
28  | Issue 71  |  February 2019

Discover Germany  |  Special Theme  |  Culinary Indulgence and Lifestyle – Made in Switzerland 2019

‘Quality is our future’ has been ETTER SOEHNE’s motto for 
centuries, and you can taste it. The top-quality fruit spirits are 
exclusively made from natural Swiss ingredients.

The distillery is run by its fourth generation and gained world-
fame for its ETTER Zuger Kirsch. “Making Kirsch is the su-
preme discipline,” managing director Gabriel Galliker-Etter 
explains. “Its production is very complex. Everything needs to 
be done fast once the cherries leave the tree. The fermentation 
starts quickly and has to be controlled.”

The fruity ETTER Williams, made of Valais-pears, and the deli-
cate ETTER Vieille Prune ‘Barrique’, made with Löhr-plums, are 
also popular. Another speciality is the JOHNETT Swiss Single 
Malt: Swiss Whisky made entirely from regional ingredients. A 
new addition to the range, and already a favourite, is the tasty, 
fragrant ETTER Vieille Orange ‘Barrique’.

During the last ‘DistiSuisse’ ETTER SOHNE was named  
‘Distillery of the Year’ - and rightly so!

ETTER products are available in over 20 countries. 

Bei ETTER SOEHNE gilt seit Jahrhunderten: ‚Qualität ist unsere Zukunft‘. 
Das schmeckt man. Die hochwertigen Obstbrände werden ausschließlich 
aus natürlichen Schweizer Zutaten hergestellt. 

Weltweit bekannt ist die Familienbrennerei in vierter Generation für den 
ETTER Zuger Kirsch. „Kirsch ist die Königsdisziplin“, erklärt Geschäftslei-
ter Gabriel Galliker-Etter. „Die Herstellung ist sehr aufwändig. Alles muss 
extrem schnell gehen, sobald die Kirschen den Baum verlassen. Die Gärung 
startet schnell und muss kontrolliert passieren.“ 

Auch sehr beliebt sind der fruchtige ETTER Williams aus Walliser Birnen 
und die zarte ETTER Vieille Prune ‚Barrique‘ aus Löhrpflaumen. Eine be-
sondere Spezialität ist der JOHNETT Swiss Single Malt – ein Schweizer  
Whisky komplett aus regionalen Zutaten. Ganz neu im Sortiment ist die 
ETTER Vieille Orange ‚Barrique‘. Süffig und aromatisch, hat sie sich 
schnell zum Liebling entwickelt.

Bei der letzten ‚DistiSuisse‘ wurde ETTER SOEHNE zum ‚Brenner des 
Jahres‘ gekürt – zu Recht.

Erhältlich ist das ETTER-Sortiment in über 20 Ländern. 

www.etter-distillerie.ch

The art of making Kirsch Die Königsdisziplin

The family-run distillery ETTER SOEHNE can not only be 
proud of almost 150 years of success, but also of their 
world-famous spirit ETTER Zuger Kirsch. This fruit spirit 
requires a complex production process and has been the 
undisputed king since the distillery was founded in 1870, 
and even before then, when distilling was only the farm’s 
side business.

Die Familienbrennerei ETTER SOEHNE darf nicht nur stolz auf 
bald 150 Jahre Brennerei-Erfolg sein, sondern vor allem auf ih-
ren weltbekannten ETTER Zuger Kirsch. Mit seiner aufwändi-
gen Herstellung ist dieser Obstbrand einfach der unangefoch-
tene König – schon seit der Firmengründung 1870 und darüber 
hinaus, als man das Brennen noch als Nebenerwerb auf dem 
Bauernhof betrieb. 

TEXT: MARILENA STRACKE

The Etter family. Photo: © Hans Galliker Blossoming cherry trees. Photo: © Franca Pedrazzetti

The distillery. Photo: © Franca Pedrazzetti

Original ETTER Zuger Kirsch. 
Photo: © S+K


