

3,000 years of history

A strategic place in History

Ancient times. Tartessos

The arrival of vine. Phoenicians

- The Phoenicians introduced the cultivation of vines in the region (Cádiz 1,000 B.C., Xera 700 B.C.)
- Wine-related activity continued by all cultures ever since: Greeks, Carthaginians and Romans...

Wine in the Roman Empire

- Columela, the first great Agricultural Engineer ("De Re Rustica") had a farm in Ceret (Roman for Jerez).
- Great popularity of the Vinum Ceretiense in Rome.

The travelling wine

- Wine has been exported from Jerez since ancient times.
- Different methods have been used in order to achieve wine stability.

The land of shevish

- Year 711 Battle of Guadalete.
- Over 500 years of Islamic culture (800 years in other parts of Spain).
- A flourishing period in our history.

Sherish, the Jerez of the moorish.

The land of sherish

- Cultivation of wine continued, for:
 - production of raisin.
 - medicinal uses of wine.
 - production of alcohol (distillation).
- Wine consumption often allowed in elite circles.

XIIIthC. and XIVthC. Difficult times

Xerés de la Frontera – for decades, the border between two worlds.

Same place, different names

Sherry = Jerez

XVthC. to XVIIthC. Expanssion abroad

- Wine, an essential part of every ship's cargo.
- The wines of Jerez went along some of the epic expeditions of those times.
- Influence of the Royal trade monopoly with the Americas (Casa de Contratación).

XVthC. to XVIIthC. The Northern routes

- The profitable business of the holandas (grape spirits).
- Increasing popularity of the Sherry Sack in England.
- 1587: Francis Drake's sacked the town of Cádiz.

"If I had a thousand sons
the first human principle that I would teach them
would be to foreswear all thin potations
and addict themselves to Sherry Sack."

Enrique IV, part II

Wine in the XVIIIthC. The "Gremio"

The restrictive rules of the **Gremio de Vinateros**(Vintners [producers] Guild)
prohibited the ageing of wines

exportation of young wines, heavily fortified

Use of multiple grape varieties (whites and reds)

The influence of the "extractores"

- Progressive establishment in Jerez of foreign traders:
 - French: Haurie, Pemartin, Lacoste, Lustau, Lacave, Delage.
 - English: Harveys, Sandeman.
 - Irish: Murphy, O'Neale, Garvey.
 - Scottish: Gordon.

As well as nationals returning from the Americas: Rivero, Palomino y Vergara, Misa, Hidalgo, Valdespino...

 Frequent trade associations between producers and local shippers (extractores) and increassing presure on the Guild to liberalize the trade.

Early XIXthC. Sherry as we know it

Fundation of some of the big Sherry houses

The aarival of the XXth C.

- Phylloxera started affecting Jerez vineyards by 1894.
- Jerez and the Sherry industry recovered very quickly.
- Selection of today's grape varieties.

The seek for the protection of origin

- The first decades of the XXthC. brought sustained growth, despite increasing unfair competition by other wine-producing countries.
- The development of international legislation on trademarks included the concept of D.O. or "geographical indications".
- Participation of Sherry bodegueros in key international forums. 1883: Paris Agreement for the Protection of Industrial Property (including the Denominations of Origin).

The creation of Denominations of Origin

- The Spanish National Law on Wine of 1933 (Estatuto del Vino) established the first Denominations of Origin.
- Jerez, the very first DO to be legally constituted in Spain (regulations published in January 1935).
- Together with the DO's, the new Law created the official managing body: the Consejo Regulador.

History. Some key ideas

- Sherry wine's identity, shaped by its long history.
- Ancient wine industry, never interrupted.
- A wine made to travel (mainly an exported good).
- $\overline{\mathsf{V}}$ Sherry = Jerez.

If you want to learn more... read this:

- "El Jerez, Hacedor de Cultura" (Volumes I, II & II), by Carmen Borrego Pla (Spanish).
- "Jerez, Xérès, Sherish", by Manuel Ma González Gordon
- 🔲 "The Sherry Royalty", by William Fifield

