

 [image:]

 The Project Gutenberg eBook of Old-time recipes for home made wines, cordials and liqueurs from fruits, flowers, vegetables, and shrubs

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Old-time recipes for home made wines, cordials and liqueurs from fruits, flowers, vegetables, and shrubs

Compiler: Helen S. Wright

Release date: March 25, 2025 [eBook #75708]

Language: English

Original publication: Boston: The Page Company, 1909

Credits: Tim Miller, Les Galloway and the Online Distributed Proofreading Team at https://www.pgdp.net (This file was produced from images generously made available by The Internet Archive)

*** START OF THE PROJECT GUTENBERG EBOOK OLD-TIME RECIPES FOR HOME MADE WINES, CORDIALS AND LIQUEURS FROM FRUITS, FLOWERS, VEGETABLES, AND SHRUBS ***

 Transcriber’s Notes

Obvious typographical errors have been silently corrected. Variations
in hyphenation remain but all other spelling and punctuation remains
unchanged.

 Old-Time Recipes for
 Home Made Wines

 Old-Time Recipes for

 Home Made Wines

 Cordials and Liqueurs

 From Fruits, Flowers, Vegetables,

 and Shrubs

 Compiled by

 Helen S. Wright

 BOSTON THE PAGE

 COMPANY Publishers

Copyright, 1909

By Dana Estes & Company

All rights reserved

Made in U. S. A.

Second Impression, July, 1919

Third Impression, September, 1919

Fourth Impression, January, 1922

PRINTED BY C. H. SIMONDS COMPANY

BOSTON, MASS., U.S.A.

I wish to acknowledge my indebtedness to
the following books of reference: “The
Compleat Housewife,” “The Cook,” “The
Dictionary of Every-day Wants,” “The
Household Cyclopedia,” “The Blue Grass
Cook Book,” “Two Hundred Recipes from
French Cookery.”

Old-Time Recipes for
Home Made Wines

INTRODUCTION

The idea of compiling this little volume
occurred to me while on a visit to some
friends at their summer home in a quaint
New England village. The little town had
once been a thriving seaport, but now consisted
of hardly more than a dozen old-fashioned
Colonial houses facing each other
along one broad, well-kept street. A few
blind lanes led to less pretentious homes;
and still farther back farmhouses dotted the
landscape and broke the dead line of the
horizon.

For peace, contentment, and quiet serenity
of life, this little village might have
been Arcadia; the surrounding country, the
land of Beulah.

The ladies of the Great Houses, as the
villagers called the few Colonial mansions,
were invariably spinsters or widows of uncertain
years, the last descendants of a long
line of sea captains and prosperous mariners,
to whom the heritage of these old
homes, rich with their time-honored furnishings
and curios, served to keep warm the
cockles of kindly hearts, which extended to
the stranger that traditional hospitality
which makes the whole world kin.

The social customs of this Adamless Eden
were precise and formal. As with the dear
ladies of Cranford, a call was a very serious
affair, given and received with great gravity,
and had its time limit set with strict punctuality.
Cake and wine were invariably
served as a preliminary warning toward
early departure. Here came in my first acquaintance
with many varieties of home-made
wines, over whose wealth of color and delicacy
of flavor my eyes and palate longed to
linger.

Vulgar curiosity made me bold to inquire
the names of a few; imagine my astonishment
when graciously told that the gay dandelion,
the modest daisy, the blushing currant,
had one and all contributed their nectar
to the joy of the occasion. Flattered by my
interest, my gentle hostess broke strict rules
of etiquette and invited me to linger, showing
me rare old gardens aglow with flowers,
fruits, and vegetables that in due time would
contribute to their store, and at parting
various time-worn recipes were urged upon
me, with verbal instructions and injunctions
upon the best methods of putting them to
test.

From this beginning I ferreted out from
other sources recipes for many curious concoctions,
the very name of which fills the
mind with fantasies and pictures of the long
ago. Do we not feel poignant sympathy for
the grief of the poor Widow of Malabar,
whose flow of tears has descended in spirit,
through three centuries, to those still faithful
to her memory? Did we ever pause to
consider what a slaughter of the innocents
went to make famous many an old English
tavern whose Sign of the Cock made the
weary traveller pause and draw rein, and
call loudly for the stirrup cup of this home-brewed
ale? Can we not feel the ponderous
presence, and smell the strong tobacco from
the pipes of groups of stolid Dutchmen, of
the days of Wouter Van Twiller, when we
read of that one-time favorite beverage,
Schiedam Schnapps? Again, are we not
back in that dull, but delightful, society of
the days of Colonel Newcome, when a quiet
game of bezique was interrupted by the tidy
servant who brought in the refreshing Orgeat
and delicate seed cakes? Have not our
own grandmothers boasted of the delicious
flavor of old English Cowslip wine or Noyean
Cordial?

I have confined myself exclusively to home-made
beverages, gathering my fruits and
flowers from old-fashioned, homely gardens.
I leave to your imagination the times, fashions,
and customs they recall. The aroma
that clings to them is subtle. Age has
blended and mellowed all that was crude in
those bygone days.

With a gentle hand I tie my little bunch
together and present you my bouquet.

The best method of making these wines
is to boil the ingredients, and ferment with
yeast. Boiling makes the wine more soft and
mellow. Some, however, mix the juice, or
juice and fruit, with sugar and water unboiled,
and leave the ingredients to ferment
spontaneously. Your fruit should always be
prime, and gathered dry, and picked clean
from stalks, etc. The lees of wine are valuable
for distillation, or making vinegar.
When wine is put in the cask the fermentation
will be renewed. Clear away the yeast
as it rises, and fill up with wine, for which
purpose a small quantity should be reserved.
If brandy is to be added, it must be when
the fermentation has nearly subsided, that
is, when no more yeast is thrown up at the
bung-hole, and when the hissing noise is not
very perceptible; then mix a quart of
brandy with a pound of honey, pour into
the cask, and paste stiff brown paper over
the bung-hole. Allow no hole for a vent peg,
lest it should once be forgotten, and the whole
cask of wine be spoiled. If the wine wants
vent it will be sure to burst the paper; if
not the paper will sufficiently exclude the
air. Once a week or so it may be looked to;
if the paper is burst, renew it, and continue
to do so until it remains clear and dry.

A great difference of opinion prevails as
to racking the wine, or suffering it to remain
on the lees. Those who adopt the former
plan do it at the end of six months;
draw off the wine perfectly clear, and put
it into a fresh cask, in which it is to remain
six months, and then be bottled. If this plan
is adopted, it may be better, instead of putting
the brandy and honey in the first cask,
to put it in that in which the wine is to be
racked; but on the whole, it is, perhaps, preferable
to leave the wine a year in the first
cask, and then bottle it at once.

All British wines improve in the cask more
than in the bottle. Have very nice clear and
dry bottles; do not fill them too high. Good
soft corks, made supple by soaking in a little
of the wine; press them in, but do not
knock. Keep the bottles lying in sawdust.
This plan will apply equally well to raspberries,
cherries, mulberries, and all kinds of
ripe summer fruits.

COLORING FOR WINES

One pound of white sugar. Put into an
iron kettle, let boil, and burn to a red black,
and thick; remove from the fire, and add a
little hot water, to keep it from hardening
as it cools; then bottle for use.

FINING OR CLEARING

For fining or clearing the wine use one
quarter pound of isinglass, dissolved in a
portion of the wine, to a barrel. This must
be put in after the fermentation is over, and
should be added gently at the bung-hole, and
managed so as to spread as much as possible
over the upper surface of the liquid; the
intention being that the isinglass should
unite with impurities and carry them with
it to the bottom.

TO FLAVOR WINE

When the vinous fermentation is about
half-over, the flavoring ingredients are to be
put into the vat and well stirred into the
contents. If almonds form a component
part, they are first to be beaten to a paste
and mixed with a pint or two of the must.
Nutmegs, cinnamon, ginger, seeds, etc.,
should, before they are put into the vat, be
reduced to powder, and mixed with some of
the must.

TO MELLOW WINE

Wine, either in bottle or wood, will mellow
much quicker when only covered with
pieces of bladder well secured, than with
corks or bungs. The bladder allows the watery
particles to escape, but is impervious to
alcohol.

TO REMOVE THE TASTE OF THE
CASK FROM WINE

Finest oil of olives, one pound. Put it
into the hogshead, bung close, and roll it
about, or otherwise well agitate it, for three
or four hours, then gib, and allow it to
settle. The olive oil will gradually rise
to the top and carry the ill flavor with it.

TO REMOVE ROPINESS FROM WINE

Add a little catechu or a small quantity
of the bruised berries of the mountain ash.

TO RESTORE WINE WHEN SOUR
OR SHARP

1. Fill a bag with leek-seed, or of leaves
or twisters of vine, and put either of them
to infuse in the cask.

2. Put a small quantity of powdered charcoal
in the wine, shake it, and after it has
remained still for forty-eight hours, decant
steadily.

TO MAKE APPLE WINE

To every gallon of apple juice, immediately
as it comes from the press, add two
pounds of common loaf sugar; boil it as
long as any scum rises, then strain it through
a sieve, and let it cool. Add some good yeast,
and stir it well. Let it work in the tub for
two or three weeks, or till the head begins
to flatten; then skim off the head, drain it
clear off and tun it. When made a year,
rack it off and fine it with isinglass; then
add one-half pint of the best rectified spirit
of wine or a pint of French brandy to every
eight gallons.

APRICOCK WINE

Take three pounds of sugar, and three
quarts of water; let them boil together and
skim it well. Then put in six pounds of
apricocks, pared and stoned, and let them
boil until they are tender; then take them
up and when the liquor is cold bottle it up.
You may if you please, after you have taken
out the apricocks, let the liquor have one
boil with a sprig of flowered clary in it;
the apricocks make marmalade, and are very
good for preserves.

BALM WINE

Take ten pounds of sugar, six quarts of
water, boil it gently for two hours; skim it
well and put it into a tub to cool. Take
three-quarters pound of the tops of balm,
bruise them, and put them into a barrel with
a little new yeast, and when the liquor is
cold, pour it on the balm. Stir it well together,
and let it stand twenty-four hours,
stirring it often. Then close it up and let
it stand six weeks. Then rack it off and
put a lump of sugar into every bottle. Cork
it well, and it will be better the second year
than the first.

TO MAKE BARLEY WINE

Take one-half pound of French barley and
boil it in three waters, and save three pints
of the last water, and mix it with one quart
of white wine, one-half pint of borage water,
as much clary water, a little red rose-water,
the juice of five or six lemons, three-quarters
pound of fine sugar, the thin yellow rind of
a lemon. Brew all these quick together, run
it through a strainer, and bottle it up. It
is pleasant in hot weather, and very good
in fevers.

TO MAKE BEER AND ALE FROM
PEA-SHELLS

Fill a boiler with green shells of peas, pour
on water till it rises half an inch above the
shells, and simmer for three hours. Strain
off the liquor, and add a strong decoction
of wood-sage, or hops, so as to render it
pleasantly bitter; ferment with yeast, and
bottle.

BIRCH WINE

The liquor of the birch-tree is to be obtained
in the month of March, when the sap
begins to ascend. One foot from the ground
bore a hole in each tree, large enough to
admit a faucet, and set a vessel under; the
liquor will run for two or three days without
hurting the tree. Having obtained a sufficient
quantity, stop the holes with pegs. To
each gallon of the liquor add one quart of
honey, or two and one-half pounds of sugar.
Boil together one hour, stirring it well. A
few cloves may be added for flavor, or the
rind of a lemon or two; and by all means
one ounce of hops to four and one-half gallons
of wine.

Work it with yeast, tun, and refine with
isinglass. Two months after making, it may
be drawn off and bottled, and in two months
more will be fit for use, but will improve by
keeping.

BLACKBERRY WINE

Bruise the berries well with the hands. To
one gallon of fruit, add one-half gallon of
water, and let stand overnight. Strain and
measure, and to each gallon of juice add
two and one-half pounds of sugar. Put in
cask and let ferment. Tack thin muslin over
top, and when fermentation stops, pour into
jugs or kegs. Wine keeps best in kegs.

BLACKBERRY WINE

(OTHER METHODS OF MAKING)

1. Having procured berries that are fully
ripe, put them into a tub or pan with a tap
to it, and pour upon them as much boiling
water as will just cover them. As soon as
the heat will permit the hand to be put into
the vessel, bruise them well till all the berries
are broken. Then let them stand covered
till the berries begin to rise toward the top,
which they usually do in three or four days.
Then draw off the clear liquor into another
vessel, and add to every ten quarts of this
liquor four pounds of sugar. Stir it well,
and let it stand to work a week or ten days;
then filter it through a flannel jelly-bag into
a cask. Take now four ounces of isinglass
and lay it to steep for twelve hours in one
pint of blackberry juice. The next morning
boil it over a slow fire for one-half hour with
one quart or three pints more juice, and
pour it into the cask. When cool, rouse it
well, and leave it to settle for a few days,
then rack it off into a clean cask, and bung
it down.

2. The following is said to be an excellent
recipe for the manufacture of a superior
wine from blackberries: Measure your berries,
and bruise them; to every gallon, add
one quart of boiling water. Let the mixture
stand twenty-four hours, stirring occasionally;
then strain off the liquor into a cask,
to every gallon adding two pounds of sugar.
Cork tight and let stand till the following
October, and you will have wine ready for
use, without any further straining or boiling,
that will make lips smack, as they never
smacked under similar influence before.

3. Gather when ripe, on a dry day. Put
into a vessel, with the head out, and a tap
fitted near the bottom; pour on them boiling
water to cover them. Mash the berries
with your hands, and let them stand covered
till the pulp rises to the top and forms a
crust, in three or four days. Then draw
off the fluid into another vessel, and to every
gallon add one pound of sugar. Mix well,
and put into a cask, to work for a week
or ten days, and throw off any remaining
lees, keeping the cask well filled, particularly
at the commencement. When the working
has ceased, bung it down; after six to twelve
months, it may be bottled.

FINE BRANDY SHRUB

Take one ounce of citric acid, one pint of
porter, one and one-half pints of raisin wine,
one gill of orange-flower water, one gallon
of good brandy, two and one-quarter quarts
of water. First, dissolve the citric acid in
the water, then add to it the brandy; next,
mix the raisin wine, porter, and orange-flower
water together; and lastly, mix the
whole, and in a week or ten days it will be
ready for drinking and of a very mellow
flavor.

AMERICAN CHAMPAGNE

Seven quarts good cider (crab-apple cider
is the best), one pint best fourth-proof
brandy, one quart genuine champagne wine,
one quart milk, one-half ounce of bitartrate
of potassa. Mix and let stand a short time;
bottle while fermenting. An excellent imitation.

CHAMPAGNE CUP

To two ounces of powdered loaf sugar, put
the juice and rind of one lemon pared thin;
pour over these a large glass of dry sherry,
and let it stand for an hour; then add one
bottle of sparkling champagne and one bottle
of soda water, a thin slice of fresh cucumber
with the rind on, a sprig of borage or
balm, and pour on blocks of clear ice.

BRITISH CHAMPAGNE

To every five pounds of rhubarb, when
sliced and bruised, put one gallon of cold
spring water. Let it stand three days, stirring
two or three times every day; then press
and strain it through a sieve, and to every
gallon of liquor, put three and one-half
pounds of loaf sugar. Stir it well, and when
melted, barrel it. When it has done working,
bung it up close, first suspending a
muslin bag with isinglass from the bung into
the barrel. To eight gallons of liquor, put
two ounces of isinglass. In six months bottle
it and wire the bottles; let them stand up
for the first month, then lay four or five
down lengthways for a week, and if none
burst, all may be laid down. Should a large
quantity be made, it must remain longer in
cask. It may be colored pink by putting
in a quart of raspberry juice. It will keep
for many years.

BURGUNDY CHAMPAGNE

Fourteen pounds loaf sugar, twelve pounds
brown sugar (pale), ten gallons warm water,
one ounce white tartar. Mix, and at a
proper temperature add one pint yeast.
Afterwards, add one gallon sweet cider, two
or three bitter almonds (bruised), one quart
pale spirit, one-eighth ounce orris powder.

CHAMPAGNE CIDER

Champagne cider is made as follows: To
five gallons of good cider put three pints
of strained honey, or one and one-eighth
pounds of good white sugar. Stir well and
set it aside for a week. Clarify the cider
with one-half gill of skimmed milk, or one
teaspoonful of dissolved isinglass, and add
one and one-half pints of pure spirits. After
two or three days bottle the clear cider, and
it will become sparkling. In order to produce
a slow fermentation, the casks containing
the fermenting liquor must be bunged
up tight. It is a great object to retain
much of the carbonic gas in the cider, so
as to develop itself after being bottled.

CHAMPAGNE CIDER, NO. 2

One hogshead good pale vinous cider, three
gallons proof spirit (pale), fourteen pounds
honey or sugar. Mix, and let them remain
together in a temperate situation for one
month; then add one quart orange-flower
water, and fine it down with one-half gallon
skimmed milk. This will be very pale; and
a similar article, when bottled in champagne
bottles, silvered and labelled, has been often
sold to the ignorant for champagne. It
opens very brisk, if managed properly.

TO MAKE ENGLISH CHAMPAGNE,
OR THE FINE CURRANT WINE

Take to three gallons of water nine pounds
of Lisbon sugar; boil the water and sugar
one-half hour, skim it clean. Then have one
gallon of currants picked, but not bruised.
Pour the liquor boiling hot over them, and
when cold, work it with one-half pint of balm
two days; then pour it through a flannel
or sieve; then put it into a barrel fit for
it, with one-half ounce of isinglass well
bruised. When it has done working, stop
it close for a month. Then bottle it, and in
every bottle put a very small lump of double
refined sugar. This is excellent wine, and
has a beautiful color.

SHAM CHAMPAGNE

One lemon sliced, one tablespoon tartaric
acid, one ounce of race-ginger, one and one-half
pounds sugar, two and one-half gallons
of boiling water poured on the above. When
blood warm, add one gill of distillery yeast,
or two gills of home-brewed. Let it stand in
the sun through the day. When cold, in
the evening, bottle, cork, and wire it. In
two days it is ready for use.

CHEAP AND AGREEABLE TABLE
BEER

Take four and one-half gallons of water
and boil one half, putting the other into
a barrel; add the boiling water to the cold
with one quart of molasses and a little yeast.
Keep the bung-hole open until fermentation
ceases.

CHERRY BOUNCE

Four quarts of wild cherries stemmed and
well washed, four quarts of water. (I put
mine in a big yellow bowl, and cover with
double cheese-cloth, and set behind the
kitchen stove for two weeks.) Skim every
few days. Then strain, add three-quarters
pound sugar to each quart of liquid, and
let ferment again. This takes about two
weeks. When it stops working, add rum,—about
two bottles full for this quantity. (It
is good without any rum.)

CHERRY BOUNCE, NO. 2

One quart of rum to one quart of wild
cherries, and three-quarters pound of sugar.
Put into a jug, and at first give it a frequent
shake. Let it stand for several months
before you pour off and bottle. A little
water put on to the cherries left in the jug
will make a pleasant and less ardent drink.

CHERRY BOUNCE, NO. 3

One gallon of good whiskey, one and one-half
pints of wild black cherries bruised so
as to break the stones, two ounces of common
almonds shelled, two ounces of white sugar,
one-half teaspoonful cinnamon, one-quarter
teaspoonful cloves, one-quarter teaspoonful
nutmeg, all bruised. Let stand twelve to
thirteen days, and draw off. This, with the
addition of one-half gallon of brandy, makes
very nice cherry bounce.

TO MAKE CHERRY WINE

Pull off the stalks of the cherries, and mash
them without breaking the stones; then press
them hard through a hair bag, and to every
gallon of liquor, put two pounds of sugar.
The vessel must be full, and let it work as
long as it makes a noise in the vessel; then
stop it up close for a month or more, and
when it is fine, draw it into dry bottles, and
put a lump of sugar into every bottle.
If it makes them fly, open them all for a
moment, and then stop them up again. It
will be fit to drink in a quarter of a year.

CHERRY WINE, NO. 2

Fifteen pounds of cherries, two pounds of
currants. Bruise them together. Mix with
them two-thirds of the kernels, and put the
whole of the cherries, currants, and kernels
into a barrel, with one-quarter pound of
sugar to every pint of juice. The barrel
must be quite full. Cover the barrel with
vine leaves, and sand above them, and let it
stand until it has done working, which will
be in about three weeks; then stop it with
a bung, and in two months’ time it may be
bottled.

2. Gather the cherries when quite ripe.
Pull them from their stalks, and press them
through a hair sieve. To every gallon of
the liquor add two pounds of lump sugar
finely beaten; stir all together, and put
it into a vessel that will just hold it. When
it has done fermenting, stop it very close
for three months, and then bottle it off for
use.

GENERAL RULES FOR MAKING
CIDER

Always choose perfectly ripe and sound
fruit. Pick the apples by hand. (An active
boy with the bag slung over his shoulder will
soon clear a tree. Apples that have lain any
time on the soil contract an earthy taste,
which will always be found in the cider.)

After sweating, and before being ground,
wipe them dry, and if any are found bruised
or rotten, put them in a heap by themselves,
for an inferior cider to make vinegar.

Always use hair cloths, instead of straw,
to place between the layers of pomace. The
straw when heated, gives a disagreeable taste
to the cider.

As the cider runs from the press, let it
pass through a hair sieve into a large open
vessel that will hold as much juice as can
be expressed in one day. In a day, or sometimes
less, the pomace will rise to the top,
and in a short time grow very thick. When
little white bubbles break through it, draw
off the liquor by a spigot, placed about three
inches from the bottom, so that the lees may
be left quietly behind.

The cider must be drawn off into very
clean, sweet casks and closely watched. The
moment the white bubbles before mentioned
are perceived rising at the bung-hole, rack
it again. When the fermentation is completely
at an end, fill up the cask with cider,
in all respects like that already contained in
it, and bung it up tight, previous to which
a tumbler of sweet oil may be poured into
the bung-hole.

After being made and barrelled it should
be allowed to ferment until it acquires the
desired flavor, for perfectly sweet cider is
not desirable. In the meantime clean barrels
for its reception should be prepared
thus: Some clean strips of rag are dipped
into melted sulphur, lighted and hung in the
bung-hole, and the bung laid loosely on the
end of the rag. This is to allow the sulphur
vapor to well fill the barrel. Tie up a half-pint
of mustard-seed in a coarse muslin rag
and put it into the barrel, then put your
cider in. Now add the isinglass, which
“fines” the cider but does not help to keep
it sweet. This is the old-fashioned way, and
will keep cider in the same condition as it
went into the barrel, if kept in a cool place,
for a year. The sulphur vapor checks the
fermentation, and the sulphur in the mustard-seed
keeps it checked. We hear that
professional cider dealers are now using the
bisulphite of lime instead of the mustard-seed
and the sulphur vapor. This bisulphite
of lime is the same as the “preserving
powder.” It is only another form of using
the sulphur, but it is more convenient and
perhaps more effectual. Another method is
to add sugar, one and a half pounds sugar
to a gallon of the cider, and let it ferment.
This makes a fermented, clear, good cider,
but sweet. It lasts sweet about six months,
if kept in a cool situation.

Preparatory to bottling cider it should
be examined, to see whether it be clear and
sparkling. If not, it should be clarified in
a similar way to beer, and left for a fortnight.
The night before it is intended to
put it into bottles, the bung should be taken
out of the cask, and left so until the next
day, when it may be bottled, but not corked
down until the day after, as, if this be done
at once, many of the bottles will burst by
keeping. The best corks and champagne
bottles should be used, and it is usual to wire
and cover the corks with tinfoil, after the
manner of champagne. A few bottles may
be kept in a warm place to ripen, or a small
piece of lump sugar may be put into each
bottle before corking, if the cider be wanted
for immediate use, or for consumption during
the cooler portion of the year, but for
warm weather and for long keeping this is
inadmissible. The bottled stock should be
stored in a cool cellar, when the quality
will be greatly improved by age.

TO CAN CIDER

Cider, if taken when first made, brought
to the boiling heat, and canned, precisely as
fruit is canned, will keep from year to year
without any change of taste. Canned up
this way in the fall, it may be kept a half-dozen
years or longer, as good as when first
made. It is better that the cider be settled
and poured off from the dregs, and when
brought to boiling heat, the scum that gathers
on the surface taken off; but the only
precaution necessary to preservation of the
cider is the sealing of it air tight when
boiling hot. The juice of other fruit can,
no doubt, be preserved in the same way. To
all tastes not already corrupted by strong
drinks, these unfermented juices are very
delicious. The juice of the grape is better
than wine a century old, and more healthy.
Churches believing in literal eating and
drinking at the Lord’s supper could in this
way avoid the poisonous fermented spirits
and drink the pure unfermented juice of the
grape, as was doubtless done by the primitive
Christians.

BOILING CIDER

To prepare cider for boiling, the first
process is to filter it immediately on coming
from the press. This is easiest done by
placing some sticks crosswise in the bottom
of a barrel,—a flour barrel with a single
head is the best,—wherein an inch hole has
been bored, and covering these sticks with
say four inches of clean rye or wheat straw,
and then filling the barrel to within a foot
of the top with clean sand or coal dust,—sand
is the best. Pour the cider as it comes
from the press into the top of this barrel,
drawing it off as soon as it comes out at the
bottom into air-tight casks, and let it stand
in the cellar until March. Then draw it out
with as little exposure to the air as possible,
put it into bottles that can be tightly and
securely corked, and in two months it will
be fit for use.

TO CLEAR CIDER

To clear and improve cider generally
take two quarts of ground horseradish and
one pound of thick gray filtering paper to
the barrel, and either shake or stir until the
paper has separated into small shreds, and
let it stand for twenty-four hours, when the
cider may be drawn off by means of a siphon
or a stop cock. Instead of paper, a preparation
of wool may be taken, which is to be
had in the market, and which is preferable
to paper, as it has simply to be washed with
water, when it may be used again.

CIDER, TO PRESERVE AND KEEP
SWEET

1. To one barrel of cider, put in one
pound of mustard-seed, two pounds of raisins,
one-quarter pound of the sticks (bark)
of cinnamon. 2. When the cider in the barrel
is in a lively fermentation, add as much
white sugar as will be equal to one-quarter
or three-quarters of a pound to each gallon
of cider (according as the apples are sweet
or sour); let the fermentation proceed until
the liquid has the taste to suit, then add
one-quarter of an ounce of sulphite (not
sulphate) of lime to each gallon of cider,
shake well, and let it stand three days, and
bottle for use. The sulphite should first be
dissolved in a quart or so of cider before
introducing it into the barrel of cider. 3.
When fermentation commences in one barrel,
draw off the liquor into another one, straining
through a flannel cloth. Put into the
cider three-quarters of an ounce of the oil
of sassafras, and the same of the oil of wintergreen,
well shaken up in a pint of alcohol.
But one difficulty is said to pertain to
this preparation of cider. It is so palatable
that people won’t keep it long.

CIDER CHAMPAGNE

Five gallons good cider, one quart spirit,
one and one-quarter pounds honey or sugar.
Mix, and let them rest for a fortnight, then
fine with one gill of skimmed milk. This,
put up in champagne bottles, silvered, and
labelled, has often been sold for champagne.
It opens very sparkling.

CHERRY CIDER

Seven gallons of apple cider, two quarts
of dried black cherries, one pint of dried
blueberries, one-half pint of elderberries,
eighteen pounds of brown sugar.

DEVONSHIRE CIDER

The apples, after being plucked, are left
in heaps in the orchard for some time, to
complete their ripening, and render them
more saccharine. They are then crushed
between grooved cylinders, surmounted by a
hopper, or in a circular trough, by two vertical
edge-wheels of wood moved by a horse;
after passing through which, they are received
into large tubs or crocks, and are then
called pomace. They are afterwards laid
on the vat in alternate layers of the pomace
and clean straw, called reeds. They are then
pressed, a little water being occasionally
added. The juice passes through a hair
sieve, or similar strainer, and is received in
a large vessel, whence it is run into casks
or open vats, where everything held in
mechanical suspension is deposited. The fermentation
is often slow of being developed;
though the juice be set in November or December,
the working sometimes hardly commences
till March. Till this time the cider
is sweet; it now becomes pungent and vinous,
and is ready to be racked for use. If
the fermentation continue, it is usual to
rack it again into a clean cask that has been
well sulphured out, and to leave behind the
head and sediment; or two or three cans
of cider are put into a clean cask, and a
match of brimstone burned in it. It is then
agitated, by which the fermentation of that
quantity is completely stopped. The cask
is then nearly filled, the fermentation of the
whole is checked, the process of racking is
repeated until it becomes so, and is continued
from time to time till the cider is in
a quiet state and fit for drinking.

FRENCH CIDER

After the fruit is mashed in a mill, between
iron cylinders, it is allowed to remain
in a large tun or tub for fourteen or fifteen
hours, before pressing. The juice is
placed in casks, which are kept quite full,
and so placed under gawntrees, or stillions,
that small tubs may be put under them, to
receive the matter that works over. At the
end of three or four days for sweet cider,
and nine or ten days for strong cider, it is
racked into sulphured casks, and then stored
in a cool place.

WESTERN CIDER

To one pound of sugar, add one-half
ounce of tartaric acid, two tablespoonfuls
of good yeast. Dissolve the sugar in one
quart of warm water; put all in a gallon
jug, shake it well, fill the jug with pure
cold water, let it stand uncorked twelve
hours, and it is fit for use.

CIDER WITHOUT APPLES

To each gallon of cold water, put one
pound common sugar, one-half ounce tartaric
acid, one tablespoonful of yeast. Shake
well, make in the evening, and it will be fit
for use next day. Make in a keg a few
gallons at a time, leaving a few quarts to
make into next time, not using yeast again
until keg needs rinsing. If it gets a little
sour, make a little more into it, or put as
much water with it as there is cider, and put
it with the vinegar. If it is desired to bottle
this cider by manufacturers of small drinks,
you will proceed as follows: five gallons hot
water, thirty pounds brown sugar, three-quarters
pound tartaric acid, twenty-five
gallons cold water, three pints of hops or
brewers’ yeast worked into paste with three-quarters
pound flour, and one pint water
will be required in making this paste. Put
all together in a barrel, which it will fill, and
let it work twenty-four hours, the yeast running
out at a bung all the time, by putting
in a little occasionally to keep it full. Then
bottle, putting in two or three broken raisins
to each bottle, and it will nearly equal champagne.

CIDER WINE

Let the new cider from sour apples (ripe,
sound fruit preferred) ferment from one to
three weeks, as the weather is warm or cool.
When it has attained to a lively fermentation,
add to each gallon, according to its acidity,
from one-half pound to two pounds of white
crushed sugar, and let the whole ferment
until it possesses precisely the taste which
it is desired should be permanent. In this
condition pour out one quart of the cider,
and add for each gallon of cider one-quarter
ounce of sulphite of lime, not sulphate. Stir
the powder and cider until intimately mixed,
and return the emulsion to the fermenting
liquid. Agitate briskly and thoroughly for
a few moments, and then let the cider settle.
Fermentation will cease at once. When,
after a few days, the cider has become clear,
draw off carefully, to avoid the sediment,
and bottle. If loosely corked, which is better,
it will become a sparkling cider wine, and
may be kept indefinitely long.

TO MAKE CLARY WINE

Take twelve pounds of Malaga raisins,
pick them and chop them very small, put
them in a tub, and to each pound one-half
pint of water. Let them steep ten or eleven
days, stirring it twice every day; you must
keep it covered close all the while. Then
strain it off, and put it into a vessel, and
about one-quarter peck of the tops of clary,
when it is in blossom; stop it close for six
weeks, and then bottle it off. In two or three
months it is fit to drink. It is apt to have a
great sediment at bottom; therefore it is
best to draw it off by plugs, or tap it pretty
high.

TO MAKE FINE CLARY WINE

To five gallons of water put twelve and
one-half pounds of sugar, and the whites of
six eggs well beaten. Set it over the fire,
and let it boil gently near an hour; skim
it clean and put it in a tub, and when it
is near cold, then put into the vessel you
keep it in about half a strike of clary in the
blossom, stripped from the stalks, flowers
and little leaves together, and one pint of
new ale-yeast. Then put in the liquor, and
stir it two or three times a day for three
days; when it has done working, stop it up,
and bottle it at three or four months old,
if it is clear.

CLOVER WINE

Three quarts blossoms, four quarts boiling
water; let stand three days. Drain, and to
the flower heads add three more quarts of water
and the peel of one lemon. Boil fifteen
minutes, drain, and add to other juice. To
every quart, add one pound of sugar; ferment
with one cup of yeast. Keep in warm
room three weeks, then bottle.

TO MAKE COCK ALE

Take five gallons of ale, and a large cock,
the older the better. Parboil the cock, flay
him, and stamp him in a stone mortar till his
bones are broken (you must craw and gut
him when you flay him), then put the cock
into one quart of sack, and put to it one and
one-half pounds of raisins of the sun stoned,
some blades of mace, and a few cloves. Put
all these into a canvas bag, and a little before
you find the ale has done working, put the
ale and bag together into a vessel. In a
week or nine days’ time bottle it up; fill the
bottle but just above the neck, and give it
the same time to ripen as other ale.

TO MAKE COWSLIP WINE

To three gallons of water put seven
pounds of sugar; stir it well together, and
beat the whites of ten eggs very well, and
mix with the liquor, and make it boil as fast
as possible. Skim it well, and let it continue
boiling two hours; then strain it through
a hair sieve, and set it a cooling, and when
it is cold as wort should be, put a small
quantity of yeast to it on a toast, or in a
dish. Let it stand all night working; then
bruise one-half peck of cowslips, put them
into your vessel, and your liquor upon them,
adding three ounces of syrup of lemons. Cut
a turf of grass and lay on the bung; let it
stand a fortnight, and then bottle it. Put
your tap into your vessel before you put
your wine in, that you may not shake it.

COWSLIP OR CLARY WINE, NO. 2

The best method of making these wines is
to put in the pips dry, when the fermentation
of the wine has subsided. This method
is preferred for two reasons: first, it may
be performed at any time of the year when
lemons are cheapest, and when other wine is
making; second, all waste of the pips is
avoided. Being light, they are sure to
work over if put in the cask while the wine
is in a state of fermentation. Boil fourteen
pounds of good moist sugar with five gallons
of water, and one ounce of hops. Shave
thin the rinds of eight lemons or Seville
oranges, or part of each; they must be put
in the boil the last quarter of an hour, or
the boiling liquor poured over them.
Squeeze the juice to be added when cool, and
rinse the pulp in the hot liquor, and keep
it filled up, either with wine or new beer, as
long as it works over; then paste brown
paper, and leave it for four, six, or eight
months. The quantity of flowers is one
quart of flowers to each gallon of wine.
Let them be gathered on a fine, dry day, and
carefully picked from every bit of stalk and
green. Spread them thinly on trays, sheets,
or papers, and turn them often. When
thoroughly dry put them in paper bags,
until the wine is ready to receive them. Put
them in at the bung-hole; stir them down
two or three times a day, till all the cowslips
have sunk; at the same time add isinglass.
Then paste over again with paper. In six
months the wine will be fit to bottle, but will
be improved by keeping longer in the cask.
The pips shrink into a very small compass
in drying; the quantity allowed is of fresh-gathered
flowers. Observe, also, that wine
well boiled, and refined with hops and isinglass,
is just as good used from the cask
as if bottled, which is a great saving of time
and hazard. Wine made on the above principles
has been often praised by connoisseurs,
and supposed to have been bottled
half a day.

CURRANT SHRUB

Take white currants when quite ripe, pick
them off the stalks, and bruise them. Strain
out the juice through a cloth, and to two
quarts of the juice put two pounds of loaf
sugar; when it is dissolved, add one gallon
of rum, then strain through a flannel bag
that will keep in the jelly, and it will run
off clear. Then bottle for use.

CURRANT WINE

Take four gallons of currants, not too
ripe, and strip them into an earthen stein
that has a cover to it. Then take two and
one-half gallons of water and five and one-half
pounds of double refined sugar; boil
the sugar and water together, skim it, and
pour it boiling hot on the currants, letting
it stand forty-eight hours; then strain it
through a flannel bag into the stein again,
let it stand a fortnight to settle, and bottle
it out.

CURRANT WINE, NO. 2

The currants should be fully ripe when
picked. Put them into a large tub, in which
they should remain a day or two, then crush
with the hands, unless you have a small
patent wine-press, in which they should not
be pressed too much, or the stems will be
bruised, and impart a disagreeable taste to
the juice. If the hands are used, put the
crushed fruit, after the juice has been
poured off, in a cloth or sack and press out
the remaining juice. Put the juice back
into the tub after cleansing it, where it
should remain about three days, until the
first stages of fermentation are over, and
remove once or twice a day the scum copiously
arising to the top. Then put the juice
in a vessel—a demijohn, keg, or barrel,—of
a size to suit the quantity made, and
to each quart of juice add three pounds of
the best yellow sugar, and soft water sufficient
to make a gallon. Thus, ten quarts
of juice and thirty pounds of sugar will give
you ten gallons of wine, and so on in proportion.
Those who do not like sweet wine
can reduce the quantity of sugar to two and
one-half, or who wish it very sweet, raise
to three and one-half pounds per gallon.
The vessel must be full, and the bung or
stopper left off until fermentation ceases,
which will be in twelve or fifteen days.
Meanwhile, the cask must be filled up daily
with currant juice left over, as fermentation
throws out the impure matter. When fermentation
ceases, rack the wine off carefully,
either from the spigot or by a siphon, and
keep running all the time. Cleanse the cask
thoroughly with boiling water, then return
the wine, bung up tightly, and let it stand
four or five months, when it will be fit to drip,
and can be bottled if desired. All the vessels,
casks, etc., should be perfectly sweet,
and the whole operation should be done with
an eye to cleanliness. In such event, every
drop of brandy or other spirituous liquors
added will detract from the flavor of the
wine, and will not in the least degree increase
its keeping qualities. Currant wine made in
this way will keep for an age.

CURRANT WINE, NO. 3

To every pailful of currants, on the stem,
put one pailful of water; mash and strain.
To each gallon of the mixture of juice and
water add three and one-quarter pounds of
sugar. Mix well and put into your cask,
which should be placed in the cellar, on the
tilt, that it may be racked off in October,
without stirring up the sediment. Two
bushels of currants will make one barrel of
wine. Four gallons of the mixture of juice
and water will, after thirteen pounds of
sugar are added, make five gallons of wine.
The barrel should be filled within three inches
of the bung, which must be made air tight
by placing wet clay over it after it is driven
in.

2. Pick your currants when ripe on a fair
day, crush them well, and to every gallon of
juice add two gallons of water and three
pounds of sugar; if you wish it sweeter,
add another one-half pound of sugar. Mix
all together in some large vessel, then dip
out into earthen jars. Let it stand to ferment
in some cool place, skimming it every
other morning. In about ten days it will be
ready to strain off; bottle and seal, or put
in a cask and cork tight. The longer you
keep it the better it will be.

CURRANT WINE, NO. 4

Into a five gallon keg put five quarts of
currant juice, fifteen pounds of sugar, and
fill up with water. Let it stand in a cool
place until sufficiently worked, and then bung
up tight. You can let it remain in the cask,
and draw out as you want to use it.

CURRANT OR GOOSEBERRY WINE,
WITHOUT BOILING

Take ten quarts of fruit, bruise it, and
add to it five quarts of water. Stir it well
together, and let it stand twelve hours; then
strain it through a coarse canvas bag or
hair sieve, add eleven pounds of good Lisbon
sugar, and stir it well. Put the pulp of the
fruit into a gallon more water; stir it about
and let it stand twelve hours. Then strain
to the above, again stirring it; cover the
tub with a sack. In a day or two the wine
will begin to ferment. When the whole surface
is covered with a thick, yeasty froth,
begin to skim it on to a sieve. What runs
through may be returned to the wine. Do
this from time to time for several days, till
no more yeast forms. Then put it into the
cask.

IMITATION OF CYPRESS WINE

To five gallons of water put five quarts
of the juice of white elderberries, pressed
gently through a sieve without bruising the
seeds. Add to every gallon of liquor one and
one-half pounds of sugar, and to the whole
quantity one ounce of sliced ginger, and one-half
ounce of cloves. Boil this nearly an
hour, taking off the scum as it rises, and
pour in an open tub to cool. Work it with
ale yeast spread upon a toast of bread for
three days. Then turn it into a vessel that
will just hold it, adding about three-quarters
pound bruised raisins, to lie in the liquor
till drawn off, which should not be done till
the wine is fine.

DAISY WINE

One quart of daisy heads, one quart of
cold water. Let stand forty-eight hours.
Strain and add three-quarters pound of sugar
to each quart of liquid. Let stand about two
weeks, or till it stops fermenting. Strain
again and bottle. It improves with keeping.

DANDELION WINE

Four quarts of dandelions. Cover with
four quarts of boiling water; let stand three
days. Add peel of three oranges and one
lemon. Boil fifteen minutes; drain and add
juice of oranges and lemon to four pounds
of sugar and one cup of yeast. Keep in
warm room and strain again; let stand for
three weeks. It is then ready to bottle and
serve.

DAMSON WINE

Gather the fruit dry, weigh, and bruise
it, and to every eight pounds of fruit add
one gallon of water; boil the water, pour
it on the fruit scalding hot. Let it stand
for two days; then draw it off, put it into
a clean cask, and to every gallon of liquor
add two and one-half pounds of good sugar.
Fill the cask. It may be bottled off after
standing in the cask a year. On bottling
the wine, put a small lump of loaf sugar
into every bottle.

DAMSON, OR BLACK CHERRY WINE

Damson, or Black Cherry Wine may be
made in the same manner, excepting the addition
of spice, and that the sugar should
be finer. If kept in an open vessel four days,
these wines will ferment of themselves; but
it is better to forward the process by the use
of a little yeast, as in former recipes. They
will be fit for use in about eight months. As
there is a flatness belonging to both these
wines if bottled, a teaspoonful of rice, a
lump or two of sugar, or four or five raisins
will tend to enliven it.

EBULUM

To one hogshead of strong ale take a
heaped bushel of elderberries, and one-half
pound of juniper-berries beaten. Put in all
the berries when you put in the hops, and
let them boil together till the berries break
in pieces, then work it up as you do ale.
When it has done working add to it one-half
pound of ginger, one-half ounce of cloves,
one-half ounce of mace, one ounce of nutmegs,
one ounce of cinnamon, grossly
beaten, one-half pound of citron, one-half
pound of eringo root, and likewise of candied
orange-peel. Let the sweetmeats be cut
in pieces very thin, and put with the spice
into a bag, and hang it in the vessel when
you stop it up. So let it stand till it is fine,
then bottle it up, and drink it with lumps
of double refined sugar in the glass.

ELDER-FLOWER WINE

Take the flowers of elder, and be careful
that you don’t let any stalks in; to every
quart of flowers put one gallon of water,
and three pounds of loaf sugar. Boil the
water and sugar a quarter of an hour, then
pour it on the flowers and let it work three
days; then strain the wine through a hair
sieve, and put it into a cask. To every ten
gallons of wine add one ounce of isinglass
dissolved in cider, and six whole eggs. Close
it up and let it stand six months, and then
bottle it.

TO MAKE ELDER WINE

Take five pounds of Malaga raisins, rub
them and shred them small; then take one
gallon of water, boil it an hour, and let it
stand till it is but blood-warm; then put it
in an earthen crock or tub, with your raisins.
Let them steep ten days, stirring them
once or twice a day; then pass the liquor
through a hair sieve, and have in readiness
one pint of the juice of elderberries drawn
off as you do for jelly of currants; then
mix it cold with the liquor, stir it well together,
put it into a vessel, and let it stand
in a warm place. When it has done working,
stop it close. Bottle it about Candlemas.

ELDERBERRY WINE

Nine quarts elderberry juice, nine quarts
water, eleven and one-half pounds white
sugar, two ounces red tartar. These are put
into a cask, a little yeast added, and the
whole is fermented. When undergoing fermentation,
one ounce ginger root, one ounce
allspice, one-quarter ounce cloves are put into
a bag of clean cotton cloth, and suspended in
the cask. They will give a pleasant flavor
to the wine, which will become clear in about
two months, and may be drawn off and bottled.
Add some brandy to this wine, but if
the fermentation is properly conducted, this
is not necessary.

ELDER WINE, NO. 2

Take spring-water, and let it boil half an
hour; then measure two and one-half gallons,
and let it stand to cool. Then have in
readiness ten pounds of raisins of the sun
well picked and rubbed in a cloth, and hack
them so as to cut them, but not too small;
then put them in, the water being cold, and
let them stand nine days, stirring them two
or three times a day. Then have ready
three pints of the juice of elderberries full
ripe, which must be infused in boiling water,
or baked three hours; then strain out the
raisins, and when the elder liquor is cold,
mix that with it, but it is best to boil up the
juice to a syrup, one-half pound of sugar
to every pint of juice. Boil and skim it,
and when cold mix it with your raisin liquor,
and two or three spoonfuls of good ale yeast.
Stir it well together; then put it into a
vessel fit for it, let it stand in a warm place
to work, and in your cellar five or six
months.

ELDER WINE, NO. 3

The quantity of fruit required is one gallon
of ripe elderberries, and one quart of
damsons or sloes, for every two gallons of
wine to be produced. Boil them in water
till the damsons burst, frequently breaking
them with a flat stick; then strain and return
the liquor to the copper. The quantity
of liquor required for nine gallons of
wine will be ten gallons; therefore if the
first liquor proves short of this, add water
to the pulp, rub it about and strain to the
rest. Boil two hours with twenty-three
pounds of coarse moist sugar; three-quarters
of a pound of ginger bruised, one-half
a pound of allspice, and one ounce of cinnamon,
loosely tied in a muslin bag, and two
or three ounces of hops. When quite cool
work on the foregoing plan, tun in two days,
drop in the spice, and suspend the bag by
a string not long enough to let it touch the
bottom of the cask; fill it up for a fortnight,
then paste over stiff brown paper.
It will be fit to tap in two months; will keep
for years, but does not improve by age like
many other wines. It is never better than
in the first year of its age.

ELDER WINE (FLAVORED WITH
HOPS)

The berries, which must be thoroughly
ripe, are to be stripped from the stalk, and
squeezed to a pulp. Stir and squeeze this
pulp every day for four days; then separate
the juice from the pulp by passing
through a cane sieve or basket. To every
gallon of juice, add one-half gallon of cold
water. Boil four and one-half gallons with
three ounces of hops for one-half hour; then
strain it and boil again, with one and one-half
pounds of sugar to the gallon, for about
ten minutes, skimming all the time; pour
it into a cooler, and, while luke-warm, put
a piece of bread with a little balm on it to
set it working. Put it into a cask as soon
as cold; when it has done working, cork it
down, and leave it six months before it is
tapped. It is then drinkable, but improves
with age exceedingly.

TO MAKE ELDER WINE AT CHRISTMAS

Take five pounds of Malaga or Lipara
raisins, rub them clean, and shred them
small. Then take five quarts of water, boil
it an hour, and when it is near cold put it
in a tub with the raisins; let them steep ten
days, and stir them once or twice a day.
Then strain it through a hair sieve, and by
infusion draw one pint of elder-juice, and
one-quarter of a pint of damson juice.
Make the juice into a thin syrup, a pound
of sugar to a pint of juice, and not boil it
much, but just enough to keep. When you
have strained out the raisin liquor, put that
and the syrup into a vessel fit for it, and
one-half a pound of sugar. Stop the bung
with a cork till it gathers to a head, then
open it, and let it stand till it has done
working; then put the cork in again, and
stop it very close, and let it stand in a warm
place two or three months, and then bottle
it. Make the elder and damson juice into
syrup in its season, and keep it in a cool
cellar till you have convenience to make the
wine.

TO MAKE ELDER-FLOWER WATER

Take two large handfuls of dried elder-flowers,
and ten gallons of spring-water;
boil the water, and pour it scalding hot upon
the flowers. The next day put to every
gallon of water five pounds of Malaga raisins,
the stalks being first picked off, but not
washed; chop them grossly with a chopping-knife,
then put them into your boiled
water, and stir the water, raisins, and flowers
well together, and so do twice a day for
twelve days. Then press out the juice clear,
as long as you can get any liquor out.
Then put it in your barrel fit for it, and
stop it up two or three days till it works,
and in a few days stop it up close, and let
it stand two or three months, till it is clear;
then bottle it.

ENGLISH FIG WINE

Take the large blue figs when pretty ripe,
and steep them in white wine, having made
some slits in them, that they may swell and
gather in the substance of the wine. Then
slice some other figs and let them simmer
over a fire in water until they are reduced
to a kind of pulp. Then strain out the water,
pressing the pulp hard and pour it as hot as
possible on the figs that are imbrued in the
wine. Let the quantities be nearly equal,
but the water somewhat more than the wine
and figs. Let them stand twenty-four hours,
mash them well together, and draw off what
will run without squeezing. Then press the
rest, and if not sweet enough add a sufficient
quantity of sugar to make it so. Let it ferment,
and add to it a little honey and sugar
candy, then fine it with white of eggs, and
a little isinglass, and draw it off for use.

TO MAKE FRONTIGNAC WINE

Take three gallons of water, six pounds
of white sugar, and three pounds of raisins
of the sun cut small; boil these together an
hour. Then take of the flowers of elder,
when they are falling, and will shake off, the
quantity of half a peck; put them in the
liquor when it is almost cold. The next day
put in three spoonfuls of syrup of lemons
and two spoonfuls of ale-yeast, and two days
after put it in a vessel that is fit for it, and
when it has stood two months, bottle it off.

GINGER BEER

The proportions of this may vary. Loaf
sugar is preferable to moist; some say a
pound to a gallon, others a pound and a half.
Some allow but half an ounce of ginger
(sliced or bruised) to a gallon, others an
ounce. A lemon to a gallon is the usual proportion,
to which some add a quarter of an
ounce or half an ounce of cream of tartar.
The white of an egg to each gallon is useful
for clarifying, but not absolutely necessary.
Some people put a quarter of a pint
of brandy to four gallons of beer by way of
keeping it; half an ounce of hops boiled in
it would answer the same purpose. Boil the
sugar, and shaved rind of lemons; let it
boil half an hour. Clear the lemons of the
white pith and put them in the wine. When
cool, stir in the yeast (two tablespoonfuls to
a gallon), put it in the barrel without straining,
and bung close. In a fortnight draw
off and bottle. It will be ready for use in
another fortnight, and will keep longer than
ginger pop. If cream of tartar is used, pour
the boiling liquor over it, but do not boil it.

GINGER BEER, NO. 2

Seven pounds crushed white sugar, eight
gallons water, one-half cup of yeast, four
ounces best powdered ginger, a few drops
of essence of lemon, one-half teaspoonful essence
of cloves. To the ginger pour one
pint of boiling water and let it stand fifteen
or twenty minutes. Dissolve the sugar in
two quarts of warm water, pour both into a
barrel half-filled with cold water, then add
the essence and the yeast; let it stand one-half
hour, then fill up with cold water. Let
it ferment six to twelve hours and bottle.

GINGER WINE

Take four gallons of water, ten pounds
of loaf sugar, one and one-quarter pounds
of bruised ginger, one ounce of hops, the
shaved rinds of five lemons or Seville
oranges. Let these boil together for two
hours, carefully skimming. Pour it, without
straining, on to two pounds of raisins.
When cool, put in the juice of the lemons or
oranges; rinse the pulp in a pint or two of
the wine, and strain it to the rest. Ferment
it with yeast; mix one-half cup of
solid yeast with a pint or two of the wine,
and with that work the rest. Next day tun
it, raisins, hops, ginger, and all together,
and fill it up for a fortnight either with
wine or with good new beer; then dissolve
one ounce of isinglass in a little of the wine,
and return it to the rest to fine it. A few
days afterward bung it close.

This wine will be in full perfection in six
months. It may be bottled, but is apt to
fly; and if made exactly by the above directions,
and drawn from the cask, it will
sparkle like champagne.

TO MAKE GOOSEBERRY WINE

Boil four gallons of water, and one-half
pound of sugar an hour, skim it well, and
let it stand till it is cold. Then to every
quart of that water, allow one and one-half
pounds of gooseberries, first beaten or
bruised very well; let it stand twenty-four
hours. Then strain it out, and to every gallon
of this liquor put three pounds of sugar;
let it stand in the vat twelve hours. Then
take the thick scum off, and put the clear
into a vessel fit for it, and let it stand a
month; then draw it off, and rinse the vessel
with some of the liquor. Put it in again,
and let it stand four months, and bottle it.

GOOSEBERRY WINE

Take to every four pounds of gooseberries
one and one-quarter pounds of sugar,
and one quart of fair water. Bruise the berries,
and steep them twenty-four hours in
the water, stirring them often; then press
the liquor from them, and put your sugar
to the liquor. Then put in a vessel fit for
it, and when it is done working stop it up,
and let it stand a month; then rack it off
into another vessel, and let it stand five or
six weeks longer. Then bottle it out, putting
a small lump of sugar into every bottle;
cork your bottles well, and three months’ end
it will be fit to drink. In the same manner
is currant and raspberry wine made; but
cherry wine differs, for the cherries are not
to be bruised, but stoned, and put the sugar
and water together, and give it a boil and
a skim, and then put in your fruit, letting
it stew with a gentle fire a quarter of an
hour, and then let it run through a sieve
without pressing, and when it is cold put
it in a vessel, and order it as your gooseberry
or currant wine. The only cherries
for wine are the great bearers, Murray
cherries, Morelloes, Black Flanders, or the
John Treduskin cherries.

GOOSEBERRY WINE, NO. 2

Pick and bruise the gooseberries, and to
every pound of berries put one quart of
cold spring water, and let it stand three
days, stirring it twice or thrice a day. Add
to every gallon of juice three pounds of loaf
sugar. Fill the barrel, and when it is done
working, add to every ten quarts of liquor
one pint of brandy and a little isinglass.
The gooseberries must be picked when they
are just changing color. The liquor ought
to stand in the barrel six months. Taste it
occasionally, and bottle when the sweetness
has gone off.

GOOSEBERRY AND CURRANT WINE

The following method of making superior
gooseberry and currant wines is recommended
in a French work.

For currant wine four pounds of honey,
dissolved in seven gallons of boiling water,
to which, when clarified, is added the juice
of four pounds of red or white currants.
It is then fermented for twenty-four hours
and one pound of sugar to every one gallon
of water is added. The preparation is
afterward clarified with whites of eggs and
cream of tartar.

For gooseberry wine, the fruit is gathered
dry when about half-ripe, and then
pounded in a mortar. The juice when properly
strained is mixed with sugar in the
proportion of three pounds to every two
gallons of juice. It is then left in a quiet
state for fifteen days, at the expiration of
which it is carefully poured off and left to
ferment for three months, when the quantity
is under fifteen gallons, and five months
when double that quantity. It is then bottled
and soon becomes fit for drinking.

PEARL GOOSEBERRY WINE

Take as many as you please of the best
gooseberries, bruise them, and let them
stand all night. The next morning press
or squeeze them out and let the liquor stand
to settle seven or eight hours; then pour off
the clear from the settling, and measure it as
you put it into your vessel, adding to every
three pints of liquor one pound of double
refined sugar. Break your sugar into fine
lumps, and put it in the vessel with a bit of
isinglass, stop it up, and at three months’
end bottle it out, putting into every bottle
a lump of double refined sugar. This is the
fine gooseberry wine.

RED GOOSEBERRY WINE

Take five gallons cold soft water, five and
one-half gallons red gooseberries, and ferment.
Now mix eight pounds raw sugar,
one pound beet root sliced, one-half ounce
red tartar in fine powder. Afterward put
in one-half pound sassafras chips, one-half
gallon brandy or less. This will make nine
gallons.

RED AND WHITE GOOSEBERRY
WINE

Take one and one-half gallons cold soft
water, three quarts red gooseberries, two
quarts white gooseberries. Ferment. Now
mix two and one-half pounds raw sugar,
three-quarters pound honey, one-half ounce
tartar in fine powder. Afterwards put in
one ounce bitter almonds, a small handful
sweet briar, two quarts brandy or less.

WHITE GOOSEBERRY OR CHAMPAGNE
WINE

Take four and one-half gallons cold soft
water and fifteen quarts of white gooseberries.
Ferment. Now mix six pounds refined
sugar, four pounds honey, one ounce
white tartar in fine powder. Put in one
ounce dry orange and lemon peel, or two
ounces fresh, and add one-half gallon white
brandy. This will make nine gallons.

UNFERMENTED GRAPE JUICE

Wash and take from the stems ten pounds
ripe Concord grapes. Add two quarts water
and bring them to a boil. Use a potato
masher. When the seeds separate, strain
through double cheese-cloth. Add two
pounds of granulated sugar and strain
again. Bring again to a boil and bottle
directly, boiling hot, cork and seal, or put
into patent bottles. Serve with cracked ice
in the glass or diluted with about one-third
ice water.

GRAPE WINE

Two quarts of grape juice, two quarts
of water, four pounds of sugar. Extract the
juice of the grape in any simple way; if
only a few quarts are desired, we do it with
a strainer and a pair of squeezers; if a large
quantity is desired, put the grapes into a
cheese-press made particularly clean, putting
on sufficient weight to extract the juice
of a full hoop of grapes, being careful that
none but perfect grapes are used, perfectly
ripe and free from blemish. After the first
pressing, put a little water with the pulp
and press a second time, using the juice of
the second pressing with the water to be
mixed with the clear grape juice. If only
a few quarts are made, place the wine as
soon as mixed into bottles, filling them even
full, and allow to stand in a warm place
until it ferments, which will take about
thirty-six hours usually; then remove all
the scum, cool, and put into a dark, cool
place. If a few gallons are desired, place
in a keg, but the keg must be even full, and
after fermentation has taken place and the
scum removed, draw off and bottle, and cork
tight.

GRAPE WINE, NO. 2

The larger the proportion of juice and
the less of water, the nearer it will approach
to the strength and richness of foreign wine.
There ought not to be less than one-third
juice pure. Squeeze the grapes in a hair
sieve, bruising them with the hand rather
than any heavier press, as it is better not
to crush the stones. Soak the pulp in water
until a sufficient quantity is obtained to fill
up the cask. As loaf sugar is to be used for
this wine, and it is not easily dissolved in
cold liquid, the best plan is to pour over the
sugar, three pounds in every gallon required,
as much boiling water as will dissolve it, and
stir till it is dissolved. When cold, put it
in the cask with the juice, fill up from water
in which the pulp has been steeped. To
each gallon of wine, put one-half ounce of
bitter almonds, not blanched, but cut small.

The fermentation will not be very great.
When it subsides, proceed with brandy and
papering.

GRAPE WINE, NO. 3

Crush the grapes and let them stand one
week. Drain off the juice, strain; add one
quart of water and three pounds of sugar
to each gallon. Put in a barrel or cask
with a thin piece of muslin tacked over the
bung-hole, and let stand until fermentation
stops. Put in a cask and seal securely, and
let stand six months. Then bottle and seal
and keep in cool place.

HOP BEER

Turn five quarts of water on six ounces
of hops; boil three hours. Strain off the
liquor; turn on four quarts more of water,
and twelve spoonfuls of ginger, and boil the
hops three hours longer. Strain and mix
it with the other liquor, and stir in two
quarts of molasses. Brown, very dry, one-half
pound of bread, and put in,—rusked
bread is best. Pound it fine, and brown it
in a pot, like coffee. After cooling to be
about luke-warm, add one pint of new yeast
that is free from salt. Keep the beer covered,
in a temperate situation, till fermentation
has ceased, which is known by the
settling of the froth; then turn it into a
keg or bottles, and keep it in a cool place.

JUNIPER-BERRY WINE

Take four and one-half gallons of cold
soft water, seven pounds Malaga or Smyrna
raisins, two and one-quarter quarts juniper-berries,
one-half ounce red tartar, one-half
handful wormwood, one-half handful sweet
marjoram, one pint whiskey or more. Ferment
for ten or twelve days.

KOUMISS, A TARTAR WINE

Take a quantity of fresh mare’s milk, add
to it one-sixth part water, pour the mixture
into a wooden bowl. Use as a ferment one-eighth
part of skimmed milk; but at any
future preparation, a small portion of old
koumiss will answer better. Cover the vessel
with a thick cloth and set in a moderately
warm place for twenty-four hours, at the
end of which time the milk will have become
sour, and a thick substance gathered at
the top. Now, with a churn-staff, beat it
till the thick substance above mentioned be
blended intimately with the adjacent fluid.
Leave it to rest twenty-four hours more;
after which pour it into a higher and narrower
vessel resembling a churn, where the
agitation must be repeated as before. In
this state it is called koumiss. The taste
should be a pleasant mixture of sweet and
sour. It should always be well shaken before
used.

KOUMISS

Heat four cups milk; cool; when luke-warm,
add one-fourth yeast cake dissolved
in one-fourth cup luke-warm water, and two
tablespoons sugar. Pour into bottles with
patent stoppers, fill two-thirds full, cork
tightly. Shake; let stand in kitchen six
hours, then on ice for twenty-four hours;
serve ice cold.

TO MAKE LEMON WINE

Take six large lemons, pare off the rind,
and squeeze out the juice; steep the rind in
the juice, and put to it one quart of brandy.
Let it stand in an earthen pot close stopped
three days, then squeeze six more, and mix
with two quarts of water, and as much sugar
as will sweeten the whole. Boil the water,
lemons, and sugar together, letting it stand
till it is cool; then add one quart of white
wine, and the other lemon and brandy, and
mix them together, and run it through a
flannel bag into some vessel. Let it stand
three months and bottle it off; cork your
bottles very well, and keep it cool. It will
be fit to drink in a month or six weeks.

LEMON WINE, NO. 2

Four pounds sugar, one pound raisins
(bruised), two gallons water. Boil, then
add one gallon cider. Ferment, and add one
quart of spirits, three-quarters ounce white
tartar, a few drops essence of lemon. Observe
to shake the essence, with a little of
the spirit, until it becomes milky, before adding
it to the wine.

MADEIRA WINE

To five gallons prepared cider, add one-half
ounce tartaric acid, one-half pint spirits,
one-half pound loaf sugar. Let it stand
ten days, draw it off carefully, fine it down,
and again rack it into another cask.

MALT WINE, OR ENGLISH SHERRY

Take twelve pounds of good moist sugar,
two gallons of water. Boil them together
two hours, skimming carefully. When the
scum is all removed, and the liquor looks
clear, add one-half ounce of hops, which
should boil one-quarter hour or twenty minutes.
When the liquor is quite cold, add to
it five quarts of strong beer in the height of
working; cover up and let it work forty-eight
hours; then skim and tun. If none
remains for filling up, use new beer for that
purpose. This method may be adopted with
all boiled wines, and will be found to improve
their strength and promote their keeping.
In a fortnight or three weeks, when the head
begins to sink, add two and one-half pounds
raisins (free from stalks), one ounce of
sugar candy, one ounce of bitter almonds,
one-half cup of the best brandy; brown paper,
as in former articles. It may be bottled
in one year; but if left three years in
the wood, and then bottled, it will be found
equal in strength and flavor to foreign wine.

MEAD

The following is a good recipe for mead:
On five pounds of honey pour five quarts of
boiling water; boil, and remove the scum as
it rises; add one-quarter ounce of best hops,
and boil for ten minutes. Then pour the
liquor into a tub to cool; when all but cold,
add a little yeast spread upon a slice of
toasted bread. Let it stand in a warm room.
When fermentation is finished, bung it down,
leaving a peg-hole which can afterwards be
closed, and in less than a year it will be fit
to bottle.

SMALL WHITE MEAD

Take three gallons of spring water, make
it hot, and dissolve in it three quarts of
honey, and one pound of loaf sugar. Let it
boil about one-half hour, and skim it as long
as any scum rises. Then pour it out into a
tub, and squeeze in the juice of four lemons,
put in the rinds but of two. Twenty cloves,
two races of ginger, one top of sweet briar,
and one top of rosemary. Let it stand in
a tub till it is but blood-warm; then make
a brown toast, and spread it with two or
three spoonfuls of ale yeast. Put it into a
vessel fit for it, let it stand four or five days,
then bottle it out.

TO MAKE STRONG MEAD

Take of spring water what quantity you
please, make it more than blood-warm, and
dissolve honey in it until it is strong enough
to bear an egg, the breadth of a shilling;
then boil it gently, near an hour, taking off
the scum as it rises. Then put to nine or
ten gallons seven or eight large blades of
mace, three nutmegs quartered, twenty cloves,
three or four sticks of cinnamon, two or
three roots of ginger, and one-quarter ounce
of Jamaica pepper; put these spices into the
kettle to the honey and water, a whole lemon,
with a sprig of sweet briar, and a sprig of
rosemary. Tie the briar and rosemary together,
and when they have boiled a little
while, take them out and throw them away;
but let your liquor stand on the spice in
a clear earthen pot till the next day. Then
strain it into a vessel that is fit for it, put
the spice in a bag, hang it in the vessel,
stop it, and at three months draw it into
bottles. Be sure that it is fine when it is
bottled. After it is bottled six weeks it is
fit to drink.

MEAD, METHEGLIN, OR HONEY
WINE

Boil honey in water for an hour; the proportion
is from three to four pounds to each
gallon. Half an ounce of hops will both
refine and preserve it, but is not commonly
added. Skim carefully, draining the skimmings
through a hair sieve, and return what
runs through. When of a proper coolness,
stir in yeast; one teacupful of solid yeast
will serve for nine gallons. Tun it, and let
it work over, filling it up till the fermentation
subsides. Paste over brown paper and watch
it. Rich mead will keep seven years, and
afford a brisk, nourishing, and pleasant
drink. Some people like to add the thinly
shaved rind of a lemon to each gallon while
boiling, and put the fruit, free from pith,
into the tub. Others flavor it with spices
and sweet herbs, and mix it with new beer
or sweet wort; it is then called Welsh Braggart.

METHEGLIN

Mix one and one-half barrels of water with
as much honey as will cause an egg to rise
a little above the water; then boil the mixture
to one barrel, skimming off the surface.
It will be a fine red or wine color, and clear.
Then remove from the fire, and when cold,
put it into a barrel, leaving the bung-hole
open for several days, until fermentation be
over; then stop it close and put into a cold
cellar.

MOLASSES BEER

One ounce hops, one gallon water. Boil
for ten minutes, strain, add one pound molasses,
and when luke-warm, add one spoonful
yeast. Ferment.

MORELLO WINE

Take the juice of Morello or tame cherries,
and to each quart of the juice, put
three quarts of water, and four pounds of
coarse brown sugar. Let them ferment, and
skim until worked clear. Then draw off,
avoiding the sediment at the bottom. Bung
up or bottle, which is best for all wines, letting
the bottles lie always on the side, either
for wines or beers.

TO MAKE MORELLO CHERRY WINE

Let your cherries be very ripe, pick off
the stalks, and bruise your fruit without
breaking the stones. Put them in an open
vessel together; let them stand twenty-four
hours, then press them, and to every gallon
put two pounds of fine sugar; then put it
up in your cask, and when it has done working,
stop it close. Let it stand three or four
months and bottle it; it will be fit to drink
in two months.

MOUNTAIN WINE

Pick out the big stalks of your Malaga
raisins; then chop them very small, five
pounds to every gallon of cold spring water.
Let them steep a fortnight or more, squeeze
out the liquor, and barrel it in a vessel fit for
it. First fume the vessel with brimstone;
don’t stop it up till the hissing is over.

MULBERRY WINE

On a dry day gather mulberries, when
they are just changing from redness to a
shining black; spread them thinly on a fine
cloth, or on a floor or table for twenty-four
hours, and then press them. Boil a gallon
of water with each gallon of juice, putting
to every gallon of water one ounce of cinnamon
bark and six ounces of sugar candy
finely powdered. Skim and strain the water
when it is taken off and settled, and put in
the mulberry juice. Now add to every gallon
of the mixture one pint of white or Rhenish
wine. Let the whole stand in a cask to
ferment for five or six days. When settled
drain it off into bottles and keep cool.

NOYAN

Take six ounces of peach kernels, and one
ounce of bitter almonds. Break them
slightly. Put them into a jug with three
pints of white French brandy. Let them
infuse three weeks, shaking the jug every
day. Then drain the liquor from kernels,
and strain it through a line bag. Melt three-quarters
of a pound of best loaf sugar in
one pint of rose-water; mix it with the liquor,
and filter it through a sieve, the bottom
of which is to be covered on the inside with
blotting paper. Let the vessel which is
placed underneath to receive the liquor be
entirely white, that you may be better enabled
to judge of its clearness. If it is not
clear the first time, repeat the filtering. Then
bottle for use.

TO MAKE ORANGE WINE

Put twelve pounds of fine sugar and the
whites of eight eggs well beaten into six
gallons of spring water; let it boil an hour,
skimming it all the time. Take it off and
when it is pretty cool, put in the juice and
rind of fifty Seville oranges, and six spoonfuls
of good ale yeast, and let it stand two
days. Then put it into your vessel, with
two quarts of Rhenish wine, and the juice
of twelve lemons. You must let the juice
of lemons and wine and two pounds of double
refined sugar stand close covered ten or
twelve hours before you put it in the vessel
to your orange wine, and skim off the seeds
before you put it in. The lemon peels must
be put in with the oranges; half the rinds
must be put into the vessel. It must stand
ten or twelve days before it is fit to bottle.

ORANGE, OR LEMON WINE, BOILED

Take five gallons of water, fourteen
pounds of loaf sugar, three eggs, the whites
and shells, one ounce of hops. Boil together
the sugar, water, and eggs; when it has
boiled an hour, and become quite clear, add
the hops and the thinly shaved rinds of six
or eight of the fruit,—more or less, according
as the bitter flavor is desired. Let it
boil in all two hours; meanwhile remove all
the peel and white pith of the fruit, and
squeeze the juice. Pour a gallon or two of
the hot liquor on the pulp; stir it well about,
and when cool strain to the rest, and add
the juice. Some people strain off the hops,
rind, and eggs; others prefer their remaining.
It is by no means important which
mode is adopted. Work it with yeast, as
the foregoing article, and refine with isinglass
dissolved in a quart of brandy. This
wine should be one year in wood and one in
bottles, when it will be found excellent.

ORANGE OR LEMON WINE WITHOUT
BOILING

Take one-half chest of Seville oranges;
they are most juicy in March. Shave the
rinds of one or two dozen (more or less,
according as the bitter flavor is desired, or
otherwise). Pour over this one or two quarts
of boiling water; cover up, and let it stand
twelve hours; then strain to the rest. Put
into the cask fifty-six pounds of good Lisbon
sugar. Clear off all the peel and white pith
from the oranges, and squeeze through a
hair sieve. Put the juice into the cask to
the sugar. Wash the sieve and pulp with
cold water, and let the pulp soak in the
water twenty-four hours. Strain, and add
to the last, continually stirring it; add more
water to the pulp, let it soak, then strain
and add. Continue to do so till the cask
is full, often stirring it with a stick until
all the sugar is dissolved. Then leave it to
ferment. The fermentation will not be
nearly so great as that of currant wine, but
the hissing noise will be heard for some
weeks; when this subsides, add honey and
brandy, and paste over with brown paper.
This wine should remain in the cask a year
before bottling.

TO MAKE ORANGE WINE WITH RAISINS

Take seven and one-half pounds of new
Malaga raisins, pick them clean, and chop
them small. You must have five large Seville
oranges; two of them you must pare as
thin as for preserving. Boil about two gallons
of soft water till a third part be consumed;
let it cool a little. Then put five
quarts of it hot upon your raisins and orange
peel; stir it well together, cover it up, and
when it is cold, let it stand five days, stirring
it up once or twice a day. Then pass it
through a hair sieve, and with a spoon press
it as dry as you can, and put it in a runlet
fit for it, and put to it the rinds of the other
three oranges, cut as thin as the first; then
make a syrup of the juice of five oranges
with one-quarter pound of white sugar. It
must be made the day before you tun it up;
stir it well together, and stop it close. Let
it stand two months to clear, then bottle it
up; it will keep three years, and is better
for keeping.

ORGEAT

Boil two quarts of milk with one stick of
cinnamon, and let it stand to be quite cold,
taking out the cinnamon. Blanch four
ounces of the best sweet almonds, pound them
well (in a marble mortar) with a little rose-water;
mix them well with the milk; sweeten
to your taste. Let it boil again for a few
minutes; strain through a fine sieve till quite
smooth and free from almonds. Serve either
cold or warm in handled glasses.

TO MAKE PALERMO WINE

Take to every quart of water one pound
of Malaga raisins, rub and cut the raisins
small, and put them to the water, and let
them stand ten days, stirring once or twice
a day. You may boil the water an hour
before you put it to the raisins, and let it
stand to cool. At ten days’ end strain out
your liquor, and put a little yeast to it;
and at three days’ end put it in the vessel,
with one sprig of dried wormwood. Let it
be close stopped, and at three months’ end
bottle it off.

TO MAKE PARSNIP WINE

To six pounds of parsnips, cut in slices,
add two gallons of water; boil them till they
become quite soft. Squeeze the water out
of them, run it through a sieve, and add
to every gallon three pounds of loaf sugar.
Boil the whole three-quarters of an hour, and
when it is nearly cold, add a little yeast.
Let it stand ten days in a tub, stirring it
every day from the bottom, then put it in
a cask for twelve months; as it works over,
fill it up every day.

PARSNIP WINE, NO. 2

Take one pound of parsnips cleaned and
sliced. When the water boils, put in the
parsnips, and boil till they are perfectly tender;
drain through a sieve or colander without
pressing. Immediately return it to the
copper with fourteen pounds of loaf sugar;
it will soon boil, being already hot, and what
drips from the sieve may be added afterwards;
one and one-half ounces of hops, and
boil it two hours. Ferment with yeast; let
it stand four days to work in a warm place;
and tun and paste paper over. It is most
likely it will work up and burst the paper,
which must be renewed. It may be cleared
with isinglass, but will not require any
brandy.

PARSNIP WINE, NO. 3

Take seven and one-half pounds of sliced
parsnips, and boil until quite soft in two and
one-half gallons of water; squeeze the liquor
well out of them, run it through a sieve, and
add three pounds of coarse lump sugar to
every gallon of liquor. Boil the whole for
three-quarters of an hour. When it is nearly
cold, add a little yeast on toast. Let it remain
in a tub for ten days, stirring it from
the bottom every day, then put it into a cask
for a year. As it works over, fill it up every
day.

TO MAKE PEACH WINE

Take three gallons cold soft water, four
and one-quarter pounds refined sugar, one
pound honey, one-third ounce white tartar
in fine powder, ten or fourteen peaches. Ferment;
then add six quarts of brandy. The
first division is to be put into a vat, and the
day after, before the peaches are put in,
take the stones from them, break these and
the kernels, then put them and the pulp into
a vat and proceed with the general process.

PERRY OR PEAR CIDER

Make this according to directions for apple
cider. Among the caricatures of the day
(just after Perry’s victory on Lake Erie,
1813) was one representing John Bull, in
the person of the King, seated, with his hand
pressed upon his stomach, indicating pain,
which the fresh juice of the pear, called
perry, will produce. This caricature is entitled
“Queen Charlotte and Johnny Bull
got their dose of Perry.”

PINEAPPLE RUM

To three gallons rum, made by the fruit
method, add two pineapples sliced, and one-half
pound white sugar. Let it stand two
weeks before drawing off.

PLUM WINE

Take five pounds of Malaga raisins, pick,
rub, and shred them, and put them into a
tub; then take one gallon of water, boil it
an hour, and let it stand till it is blood-warm;
then put it to your raisins. Let it stand nine
or ten days, stirring it once or twice a day;
strain out your liquor, and mix it with one
pint of damson juice. Put it in a vessel,
and when it has done working stop it close;
at four or five months bottle it.

POP, OR GINGER BEER

The principal difference between ginger
pop and ginger beer is that the former is
bottled immediately, the other is first put in
a barrel for a few days. It is also usual to
boil the ingredients for ginger beer, which is
not done for pop. Both are to be bottled
in stone bottles, and the corks tied or wired
down. If properly done the corks and
strings will serve many times in succession;
the moment the string is untied the cork
will fly out uninjured. The bottles as soon
as empty should be soaked a few hours in
cold water, shaken about, and turned down,
and scalded immediately before using. The
corks also must be scalded. On one pound
of coarse loaf or fine moist sugar, two ounces
of cream of tartar, one ounce of bruised
ginger, pour one gallon of boiling water;
stir it well and cover up to cool, as the flavor
of the ginger is apt to evaporate. It is a
good way to do thus far the last thing at
night; then it is just fit to set working the
first thing in the morning. Two large tablespoonfuls
of yeast, stir to it one teacupful of
the liquor. Let it stand a few minutes in a
warmish place, then pour it to the rest; stir
it well and cover up for eight hours. Be
particular as to time. If done earlier the
bottles are apt to fly; if later, the beer soon
becomes vapid. Skim, strain, bottle, cork,
and tie down. The cork should not touch
the beer. It will be fit for use next day.
Lemon rind and juice may be added, but are
not necessary.

PORTER

Eight quarters pale malt, six quarters
amber malt, two quarters brown malt. Mash
it twice, with fifty-five and forty-eight barrels
of water, then boil with one hundredweight
of Kent hops, and set with ten gallons
yeast, seven pounds salt, two pounds
flour. Twenty barrels of good table beer
may be had from the grains. If deficient in
color, add burnt malt.

PORTER, FOR BOTTLING

Five quarters pale malt, three quarters
amber malt, two quarters brown malt, burnt
malt to color if required. Mash with twenty-four,
fourteen and eleven barrels of water,
then boil with one hundredweight Kent hops,
and set with seven gallons yeast, three
pounds salt. Mash the grains for table beer.

PORT WINE

To ten gallons prepared cider, add one
and one-half gallons good port wine, two and
one-half quarts wild grapes (clusters), two
ounces bruised rhatany root, three-quarters
ounce tincture of kino, three-quarters pound
loaf sugar, one-half gallon spirits. Let this
stand ten days; color if too light, with tincture
of rhatany, then rack it off and fine
it. This should be repeated until the color
is perfect and the liquid clear.

PORT WINE (BRITISH)

1. Two gallons damson juice, two gallons
cider, three-quarters ounce sloe juice, one
pound sugar, one pound honey. Ferment,
then add one quart spirit, one gallon red
cape, a little over one ounce of red tartar
(dissolved), the same of powder of catechu,
one-tenth ounce bruised ginger, one-tenth
ounce cassia, a few cloves. Mix well with
two tablespoonfuls of brandy coloring.

2. Two pounds bullace, ten pounds damsons,
one and one-half gallons water. Boil
the water, skim it, and pour it boiling hot
on the fruit; let it stand four or six days
at least. During that time bruise the fruit
or squeeze it with your hands. Then draw
or pour it off into a cask, and to every
gallon of liquor, put two pounds and a half
of fine sugar, or rather more; put some yeast
on a slice of bread (warm) to work it.
When done working, put a little brandy into
the cask and fill it up. Bung it up close,
and let it stand six or twelve months; then
bottle it off. This wine is nearer in flavor
to port than any other. If made with cold
water, it will be equally as good, but of a
different color.

3. Five gallons cider, one gallon elder
juice, one gallon port wine, one and one-quarter
pint brandy, one and one-fifth ounces
red tartar, one-fifth ounce catechu, one gill
finings, one ounce logwood. Mix well and
bung close.

TO MAKE QUINCE WINE

Take your quinces when they are thoroughly
ripe, wipe off the fur very clean;
then take out the cores, bruise them as you
do apples for cider, and press them, adding
to every gallon of juice two and one-half
pounds of fine sugar. Stir it together till
it is dissolved; then put it into your cask,
and when it has done working stop it close.
Let it stand till March before you bottle
it. You may keep it two or three years; it
will be the better.

QUINCE WINE, NO. 2

Twelve sliced quinces. Boil for quarter
of an hour in one gallon water; then add
two pounds lump sugar. Ferment, and add
one gallon lemon wine, one pint spirit.

RAISIN WINE

There are various modes of preparing
this wine, which is, perhaps, when well
made, the best of English wines. The following
recipes are considered good:

For raisin wine without sugar, put to
every gallon of soft water eight pounds of
fresh Smyrna or Malaga raisins; let them
steep one month, stirring every day. Then
drain the liquor and put it into the cask,
filling it up as it works over; this it will
do for two months. When the hissing has
in a great measure subsided, add brandy
and honey, and paper as in the former articles.
This wine should remain three years
untouched; it may then be drank from the
cask, or bottled, and it will be found excellent.
Raisin wine is sometimes made in
large quantities, by merely putting the raisins
in the cask, and filling it up with water,
the proportion as above; carefully pick out
all stalks. In six months rack the wine into
fresh casks, and put to each the proportion
of brandy and honey. In cider countries
and plentiful apple years, a most excellent
raisin wine is made by employing cider instead
of water, and steeping in it the raisins.

RAISIN WINE, NO. 2

Five pounds of raisins, four gallons of
water. Put them into a cask. Mash for a
fortnight, frequently stirring, and leave the
bung loose until the active fermentation
ceases; then add one and one-half pints
brandy. Well mix, and let it stand till fine.
The quantity of raisins and brandy may be
altered to suit.

RAISIN WINE, NO. 3

Take two gallons of spring water, and let
it boil half an hour; then put into a stein
pot two pounds of raisins stoned, two
pounds of sugar, the rind of two lemons,
and the juice of four lemons; then pour the
boiling water on the things in the stein, and
let it stand covered four or five days. Strain
it out and bottle it up; in fifteen or sixteen
days it will be fit to drink. It is a very
pleasant drink in hot weather.

RAISIN WINE WITH SUGAR

To every gallon of soft water four pounds
of fresh raisins; put them in a large tub;
stir frequently, and keep it covered with a
sack or blanket. In about a fortnight the
fermentation will begin to subside; this may
be known by the raisins remaining still.
Then press the fruit and strain the liquor.
Have ready a wine cask, perfectly dry and
warm, allowing for each gallon one or one
and one-half pounds of Lisbon sugar; put
this into a cask with the strained liquor.
When half full, stir well the sugar and
liquor, and put in one-half pint of thick
yeast; then fill up with the liquor, and continue
to do so while the fermentation lasts,
which will be a month or more.

RAISIN WINE IN IMITATION OF
FRONTIGNAC

For every gallon of wine required allow
two pounds of raisins; boil them one hour
in water. Strain the boiling liquor on loaf
sugar, two pounds for every gallon; stir
it well together. When cool put it in the
cask with a moderate quantity of yeast (as
last article). When the fermentation subsides,
suspend in the cask a muslin bag containing
elder-flowers, in the proportion of
one quart to three gallons of wine. When
perfectly clear, draw off the wine into bottles.

TO MAKE RASPBERRY WINE

Take your quantity of raspberries and
bruise them, put them in an open pot
twenty-four hours; then squeeze out the
juice, and to every gallon of the juice put
three pounds of fine sugar, two quarts of
canary. Put it into a stein or vessel, and
when it has done working stop it close;
when it is fine, bottle it. It must stand two
months before you drink it.

RASPBERRY WINE, NO. 2

Take three pounds of raisins, wash, clean,
and stone them thoroughly. Boil two gallons
of spring water for half an hour; as
soon as it is taken off the fire pour it into
a deep stone jar, and put in the raisins,
with six quarts of raspberries and two
pounds of loaf sugar. Stir it well together,
and cover them closely and set it in a cool
place; stir it twice a day, then pass it
through a sieve. Put the liquor into a
close vessel, adding one pound more of loaf
sugar; let it stand for a day and a night
to settle, after which bottle it, adding a
little more sugar.

RASPBERRY WINE, NO. 3

Pound your fruit and strain it through
a cloth; then boil as much water as juice
of raspberries, and when it is cold put it to
your squeezings. Let it stand together five
hours, then strain it and mix it with the
juice, adding to every gallon of this liquor
two and one-half pounds of fine sugar.
Let it stand in an earthen vessel close covered
a week, then put it in a vessel fit for
it, and let it stand a month, or till it is fine;
bottle it off.

RASPBERRY WINE, NO. 4

Take two gallons of raspberries, and put
them in an earthen pot; then take two gallons
of water, boil it two hours, let it stand
till it is blood-warm, put it to the raspberries,
and stir them well together; let it
stand twelve hours. Then strain it off, and
to every gallon of liquor put three pounds
of loaf sugar. Set it over a clear fire, and
let it boil till all the scum is taken off. When
it is cold, put it into bottles and open the
corks every day for a fortnight, and then
stop them close.

RASPBERRY VINEGAR

This may be made either by boiling down
the juice with an equal weight of sugar, the
same as for jelly, and then mixing it with
an equal quantity of distilled vinegar, to be
bottled with a glass of brandy in each bottle;
or, in a china bowl or stone jar (free
from metallic glaze) steep a quart of fresh-gathered
raspberries in two quarts of the
best white wine vinegar. Next day strain
the liquor on an equal quantity of fresh
fruit, and the next day do the same. After
the third steeping of fruit, dip a jelly-bag
in plain vinegar, to prevent waste, and
strain the flavored vinegar through it into
a stone jar. Allow to each pint of vinegar
one pound of loaf sugar powdered. Stir in
the sugar with a silver spoon, and, when
dissolved, cover up the jar and set it in a
kettle of water. Keep it at boiling heat one
hour; remove the scum. When cold, add to
each pint a glass of brandy, and bottle it.
This is a pleasant and useful drink in hot
weather, or in sickness; one pint of the vinegar
to eight of cold water.

RHUBARB WINE

To each gallon of juice add one gallon of
soft water, in which seven pounds of brown
sugar have been dissolved. Fill a keg or a
barrel with this proportion, leaving the bung
out, and keep it filled with sweetened water
as it works over until clear; then bung
down or bottle as you desire. These stalks
will furnish about three-fourths their weight
in juice, or from sixteen hundred to two
thousand gallons of wine to each acre of
well cultivated plants. Fill the barrels and
let them stand until spring, and bottle, as
any wine will be better in glass or stone.

RHUBARB WINE, NO. 2

Cut in bits and crush five pounds of rhubarb;
add the thin yellow rind of a lemon,
and one gallon of water, and let stand covered
two days. Strain off the liquid and add
four pounds of sugar. Put this into a small
cask with the bung-hole covered with muslin,
and let it work two or three days.

ROOT BEER

Take one and one-half gallons of molasses,
add five gallons of water at 60° Fahr. Let
this stand two hours; then pour into a barrel,
and add one-quarter pound powdered
or bruised sassafras bark, one-quarter pound
powdered or bruised Wintergreen bark, one-quarter
pound bruised sarsaparilla root, one-half
pint yeast, water enough to fill the
small barrel. Ferment for twelve hours and
bottle.

ROSE WINE

Take a well-glazed earthen vessel and put
into it three gallons of rose-water drawn
with a cold still. Put into that a sufficient
quantity of rose-leaves, cover it close and set
it for an hour in a kettle or copper of hot
water, to take out the whole strength and
tincture of the roses; and when cold press
the rose-leaves hard into the liquor, and
steep fresh ones in it, repeating it till the
liquor has got the full strength of the roses.
To every gallon of the liquor put three
pounds of loaf sugar, and stir it well, that
it may melt and disperse in every part.
Then put in a cask or convenient vessel to
ferment, and put in a piece of bread toast
hard and covered with yeast. Let it stand
for thirty days, when it will be ripe and
have a fine flavor, having the whole scent
and strength of the roses in it, and it may
be greatly improved by adding wine and
spices to it. By this method of infusion,
wine of carnations, clove gilliflowers, violets,
primroses, or any other flower having a
curious scent, may be made.

RUM SHRUB

One gallon raisin wine, six pounds of
honey, ten gallons of good-flavored rum.

TO MAKE SAGE WINE

Boil five quarts of water one-quarter of
an hour, and when it is blood-warm put five
pounds of Malaga raisins, picked, rubbed,
and shred, into it with almost three and one-quarter
quarts of red sage shred, and a
little of ale yeast. Stir all well together
and let it stand in a tub covered warm six
or seven days; then strain it off and put in
a runlet. Let it work three or four days, and
then stop it up. When it has stood six or
seven days put in a quart or two of Malaga
sherry, and when it is fine, bottle it.

SAGE WINE ANOTHER WAY

Take six pounds of Malaga raisins picked
clean and shred small, and one peck of green
sage shred small; then boil one gallon of
water. Let the water stand till it is luke-warm,
then put it in a tub to your sage and
raisins; let it stand five or six days, stirring
it twice or thrice a day. Then strain
and press the liquor from the ingredients,
put it in a cask, and let it stand six months;
then draw it clean off into another vessel.
Bottle it in two days; in a month or six
weeks it will be fit to drink, but best when it
is a year old.

TO MAKE SARATOGA WINE OR
ENGLISH SACK

To every quart of water put a sprig of
rue, and to every gallon a handful of fennel
roots; boil these half an hour, then strain it
out, and to every gallon of this liquor put
three pounds of honey. Boil it two hours,
and skim it well. When it is cold, pour it
off, and turn it into the vessel, or such cask
as is fit for it. Keep it a year in the vessel,
and then bottle it. It is a very good sack.

SARSAPARILLA MEAD

One-half pound of Spanish sarsaparilla.
Boil five hours, so as to strain off one gallon.
Add eight pounds sugar, five ounces
of tartaric acid. One-quarter of a wine glass
of syrup to one gill of water, and one-quarter
of a teaspoonful of soda water, is a
fair proportion for a drink.

SCHIEDAM SCHNAPPS, TO IMITATE

To two and one-half gallons good common
gin and five over proof, add one and one-half
pints strained honey, two and one-half pints
clear water, one-half pint white sugar syrup,
one-half pint spirits of nutmegs mixed with
the nitric ether, one-half pint orange-flower
water, one cup pure water, one-tenth ounce
acetic ether, one drop oil of wintergreen dissolved
with the acetic ether. Mix all the ingredients
well; if necessary fine with alum
and salt of tartar.

TO MAKE SCURVY-GRASS WINE

Take the best large scurvy-grass tops
and leaves, in May, June, or July; bruise
them well in a stone mortar. Put them in a
well-glazed earthen vessel and sprinkle them
over with some powder of crystal of tartar;
then smear them with some virgin honey,
and being covered close let it stand twenty-four
hours. Set water over a gentle fire,
putting to every gallon three pints of
honey, and when the scum rises, take it off
and let it cool. Then put the stamped
scurvy-grass into a barrel, and pour the
liquor to it, setting the vessel conveniently
edgeways, with a tap at the bottom. When
it has been infused twenty-four hours, draw
off the liquor, strongly press the juice and
moisture out of the herb into the barrel or
vessel, and put the liquor up again. Then
put a little new yeast to it, and suffer it to
ferment three days, covering the bung or
vent with a piece of bread spread over with
mustard-seed, downward, in a cool place,
and let it continue till it is fine and drinks
brisk. Drain off the finest part, leaving
only the dregs behind; afterward add more
herb and ferment it with whites of eggs,
flour, and fixed nitre, very nice, or the juice
of green grapes, if they are to be had, to
which add six pounds of syrup of mustard,
all mixed and well beaten together, to refine
it down, and it will drink brisk, but it is not
very pleasant, being here inserted among
artificial wines rather for the sake of health
than for the delightfulness of its taste.

SHERBET

In one quart of water boil six or eight
sticks of rhubarb ten minutes; strain the
boiling liquor on the thin-shaved rind of a
lemon. Add two ounces of clarified sugar
with a wine-glass of brandy. Stir the
above, and let it stand five or six hours before
using.

SHERRY WINE

To five gallons prepared cider add one
quart spirits, three-quarters of a pound of
raisins, three quarts good sherry, and a few
drops oil bitter almonds (dissolved in alcohol).
Let it stand ten days, and draw it off
carefully. Fine it down, and again rack it
into another cask.

LONDON SHERRY WINE

Twelve pounds chopped raisins, three gallons
soft water, one pound sugar, one-half
ounce white tartar, two quarts cider. Let
them stand together in a close vessel one
month; stir frequently. Then add one
quart of spirits, one-quarter pound wild
cherries bruised. Let them stand one month
longer and fine with isinglass.

TO MAKE SHRUB

Take two quarts of brandy, and put it in
a large bottle, adding to it the juice of five
lemons, the peels of two, and one-half a nutmeg.
Stop it up and let it stand three days,
and add to it three pints of white wine, one
and one-half pounds of sugar. Mix it,
strain it twice through a flannel, and bottle
it up. It is a pretty wine, and a cordial.

SPRUCE BEER

Boil a handful of hops and two handfuls
of the chips of sassafras root, in ten gallons
of water. Strain it, and turn on, while hot,
one gallon of molasses, two spoonfuls of the
essence of spruce, two spoonfuls of ginger,
one spoonful of pounded allspice. Put it
into a cask, and when cold enough, add one-half
pint of good yeast. Stir it well; stop
it close. When clear, bottle and cork it.

STRAWBERRY WINE, NO. 1

Twelve gallons bruised strawberries, ten
gallons cider, seven gallons water, twenty-five
pounds sugar. Ferment, then add one-half
ounce bruised orris root, one-half ounce
bruised bitter almonds, one-half ounce
bruised cloves, six ounces red tartar.

STRAWBERRY WINE, NO. 2

Crush the berries and add one quart of
water to one gallon of berries and let stand
twenty-four hours. Strain and add two and
one-half pounds of white sugar to one gallon
of juice. Put in cask, with thin muslin
tacked over the bung-hole, and let ferment,
keeping it full from a quantity reserved for
the purpose. If a small quantity is made,
use jugs or bottle. When fermentation
ceases, add one pint of good whiskey to the
gallon, and bottle and seal securely. Ready
for use in six weeks.

ROYAL STRAWBERRY ACID

Take three pounds of ripe strawberries,
two ounces of citric acid, and one quart of
spring water. Dissolve the acid in the
water, and pour it on the strawberries, and
let them stand in a cool place twenty-four
hours. Then drain the liquid off, and pour
it on three more pounds of fruit; let it
stand twenty-four hours. Add to the liquid
its own weight of sugar; boil it three or
four minutes in a porcelain-lined preserve-kettle,
lest metal may affect the taste, and
when cool cork it in bottles lightly for three
days, then tightly, and seal them. Keep in
a dry and cool place. It is delicious for
sick and well.

TO MAKE SUGAR WINE

Boil five and one-half quarts of spring
water a quarter of an hour, and when it is
blood-warm put five pounds of Malaga raisins
picked, rubbed, and shred into it, with
five quarts of red sage shred and one-half
cup of ale yeast; stir all well together, and
let it stand in a tub covered warm six or
seven days, stirring it once a day. Then
strain it out and put it in a runlet; let it
work three or four days, and stop it up.
When it has stood six or seven days, put in
a quart or two of Malaga sack, and when it
is fine, bottle it.

TEARS OF THE WIDOW OF MALABAR

Five quarts of plain spirit at 18°, one-half
ounce bruised cloves, forty-eight grains
bruised mace. Digest in a corked carboy
for a week, add burnt sugar to impart a
slight color, filter, and add four and one-half
pounds white sugar, dissolved in one-half
gallon of distilled or filtered rain water.
Some add two or three ounces of orange-flower
water. A pleasant liquor.

TOMATO WINE

Take ripe, fresh tomatoes, mash very
fine, strain through a fine sieve, sweeten with
good sugar to suit the taste, set it away
in an earthen or glass vessel, nearly full,
cover tight, with the exception of a small
hole for the refuse to work off through during
its fermentation. When it is done fermenting,
it will become pure and clear.
Then bottle and cork tight. A little salt
improves its flavor; age improves it.

TOMATO BEER

Gather the fruit once a week, stem, wash,
and mash it. Strain through a coarse linen
bag, and to every gallon of the juice add one
pound of good moist brown sugar. Let it
stand nine days, and then pour it off from
the pulp, which will settle in the bottom of
the jar. Bottle it closely, and the longer
you keep it the better it is when you want
to use it. Take a pitcher that will hold as
much as you want to use,—for my family
I use a gallon pitcher,—fill it nearly full
of fresh sweetened water, add some of the
preparation already described, and a few
drops of essence of lemon, and you will find
it equal to the best lemonade, costing almost
nothing. To every gallon of sweetened
water I add one-half tumbler of beer.

TO MAKE TURNIP WINE

Pare and slice a number of turnips, put
them into a cider-press and press out all the
juice. To every gallon of juice add three
pounds of lump sugar. Have a vessel ready
large enough to hold the juice, and put one-half
pint of brandy to every gallon. Pour
in the juice and lay something over the bung
for a week—to see if it works; if it does,
do not bung it up until it is done working.
Then stop it close for three months, and
draw it off into another vessel. When it is
fine, bottle it.

WALNUT MEAD WINE

To every gallon of water put three and
one-half pounds of honey, and boil them together
three-quarters of an hour. Then to
every gallon of liquor put about two dozen
of walnut leaves; pour boiling liquor upon
them and let stand all night. Then take
out the leaves and put in a spoonful of
yeast, and let it stand for two or three days.
Then make it up, and after it has stood for
three months, bottle it.

WHORTLEBERRY OR BILBERRY
WINE

Take one and one-half gallons of cold
soft water, one and one-half gallons cider,
two gallons berries. Ferment. Mix five
pounds sugar, four-fifths ounce tartar in
fine powder; add four-fifths ounce ginger in
powder, one-half handful lavender and rosemary
leaves, one and two-thirds pints British
spirits.

BRANDIES

APPLE BRANDY

Take seven gallons of water and boil one-half,
putting the other into a barrel; add
the boiling water to the cold, with one-half
gallon of molasses and a little yeast. Keep
the bung-hole open until fermentation
ceases.

OLD APPLE BRANDY

One gallon of neutral spirits, one-half
cup of decoction of tea, one and one-half
pints of alcoholic solution of starch, one-eighth
ounce of sulphuric acid. This is flavored
with one-fourth ounce of the oil of
apples. Color with one ounce of sugar coloring.

BLACKBERRY BRANDY

One-quarter pound essence of blackberry,
one quart blackberry juice, one-quarter
pound of gum arabic, one small barrel pure
spirits.

CARAWAY BRANDY

Steep one ounce of caraway-seed and six
ounces of loaf sugar with one quart of
brandy. Let it stand nine days and then
draw off.

BLACK CHERRY BRANDY

Stone two pounds of black cherries and
put on them one quart of brandy. Bruise
the stones in a mortar, and then add them
to the brandy. Cover them close and let
them stand a month or six weeks. Then
pour it clear from the sediment and bottle
it. Morello cherries, managed in this way,
make a fine cordial.

CHERRY BRANDY, NO. 1

For this purpose use either morello cherries
or small black cherries. Pick them from
the stalks; fill the bottles nearly up to the
necks, then fill up with brandy (some people
use whiskey, gin, or spirit distilled from the
lees of the wine). In three weeks or a month
strain off the spirit; to each quart add one
pound of loaf sugar clarified, and flavor
with tincture of cinnamon or cloves.

CHERRY BRANDY, NO. 2

One of the best and most common ways of
making cherry brandy is to put the cherries
(being first clean picked from the stalks)
into a vessel till it be about half-full; then
fill up with rectified molasses brandy, which
is generally used for this compound, and
when they have been infused sixteen or
eighteen days, draw off the liquor by degrees,
as wanted. When drawn off, fill the
vessel a second time nearly to the top, let it
stand about a month, and then draw it off
as there is occasion. The same cherries may
be used a third time by covering them with
overproof brandy and letting it infuse for
six or seven weeks. When drawn off for use,
as much water must be added as the brandy
was overproof, and the cherries must be afterward
pressed as long as any liquor remains
in them before being cast away.
When drawn off the second time, the liquor
will be somewhat inferior to the first, when
more sugar, with a very little cinnamon and
cloves beaten, may be added.

CHERRY BRANDY, NO. 3

To every five gallons of brandy made by
the recipe for French brandy add one and
one-half quarts of wild black cherries,
stones and all bruised, one pound of crushed
sugar. Let it stand for one week, then draw
or rack it off as it is wanted for use.

2. Two gallons good whiskey, one quart
wild black berries, well bruised with stones
broken, one pound common almonds, shelled,
one-tenth ounce white sugar, one-tenth ounce
cinnamon, one-tenth ounce cloves, one-tenth
ounce nutmeg, well bruised. Mix, and let
them stand twelve days, and draw off.
This, with the addition of two gallons
brandy, makes most superior cherry brandy.

CHERRY BRANDY, NO. 4

To every four quarts of brandy put four
pounds of red cherries, two pounds of black,
one quart of raspberries, with a few cloves,
a stick of cinnamon, and a little orange
peel. Let these stand a month close
stopped; then bottle it off, putting a lump
of sugar into every bottle.

CHERRY BRANDY, NO. 5

Take twelve pounds of cherries, half red
and half black, mash or squeeze them to
pieces with the hands, and add to them two
quarts of brandy, letting them steep for
twenty-four hours. Then put the mashed
cherries and liquor into a canvas bag, a
little at a time, and press it as long as it
will run. Sweeten it with loaf sugar and let
it stand a month; then bottle it off, putting
a lump of sugar in every bottle.

LEMON BRANDY

Put two and one-half quarts of water in
one-half gallon of brandy. Take one dozen
of lemons, one pound of the best sugar, and
one and one-half pints of milk. Pare the
lemons very thin, and lay the peel to steep
in the brandy twelve hours. Squeeze the
lemons upon the sugar, then put the water
to it, and mix all the ingredients together.
Boil the milk and pour it in boiling. Let it
stand twenty-four hours and then strain it.

ORANGE BRANDY

Put the chips of six Seville oranges in
one quart of brandy, and let them steep a
fortnight in a stone bottle close stopped.
Boil two and two-thirds pints of spring
water with eight ounces of the finest sugar,
nearly an hour, very gently. Clarify the
water and sugar with the white of an egg;
then strain it through a jelly-bag, and boil
it nearly half-away. When it is cold, strain
the brandy into the syrup.

POPPY BRANDY

Take six quarts of the best and freshest
poppies, cut off the black ends, put them in
a glass jar that will hold two gallons, and
press them in it, then pour over a gallon of
brandy. Tightly cover the glass jar and set
it in the sun for a week or more, then
squeeze out the poppies with your hand, and
sweeten the liquor to taste, adding an ounce
and a half of alkermes. Mix it well and bottle
it up.

RASPBERRY BRANDY

Raspberry brandy is infused nearly after
the same manner as cherry brandy, and
drawn off with about the same addition of
brandy to what is drawn off from the first,
second, and third infusion, and dulcified accordingly,
first making it of a bright deep
color, omitting cinnamon and cloves in the
first, but not in the second and third infusion.
The second infusion will be somewhat
paler than the first, and must be lightened
in color by adding one pint cherry brandy,
with five or more gallons of raspberry
brandy, and the third infusion will require
more cherry brandy to color it. It may be
flavored with the juice of elderberry.

RASPBERRY BRANDY, NO. 2

Take a pint of water and two quarts of
brandy, and put them into a pitcher large
enough to hold them and four pints of raspberries.
Put in one-half pound of loaf
sugar, and let it remain for a week close
covered. Then take a piece of flannel with
a piece of holland over it, and let it run
through by degrees. It may be racked into
other bottles a week after, and then it will
be perfectly fine.

RASPBERRY BRANDY, NO. 3

Scald the fruit in a stone jar set in a
kettle of water, or on a hot hearth. When
the juice will run freely, strain it without
pressing. To every quart of juice allow one
pound of loaf sugar. Boil it up and skim;
when quite clear pour out, and when cold
add an equal quantity of brandy. Shake
them well together and bottle.

CORDIALS

CORDIALS

To filter cordials, cover the bottom of a
sieve with clean blotting-paper. Pour the
liquor into it (having set a vessel underneath
to receive it), and let drip through the
paper and through the sieve. Renew the
paper frequently and fasten it down with
pins. This process is slow, but makes the
liquor beautifully clear.

TO MAKE ANISE-SEED CORDIAL

Take one-half pound bruised anise-seed,
three gallons proof spirit, one quart of
water. Draw off two gallons, with a moderate
fire. This water should never be reduced
below proof, because the large quantity of
oil with which it is impregnated will render
it milky and foul when brought down below
proof. But if there is a necessity for doing
this the transparency may be restored by
filtration.

BLACKBERRY CORDIAL

Mash and strain the berries through
sieve. To one gallon of juice put one pound
of sugar. Boil and add one tablespoon of
allspice, one tablespoon of cloves. Cook till
thick. When nearly cold add one quart of
whiskey or brandy. Bottle and seal.

BLACKBERRY CORDIAL, NO. 2

To one gallon of blackberry juice add
four pounds of white sugar; boil and skim
off. Then add one ounce of cloves, one
ounce of cinnamon, ten grated nutmegs, and
boil down till quite rich. Then let it cool
and settle. Afterward drain off, and add one
pint of good brandy or whiskey.

CARAWAY CORDIAL

Take one teaspoonful of oil of caraway,
four drops of cassia-lignea oil, one drop of
essence of orange peel, one drop of essence
of lemon, five quarts and a gill of spirits,
one and three-fourths pounds of loaf sugar.
Make it up and fine it down.

CARAWAY CORDIAL, NO. 2

Take one gallon fifty per cent. spirit,
one-eighth ounce oil of caraway, which you
dissolve in ninety-five per cent. spirit, one
pound sugar, one pound water. Dissolve
your sugar in the water; mix, stir, and filter.

CEDRAT CORDIAL

The cedrat is a species of citron, and very
highly esteemed in Italy, where it grows
naturally. The fruit is difficult to be procured
in this country, but as the essential
oil is often imported from Italy, it may be
made as follows: Take two ounces of the
finest loaf sugar, powdered. Put it into a
glass mortar, with sixty drops of the essence
of cedrat; rub them together with a glass
pestle, and put them into a glass alembic
with two quarts of fine proof spirit and one
pint of water. Place the alembic in a bath,
heat and draw off one-half gallon, or till
the feints begin to rise; then dulcify with
fine sugar.

This is considered the finest cordial yet
known; it will therefore be necessary to be
particularly careful that the spirit is perfectly
clean, and as much as possible free
from any flavor of its own.

CINNAMON CORDIAL

This is seldom made with cinnamon, but
with either the essential oil or bark of
cassia. It is preferred colored, and therefore
may be well prepared by simple fermentation.
If the oil be used, one dram will be
found enough for two or three gallons of
spirit. The addition of two or three drops
each of essence of lemon and orange peel,
with about a spoonful of essence of cardamoms
to each gallon, will improve it. Some
persons add to the above quantity one
dram of cardamom seeds and one ounce each
of dried orange and lemon peel. One ounce
of oil of cassia is considered to be equal to
eight pounds of the buds or bark. If wanted
dark, it may be colored with burnt sugar.
The quantity of sugar is one and one-half
pounds to the gallon.

STRONG CINNAMON CORDIAL

Take one pound of fine cinnamon bruised,
two gallons of clear rectified spirit, and one
pint of water. Put them into the still, and
digest them twenty-four hours with a gentle
heat, after which draw off by a pretty
strong heat.

CITRON CORDIAL

Take six ounces of dry yellow rinds of
citrons, two ounces of orange peel, one and
one-half ounces bruised nutmegs, five quarts
of proof spirit, one pint water. Digest
with a gentle heat, then draw off ten gallons
in a bath; heat, and dulcify with fine
sugar.

CITRON CORDIAL, NO. 2

One-half pound yellow rind of citrons,
two ounces orange peel, one-third ounce
bruised nutmegs, two and one-sixth gallons
proof spirit; distill or macerate, add water
sufficient, and one-half pound of fine lump
sugar for every gallon of the cordial.

CLOVE CORDIAL

Take one-quarter of a pound of cloves,
bruised, one ounce pimento, or allspice, two
gallons proof spirit. Digest the mixture
twelve hours in a gentle heat, and then draw
off with a pretty brisk fire. The water may
be colored red, either by strong tincture of
cochineal, alkanet, or corn poppy-flowers.
It may be dulcified at pleasure with refined
sugar.

CLOVE CORDIAL, NO. 2

One-quarter ounce bruised cloves, or one-quarter
dram essential oil, to every gallon
of proof spirit. If distilled, it should
be drawn over with a pretty quick fire. It
is preferred of a very deep color, and is
therefore strongly colored with poppy-flowers
or cochineal, or more commonly with
brandy coloring, or red sanders wood. It
should have three pounds of sugar to the
gallon, and this need not be very fine. The
addition of one-quarter dram of bruised
pimento, or two drops of the oil for every
ounce of cloves, improves this cordial.

CORIANDER CORDIAL

One-third pound coriander seeds, one-third
ounce of caraways, and the peel and
juice of one-half orange to every gallon of
proof spirit.

GINGER CORDIAL

Pick one pound of large white currants
from their stalks, lay them in a basin, and
strew over them the rind of an orange and
a lemon cut very thin, or one-half teaspoonful
of essence of lemon, and one ounce and
one-half of the best ground ginger, and one
quart of good whiskey. Let all lie for
twenty-four hours. If it taste strong of the
ginger, then strain it; if not, let it lie for
twelve hours longer. To every quart of
strained juice add one pound of loaf sugar
pounded. When the sugar is quite dissolved,
and the liquor appears clear, bottle
it. This cordial is also extremely good
made with raspberries instead of currants.

GOLD CORDIAL

Take one pound of the roots of angelica,
sliced, two ounces caraway seeds, two ounces
cinnamon, a few cloves, one-quarter pound
figs sliced, one-quarter pound licorice root
sliced, two and three-quarters gallons proof
spirit, one-half gallon water. Digest two
days and draw off by a gentle heat till the
feints begin to rise; hanging in a piece of
linen, fastened to the mouth of the worm
one-quarter ounce of English saffron. Then
dissolve two pounds of sugar in one and
one-half pints of rose-water, and add to it
the distilled liquor. The above cordial derives
its name from a quantity of leaf gold
being formerly added to it, but this is now
generally disused.

LEMON CORDIAL, NO. 1

Pare off very thin the yellow rind of
some fine lemons. Cut the lemons in half
and squeeze out the juice. To each pint of
the juice allow one-half pound of loaf sugar.
Mix the juice, the peel, and the sugar together.
Cover it and let it set twenty-four
hours. Then mix it with an equal quantity
of white brandy. Put it into a jug, and let
it set a month. Then strain through a linen
bag and afterward through blotting-paper
before you bottle it.

LEMON CORDIAL, NO. 2

Take one pound of dried lemon peel, two
and one-quarter gallons proof spirit, one
quart water. Draw off two gallons by a
gentle fire, and dulcify with fine sugar.

LIME JUICE CORDIAL

Lime juice cordial that will keep good for
any length of time may be made as follows:
six pounds sugar, four pints water, four
ounces citric acid, one-half ounce boric acid.
Dissolve by the aid of a gentle heat, and
when cold add sixty ounces refined lime juice,
four ounces tincture of lemon peel, water to
make up two gallons.

LOVAGE CORDIAL

Take two-thirds ounce of the fresh roots
of lovage, two-thirds ounce of valerian, two-thirds
ounce of celery, two-thirds ounce of
sweet fennel, one-sixth ounce of essential oil
of caraway, one-sixth ounce of savin, two-thirds
of a cup spirit of wine, two gallons
proof spirit, two pounds of loaf sugar. Steep
the roots and seeds in the spirits for fourteen
days; then dissolve the oils in the spirit
of wine, and add them to the undulcified cordial
drawn off from the other ingredients.
Dissolve the sugar in the water for making,
and fine, if necessary, with alum.

NOYAU CORDIAL

Blanch and pound very fine two pounds
of the best bitter almonds and one-half
pound of sweet almonds. Add the thinly
pared rind of two lemons, three tablespoonfuls
of boiled milk which has become cold.
Put all together into a jar, and add two
quarts of old whiskey. Cork up the jar, and
let it stand for six weeks, shaking the jar
every day. At the end of that time strain
the liquor, and to every quart of the liquor
add three pints of clarified syrup, and filter
through blotting-paper. The almonds that
are strained from the liquor make a nice flavoring
for puddings, by putting them into
a wide-mouthed bottle and pouring whiskey
over them.

ORANGE CORDIAL

Take five pounds of the yellow part of
fresh orange peel, ten and one-half gallons
of proof spirit, two gallons of water. Draw
off ten gallons, with a gentle fire.

PEPPERMINT CORDIAL, NO. 1

Take one gallon and a gill of rectified
spirits, one pound of loaf sugar, one tablespoonful
of wine, oil of peppermint to taste,
water, as much as will fill the cask, which
should be set upon end after the whole has
been well roused, and a cock for drawing off
placed in it.

PEPPERMINT CORDIAL, NO. 2

One gallon of rectified spirits, one in five
under hydrometer proof, one pound of loaf
sugar, one tablespoonful of spirits of wine,
one and one-third pennyweights of oil of
peppermint, and as much water as will fill
up the cask, which should be set on end.

QUINCE CORDIAL

Pare your quinces, and scrape them to the
core. Put all the scrapings into a tureen,
and see that there are no seeds among them.
Let the scrapings remain covered in the
tureen for two days; then put them into a
linen bag and squeeze out all the juice.
Measure it and mix it with an equal quantity
of white brandy. To each pint of the mixture
add one-half pound of loaf sugar and
a little cinnamon and cloves. Put it into
a jug and let it infuse for two months. Drain
it through blotting-paper and then bottle
it. This cordial improves with age and is
excellent.

ROSE CORDIAL

Take one pound of the leaves of full-blown
red roses. Put them into one quart of luke-warm
water, and let them infuse for two days
in a covered vessel. Then squeeze them
through a linen bag, to press out all the
liquid, and take as much white brandy as
you have of the decoction of roses. To one
pint of the infusion add one-half pound of
loaf sugar, and a very small quantity of coriander
and cinnamon. Put in a jug and let
it set for two weeks, then filter it through
blotting-paper, and put it into bottles.

RASPBERRY CORDIAL

Take one quart of raspberry juice and
one-half pint of cherry juice, the fruit having
been squeezed through a linen bag after
the cherries have been stoned. Mix the juices
together, and dissolve in them two pounds
of loaf sugar. Then add two quarts of
French brandy. Put it into a jug and let
it stand five weeks. Afterward strain it and
bottle for use.

STRAWBERRY OR RASPBERRY CORDIAL

Sugar down the berries overnight, using
more sugar than you would for the table,
about half as much again. In the morning
lay them in a hair sieve over the basin; let
them remain until evening, so as to thoroughly
drain. Then put the juice in a thick
flannel bag; let it drain all night, being careful
not to squeeze it, as that takes out the
brightness and clearness. All this should be
done in a cool cellar, or it will be apt to sour.
Add brandy in the proportion of one-third
the quantity of juice, and as much more
sugar as the taste demands. Bottle it
tightly. It will keep six or eight years, and
is better at last than at first.

WHISKEY CORDIAL

Take one ounce of cinnamon, one ounce of
ginger, one ounce of coriander seed, one-half
ounce of mace, one-half ounce of cloves, one-half
ounce of cubebs. Add three gallons of
proof spirit and two and one-half quarts of
water, and distill. Now tie up one and one-third
ounces of English saffron, one pound
of raisins (stoned), one pound dates, three
ounces licorice root. Let these stand twelve
hours in two and one-half quarts of water;
strain, and add it to the above. Dulcify the
whole with fine sugar.

LIQUEURS

ANISETTE DE BOURDEAUX

Take nine ounces sugar, six drops aniseed.
Rub them together, and add, by degrees, two
pints spirits of wine, four pints water. Filter.

CRÊME DES BARBADOES

Take one dozen middling sized lemons,
three large citrons, fourteen pounds loaf
sugar, one-quarter pound fresh balm leaves,
five quarts spirits of wine, seven quarts of
water. Cut lemons and citrons in thin slices
and put them into a cask, pour upon them
the spirit of wine, bung down close, and let
it stand ten days or a fortnight; then break
the sugar, and boil it for one-half hour in
the water, skimming it frequently. Then
chop the balm leaves, put them into a large
pan, and pour upon them the boiling liquor,
and let it stand till quite cold; then strain
it through a lawn sieve, and put it to the
spirits, etc., in the cask. Bung down close,
and in a fortnight draw it off. Strain it
through a jelly-bag and let remain to fine;
then bottle it.

CRÊME DE NOYAU DE MARTINIQUE

Take twenty pounds of loaf sugar, three
gallons of spirit of wine, three pints of
orange-flower water, one and one-quarter
pounds of bitter almonds, two drams of essence
of lemon, four and one-half gallons
of water. The produce will exceed eight gallons.
Put two pounds of the loaf sugar into
a jug or can, pour upon it the essence of
lemon, and one quart of the spirit of wine.
Stir till the sugar is dissolved, and the essence
completely incorporated. Bruise the
almonds and put them into a four-gallon
stone bottle or cask, add the remainder of the
spirit of wine, and the mixture from the jug
or can. Let it stand a week or ten days,
shaking it frequently. Then add the remainder
of the sugar, and boil it in the
four and one-half gallons of water for three-quarters
of an hour, taking off the scum as
it rises. When cold, put it in a cask; add
the spirit, almonds, etc., from the stone bottle,
and lastly the orange-water. Bung it
down close and let it stand three weeks or a
month; then strain it off in a jelly-bag, and
when fine, bottle it off. When the pink is
wanted, add cochineal, in powder, at the rate
of one-half dram or two scruples to one
quart.

CRÊME D’ORANGE OF SUPERIOR
FLAVOR

Take one dozen middling sized oranges,
one and one-quarter pints orange-flower water,
six pounds loaf sugar, two and two-thirds
quarts spirit of wine, one-half ounce
tincture of saffron, four and two-thirds
quarts water. Cut the oranges in slices, put
them in a cask, add the spirit and orange-flower
water, let it stand a fortnight. Then
boil the sugar in the water for one-half hour,
pour it out, and let it stand till cold; then
add it to the mixture in the cask, and put in
the tincture of saffron. Let it remain a fortnight
longer; then strain, and proceed as
directed in the recipe for Crême de Barbadoes,
and a very fine cordial will be produced.

EAU DE BARBADOES

Take one ounce of fresh orange peel, four
ounces of fresh lemon peel, one dram coriander,
four pints proof spirit. Distill in a
bath heat, and add white sugar in powder.

EAU DE BIGARADE

Take the outer or yellow part of the peels
of seven bigarades (a kind of orange), one-quarter
ounce of nutmegs, one-eighth ounce
of mace, one-half gallon of fine proof spirit,
one quart of water. Digest all these together
two days in a close vessel, after which
draw off a gallon with a gentle fire, and dulcify
with fine sugar.

EAU DEVINE

Take one-half gallon of spirit of wine,
one-half dram essence of lemons and one-half
dram essence of bergamot. Distill in a bath
heat, add two pounds sugar, dissolved in one
gallon of pure water, and lastly two and one-half
ounces of orange-flower water.

ELEPHANT’S MILK

Take two ounces gum benzoin, one pint
spirit of wine, two and one-half pints boiling
water. When cold, strain and add one and
one-half pounds sugar.

HUILE DE VENUS

Take six ounces of flowers of wild carrot,
picked, ten pints spirit of wine. Distill in
a bath heat. To the spirit add as much
syrup of capillaire; it may be colored with
cochineal.

LIGNODELLA

Take the thin peel of three oranges and
three lemons; steep them in one-half gallon
of brandy or rum, close stopped for two or
three days. Then take three quarts of water
and one and one-half pounds of loaf sugar
clarified with the whites of two eggs. Let
it boil one-quarter hour, then strain it
through a fine sieve, and let it stand till cold;
strain the brandy with the peels, add the
juice of three oranges and five lemons to
each gallon. Keep it close stopped up five
weeks, then bottle it.

MARASCHINO

One gallon proof whiskey, two quarts of
water, dissolve four pounds of sugar, one-third
dram oil of bergamot, one-third dram
oil of cloves, two drops oil of cinnamon, two-thirds
ounce of nutmegs, bruised, five ounces
of orange peel, one ounce of bitter almonds,
bruised, one-third dram oil of lemon. Dissolve
the oil in alcohol; color with cochineal
and burnt sugar.

MARASQUIN DE GROSEILLES

Take eight and one-half pounds of gooseberries,
quite ripe, one pound black cherry
leaves. Bruise and ferment; distill and rectify
the spirits. To each pint of this spirit
add as much distilled water, and one pound
of sugar.

NECTAR

Take three gallons of red ratafia, one-quarter
ounce of cassia-oil, and an equal
quantity of the oil of caraway seeds. Dissolve
in a little spirit of wine, and make
up with orange wine so as to fill up the jug.
Sweeten, if wanted, by adding a small lump
of sugar in the glass.

NOYAU

Take one and one-half gallons of French
brandy, one in five, six ounces of the best
French prunes, two ounces of celery, three
ounces of the kernels of apricots, nectarines,
and peaches, and one ounce of bitter almonds,
all gently bruised, two pennyweights of essence
of orange peel, two pennyweights of
essence of lemon peel, one and one-half pounds
of loaf sugar. Let the whole stand ten days
or a fortnight. Then draw off, and add to
the clear noyau as much rose-water as will
make up to two gallons.

RATAFIA

This is a liquor prepared from different
kinds of fruits, and is of different colors, according
to the fruits made use of. These
fruits should be gathered when in their greatest
perfection, and the largest and most
beautiful of them chosen for the purpose.
The following is the method for making red
ratafia, fine and soft: Take twelve pounds
of the black-heart cherries, two pounds black
cherries, one and one-half pounds raspberries,
one and one-half pounds strawberries.
Pick the fruit from their stalks, and bruise
them, in which state let them continue twelve
hours; then press out the juice, and to every
pint of it add one-half pound of sugar.
When the sugar is dissolved, run the whole
through the filtering-bag, and add to it
three pints of proof spirit. Then take two
ounces of cinnamon, two ounces mace, one
dram cloves. Bruise these spices, put them
into an alembic with one-half gallon of proof
spirit and one quart of water, and draw off
a gallon with a brisk fire. Add as much of
the spicy spirit to the red ratafia as will
render it agreeable; about one-quarter is the
usual proportion.

RATAFIA, NO. 2

Ratafia may be made with the juice of
any fruit. Take six quarts cherry juice and
two pounds sugar, which you dissolve in the
juice. Steep in five quarts brandy ten days.
One dram cinnamon, twelve cloves, eight
ounces peach leaves, four ounces bruised
cherry kernels. Filter, mix both liquids, and
filter again.

RATAFIA, NO. 3

Take four ounces of nutmegs, five pounds
of bitter almonds, nine pounds Lisbon sugar,
five grains ambergris. Infuse these ingredients
three days in five gallons of proof spirit,
and filter it through a flannel bag for use.
The nutmegs and bitter almonds must be
bruised, and the ambergris rubbed with the
Lisbon sugar in a marble mortar, before they
are infused in the spirit.

RATAFIA D’ANGELIQUE

Take one-half dram of angelica seed, two
ounces stalks of angelica, two ounces bitter
almonds, blanched, six pints proof spirit, one
pound white sugar. Digest, strain, and filter.

RATAFIA DE BRON DE NOIX

Take sixty young walnuts whose shells are
not yet hardened, four pints brandy, twelve
ounces sugar, fifteen grains mace, fifteen
grains cinnamon, fifteen grains cloves. Digest
for two or three months, press out the
liquor, filter, and keep it for two or three
years.

TO MAKE RATAFIA DE CAFÉ

Take one-half pound of roasted coffee,
ground, two quarts proof spirit, ten ounces
sugar. Digest for a week.

RATAFIA DE CASSIS

Take three pounds of ripe black currants,
one-quarter dram cloves, one-quarter dram
cinnamon, nine pints proof spirit, one and
three-quarters pounds sugar. Digest for a
fortnight.

RATAFIA DES CERISES

Take four pounds morello cherries, with
their kernels bruised, four pints proof spirit.
Digest for a month, strain with expression,
and then add three-quarters pound of sugar.

RATAFIA DE CHOCOLAT

Take one pound Curacoa cocoanuts
roasted, one-half pound West India cocoanuts,
roasted, one gallon proof spirit. Digest
for a fortnight, strain, and then add
one and one-half pounds sugar, thirty drops
tincture of vanilla.

DRY OR SHARP RATAFIA

Take fifteen pounds of cherries, fifteen
pounds of gooseberries, three and one-half
pounds mulberries, five pounds raspberries.
Pick all these fruits clean from their stalks,
etc., bruise them, and let them stand twelve
hours, but do not suffer them to ferment.
Press out the juice, and to every pint add
three ounces of sugar. When the sugar
is dissolved, run it through the filtering bag,
and to every five pints of liquor add four
pints of proof spirit, together with the same
proportion of spirit drawn from spices.

RATAFIA DE GRENOBER

Take two pounds of small wild black cherries,
with their kernels bruised, one gallon
proof spirit. Digest for a month, strain,
and add two pounds of sugar. A little citron
peel may also be added at pleasure.

RATAFIA DE NOYAU

Take of peach or apricot kernels, with
their shells bruised, in number one hundred
and twenty, four pints proof spirit, ten
ounces sugar. Some reduce the spirit of
wine to proof with the juice of apricots or
peaches, to make this liquor.

RATAFIA D’ECORCES D’ORANGES

Take two ounces of fresh peel of Seville
oranges, one-half gallon proof spirit, one-half
pound sugar. Digest for six hours.

RATAFIA DE THURO D’ORANGES

Take two pounds of fresh flowers of
orange-tree, one gallon proof spirit, one and
one-half pounds of sugar. Digest for six
hours.

RATAFIA A LA VIOLETTE

Take two drams Florentine orris root, one
ounce archel, four pints spirit of wine. Digest,
strain, and add four pounds sugar.

USQUEBAUGH, NO. 1

Usquebaugh is a strong compound liquor,
chiefly taken by the dram. It is made in
the highest perfection at Drogheda, in Ireland.
The following are the ingredients:
Take two quarts of best brandy, one-half
pound raisins, stoned, one-half ounce nutmegs,
one-half ounce cardamoms, one-quarter
ounce saffron, rind of one-half Seville
orange, one-half pound brown sugar candy.
Shake these well every day for at least fourteen
days, and it will at the expiration of
that time be ready to be fined for use.

USQUEBAUGH, NO. 2

Take one ounce of nutmegs, one ounce of
cloves, one ounce of cinnamon, two ounces
of the seed of anise, two ounces of the seed
of caraway, two ounces of the seed of coriander,
one-quarter pound of licorice root
sliced. Bruise the seeds and spices, and put
them together with the licorice, into the still
with five and one-half gallons of proof spirit,
and one gallon of water. Distill with a
pretty brisk fire. As soon as the still begins
to work to the nozzle of the worm, take
one-quarter ounce of English saffron, tied up
in a cloth that the liquor may run through
it, and extract all its tincture. When the
operation is finished, sweeten with fine sugar.
This liquor may be much improved by the
following additions: Digest two pounds of
stoned raisins, one and one-half pounds of
dates, one pound of sliced licorice root, in
one gallon of water, for twelve hours. When
the liquor is strained off, and has deposited
all sediment, decant it gently into a vessel
containing the usquebaugh.

THE END.

Index

	Page

	Introduction,
	11

	General Directions for Making Wines
	15

	Coloring for Wines
	17

	Fining or Clearing Wine
	17

	To Flavor Wine
	17

	To Mellow Wine
	18

	To Remove the Taste of the Cask from Wine
	18

	To Remove Ropiness from Wine
	18

	To Restore Wine, When Sour or Sharp
	18

	To Make Apple Wine
	19

	Apricock Wine
	19

	Balm Wine
	20

	Barley Wine
	20

	To Make Beer and Ale from Pea-shells
	21

	Birch Wine
	21

	Blackberry Wine
	22

	Blackberry Wine (Other Methods of Making)
	22

	Fine Brandy Shrub
	24

	American Champagne
	24

	Champagne Cup
	25

	British Champagne
	25

	Burgundy Champagne
	26

	Champagne Cider
	26

	Champagne Cider, No. 2
	27

	English Champagne, or the fine Currant Wine, To Make
	27

	Sham Champagne
	28

	Cheap and Agreeable Table Beer
	28

	Cherry Bounce
	28

	Cherry Bounce, No. 2
	29

	Cherry Bounce, No. 3
	29

	Cherry Wine
	30

	Cherry Wine, No. 2
	30

	General Rules for Making Cider
	31

	To Can Cider
	34

	Boiling Cider
	35

	To Clear Cider
	36

	Cider, to Preserve and Keep Sweet
	36

	Cider Champagne
	37

	Cherry Cider
	37

	Devonshire Cider
	38

	French Cider
	39

	Western Cider
	39

	Cider without Apples
	40

	Cider Wine
	41

	Clary Wine
	41

	Fine Clary Wine
	42

	Clover Wine
	42

	Cock Ale
	43

	Cowslip Wine
	43

	Cowslip or Clary Wine, No. 2
	44

	Currant Shrub
	46

	Currant Wine
	46

	Currant Wine, No. 2
	46

	Currant Wine, No. 3
	48

	Currant Wine, No. 4
	49

	Currant or Gooseberry Wine, without Boiling
	49

	Cypress Wine, Imitation of
	50

	Daisy Wine
	51

	Dandelion Wine
	51

	Damson Wine
	51

	Damson, or Black Cherry Wine
	52

	Ebulum
	52

	Elder-Flower Wine
	53

	Elder Wine
	53

	Elderberry Wine
	54

	Elder Wine, No. 2
	54

	Elder Wine, No. 3
	55

	Elder Wine (Flavored with Hops)
	56

	Elder Wine, to make at Christmas
	57

	Elder-Flower Water
	58

	English Fig Wine
	59

	Frontignac Wine
	59

	Ginger Beer
	60

	Ginger Beer, No. 2
	61

	Ginger Wine
	61

	Gooseberry Wine, To Make
	62

	Gooseberry Wine
	62

	Gooseberry Wine, No. 2
	63

	Gooseberry and Currant Wine
	64

	Pearl Gooseberry Wine
	65

	Red Gooseberry Wine
	65

	Red and White Gooseberry Wine
	66

	White Gooseberry or Champagne Wine
	66

	Unfermented Grape Juice
	66

	Grape Wine
	67

	Grape Wine, No. 2
	68

	Grape Wine, No. 3
	69

	Hop Beer
	69

	Juniper-Berry Wine
	70

	Koumiss, a Tartar Wine
	70

	Koumiss
	71

	Lemon Wine, To Make,
	71

	Lemon Wine, No. 2,
	72

	Madeira Wine
	72

	Malt Wine, or English Sherry
	72

	Mead
	73

	Small White Mead
	74

	Strong Mead, To Make
	74

	Mead, Metheglin, or Honey Wine
	75

	Metheglin
	76

	Molasses Beer
	76

	Morello Wine
	76

	Morello Cherry Wine
	77

	Mountain Wine
	77

	Mulberry Wine
	77

	Noyau
	78

	Orange Wine, To Make
	79

	Orange or Lemon Wine, Boiled
	79

	Orange or Lemon Wine without Boiling
	80

	Orange Wine with Raisins, To Make
	81

	Orgeat
	82

	Palermo Wine, To Make
	82

	Parsnip Wine, To Make
	83

	Parsnip Wine, No. 2
	83

	Parsnip Wine, No. 3
	84

	Peach Wine, To Make
	84

	Perry or Pear Cider
	85

	Pineapple Rum
	85

	Plum Wine
	85

	Pop, or Ginger Beer
	86

	Porter
	87

	Porter, for Bottling
	87

	Port Wine
	88

	Port Wine (British)
	88

	Quince Wine, To Make
	89

	Quince Wine, No. 2
	90

	Raisin Wine,
	90

	Raisin Wine, No. 2
	91

	Raisin Wine, No. 3
	91

	Raisin Wine with Sugar
	92

	Raisin Wine in Imitation of Frontignac
	92

	Raspberry Wine
	93

	Raspberry Wine, No. 2
	93

	Raspberry Wine, No. 3
	94

	Raspberry Wine, No. 4
	94

	Raspberry Vinegar
	95

	Rhubarb Wine
	96

	Rhubarb Wine, No. 2
	96

	Root Beer
	96

	Rose Wine
	97

	Rum Shrub
	98

	Sage Wine, To Make
	98

	Sage Wine Another Way
	98

	Saratoga Wine or English Sack, To Make
	99

	Sarsaparilla Mead
	99

	Schiedam Schnapps, To Imitate,
	100

	Scurvy-grass Wine, To Make,
	100

	Sherbet
	101

	Sherry Wine
	102

	London Sherry Wine
	102

	Shrub, To Make
	102

	Spruce Beer
	103

	Strawberry Wine, No. 1
	103

	Strawberry Wine, No. 2
	103

	Royal Strawberry Acid
	104

	Sugar Wine, To Make
	104

	Tears of the Widow of Malabar
	105

	Tomato Wine
	105

	Tomato Beer
	106

	Turnip Wine, To Make
	106

	Walnut Mead Wine
	107

	Whortleberry or Bilberry Wine
	107

	BRANDIES

	Apple Brandy
	111

	Old Apple Brandy
	111

	Blackberry Brandy
	111

	Caraway Brandy
	111

	Black Cherry Brandy
	112

	Cherry Brandy, No. 1
	112

	Cherry Brandy, No. 2
	112

	Cherry Brandy, No. 3
	113

	Cherry Brandy, No. 4
	114

	Cherry Brandy, No. 5
	114

	Lemon Brandy
	114

	Orange Brandy
	115

	Poppy Brandy
	115

	Raspberry Brandy
	116

	Raspberry Brandy, No. 2
	116

	Raspberry Brandy, No. 3
	117

	CORDIALS

	Anise-seed Cordial, To Make
	121

	Blackberry Cordial
	121

	Blackberry Cordial, No. 2
	122

	Caraway Cordial
	122

	Caraway Cordial, No. 2
	122

	Cedrat Cordial
	123

	Cinnamon Cordial
	123

	Strong Cinnamon Cordial
	124

	Citron Cordial
	124

	Citron Cordial, No. 2
	125

	Clove Cordial
	125

	Clove Cordial, No. 2
	125

	Coriander Cordial
	126

	Ginger Cordial
	126

	Gold Cordial
	127

	Lemon Cordial, No. 1
	127

	Lemon Cordial, No. 2
	128

	Lime Juice Cordial
	128

	Lovage Cordial
	128

	Noyau Cordial
	129

	Orange Cordial
	129

	Peppermint Cordial, No. 1
	130

	Peppermint Cordial, No. 2
	130

	Quince Cordial
	130

	Rose Cordial
	131

	Raspberry Cordial
	131

	Strawberry or Raspberry Cordial
	132

	Whiskey Cordial
	132

	LIQUEURS

	Anisette de Bourdeaux
	137

	Crême des Barbadoes
	137

	Crême de Noyau de Martinique
	138

	Crême d’Orange of Superior Flavor
	139

	Eau de Barbadoes
	139

	Eau de Bigarade
	139

	Eau Devine
	140

	Elephant’s Milk
	140

	Huile de Venus
	140

	Lignodella
	140

	Maraschino
	141

	Marasquin de Groseilles
	141

	Nectar
	142

	Noyau
	142

	Ratafia
	142

	Ratafia, No. 2
	143

	Ratafia, No. 3
	144

	Ratafia d’Angelique
	144

	Ratafia de Bron de Noix
	144

	Ratafia de Café
	145

	Ratafia de Cassis
	145

	Ratafia des Cerises
	145

	Ratafia de Chocolat
	145

	Dry or Sharp Ratafia
	145

	Ratafia de Grenober
	146

	Ratafia de Noyau
	146

	Ratafia d’Ecorces d’Oranges
	146

	Ratafia de Thuro d’Oranges
	147

	Ratafia a la Violette
	147

	Usquebaugh, No. 1
	147

	Usquebaugh, No. 2
	147

*** END OF THE PROJECT GUTENBERG EBOOK OLD-TIME RECIPES FOR HOME MADE WINES, CORDIALS AND LIQUEURS FROM FRUITS, FLOWERS, VEGETABLES, AND SHRUBS ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/5419558768798166912_cover.jpg
A e 1 A

T

! 'h

;f ,,‘ui;i},sli ... l c,;!\

| Lm; vshi:i 'ﬂ ‘ll%xiilm ::kﬂ‘ ‘-liu,‘.!ﬁm "

ol nlnlmmu]!! 1 L“I* i S s

l“l ;]I!l‘mﬂu'l‘] w’..li]‘ l‘m ;|9!|'Il*i1lfltl§1 ~‘- {
A ' "; :n :

Ol e

e A f ‘

f VO Al ol

1 ; {i
i

Ty ey 1::-1’:"1‘r|; aadn ¢y 44 ”“ i
T A e ,t..:uv*w,w ol
‘I. "l"‘v.' i 'i -th’ “‘”l
3
|

"“‘E'.“':...-.-g—__

| -
% ‘
1 bl
. i W
81t 1810 1A
3 (
8
i .
¢
M J

‘1"11151'2.%11\,1.‘; *7

il

115"11‘ g :
! 11'! JIEE vl? i’

" "ll IL“H"!" ‘ I 1 lllhzlll ""!nirl ““,“"I

it |
i) '” Ly <y) e ui ll]H]

g4 42
il

: .,.'1 Tu: h'r’] |i pi

—Li‘!—

N I' .
wp il g | ' Lol I 3 1f 1 }
06 (ST 1' i 'P%I"i{';"';: i 3‘ Ei]‘ m || m I il][“]IE u‘l :I ,
. L LR . . b ‘ { s Ml §
L W B g " il i "f‘n-':-'{"‘-ll b Il !u VLN S | o 'q h-: 1 i l'~.|. g N i
r e wi ; he 1w “& T B ." A (IREY F| ! !) ull .- | L:.l -
T v Ry TR OR 1 P RSt i ATy l ” dl 5 .- A : 15 l'll.i', i | S HE
i, i -.h\ T St R S AR n\] [l i 18 iy = ' bt -]
! : ll L % ”.’ilf":"l‘!l"lln! :iq‘mﬂi:ll',g:jgr‘;.f] l i I h i ’h I || 1T u lﬁ'ﬁ* I!lf, : 1
' g ‘I{‘ i "t !,l_"l. ~ L AL j.r. <t rrmy I Lo) .‘I 1;1- N |
¢ MECTOHRTER: (O 5!{ . li:l'.ifg? ;iiiflit |~' :s~! el i "“l‘*r "‘l!nI' 1' ,g 'fu , o ‘1l‘1 : 1?1 | &a-iri‘!4ﬁlii::i:5|
y ,1.1".. ':. P RN o it Al *“"l'*m. s ": "*"1"1 lh* s!:w? i """"“i"i:
' 4 ‘l i lu“; ”a"unc i ai' I“"i 'r ﬁ.li]'l-id'i'lﬁﬂﬂiﬂll‘ﬂb 1 -
g | 3; i .:‘ :l i ..' 3t R A L _3;~ G UL g!n >
Coy gl o Mot
E'»‘::‘ 'ai'v .‘n. it I:ll:ldllnf:- I:-III’ jl::: O: Flkr : i":'iil;-' '...i‘: I i :':
2y S S TR o R e
by Tk LA ! x 0 It LT i !’ L B g : Mmoo
1§ gres W . - . Lo " : L . i
b o o Foy AR e e T LN N abd e
- .f " " \ .‘ l_r]ho l] y ;'.P }J 1% 2N M;lp-!'i '.]l‘ll R ‘] » Y .;n‘,lh' i .'. - '?‘v
| 19,0, oy : '=~. A l'“‘i ! '}15-', ot i ‘.:";'1 ! i o 3, h].,, fadf P st : L -
= B B (s " r g A] ;'. <t - e apy 't .:”,‘.- Is ; ! ‘!
- 1 1 :)'l tf l&’f“ LA | !; '.: T! |I' l -ll: | h’ I'.", [} ".,-" "-Pﬂl YQ:.l" I .'f".l..; !‘i"' ". .E"'l 1 !f-}f. 4:
:] I 3 o QL it ‘1 & - v 7 ll
1 ’ ok B ! et LT 5. 1 (il 7B "v '1"_A' % . ale= l‘;, T
r, { ;r " r'i .”.I [: :h') v ! el | 1 i T ’a’" i L N !
L oo Fl‘ o'}_ . .I‘ | '\I 1 v - k‘ . .']|"ll :J’: = :.'4'!;11) 1
[a . o : : ,.l" L o i r' % .]1 ' ; Y] 4""""| LY L
. i -"“ . | I}q* ’u- ; By V.'} »{lv Fe i o LI "!"I,‘ll :'
b h’l 1} 1 % 1 _— o b 5]"!I l‘ 4 4 . ”,_.lr i L !s, ‘t- ‘
; 1 1 - ' ':l ') L I !‘ L] R ﬁ “ . ,!f‘ ='J' 5
i Ty o S U l : R T E L
LY B o SO R] | R DL e |
A i R S L :
. .1 ;‘ - [} .’ ".T.’ﬁ t\‘ ‘:“ nlll; ¥ I ’., ' l'»f . '
* . S RN S el I TR R i
i ! i) 1’!' f . ; i’ 1“‘”!”! 1 , : h' ‘ K]; ! ’k;‘i
t *AIE F " ' ' [:.F ; :E s . [
1 Jn;"‘r‘al

i . ' " o v
iy I v ars .
- i i 0 E) o . - B e Ll(l J[[
' ‘ ol toedf, i » i T [TTe h ‘,
P LR .) « al T | L 3 .
B ¥ SRR I NN
W . R

|||||||||

B
1]
:
H : i 1
i T A !
oy
gt rds 4]
. ylga ¥]
: T TR ST PO
: "J [i h:
!r { B l -1
i -
:‘ :
(3

i

- '

: A 315: 'i' . -
P kol [T P 1
e £ad's o gl “RE IS
. L il e ..:.f,

i It !

APt | i I :
) e ,“|'iu Wit
ali gt s Tl il s ji | b 'i
gii‘;ilfifga L s EET | PHTI L BT L R I l'~ ll] iﬂl&‘ .1u:lnni' i
ottt l “, ,, o i | N |aj|.f":'i !:,”p‘
it Jlthte R 1 e .“““'!ﬂ' ey i)
i= ,4; e '““ ,“ i’l;‘ I ll 1 l . '. qpawdie L ‘ ,! . !.

'”T by i b sh ity e ij : ' it “*u r"‘] 1|
| o1 ;] oy - l |T“n![”!h|&' ’p] l- i‘l\ln‘[l“tﬂlg‘ 13 ‘ ,':‘ !,]l““ {h. ‘IE}

-;rii u“ J'.l \

T !
;’ !Il‘ ’
I!IHHUHHHH ..t TP 'llil[hm cpend BT 4.uélu“" Ny [!hﬁ wll”'l”“ ““}! ,,.Il;nl ,ltlﬂ‘vuj‘:{ i;

,¢.;.d..u'[ugsqlmlnluﬂ i

L ,.l 3 ’l | - |
‘ ;ﬁ ‘I ' ",l- :,,.:. &xu ' ’l"lﬁ'} itt _ I?uu*!” 3 1‘| ”r |'*tI

-
—
n—

