
Today’s Switzerland
Sandwiches, Sliders and Panini
Fall Beverage Buying Guide
Events, Reviews & News

Digging into the
Farm-to-Table Movement

Win an Indy or Ann Arbor Getaway!

Mead & Honey Wine

Farm-to-Table

The Wine Buzz®

�9�R�O�X�P�H���������‡���1�X�P�E�H�U����

�� �3�X�E�O�L�V�K�H�U����Susan D. Myers
 �&�U�H�D�W�L�Y�H���'�L�U�H�F�W�R�U��sdmyers@thewinebuzz.com

�� �3�U�L�Q�W���(�G�L�W�R�U��Mary Mihaly
 mmihaly@thewinebuzz.com

�� �0�D�U�N�H�W�L�Q�J���'�L�U�H�F�W�R�U����Diane Hall
 dhall@thewinebuzz.com

 �$�G�Y�H�U�W�L�V�L�Q�J���6�D�O�H�V��Diane Hall
 dhall@thewinebuzz.com

 Denise Novack
 dnovack@thewinebuzz.com

�� �7�D�V�W�L�Q�J���&�R�R�U�G�L�Q�D�W�R�U��Donna Marchetti
 tasting_coordinator@thewinebuzz.com

�� �:�H�E���0�D�V�W�H�U������Bonnie App
 �:�L�Q�H���/�D�E�H�O���&�R�R�U�G�L�Q�D�W�R�U��winebuzzassisitant@thewinebuzz.com

�� �6�R�F�L�D�O���0�H�G�L�D����Mackenzie Griffin
 �,�Q�W�H�U�Q�H�W���6�W�U�D�W�H�J�L�V�W��mgriffin@thewinebuzz.com

 �:�L�Q�H���&�R�Q�V�X�O�W�D�Q�W Gary L. Twining

 �)�R�R�G���&�R�Q�V�X�O�W�D�Q�W Nancy Johnson

�� �6�H�Q�L�R�U���&�R�Q�W�U�L�E�X�W�L�Q�J���:�U�L�W�H�U��Sarah Jaquay

�� �&�R�Q�W�U�L�E�X�W�L�Q�J���:�U�L�W�H�U�V��Karen Edwards

 Leah Hughes

 Nancy Johnson

 Natalie Lariccia

 Sandy Matheny

 Michael Sarro

 Bobbie Schwartz

 Gary Twining

 Annette Gallagher Weisman

�� �&�R�Q�W�U�L�E�X�W�L�Q�J���3�K�R�W�R�J�U�D�S�K�H�U�V��Sarah Jaquay

�� �7�D�V�W�L�Q�J���3�D�Q�H�O��Bonnie App

 Dennis Calsin

 Brian Fife

 Rex Grant

 Betsy Parrino Harlor

 Maggie Harrison

 Donna Marchetti

 Mary Mihaly

 Susan Myers

 Michael Sarro

�� �'�L�V�W�U�L�E�X�W�L�R�Q��Cleveland Delivery Service
 216 -441-1606
 www.cle-delivery.com

4 The Wine Buzz www.thewinebuzz.com

F R O M T H E P U B L I S H E R

H�H�O�O�R�����I�U�L�H�Q�G�V���²

�,���K�R�S�H���\�R�X�U���V�X�P�P�H�U���Z�D�V���D���J�U�H�D�W���R�Q�H�����6�X�Q�V�K�L�Q�H�����E�O�X�H���V�N�L�H�V�����Q�R�X�U�L�V�K�L�Q�J���U�D�L�Q���D�Q�G���D���V�X�E�V�F�U�L�S�W�L�R�Q
�W�R���)�U�H�V�K���)�R�U�N���0�D�U�N�H�W���²���������Z�H�H�N�V���R�I���I�U�H�V�K�����O�R�F�D�O���I�R�R�G�V���²���P�D�G�H��my���V�X�P�P�H�U���J�U�H�D�W�����7�K�H�\���R�I�I�H�U���D��
�Q�X�P�E�H�U���R�I���S�O�D�Q�V���V�X�L�W�D�E�O�H���I�R�U���D�O�O���W�\�S�H�V���R�I���I�R�R�G�L�H�V���²���R�P�Q�L�Y�R�U�H�V�����Y�H�J�H�W�D�U�L�D�Q�V���D�Q�G���Y�H�J�D�Q�V�����7�K�H��
�G�D�\���E�H�I�R�U�H���P�\���Z�H�H�N�O�\���S�L�F�N�X�S�����,���S�U�H�S�D�U�H���P�\���I�U�L�G�J�H���I�R�U���D���K�R�V�W���R�I���F�R�O�R�U�I�X�O�����I�O�D�Y�R�U�I�X�O���D�Q�G���K�H�D�O�W�K�I�X�O��
�L�Q�J�U�H�G�L�H�Q�W�V���W�K�D�W���N�H�H�S���P�H���E�X�V�\���L�Q���W�K�H���N�L�W�F�K�H�Q���D�O�O���Z�H�H�N���O�R�Q�J����
�2�K�L�R���L�V���W�H�H�P�L�Q�J���Z�L�W�K���&�6�$�����&�R�P�P�X�Q�L�W�\���6�X�S�S�R�U�W�H�G���$�J�U�L�F�X�O�W�X�U�H�����S�U�R�J�U�D�P�V���O�L�N�H���)�U�H�V�K���)�R�U�N���0�D�U�N�H�W��
�-�X�V�W���K�R�S���R�Q���W�K�H���Z�H�E���D�Q�G���V�W�D�U�W���\�R�X�U���V�H�D�U�F�K�����-�R�L�Q�L�Q�J���D���&�6�$���L�Q���\�R�X�U���D�U�H�D���L�V���D���W�H�U�U�L�I�L�F���Z�D�\���W�R���V�X�S�S�R�U�W
�R�X�U���2�K�L�R���I�D�U�P�H�U�V���Z�K�L�O�H���H�Q�V�X�U�L�Q�J���W�K�D�W���\�R�X���D�Q�G���\�R�X�U���I�D�P�L�O�\���D�U�H���H�D�W�L�Q�J���K�H�D�O�W�K�\�����K�R�P�H�P�D�G�H����
�O�R�F�D�O�O�\���J�U�R�Z�Q���I�R�R�G�V��
�1�R�Z���W�K�D�W���I�D�O�O���L�V���K�H�U�H�����W�D�N�H���D�Q���L�Q�Y�L�J�R�U�D�W�L�Q�J���K�L�N�H���X�Q�G�H�U���W�K�H���F�D�Q�R�S�\���R�I���D�X�W�X�P�Q���F�R�O�R�U�V�����E�L�N�H���\�R�X�U��
�Z�D�\���D�O�R�Q�J���D���I�D�Y�R�U�L�W�H���S�D�U�N���U�R�X�W�H�����R�U���L�Q�Y�L�W�H���\�R�X�U���I�U�L�H�Q�G�V���R�Y�H�U���I�R�U���D���F�O�D�P�E�D�N�H�����F�R�P�S�O�H�W�H���Z�L�W�K���D��
�Q�L�F�H���F�U�L�V�S���6�D�X�Y�L�J�Q�R�Q���%�O�D�Q�F���R�U���5�R�V�p�������(�Q�M�R�\���W�K�L�V���V�H�D�V�R�Q��

�6�X�V�D�Q���'�����0�\�H�U�V

�&�R�S�\�U�L�J�K�W���‹�������������7�K�H���:�L�Q�H�%�X�]�]®�����$�O�O���5�L�J�K�W�V���5�H�V�H�U�Y�H�G�����1�R���S�R�U�W�L�R�Q���R�I���W�K�L�V��
�S�X�E�O�L�F�D�W�L�R�Q���P�D�\���E�H���U�H�S�U�R�G�X�F�H�G���Z�L�W�K�R�X�W���Z�U�L�W�W�H�Q���S�H�U�P�L�V�V�L�R�Q�����7�K�H�:�L�Q�H�%�X�]�]®���D�Q�G��

�O�R�J�R���D�U�H���U�H�J�L�V�W�H�U�H�G���W�U�D�G�H���P�D�U�N�V�����7�K�H���R�S�L�Q�L�R�Q�V���H�[�S�U�H�V�V�H�G���L�Q���W�K�L�V���S�X�E�O�L�F�D�W�L�R�Q���D�U�H��
�Q�R�W���Q�H�F�H�V�V�D�U�L�O�\���W�K�R�V�H���R�I���W�K�H���S�X�E�O�L�V�K�H�U�V�����&�R�Q�W�U�L�E�X�W�R�U�V���D�Q�G���D�G�Y�H�U�W�L�V�H�U�V���D�V�V�X�P�H��

�U�H�V�S�R�Q�V�L�E�L�O�L�W�\���D�Q�G���O�L�D�E�L�O�L�W�\���I�R�U���W�K�H���D�F�F�X�U�D�F�\���R�I���W�K�H�L�U���V�W�D�W�H�P�H�Q�W�V���D�Q�G���F�O�D�L�P�V����
�7�K�H�:�L�Q�H�%�X�]�]®���L�V���S�X�E�O�L�V�K�H�G���E�L���P�R�Q�W�K�O�\�����,�V�V�X�H�V���D�U�H���F�R�P�S�O�L�P�H�Q�W�D�U�\���Z�K�H�Q���Y�L�V�L�W�L�Q�J��
�R�X�U���G�L�V�W�U�L�E�X�W�L�R�Q���S�R�L�Q�W�V�����2�Q�H���F�R�S�\���S�H�U���F�X�V�W�R�P�H�U���S�O�H�D�V�H�����7�R���K�D�Y�H���7�K�H�:�L�Q�H�%�X�]�]®

�G�H�O�L�Y�H�U�H�G���W�R���\�R�X�U���K�R�P�H���R�U���E�X�V�L�Q�H�V�V�����S�O�H�D�V�H���V�H�Q�G���F�K�H�F�N���R�U���P�R�Q�H�\���R�U�G�H�U���I�R�U��
���������S�R�V�W�D�J�H���D�Q�G���K�D�Q�G�O�L�Q�J���W�R���W�K�H���D�G�G�U�H�V�V���E�H�O�R�Z�����7�K�H�:�L�Q�H�%�X�]�]®���F�D�Q�Q�R�W���E�H��

�U�H�V�S�R�Q�V�L�E�O�H���I�R�U���X�Q�V�R�O�L�F�L�W�H�G���P�D�W�H�U�L�D�O�V��

TheWineBuzz
�����������:�L�O�V�R�Q���0�L�O�O�V���5�R�D�G���������������‡���5�L�F�K�P�R�Q�G���+�W�V�������2�+������������

���S�K����216.321.6292
www.thewinebuzz.com

Cover Photo
Alyssa D’Amico, Niche Wellness LLC

www.nichewellness.com
Photo by Debra Lynn Hook.

Inset Photos
Farm-to-Table

Spice of Life “Plated Landscapes” Event

Mead & Honey Wine
Brothers Drake Meadery
Photo by Rainer Ziehm.

Join TheWineBuzz for a
Beach Clean-Up and Celebration!
Been to the beach this summer? There’s still time!
TheWineBuzz will team up with Barefoot Wine, Alliance for
the Great Lakes and Drink Local, Drink Tap, Inc. in their ongoing
Adopt-a-Beach program, and we need your help!
On Saturday, September 6, Adopt-a-Beach is sponsoring a
clean-up at Edgewater Park. It’s open to the public, and we
need volunteers to help keep Edgewater pristine. The Alliance
knows about clean beaches: last year, more than 12,000 volunteers cleared away
46,103 pounds of trash from 352 sites in seven Great Lakes states.
And did we mention wine and food will be served at the after-party?
Here are the particulars:
Beach Clean-Up: Saturday, September 6, 11am-1pm,
Edgewater Park, 6616 Memorial Shoreway, Cleveland, OH 44118
(Meet us at the Barefoot Wine tent!)
Celebration: 1:30pm-4pm, Location to be announced (Over-21 volunteers only, please!)
For more info, visit www.greatlakesadopt.org. See you at the beach!

A giant truck, loads of local foods and great people make it happen.
Adam Lambert (pictured), Michele Kilroy and Brandon Wicks meet
me every week with a bag full of fresh surprises.

www.thewinebuzz.com The Wine Buzz 5

�,�Q���W�K�H���1�H�[�W���,�V�V�X�H
�5�I�B�O�L�T�H�J�W�J�O�H���.�F�O�V���t���%�F�T�T�F�S�U���8�J�O�F���#�B�T�J�D�T���t���7�J�S�H�J�O�J�B��
�#�B�U�D�I���$�P�D�L�U�B�J�M�T���t���$�I�B�N�Q�B�H�O�F���B�O�E���4�Q�B�S�L�M�J�O�H���8�J�O�F
�-�J�R�V�F�V�S�T���t���3�F�D�J�Q�F�T�
���/�F�X�T�
���3�F�W�J�F�X�T�
���&�W�F�O�U�T���B�O�E���.�P�S�F��
Special Advertising Sections:
Holiday Beverage Buying Guide, Gift Guide

�'�H�V�W�L�Q�D�W�L�R�Q�V
 6 Today’s Switzerland:
 Chasselas and Appenzeller Cheese
 There’s more to modern-day Switzerland than ski
 lifts and expensive watches. Beyond those mountain
 villages you’ll find lush vineyards and fine dining.

 12 Michigan: Win an Ann Arbor Getaway!
 ���� Indiana: Win an Indy Getaway!

�6�S�H�F�L�D�O���6�H�F�W�L�R�Q
 15 Fall Beverage Buying Guide

�&�R�O�X�P�Q�V���	���6�P�D�O�O���6�L�S�V
 �� From the Publisher
 ���� Wine in the Garden: Gaillardia “Burgundy”
 16 Wine Finds
 ���� Best of the Bunch: Zack Bruell Balsamic Vinegars
 ���� The Spirited Buzz: New Products + Recipes
 ���� Bargain Buzz
 ���� Tasting Notes: Oregon Pinot Noir
 21 Beer Reviews
 21 Carillon Brewing Company:
 New on the Dayton Brew Scene
 22 The Corkboard
 ���� Events

�)�H�D�W�X�U�H�V
 �� The Farm-to-Table Movement
 From classrooms to CSAs, farm-to-table has gone
 mainstream. Fresh, local produce even appears on
 cocktail menus! Healthy eating is here to stay.

 ���� Sandwiches, Sliders and Panini
 In a casual dinner mood? Go hand-held for a meal
 that’s less work and plenty interesting—and follow
 our strategy for the best wine pairings.

 ���� The Buzz About Mead
 Dry or sweet, this honey-based beverage comes in
 a style you’ll like. It’s growing in popularity, and
 Ohio meadery owners explain why. If you’re not
 familiar with honey drinks, we’ve provided a few
 reviews to get you started.

The Wine Buzz®

��

1��

����

6

P
ho

to
 c

ou
rt

es
y

S
w

itz
er

la
nd

 T
ou

ris
m

.

12

P
ho

to
 b

y
R

ai
ne

r
Z

ie
hm

. C
ou

rt
es

y
B

ro
th

er
s

D
ra

ke
 M

ea
de

ry
.

P
ho

to
 c

ou
rt

es
y

w
w

w
.lp

w
in

es
.c

om
.

P
ho

to
 c

ou
rt

es
y

S
pi

ce
 o

f L
ife

.

6 The Wine Buzz www.thewinebuzz.com

877-536-2717
senecalakewine.com

est. est. est.

November 21-23, 2014:

NOVEMBER DECK THE HALLS weekend
December 5-7, 2014:

DECEMBER DECK THE HALLS weekend

A Tasteful Experience!

Experience
 the history ,

Explore
the vast beauty , and

Discover the

world-class wines

of the Finger Lakes Region

on the

Seneca Lake Wine Trail.

���������������������������������
�������
���������
����������������

�������	���������������������
����������������������������

�������������������������������
���
������������������•��������•��
���������������������������������
•�•������•���������•�����•��� �

Switzerland has long been connected with
chocolate, cheese and watches, but the
narrow concept of Switzerland as a land of
ski resorts and fondue-focused restaurants
is passé. Cognoscenti know it’s now a
desirable year-round destination offering
first-rate viticulture and culinary experiences.
And there’s no better time to sample their
superb local wines and cuisine than during
the harvest.

This country of 8 million is diverse, with
four official languages: German, French,
�*�U�B�M�J�B�O���B�O�E���3�P�N�B�O�T�I���	�E�F�T�D�F�O�E�F�E���G�S�P�N��
spoken Latin). While pungent cheeses,
chocolates and crispy cakes of golden-brown
potato rösti are worth sampling throughout
Switzerland’s 26 cantons, you can find
countless other delicacies in which to
indulge—and the bilingual town of Fribourg
in western Switzerland is a capital place
to dine. This lush region yields fresh pro-
duce, perch and trout dishes as well as
crisp wines from the nearby vineyards of

�7�V�M�M�Z�
���X�I�F�S�F���U�I�F���$�F�M�U�T���Q�M�B�O�U�F�E���W�J�O�F�T���O�F�B�S��
�-�B�L�F���.�P�S�B�U�����&�W�F�S���T�J�O�D�F�
���7�V�M�M�Z�
���P�O�F���P�G
Switzerland’s smallest wine-growing areas,
has produced specialty wines such as
�'�S�F�J�C�V�S�H�F�S�
���5�S�B�N�J�O�F�S���B�O�E���3�J�F�T�M�J�O�H���4�Z�M�W�B�O�F�S��
�5�I�F���S�F�H�J�P�O���B�M�T�P���J�T���L�O�P�X�O���G�P�S���$�I�B�T�T�F�M�B�T���	�B��
full, fruity but dry white table wine) and
Pinot Noir.

Fribourg boasts 11 Michelin-rated res-
taurants. Some of the more renowned
�J�O�D�M�V�E�F�����$�B�G�¹���)�P�U�F�M���E�F���7�J�M�M�F�
���(�S�B�O�E��
�1�P�O�U���-�B���5�P�V�S���3�P�V�H�F���B�O�E���"�V�C�F�S�H�F���B�V�Y��
�����7�F�O�U�T�‰�B�O���F�D�M�F�D�U�J�D���D�P�V�O�U�S�Z���J�O�O���X�I�F�S�F��
occupants of one room can bathe in a tub
that literally glides outdoors on a track,
�B�C�P�W�F���U�I�F�J�S���M�P�W�F�M�Z���H�B�S�E�F�O�T�����5�I�F���J�O�O���J�T���K�V�T�U��
a few minutes from the heart of Fribourg.
The Auberge’s Chef Emmanuel Gremaud
serves Swiss cuisine with an inventive
twist. When the fribourgeois are in the
mood for bistro food, they gather at Café
du Midi. Guests can’t go wrong ordering
fondue moitié-moitié���	�B���D�P�N�C�J�O�B�U�J�P�O���P�G���-�F��

Gruyère AOP and Vacherin fribourgeois
AOP cheeses), fondue aux truffles or herbes.
The Café is vibrant, family-friendly and
the servers look like they stepped right
out of the children’s classic Heidi.

Western Switzerland is sprinkled with
picturesque lakes surrounded by vineyards.
Cruising on Lake Murten is a pleasant
day trip from Fribourg. Before boarding,
�I�B�W�F���M�V�O�D�I���B�U���3�F�T�U�B�V�S�B�O�U���E�F�T���#�B�J�O�T�
���P�O�F��
of the nicest eateries in Murten. It has
commanding water views and specializes
�J�O���M�B�L�F���G�J�T�I���T�V�D�I���B�T���Q�F�S�D�I���P�S���[�B�O�E�F�S���	�Q�J�L�F�
��

��������������������

��������������

���������
�����
By Sarah Jaquay

Switzerland Tourism

www.thewinebuzz.com The Wine Buzz 7

After fish with herbed, mashed potatoes,
a seasonal salad of tomato, basil and pine
nuts and complemented by a dry Chasselas,
get ready for cruise views of sloped vineyards
bursting with grape clumps cascading down
to the shores of Lake Murten. Save room
for Nidelkuchen, a scrumptious cream tart
that’s sold exclusively at the Aebersold
Bakery in Murten.

In northeastern Switzerland, the village of
Appenzell is a must-stop for cheese-wizzes
who know there’s more to Swiss fromage
than the holey kind and Gruyère. It’s an
archetypal village with almost as many
cows as people. Appenzell mainly attracts
locals, so it’s rather an undiscovered gem.
Whether eating siedewurst���	�B���N�J�M�E���T�B�V�T�B�H�F�
�

dishes made with Appenzeller cheese or
noshing on biber–a doughy dessert made
with honey and almond filling–Appenzell
is a place to relax and observe the rhythm
of the seasons.

Every spring they stage a parade of cows
when herdsmen move their cattle up
the mountains for summer grazing; then
in late August or September, they drive
their livestock back through town. This
reporter was fortunate enough to witness
the running of the cows as they returned
to their farms. The only sounds louder
than cowbells and clattering hooves were
�Q�F�P�Q�M�F���T�I�P�V�U�J�O�H�
���i�5�I�F���D�P�X�T���B�S�F���D�P�N�J�O�H���w

The canton of Graubünden produces some
of Switzerland’s finest wines. Even the
�D�P�O�R�V�F�S�J�O�H���3�P�N�B�O�T���M�P�W�F�E���U�I�F���X�J�O�F���G�S�P�N��
�U�I�F���#�Ê�O�E�O�F�S���)�F�S�S�T�D�I�B�G�U���	�(�S�B�V�C�Ê�O�E�F�O���T��
�3�I�J�O�F���7�B�M�M�F�Z�
�����5�I�F�J�S���Q�S�J�[�F�E���1�J�O�P�U���/�P�J�S�
��
however, did not become prevalent until
�U�I�F�������U�I���D�F�O�U�V�S�Z�����(�S�B�V�C�Ê�O�E�F�O���T���N�B�K�P�S���D�J�U�Z��
is Chur, a bustling town of 35,000 located
�P�O���U�I�F���3�I�J�O�F���3�J�W�F�S�����7�J�T�J�U�P�S�T���N�B�Z���S�J�E�F���B��
gondola up a nearby mountain and learn to
play the alphorn, the musical instrument
�Q�P�Q�V�M�B�S�J�[�F�E���J�O���3�J�D�P�M�B���D�P�N�N�F�S�D�J�B�M�T�����0�O�D�F��
used as a communication and warning
system from mountain to mountain, it’s a
�H�S�F�B�U���X�B�Z���U�P���C�M�P�X���P�G�G���T�U�F�B�N���	�U�I�S�P�V�H�I���U�I�F��
lips) and make music.

For those who cherish Heidi, a visit to
Heididorf is worth the short train ride
from Chur to Maienfeld. It’s the recreated
village where the little girl stayed when she
wasn’t at “grandfather’s cabin.” Afterwards,
visit Domaine Donatsch in nearby Malans,
one of the leading wineries in Switzerland.

This is what oenophiles live for: a top
European winery that makes exquisite
wines and has a lovely tasting room.
Tip: Swiss wineries don’t export much,
so purchase what you like on the spot.

For information, see myswitzerland.com. �Parade of cows, Appenzell, Switzerland

Heididorf is a must for fans of the children’s classic.

P
ho

to
 b

y
S

ar
ah

 J
aq

ua
y.

P
hoto by S

arah Jaquay.

8 The Wine Buzz www.thewinebuzz.com

Catering
delivered or full-service

�#�#�#�����!�����������$�����������������������������&�����������
�	���������	��
4261 Mayfield Road, South Euclid 44121

Classes

Culinary Travel

I nteractive
Events

“our beautiful boutique
pastry shop & catering kitchen”

�����������
�!��������������� �����
��������

event consultation by appointment only, please.

Sundƒy brunch�
10ƒm - 2PM

OVER 30 ITEMS!
�����������������

��������������������������
����������������

����������
��
���������������
��������������

������
��
������
�������
������������		����
����������������������	�������	

������������ �
��

���������������	�����������
���������������

�����	��	��������������������������������������
������������������������������������

������
��������
����������	�����������������������

�������������
����������������������•�����
�������������•������•����

��������
�������������
���������������������������

��������������������
�������
���
	�
�����������������������
	�
���������������������

��
�	������������•••���•�•�••�•����
•

�	������������� ��•��
���­ €���� ��•����•��

�‚�ƒ����€ƒ�••��
�„•••�…••����•�•�•€••�„��€�

�����������
�
��…��„��ƒ�†��­� ��ƒ�†�� ‚�„��ƒ

����	�������• ƒ�•€••�•��•�•�‡

ˆ
‰�Š•ƒ‹������ƒ��ƒ‡�†��••�	 ƒ��Œ���� �†�••
Ž••‘Ž•’’•
			‡••••“�	���ƒ „‡­ „

Digging into the
Farm-to-Table
Movement
By Natalie Lariccia

With its bounty of lush, seasonal crops
and rich agricultural history, it’s no secret
that northeast Ohio is fast becoming a
hub for the farm-to-table movement.

“I absolutely think we are seeing an
increase in [farm-to-table] popularity
�B�D�S�P�T�T���U�I�F���C�P�B�S�E�
�w���T�B�Z�T���)�F�B�U�I�F�S���3�P�T�[�D�[�Z�L�
��
education and marketing manager at
Countryside Conservatory in Peninsula.
Countryside Conservancy aims to capitalize
on that high interest, by building awareness
of how food and farming affect our health
and communities through programs such as
Farms in the Park, an initiative that supports
�������G�B�S�N�T���J�O���$�V�Z�B�I�P�H�B���7�B�M�M�F�Z���/�B�U�J�P�O�B�M���1�B�S�L�

and “Countryside U”– classes focused on
farming and food education.

Alyssa D’Amico, founder of Cleveland-
based Niche Wellness health coaching
firm, agrees. Her clients are “excited about
supporting local farmers,” she says, “and
are paying attention to eating quality food.”
We see “trendy produce” like kale, arugula
and heirloom tomatoes, she points out, and
restaurants even incorporate this fresh
focus in their cocktail menus, with drinks
featuring basil, rosemary or lavender.

D’Amico says the demand for Community
�4�V�Q�Q�P�S�U�F�E���"�H�S�J�D�V�M�U�V�S�F���	�$�4�"�
���J�T���B�M�T�P��
growing. CSA members purchase “shares”
of foods harvested from a local farm or
community garden, often subscribing for the
season for a flat fee. Their reward: fresh
produce, eggs and other foods each week.

Aside from variety and taste, the farm-to-
table movement also offers health benefits,
�T�V�D�I���B�T���P�S�H�B�O�J�D���	�D�I�F�N�J�D�B�M���G�S�F�F�
���H�S�P�X�J�O�H��

Breezy Hill Farm at Countryside Farmers Market
at Howe Meadow.

P
hoto by R

obert G
eorge.

www.thewinebuzz.com The Wine Buzz 9

� �

����������������������
����������������������������

Ask about our Seasonal Cocktail Classes!
July 27th | August 24th

September 14th | October 12th

5800 Detroit Road – Cleveland | Gordon Square Arts District
Reservations recommended. 216-961-9637

and grass-fed beef, typically leaner and
rich in healthy Omega fatty acids.

Grass-fed, local beef is a featured menu
item at the Circle L Steakhouse at
�5�I�F���(�B�M�B�Y�Z���3�F�T�U�B�V�S�B�O�U���J�O���8�B�E�T�X�P�S�U�I����
Co-owner Sean Leatherman says all
ground beef and nearly 20 percent of all
steaks served at Circle L and The Galaxy
are from his family’s Burbank, Ohio family
farm. Leatherman’s family raises a hormone-
free cross between the Limousin and Angus
cattle varieties, melding the traditionally
lean Limousin with the flavor-rich Angus.

“If health is a concern, it’s a healthier,
natural product. We know exactly where
it comes from. I think people like buying
locally,” Leatherman says.

Jackie Bebenroth, co-founder of Cleveland-
based Spice of Life Catering Company, says
Ohio’s climate and terrain make a natural
farm-to-table mecca. Since she and her
husband Ben founded Spice of Life in 2006,
she says she, too, has seen a sprouting
tendency to eat local as a lifestyle.
Spice of Life created a niche food business
forging relationships with regional farmers,
which enabled the company to create cus-
tomized menus that revolve around local
and sustainable ingredients. The company’s
seasonal “Plated Landscapes” events,
�I�F�M�E���B�U���B�S�F�B���G�B�S�N�T�
���I�B�W�F���H�S�P�X�O���G�S�P�N���K�V�T�U��
a handful of guests to frequently selling
out all 40 to 60 slots. The farmer typically
�K�P�J�O�T���U�I�F���H�S�P�V�Q�����H�V�F�T�U�T���B�S�F���F�O�D�P�V�S�B�H�F�E���U�P��
explore and often forage ingredients to be
added to the evening’s meal.

In 2011, the Bebenroths opened Spice
Kitchen & Bar, a restaurant in Cleveland’s
“hot” Gordon Square neighborhood, with
a seasonal menu featuring locally-
sourced foods.

“We are so excited to be a part of the
[farm-to-table] movement. When you
talk about a trend, it’s been incredible
how the farm-to-table movement has
come to Ohio,” Bebenroth says.

But, Bebenroth concedes, farm-to-table
hasn’t reached every neighborhood
yet. Her hope for the future? “I hope it
becomes more accessible.” �

Leatherman family cattle farm, Burbank, Ohio.

10 The Wine Buzz www.thewinebuzz.com

It was a gambling habit that led John
Montagu, 4th Earl of Sandwich, to order
his meat between two slices of bread.
According to written accounts from the
time, the 18th-century aristocrat hoped
to eat at the gaming table and didn’t
want to sully his playing cards with grease.
But centuries before Montagu threw the
dice, people from many cultures were
�F�O�K�P�Z�J�O�H���I�B�O�E���I�F�M�E�o�V�N�o�T�B�O�E�X�J�D�I�F�T���P�G��
meat and bread.

To those who prefer a more robust dinner,
�B���T�B�O�E�X�J�D�I���N�J�H�I�U���T�F�F�N���M�J�L�F���K�V�T�U���B���T�B�O�E�X�J�D�I��
�#�V�U���i�K�V�T�U���B���T�B�O�E�X�J�D�I�w���E�P�F�T�O���U���I�B�W�F���U�P���C�F��
boring; there are many ways in which to
create delicious and unique combinations
that will satisfy any appetite.

Gary: Many consumers feel that sandwiches
are too pedestrian to be paired with wine.
There is a tale about a retired gentleman
in New York City who had lunch at the 21
Club daily and enjoyed a hamburger…with
a bottle of First Growth Bordeaux! Wine
is produced to enhance any meal. It doesn’t
have to be the finest wine available, just one
that you enjoy…and it will enhance anything
you might happen to be eating. Let your budget
dictate the level of wine you wish to serve,
but remember that many of the premium,
pricier selections will tend to be fuller and
often less readily approachable for casual
times. Wines that are softer in style and have
less structure also go with casual fare and
show their character much more readily than
those that are extremely complex in their
maturity but rather tight and reserved in
their youth.

Hamburger Sliders
with Blue Cheese and
Garlic Mayonnaise
Sliders make great appetizers but they’re also
fun to serve for dinner. Top with caramelized
onions, sautéed mushrooms and roasted
red peppers. Or pile with fresh kale, sliced
red onion and tomatoes. For a spicy version,
add 1/2 tsp of Sriracha sauce to the Garlic
Mayonnaise and substitute sharp cheddar
for the blue cheese. If you’re feeling really
extravagant, substitute slices of sautéed
filet mignon for the ground round.

1 lb lean ground round
1 TBS Worcestershire sauce
Salt and pepper, to taste
1/2 cup crumbled blue cheese
Slider hamburger buns or rolls

Garlic Mayonnaise
1/2 cup mayonnaise
2 cloves garlic, pressed

In a small bowl, mix mayonnaise and garlic.
Set aside.

In a large bowl, mix lean ground round,
Worcestershire sauce, salt and pepper. Shape
into 12, 2-inch patties. Grill or sauté about
3-5 minutes. Flip, add blue cheese and cook
another 3-5 minutes or until cooked through.
Serve on bun with Garlic Mayonnaise.

Serves 4-6.

Gary: With the flavor and richness of
this sandwich look for a plush, full-bodied
red to stand up to the multitude of flavors
from the condiments and the intensity of
the blue cheese. Garnacha from Spain or
Grenache from the southern Rhône (Côtes
du Rhône, Châteauneuf-du-Pape), a rich
Merlot or Cabernet sourced from anywhere
in the world, a southern Italian red such
as Aglianico, Primitivo or Negroamaro,
Syrah or Shiraz, Mourvèdre (also called
Monastrell) from Jumila or a red blend based
on any of these wines would truly enhance
your dining. Also consider a blend from
Priorat in Spain that is typically Grenache,
Carignan and Syrah as a unique and
enjoyable red.

Panini Cubana
This sandwich is said to be what Cubans
eat for lunch. The ingredients aren’t fancy,
but they come together in a remarkably

tasty way. I don’t have an electric panini
press. Instead, I use a ridged cast-iron pan
and a square ridged cast-iron sandwich
press, which I heat in a hot oven for about
�������N�J�O�V�U�F�T���Q�S�J�P�S���U�P���V�T�J�O�H���	�D�P�W�F�S���U�I�F���I�B�O�E�M�F
with foil.) When I take the sandwich press
�P�V�U���P�G���U�I�F���P�W�F�O���	�D�B�S�F�G�V�M�M�Z�
���X�J�U�I���B�O���P�W�F�O��
mitt), I spray it with cooking spray.

4 slices pork tenderloin
���� �	�G�S�F�F�[�F���U�I�F���S�F�T�U���B�O�E���S�P�B�T�U���M�B�U�F�S�

Salt, pepper and garlic powder
4 slices deli ham
4 slices Swiss cheese
Bread & butter pickles, sliced if thick
Yellow mustard
4 crusty sandwich rolls, sliced open and
outer crusts buttered

Pound pork slices until paper-thin. Season
with salt, pepper and garlic powder.

Coat a large skillet with cooking spray and
place over medium high heat. Sauté pork in
hot skillet until cooked through, about 2 min-
utes or less per side. Set aside.

Spray a cast-iron skillet with cooking spray.
Place on high heat. Spread mustard on the
inside of each buttered roll. Layer pork, ham,
Swiss cheese and pickles on each roll. Using
a spatula, press down on top of each roll to
flatten slightly. Place rolls, two at a time, in hot
cast-iron skillet. When bottoms of rolls are
toasted with grill marks, flip them and place
hot sandwich press on top. Cook until cheese
melts and tops of rolls are grill-marked.

Serves 4.

Gary: The elegance of the pork, the slight
saltiness of the ham and the sweetness of the
pickles would lead to the choice of a sparkling,
white, dry rosé or soft red with some acidity.
Acidity, effervescence and sweetness would
set off the saltiness of the ham. The light
sweetness of the pickle would be pleasant with
a lightly sweet wine but would not challenge
a dry wine. Try a crisp Cava from Spain
or one of the Argentine sparklers based on
Torrontés, a Crémant from France or one
of the fresh, crisp sparklers from California.
There are many fine dry rosés available
and you might also consider a flavorful rosé
sparkler. Softer, fruitier whites would be nice,
such as a Verdejo, Chenin Blanc or Riesling
in a softly sweet style. Beaujolais, Gamay,
a lighter Pinot Noir, Barbera or Cabernet
Franc/Chinon would fit the bill for the
red choices.

Sandwiches, Sliders and Panini
�3�F�D�J�Q�F�T���C�Z���/�B�O�D�Z���+�P�I�O�T�P�O�������8�J�O�F���$�P�N�N�F�O�U�B�S�Z���C�Z���(�B�S�Z���5�X�J�O�J�O�H

www.thewinebuzz.com The Wine Buzz 11

Indulgence
WINE & CHEESE

NEW YORK
EXTRA SHARP
CHEDDAR

It’s not hard to select the best when it’s already been done for you.
Cheese judges know why Adams Reserve Cheddar deserves the

distinction of World’s Best Cheddar. Find out for yourself why this
creamy, sharp cheddar pairs wonderfully with your favorite wine.

�-�V�Y���Y�L�J�P�W�L�Z�����]�P�K�L�V�Z�����V�H�L�Y�Z���
���T�V�Y�L�����]�P�Z�P�[���\�Z���H�[��adamsreserve.com

Enter to Win a Fabulous
Ann Arbor Weekend Getaway!

�

� �

�

Prize includes:
Two Nights at the Hilton Garden Inn, Ann Arbor’s newest
hotel, ideal for a relaxing getaway for both adults and kids
alike. This full-service hotel features an indoor “Cool Pool”
�B�O�E���X�I�J�S�M�Q�P�P�M�
���X�J�U�I���G�V�O���G�J�M�M�F�E���X�B�U�F�S���G�F�B�U�V�S�F�T�‰�B���N�J�O�J�B�U�V�S�F���X�B�U�F�S���Q�B�S�L����
The onsite Garden Grille and Bar offers wines and a full bar menu,
along with breakfast, dinner, and room service selections daily. We
�D�B�O���U���X�B�J�U���U�P���X�F�M�D�P�N�F���Z�P�V���U�P���"�O�O���"�S�C�P�S���T���I�J�H�I�F�T�U���S�B�U�F�E���I�P�U�F�M��

A $100 Gift Certificate to Vinology Wine Bar and Restaurant,
�P�G�G�F�S�J�O�H���N�P�S�F���U�I�B�O�����������X�J�O�F�T���C�Z���U�I�F���C�P�U�U�M�F���B�O�E���������C�Z���U�I�F���H�M�B�T�T���G�S�P�N���B�S�P�V�O�E���U�I�F���X�P�S�M�E�����&�O�K�P�Z��
wine flights, focused food and wine pairings, a specialty drink menu, classes, relaxed conversation
and more.
A $50 Gift Certificate to Morgan & York Fine Wines and Specialty Foods. Often voted
'Best Wine Shop' in the Ann Arbor area, the shop specializes in food and drink produced by
Michigan artisans.
Other Ann Arbor goodies include two tickets to the Michigan Theatre, Arbor Brewing
Company drinking glass and Ann Arbor “swag.”
Total Estimated Value of $400. Some restrictions and blackout dates may apply.

To enter:
Send an email with “Ann Arbor Weekend” ���J�O���U�I�F���T�V�C�K�F�D�U���M�J�O�F���U�P��contest@thewinebuzz.com
with your complete name and telephone number. Deadline for entries is midnight, September 31,
2014. Winner will be chosen at random from all of the email entries. Winner will be notified by
email. One entry per person, please.

�

Chicken Panini with
Brie and Apple-Pear Compote
The Apple-Pear Compote is delicious as a
side dish with roast chicken, turkey or pork.
If desired, substitute shredded rotisserie
chicken for the chicken breast filets.

2 chicken breast filets
1 TBS olive oil
Salt and pepper
1/2 cup chicken broth or water
Grainy mustard
4 slices Brie cheese, rind removed
�"�Q�Q�M�F���1�F�B�S���$�P�N�Q�P�U�F���	�S�F�D�J�Q�F���G�P�M�M�P�X�T�

4 ciabatta rolls, sliced open and
 outer crusts buttered

Cut chicken breasts in half horizontally.
Pound until 1/2 inch thick. Season with salt
and pepper.

In a large skillet, sauté chicken breasts in hot
oil until browned on both sides. Add chicken
broth or water. Bring to a boil, turn heat to
low and cover. Cook for about 10 minutes or
until chicken is cooked through.

Spray a cast-iron skillet with cooking spray.
Place on medium-high heat.

Spread mustard on the inside of each buttered
roll. Arrange chicken on roll. Spoon Apple-Pear
Compote over chicken (use sparingly and pass
the rest at the table). Top with Brie. Using
a spatula, press down on top of each roll to
flatten slightly. Place rolls, two at a time, in
hot cast-iron skillet. When bottoms of rolls
are toasted with grill marks, flip and place
hot sandwich press on top. Cook until cheese
melts and tops of rolls are grill-marked.

Apple-Pear Compote

1 TBS unsalted butter
2 Granny Smith apples, peeled, cored, diced
�����"�O�K�P�V���Q�F�B�S�T�
���Q�F�F�M�F�E�
���D�P�S�F�E�
���E�J�D�F�E
2 TBS light brown sugar
�����U�T�Q���G�S�F�T�I���M�F�N�P�O���K�V�J�D�F
1/4 tsp cinnamon
Pinch nutmeg

In a medium saucepan, melt butter. Add
remaining ingredients and cook, stirring occa-
sionally, until the fruit is soft and most of the
juices have evaporated, about 20-30 minutes.

Gary: The mustard and Brie will help temper
the sweetness of the compote, so a lightly sweet
or softly dry white would make a lovely pairing.
Riesling of the Kabinett or Spätlese level from
the Mosel or Rheinhessen would be a refreshing
match, as would a Vouvray/Chenin Blanc.
The whites of Alsace would also make great
choices to pair with this sandwich; look for
Pinot Gris, Pinot Blanc or Edelzwicker/Gentil
(pleasant, softly-dry blends). Riper Sauvignon
Blancs that are lower in acidity would work,
as would unoaked Chardonnay and Gavi or
Pinot Grigio. �

12 The Wine Buzz www.thewinebuzz.com

After a five-year hiatus since I last visited
northern Michigan, I was hoping it hadn’t
changed much.

I needn’t have worried. Driving up the
east coast of Leelanau Peninsula out of
Traverse City, the traffic thins; cities
shrink to tiny villages. A few feet to my
right, the waters of Lake Michigan gently
slap the shoreline.

The 25 wineries here are mostly boutique
operations, owned by entrepreneurs deter-
mined to conquer the challenge of ripening
�K�V�J�D�Z���H�S�B�Q�F�T���J�O���-�F�F�M�B�O�B�V���T���D�P�P�M���U�F�N�Q�T��
My first stop—and first surprise—was
�#�P�B�U�I�P�V�T�F���7�J�O�F�Z�B�S�E�T�
���X�I�P�T�F���E�F�F�Q�
���E�S�Z��
�1�J�O�P�U���/�P�J�S���I�B�E���K�V�T�U���X�P�O���B���N�B�K�P�S���B�X�B�S�E���B�U��
�U�I�F�������������1�B�D�J�G�J�D���3�J�N���8�J�O�F���$�P�N�Q�F�U�J�U�J�P�O����
The wine tasted like lightly oaked cherries.
“I wanted to make a really good red,” owner
David Albert says, “especially after I was
told you can’t grow quality red grapes
up here.”

In the super-contemporary tasting room
�B�U���#�M�V�T�U�P�O�F���7�J�O�F�Z�B�S�E�T�
���X�F���T�J�Q�Q�F�E���B�O�P�U�I�F�S��
�1�B�D�J�G�J�D���3�J�N���X�J�O�O�F�S�
���U�I�F���1�J�O�P�U���/�P�J�S��
�3�P�T�¹�����5�I�F�Z���W�F���C�F�F�O���D�P�M�M�F�D�U�J�O�H���B�X�B�S�E�T���B�U��
Blustone since their first vintage, when
their 2010 Chardonnay took Double Gold
at the Tasters Guild International Wine
Competition. “When that happened, I
thought, ‘Maybe this is an okay business
to be in,’” says owner Tom Knighton.

Perhaps the biggest surprise was the peach
cider at Good Neighbor Organic Farm,
one of the few certified organic wineries
in the region. We expected a sugary drink,
�C�V�U���U�I�F���Q�F�B�D�I���D�J�E�F�S���	�K�V�T�U���V�O�E�F�S�������Q�F�S�D�F�O�U��
�"�#�7�
���X�B�T���M�J�H�I�U�
���S�F�G�S�F�T�I�J�O�H���B�O�E���E�S�Z�����(�P�P�E��
�/�F�J�H�I�C�P�S���T���X�J�O�F�T���X�F�S�F���D�S�J�T�Q���B�O�E���K�V�T�U���B�T��
tasty. The secret: “When the vines are
young, make them struggle,” says owner
Ben Crow, who places rocks under his
vines to radiate heat.

But these are only three of many highlights.
�:�P�V���O�F�F�E���U�P���H�P���	�J�O���.�B�Z���P�S���M�B�U�F�S�
���T�P���U�I�F��
weather will be kind) and see for yourself.
We won’t recommend specific winery
stops because the fact is, we sipped fine
wine at every winery we visited. �

Traverse City
Located on the same 45th parallel as France
and Italy’s wine country, the Traverse City
region boasts two magnificent wine trails
with nearly 40 wineries and stunning Lake
Michigan views.
www.traversecity.com

Leelanau Wine Trail
Discover Leelanau Peninsula, where cool-
climate wines pair perfectly with local
cuisine. Twenty-five tasting rooms offer
unique experiences, from pure elegance
with unparalleled views to cozy nooks
loaded with charm.
www.lpwines.com

COMING EVENTS

Harvest Stompede
September 6 & 7, 2014

The Hunt for the Reds
of October

October 24-26, 2014

Toast the Season
Nov 1 & 2 / 8 & 9, 2014

Cellar Sale
Dec 6 & 7 / 13 & 14, 2014

������������
���������
����������
�����
����

Experience northern Michigan’s
Leelanau Peninsula, where
award-winning wines pair
perfectly with local cuisine.

The small peninsula is home to
25 unique wineries that are

quickly garnering international
attention as a world-class

wine destination.

www.lpwines.com
The annual Harvest Stompede weekend is
September 6-7, 2014. A spectacular race or walk
through Leelanau’s vineyards is followed by a
self-guided wine tour of LPVA member wineries.

Ho� N��, Leelanau!
Touring the wineries of Michigan’s Leelanau Peninsula

brings more than a few surprises.

By Mary Mihaly

www.lpwines.com

14 The Wine Buzz www.thewinebuzz.com

thisisIndiana.org 888-738-2137

Uncork A Perfect

Uncork that perfect bo�le of wine
while enjoying the company of friends.

Make it a weekend and visit all 5 of
our wineries. You will see why Historic

Corydon and Harrison County is
becoming a wine lover’s dream.
Go to www.thisisindiana.org

to start planning your getaway.

��������������������
���������������������
��
1 night at the Omni Severin Hotel Downtown.
Omni Severin recently completed an $8 million renovation of their 100-year-old historic hotel,
right in downtown Indianapolis.

$40 to Tastings, A Wine Experience.
Located at Indy’s most prominent intersection, Tastings offers more than 100 wines by the taste,
glass or pour from Enomatic Tasting Stations. The outdoor patio space is perfect for people
�X�B�U�D�I�J�O�H���X�I�J�M�F���Z�P�V���F�O�K�P�Z���B���U�B�Q�B�T���T�U�Z�M�F���N�F�O�V���P�G���G�M�B�U�C�S�F�B�E�T�
���I�V�N�N�V�T�
���D�I�F�F�T�F���B�O�E���D�I�B�S�D�V�U�F�S�J�F���C�P�B�S�E�T��

2 passes for the Indy Brew Bus.
�5�B�L�F���B���S�J�E�F���P�O���*�O�E�Z���T���H�S�F�F�O���C�V�T�����*�O�E�Z���#�S�F�X���#�V�T���T�F�S�W�F�T���B�T���Z�P�V�S���E�F�T�J�H�O�B�U�F�E���E�S�J�W�F�S�
���F�T�D�P�S�U�J�O�H��
�I�P�Q�T���M�P�W�F�S�T���U�P���T�F�W�F�S�B�M���P�G���*�O�E�Z���T���C�F�T�U���N�J�D�S�P�C�S�F�X�F�S�J�F�T�����3�F�T�F�S�W�F���U�X�P���T�Q�P�U�T���P�O���Z�P�V�S���*�O�E�Z���#�S�F�X���#�V�T��
�U�P�V�S���P�G���D�I�P�J�D�F��

Travel must be completed by December 31, 2014.

To enter:
�4�F�O�E���B�O���F�N�B�J�M���X�J�U�I���U�I�F���T�V�C�K�F�D�U���M�J�O�F��“Indy Getaway” to contest@thewinebuzz.com with your
complete name and telephone number. Deadline for entering is midnight, September 31,
2014. Winner will be chosen at random from all of the email entries. Winner will be notified
by email. One entry per person, please.

�'�D�L�V�\���O�L�N�H�� �Á�R�Z�H�U�V�����´�%�X�U�J�X�Q�G�\�µ�� �L�V�� �D�� �P�L�V�O�H�D�G�L�Q�J��
�Q�D�P�H�� �I�R�U�� �E�U�L�J�K�W�� �U�H�G���� �Q�R�W�� �Z�L�Q�H���U�H�G���� �E�O�R�V�V�R�P�V��
�Z�L�W�K�� �D�� �Q�D�U�U�R�Z�� �\�H�O�O�R�Z�� �H�G�J�H�� �D�Q�G�� �D�� �E�X�U�J�X�Q�G�\��
�U�L�Q�J���D�U�R�X�Q�G���W�K�H���\�H�O�O�R�Z���F�H�Q�W�H�U�����&�R�D�U�V�H�O�\���W�R�R�W�K�H�G��
�O�H�D�Y�H�V���D�W���E�D�V�H���������µ���O�D�[���V�W�H�P�V���F�R�Q�W�U�L�E�X�W�H���W�R���F�R�P-
�P�R�Q���Q�D�P�H���R�I���%�O�D�Q�N�H�W���)�O�R�Z�H�U�����%�O�R�R�P�V���D�O�O���V�X�P�P�H�U��
�D�Q�G���L�Q�W�R���I�D�O�O�����'�H�D�G�K�H�D�G�V���D�O�V�R���D�W�W�U�D�F�W�L�Y�H���D�Q�G���G�R��
�Q�R�W���G�L�V�F�R�X�U�D�J�H���U�H�E�O�R�R�P�����$�P�H�U�L�F�D�Q���Q�D�W�L�Y�H��
Uses & Attributes:
�)�U�R�Q�W���R�I���W�K�H���E�R�U�G�H�U�����L�Q���F�R�Q�W�D�L�Q�H�U���R�U���D�V���F�X�W���Á�R�Z�H�U����
�/�R�Q�J�� �E�O�R�R�P�L�Q�J���� �'�H�H�U�� �U�H�V�L�V�W�D�Q�W���� �'�U�R�X�J�K�W���� �K�H�D�W��
�D�Q�G���V�D�O�W���W�R�O�H�U�D�Q�W�����$�W�W�U�D�F�W�V���E�X�W�W�H�U�Á�L�H�V��
Growing advice:
�3�O�D�Q�W���L�Q���Z�H�O�O���G�U�D�L�Q�H�G�����J�U�L�W�W�\���V�R�L�O���L�Q���I�X�O�O���V�X�Q��

Gaillardia
“Burgundy”

Wine in the Garden
������������������

�������������������������

For your next sipping adventure, try our
�O�F�J�H�I�C�P�S���U�P���U�I�F���X�F�T�U�����$�I�P�P�T�F���G�S�P�N���N�P�S�F��
than 60 wineries on five scenic wine
trails, from the new Wineries of Indiana’s
Northeast Trail to the 100-mile Hoosier
Wine Trail in the south—and wherever
you sip, be sure to try some Traminette,
�*�O�E�J�B�O�B���T���T�J�H�O�B�U�V�S�F���T�U�B�U�F���X�J�O�F��

Historic Corydon
Historic Corydon and Harrison County is
the perfect place for a grown-up weekend
�H�F�U�B�X�B�Z�����3�F�M�B�Y���B�U���P�O�F���P�G���U�I�F���M�P�D�B�M���X�J�O�F�S�J�F�T�

shop for that special something or spend the
�E�B�Z���H�B�N�J�O�H�����4�U�B�S�U���Q�M�B�O�O�J�O�H���Z�P�V�S���H�F�U�B�X�B�Z��
www.thisisindiana.org �

Turtle Run Winery courtesy www.thisisindiana.org.

www.thewinebuzz.com The Wine Buzz 15

Highly Recommended
Owen Row Pinot Noir “The Kilmore,”
2012 (Yamhill-Carlton); $44.99
Rich, full and concentrated aroma with layers
of fruit, cocoa and spice; complex and powerful
yet still elegant; silky fruit, bold tannins and
deep flavor.

Soter Vineyards North Valley Pinot
Noir, 2012 (Willamette Valley); $34.99
Luscious fruit aroma with notes of dark
chocolate and cinnamon; full, rich and opulent,
with smooth texture and elegant fruit.

Stoller Family Estate Pinot Noir, 2012
(Dundee Hills); $24.99
Dark chocolate aroma with a touch of graphite
and cassis; very juicy and bright, with mouth-
watering acidity, deep flavor and hints of
cocoa and black raspberry.

Willamette Valley Vineyards Estate
Pinot Noir, 2012 (Willamette Valley);
$29.99
Rich, spicy aroma with dark chocolate notes;
smooth and velvety with bracing acidity, rich
fruit and great depth of flavor.

Windy Bay Pinot Noir, 2012 (Oregon);
$15
Smoky cherry aroma with undercurrents of
violet and cranberry; clean, tart, fresh-tasting
cherry flavor with mouthwatering acidity and
a lingering cherry pie finish.

Recommended
Anne Aime Pinot Noir, 2011
(Willamette Valley); $29.99
Seductive aroma with hints of cherry tobacco;
concentrated and rich with flavors of cocoa,
dark cherries and Mission figs with a lingering
spicy finish.

Argyle Pinot Noir, 2012
(Willamette Valley); $23.99
Lush aroma of rose petals, cinnamon, black
pepper and red raspberries; bright and vibrant,
with tingly fresh raspberry flavor and a peppery,
spicy finish.

Elk Cove Vineyards Pinot Noir, 2012
(Willamette Valley); $29.99
Pleasant aromas of plums, violets, black
raspberries and cassis; concentrated and
elegant, with rich fruit and luscious dark
chocolate finish.

Kings Ridge Oregon Pinot Noir, 2012
(Willamette Valley); $17.99
Lush, concentrated Bing cherry aroma; rich
dried fruit on the palate, with complex flavor,
lovely balance and firm tannins.

Primarius
Pinot Noir,
2012
(Oregon); $15
Bright, fresh
berry patch
aroma with
a touch of
eucalyptus and spice; clean, tart berry flavor
with hints of pie spice and brioche.

Sharecropper’s Pinot Noir, 2012
(Willamette Valley); $26.99
Earthy, black licorice aroma; tart cherry
flavor with bright acidity and peppery spice.

Soter Vineyards North Valley Reserve
Pinot Noir, 2011 (Willamette Valley);
$54.99
Bright berry patch aroma with clove and
mocha undertones; brambly flavor with notes
of black tea; powerfully peppery, tannic finish.

Soter Vineyards Pinot Noir, Mineral
Springs Ranch, 2011 (Yamhill-Carlton);
$59.99
Smoked cherry aroma with notes of raspberry,
black licorice and a hint of vanilla; full bodied
with prominent tannins and flavors of dark
berries, cinnamon and clove.

Underwood Pinot Noir, 2013 (Oregon);
$13.99
Lush ripe cherry aroma; smooth, velvety fruit
and lovely balance with delicious notes of
Black Forest cake and a rich finish.

WillaKenzie Estate Cuvée Pinot Noir,
2011 (Yamhill-Carlton); $26.99
Aromas of Bing cherry, earth and mushroom;
full flavored and woodsy, with notes of dried
fruit, prune plums, cocoa and mocha.

Willamette Valley Vineyards
Whole Cluster Pinot Noir, 2012
(Willamette Valley); $19.99
Appealing aroma of apples and spiced cherries;
lovely ripe fruit flavor with a hint of smoke.

Prices may vary. �

Oregon Pinot Noir
That Pinot Noir is king of the Oregon red grape varieties makes it no less difficult to
produce. Unlike in neighboring wine regions of California and Washington, Oregon’s
cool, wet summers make it a challenge to ripen the grapes in some years. Yet many
say that this somewhat marginal ability to ripen grapes leads to a kind of complexity
not easily attained in more agreeable climates. You will not find Oregon Pinot Noir in
the bargain bin section of wine stores; they are generally a pricey bunch, but—many
argue—unquestionably worth it. Here are our tasting panel’s recommendations.

16 The Wine Buzz www.thewinebuzz.com

White – Argentina
Trivento Torrontes Reserve, 2012
(Mendoza); $12
Almost colorless, with mineral aroma and
notes of honey and florals; brightly crisp and
refreshing, with vibrant lemony flavor.

White – California
Dry Creek Vineyard Dry Chenin Blanc,
2013 (Clarksburg); $12
Sweet apple blossom and honeydew aroma;
delightful, with clean, fresh, bright fruit;
vivacious acidity and a lingering finish with
a hint of anise.

Dry Creek Vineyard Fumé Blanc, 2013
(Sonoma County); $14
Subtle grassy aroma with hints of clover;
slightly herbal on the palate, with zesty acidity,
clean flavor and a touch of spice.

Dry Creek Vineyard Sauvignon Blanc,
2013 (Dry Creek Valley, Sonoma County);
$18
Bright lemony aroma with flavors of grapefruit
zest, tangerine, lemon and tart apples.

Wente Vineyards Morning Fog
Chardonnay,
2013
(Livermore Valley/
San Francisco
Bay); $15
Melon and honey-
suckle aroma
with mineral
undercurrents; well-integrated oak and
concentrated flavor of lemon and honeydew
with a lingering, rich finish.

Wente
Vineyards
Riva Ranch
Chardonnay,
2013
(Arroyo Seco/
Monterey); $22
Ripe apple aroma
with subtle flinty
notes; buttery and oaky with lush hints
of toasted coconut and apple peel; warm,
spicy finish.

Monticello Vineyards Estate Grown
Chardonnay, 2012 (Oak Knoll,
Napa Valley); $22.99
Aromas of vanilla and spiced apple; rich and
lush, full of opulent, concentrated, toasty
flavor laced with spice.

White – Chile
Mayu Pedro Ximenez, 2012
(Valle de Elqui, Chile); $14.99
Lemongrass aroma with a mineral undercurrent
and notes of orchard fruit; vibrant with crisp
acidity, good balance and vividly tart lemon/
lime flavors.

Casillero del Diablo Sauvignon Blanc
Reserva, 2013 (Chile); $11
Lively, grassy aroma with hints of clover, hay
and minerals; mouthwatering and brightly
tart, with tingly acidity and assertive grassiness.

Concha y Toro Serie Riberas Gran
Reserva Chardonnay, 2012
(Colchagua Valley); $17
Delicate tropical aroma of pineapple and
mango with a hint of buttery oak; delicious
and clean with tart Granny Smith notes and
a rich finish.

White – Germany
Gustav Adolf Schmitt Niersteiner
Au�angen Spätlese Riesling, 2012
(Rheinhessen); $12.99
Flinty mineral aroma with hints of honey-
suckle and Golden Delicious apple; lovely
fruit flavors of white peach, lemon and lime
with bright balancing acidity.

Clear Night Riesling, 2013 (Pfalz); $12.99
Clean fruit bowl aroma with a trace of
minerals and florals; sweet and fresh, with
racy acidity, flavors of Granny Smith apples,
and a crisply tart finish.

White – Italy
Villa Calcinaia
Comitale Bianco
dei Colli Della Toscana
Centrale IGT, 2012;
$17.99
Rich aromas of hay,
lemon and earth; full of
lemon and tangerine zest
flavor with good balance,
refreshing acidity and a
zingy finish.

White – New York State
Dr. Konstantin Frank
Dry Riesling, 2013
(Finger Lakes); $14.99
Lemon, pear and apple
aroma with mineral
undercurrents; dry and
crisp with sharp, zippy
fruit and notes of Granny
Smith apple.

Dr. Konstantin Frank
Semi-Dry Riesling,
2013 (Finger Lakes);
$14.99
Lovely, lush honey
aroma with hints of
apples and pears; fruity,
and gently sweet, with
balancing acidity and
flavors of fresh pineapple
and guava.

Red – California
Gnarly Head Pinot Noir, 2012
(California); $11.99
Aromas of delicate sweet smoke, black
cherries, white pepper and a touch of black
licorice; flavorful and balanced with cherry,
vanilla and pepper notes. Good value.

Monticello Vineyards Estate Grown
Pinot Noir, 2011
(Oak Knoll, Napa Valley); $32.99
Brambly berry/cherry aroma with smoky
overtones; full of peppery, spicy black fruit
flavor with full tannins and a cracked black
pepper finish. Quite brawny for Pinot Noir.

Guarachi
Pinot Noir, 2012
(Sonoma Coast/
Sonoma County);
$65
Rich, concentrated
aroma of black cherries
and eucalyptus with
delicate smoke and
violets; lots of muscle
for a Pinot Noir – peppery and full flavored
with hints of smoked cherries.

Monticello Vineyards Estate Grown
Merlot, 2010 (Oak Knoll, Napa Valley);
$22.99
Inviting, complex aroma of ripe berries, black
tea, eucalyptus and a touch of smoke, florals
and earth; smooth and bright, with deep
berry flavor and solid tannins.

Gnarly Head Cabernet Sauvignon, 2012
(California); $11.99
Black licorice, dark chocolate, black raspberries
and a touch of vanilla on the nose; juicy,
clean, lively fruit flavor with a hint of clove.
Great value.

Mandolin Cabernet Sauvignon, 2012
(Central Coast); $12
Aromas of
cinnamon,
clove, black
licorice and
cassis with
vanilla over-
tones; easy
drinking with
juicy black cherry flavor, good acidity and
good balance.

Good Wines Over Ten Do l la rs
WineFinds

www.thewinebuzz.com The Wine Buzz 17

Zack Bruell
Balsamic and

White Balsamic Vinegars
Award-winning Cleveland Chef
and restaurateur Zack Bruell
announces a new line of balsamic
vinegars. According to Bruell,
“The products offer a complexity
and intensity of flavor that you
don’t get in most balsamic vinegars,
with a lower acidity level.”
These high-quality
vinegars hail from
Modena, Italy.
All natural and
gluten free.

$8.99 (8oz.)
Available at Heinen’s.

Photo Courtesy of Heinen’s Grocery Store.

Monticello Vineyards Jefferson Cuvée
Cabernet Sauvignon, 2011 (Napa
Valley); $37.99
Rich, opulent aroma of berry compote, dark
chocolate, vanilla and chocolate-covered
cherries; an elegant, lovely wine with layered,
complex flavors of pepper, vanilla and plums
complemented by prominent tannins.

Wente
Vineyards
Southern Hills
Cabernet
Sauvignon, 2012
(Livermore
Valley/San
Francisco Bay);
$18
Complex aroma of violets, clove, black tea,
rose petals, smoke and spicy cranberries;
leathery tannins and powerful fruit on the
palate with cracked black pepper notes.

Wente Vineyards
Charles Wetmore
Cabernet
Sauvignon, 2012
(Livermore
Valley/San
Francisco Bay);
$30
Pleasantly earthy
aroma with notes of
eucalyptus and bramble berry; full flavored,
round and smooth, with robust fruit, great
balance and a lingering finish.

Grgich Hills Estate Cabernet Sauvignon,
2011 (Napa Valley); $60
Rich, lush aroma with earthy notes and hints
of violet, cassis and tobacco; luscious black
fruit flavors with notes of cinnamon and
dark chocolate.

Zanon Zinfandel, 2011
(Dry Creek Valley);
$18.99
Baking spice aroma with
hints of black cherry and
lush vanilla; delicious and
well balanced, with notes
of clove, chocolate, black
currants and pepper on the
finish. A great Zin for those
who don’t like the typical
California high-octane Zin style.

Red – Chile
Montes Alpha
Pinot Noir,
2012
(Aconcagua
Valley/Costa);
$22.99
Concentrated,
full aroma of dark cherries and dried black
fruit; flavor packed with rich fruit underscored
by earthy mushroom notes; big and powerful.

J. Bouchon Canto Norte Red, 2012
(Maule Valley, Chile); $12.99
Brambly, woodsy aroma with notes of anise
and rose petal; full bodied, with spicy notes and
hints of chocolate, mocha, black raspberries
and plum.

Red – France
Paul Mas Estate Carignan Vielles Vignes
Pays d’Herault IGP, Savignac Vineyard,
2013; $14
Earthy, brambly, rich, robust aroma of ripe
black fruit, dried fig, cinnamon and clove;
flavors of bright, juicy fresh berries with dark
cocoa notes and a peppery blast on the finish.

Red – Italy
Ruf�no Riserva Ducale Chianti Classico
DOCG, 2010; $25
Leathery, earthy aroma with bright red currant
and pepper notes; moderate tannins, medium
body and a smoky cocoa finish.

Ruf�no Riserva Ducale Oro
Chianti Classico DOCG, 2009; $40
Enticing, complex aroma of earth, spice,
eucalyptus, tobacco, pepper and prune
plums; elegant and beautifully made, with
spicy cherry flavor and graphite notes over
hefty tannins.

Prices may vary.

18 The Wine Buzz www.thewinebuzz.com

Many of our readers voted*
AND THE WINNER IS...
Meier’s Wine Cellars
Sparkling Sinful Sangria
1 large pitcher or punch bowl
1 bottle Sinful Sangria
�����C�P�U�U�M�F���3�F�J�F�N���4�Q�V�N�B�O�U�F���4�Q�B�S�L�M�J�O�H���8�J�O�F
1 orange
1/2 lemon, 1/2 lime
12 strawberries
Ice
Slice oranges, lemon and limes
into halves and place in bowl or
pitcher. Cut strawberry tops off
and fruit in half. Place in pitcher with citrus
fruit. Pour Reiem Spumante sparkling wine
and Sinful Sangria into bowl/pitcher. Serve
chilled or over ice.

*Check out page 20 of our July/August issue
for the other cocktail entries.

Jakob Demmer Riesling Qualitatswein,
2012 (Pfalz); $8.99
Delicate mineral aroma with notes of lemon
and apple; easy-drinking flavors of sweet
orange and lime.
Franco Serra Gavi DOCG, 2013; $9.99
Aromas of honeydew and lemon with an
undercurrent of minerals; bright and lively
with bracing acidity and crisp lemon and
tangerine flavors.
Franco Serra Dolcetto d’Alba DOC,
2012; $9.99
Seductive aroma full of dark cherries, dark
chocolate and cassis; flavorful, lush and
fresh tasting, with lovely fruit and spice.

Arrogant Frog Cabernet Sauvignon/
Merlot, 2013 (Pays d’Oc IGP); $9.99
Sweet spice, delicate earth and brambly
berry aroma; fruity and dry with deep, rich
notes of smoke and tobacco countered by
mouthwatering acidity.

Mandolin Syrah, 2012 (Central Coast);
$10
Appealing
aroma of
eucalyptus,
blueberry,
spice and dark
cocoa; juicy,
fruity and
robust without being overwhelming, with
moderate tannins and clean fruit.

Prices may vary.

Angel’s Envy Bourbon (86.6 proof;
$46.99): You’ll have to exercise restraint
�X�I�F�O���F�O�K�P�Z�J�O�H���U�I�J�T���,�F�O�U�V�D�L�Z���4�U�S�B�J�H�I�U��
Bourbon Whiskey finished in port wine
barrels – because it is so
�H�P�P�E���F�W�F�S�Z���T�J�Q���K�V�T�U���C�F�H�T��
for more. Delicious –
smooth and rich with
flavors of dates, figs,
toffee, cherries, spices
and a touch of ruby port.

Boulevardier
This is adapted from the
Boulevardier recipe that
originated in 1927 at
Harry’s New York Bar in
Paris. That’s all you need
to know – it’s going to
�C�F���H�P�P�E��

1 1/5 oz Angel’s Envy Bourbon
1 oz Campari
1 oz sweet vermouth

Stir ingredients with ice in a mixing glass.
Strain into a cocktail glass and garnish with
an orange slice, lemon twist or cherry.

Sugar Island
Coconut Rum
(42 proof; $19.99):
This Caribbean rum with
natural coconut flavors is
very, well, coconutty.
Pleasant and sweet with
coconut macaroon flavor,
it goes well with a lime
wedge to counter the sugar.

JB’s Best Bloody Mary
Drink Mixer;
($7.99/32 fluid oz.):
Made in Athens, Ohio,
from Ohio tomatoes, this
mix is very peppery, spicy,
chunky and incredibly
salty – if you’re on a low
�T�P�E�J�V�N���E�J�F�U�
���X�B�U�D�I���P�V�U����
But that aside, it’s got
all the right ingredients:
�U�P�N�B�U�P���K�V�J�D�F�
���I�P�S�T�F�S�B�E�J�T�I�
��
�5�B�C�B�T�D�P�
���M�J�N�F���K�V�J�D�F�
���M�F�N�P�O��
�K�V�J�D�F�
���P�M�J�W�F���C�S�J�O�F�
���T�F�B���T�B�M�U�
��
coarse black pepper, Worcestershire sauce
and celery salt. Made from scratch using
nothing artificial.

New Stuff Is Here!
Check out these products new in Ohio.

www.thewinebuzz.com The Wine Buzz 19

Zonin Prosecco
Negroni Sbagliato Cocktail
2 oz Zonin Prosecco
1 oz Compari
�����P�[���*�U�B�M�J�B�O���7�F�S�N�P�V�U�I
1 piece of orange zest

Cin! Cin! 100% Italian!!

(see ad on inside front cover)

Meiers’s Wine Cellars
Riesling Shandy Slushies
�������������-���C�P�U�U�M�F���	�P�S���U�X�P�����������N�M���C�P�U�U�M�F�T�
��
�������+�B�L�P�C���%�F�N�N�F�S���3�J�F�T�M�J�O�H
1 bottle J.C. Meier Signature Sparkling
�������4�Q�V�N�B�O�U�F���H�S�B�Q�F���K�V�J�D�F
4 cups lemonade

Pour ingredients into blender. Fill rest of
blender with ice.

Blend until all ice is crushed.

Garnish with lemon, strawberry or any
other fruit.

(see ad on this page)

Monticello Vineyards
�*�O�������������+�B�Z���$�P�S�M�F�Z���D�B�N�F���U�P���/�B�Q�B���7�B�M�M�F�Z��
to produce world-class wines. Since then,
our family has pursued a commitment to
estate-grown wines, to the land we stew-
ard, and to passionate winemaking.

Today, the Corley family proudly nurtures
five small vineyard sites that produce our
lush, limited-edition wines designated
�.�P�O�U�J�D�F�M�M�P���7�J�O�F�Z�B�S�E�T�
���$�P�S�M�F�Z���3�F�T�F�S�W�F���B�O�E��
�$�P�S�M�F�Z�����&�O�K�P�Z���P�V�S���X�J�O�F�T���B�T���X�F���T�P���Q�S�P�V�E�M�Z���E�P����
www.monticellovineyards.com

Since Jay Corley came to Napa Valley in 1969,
our family has pursued a commitment to

estate grown wines, to the land we steward,
and to passionate winemaking.

Today, Kevin, Chris and Stephen continue to
produce artisan wines, using sustainable farming
techniques on our estate vineyards in Napa Valley.

Please enjoy our wines as we so proudly do.

Jay, Kevin, Chris and Stephen Corley

Jay, Stephen, Chris and Kevin Corley

Sweater weather is here!
It’s time to set aside those summer refreshers and reach for heartier drinks—

but if you like yours crisp, we have that covered, too!

� � � � �� � � � � � �� � �� � � �� � � � � � �

20 The Wine Buzz www.thewinebuzz.com

It’s one of the world’s oldest alcoholic
beverages, reportedly dating back to 7000
BC in northern China. Now, mead—a
fermented drink made from honey, water,
malt and yeast—is creating a new buzz,
giving brewers a unique opportunity to
experiment with flavors and highlight
local crops.

To be classified as mead, no less than 51
percent of fermentable sugars must come
from honey. The alcohol content of mead
�U�Z�Q�J�D�B�M�M�Z���S�B�O�H�F�T���G�S�P�N�������U�P���������Q�F�S�D�F�O�U���"�#�7��
it can be carbonated, sparkling, still, dry,
off-dry or sweet.

“It’s the most ancient form of alcohol. It
really has its own place,” says Sarah Benary,
co-owner of Brothers Drake Meadery in
Columbus. Open since 2008, Brother’s
Drake is a bustling urban meadery featuring
nearly a dozen different mead varieties,
a full bar, live music entertainment and
food menu.

The meadery uses primarily locally-produced
honey and ingredients and only distributes
its products in Ohio. “We really wanted to
focus on keeping a strong local market,”
Benary says. “I think it makes it special for
people in Ohio. It’s a big part of who we are.”

Kent Waldeck, owner of Crafted Artisan
Meadery in Mogadore, says he has been
pleasantly surprised with the growing
interest in mead and with the growth of
his meadery. Waldeck opened his small
facility near Akron in 2012. His meads
now are sold in nearly 150 Ohio stores,
including Acme Fresh Markets, Heinen’s
and Whole Foods Markets.

A home brewer since 2002, Waldeck
now runs Crafted full-time. He attributes
mead’s growing popularity to the appeal of
craft beer and locally-sourced foods. “People
want to try new things, and mead kind of
fits that bill. It’s not beer, and it’s not wine,”
he says. “You can’t go into it expecting
what you would expect from a wine.”

Crafted’s offerings span nearly a half-dozen
different varieties, highlighting several
different types of honey, including Tupelo
and Ohio wildflower honey. The “Spiced
Apple Cyser” melds Ohio wildflower honey
with Ohio apple cider, spices and yeast,
while “Tupelo Dry Mead” uses a delicate
blend of Tupelo honey, water and yeast.
Tupelo is a rare honey blend gathered for a
�G�F�X���C�S�J�F�G���X�F�F�L�T���J�O���U�I�F���"�Q�B�M�B�D�I�J�D�P�M�B���3�J�W�F�S��
basin in Florida’s panhandle. Waldeck also
is experimenting to create new mead flavors,
including vanilla, cinnamon, and lime.

And he views his meadery as a way to
give back to the community: a portion
of each sale of Crafted’s Pollinator—a
small batch bottle that highlights flavors
of blackberry, Saigon cinnamon and dry
hops—is donated to the The Ohio State
University Bee Lab for ongoing research.

Travis Hreha, co-owner of Lakewood-based
�)�V�N�C�M�F���#�F�F���7�J�O�F�Z�B�S�E�T���X�J�U�I���I�J�T���C�S�P�U�I�F�S��
�$�B�S�T�P�O���)�S�F�I�B�
���T�B�Z�T���I�F���B�M�T�P���F�O�K�P�Z�T���F�Y�Q�F�S�J-
menting with different flavors when creating
meads. Humble Bee’s most popular variety
is the Cleveland Sunset, a strawberry-orange
honey wine. He also makes chocolate,
strawberry and seasonal flavors.

For Dave Jilbert, owner of Jilbert Winery in
�7�B�M�M�F�Z���$�J�U�Z���J�O���.�F�E�J�O�B���$�P�V�O�U�Z�
���B���C�P�Z�I�P�P�E��

beekeeping hobby and love of agriculture
led him to making honey wine and
�F�W�F�O�U�V�B�M�M�Z���P�Q�F�O���I�J�T���7�B�M�M�F�Z���$�J�U�Z���X�J�O�F�S�Z����
Located in Medina County, the winery is
housed in an antique dairy barn. Honey
wine is what got the ball rolling when he
originally opened in 1999; nearly 15 years
later, it remains one of his top sellers.

Jilbert turns out batches of mead from
honeycomb to bottle in about two weeks,
thanks to his investment in an ultrafiltration
system—a process that helps create a more
consistent and pure-flavored product than
he can quickly produce. He doesn’t plan
�U�P���F�Y�Q�B�O�E���I�J�T���N�F�B�E���P�G�G�F�S�J�O�H�T�����I�F���K�V�T�U���X�B�O�U�T
�U�P���L�F�F�Q���E�P�J�O�H���X�I�B�U���I�F���F�O�K�P�Z�T�����Q�S�P�W�J�E�J�O�H
a quality and consistent product and pro-
viding customers with unique, intimate
experiences like his weekly seasonal “chef’s
table” dinners.

“I work really hard to stay really small.
[Mead is] the strength of our winery,” he
says. “It’s a unique product. People come
�G�S�P�N���N�B�O�Z���N�J�M�F�T���B�S�P�V�O�E���K�V�T�U���U�P���U�B�T�U�F���P�V�S��
honey wine.”

Mead may have a niche market at the
moment, but if the buzz at Ohio meaderies
�J�T���B�O�Z���J�O�E�J�D�B�U�J�P�O�
���J�U���T���F�O�K�P�Z�J�O�H���B���T�X�F�F�U��
comeback.

������������������������
Among the most unusual was Crafted
Artisan Meadery Tupelo Dry Mead
�	�������������
�
���B���E�S�Z���U�S�B�E�J�U�J�P�O�B�M���N�F�B�E���N�B�E�F���J�O��
Mogadore with a pleasantly subtle honey
and floral aroma. Though it’s quite dry, it
has a definite honey and Yellow Delicious
apple flavor with a crisp, spicy finish.
Have this with a hunk of sharp cheddar,
Stilton or Parmesan drizzled with a bit of
Tupelo honey for a knock-out pairing.

Out of Columbus comes Brothers Drake
Wild Ohio Mead���	�������
���N�B�E�F���J�O���U�I�F��
traditional style that’s gently sweet. Its
appealing floral and tangerine aroma leads
to a crisp, clean honey taste. Brothers
Drake Apple Pie Mead���	�������
���J�T���K�V�T�U���X�I�B�U��
it sounds like—laden with sweet apple,
cinnamon, vanilla and buttery pie crust
flavor.

The sweetest unflavored honey wine
we tasted was Jhelbare Honey Wine
“Summer Solstice”���	�������
���G�S�P�N���7�B�M�M�F�Z���$�J�U�Z�

a super-concentrated, super-sweet wine made
from Medina County wildflower honey. Pure
and clean, this serves as dessert in a glass.

���������
�������
���By Natalie Lariccia

Brothers Drake Meadery, Columbus, Ohio

P
ho

to
 b

y
R

ai
ne

r
Z

ie
hm

.

www.thewinebuzz.com The Wine Buzz 21

Fall is a funny time. Just when Ohioans are ready to live year-round on their
patios and in their backyards, a cold snap tugs us into reality: it’s time to pull
out fishermen’s sweaters and get ready for clambakes and carving pumpkins.
Here are a few beers to accompany autumnal activities:
New Belgium’s Pumpkick Ale: This seasonal ale pours a burnt-orange and a
little hazy. Aromas of spicy pumpkin plus hints of cranberry and citrus let you
know it’s aptly named. The tartness of the cranberries it’s brewed with tickle
the tongue but the oats added for creaminess give it a smoother finish than
many tart pumpkin ales. Made with pumpkin, cinnamon, nutmeg and allspice,
this elixir puts consumers in the mood for hayrides, haunted houses and even
�5�I�B�O�L�T�H�J�W�J�O�H���T�J�E�F���E�J�T�I�F�T���������Q�F�S�D�F�O�U���"�#�7��
Three Floyds Alpha King: This vigorous American style Pale Ale made in Munster,
Indiana, is ideal for those Indian summer days of raking leaves under the sun and
realizing your palate’s going to crave caramel and malt after dusk. It pours a deep
amber color and has a creamy head. Centennial, Cascade and Warrior hops give
it strong hoppy and citrus aromas. But the aggressive hoppy flavors are mellowed
with a slight caramel sweetness. This beer is definitely a crossover crowd pleaser
�B�N�P�O�H���i�I�P�Q���I�F�B�E�T�w���B�O�E���T�U�P�V�U���Q�P�S�U�F�S���G�B�O�T���������������Q�F�S�D�F�O�U���"�#�7����
Angry Orchard The Muse: While the fall farmers markets tempt with all
things apple, this latest addition to the Cider House Collection is perfect for
the season. Made using traditional culinary and bittersweet apples, this cider
is finished off with French oak, giving it added depth and a bit of spice. It
begins with a crisp fresh apple aroma and a hint of fino sherry. It’s fizzy,
refreshing and gently sweet with citrus notes and a lingering baked apple
�G�J�O�J�T�I�������������Q�F�S�D�F�O�U���"�#�7��

-Sarah Jaquay and Donna Marchetti

������ �� ��� �

New Dayton Brewery Goes Extreme Retro
By Sarah Jaquay

“I spent the first part of my career killing yeast and now I
spend my time keeping yeast happy,” quips Tanya Brock,
manager of Carillon Brewing Company, one of Dayton’s
newest beer makers. This brewery takes retro to a whole new level: it uses 19th-century
brewing techniques and interprets the importance of beer to Dayton’s development. Brock
has home brewed, is a certified master food preservationist and came to Dayton from
Minnetrista, the Ball family home in Muncie, Indiana, where the Ball brothers became the
�L�J�O�H�T���P�G���D�B�O�O�J�O�H���K�B�S�T����
�-�P�D�B�U�F�E���K�V�T�U���P�V�U�T�J�E�F���U�I�F���H�S�P�V�O�E�T���P�G���C�F�B�V�U�J�G�V�M���$�B�S�J�M�M�P�O���)�J�T�U�P�S�J�D�B�M���1�B�S�L���	�Q�B�S�U���P�G���%�B�Z�U�P�O��
History, Montgomery County’s historical society), the brewery focuses on the year 1850.
Costumed interpreters demonstrate historic processes used to produce beer, wine and cider
in the Dayton area and elsewhere.
�%�B�Z�U�P�O���T���	�B�O�E���"�N�F�S�J�D�B���T�
���E�F�W�F�M�P�Q�N�F�O�U���J�T���J�O�F�Y�U�S�J�D�B�C�M�Z���M�J�O�L�F�E���U�P���C�F�F�S�����#�F�G�P�S�F���N�V�O�J�D�J�Q�B�M���X�B�U�F�S
systems became common, many households served beer to avoid waterborne illnesses such
as cholera. “Even children were served a low-alcohol beer,” notes Brock. Dayton was a big
brewing town because many of its original settlers came up the Miami-Erie Canal from
Cincinnati—a hotbed of German immigrants who brought their brewing savvy with them.
Brock says visitors will see beer being made in direct-fired copper kettles and wood-coopered
�N�B�T�I���U�V�O�T���	�D�P�O�U�B�J�O�F�S�T���X�I�F�S�F���H�S�B�J�O�T���B�S�F���T�U�F�F�Q�F�E���J�O���X�B�U�F�S�
�����4�I�F���O�P�U�F�T���U�I�F���B�D�U�V�B�M���Q�S�P�D�F�T�T��
of making beer isn’t that different, but “visitors will be surprised at how well the brewers
knew their product. It was less of a science because there were no computers to monitor
the process.”
After steeping in history, visitors also can refuel at the new brewpub, seating 180 people
inside and another 100 in the beer garden. Guests may order house-made selections
including pale ales, amber ales, spiced ales and even a White Devonshire. No worries if
their German-inspired menu begs for a national-brand lager; the brewpub also has options
from Heidelberg Distributing Company. “We want visitors to give our products a try, but if
you have a comfort glass, that will be available too,” Brock assures.

22 The Wine Buzz www.thewinebuzz.com

Join us for Sunday Brunch!

 17105 Grovewood Avenue �s Cleveland
216 531 4900 | grovewoodtavern.com

Life is hard.
Dinner should be easy!
Open every day for dinner and catering.

Award-winning creative cuisine,
at our location or yours.

State minimum on retail wine and beer.

Relax and enjoy
refreshing cocktails with

dinner or brunch on our patio.

NORTH
A rustic Tuscan atmosphere featuring
wooden �oors and beams, stone walls and
fountains awaits diners at Cleveland’s
new Cibreo Italian Kitchen. Check out
“2 for $40 Mondays—a shared appetizer,
two entrees and bottle of wine for $40…
Step back in time with a classic Art Deco
dining car experience at The Katz Club
Diner in Cleveland Heights. The 48-seat
diner serves a modern twist on nostalgic
breakfast, lunch and dinner treats like
chicken a la king and seven-layer chocolate
cake. The “bar car,” open from 6pm to 1am
Wednesday through Saturday, features
an array of Prohibition-style cocktails....
The East Bank of the Flats is revived with
an array of new restaurants like nautical-
themed Ken Stewart’s East Bank, offer-
ing Japanese Wagyu Beef, foie gras and
beef tartare and an extensive wine list...
East Bank neighbor and newcomer Lago
returns to Cleveland in the Aloft Hotel.
The former Tremont restaurant offers
brunch and brings back its Italian-themed
menu with an updated twist...Craving a
hot dog with toppings like whiskey stick
crumbs, “apple almost butter balls” or
bacon-laced slaw? Look no further than
Susie’s Dogs and Drafts in Youngstown.
The beer and cocktail menu also offers a
clever lineup, like alcohol-infused milk-
shakes and a wide selection of craft beers.
-Natalie Lariccia
www.cibreocleveland.com
www.thekatzclubdiner.com
www.kenstewarts.com/eastbank
www.lagoeastbank.com
www.facebook.com/SuziesYtown

CENTRAL
Wanna taste a variety of Ohio-made
craft beers without logging in travel time?
Make your way to the Crafty Pint, off
�4���3�����������J�O���8�P�S�U�I�J�O�H�U�P�O�
���B�U���U�I�F���T�J�U�F���P�G��
the former Hoggy’s. Here you’ll �nd craft
beer that’s brewed only in Ohio and the
�.�J�E�X�F�T�U���	�X�J�U�I���P�O�F���$�B�M�J�G�P�S�O�J�B���F�Y�D�F�Q-
tion). Save room for the apple pie dessert,
served with �reball whiskey ice cream
and crushed �reballs…Tom and Chee
is the new grilled cheese shop in town,
actually in Pickerington. Sandwiches here
are a bit cheaper and smaller than those
at the Short North’s Melt, but this place
offers cheese lovers their favorite molten
goodness on a split doughnut, frosted side
inside. Don’t worry—basic grilled cheese

�J�T���B�W�B�J�M�B�C�M�F�
���U�P�P�y�5�I�F���3�B�N�F�O���D�S�B�[�F���I�B�T��
�nally made it to C-bus. You’ll �nd Jobu
Ramen in Grandview and, like the Asian
street food it models, it serves up bowls
of broth, �oating with chunks of grilled
meat, veggies or tofu. Wash your ramen
down with sake, a cocktail or a beer,
�N�B�E�F���K�V�T�U���G�P�S���+�P�C�V���C�Z���B���M�P�D�B�M���C�S�F�X�F�S�y
Hudson 29 Kitchen + Drink is Cameron
Mitchell’s newest restaurant, named after
�U�I�F���)�V�E�T�P�O���3�J�W�F�S���7�B�M�M�F�Z�
���I�P�N�F���U�P���U�I�F��
Culinary Institute of America and some
�ne New York vineyards. Expect the food
�I�F�S�F���U�P���C�F���T�F�S�J�P�V�T���	�J�U���J�T�
���B�O�E���U�I�F���X�J�O�F���M�J�T�U��
�F�Y�U�F�O�T�J�W�F���	�N�P�S�F���U�I�B�O�����������C�P�U�U�M�F�T�
�����(�M�V�U�F�O��
free menus are available here as well.
-Karen Edwards
www.craftypint.net
www.tomandchee.com
�X�X�X���K�P�C�V�S�B�N�F�O���D�P�N
www.hudson29.com

SOUTH
Salazar is another hot restaurant in
�$�J�O�D�J�O�O�B�U�J���T���U�S�F�O�E�Z���0�W�F�S���U�I�F���3�I�J�O�F���	�0�5�3�
��
Jose Salazar is the chef/owner of this small
gastronomic haven. No reservations taken,
but you can hang out at the bar and nibble
on such treats as a little fried oyster sandwich
with kimchi, radish sprouts and garlic
�N�B�Z�P�����0�I���N�Z��������The Capital Grille in
�3�P�P�L�X�P�P�E���I�B�T���P�O�F���P�G���U�I�F���N�P�T�U���D�P�O�W�J�W�J�B�M��
bars in Cincinnati. Choose items here
from the main menu or simply savor tasty
appetizers. Its central location next to the
veranda is ideal; in warmer months you
�D�B�O���T�J�Q���B���D�P�D�L�U�B�J�M���X�I�J�M�F���F�O�K�P�Z�J�O�H���B���H�F�O�U�M�F��
breeze wafting through its large open
�X�J�O�E�P�X�T�y�'�B�N�F�E���M�P�D�B�M���D�I�F�G���+�F�B�O���3�P�C�F�S�U��
de Cavel opened a sister restaurant to
his bistro downtown called the French
Crust Café. Joining him in this venture
is his friend and pastry chef Jean Philippe
Solnom. The café is perfect for breakfast,
brunch/lunch or a shopping break for an
espresso and an éclair…Nada, the �rst of
David Falk’s three distinctive restaurants
on Sixth Street will open in Columbus
soon. This upscale Mexican restaurant is
so successful chef/restaurateur Falk has
plans to open nine more Nadas, some
within driving distance of Cincinnati.
�`�)�P�M�B���$�M�F�W�F�M�B�O�E��

-Annette Gallagher Weisman
www.salazarcincinnati.com
www.thecapitalgrille.com
�X�X�X���K�S�U�B�C�M�F���D�P�N���G�S�F�O�D�I���D�S�V�T�U���D�B�G�F��
www.eatdrinknada.com

N E W S F R O M A C R O S S T H E S T A T E O F O H I O

 �e Co��b�a��

www.thewinebuzz.com The Wine Buzz 23

EVENTS
September 4
Taste of Painesville
177 Main St., Historic Downtown
Painesville; 5-10 pm. It’s the biggest end-
�P�G���T�V�N�N�F�S���C�M�P�D�L���Q�B�S�U�Z���J�O���-�B�L�F���$�P�V�O�U�Z����
We’ll rock Downtown Painesville in the
heart of its commercial district; thousands
of people will gather after work for a
variety of specialty foods served by local
chefs to get your taste buds going. Music
by Andy’s Last Band, a local favorite in
Lake and Geauga County.
440-392-5795;
www.tasteofpainesville.webs.com

September 12-13
Crocker Park Wine Festival
Sponsored by Giant Eagle
Benefiting Health Charities in Cuyahoga County
Crocker Park of Westlake, Fri. 2-4pm and
Sat. 4-10pm. 330-256-8704;
www.crockerparkwinefestival.com

September 19-21
Niagara Wine Trail USA
Harvest Festival
Friday & Sunday12-5pm, and Saturday
�����B�N�����Q�N�����7�J�T�J�U���F�B�D�I���Q�B�S�U�J�D�J�Q�B�U�J�O�H���X�J�O�F�S�Z��
along the Niagara Wine Trail USA and
�F�O�K�P�Z���X�J�O�F�T���Q�B�J�S�F�E���X�J�U�I���I�B�S�W�F�T�U���U�I�F�N�F�E��
cuisine. Each attendee will receive a
keepsake wine glass from their first winery
which will be used to sample the wines all
weekend long. $30 plus tax in advance,
$35 plus tax during the event.
www.niagarawinetrail.org

September 21
Taste of Little Italy
Benefiting Cleveland Montessori
�)�P�M�Z���3�P�T�B�S�Z���$�I�V�S�D�I�Z�B�S�E�
���-�J�U�U�M�F���*�U�B�M�Z��
Cleveland, 2-6pm. Explore hundreds of
�G�J�O�F���X�J�O�F�T���B�O�E���F�O�K�P�Z���D�V�J�T�J�O�F���G�S�P�N���O�F�B�S�M�Z��
40 of Cleveland’s top chefs and restaurants.
$70 in advance/$75 at the door.
www.TasteOfLittleItalyCleveland.com

October 3
11th Annual UnCork a Cure Cleveland
Benefiting the Cystic Fibrosis Foundation
Galleria at Erieview, Cleveland, 7-10pm.
Contact Suzanne Zak at
216-475-CURE (2873) or szak@cff.org.
http://NorthernOH.cff.org/clevelandwine

Thursdays through October 23
Painesville Farmers Market
�7�F�U�F�S�B�O�T���1�B�S�L�
�������-�J�C�F�S�U�Z���4�U���
���1�B�J�O�F�T�W�J�M�M�F�

2-6pm. Fresh produce from the farm to
your kitchen table, typically picked the
day of the market, capturing the highest
nutritional value and quality possible. Also
baked goods, herbs, teas and other essentials
for your weekly shopping needs.
440-392-5795;
www.painesvillefarmersmarket.webs.com

December 5-7 & 12-14
Niagara Wine Trail USA
Holiday Happening
Friday & Sunday12-5pm, and Saturday
�����B�N�����Q�N�����7�J�T�J�U���F�B�D�I���Q�B�S�U�J�D�J�Q�B�U�J�O�H���X�J�O�F�S�Z��
and collect a cork to put in your special
�H�J�G�U�������B���D�P�S�L���D�B�H�F���X�S�F�B�U�I�������������Q�M�V�T���U�B�Y���J�O��
advance, or $70 plus tax for couples.
www.niagarawinetrail.org

WINE TASTINGS
The Olde Wine Cellar�
�������������$�P�M�V�N�C�J�B���3�E���

Olmsted Falls, Ohio. Mon 12-5, Tues-Thurs
10-7, Fri-Sat 10-10. Wine tastings every
Friday and Saturday, 6-9 pm. Featuring
boutique wines, Wine-of-the-month club,
gift baskets, 10% case discount, state
minimum pricing. Delivery available
�	�8�F�T�U���T�J�E�F�
����
440-427-1222; www.oldewinecellar.com

24 The Wine Buzz www.thewinebuzz.com

