

Winery or Brand	Appellation or Other	Wine Name or Variety	Grapes or fruit used	Vint. or NV	SRP \$	Medal
12 Mile Creek	US	Catawba	Catawba	NV	\$ 12.00	s
12 Mile Creek	US	Jalapeno	Jalapeno	NV	\$ 12.00	s
1922 House	KY	Chambourcin	Chambourcin	2015	\$ 14.95	g
1922 House	KY	Chambourcin Signature Reserve	Chambourcin	2016	\$ 19.95	g
1922 House	KY	Chambourcin Signature Reserve	Chambourcin	2017	\$ 25.00	g
1922 House	KY	Chambourcin Semi-Sweet	Chambourcin	2017	\$ 14.95	s
1922 House	KY	Norton	Norton	2015	\$ 14.95	s
1922 House	KY	Noiret	Noiret	2015	\$ 14.95	s
1922 House	KY	Norton Bourbon Barrel	Norton (Bourbon Barrel Aged)	2015	\$ 25.00	s
1922 House	KY	Chambourcin Sweet	Chambourcin	2017	\$ 14.95	b
Baker-Bird	KY	Vidal Blanc	Vidal Blanc	NV	\$ 18.00	s
Baker-Bird	KY	Sweet Vidal Blanc	Vidal Blanc	NV	\$ 18.00	s
Baker-Bird	KY	Cabernet Franc	Cabernet Franc	NV	\$ 20.00	s
Baker-Bird	US	Red Race Horse (Bourbon Barrel)	Cabernet Sauvignon (Bourbon Barrel Aged)	NV	\$ 35.00	s
Baker-Bird	KY	Seyval Blanc	Seyval Blanc	NV	\$ 18.00	b
Baker-Bird	KY	Silver Swallow	Vidal Blanc / Traminette / Cayuga / Vignoles / Riesling	NV	\$ 18.00	b
Baker-Bird	KY	Ruby Hawk Rose'	Cayuga / Vidal Blanc / Foch	NV	\$ 18.00	b
Baker-Bird	KY	Red Hawk	Norton	NV	\$ 18.00	b
Boucherie	KY	Traminette	Traminette	2013		s
Boucherie	KY	Chambourcin	Chambourcin	2012		s
Boucherie	KY	Catawba	Catawba	2014		b
Brianza	US	Sweet Bottom Frutta	Aromella / Riesling / Muscat	2017	\$ 22.00	g
Brianza	KY	Noiret	Noiret	2017	\$ 22.00	g
Brianza	KY	Vignoles	Vignoles	2017	\$ 22.00	s
Brianza	KY	Sweet Bottom Tropical	Vignoles	2017	\$ 22.00	s

Brianza	KY	Vidal Blanc	Vidal Blanc	2017	\$ 22.00	s
Brianza	US	Rose' of Pinot Noir	Pinot Noir	2017	\$ 22.00	s
Brianza	US	Some Like it Red	Noiret / Cabernet Sauvignon	NV	\$ 22.00	s
Brianza	KY	Marquette	Marquette	2017	\$ 22.00	s
Brianza	KY	Brittney Red	Marquette	2017	\$ 15.00	s
Brianza	US	Cabernet Sauvignon	Cabernet Sauvignon	2016	\$ 28.00	s
Brianza	US	Sweet Bottom Apple Pie	Vignoles	2017	\$ 15.00	b
Brianza	US	Some Like it Gold	Vidal Blanc / Chardonnay	2017	\$ 22.00	b
Brianza	US	Sweet Bottom Tootsie	Concord / Cabernet Sauvignon / Merlot	NV	\$ 22.00	b
Brianza	KY	Chambourcin	Chambourcin	2017	\$ 22.00	b
Brianza	US	Pinot Noir	Pinot Noir	2017	\$ 22.00	b
Cave Hill	KY	Kentucky Mullet	Norton / Blackberry	NV	\$ 12.50	s
Crocker Farm	KY	Chambourcin	Chambourcin Rose (Pet Nat)	2012	\$ 20.00	b
Crocker Farm	KY	Dry Concord	Concord	2016	\$ 12.50	b
Forest Edge	US	Zoey's Rose	Niagara / Catawba / Concord	NV	\$ 13.95	g
Forest Edge	US	Sweet Strawberry Delight	Strawberry	NV	\$ 13.95	g
Forest Edge	US	Cabernet Sauvignon	Cabernet Sauvignon	NV	\$ 19.95	s
Forest Edge	US	Chocca Con	Concord / Dark Chocolate	NV	\$ 12.95	s
Forest Edge	US	Java Vino	Red Wine / Coffee	NV	\$ 19.95	s
Forest Edge	US	Chardonnay	Chardonnay	NV	\$ 14.95	b
Forest Edge	US	Sauvignon Blanc	Sauvignon Blanc	NV	\$ 14.95	b
Forest Edge	US	Merlot	Merlot	NV	\$ 18.95	b
Forest Edge	US	Blueberry	Blueberry	NV	\$ 14.95	b
Forest Edge	US	Triple Berry	Blackberry / Raspberry / Black Currant	NV	\$ 13.95	b
McIntyre's	KY	Limited Reserve Elderberry	Elderberry	NV	\$ 14.99	s
McIntyre's	KY	Limited Reserve Elderberry	Elderberry	NV	\$ 14.99	s
McIntyre's	KY	Black Currant	Black Currant	NV	\$ 12.99	b
Prodigy	KY	Vidal Blanc	Vidal Blanc	2017	\$ 12.99	g

Prodigy	KY	Riesling	Riesling	2017	\$ 16.99	g
Prodigy	KY	Chambourcin	Chambourcin	2017	\$ 21.99	g
Prodigy	KY	Chambourcin	Chambourcin	2015	\$ 18.99	g
Prodigy	US	Cabernet Sauvignon	Cabernet Sauvignon	2017	\$ 29.99	g
Prodigy	KY	Vignoles	Vignoles	2017	\$ 15.99	s
Prodigy	KY	Traminette	Traminette	2017	\$ 14.99	s
Prodigy	US	Chardonnay	Chardonnay	2017	\$ 14.99	s
Prodigy	US	Pink Diamond	Diamond / Concord	2017	\$ 15.99	s
Prodigy	KY	Norton	Norton	2014	\$ 15.99	s
Prodigy	US	Cabernet Franc	Cabernet Franc	2017	\$ 29.99	s
Prodigy	US	Pinot Noir	Pinot Noir	2017	\$ 29.99	s
Prodigy	US	Raspberry	Raspberry	NV	\$ 15.99	s
Prodigy	US	Diamond	Diamond	2017	\$ 13.99	b
Prodigy	US	Barrel Fermented Chardonel	Chardonel	2017	\$ 14.99	b
Prodigy	KY	Dry Vidal Blanc	Vidal Blanc	2017	\$ 14.99	b
Prodigy	US	Merlot	Merlot	2017	\$ 29.99	b
Prodigy	US	Palimino Peach	Peach	NV	\$ 14.99	b
Prodigy	US	Black Dog Blues	Blackberry / Blueberry	NV	\$ 15.99	b
Purple Toad	US	Watermelon	Watermelon	NV	\$ 14.99	g
Purple Toad	US	Allen's Blueberry	Blueberry	NV	\$ 14.99	g
Purple Toad	US	Black Peach	Blackberry / Peach	NV	\$ 14.99	g
Purple Toad	US	Blue Cranberry	Cranberry / Concord	NV	\$ 14.99	g
Purple Toad	US	Red Sangria	Blackberry / Strawberry / Peach / Chardonnay	NV	\$ 14.99	g
Purple Toad	US	Blue Chocolate	Concord / Chocolate	NV	\$ 14.99	g
Purple Toad	US	Chocolate Strawberry	Strawberry / Chocolate	NV	\$ 14.99	g
Purple Toad	US	Paducah Blue	Concord	NV	\$ 14.99	s
Purple Toad	KY	Cabernet Sauvignon	Cabernet Sauvignon	2016	\$ 14.99	s
Purple Toad	US	Angela's Black Cherry	Black Cherry	NV	\$ 14.99	s
Purple Toad	US	Watermelon Lemon	Watermelon / Lemon	NV	\$ 14.99	s
Purple Toad	US	Hannah's Black Honey	Honey / Blackberry	NV	\$ 14.99	s
Purple Toad	US	Cranberry	Cranberry	NV	\$ 14.99	s
Purple Toad	US	Lauren's Blackberry	Blackberry	NV	\$ 14.99	s
Purple Toad	US	Blackberry & Strawberry	Blackberry / Strawberry	NV	\$ 14.99	s

Purple Toad	US	Black Shadow	Blackberry / Merlot	NV	\$ 14.99	s
Purple Toad	US	Killer B's	Blackberry / Blueberry / Concord	NV	\$ 14.99	s
Purple Toad	US	Black & Bruised	Blackberry / Concord	NV	\$ 14.99	s
Purple Toad	US	Paducah Peach	Peach / Chardonnay	NV	\$ 14.99	s
Purple Toad	US	Stawberry Lemonade	Strawberry / Lemon	NV	\$ 14.99	s
Purple Toad	US	Strawberry Banana	Strawberry / Banana	NV	\$ 14.99	s
Purple Toad	US	Paducah White	Chardonnay	NV	\$ 14.99	b
Purple Toad	US	Red Muscadine	Red Muscadine	NV	\$ 14.99	b
Purple Toad	US	June's Red Apple	Apple	NV	\$ 14.99	b
Purple Toad	US	Blackberry Lemon	Blackberry / Lemon	NV	\$ 14.99	b
Purple Toad	US	Honey Mist	Honey / Tangerine	NV	\$ 14.99	b
Purple Toad	US	Black Currant	Black Currant	NV	\$ 14.99	b
Purple Toad	US	Red Moscato	Moscato / Blackberry	NV	\$ 14.99	b
Purple Toad	US	PeachBerry	Peach / Strawberry / Chardonnay	NV	\$ 14.99	b
Purple Toad	US	Paducah Harbor	Blackberry	NV	\$ 16.99	b
Purple Toad	US	Steven's Strawberry	Strawberry	NV	\$ 14.99	b
Purple Toad	US	Chocolate Harbor	Blackberry / Chocolate	NV	\$ 16.99	b
Purple Toad	US	Java Blue	Concord / Coffee	NV	\$ 14.99	b

Reid's Livery	KY	Norton	Norton	2017	\$ 20.00	g
Reid's Livery	KY	Healthy Harvest	Elderberry	NV	\$ 20.00	g
Reid's Livery	KY	Blue Velvet	DeChanac	2016	\$ 20.00	s
Reid's Livery	KY	Blue Moon of Kentucky	Blueberry	NV	\$ 20.00	b
Reid's Livery	KY	Triple Crown	Blackberry	NV	\$ 20.00	b
Rising Sons	KY	Fresco Vino	Norton	NV	\$ 15.00	g
Rising Sons	US	Raspberry	Raspberry	NV	\$ 15.00	g
Rising Sons	KY	Vignoles	Vignoles	NV	\$ 15.00	s
Rising Sons	KY	Maria's Dolce Rosata	Concord / Diamond	NV	\$ 15.00	s
Rising Sons	KY	Cataldo's Salute	Norton	2012	\$ 20.00	s
Rising Sons	KY	Bebe's Blanc Dry	Vidal Blanc	NV	\$ 15.00	b
Rising Sons	KY	Bebe's Blanc Semi-Sweet	Vidal Blanc	NV	\$ 15.00	b
Rising Sons	KY	Chambourcin Rose	Chambourcin	NV	\$ 15.00	b
Rising Sons	KY	Chambourcin	Chambourcin	2014	\$ 15.00	b

StoneBrook	KY	Dry Rose	Chambourcin	NV	\$ 15.00	g
StoneBrook	KY	Cabernet Franc	Cabernet Franc	2017	\$ 20.00	s
StoneBrook	US	Key Lime Cooler	Key Lime	NV	\$ 12.00	s
StoneBrook	US	Tropical Explosion	Mango	NV	\$ 15.00	s
StoneBrook	US	Cranapple	Cranberry / Apple	NV	\$ 15.00	s
StoneBrook	KY	Black Knight	Blackberry	NV	\$ 15.00	s
StoneBrook	KY	Estate Reserve	Vidal Blanc	NV	\$ 15.00	b
StoneBrook	KY	Plum Crazy	Plum	NV	\$ 12.00	b
Up the Creek	KY	Burley Blend II	Chambourcin / Cabernet Franc / Marquette	2016	\$ 24.00	g
Up the Creek	KY	Gold Rush	Seyval Blanc / Golden Muscat	2016	\$ 16.00	s
Up the Creek	KY	Old No. 9	Seyval Blanc / Vignoles / Chancellor	2017	\$ 20.00	s
Up the Creek	KY	Chambourcin	Chambourcin	2016	\$ 14.00	b
Up the Creek	KY	Bramble Jazz	Blackberry / Raspberry	NV	\$ 16.00	b
Verona	KY	Chardonel	Chardonel	2017	\$ 19.00	s
Verona	KY	Cabernet Franc	Cabernet Franc	2016	\$ 23.00	s
Verona	KY	Encore	Cabernet Franc	2016	\$ 23.00	s
Wight-Meyer	KY	Silhouette Rose'	Zinthiana	2016	\$ 19.77	g
Wight-Meyer	KY	Kunzee's Reserve	Chambourcin	2016	\$ 19.99	g
Wight-Meyer	KY	Crimson Cabernet	Crimson Cabernet	2016	\$ 19.99	g
Wight-Meyer	KY	Dry Diamond	Diamond	2017	\$ 16.99	s
Wight-Meyer	KY	Diamond	Diamond	NV	\$ 13.99	s
Wight-Meyer	KY	Cabernet Dore'	Cabernet Dore'	2016	\$ 17.99	s
Wight-Meyer	KY	Pink Diamond	Diamond / Concord	2017	\$ 13.99	s
Wildside	KY	Cabernet Franc	Cabernet Franc	NV	\$ 19.00	g
Wildside	US	Wild Quartet	Cabernet Sauvignon / Petit Sirah / Zinfandel / Cabernet Franc	NV	\$ 24.00	g
Wildside	KY	Traminette	Traminette	NV	\$ 13.00	s
Wildside	US	Cabernet Sauvignon	Cabernet Sauvignon	NV	\$ 24.00	s

Wildside	US	Black Barrel Reserve (Bourbon Barrel)	Cabernet Sauvignon (Bourbon Barrel Aged)	NV	\$ 19.00	s
Wildside	US	Petit Sirah	Petit Sirah	NV	\$ 24.00	s