

**TOP SCORES FOR WINE AUSTRALIA
2014 ULTIMATE WINE CHALLENGE**

95	Chairman's Trophy	Tellurian Pastiche Shiraz 2012 Heathcote (Australia)
92		Finalist Hither & Yon Cabernet Sauvignon 2011 McLaren Vale (Australia)
92		Finalist Kellermeister - Barossa Icon Collection Wild Witch Shiraz 2010 Barossa Valley (Australia)
92		Finalist Paracombe Cabernet Sauvignon 2009 Adelaide Hills (Australia)
92	Chairman's Trophy	Kellermeister - Barossa Storyboard Collection Funk Wagon 2011 Barossa Valley (Australia)
92		Finalist Beelgara Black Label Shiraz 2010 Clare Valley (Australia)
92		Finalist Eldredge RL Cabernet Sauvignon 2010 Clare Valley (Australia)
92		Finalist Hither & Yon White Frontinac 2012 McLaren Vale (Australia)
92		Finalist Shottesbrooke Estate Series Shiraz 2012 McLaren Vale (Australia)
92		Finalist Cape Barren Old Vine Reserve Shiraz 2010 McLaren Vale (Australia)
92		Finalist Gatt Single Vineyard Shiraz 2008 Barossa Valley (Australia)
92		Finalist Howard Park Miamup Cabernet Sauvignon 2011 Great Southern (Australia)
92		Finalist Kellermeister - Barossa Threefold Farm Collection The Firstborn Shiraz 2012 Barossa Valley (Australia)
91		Finalist Killibinbin Scaredy Cat Cabernet Sauvignon/Shiraz 2010 Langhorne Creek (Australia)
91		Finalist Philip Shaw The Idiot Shiraz 2012 Orange (Australia)
91		Finalist Logan Wines Sauvignon Blanc 2013 Orange (Australia)
91		Formby & Adams Leading Horse Cabernet Sauvignon 2009 Langhorne Creek (Australia)
91		Finalist Eldredge Blue Chip Shiraz 2012 Clare Valley (Australia)
90		Paracombe Pinot Gris 2013 Adelaide Hills (Australia)
90		Shottesbrooke Reserve Series Eliza Shiraz 2010 McLaren Vale (Australia)
90		Beelgara Black Label Cabernet Sauvignon 2010 Clare Valley (Australia)
90		Glenlofty Single Vineyard Nebbiolo 2011 Pyrenees (Australia)
90		Hither & Yon Tempranillo 2013 McLaren Vale (Australia)
90		Logan Wines Pinot Gris 2013 Orange (Australia)
90		Paracombe Shiraz 2009 Adelaide Hills (Australia)
90		Raidis Estate The Kid Riesling 2012 Coonawarra (Australia)
90		Shottesbrooke Estate Series Cabernet Sauvignon 2012 McLaren Vale (Australia)
90		Shottesbrooke Single Vineyard Series Shiraz 2012 McLaren Vale (Australia)
90		Finalist Hither & Yon Shiraz/Cabernet Sauvignon 2012 McLaren Vale (Australia)
89		Raidis Estate Cheeky Goat Pinot Gris 2012 Coonawarra (Australia)
89		Brothers in Arms 6th Generation Shiraz 2010 Langhorne Creek (Australia)
89		Cape Barren Native Goose Grenache, Shiraz, Mourvedre 2011 McLaren Vale (Australia)
89		Cape Barren Native Goose Shiraz 2012 McLaren Vale (Australia)
89		Kellermeister - Barossa Storyboard Collection Pious Pioneer Shiraz 2011 Barossa Valley (Australia)
89		Gatt High Eden Shiraz 2009 Eden Valley (Australia)
89		Paracombe The Reuben 2011 Adelaide Hills (Australia)
88		Beelgara Black Label Pinot Grigio 2013 Adelaide Hills (Australia)
88		Beelgara Black Label Sauvignon Blanc 2013 Adelaide Hills (Australia)
88		Eldredge JD Sangiovese 2009 Clare Valley (Australia)

88	Gatt Accent Shiraz 2010 Barossa Valley (Australia)
88	Howard Park Flint Rock Chardonnay 2012 Margaret River (Australia)
88	Howard Park Leston Shiraz 2010 Margaret River (Australia)
88	Logan Wines Pinot Noir 2013 Orange (Australia)
88	Philip Shaw No. 11 Chardonnay 2012 Orange (Australia)
88	Philip Shaw No. 19 Sauvignon Blanc 2013 Orange (Australia)
88	Raidis Estate The Kelpie Sauvignon Blanc 2012 Coonawarra (Australia)
88	St Mary's Shiraz 2012 Limestone Coast (Australia)
88	Tellurian Tranter Shiraz 2012 Heathcote (Australia)
87	Brothers in Arms No. 6 Shiraz/Cabernet Sauvignon 2009 Langhorne Creek (Australia)
87	Dal Zotto Sangiovese Cabernet 2012 King Valley (Australia)
87	Dal Zotto Cabernet Merlot 2010 King Valley (Australia)
87	Eldredge Riesling 2013 Clare Valley (Australia)
87	Gatt Old Vine Shiraz 2010 Barossa Valley (Australia)
87	Howard Park Riesling 2013 Great Southern (Australia)
87	Philip Shaw No. 5 Cabernet Sauvignon 2009 Orange (Australia)

Chairman's Trophy: only 37 awards presented

Great Value: indicates products with a favorable relationship between their price and final score

Tried & True Award: recognizes brands that provide unfailing quality to consumers year after year

Scoring/Accolades:

95-100 Extraordinary, Ultimate Recommendation

90-94 Excellent, Highly Recommended

85-89 Very Good, Strong Recommendation