

by Perry Luntz

by Perry Luntz

Whiskey & Spirits For Dummies®

Published by Wiley Publishing, Inc. 111 River St. Hoboken, NJ 07030-5774 Copyright © 2008 by Wiley Publishing, Inc., Indianapolis, Indiana

Published by Wiley Publishing, Inc., Indianapolis, Indiana

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning, or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without either the prior written permission of the Publisher, or authorization through payment of the appropriate per-copy fee to the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400, fax 978-646-8600. Requests to the Publisher for permission should be addressed to the Legal Department, Wiley Publishing, Inc., 10475 Crosspoint Blvd., Indianapolis, IN 46256, 317-572-3447, fax 317-572-4355, or online at http://www.wiley.com/go/permissions.

Trademarks: Wiley, the Wiley Publishing logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc. and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. Wiley Publishing, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REP-RESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CRE-ATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CON-TAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FUR-THER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFOR-MATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 800-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley also publishes its books in a variety of electronic formats. Some content that appears in print may not be available in electronic books.

Library of Congress Control Number: 2007936470

ISBN: 978-0-470-11769-9

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Author

Perry Luntz has been involved in one way or another with the beverage alcohol business most of his adult life. For more than 20 years he has been publisher and editor of *Beverage Alcohol Market Report*, an international e-letter for marketing executives in beer, wine, and spirits. He served as Director of Marketing Communications for Seagram Distillers for a decade, worked on the creative side of several advertising agencies, including a spell as a creative director of a Young & Rubicam division, and for several years headed his own marketing communications agency.

A consultant, lecturer, teacher, and news media source, Perry is frequently interviewed in newspapers, radio, and television, including the BBC. He is chairman emeritus of the Wine Media Guild, proving he knows his way around vineyards and breweries, as well as distilleries.

Like many native New Yorkers, Perry is a political junky. He served several years as president of a highly regarded NYC political club.

For the past decade, Perry has been Senior Editor of the Beverage Media Group, a network of trade magazines read by 140,000 licensed retailers. He also writes a weekly column for the group's B-to-B Internet site.

He lives with his wife Carol Ann Rinzler in the Center of the Known Universe — Midtown Manhattan — occasionally visiting his home town of Brooklyn, where his son Russell lives with wife Lisa Di Gennaro. In the winter, he and Carol often become "snow birds" to descend on the rest of their family, Ira, Jacky, and grandsons Ari and Eli, who live in Sarasota, Florida.

Dedication

For Lloyd, whose light is gone but whose spirit is always with us.

Acknowledgments

It's impossible to say how much I owe to Carol Ann Rinzler, my wife, confidant, love of my life, and a damned good editor as well as a prolific and terrific author. I'll settle for saying just this: I couldn't have done it without you!

For my children, Ira and Jackie, Russell and Lisa, and my grandchildren Ari and Eli — my cheering section — most appreciation and love.

On a professional level, my blessings are extended to the many friends and mentors in the spirits business with whom I've worked over the years. They are the most generous and forthcoming people in the world, and I love them all.

In particular, I want to thank Bill Slone, whose support made this book possible. Special acknowledgment goes to my oldest and wisest friends in the business, Gerry Slone, Ron Kapon, and Herbert Silverman, as well as the two best mixologists in the world, Dale De Grof and Ray Foley.

Particular thanks to Lisa Hawkins of DISCUS and Chris Morris of Brown-Forman, who helped make sure the chapter on distillation was accurate. In all cases, any errors are mine, not those who helped me.

And of course where would this book have been without the gentle editorial ministrations of Wiley's Michael Lewis, Tim Gallan, Sarah Faulkner, and my guardian angel agent Phyllis Westberg.

It was a long time coming, but I hope all who contributed to it enjoy reading this book as much as I enjoyed writing it.

Publisher's Acknowledgments

We're proud of this book; please send us your comments through our Dummies online registration form located at www.dummies.com/register/.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Media Development Senior Project Editor: Tim Gallan Acquisitions Editor: Michael Lewis Copy Editor: Sarah Faulkner Technical Reviewers: William Greenman, Mike Tully **Editorial Program Coordinator:** Erin Calligan Mooney Editorial Managers: Christine Meloy Beck, Michelle Hacker Editorial Assistants: Joe Niesen, David Lutton, Leeann Harney Cover Photo: © Dorling Kindersley/ Getty Images Cartoons: Rich Tennant (www.the5thwave.com)

Composition Services

 Project Coordinator: Erin Smith
 Layout and Graphics: Stephanie D. Jumper, Shelley Norris, Christine Williams
 Anniversary Logo Design: Richard Pacifico

Proofreaders: Todd Lothery, Nancy L. Reinhardt Indexer: Becky Hornyak

Publishing and Editorial for Consumer Dummies

Diane Graves Steele, Vice President and Publisher, Consumer Dummies
Joyce Pepple, Acquisitions Director, Consumer Dummies
Kristin A. Cocks, Product Development Director, Consumer Dummies
Michael Spring, Vice President and Publisher, Travel
Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher, Dummies Technology/General User Composition Services

Gerry Fahey, Vice President of Production Services **Debbie Stailey**, Director of Composition Services

Contents at a Glance

.

Introduction	
Chapter 1: Discovering Distilled Chapter 2: How Distilled Spirits	i ts World Spirits Are Created
	Iround the World5
	iskeys
	······
Chapter 6: American Cousins: B Chapter 7: More Whiskeys from	ourbon and Tennessee Whiskey
	d1
	dians1
Chapter 9: Getting the Goods or Chapter 10: Vodka: Toasting the Chapter 11: Tequila: Unearthing	ts
Part IV: Enjoying the "A	fter Dinner" Specials23
Chapter 13: Cultivating Brandy .	2:
Chapter 14: Collecting Cordials,	Lining Up Liqueurs2
Part U. The Part of Tens	27
	Spirits Cocktails2
Chapter 10, Ten Spirited Disties	
Chapter 17: Ten Nutrition Profile	es of Alcohol Beverages3

Table of Contents

introa	uction
	Conventions Used in This Book
	What You're Not to Read
	Foolish Assumptions
	How This Book Is Organized
	Part I: Entering the Spirits World
	Part II: Whiskeys from Around the World
	Part III: Surfing the White Waters:
	A Guide to "Clear" Spirits
	Part IV: Enjoying the "After Dinner" Specials
	Part V: The Part of Tens
	Icons Used in This Book
	Where to Go from Here
_	A Brief History of Distilled Spirits
	Eureka! Wine! Beer!1
	Advancing the art1
	Distillation arrives1
	The secret gets out1 The process goes global1
	Setting Standards for Producing Modern Distilled Spirits1
	The not-so-noble experiment
	New rules for better times1
	The Types of Spirits1
	The Types of Spirits1 The clear spirits1
	The clear spirits1
Cł	The clear spirits1 The dark spirits1
CI	The clear spirits1 The dark spirits1 A Word about the Words1
Cł	The clear spirits 1 The dark spirits 1 A Word about the Words 1 napter 2: How Distilled Spirits Are Created 2 The Distillation Process in a Nutshell 2 The Basic Material for Distilling 2
CI	The clear spirits 1 The dark spirits 1 A Word about the Words 1 napter 2: How Distilled Spirits Are Created 2 The Distillation Process in a Nutshell 2 The Basic Material for Distilling 2 Milling and Mashing 2
Cł	The clear spirits 1 The dark spirits 1 A Word about the Words 1 napter 2: How Distilled Spirits Are Created 2 The Distillation Process in a Nutshell 2 The Basic Material for Distilling 2 Milling and Mashing 2 Starting the fermentation process 2
Cł	The clear spirits 1 The dark spirits 1 A Word about the Words 1 napter 2: How Distilled Spirits Are Created 2 The Distillation Process in a Nutshell 2 The Basic Material for Distilling 2 Milling and Mashing 2 Starting the fermentation process 2 Bringing on the micros 2
Cł	The clear spirits 1 The dark spirits 1 A Word about the Words 1 napter 2: How Distilled Spirits Are Created 2 The Distillation Process in a Nutshell 2 The Basic Material for Distilling 2 Milling and Mashing 2 Starting the fermentation process 2 Bringing on the micros 2 Distilling: The Main Event 2
Cł	The clear spirits 1 The dark spirits 1 A Word about the Words 1 napter 2: How Distilled Spirits Are Created 2 The Distillation Process in a Nutshell 2 The Basic Material for Distilling 2 Milling and Mashing 2 Starting the fermentation process 2 Bringing on the micros 2

Aging Gracefully	35
The classic oak barrel	
Is getting older always better?	37
Blending Science with Art	37
Straight spirits	
Blended spirits	38
Bottle, Bottle, Who's Got the Bottle?	
Choosing a model bottle	40
The bottling line	
Chapter 3: Enjoying Spirits	43
Assembling the Accoutrements	43
Choosing your spirit	44
Setting the tasting table	
Creating the tasting sheet	
Getting to the Good Part	
Enjoying the view: Color and legs	
The nose knows	49
The tasting technique	
Describing what you're tasting	
Serving Spirits Day to Day	53
Choosing a liquor store	53
Surfing the Net	
Surfing the Net	
Reading a spirits label	
	54
Reading a spirits label Protecting your investment Taking temperature into account	54 55 56
Reading a spirits label Protecting your investment	54 55 56
Reading a spirits label Protecting your investment Taking temperature into account	54 55 56 56
Reading a spirits label Protecting your investment Taking temperature into account Avoiding glass warfare Part 11: Whiskeys from Around the World	54 55 56 56 59
Reading a spirits label Protecting your investment Taking temperature into account Avoiding glass warfare Part 11: Whiskeys from Around the World Chapter 4: Sipping the Irish Whiskeys	54 55 56 56 59 61
Reading a spirits label Protecting your investment Taking temperature into account Avoiding glass warfare Part 11: Whiskeys from Around the World Chapter 4: Sipping the Irish Whiskeys Entering the Emerald Isle	54 55 56 56 59 61 61
Reading a spirits label Protecting your investment Taking temperature into account Avoiding glass warfare Part 11: Whiskeys from Around the World Chapter 4: Sipping the Irish Whiskeys Entering the Emerald Isle Tracking the origins of Irish whiskey	54 55 56 59 61 61
Reading a spirits label	54 55 56 59 61 61
Reading a spirits label	54 55 56 59 59 61 61 62 63
Reading a spirits label	54 55 56 59 61 61 63
Reading a spirits label	54 55 56 59 61 61 61 63 63 64
Reading a spirits label	54 55 56 59 61 61 63 63 63 64 sh65
Reading a spirits label Protecting your investment	54 55 56 59 61 61 61 63 63 63 64 sh65
Reading a spirits label Protecting your investment	54 55 56 59 61 61 61 63 63 63 64 sh65 66
Reading a spirits label	54 55 56 56 56 59 61 61 61 63 63 63 63 64 sh65 66 66 67
Reading a spirits label	54 55 56 56 56 59 61 61 61 63 63 63 63 64 sh65 66 66 67 67
Reading a spirits label	54 55 56 56 56 59 61 61 61 63 63 63 63 64 sh65 66 66 67 67 67
Reading a spirits label	54 55 56 56 56 59 61 61 61 63 63 63 64 sh65 66 66 67 67 67 68 69
Reading a spirits label	54 55 56 56 56 59 61 61 61 62 63 63 64 sh65 66 66 67 67 67 67 67 67 67 67

Tasting Irish Whiskey	
Creating the tasting sheet	
Setting up the tasting	
Observing and tasting the whiskeys	
Planning a Blended Meal	
Touring the Source	76
Chapter 5: Saluting the Scots	
Which Came First: Whiskey or Whisky?	79
From monastery to market	
The "smugglers" take to the high seas	
Making Scotch Whisky	
The Scottish difference	
Distilling the whisky	
The Styles of Scotch Whisky	
The whisky-making regions of Scotland: Where the	
single malts come from and the blends are born	
Blended Scotch whiskies	
Tasting Scotch Whisky	
Creating the tasting sheet	
Choosing your samples	
Appreciating the appearance Inhaling the aromas	
Tasting the flavors Planning a Scotch-Friendly Meal	
Traveling through Distillery Land	
Chapter 6: American Cousins: Bourbon	
and Tennessee Whiskey	. 97
Life, Liberty, and the Pursuit of Whiskey?	98
Rumbling to rebellion	
Over the mountains	
Bourbon beginnings	100
The great schism: Bourbon gets its name,	
and Tennessee splits	
Making Bourbon and Tennessee Whiskey	
Selecting the grain and making the mash	
Fermenting and producing distillate	
Distilling the whiskey	106
Changing the color and building the flavor:	106
Aging	
Filtering The Types of Bourbon	
Tasting Bourbons and Tennessee Whiskeys	
Gentlemen, choose your whiskeys	
What your senses sense when you taste	
Bourbon or Tennessee whiskey	110
Pairing Foods with Bourbon and Tennessee Whiskey	

Chapter 7: More Whiskeys from America and Other Parts of the World1	15
The Character of American Blended Whiskey1	16
The birth of the blends1	
A man with a plan1	17
Building a Blended Whiskey1	
Producing a unique American flavor1	19
Choosing whiskeys for the blend1	20
Tasting American Blended Whiskeys1	21
Choosing the whiskeys1	21
What you see, taste, and smell when sampling	
American blended whiskey1	
Planning an American Blended Meal1	
Traveling the American Whiskey Trail1	
Off the Beaten Whiskey Trails1	
Japan1	
India1	
New Zealand1	
Wales1	29
Chapter 8: Channeling the Canadians1	31
Starting at the Top (of the World)1	31
Molson's multitudinous accomplishments1	
Entering the modern era with a bang1	32
Moving into the modern markets1	
What Makes a Whisky Canadian?1	
How Canadian Whisky Is Made1	
Tasting the Best of Canada1	
Selecting the whiskies for your tasting1	
Savoring the flavor of Canadian whisky1	
Pairing Foods with Canadian Whisky1	44
Part 111: Surfing the White Waters:	
A Guide to "Clear" Spirits14	7
Chapter 9: Getting the Goods on Gin	49
The Origins of Gin1	49
Hello, Holland; welcome, jenevre	
Holland's balm for British soldiers	
The Brits Take Charge1	
Protecting the home teams1	
Spreading the gin gospel1	
Riding out the rougher years1	
Making Modern Gin1	
Protecting the secret1	
Creating the flavor1	55

	Touring the World of Gin	156
	British gins	156
	American gins	159
	Holland gins	
	Gins from other countries	
	Tasting the World's Gin	
	What to look for when tasting gin	
	What to sniff and sip	
	Serving Gin	
Cha	pter 10: Vodka: Toasting the Russians	
	What Is Vodka, Anyway?	
	The Birth of a "Breathless" Spirit	
	The monks move north	
	The Russians stake a claim	
	Huzzah for Ivan IV, the not-so-terrible czar	
	Regulations, regulations, and more	
	Vodka Takes a Long Voyage	
	"Why would people pay money for this stuff?"	
	With a kick like a Moscow mule	
	Yesterday, the Cold War; today, the world	
	Distilling Vodka	176
	First comes the mash	
	Next comes fermentation	177
	Don't forget the water	177
	Into the still	178
	And then into the bottle	178
	The Second Vodka Revolution: The Flavor Factor	179
	Tasting Vodkas	181
	Creating the tasting sheet	181
	Classifying vodkas	
	Tasting vodka neat	
	Sampling vodkas: What to see, sniff, and taste	
	Serving vodka after the tasting	
	The Foods That Match the Drinks	
~		
Cha	pter 11: Tequila: Unearthing the Aztecs	
	The First North American Spirit	
	Ancient history	192
	Tequila's middle ages	194
	Tequila's trek north	196
	Defining Tequila: New Standards for	
	a New Global Spirit	196
	How Tequila Is Made	
	Choosing the base material	
	Pressing the agave	
	Preparing the mash	
	Fermenting the wort	

	Distilling not once but twice	201
	Aging the spirit	
	Blending and bottling	
	The Different Brands of Tequila	
	Tasting Tequila and Mezcal	
	Making a tasting sheet	
	Choosing the Tequilas to taste	
	Tasting the Tequilas	
	Pairing Food with Tequila	
Chaj	oter 12: Yo Ho Ho and a Bottle of Rum	209
	The History of Rum	209
	From arak to rum	
	Hooray for Christopher Columbus	
	Rum rises	
	Sugar into rum: A trade bonus	
	How Rum Is Produced	
	The base	
	Fermentation	
	Distillation	
	Aging	
	Blending	
	Flavoring a favorite	
	Where That Rum Is From and Why It Matters	
	Hola! Rums from the Caribbean	
	Other places, other rums	
	Tasting the World's Rums	
	Prepping your tasting sheet	
	Selecting the rums you want to sample	
	Gettin' to tastin'	
	Trying the rum with mixers	
Part IV:	Enjoying the "After Dinner" Specials .	
Chaj	oter 13: Cultivating Brandy	233
	The "Champagne" of Distilled Spirits	234
	Where Do Brandies Come From?	
	France	
	Spain	
	Italy	
	United States	
	Other places, other brandies	
	Brandy by Type	
	Wine brandies	
	Fruit brandies	
	Pomace brandies	

Distilling Brandies	245
Choosing a base	245
Bringing out the spirit	
Aging	
Blending	
Tasting Brandy	248
Tasting by type	
Tasting by country	
Tasting by price	
What you taste (and smell) when	
you sniff and sip	250
Serving Brandy: Neat or Mixed? Warm or Cool?	251
Pairing Brandy and Food	252
Flambé — with care	252
Chapter 14: Collecting Cordials,	
Lining Up Liqueurs	255
The Birth of the Liqueur	256
The first "medicines"	
Cordial? Liqueur? A tale of two words	258
Cordially Yours: The Making	
Choosing the base spirit	259
Marking the differences	259
Adding the flavor	260
The final touches	
The two types of cordials	262
Cordials by the Ingredients	
Fruit flavors	
Seeds and nuts	
Branded, spirit-based	
Cream liqueurs	
Bitters	
Two classic liqueurs	
A Cordial Tasting	
Pairing Foods with Cordials and Liqueurs	273
Part V: The Part of Tens	275
•	
Chapter 15: Ten (or so) Classic Spirits Cocktails .	277

Oops! Tomato Juice on My Blouse: The Bloody Mary	277
Alexander! Another Brandy!	279
War Is Hell, so Pass the Rum — in a Daiquiri,	
if You Please	280
A Shipboard Romance: The Gimlet	281
Uptown, Downtown: The Manhattan	282
If You Knew Margie Like I Know Margie: The Margarita	283
The World's Most Famous Cocktail: The Martini	284

A Cuban Cup of Cheer: The Mojito The Highland Fling: Rob Roy Simple Perfection: The Whiskey Sour Horses, Grass, and Mint: The Mint Julep	.286 .287
Chapter 16: Ten Spirited Dishes	291
Chilled Melon Pepper Soup with Glazed Shrimp Game Pâté Terrine Marinated Salmon Penne à la Vodka Chicken Fajitas Filet Mignon with Whiskey Sauce Green Beans with Toasted Pine Nuts Tennessee Whiskey Candied Apples AppleJack Pound Cake Nut Ball Cookies	.293 .295 .296 .297 .298 .299 .300 .301
Chapter 17: Ten Nutrition Profiles of Alcohol Beverages	303
Rum Gin Vodka Whiskey Coffee Liqueur Coffee with Cream Liqueur Coffee Liqueur Coffee Liqueur Cocktail, Canned) Daiquiri (Cocktail, Canned)	.304 .304 .305 .305 .305 .306 .306
Chapter 18: Ten (or so) Health Benefits of Moderate Drinking	307
Heartening News Lowering Bad Cholesterol, Raising Good Cholesterol Busting Blood Clots Lowering the Pressure Staving Off Stroke Deterring Diabetes Protecting Intelligence Preserving the Brain Boosting Bones Enhancing Appetite Controlling Weight Countering the Common Cold	.309 .310 .312 .312 .313 .314 .314 .315 .315 .316
Index3	17

Introduction

For thousands of years man and womankind celebrated major events — religious and secular — by having a taste or even two of a fermented beverage that contained alcohol. Things got even tastier around 800 CE — the height of development of the Moorish culture. That's when a brilliant alchemist in the perpetual search for a way to turn lead into gold attempted to urge the release of the "essence" of various fruits and grains. The result was not only better than anything ever enjoyed before, but it also could be repeated over and over again.

That brilliant alchemist had found distillation. The art of making the most noble of beverages was created by nature and perfected by men and women. This book is dedicated to giving you a full explanation of distillation from the simplest and most popular spirit (vodka) to the most complicated (whiskey and brandy).

No, *Whiskey & Spirits For Dummies* definitely won't tell you how to set up your very own still in the basement (or bathtub) so that you can whip up a batch of your very own whiskey, gin, vodka, Tequila, rum, cordial, or Cognac.

Instead, this book aims to increase your appreciation of the qualities in fine distilled spirits, enabling you to make wise choices from the myriad products on the shelves in your local liquor store or in the literally hundreds of cocktails available for serving or drinking on social occasions. Drinking alcohol beverages is indeed a social thing to do. It's also part of religious services, and its use as a psychic benefit is unquestioned. There are other sides to these noble beverages as well.

This book also presents some ways in which a measured drink or two a day can create a more healthful way to live. I also talk about how to avoid any of the unpleasant results that can come from drinking too much. For those readers who know absolutely nothing about distilled spirits other than that these beverages enhance a social setting and dining experience, this book is a good place to start to pick up the basics.

More experienced connoisseurs will find this a refresher course that can confirm their own good taste, introduce them to a few new types and brands of distilled spirits, and provide the kind of odds and ends — for example, why whiskey is spelled *whiskey* in Ireland and *whisky* in Scotland — that enliven cocktail conversation. And, yes, I give you several classic cocktail recipes in here, too.

Conventions Used in This Book

To make the text consistent and easier to read, *Whiskey & Spirits For Dummies* follows the usual Dummies style. For example:

- All Web addresses are printed in monofont.
- ✓ When this book was printed, some Web addresses may have needed to break across two lines of text. If that happened, rest assured that I didn't put in any extra characters (such as hyphens) to indicate the break. So, when using one of these Web addresses, just type in exactly what you see in this book, pretending that the line break doesn't exist.
- ✓ New terms appear in *italic* type and are followed by an easyto-understand definition.
- Bold type is used to highlight the action parts of numbered steps.

What You're Not to Read

Imagine: An author telling you that you don't have to read every word that appears in his book. The truth is that some small parts of this book are fun or provide information that you may not find anywhere else, but they aren't absolutely essential to your understanding of the basic facts about distilled spirits. For example:

The text in sidebars: These shaded boxes are exactly that sidebars to the main event — a little anecdote here, a special factoid there. Fascinating, but not essential.

- ✓ The text next to a Technical Stuff icon: Readers who want to know every single fact about how things work will find these paragraphs a delight. Readers who can do without the technical details can surf on by.
- ✓ The text on the copyright page: Really. This page is for publishers and libraries. If my editor put the dedication there to save space, I think you should read about the people who helped make this book possible, but the publisher's address? The number of editions? The Library of Congress identification number? Nah.

Foolish Assumptions

If an author clicks the computer, hits typewriter keys, or pushes a quill pen across the page, what's in front of him or her is an image of the person for whom the book is being written. These are some of the assumptions I made about you:

- ✓ You know the names of the different types of distilled spirits, but you may not be totally familiar with the characteristics that differentiate a whiskey from a Tequila (you may even know why Tequila is spelled with a capital letter and whiskey is not).
- You've read conflicting reports about the risks and benefits of spirits (and other kinds of alcohol beverages), and you want to pin down the real facts.
- ✓ You want the basic information about these products and how they're made, but you have no intention of opening your own distillery. That's good, because a few paragraphs back you were told that this book isn't designed to tell you how to do that.
- Most important, you enjoy the flavor, aroma, and panache of distilled spirits — but only and always in moderation.

How This Book Is Organized

The following is a brief summary of each part of *Whiskey & Spirits For Dummies.* You can use this as a fast guide to check out the stuff you want to go to first, because the best thing about a *For Dummies* book is that no one expects you to start at Chapter 1 and work your way straight through to the end. Each chapter here is a whole little book of its own, which means that you can start anywhere and still come out with a wealth of new information about distilled spirits.

4

Part 1: Entering the Spirits World

Chapter 1 is (what else?) a general introduction to the universe of distilled spirits. Chapter 2 is more technical: A detailed description of the distillation process in all its traditional glory. Chapter 3 tells you how to serve, evaluate, and enjoy the products produced in Chapter 2.

Part 11: Whiskeys from Around the World

Chapter 4 is all about how the Irish introduced the first whiskeys. Chapter 5 explains how the Scots adopted the Irish spirits — and changed the spelling to "whisky," thus confusing generation after generation of whiskey (or is it whisky?) drinkers.

Chapter 6 salutes two quintessential Americans — Bourbon and Tennessee whiskey. Chapter 7 describes the other great American innovation, American blended whiskey, and tells you all about upstarts from India, Japan, and New Zealand. Chapter 8 goes north to talk about a Canadian contribution to New World whisky choices.

Part 111: Surfing the White Waters: A Guide to "Clear" Spirits

Chapter 9 focuses on gin, from its birth in the Netherlands, toward its perfection in London, through its Prohibition adolescence, to its present presence. Chapter 10 is about vodka, the clear Russian spirit now often enjoyed in totally unexpected flavors. Chapter 11 is all about Tequila, the Aztec contribution to your drinking pleasure. Chapter 12 focuses on rum, the spirit made from sugar cane first carried to the Western hemisphere by Christopher Columbus. Yes, *that* Christopher Columbus.

Part IV: Enjoying the "After Dinner" Specials

The subject of Chapter 13 is Winston Churchill's favorite spirit, brandy. Chapter 14 rewards the sweet tooth with info about the sweet stuff: cordials and liqueurs.

5

Part V: The Part of Tens

This is the part of the book regular *For Dummies* readers never skip. Chapter 15 pours recipes for ten classic cocktails (with an extra from the bartender). Chapter 16 dishes out menu choices — entrees, main dishes, veggies, and desserts — whose ingredients include at least one type of spirit. Chapter 17 tells what nutrients (!) are in one serving of each type of distilled spirits. Chapter 18 concludes with the actual health benefits of moderate spirits consumption.

Icons Used in This Book

This icon points out general good ideas, such as serving suggestions, buying advice, and so forth.

I use this icon to highlight important concepts that you shouldn't forget.

This icon flags nonessential information that may be too technical or detailed for some readers. You can skip it if you want.

Where to Go from Here

Now the question is where to begin reading. The real answer is anywhere your curiosity takes you in the Table of Contents. However, one good starting point is Chapter 2, the one that explains how distilled spirits are made. A second good starting point is Chapter 3, the one that shows you how to enjoy distilled products. Both chapters have information that applies to all types of spirits.

Wherever you start, hopefully it will be a trip you'll remember for a long time. Good traveling.

6 Whiskey & Spirits For Dummies _____

<u>Part I</u> Entering the Spirits World

"Jeky11, old man-I think you've made my wife's drink a bit too strong."

In this part . . .

ust like that first sip of your favorite spirit, this part is pure pleasure. Here I trace the history of distilled spirits, right from the beginning in the 11th century. I also explain the distillation process, and I offer tips on how to serve and enjoy distilled spirits. I recommend reading the chapters in this part if you're new to the spirits world; this information is bound to whet your appetite for the various alcohol beverages you can read about in the rest of the book. Pour yourself a glass of whiskey, settle into your most comfortable chair, and start reading.

Chapter 1

Discovering Distilled Spirits

In This Chapter

- How distilled spirits were invented
- How distilled spirits became popular
- ▶ The foods from which spirits are made
- ▶ The varieties of distilled spirits

This chapter is called "Discovering Distilled Spirits," but "Distilled Spirits 101" would also do nicely because this is a down-to-earth basic guide to the multicultural history of the wonderful beverages human beings produce via distillation.

.

Naturally, the chapter includes some spirits history, starting with a graceful bow to other types of alcohol beverages and how they differ from the distilled varieties. The different types of spirits are listed here, as are the foods from which they're made. And just for kicks, I give you a quiz about famous spirits (okay, famous ghosts) in classic movies.

A Brief History of Distilled Spirits

The road to distilled spirits begins with those *other* beverages, wine and beer.

The story starts one day back in the dim, distant past at a point that most anthropologists peg between 5000 and 6000 BCE. A goatherd in the Tigris-Euphrates valley (now Iraq), where human beings created their first agricultural communities, noticed that his flock was friskier than usual.

Looking closely, he saw the goats feasting on rotting grapes fallen from a nearby vine. Being a curious goatherd, he tasted a few grapes himself. Then he tried a few more, and maybe another handful after that, and soon goats and goatherd ambled happily back to their village to share their discovery with others.

Of course, you know what that anonymous goatherd didn't: Those "rotten" grapes had fermented.

In other words, naturally occurring microorganisms in the air had landed on the grapes and started feeding on the fruit, digesting the grape sugars, and turning them into gas (carbon dioxide) and liquid ethanol/ethyl alcohol, which is the same alcohol used in all modern alcohol beverages.

Eureka! Wine! Beer!

Very quickly, the goatherd's friends, neighbors, and acquaintances far and near grasped the idea that squeezing rotten, sorry, *fermented*, fruit released a pleasantly intoxicating beverage called wine (from the Greek *vinos*, the Latin *vinum*, the Old English *win*, and the Germanic *winam*).

And then they discovered that fermenting grains released an equally pleasant intoxicating beverage called beer (from the Latin *bibere* [to drink], the German *bier*, and the Old English *beor*, pronounced *beer*).

After that, a jolly good time was had pretty much everywhere fruits and grains were grown. And it was a profitable time, as well: The oldest known Sumerian tablet is a receipt for a shipment of beer from Mesopotamia to some lucky merchant in Northern Greece. This tablet is a hunk of clay that made it possible for modern scholars to translate the language of Sumer, the nation of Middle Eastern city-states that was one of the world's earliest civilizations.

Advancing the art

At first, folks were content with wine and beer. But being human and naturally inquisitive, they began to experiment with ways to standardize the fermentation process because they wanted to manage the production and improve the quality of alcohol beverages.