

WINE COUNCIL
OF ONTARIO

Wine Council of Ontario
ANNUAL REPORT
2013 – 2014

Members of the Wine Council of Ontario

Niagara-on-the-Lake

Between the Lines Winery
Caroline Cellars
Cattail Creek Estate Winery
Charles Baker Wines
Colaneri Estate Winery
Coyote's Run Estate Winery
Frogpond Farm Organic Winery
Hinterbrook Estate Winery
Ice House Winery
Joseph's Estate Wines
Konzelmann Estate Winery
Lailey Vineyard
Marynissen Estates
Niagara College Teaching Winery

Palatine Hills Estate Winery
Pillitteri Estates Winery
PondView Estate Winery
Rancourt Winery
Ravine Vineyard
Reif Estate Winery
Reimer Vineyards Winery
Riverview Cellars Estate Winery
Small Talk Vineyards
Southbrook Vineyards
Stratus
Strewn Winery
Sunnybrook Farm Estate Winery

Niagara Escarpment and Twenty Valley

13th Street Winery
Angels Gate Winery
Aure Wines
Bachelder Wines
Back 10 Cellars
Calamus Estate Winery
Cave Spring Cellars
Cornerstone Estate Winery
Creskide Estate Winery
Crown Bench Estates
Daniel Lenko Estate Winery
Di Profio Wines
Domaine Equifera Estate
Domaine Queylus
Featherstone Winery & Vineyard
Fielding Estate Winery
Flat Rock Cellars
Foreign Affair Winery
Generations Wine Company
The Good Earth Vineyard & Winery
GreenLane Estate Winery
Harbour Estates Winery
Harvest Estate Wines

Henry of Pelham Family Estate
Hernder Estate Wines
Hidden Bench Vineyards & Winery
Kacaba Vineyards
Malivoire Wine Company
Mike Weir Winery
Mountain Road Wine Company
Organized Crime Winery
Pearl Morissette Estate Winery
Peninsula Ridge Estates Winery
Puddicombe Estate Farms & Winery
Rennie Estate Winery
Ridgepoint Wines
Rockway Vineyards
Rosewood Estates Winery
Royal DeMaria Wines
Stoney Ridge Estate Winery
Sue-Ann Staff Estate Winery
Tawse Winery
Terra Vineyards
Vieni Wine & Spirits
Vineland Estates Winery
Westcott Vineyards

Prince Edward County

Black Prince Winery
Casa-Dea Estates Winery
Closson Chase
The Grange of Prince Edward
Vineyards & Estate Winery
Harwood Estate Vineyards
Huff Estates Winery
Lacey Estates
Norman Hardie Winery & Vineyard
Rosehall Run
Sandbanks Estate Winery
Waupoos Estate Winery

Lake Erie North Shore

Cooper's Hawk Vineyards
Oxley Estate Winery
Pelee Island Winery
Pelee Island Winery Pavillion

Emerging Regions

Burning Kiln Winery
Coffin Ridge Boutique Winery
Dover Vineyards
Georgian Hills Vineyards
Willow Springs Winery

The Wine Council of Ontario celebrates 40 years

When the Wine Council was formed 40 years ago, the Ontario wine world was a very different place. Throughout its existence, the WCO has always been THE trade association advocate for positive change for Ontario wineries. Significant gains have been made – increased access to the LCBO, the ability to directly sell to licensees, relief from excise taxes; and most importantly, the recognition of our wines as world-class by the international community. But much work remains to be done. Ontario consumers are demanding increased access to quality Ontario wines, and we will continue to work with the provincial government to realize more opportunities for our members.

The Wine Council has been trusted by the province of Ontario to deliver not only the current version of the Marketing Plan of the Ontario Wine Strategy, but the previous versions as well going back many years. The tremendous sales growth and consumer acceptance which has occurred over the duration of these programs is a testament to the partnership between the province and the Wine Council.

The Wine Council continues to grow - we now have 93 winery members, the largest number ever! We look forward to continuing to work diligently to meet the needs of all of you.

Wine Council of Ontario Members | Page 2

Our Association | Page 4 – 6

Chairman's & President's Message | Page 7 – 8

Strategic Priorities | Page 9 – 17

*Wine Council of Ontario
Trade Members | Page 18*

*Wine Council of Ontario
Long Standing Members | Page 19*

Our Association

Who We Are

The Wine Council of Ontario is the champion of Ontario's high quality, authentically local Vintner's Quality Alliance (VQA) wines and of promoting Wine Country as a destination.

As a non-profit trade association, the Wine Council represents 93 wineries from across the three designated viticultural areas of the province (Niagara, Prince Edward County and Lake Erie North Shore – including Pelee Island) as well as emerging wine producing regions such as Ontario's South Coast and Georgian Bay/Grey County.

Our members are independently owned small and medium sized enterprises – grape growers, manufacturers and leaders in tourism in their communities. Our members are the future of Ontario's wine industry which is a source of new investment, jobs and award-winning wines.

We Support Authenticity

Our role is to promote Ontario VQA wines and vintners, support the production of excellent local wines valued both at home and abroad, and build on the substantial economic benefits that the VQA wine industry brings to the province. Authentically local VQA wine is made without imported grapes.

Our Strategic Priorities:

- 🍷 Growing opportunities for VQA wine sales
- 🍷 WCO leadership and relationships
- 🍷 Membership growth and value
- 🍷 Excellence in promoting Wine Country Ontario
- 🍷 Bettering the Ontario wine industry

“After spending a few days touring Ontario wine country, I was stunned. How come I hadn’t heard of what was going on here before? I found wines that were world class, and a talented, well travelled and engaging community of winegrowers who were doing great things.”

- Jamie Goode, London based wine journalist

Mission

The Wine Council of Ontario leads the growth and sustainability of Ontario's VQA wines.

Vision

The Wine Council will undertake:

- Advocacy and actions to foster the development of a profitable and growing business environment for VQA wines
- To grow sales of VQA wines to ensure the success of all partners on the value chain
- To ensure that 100 percent authentically local VQA wines own the hearts and minds of wine consumers both in Ontario and in our growing markets outside of Ontario

Our Team

Top row

Trisha Molokach &
Duncan Gibson

Middle row

Tanya Gorchynski,
Magdalena Kaiser-Smit &
Regina Foisey

Bottom row

Tiffany Wise,
Alison Oppenlaender &
Hillary Dawson

Wine Council of Ontario Board of Directors

June 2013 – 2014

Allan Schmidt, Chair

Vineland Estates Winery

Walter Schmoranz

Pelee Island Winery

Len Pennachetti, Vice Chair

Cave Spring Cellars

Jamie Slingerland

Pillitteri Estates Winery

Norm Beal

Peninsula Ridge Estate Winery

Dan Sullivan

Rosehall Run Vineyards

AJ McLaughlin

Angels Gate Winery

Newman Smith

Strewn Winery

Jeff Aubry

Coyote's Run Estate Winery

Sue-Ann Staff

Sue-Ann Staff Estate Winery

Ed Madronich

Flat Rock Cellars

Nicolette Novak

The Good Earth Vineyard & Winery

Paul Speck

Henry of Pelham Family Estate

Caroline Granger

The Grange of Prince Edward

Wine Council of Ontario Committees

Green Committee

Jamie Slingerland – Chair, JL Groux, Bruno Friesen, Jamie Evans, Dave Hooper, Jens Gemmerich, Shiraz Mottiar

Marketing Committee

Paul Speck – Chair, Carol Lepage, Caroline Granger, Darryl MacMillan, Jansin Ozkur, Jeff Letvenuk, Matt Loney, Nicole Speranzini, Tom Pennachetti, Ed Madronich, Krystina Roman, Lou Puglisi

Tourism Committee

AJ McLaughlin – Chair, Andrea Kaiser, Caroline Granger, DeeDee Cowan, Donna Everitt, Jansin Ozkur, Jeff Letvenuk, Nicolette Novak

Chairman's Message

This marks the first full year for myself as Chair of the Wine Council of Ontario. This past year and the preceding 25 years as a Director on the WCO board has made me realize that the issues facing our members and indeed the entire VQA wine sector continue to grow in magnitude. This is not necessarily due to the ever-increasing number of wineries making terrific wines, but rather the inability of regulations and distribution structures to keep up with the growth of our industry.

I'm very proud of the work that our board, committees and the entire staff of the Wine Council have done this past year in fulfilling our government mandate to deliver the Wine Country Ontario marketing program and working with the Ontario Government in re-securing and enhancing the entire VQA suite of programs with a renewed \$75 million commitment to the government's VQA wine strategy. We have heard loud and clear from our members how important these programs are in providing vital VQA marketing support, and import markup relief at the LCBO as all other wine regions in the world enjoy in their own home markets.

However, the issue of greatest magnitude remains greater access to retail distribution in Ontario. By now you have no doubt seen our pairsperfectly.com campaign that is being received extremely well as a responsible solution to consumers demand for greater retail access to our products, that maintains and enhances distribution for the LCBO, increases government revenues, and creates thousands of new jobs. We are also confident that our newly formed provincial government will also see the wisdom of this solution.

Despite all that our lobby efforts entail, we cannot forget the passion that has motivated us and that is the passion for our wines. In my 25 years here in Ontario I have seen a revolution in our industry in terms of the products we make and a passion from our customers that tells us we are on the right path. I know it motivates me to continue to do all I can to allow us to grow our passion. There is nothing like a great glass of our wine to remind ourselves why we got into this business in the first place and the sharing of our wines that keeps me passionate about motivating the change we know will come sooner rather than later. I look forward to raising a glass with you every time we move ourselves closer to that.

Cheers

A stylized, handwritten signature in black ink, appearing to read 'Allan Schmidt'.

Allan Schmidt
Chair, Wine Council of Ontario

President's Message

One of the most interesting things about our industry is that it never stands still. We are always pushing the boundaries of our viticulture, our winemaking and the barriers that tend to try to corral our aspirations into a small box. And it is that shared desire for change that I find so inspiring about our business. To that end I wanted to use this opportunity to reflect on the past year and how we have been able to use our collective voice to move VQA wines and our wineries forward.

Government has challenged us in a number of ways this year. First was to show value and we have done that. Sales continue to grow – though not as fast as we all would like – and our quality credentials continue to show themselves proudly both in our marketplace and around the world. It is because we can show this value that the province renewed and expanded the monies available to support our industry. Their \$75 million commitment is one that will continue to assist us as we focus efforts on growing our market and our relationships with Ontario wine consumers. You as members were a part of delivering that message to government and it is your efforts that government wants to encourage and support.

Second is to show a vision and purpose. In that regard I am proud of the role that the Wine Council plays as thought leaders in Ontario's wine industry (and in beverage alcohol generally). Whether it is how we deliver a comprehensive marketing program that supports our whole industry, how we led the discussion with government around the development of the VQA Farmers' Markets initiative and other AGCO reforms, or how we have built support both from within industry and across stakeholder boundaries for our push for expanded retail with Pairs Perfectly, it is clear to most, if not all, observers that it was the Wine Council and its members that had thoughtful solutions that are focused on a shared success. Though not everyone agrees with the path that our members have proposed, they cannot argue that we have not been careful and meaningful in our approach.

Finally, we have been challenged by government in that they need to be motivated to understand and be prepared to work towards real change. Education across government and across all political parties is always challenging and ensuring that as many key decision makers as possible understand and appreciate the issues that we raise is critical. We continue to have to push and be deliberate in demanding the attention of the province. That has made our resolve stronger and our story more compelling. It is absolutely critical that we continue to illustrate the challenges that government and its structures have created and the impediments to the natural ebbs and flows of business, which continue to force haphazard solutions to the forefront.

Perhaps more important in terms of thanks and recognition should be two critical groups that help guide my day. First are the thanks that I owe our Board of Directors, and our brave leader Allan Schmidt. The time, energy and truly thoughtful approach that they bring to the issues of our industry has been critical in our success and their strong passion for challenging the status quo motivates me and drives our shared goals forward. Second are the thanks that I owe to our incredible team at the Wine Council. Their dedication to what we do is tireless and often thankless. They inspire me with their energy and passion.

As a member of the Wine Council perhaps you deserve the most thanks. Not only does your participation and engagement always improve the work that we do, your passion for this industry inspires us to achieve all we can for you. Without it we couldn't be as successful as we have been together.

Looking forward to another interesting and successful year for our Wine Council members and our VQA industry.

Cheers,

Hillary Dawson

President, Wine Council of Ontario

Priority #1

I. Growing Opportunities for VQA Wine Sales

Our goals:

- Development and execution of annual marketing strategies that increase the value and scope of VQA wine sales
- Active engagement with current and potential retail/trade partners to align marketing goals and investments, in support of expanded retail opportunities
- Advocacy to reduce regulatory barriers that restrict access to VQA wines
- Support of nationally led export initiatives

The past year has once again been one of challenges and successes for VQA wine sales in the province. VQA sales in the LCBO (including Vintages) for the year ended March 31, 2014 were \$123 million; the 2.1% increase outpaced the growth of imported wine (2.0%) for the sixth consecutive year, and the total growth in VQA over the past three years is nearly 20%. The average shelf price of a bottle of VQA table wine in the LCBO increased from \$12.90 to \$13.17, reflecting the increased quality of consumers' purchases. VQA wines exported to other provinces and internationally also continue to grow, exceeding \$60 million in 2013, the highest ever.

Pairs Perfectly Campaign

This year we launched an exciting campaign called Pairs Perfectly to increase profile for private wine shops in Ontario. The campaign has a strong social media and radio focus and aims to show provincial election candidates that the people of Ontario support the creation of private wine shops.

This is an important time for our industry. We want to offer more choice and convenience to our consumers and we know the private wine model can also help increase jobs and tax revenue for the province.

You can continue to help the Pairs Perfectly efforts by following us on Twitter @pairsperfectly and asking your social networks to sign up at www.pairsperfectly.com.

Working with the Ontario Government

- 🍷 Delivering results for the Ontario Wine Strategy and supporting its renewal. December saw a renewed 5 year commitment from the province of \$15 million per year for 5 years (\$75 million) including the opportunity for enhancing funding for the very successful VQA Support Program
- 🍷 Making the case for more access. The Wine Council continues to educate and lobby government on the need to expand distribution for the long term growth and success of our industry. Our Pairs Perfectly initiative is complementary to these efforts by adding the voice of the consumer to the discussion
- 🍷 Bringing the views of wineries to the table as the province created its VQA Sales at Farmers' Markets initiative resulting in a better (than expected) framework
- 🍷 Developing comprehensive policy suggestions for the AGCO regulatory review process
- 🍷 Working with the Wine Secretariat to ensure that going forward the programming is focused on the wineries that are both growing their businesses and growing our wine regions through their tourism experiences

- Successful execution of our Wine Country Ontario marketing program – starting year five of the current five year program. Positive results for both sales and with engaging our consumer will continue to highlight the value of this partnership with the government
- Investment and engagement by the province in our Traceability Project and Sustainability initiatives.
- Engaging our Regional Tourism Organizations to leverage our joint efforts in support of Wine Country Tourism

Working with the Federal Government

- Working with other stakeholders to ensure a clear and defensible definition of Icewine
- Active advocacy for federal government investments in 100% Canadian wine
- Working with our posts abroad to create trade development events in key export markets

Working with our Local Partners

- Working with the Town of Lincoln on a Fly Mitigation strategy and refreshing its Special Events Policy
- Working with the Town of Niagara-on-the-Lake to ensure that their food truck policy did not negatively impact wineries' ability to deliver special event programming on their properties
- Working with Tourism Windsor Essex and our South Coast Wineries to develop Tourism Readiness initiatives
- Working in Prince Edward County to develop a strategy in support of a reliable water supply for some members in that area

*“The Canadians have long been proud of their wines
and finally this pride is increasingly justified.”*

- Jancis Robinson

Priority #2

WCO Leadership & Relationships

The Wine Council of Ontario continues to work closely with governments, the LCBO, the Grape Growers of Ontario, the VQAO and other industry partners to foster a supportive public policy climate to keep our positive momentum going forward.

Our goals:

- 🍷 Continue to provide thought leadership for VQA wines in the province and be looked on as the voice of VQA wines. Success will be reflected in membership growth, achievement of advocacy efforts and a continued positive reputation with stakeholders
- 🍷 Modernize the grape pricing process to ensure greater economic benefit for all partners on the value chain
- 🍷 Active engagement with all stakeholders in agriculture, tourism, retail, trade, government and the wine industry

Industry Organization Memberships

Grapes for Processing Industry Advisory Committee

Allan Schmidt (Processor Rep)

Ed Madronich (Processor Rep)

Grape Pricing Negotiating Agency

Allan Schmidt (Processor Rep)

Ontario Grape and Wine Research Inc.

Allan Schmidt (Board Member)

Niagara Grape and Wine Festival

Allan Schmidt (Board Member)

Industry Marketing Committee

Paul Speck (Chair), Stephen Gash, AJ McLaughlin

Ontario Culinary Tourism Alliance

Hillary Dawson (Chair)

Tourism Partnership of Niagara

Hillary Dawson (Board Member)

Alliance of Ontario Food Processors

Norm Beal (President & CEO, Board Member)

International Riesling Foundation

Len Pennachetti (Board Member)

CCOVI Advisory Board

Allan Schmidt (Executive), Hillary Dawson

Insight Conference Committee

Sue-Ann Staff

Cuvée

Magdalena Kaiser-Smit

i4c

Magdalena Kaiser-Smit

Priority #3

Membership Growth and Value

Our goals:

- Consistently measure and improve member satisfaction
- Continuously improve communication tools for members
- Increase the level of member engagement in key Wine Council activities, e.g. board, committees, member forums, advocacy

The Wine Council of Ontario is the organization that speaks for the VQA wine producers across the province. With a shared vision, WCO's membership has continued to grow. As of April 2014, we now have 93 winery property members – the highest ever. Our members are situated throughout Ontario's three DVA's and also in the province's emerging regions: South Coast (Simcoe and Port Dover), Stouffville and southern Georgian Bay (Grey County).

The Wine Council of Ontario continues to create educational tools to assist winery staff, as well as weekly member news and bi-weekly Wine Country Ontario winery communications about special initiatives, marketing updates, social media, LCBO updates and more.

Weekly Member News through eblasts

Biweekly Wine Country Ontario Winery Newsletters communicating opportunities and reminders to all Ontario wineries

The Wine Council of Ontario, through its Wine Country Ontario communication plan continues to provide members with tools that present consistent information about our wine regions to share with consumers, stakeholders and media. Newly enhanced and updated tools include a 2014 edition of the Wine Country Ontario: Our Story (White Booklet) and the Canadian Wine Regions Postcard. Each is available on our Wine Country Ontario website and available in multiple languages.

“What surprised me, though, were Ontario’s dry wines... Ontario’s best wines, they seem to occupy a kind of ‘middle earth’ position between Old and New Worlds...”

- Andrew Jefford, *Decanter*, May 2014

We would like to highlight and welcome our new Wine Council of Ontario Members:

- 🍷 Back 10 Cellars – Beamsville
- 🍷 Daniel Lenko Estate Winery – Beamsville
- 🍷 Di Profio Wines – Jordan Station
- 🍷 Domaine Queylus – St. Ann’s
- 🍷 The Ice House – Niagara-on-the-Lake

Priority #4

Excellence in Promoting Wine Country Ontario

Our goals:

- 🍷 Deliver excellence and results to current and future government marketing partnerships
- 🍷 Continuous measureable improvement in usage and performance of key Wine Council assets – Wine Route, Wine Country Ontario Travel Guide, Visitor First Program
- 🍷 Active engagement with, and leadership in, industry partnerships e.g. regional tourism and culinary organizations

Wine Country Ontario is a trademark of the Wine Council of Ontario and is our 'consumer facing' brand. Promoting Wine Country Ontario on behalf of the industry includes production and distribution of the popular Wine Country Ontario Travel Guide, product placement and promotion at the LCBO, communication with consumers through social media, as well as a monthly consumer newsletter and advertising campaigns to connect wine country to residences across Ontario.

Wine Country Ontario works to integrate a strong Public Relations program whereby we work to persuade the public, partners, stakeholders and key influencers like media and trade to maintain a positive and informed view about VQA wines and our tourism experiences. Key efforts around international wine media have gained us increased exposure on the world stage along with accolades in key wine publications.

June 28, 2014 half a million copies of the Travel Guide will be distributed in the LCBO Food & Drink Magazine

Dare to Compare

#FollowTheTruck is the hashtag for the Dare to Compare Ontario Wine tour. This exciting program of the Wine Country Ontario marketing program utilizes a retro-fitted food truck offering an experiential tasting experience to Ontarians across the province. Scheduled as a 16 week tour, the truck will travel to various festivals most weekends during the summer as well as unexpected setups along the way. Look for the truck over the summer near you!

We Love Wine Country Ontario Restaurant Recognition Program

This initiative started in 2004 as the VQA Restaurant Award of Excellence with only 27 restaurants. It was re-vamped in 2010 to We Love Wine Country Ontario and now has over 180 participating restaurants. Plans are in place to grow that number to over 300 by the end of the summer. By participating in this program, restaurants are recognized for leading the way in choosing to serve Ontario VQA wines and showing their commitment to homegrown products, engaging their patrons to enjoy local Ontario wines.

We have also partnered with The Ontario Culinary Tourism Alliance (OCTA) on their newly launched Feast ON program. This program is designed to help consumers experience restaurants of all shapes and sizes that champion Ontario food and drink. From food trucks to fine dining, consumers will be able to discover a true taste of place in restaurants that have the certified taste of Ontario designation.

Priority #5

Bettering the Ontario Wine Industry

Our goals:

- Active leadership in industry research
- Ongoing assessment of the economic impact and benefits of Ontario's VQA wines and WCO winery members
- Increase member participation in Sustainable Winemaking Ontario
- Partnership with and support for VQA Ontario and its goals for excellence in quality for VQA wines and improving awareness and understanding wines of origin

The Wine Council continues its focus on improving Ontario's wine industry and building a strong platform for VQA wines and the appellation of origin system. The entire VQA industry continues to foster innovation in Ontario's agri-food sector.

Sustainable Winemaking Ontario

This past year, the WCO contracted BLOOM to help conduct research on Water and Wastewater Management issues for Ontario wineries. With funding from Canadian Agricultural Adaptation Program (CAAP) and Ontario Grape and Wine Research (OGWRI), BLOOM was able to research, identify and provide solutions for six key risks and opportunities for Ontario's wine industry. The report was delivered in electronic form to all wineries and stakeholders as well as workshops for wineries to create the opportunity for open discussion and sharing of best practices.

Evolution of the program is important to ensure the "from soil to shelf" program will help sustain Ontario's success on the world stage as consumers and wine connoisseurs are embracing local, environmentally friendly products. Ontario's grape and wine industry is committed to enhancing its environmental performance by introducing an auditable certification program to formally recognize the environmentally sustainable practices already adopted by its members.

The Wine Council of Ontario, together with the Grape Growers of Ontario, have researched other programs, adopted many of the same 'check points' and have created a Vineyard Evaluation. This in-depth survey for grape growers is a voluntary program to record sustainable practices that will be verifiable through an independent audit. Incorporating grape growing sustainability with sustainable practices in winery production will result in certified Ontario wines to market to consumers.

While the Sustainability Certification Program is voluntary, all growers and wineries are encouraged to participate in the program. With marketing support and promotion, we see many participating in the program, bringing both growing and production together to allow for Ontario wines on shelf that are made with the same mindset and tell the story of authenticity. With increasing consumer demand for certified sustainable products, this program provides an opportunity for Ontario's growers, wineries and wines to compete in an ever growing market.

Wine Council of Ontario Trade Supplier Members

In 2013, the Wine Council of Ontario launched a Trade Supplier Membership Program to benefit wineries across the province as well as local Ontario businesses. From its inception in July, our Trade Supplier Membership program continues to grow and to date we have close to 30 members. Our Trade Supplier Members range from accounting services, event planning, law, manufacturing, production and packaging suppliers, to consulting services, promotional services and retail suppliers. We encourage our Winery Members to take advantage of offerings presented by our Trade Supplier Members – which may include discounts, promotions, networking opportunities and more.

Our 2013-2014 Trade Supplier Members

Luma Events

www.lumaevents.com

Jane's Packaging Inc.

www.janespackaging.com

Saxco

www.saxco.com

Signature Risk Partners Inc.

www.signaturerisk.com

The Epernay Tasting & Promotional Co. Ltd.

www.theepernaycompany.com

Rosehill Wine Cellars Inc.

www.rosehillwinecellars.com

Mayeski Mathers LLP

www.mayeskimathers.com

Hamill Machine Company Inc.

www.hamillmachine.ca

Salbro Bottle Inc

www.salbrobottle.com

Bevsupport

www.bevsupport.com

Calhoun Sportswear

www.calhounsportswear.com

Lakeview Equipment

www.lakeviewvineyardequipment.com

Sullivan Mahoney

www.sullivanmahoney.com

Western Union

www.business.westernunion.ca

The Printing House

www.tph.ca

Hunter, Wilson & Kelly Ltd.

www.hwkinsurance.ca

A.O. Wilson

www.aowilson.ca

Abell Pest Control

www.abellpestcontrol.com

Brock University

www.bus.brocku.ca

Durward Jones Barkwell & Company LLP

www.djb.com

Benson Kearley IFG

www.bensonkearleyifg.com

Savvy Company

www.savvycompany.ca

Imagewear

www.imagewear.ca

Fortessa Canada

www.fortessa.ca

Brock Automation

www.BrockOA.com

Niagara Falls Tourism Association

www.niagarafallstourism.com

Perley-Robertson, Hill & McDougall LLP/s.r.l

www.perlaw.ca

WP Warehousing & Bottle Supply

www.wpwarehousing.com

YOUR Designated Driver

www.yourdd.ca

*The Wine Council of Ontario would like
to acknowledge our long standing members:*

30+ Years

Reif Estate Winery 🍷 32 years, since 1982

Vineland Estates Winery 🍷 31 years, since 1983

Pelee Island Winery 🍷 30 years, since 1984

25+ Years

Cave Spring Cellars 🍷 28 years, since 1986

Henry of Pelham Family Estate 🍷 26 years, since 1988

Konzelmann Estate Winery 🍷 26 years, since 1988

20+ Years

Marynissen Estates 🍷 23 years, since 1991

Southbrook Vineyards 🍷 23 years, since 1991

Joseph's Estate Wines 🍷 22 years, since 1992

Pillitteri Estates Winery 🍷 21 years, since 1993

Sunnybrook Farm Estate Winery 🍷 21 years, since 1993

15+ Years

Strewn Winery 🍷 17 years, since 1997

Creekside Estate Winery 🍷 15 years, since 1999

Wine Council of Ontario

4890 Victoria Avenue North P.O. Box 4000

Vineland Station, Ontario L0R 2E0

Phone: 905.562.8070

Fax: 905.562.1993

info@winesofontario.org

www.winecouncilofontario.ca

winecouncilofontario

@WineCouncilOnt

WINE COUNCIL OF ONTARIO SUPPORTS AND IS INVOLVED WITH:
