

Kirsch - an incredibly fascinating diversity of flavours

Your palate will be in for a surprise!

Not all kirsch is the same. There are around 350 different types and many sophisticated distilling processes, providing an impressive diversity of flavours. As a pure natural product, the cherry variety and – subjected to the whims of nature – its year of production, are distinguishing factors for the connoisseur. So it pays the kirsch lover to ascertain which kirsch suits his/her own personal taste.

Etter alone distils five totally different kirsch spirits. These vary depending on the variety of cherry processed, the seasoning in oak barrels or the maturing to a vintage quality. The choice of fruit, the mashing, the fermentation – a natural process in which the fructose turns to alcohol - and, of equal importance, the specialised storage and maturing, determine the excellent quality, the special taste and the elegant harmony of all our kirsch spirits.

Try the fascinating variety of tastes and experience the exquisite pleasure of pure nature!

ETTER's Kirsch family:

- **Etter Zuger Kirsch vieux et noble 41% vol.**

Produced from small black cherries picked from the best areas around Lake Zug, this kirsch has been distilled and fully matured by Etter Sons AG for 4 generations as their lead product.

Taste: aromatic and rich, ripe cherries, harmonious, mild and elegant

- **Etter Vieille Kirsch "Barrique" 42% vol.**

The best old kirsch made from hillside cherries, stored in oak barrels and developed to become another Etter Kirsch speciality. Tradition and innovation are the backbone of our Vieille Kirsch.

Taste: mild, delicately fruity and harmonious, mild wood and vanilla taste, very sophisticated

- **Alter Etter Zuger Kirsch 42% vol. Vintage Old Reserve of the House**

The hillside cherry "Lauerz" comes from the majestic standard trees on the sunny slopes on the Zugerberg. This kirsch is only distilled in years when the harvest is excellent, both in quality and quantity, to ensure maximum enjoyment.

Taste: rich, aromatic, harmonious, full of character, you can taste the ripe hillside cherries at their best.

- **Etter Weichsel-Kirsch 42% vol. Vintage**

Swiss 'weichsel' cherries also known as sour cherries form the basis of this first-class Etter Kirsch speciality. The cherries are picked by hand – but only when they are absolutely ripe.

Taste: robust, full-bodied pretaste: full aroma with a hint of almond. Exploding aroma accompanied by a long aftertaste.

- **Etter Wild Kirsch 42% vol. Vintage**

Care, commitment and adventure go into picking these wild cherries.

Taste: mild, balanced, expressive, ripe cherry taste

Unsere Qualität ist unsere Zukunft