

Sandy Matz Newsletter Editor smhydepark@gmail.com subscribe on our web page http://awbce.org.au Page 1

Please bring your wines/beers to share for others to taste and comment and discuss with
others how you made them, problems you had, or where you purchased them from and price
you paid etc…. great chance to chat about anything wine and beer (and food too if you wish).

Competitions: December 6th

Wine : Sparkling grape wine . Judge Linda Vuls

Beer: Pilsner, Lager, Paulaner, Hefe-Weizen, Berliner, Kindl
Weisse Samuel Adams Summer Ale + OPEN

If you have recently won a prize in the past, congratulations! Please bring your wine/beer bottle for the next monthly raffle!!!

Supper: Chicken and Prawns and Salad
organised by the Committee representative.

Please pass this on via email or a printed copy to someone you know and invite them to come along
(or ring your club member friend to share a ride so that you have a designated driver)
Note: newsletter is not posted this month because of printer problems - emailed only so ring members

Diary dates: January Club Picnic date 8

th
 January at Thorndon Park and 7

th
 February Club meeting

CLUB SHOP: John Samuel can be contacted to arrange for items from shop.john.glenice@gmail.com Eg Nova

twists available at $26 per 100. Email him or give him a call on 8396 2164.

Subs Due Annual Subscriptions: $30 for members and $25 for concession card (currently no waiting list, so ask to join).

Research and Reading: learn more and have an interesting read? visit these websites:

Rose Le has suggested this website: http://winefolly.com/review/wine-additives-explained

Here is Jane’s reading challenge again: www.vintessential.com.au

Look the websites up and read the articles for the month.

Newsletter deadline: Deadline for submissions to next issue November 20
th
 please email any photographs

 THE AMATEUR WINEMAKERS AND
BREWERS CLUB OF ADELAIDE INC
 PATRON: MR GEOFF PATRITTI

Next Meeting: Tuesday 6th December - 2016 Newsletter

Visitors Welcome: Bring a Friend to introduce them to your club - a fun night!

When: Meetings held on the first Tuesday of each month from 8.00 for 8.15 pm start

Where: Clarence Park Community Centre, corner of East Ave & Canterbury Terrace, Black Forest.

How: Check out our website http://awbca.org.au for our Calendar and photos and lots of information and facebook page

mailto:smhydepark@gmail.com
mailto:shop.john.glenice@gmail.com
http://winefolly.com/review/wine-additives-explained
http://www.vision6.com.au/ch/35064/1c8fh/1468872/6e6d5tsbm-1.html
http://awbca.org.au/

Sandy Matz Newsletter Editor smhydepark@gmail.com subscribe on our web page http://awbce.org.au Page 2

ANAWBS SPONSORS

Do you know someone who wants to ADVERTISE HERE? Their advertisement could be in this space!!

We welcome friends and new members at all times to meetings

and functions

 Think about inviting your friends, relatives or people you meet who
may like beer, wine and food.

 We encourage sharing wine, beer and food skills and love to meet people
that also enjoy this.

 It’s a great opportunity to be involved in the club and be able to taste all the amazing wine
entries - bring your friends - great beers and wines

Nominated 2016 / 17 year

Executive Committee:

President – Michael Partington

Vice president, Robert Varcoe
Secretary – Peter Avery;
Treasurer – Jane Boroky
Journal Editor – Sandy Matz;
Club Ambassador – Rose Le –
Visitor Host, Rob Varcoe
Web Master, Jerome Munchenberg
Wine Convener – Michael Lineage, Assistants Paul Bolhmann
Beer Convener – Jane Boroky and Assistants Trent Walsh
Property and Resource Manager – John Samuel
ANAWBS representative:, S Matz, Claire Flynn

Picnic

at Thorndon Park

8th January Noon

BYO Salad or Sweet to Share

Club will supply meat

BYO chair per person

BYO wine/beer/ soft drink
and glasses and plates etc

INVITE YOUR FRIENDS!!

BYO suntan cream or shade or hat!!

Tuesday 6
th

 December

Your Committee wish all club

members the compliments of the

season and hope to celebrate

with you Tuesday night on

Sparkling Wine

and Beer Evening

and Prawn and Chicken Supper

See last pages for event photos:

KEEP THE DATE FREE AND
INVITE YOUR FRIENDS ASAP in 2016

1st Tuesday in month is club meeting

¶ 6th Dec club meeting chicken and
champagne style bubbles

¶ 8th January No meeting but the club is
having a picnic at Thorndon Park at
noon

¶ 7th February First 2017 club meeting
Kaaren Palmer to sign her books

Supper last meeting:
Oysters : thanks to John Samuel
Quiche: thanks to Rose Le

This is where you photos or articles will be in the next
newsletter if you provide them to me in time to be published…
closing date: a week before
__

ANAWBS
Congratulations for being nominated and accepted as
club’s representatives on the ANAWBS committee to:
Sandy Matz and Claire Flynn
This joint committee from Adelaide and Blackwood Wine
Clubs organises an excellent National Competition held
in Adelaide annually and a Presentation day,

On Oct 2nd 2016, at the
Presentation Day, Beer and Wine
makers were awarded and this was
followed by a wine tasting of all the
wines. Some of our club members
were Medal and Certificate winners.

At cost of $10 for the afternoon.
It was excellent value!

Next year bring your friends for a
great tastingat $10. It will be held
on the long weekend in October at

Waite Institute once again .

mailto:smhydepark@gmail.com

Sandy Matz Newsletter Editor smhydepark@gmail.com subscribe on our web page http://awbce.org.au Page 3

November CLUB COMPETITION RESULTS

November Competitions

 CV Reds: Judge Graham Ellender

 1
st
 Michael Lineage Malbec 2016 17.1 pts

 2
nd

 Joe Alvino Tempranillo 2016 17 pts

 3
rd

 Mario Micarone Sangiovese /Grenach 2016 16 pts

 4
th

 Peter Avery Shiraz 2016 15.5 pts

 4
th

 Michael Lineage Tempranillo 2016 15.5 pts

 Watch this space for OUR next winners: Will it be you ???

Competition February 2016
Wine : Cider, perry meads & honey-based wines

Beer: Coopers Sparkling Clone Challenge (Kit
only) Adams Summer Ale

 THE SNOB. OUR CLUB WINE BOTTLING
A Stephen Black Shiraz 2015 Grapes from Greenoch, Barossa Valley

Tasting Notes from the Wine Maker: (Tasting at club meeting available)
Aroma - chocolates and dark fruits, plum and blackberry.
Palate- very similar flavour mix, blackberry and plum jam. Vanilla.

Medium body and a long palate length, very smooth drinking. SOLD OUT

mailto:smhydepark@gmail.com

