

Title:

Maker Mark American Whiskey

Word Count:

683

Summary:

Makers Mark

The Samuels, like the Beams, are part and parcel of Kentucky's history. The family has been a

Keywords:

food, drink, alcohol, recipe, whiskey

Article Body:

Makers Mark

The Samuels, like the Beams, are part and parcel of Kentucky's history. The family has been a

A discussion of the human influence on whiskey leads Bill to muse on his father, Bill Samuels

'In 1953, Dad was talking of how people were looking for a more refined version of bourbon,' r

The industry is full of such purely personal likes and dislikes dictating the taste of a brand

'The industry was at the end of the road because no-one could afford the \$100 barrel. Bourbon

You can list the differences in production that set Maker's Mark apart: the mashbill; the yeas

Bill Sr has been proved right. These days premium bourbon is one of the most exciting areas in

He believes the new premium sector will be a major factor in restoring pride to the industry.

TASTING NOTES

Maker's Mark 90°proof Lovely, complex mix of flowers, cumin, cinnamon, marzipan/anise, vanilla

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>