CATEGORIES and CODES - Please enter wine name (varietal) and CODE No. on Entry Form. Categories may be combined for judging if fewer than five entries per category. If wines contain > 2% residual sugar, you may choose to have them judged as “sweet wines” or “dessert wines”. Wines between 0.71% and 2% will be judged as “Medium Dry” and 0.70% and less as “Dry”.
CATEGORY
(Varietals must have > 75% single variety) CODE

WHITES

Chardonnay

110
Sauvignon Blanc/Fume´ Blanc

120

Chenin Blanc

130

Viognier

140

Pinot Grigio/Pinot Gris

150

Riesling

160

Gewurztraminer

170

Misc. White Varietals/Vinifera (state variety)

190

Misc. White Varietals/Hybrid (state variety)

210

Native American White (Niagara, Muscadine, Catawba etc)

250
White Sweet (>2% sugar, any variety)

260
REDS

Cabernet Sauvignon

310

Merlot

330

Cabernet Franc

340

Zinfandel

350

Syrah/Shiraz

360

Petite Sirah

370

Pinot Noir

380

Sangiovese

390

Bordeaux Blends
(any combination of the Bordeaux reds)

410

Tempranillo

420

Misc. Red Varietals/ Vinifera (state variety)

440

Misc. Red Varietals/Hybrid (state variety)

450

Native American Reds (Concord, etc)

460

Red Sweet (> 2%sugar, any variety)

470
BLUSH/ROSE

White Zinfandel

510

Blush Varietals (other than Zin; at least 75% of the varietal)

520

Blush/Rose Blends/Vinifera

530

Other Blush/Blends

540

Blush/Rose Sweet (>2% sugar, any variety)

550
SPARKLING WINES

Sparkling: Brut and Extra Dry

610

Sparkling: Demi-Sec

620

Sparkling Fruit other than grapes

630
MISCELLANEOUS

White Dessert

650

Red Dessert (other than Port style)

660

Port Style

670

Fruit Dessert

680

Fruit, Non-dessert

690

Fruit and Grape Blends

710

Specialty Wines (Chile Wine, flavored sparklers, etc.)

720

Fortified (Sherry, etc.)

730

Mead

740

Cider

750
