

President Bill Loughlin 5786 5047 Treasurer Mario Anders 0418 564 852

Past President Spencer Field 0408 300 523 Committee Trevor Sleep 94392352

Secretary Mario Fantin 9846 7092 Committee Darko Postruzin 94342617

Show Director Gary Campanella 0409 198 884 Committee Danny Cappellani

Newsletter Luigi DiBattista 0414 287 358 Committee Hamish Lucas

Web Site
Content

Gary Campanella

The Guild encourages the responsible consumption of alcohol

The Guild meets on the last Friday of each month (except December)
at the Eltham Living & Learning Centre at 7.45 pm

Next meeting: 25 th July 2014
NB: No meeting will be held on 27 th June due to International Night dinner

Guests interested in finding out more about the Guild are welcome to our regular meetings, as
always.

In This Newsletter:

Presidentôs Press ... 2
Expression of Interest for Executive and Committee Positions ... 3
Forward Program for Future Guild Meeting .. 4
Anatomy of the Wine Show Part 2 ... 6
News from Barwon Ridge Wines ... 8
Jo Illian Award Announced for 2015, 2016, 2107 ... 12
Meet the winemaker ï Time with Nan Oats (NO) ... 14
Solving the Mystery of the Port Club ï 2000 ï 2014 .. 16
Wine Quotes and News ... 18
The Fine Art of Acid Additions by George Wright ... 20
Trading Barrel .. 22
Sponsors Corner .. 23
Frankston & South Eastern Wine Show ... 30
Eltham Wine Show 2014 .. 31
International Night .. 32

Press Cutt ings

Jun 2014

 2007

Fellowship through home winemaking

Share, Learn, Enjoy!

EDWG Newsletter ðJun 2014

Page 2

Presidentõs Press

NEXT MEETING

The next meeting will be held on Friday 25 July, commencing at 7.45 for an 8.00pm start.

The AGM will be held first followed by the general Guild meeting.

KEYNOTE PRESENTER

We had the privilege of Taltarni's Chief Sparkling Wine maker Loic Le Calvez, who provided us with some
good tips on how to make good sparkling wines. His presentation on the process of making Sparkling wines
will be stored in the Guilds website as well as being summarised in the July issue of the News Letter.

INTERNATIONAL NIGHT ï 27th June

I hope you have given serious thought to attending this night and be encouraged to invite your friends to a
low cost, high value Austrian theme gourmet meal. The Guild will provide a few Austrian wines to match the
dinner. We have a couple of unfilled tables remaining so bring along some friends and join us for a
wunderbar night

The venue is the Slovenian Club, see the flyer issued with this monthôs Newsletter.

GUILD EXECUTIVE

My reign as President for 3 years will cease at the AGM in July. We need a member to step up to enable
the Guild to continue to function efficiently. We have an experienced Committee to support a new
President, so please speak to me about any interest you may have.

Vacancies are also available for any members for a Committee position. Please send in your nominations
and or discuss the idea with me. I can be contacted by Tel: 5786 5047 (all hours) and by email:
bill.loughlin@hotmail.com

MONTHLY NEWSLETTER

The newsletter is produced every month and we encourage members to send news worthy articles to the
editor, Luigi DiBattista. Every attempt will be made to include your articles in the newsletter however this
will depend on the numbers sent each month. Where possible, we will add these in subsequent
newsletters.

WEBSITE NEWS

By the time you read this we expect to have our new website launched. So please take the time to check
out the new look - we know you will like it. Get your wines ready for a big show. We intend having a knock
out show this year, so make sure your wines are ready and in tiptop condition - there is much to be gained.

Bill Loughlin

President

mailto:bill.loughlin@hotmail.com

EDWG Newsletter ðJun 2014

Page 3

Expression of Interest for Executive and Committee Positions

We have a number of EDWG committee positions to be filled and all positions will be declared vacant at a
nominated point during the AGM, at which stage, the floor will be open for nominations of new committee
members.

The vacant committee positions are:

President ï (Executive)

Vice President ï (Executive)

Treasurer ï (Executive)

Minute Secretary ï (Executive)

Committee Member positions (4 to 5)

We encourage all EDWG members to nominate themselves or others into the committee positions above.
To ensure EDWG meetings and Committee Meetings run smoothly and efficiently, those nominated are
either invited to join the committee as a committee member first or have had previous executive committee
positions in other clubs, before being nominated for an executive position.

There will also be opportunity to join other sub-committees during the year

EDWG Newsletter ðJun 2014

Page 4

Forward Program for Future Guild Meet ing

Guild Meeting

EDWG MEMBERS PROGRAM

DATE THEME
Presenter or
Faciltator/s

No Guild Meeting International
Night

Friday 27 June

International Night (Austrian Feast!!) See brochure at
end of Newsletter)

Guild Meeting
Friday 25 July

AGM
Setting up a home lab

To be confirmed

Guild Meeting
Friday 29 August

Making mead

Hamish Lucas

Guild Meeting
Friday 26 September

Blind tasting & judging members white wines with
commercial wines

To be confirmed

Guild Meeting
Friday 31 October

Show preparation, steward assoc judge training
Judge & compare members wines made from the same
source

To be confirmed

No Guild Meeting Wine Show
14/ 15/16 November

Wine Show

Meeting & Social
Early December

Wine Show Debrief / Social breakup
Early December

EXTERNAL EVENTS OF INTEREST

If you become aware of an event which will be of interest to EDWG members please advise Secretary ð Mario
Fantin and it will be included in this section

EVENT

Frankston & South Eastern Wine Show
Key Dates For Winemakers
26th July 2014 ð Closing Date for Competition Entries
9th August 2014 ð Labels returned to Entrants
17th August 2014 ð Final Delivery Date for Competition Entries
30th August 2014 ð Judging Day

 Sunday 31st August - Awards, Presentations and Public Wine Tasting From 9:00am to 3:30pm

EDWG Newsletter ðJun 2014

Page 5

Guild Planning Meetings

DATE THEME

Eltham Guild Management
Committee
Wed 18 Jun
Wed 20 Aug
Wed 22 Oct

Members elected to positions on the Guild Management
Committee meet regularly to organise the running of
monthly Guild nights, social events and other important
Guild initiatives. If you would like to attend as a visitor
and observe how it all works, then contact either the
President or Secretary. Help and ideas are always
welcome!

Separate Agenda

Eltham Wine Show Working
Group

Wed 23 Jul
Wed 17 Sep

A particularly hard working group of members also meet
regularly to organise your Eltham Wine Show. Visitors or
extra òdoersó are always welcome; please contact the
Director of the Eltham Wine Show should you wish to
attend as a visitor or if you wish to be part of this
particularly dynamic group.

Separate Agenda

EDWG Newsletter ðJun 2014

Page 6

Anatomy of the Wine Show Part 2

The Anatomy of the Eltham Wine Show -

This is the second in a series of articles over the next few months, aimed particularly at new members,
describing the various activities undertaken by Guild volunteers over the Wine Show weekend.

Article series originally written by Richard Bortko and published during 2010 ï Updated and edited by Gary
Campanella, Wine Sow Director 2014.

Saturday ï Judging Continues to completion.

The first article, back in April, describe the first day of activities where we set and start judging the hundreds
of bottle entries.

This second article continues with the full day of judging that occurs on the Saturday of the Show weekend
é. Read on.

Guild members arrive early and within minutes gather around the trestle tables. Then the ñmusicò begins
and resonates throughout the Centre. Ahh, what a beautiful melody ï the varied sound of corks popping as
they are carefully extracted from the assortment of coloured wine bottles neatly stacked on the tables. What
a romantic tune! As the music plays lovely aromas start to fill the air and the excitement starts to intensify.
Thereôs no time for dancing as other important tasks need to be done.

As soon as the music dies and all corks have been removed (except for the sparkling wines) the bottles are
then resealed with re-useable stopper corks to preserve the precious liquid contents so that it lasts the
dayôs tasting by judges and members of the public during the Show.

All the bottles in each wine category are numbered from 1 to X as it is a blind tasting.

Table cloths at each judging table have numbers marked from left to right on both sides of the table. Clean
glasses have already been placed beside each number on these tables the previous night.

Each wine category being judged has a Judge, an Associate Judge (trainee) and Wine Steward allocated
to it.

EDWG Newsletter ðJun 2014

Page 7

The role of the Wine Steward is an important one ï basically to assist the Judge and Associate Judge so
that the tastings run smoothly without delay or distraction. The first task for the Steward is to pour a
measured amount (by eye) of wine from each numbered botte into the corresponding numbered glass
making sure not to spill any or mix up the numbers and that each glass contains the same amount of wine.
The level of wine in a glass should coincide with the maximum diameter in the glass resulting in the
maximum surface area being exposed for smelling the wine.

Once the pouring of wine is complete, the Steward arranges for water, plates containing slices of bread and
dry biscuits, spittoons, and judging sheets, etc. so that the wine tasting can commence, as can be seen in
the photo below.

Table set up for a red wine tasting

To be continuedééthe third part of the series continues with Saturdayôs wine judging .. stay tuned.

Tasting Glasses placed on numbered table cloth to identify judging numbers for

each Class

EDWG Newsletter ðJun 2014

Page 8

News from Barwon Ridge Wines

Geoff and Joan Anson are former guild members and great supporters of the Guild. Geoff regularly judges at our
shows, and has been judging for more than a decade. Joan also turns up at every show and is most helpful with the
data input and other tasks required to publish the show results and make it a success.

This article about Barwon Ridge Wines shows that with dedication and perseverance, good things can happen. Hope
you enjoy the article ς

Editor

EDWG Newsletter ðJun 2014

Page 9

Barwon Ridge wins two trophies and two gold medals at the International Cool Climate Wine Show.

Last week our 2013 Pinot Noir won a Trophy for the best 2013 Pinot Noir and a Trophy for the Best New
Release, plus a Gold Medal, while our 2013 Shiraz won a Gold Medal at the International Cool Climate
Wine Show.

Needless to say we are pretty excited that after 15 years the effort is starting to pay off, and it shows what
the combination of growing top quality fruit at Barwon Ridge and the quality winemaking (Nyall Condon
from Leura Park) can achieve.

Both wines will be on tasting on our open day on the 5th-6th July and can be ordered on-line via our new
web site.

Come to the opening of our new tasting room.

We are opening our new tasting room in July.

Over the first weekend in July you will be able to taste all of our current release wines and try some vertical
tastings of Shiraz, Marsanne and Pinot Noir.

Saturday 5th July and Sunday 6th July.

1pm to 4.00pm.

50 McMullans Road,

Barrabool.

EDWG Newsletter ðJun 2014

Page 10

New web site and on-line shop launched.

With the help of Jess Bentley we have revamped our web site (www.barwonridge.com.au) and have built
a new on-line shop.

Some features to explore on the site include a history of wine making in the Barrabool Hills from the 1840's
through to today, lots of great photos of life on the farm and our blog.

We have also set up a Facebook page and Instagram to keep you in touch with what is happening at the
farm (once we have mastered the dark art of social media).

http://www.barwonridge.com.au/

EDWG Newsletter ðJun 2014

Page 11

Opportunities for pruners.

Joan and I have started this year's pruning and have finished the first three rows. Only 43 to go!

Some of our supporters have expressed an interest in being involved in pruning so there will be plenty of
opportunities between now and July.

If you haven't pruned before expert training will be provided and the vines are very forgiving.

If you would like to help, let us know.

Our mailing address is:

Barwon Ridge Wines

50 McMullans Road

Barrabool, Vic 3221

Australia

Copyright © 2014 Barwon Ridge Wines, All rights reserved.

EDWG Newsletter ðJun 2014

Page 12

Jo Illian Award Announced for 2015, 2016, 2107

Collated by Gary Campanella, Director Eltham Wine Show

On behalf of the Eltham Wine Show organising Committee and the Guild Executive, it is with great pleasure
that I announce that the Jo Ilian Award in 2017 Jo Ilian will be for the best Raspberry Wine within the
Class CBE (this excludes Fortified, Hybrid, Sparkling styles).

We know that our entrants will appreciate knowing the Jo Ilian Award three years ahead of the current Wine
Show year. That gives plenty of opportunity to plan your entries. It also gives the Wine Show Committee a
lot of latitude in deciding wines for future Jo Ilian Awards. I trust you will all appreciate the extra notice for
this prestigious award.

The rationale for the 2017 Jo Ilian decision:

¶ Return to the practice of alternating the Jo Ilain award from year to year between ñGrapeò and ñCountryò

wines. This dictated that the 2017 Jo Ilian should be a Country Wine (see table below)

¶ Raspberry Country wine is very easy to make

¶ High quality frozen Raspberries are available all year round

¶ There are many recipes for Raspberry Wine and it is often the choice for making your first Country Wine

(Both Frankston and Wodonga Introductory Country Wine courses begin with making Raspberry wine. The

EDWG Country Wine Course notes also describe how to make Raspberry Wine)

¶ The above combine to make Raspberry Wine very accessible to all winemakers

¶ Itôs been 16 years since the Jo Ilian was awarded to a Raspberry Wine

EDWG Newsletter ðJun 2014

Page 13

Jo Ilian Awards

Future and Past

Show Year Class Winner
2017 (Country) Best Raspberry Wine (CBE) TBA

2016 (Grape) Best Previous Pinot Noir (RPP, 2015 or

earlier)

TBA

2015 (Country) Best Country Wine (excludes Hybrid,

Sparkling, Liqueur)

TBA

2014 (Grape) Best Current Vintage Dry Grape White

wine, Any non-sparkling style, Any

Varietal

TBA

2013 (Grape) Best Previous Red Blend Danny Cappellani

2012 (Grape) Best Previous Shiraz Gary Campanella and

Jid Cosma

2011 (Country) Best Hybrid Neil Johannesen

2010 (Country) Best Herb, Grain, Flower, Veg Mario and Jean

Anders

2009 (Grape) Best Current Vintage Roseô Peter Belec

2008 (Country) Best Sparkling County Wine David Wood

2007 (Grape) Best Current Vintage Sauvignon Blanc NHE Johannesen

2006 (Country) Best Berry or Current Wine David Hart

2005 (Country) Best Other Fruit Wine Vinko Eterovic

2004 (Grape) Best Shiraz K. Furness, D.

Markwell

2003 (Country) Best Mead Harry Gilham

2002 (Grape) Best Riesling Richard Skinner

2001 (Country) Best Raspberry Jacques Garnier

2000 (Grape) Best Pinot Noir Philip Hellard

EDWG Newsletter ðJun 2014

Page 14

Meet the winemaker ð Time with Nan Oats (NO)

Interviewed by Gary Campanella

In this monthôs ñMeet the Winemakerò series of interviews with EDWG members, it was a pleasure to spend
time with the singularly calm, observant and unassuming Nan Oats.

Interviewing Nan was easy. Just a question or two and away she went; Reflective, articulate, self-effacing
comments from the ñBest Woman Winemakerò of the 2013 Eltham Wine Show.

(G.C.) What drew you to winemaking and what have you discovered? Tell us about your influences
and main interests in winemaking.

(N.O.) Gary, it all started with George Wright (Former President, EDWG). I first met George in 1980 at a
farm trees conference in Melbourne, although I had heard a lot about him from various friends and
colleagues. During the 1990ôs we started to work together on some projects for the Country Fire Authority
and various municipalities, which entailed endless driving to community meetings all over the place. So
during these travels George entertained me with his wine making exploits.

I had no idea that you could make wine from herbs, let alone win medals for it, but it all sounded like a lot of
fun though I never imagined doing it myself. But finally in September 2009, George persuaded me to sign
up for a country wine making course (raspberry) he was running with Vinko at the Guild. His reasons being
that as I loved gardening and growing my own food and then turning it into pickles, preserves, jams, jellies,
syrups and sauces, that I would be a natural at country wine making.

How wrong he was!

It was like learning a new language without a dictionary, but the good bit was that I didnôt need a lot of
expensive equipment and I could do it on my kitchen bench. But I had no idea of the importance of Brix.
Baume, pH, SH, PMS or DAP. George helped me to rack and bottle it but I had no idea of the necessity of
bacterial control. It seemed to taste OK: a bit sweet but it was a pretty colour. So I decided to enter it in the
2010 Wine Show.

That was my worst moment! Not only did the judge state it was ñmouseyò, it was gently suggested to me
that it be removed from the tasting tables, as by then, even I could smell it and leaving it there would have
given a very unfavourable impression of the Guild.

However my proudest moment was last yearôs Wine Show when I was awarded Silver for my Lemon Wine
and a Bronze for my Elderberry Wine. I still donôt really have much idea of what I am doing but that is the
joy of making country wines ï you can try anything!!

Since I have become a member of the Guild two things stand out for me. The first is the tasting rounds
following the business of the monthly meeting. These have been so helpful in educating my palate. Prior to
joining the Guild I knew what wine I liked or did not like but couldnôt explain why. Thankfully, that is slowly
changing. I now have a better understanding of what style I donôt like ï too high in alcohol, too much tannin
or oak, thin palate and lacking balance. But I donôt think I will ever be able to identify an apricot tone with a
hint of white pepper.

EDWG Newsletter ðJun 2014

Page 15

The other notable occurrence has been joining the Phoenix Rising quartet of renegades. In spite of, or
perhaps because of, all the dramas, stuff-ups, spillages and grizzles, I have learnt so much more about
making wine from grapes with all of its complexities and holistic relationships from terroir, seasons, and
climate. But above all, I enjoy drinking the final product with a great group of friends.

(G.C.) Nan, please donôt take this the wrong way, but one of my standards questions I ask is, ñwhat
wines would like served at your wakeò?

As for my funeral/wake, I would like my son and daughter to choose the wines but they would have to have
been grown and produced in southern France, preferably from the Cote du Rhone, Languedoc/Roussillon
or Bordeaux regions, areas of France I know and love.

EDWG Newsletter ðJun 2014

Page 16

Solving the Mystery of the Port Club ð 2000 ð 2014

At the May meeting, members attending were fortunate to taste a 14 year tawny port hand made by
unknown skilled hands from the third-time-risen-from- the-dead Port Club. It appeared all records had been
lost and I was asked to research the history-mystery of the Port Club and report to EDWG

We are so lucky that a bottle of this luscious old Port had been found and in such good order. It seemed
that just maybe the port has somehow been loved and cared for continuously over the 14 years of its
mostly invisible maturation. And indeed, this is so, I find, while still continuing on with in-depth
archaeological research.

The facts I have so far established are this:

¶ The Port Club was established on or before 2000, by a keen group of EDWG members led by Alan
Blackman & John Gaffney. The un-constituted ñClubò was required to operate separately and
independently of the Guild. EDWG however provided a short term loan (quickly repaid) to help the
Club buy a reconditioned French oak barrel from Neil the Cooper.

¶ 24 members of the Guild joined the new Port Club on the basis of a membership cost of $20 giving
each member (see list below) the right to buy a bottle of port for $5 on an ongoing basis. A few club
members invested heavily:

o Winemaker John Gaffney single-handedly housed and looked after the Port (and barrel) over
the 14 years. In recent years he has provided top-ups from his own Shiraz made annually
and continued to use the alcohol supplied by Alan Blackman.

o Alan Blackman as leading port winemaker advised on ingredients (alcohol, which grape
varieties to use and winemaking procedures), when to add of each and how much. He also
cleverly purchased tax-free the alcohol and may have provided some port/wine.

o So far I have no record of who provided initial and post 2002 contributions of wine for the
barrel, and at what cost. However George Wright, Peter Atkinson and Spencer Field
provided substantial quantities of wine for the 2001 and 2002 vintages.

¶ The Club operations carried on normally for about 3 years but suffered from diminishing interest, I
guess, leading to most of us forgetting about it over the years. Two or three attempts at revival
(through port tastings at Guild meetings) all failed.

Where-to-from here??

What happens from here depends entirely upon action by existing members of the Port Club, who need to
consider the future of their investments in the assets of the Club ï the barrel and the Port. As an inaugural
member of the Club I am happy to convene a meeting of available members soon. I am trying to contact all
members. Those still interested but unavailable to attend a Club meeting will be asked to email their
positions before the meeting, and then input by email into the proposals made at the meeting.

The more obvious options which Club members can consider are:

1) Continue on with annual top-ups but with the original arrangements made to work including annual
meetings to share agreed bottles amongst members and devolve responsibilities (get grapes, make
wine) for annual top-ups. Perhaps another member would be willing to relieve John Gaffney and look
after the barrel.

2) Divide all the port amongst Club Members and close down the Club;

EDWG Newsletter ðJun 2014

Page 17

3) With a view to top-up and continue on, divide, say half the port amongst members enabling them to get
a return;

4) Port Club members could consider opening up membership to others in the Guild on terms to be
specified.
However, are there others in the Guild interested in taking up membership in the Port Club?
If so, make yourself known to Port Club members!. Luigi and Gary are the only ones so far that has
come forward to express interest.

Extracts from Minutes of one Port Club Meeting

òThe following list summarises the assets and financial position of the port club [2002??]

CURRENT ASSETS CURRENT CREDITORS
170 litres Port Barrel (cost $300 Peter Atkinson provided 50 litres (2001 vintage
170 litres of port in barrel (2001
vintage)

George Wright provided 20 litres of wine (2001
vintage)

77 litres of port (2002 vintage Spencer Field paid for grapes yielding 77 litre of
port (02 vintage)$110

30 bottles of port (to be distributed
to club members @$5 per bottle) $150

Alan Blackman for purchase of alcohol and
bottling port say $40?

Cash at hand $60 170 litres Port Barrel $300 ð paid for by Guild

It was agreed that the following initiatives will provide some income in order to reduce some of the
outstanding debt:

1) The sale of 30 bottles of port at $5 per bottle will raise $150 (Feb 2003)

2) Drawing down another 30 bottles to raise another $150. (March/April 2003)

3) Raffling 5 bottles of port at club meetings over the year.

 Alan Blackman will seek out sources of Shiraz and Touriga grapes etc. suitable for port making and advise
on costs. The meeting discussed the creditors and agreed for John Gaffney to contact Peter A and George
W and negotiate settlement along the lines ï Peter A accept honorary membership and George W accept
two free bottles of port.

The meeting recommended clearing debts owing to Alan Blackman and Spencer Field as a first priority,
followed by making some contribution towards the barrel purchased by the Guild.

It was also requested that George Wright include in next club newsletter a note that port will be distributed
to Port Club Members at the February Meeting for $5 per bottle (1 one bottle per membership) The
newsletter should also advise that new port club members are welcome at $20 membership fee.ò

Port Club Membership List

Inaugural members up to Feb-04: Peter Atkins, Alan Blackman Danny Cappellani, Helen Cox, Darko
Postruzin, Andrew Edwards, Vinko Eterovic, Kathy Eterovic, Spencer Field, John Gaffney, John Graves,
Ken King, David Marsh, John OôCallaghan, Con Proussalis, Tim Ross, Ian Smith, Tony Upton, Angelo
Ventura, George Wright; Axel Bendix, Kevin Furness, Zenon Kolacz.

- by Spencer Field (Past President)

EDWG Newsletter ðJun 2014

Page 18

Wine Quotes and News

Wine Quote

Hereôs to the Corkscrew,
A useful key to unlock the Storehouse of wit, the treasury of laughter, the front door of fellowship and the
gate of pleasant folly.

- From Poster Revolution.

News

Protect Your Teeth: Drink Red Wine

Wed, 05/21/2014 - 12:00pm
First Published in ACSô Journal of Agricultural and Food Chemistry

Image: Lourdes Cardenal, Wikimedia

For anyone searching for another reason to enjoy a glass of
red wine with dinner, hereôs a good one: a new study has
found that red wine, as well as grape seed extract, could
potentially help prevent cavities. They say that their report,
which appears in ACSô Journal of Agricultural and Food
Chemistry, could lead to the development of natural products
that ward off dental diseases with fewer side effects.

M. Victoria Moreno-Arribas and colleagues explain that dental
diseases are extremely common throughout the world. Cavities, periodontal disease and tooth loss affect
an estimated 60 to 90 percent of the global population. The problems start when certain bacteria in the
mouth get together and form biofilms, which are communities of bacteria that are difficult to kill. They form
plaque and produce acid, which starts damaging teeth.

Brushing, fluoride in toothpaste and water and other methods can help get rid of bacterial plaques, but the
effects are limited. In addition, currently used antimicrobial rinses can change the color of the gums and
alter taste, so people are less likely to use them for as long as they should. Some research has suggested
that polyphenols, grape seed extract and wine can slow bacterial growth, so Moreno-Arribasô team decided
to test them under realistic conditions for the first time.

They grew cultures of bacteria responsible for dental diseases as a biofilm. They dipped the biofilms for a
couple of minutes in different liquids, including red wine, red wine without the alcohol, red wine spiked with
grape seed extract, and water and 12 percent ethanol for comparison. Red wine with or without alcohol and
wine with grape seed extract were the most effective at getting rid of the bacteria.

The authors acknowledge funding from the MINECO, CONSOLIDER INGENIO 2010 and the Comunidad
de Madrid.

http://www.acs.org/content/acs/en.html
http://pubs.acs.org/journal/jafcau
http://pubs.acs.org/journal/jafcau
http://cp.mcafee.com/d/avndzgOd2hJ5yZT1POqb9KVJ6XbVEVpjvohdETpvd7barXPVJ6X8VdVUQsFzzqdShPWtPhO-MrD9nGjrgC2JgcX2uAvlZ2mYKrR0PI9WhZnQ9rOVJdwtJxPb_nVAQsKfTWZOWqqbDfLIn7sJt6OaaJXLYG7DR8OJMddI6S7Pt-hojuv78I9CzATsS02llFY47DKnM-k2Lmtl9heuLtZYsyUYRii1P5QrEFIcdaDcc8zAXEJdD20Acd29ObPPbxEVhuqEs02lB3XlUzkxTQMSGH7VJNw2Bt8wR3PfbCTD76kPobZ0Qg69gYQgk9Rckd42QqGOFVEwSxEwJFCkONEwtAh9P-88mRrUBO6QZ0Qg8iQz2J9OJgQgmGSuwq8bdN86y0DWSPBel3h096y1ro8uHaNEwdCzAsrZFpw
http://cp.mcafee.com/d/5fHCNAg6zqb5XK3DAQmjtPqdSnPhOOC-MyrhKO-qemkTTDPqdShOrPNEVj76QrIzDQXCzBZwTeiLkCSxc5qwpS4Z8-HW4JVsTG1DojQzWLEiTBPqr0Xr3Cn-LP9EVsvLRXBQQQnevvoKeVqWdAklrTvVkffGhBrwqrvdIfCXYyMCY-ehojd79KVI04GHjU8ffsLxYE5uIWGiysZuXXUV5NVGAA3CbEThjovqleooh79Thqre418oq4jAnDCn3hOyYRgU0592naOxZGYhGgXWoJmcZfOAF_wS6ygq30pyLMrBfRug8msu8cI88ESIggvgvjttYwZt5xBfZLx8OhxUveIA3zhP-Lc8FAbzzhOyejhK6ic0O93qdXTLt52X2b5Z1oA2MUSGH7VJNw2Bt8wR3PfbCTD76kPobZ0Qg69gYQgk9Rckd42QqGOFVEwSxEwJFCkONEwtAh9P-88mRrUBO6QZ0Qg8iQz2J9OJgQgmGSuwq8bdN86y0DWSPBel3h096y1ro8uHaNEwdCzAsr75FjglPP-QIb
http://cp.mcafee.com/d/5fHCNEi3wUSyNuXwVVd5ATsSztBYQsIFLI8CQrILCzBBdZVYSztAsCYYqekNNJ6X8VZeVEVvodPAHR9JEj1mE6txfifG-xbundWwpS4Z8-HW4JVsSCMeSMVB_HYOqen7XZuVtdd5PDTSbzKmKzp55mZT-l3PWApmU6CT3r3VK_8I9LfzAm4PhOrKr01aGQ-23PTbUva1nHeGAEDfnK--ehsuqF90VyWdQkS76BjC64hOtQmCPx0i66x4V5VVBMQsELdke01aWx6i700sJj1zp-uvavABJ8_3lve4GGJMAxG0TG4p8o5WG-rllzYSUM1iKAgqxVDBPrPzzapI5-wq834Euq8a4WCa6y1qdlpkYQgrgQgmQPapoQgeO8AV_44bqJYiV3quwq849qhxmAVmEq8blrfgd45CUA3h0jZrpODaxEw4zh0JI4flBoQg6PhOedOhWg1l264XZ3
http://cp.mcafee.com/d/5fHCNEi3wUSyNuXwVVd5ATsSztBYQsIFLI8CQrILCzBBdZVYSztAsCYYqekNNJ6X8VZeVEVvodPAHR9JEj1mE6txfifG-xbundWwpS4Z8-HW4JVsSCMeSMVB_HYOqen7XZuVtdd5PDTSbzKmKzp55mZT-l3PWApmU6CT3r3VK_8I9LfzAm4PhOrKr01aGQ-23PTbUva1nHeGAEDfnK--ehsuqF90VyWdQkS76BjC64hOtQmCPx0i66x4V5VVBMQsELdke01aWx6i700sJj1zp-uvavABJ8_3lve4GGJMAxG0TG4p8o5WG-rllzYSUM1iKAgqxVDBPrPzzapI5-wq834Euq8a4WCa6y1qdlpkYQgrgQgmQPapoQgeO8AV_44bqJYiV3quwq849qhxmAVmEq8blrfgd45CUA3h0jZrpODaxEw4zh0JI4flBoQg6PhOedOhWg1l264XZ3

EDWG Newsletter ðJun 2014

Page 19

Seals of approval: best way to keep opened wine fresh

Article by: Cathy Gowdie ï GoodFood

What's the best way to keep an unfinished bottle of wine tasting fresh? Do you simply reseal it, or use one
of the various gadgets on the market ï and do they work?

As we all know, wine doesn't go off, per se, but loses quality before becoming actively unpleasant. The
villain is oxygen. Although a little air is often good for wine, the longer it is exposed to oxygen the more it
changes. Some wines, typically robust reds, benefit from a day or two of ñdevelopmentò in an open bottle.
But in most, fruit smells and flavours dissipate. The wine starts to oxidise and taste sharp and ñvinegaryò.
That's why wine-saving devices are typically designed to limit contact with air.

Put to the test, six wine-saving techniques were trialled with the upfront expense ranging in price from
nothing to $30. The test subject was a 2013 cool-climate pinot gris ï a spicy, floral wine with a dry, acid
finish. Six bottles were refrigerated and sampled daily (30mls at a time) over a five day trail period, using
the six preservation techniques reapplied immediately after pouring.

Ed ï Five Days? My bottles donôt get to Day 2, let alone Day 5. J

The techniques used were:

1. Decant into 2 half Bottles. Cheap and wine still tasting good after 5 days.

2. Winesave, $27 (for 50 applications) - worked reasonably well over five days and on day two the test
bottle was nicely aromatic and drinking well. By day 5 it was still drinking well but had lost condition.

3. Wine Shield, $10 (for a pack of 10) - On day two the wine still smelled pleasantly floral and tasted
fresh and zesty. The shield continued to perform strongly for the following couple of days but lost
ground in the final tasting on day five.

4. Vacu Vin, between $20 and $30 for a kit containing a hand pump and pair of reusable rubber
stoppers - Not looking good on day two, when the wine had lost much of its nose and seemed flat
on the palate. It came as a surprise on day five when it performed better relative to the others than
on previous days

5. Screw cap, no additional cost - The wine was still OK on day two and unpleasant on day five but it's
free.

6. Bartender Wine Stopper, $7 ï As good as replacing the bottle with the original seal. Rated poorly on
both day two, when the wine was still perfectly drinkable but losing freshness, and on day five, when
it was becoming unpleasantly sharp and sour.

For the full article, go to the following web link to see the results.

http://www.goodfood.com.au/good-food/drink/seals-of-approval-best-way-to-keep-opened-wine-fresh-
20140506-37tv6.html

http://www.goodfood.com.au/good-food/drink/seals-of-approval-best-way-to-keep-opened-wine-fresh-20140506-37tv6.html
http://www.goodfood.com.au/good-food/drink/seals-of-approval-best-way-to-keep-opened-wine-fresh-20140506-37tv6.html

EDWG Newsletter ðJun 2014

Page 20

The Fine Art of Acid Additions by George Wright

Original article was written by George Wright (Former President, EDWG) and revised by Gary Campanella

This article is an edited extract of George Wrightôs article ñTesting and Adjusting Acid Balanceò from the
Guild web site.

The article is an excellent summary of a demonstration and tasting presented to members by Karen
Coulston (Life member, Professional Consulting Winemaker) during one of meetings back in 2010.

This technique can make a real difference to achieving medal-winning balance for both white and red
wines. Use it wisely.

I like this technique because even amateur winemakers can do this with primitive equipment. You will need
a pipette, but the plastic ones are cheap and for our purposes, re-useable.

Step 1:

Add 10g tartaric acid to 100ml of wine to be acid- balanced and make it dissolve. (Thatôs 1g/10ml or
100g/L or 0.1g/L). I will now refer to this as the standard solution

Step 2:

Pour 100ml of the wine to be tested into 6 glasses, thatôs 100ml six times.

Step 3

Use a pipette to add 1 ml of the standard solution to the first glass, 2 ml to the second glass, 3 ml to the
third, 4 ml to the fourth and 5 ml to the fifth. Donôt add any standard solution to the sixth because this will
be your reference glass of wine that is not changed.

Step 4:

Taste each glass to see whether the wine is improved with the addition, compared to reference glass 6.
You may find the unadulterated wine tastes best but if it is improved by additions you can select the glass
most suitable and determine the amount of tartaric acid to your wine by using the following information:

There are 1000ml in one litre (1L).

The standard solution has 10g acid in 100ml. This is the same concentration as 100g in 1000ml (one litre).
In glass 1 we added 1ml so it contained 1 thousandth of this, or 0.1g of acid which we added to 100ml of
wine. Therefore we need to add 1g to every litre of wine to balance our wine. If you have made 5L of wine
you need to add 5x1g or 5g of acid. Similar reasoning will follow for other selections of test glasses. If you
are like me and have difficulties with the calculations, just follow the instructions:

¶ If glass 1 tastes best, add 1g/L of Tartaric Acid to your wine. For 5L of wine you will add 5g of
Tartaric Acid.

¶ If glass 2 tastes best, add 2g/L of Tartaric Acid to your wine. For 5L of wine you will add 10g of
Tartaric Acid.

¶ If glass 3 tastes best, add 3g/L of Tartaric Acid to your wine. For 5L of wine you will add 15g of
Tartaric Acid.

¶ If glass 4 tastes best, add 4g/L of Tartaric Acid to your wine. For 5L of wine you will add 20g of
Tartaric Acid.

EDWG Newsletter ðJun 2014

Page 21

¶ If glass 5 tastes best, add 5g/L of Tartaric Acid to your wine. For 5L of wine you will add 25g of
Tartaric Acid.

Itôs best to take a sample of your wine and dissolve your calculated amount of Tartaric Acid in this before
pouring the solution into the bulk wine. You risk having undissolved acid dropping to the bottom of your
container if you toss it directly into the wine and try to dissolve it.

Step 5:

If glass 6 tasted best, and you added 6g/L of Tartaric Acid to your wine, youôve tasted too much. Go to
bed.

EDWG Newsletter ðJun 2014

Page 22

Trading Barrel

Adv 1 - Narrow neck glass demijohns.

5 X 25 litre; $40. 1 X 20 litres: $30.

Cork type bottles; red and white. Assorted shades of colour; Rinsed clean. $2-50 / dozen. $15-00 /
hundred.

Please contact Stan Gower: stango@alphalink.com.au Ph 9439 8687

Adv 2 ï Bottle Corker

Wanted: I am looking for a pre-loved but functioning floor standing bottle corker.

Gary Campanella 0409 198 884

Apologies if I left off anyoneôs sale advertisements. Please resend or let me know if you have any
items for sales, providing details and photos and send them to newletter@amaturewines.com.au .

mailto:stango@alphalink.com.au
mailto:newletter@amaturewines.com.au

EDWG Newsletter ðJun 2014

Page 23

Sponsors Corner

EDWG Newsletter ðJun 2014

Page 24

EDWG Newsletter ðJun 2014

Page 25

2/19 Macquarie Drive
Thomastown VIC 3074

Ph: 1300 360 353
Fax: 1300 360 356

Mobile: 0438 833 795

Suppliers of Quality Products to the Wine Industry - Bucher Vaslin - Anchor Yeast Tannins &
Enzymes . Winery Chemicals Lab Supplies

EDWG Newsletter ðJun 2014

Page 26

Mobile Mailroom Solutions

We Offer:

V FREE mail pick -up and lodgement with Australia Post

V Discounted postage, including letters, parcels and courier.

V For domestic and international bound articles

Supply of:

V Postal satchels and envelopes

V Postpak, mailing boxes and padded bags

V Letterhead and envelope printing

Is your company is paying full retail rates (including franking prices) for

 your postage and courier services?

eziPOST can save you up to 10%

Call us on 1300 767 843
 or visit

www.ezipost.net.au

http://www.ezipost.net.au/

EDWG Newsletter ðJun 2014

Page 27

EDWG Newsletter ðJun 2014

Page 28

