant Set-Up - Supplies	11:00 - 1:00	2
	М		С	Restaurants	Food Set-Up	12:00 - 2:00	4
	М		С	Restaurants	Food Set-Up	2:00 - 4:00	2
	М		С	Restaurants	Restaurant Server/Relief	1:30 - 3:30	2
	М		С	Restaurants	Food Supplies (Re-stock)	1:30 - 3:30	2
	М		С	Restaurants	Food Supplies (Re-stock / Clean-Up)	3:30 - 5:30	2
	М		С	Security	Security	11:30 - 1:30	2
	М		С	Security	Security	1:30 - 3:30	2
	М		С	Security	Security	3:30 - 5:30	2
	М		С	Silent Auction	Silent Auction Assistant—Donations	12:00 - 2:00	4
	М		С	Silent Auction	Silent Auction Assistant - Security	3:30 - 5:30	1
	М		С	Silent Auction	Silent Auction Assistant - Bid Sheets	12:30 - 2:30	4
	М		С	Silent Auction	Silent Auction Assistant - Table Monitor	4:00 - 6:00	4
	М		С	Silent Auction	Silent Auction Assistant - Table Monitor	2:30 - 4:30	1
	М		С	Wineries	Wine Pourer/Relief	1:30 - 3:30	2
	М		С	Wineries	Wine Pourer/Relief	3:30 - 5:30	2

_(Fold Here)_____

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

> Orange County Wine Society, Inc. Attn: Wine Extraordinaire Volunteer Coordinator PO Box 11059 Costa Mesa, CA 92627

_____(Fold Here)_____

10

Affix Postage Here

Sign-Up Sheets

朱	.∻ <u></u>	*	
January Winery Program Carol Shelton Wines Wyndham Hotel 3350 Avenue of the Arts Costa Mesa, CA Friday, January 23, 2015 6:45 pm Dinner; 7:30 Program	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	March Winery Program Storybook Mountain Vineyards Wyndham Hotel 3350 Avenue of the Arts Costa Mesa, CA Friday, March 13, 2015 6:45 pm Dinner; 7:30 Program	
Member	Member	Member	
Co-Member	Co-Member	Co-Member	
Day Phone	Day Phone	Day Phone	
Night Phone	Night Phone	Night Phone	
Email	Email	Email	
Number of Members @ \$43 each	Number of Members @ \$43 each	Number of Members @ \$43 each	
Number of Guests @ \$48 each	Number of Guests @ \$48 each	Number of Guests @ \$48 each	
Heart Healthy Option @ \$50 each	Heart Healthy Option @ \$50 each	Heart Healthy Option @ \$50 each	
Payment	Payment	Payment	
[] Personal Check	[] Personal Check	[] Personal Check	
Total Enclosed	Total Enclosed	Total Enclosed	
Reservation Deadline: Jan. 21 Cancellation Deadline: Jan. 19	Reservation Deadline: Feb. 11 Cancellation Deadline: Feb. 9	Reservation Deadline: March 11 Cancellation Deadline: March 9	
╘━━━━━━━━━━━━━━ ╬━━━━━━━━━	·	⊧ ¥ <mark>7</mark>	
Pinot Noir Mini-Tasting Locations TBA Sunday, February 21, 2015 6:00 pm - 9:00 pm	Dine With Wine: Mardi Gras Party! Ralph Brennan's Jazz Kitchen Downtown Disney, Anaheim, CA Sunday, February 15, 2015, 11:00 am	2015 Wine Extraordinaire Anaheim Hilton California Ballroom Sunday, April 12, 2015 2:00 pm - 5:00 pm	
Member	Member		
Co-Member	Co-Member	Member	
Day Phone	Day Phone	Co-Member	
Night Phone	Night Phone	Day Phone	
Email	Email	Night Phone	
Number of Members @ \$30 each	Number of Guests @ \$68 each	Email	
Number of Guests @ \$35 each	(M) (C) (M) (C) ()() Chicken ()() Bread Pudding	Number of Guests @ \$60 each	
Payment	()()BBQ Shrimp()()Bananas	No. of Designated Drivers @ \$25 each	
[] Personal Check	()()Beef	Payment	
Total Enclosed	Payment [] Personal Check	[] Personal Check	
Reservation Deadline: Feb. 9	Total Enclosed	Total Enclosed	
Cancellation Deadline: Feb. 13, noon	Reservation Deadline: Feb. 11 Cancellation Deadline: Feb. 10, noon	Reservation Deadline: April 9	

Į

OCWS Upcoming Events Calendar

- Jan. 23 Winery Program: Carol Shelton Wines
- Feb. 13 Winery Program: Korbel Champagne Cellars
- Feb. 15 Dine With Wine: Mardi Gras Party!
- Feb. 21 Mini-Tasting: Pinot Noir
- Feb. 28New Member Mixer (invite only)
- March 13 Winery Program: Storybook Mountain Vineyards
- April 10 Winery Program: Macchia
- April 12 Wine Extraordinaire
- May 15 Winery Program: Siduri
- May 30-31 Commercial Competition
- June 6 Homewine Competition

Orange County Wine Society

www.ocws.org

The Wine Press

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