

PISCO **SPIRIT OF PERU**

Translucent, crystalline, bright, and clear. As if it were a diamond, a Pisco must meet these characteristics of quality and beauty if it is to deserve the name. Its makers must display their mastery of a science and an art that will be enjoyed by whoever chooses to savor the result..

The first grapes came to Peru from Europe, and it was here, in Peruvian territory, that South America's first liquor was made. The discovery is documented in Arequipa of a vat dating from 1550 and used to make Pisco. During the 16th and 17th centuries Peru was the principal wine producer in South America.

> PISCO is not just a port, a river, a brandy, and an earthenware pitcher; the origin of the name is the Quechua word pisku, meaning bird.

WORLDWIDE RECOGNITION

Pisco has won numerous awards at international events such as Vinalies International (France), Les Citadelles du Vin (France), Selections Mondiales des Spiritueux (Canada), CINVE (Spain), and the International Wine & Spirits Competition (England).

Year	Total de distinciones por países									
	Argentind	Belgium	Canada	Chind	Chile	Spain	JSA	France	34	15roel
2018		4 4 ★★				842 ★★★	1 2 2 ★★★	4 1 ★★	2 ★	
2017				5 ★		12 2 ★★ 1 1 ★★	2 7 ★★			
2016		761		11 ★★			3 3 3 1	11 ★★		2
2015		971 ★★★	8 2 ★★		971 ★★★	2 3 ★ ★ 2 1 ★ ★	4 6 1 ★★★	1 3 ★★		131 ★★★
2014	2 2 1 ★★★	563	4 6 ★★				4 3 1 ★★★	4 6 ★★		
2013				1 2 1 ★★★				1 3 6 ★★★	1 4 1 ★★★	
2012						22 ** 11 **	1	3 1 ★★		
2011		4 6 ★★	1 ★			2 1 ★★		75 ★		
2010		34 ★★						2 ★	1 1 2 ★★★	
2009		11 4 ★★						363 ★★★		
2008		921 ★★★						62		
2007	1 1 ★★	771 ★★★						612 ★★★		

A publication by the Peru Export and Tourism Promotion Board - PROMPERU - PROMPERÚ. Calle Uno Oeste N° 50, piso 14, urb. Córpac, San Isidro, Lima-Perú Teléfono: (51-1) 616-7300 www.promperu.gob.pe © PROMPERÚ. All rights reserved. Free distribution. Not for sale.

Sun / Asterisk

signals additional information. Pisco has many features

to communicate and this brand will transmit each one.

THIS IS PISCO AND THE WORLD RECOGNIZES IT

In 2005 Peru registered Pisco's **Designation of** Origin with the World Intellectual Property Organization. On October 30, 2013, the European Commission in Brussels granted Peru the registration of 'Pisco' as a homonymous geographical indication.

For a Pisco to carry **Denomination of Origin** it must comply with the associated requirements:

- Geographic and origin characteristics.
- Customs and tradition.
- Freshly fermented must.
- Direct and discontinuous distillation production.
- Central fraction (body or heart) and an alcohol by volume content of
- between 40 and 50%. · Resting period: three-month minimum.

Pisco must have the following characteristics:

ON THE EYE Colorless, clear, transparent, and bright.

TO THE NOSE Clean, elegant, and distinguished aromas, with fruity, floral and citrus notes.

Netherlands — -German

United -Kingdom

Colombia

United

States

France -

A SHARED RITUAL

Nearly 40 brands of Peruvian Pisco are currently around the world.

of Pisco exports (2018)

-Argentina

Australia-

DISTILLING PASSION

Pisco is a fine grape brandy. It requires between six and seven kilograms of grapes for every liter of spirit, but no other additives—only the freshly fermented must of Pisco grapes from the coast of Peru. The result: a spirit prepared with passion to delight the world's palate and warm its heart.

THE PISCO TRAIL

being transported to

The visit to a Pisco winery is a unique and fascinating experience: getting in amongst the vines; tasting its grapes; learning about the process in the winepress; seeing the magnitude of the wheel presses made using the timeless huarango timber; watching the juices distil into the puntayas, jars and earthenware pitchers; and then finishing up by sharing with the producer a Pisco tasting. It is, without doubt, an adventure worth trying.

Resting

Before filtering and bottling Pisco must rest for at least three months in non-reactive containers.

Bottling

Before bottling Pisco is also filtered to remove any impurities. The alcohol by volume of bottled Pisco is approximately 42%.

SOPHISTICATED **AND VERSATILE**

Pisco offers infinite combinations of sensations, aromas and flavors for mixology, an industry always searching for new and sophisticated ways to

captivate the connoisseur. Each type of Pisco affords nuances with varied characteristics and aromatic, fruity, floral, citrus, or fresh herbal notes.

4

of the Bank Exchange Saloon in San Francisco (USA).

lt is a refreshing and aromatic cocktail that combines Pisco and pineapple.

A variant of the well-known Moscow mule, it was created in California in the 1940s and was popular with the Hollywood set during that period.

This refreshing cocktail brings together the taste of Pisco, ice, lime juice, and ginger beer

Grape harvesting

A true celebration in February, March and April when the sugar content of the pisco grapes has reached the right level.

3

Maceration

The must is left to rest with the skin and seeds for a few hours, before fermentation to extract the aroma compounds typical of each type of Pisco grape.

Pressing

Fermentation

Distillation

6

(a)

The recently fermented must immediately enters the discontinuous distillation process. All instruments are copper a. Alembic with heater b. Alembic

5

removed from the stems of the bunch and then pressed to extract the juice or must.

b

Chilcano

(C)

lts first reference appears in Cómo era una jarana en el Cercado, a chronicle about partying in Lima published in 1900.

lt is a traditional ocktail made: with Pisco, ginger ale, a slice of lemon, and then iced to taste.

Captain

Pisco and

Pisco and fresh delivers a tasty and refreshing

Mix Pisco, ice, lime juice, cane syrup, and cranberry juice, and then decorate with mint leaves

