CHAPTER 7 COLORING/FLAVORING/BLENDING MATERIALS

GENERAL

■Coloring/ flavoring/blending materials may be used in or added to any class and/or type of distilled spirits. However, the use or addition of these materials may change the class and/or type of the distilled spirits

<u>Example</u>: FD&C Yellow #5 is added to straight bourbon whisky. The resulting product is no longer "straight bourbon whisky." The product is now a distilled spirits specialty and must be labeled with a statement of composition such as "STRAIGHT BOURBON WHISKY WITH FD&C YELLOW #5 ADDED"

■The use or addition of coloring/ flavoring/blending materials will not cause a change in the class and/or type if the materials used or added can be considered "harmless." (See "HARMLESS COLORING/FLAVORING/BLENDING MATERIALS" section of this chapter)

COLORING MATERIALS

- STATUS
 - ■Coloring materials must be approved by the U.S. Food and Drug Administration (FDA)
 - ■Approved coloring materials are categorized as "certified" or "non-certified"
- APPROVED COLORING MATERIALS

All coloring materials approved for use in distilled spirits are listed below:

■Certified Colors

FD&C Blue #1

FD&C Blue #2

FD&C Green #3

FD&C Red #3

FD&C Red #40

FD&C Yellow #5

FD&C Yellow #6

<u>NOTE</u>: The lake of each certified color, **except for FD&C Red #3**, listed above is an approved coloring material

■Non-certified Colors

Annatto Extract

Beet Extract

Beta Carotene

Caramel

Carmine (Cochineal Extract)

Elderberry Extract

Grapeskin Extract (Enocianina)

Paprika

Saffron

Titanium Dioxide

Turmeric

FLAVORING MATERIALS

• GENERAL DESCRIPTION

Flavoring materials include:

- **■**Essential oils
- ■Oleoresins
- ■Spices
- ■Herbs
- ■Fruit Juices/Concentrates
- ■Commercially prepared flavors including essences, extracts, blenders, infusions, etc.

STATUS

All flavoring materials used in alcohol beverages must be:

■Approved by FDA under a specific regulation

OR

■Affirmed as GRAS (generally recognized as safe) by FDA

OR

■Self-affirmed as GRAS with no FDA objection

FLAVOR CATEGORIZATION

■Categories

For labeling purposes, all flavoring materials are categorized as:

All natural OR

Natural and artificial containing not more than 0.1% artificial topnote (i.e., an artificial material added to enhance the flavor, essence, extract, blender, etc., or replace a flavor note lost in processing) OR

Natural and artificial containing greater than 0.1% artificial topnote OR

All artificial

■Nomenclature

Flavors categorized as "all natural" or "natural and artificial containing not more than 0.1% artificial topnote" are "natural" for labeling purposes

Flavors categorized as "natural and artificial containing greater than 0.1% artificial topnote" or "artificial" are categorized as "artificial" for labeling purposes

BLENDING MATERIALS

GENERAL DESCRIPTION

Blending materials include:

- ■Wine
- **■**Sugar

HARMLESS COLORING/FLAVORING/BLENDING MATERIALS

DEFINITION

Harmless coloring/flavoring/blending materials are coloring materials, flavoring materials or blending materials that:

■ Are an essential component of the particular class and/or type of distilled spirits

<u>Example</u>: By definition, a liqueur/cordial must contain flavoring material. Therefore, flavoring material is an essential component of this class/type of distilled spirits

■Are **not** an essential component but are, through established trade practice, customarily used in the particular class and/or type of distilled spirits **PROVIDED THAT** the total addition of coloring/flavoring/blending materials does not exceed 2½% by volume of the finished product

Example: Traditionally, to ensure consistency in color and smoothness, caramel color and blending sherry are added to blended whisky. Consequently, provided the total addition of caramel and blending sherry does not exceed 2½% by volume of the blended whisky, these coloring and blending materials are considered "harmless"

<u>NOTE</u>: In the category of "non-essential but customarily used coloring/flavoring/blending materials," caramel is the only coloring material permitted

USE CHART

■Purpose

The chart below specifies:

Whether harmless coloring/flavoring/blending materials may be used in or added to each listed class/type, **AND**

IF harmless coloring/flavoring/blending materials may be used or added:

- ➤ Whether the use or addition of harmless coloring/flavoring/blending materials is limited to or may exceed 2½% by volume of the finished product
- ➤ What category or type of flavoring materials may be used or added
- ➤ Whether the use or addition of harmless coloring/flavoring/blending materials must be disclosed on the label
- ➤ Whether there are any additional or specific limitations or restrictions that apply

■Glossary

A number of abbreviated references (both alpha and numeric) are used in the chart below. A glossary of these abbreviations follows:

HCFBM = HARMLESS COLORING/FLAVORING/BLENDING MATERIALS

- NTE 2½% = NOT TO EXCEED 2½% [i.e., harmless coloring/flavoring/blending materials may not exceed 2½% by volume of the finished product]
- ME 2½% = MAY EXCEED 2½% [i.e., harmless coloring/flavoring/blending materials may exceed 2½% by volume of the finished product]

CFA = CATEGORY OF FLAVOR ALLOWED

The category of flavor is indicated by number:

- ➤1 = All natural
- ➤2 = Natural and artificial containing not more than 0.1% artificial topnote
- ➤ 3 = Natural and artificial containing greater than 0.1% artificial topnote
- ►4 = All artificial
- CM = COLORING MATERIALS [if this column is marked, the use of coloring materials must be disclosed on the label]
- FM = FLAVORING MATERIALS [if this column is marked, the use of flavoring materials must be disclosed on the label]
- BM = BLENDING MATERIALS [if this column is marked, the use of blending materials must be disclosed on the label]

USE OF HARMLESS COLORING/FLAVORING/BLENDING MATERIALS

	HCFB	M ALLO	OWED		LAE	BEL DIS			
	YES	YES				REQU	IRED		
	NTE	ME				YES			
CLASS/TYPE	21/2%	21/2%	NO	CFA	CM	FM	BM	NO	QUALIFICATION
		Χ		1, 2	Х				
ALEXANDER									
ADVOCAAT		Х		1, 2	Х				
AMARETTO		Χ		1, 2	Х				
ANISETTE		Χ		1, 2	Х				
APPLEJACK- A BLEND	Х			1, 2				Х	
APRICOT SOUR		Х		1, 2	Х				

		M ALLC	WED		LAE	BEL DIS		RE	
	YES	YES			REQUIRED			1	
CLASS/TYPE	NTE 2½%	ME 2½%	NO	CFA	014	YES	DAG	NO	QUALIFICATION
	Z /2 /0		110		CM	FM	BM	NO	Q071211107111011
AQUAVIT		X		1, 2	X				
ARAK	V	Х		1, 2	Х			V	
ARMAGNAC	Х			1, 2	· · · · · · · · · · · · · · · · · · ·			Х	
BITTERS		Х		1, 2	X				
BLACK RUSSIAN		X		1, 2	X				
BLOODY MARY		X		1, 2	X				
BOURBON LIQUEUR/ CORDIAL		*		1, 2	X				*Wine, if used, may not exceed 2½% by volume of the finished product
BRANDY (DRIED FRUIT)	X			1, 2				Х	
BRANDY (FRUIT)	Х			1, 2				Х	
BRANDY (GRAPE)	Х			1, 2				Х	
BRANDY (IMMATURE)	Х			1, 2				Х	
BRANDY (LEES)	Х			1, 2				Х	
BRANDY (NEUTRAL)	Х			1, 2				Х	
BRANDY (POMACE/MARC)	Х			1, 2				Х	
BRANDY (RAISIN)	Х			1, 2				Х	
BRANDY (RESIDUE)	Х			1, 2				Х	
BRANDY (SUBSTANDARD)	Х			1, 2				Х	
BRANDY LIQUEUR/ CORDIAL		*		1, 2	X				*Wine, if used, may not exceed 21/2% by volume of the finished product
CALVADOS	Х			1, 2				X	
CANADIAN WHISKY			Х						
CANADIAN WHISKY- A BLEND			Х						
COGNAC	*			1				Х	*HCFBM is limited to sugar, caramel and oak chip infusion
CRÈME DE		Х		1, 2	Х				
CURACAO		Х		1, 2	Х				
DAQUIRI		X		1, 2	X				
DISTILLED SPIRITS SPECIALTY		X		1, 2, 3, 4	X	Х	*		*The use or addition of sugar does not require label disclosure
EGG NOG		Х		1, 2	Х				

		M ALLO	OWED		LABEL DISCLOSURE				
	YES	YES			REQUIRED				
CLASS/TYPE	NTE	ME	NO	CFA		YES		NO	QUALIFICATION
	21/2%	21/2%	NO		CM	FM	ВМ	NO	
FLAVORED BRANDY		X		1, 2	X				*Wine may be added up to 15% by volume of the finished product provided at least 12½% of the wine is derived from the base commodity that corresponds to the labeled flavor of the product. If not, or if the wine addition exceeds 15% by volume of the finished product, the percentages and classes/types of wine must also be disclosed on the label (as part of the class/type designation)
FLAVORED GIN		X		1, 2	X		*		*If wine is used and exceeds 2½% by volume of the finished product, the percentages and classes/types of wine must also be disclosed on the label (as part of the class/type designation)
FLAVORED RUM		Х		1, 2	Х		*		*If wine is used and exceeds 2½% by volume of the finished product, the percentages and classes/types of wine must also be disclosed on the label (as part of the class/type designationaa0
FLAVORED VODKA		X		1, 2	X		*		*If wine is used and exceeds 2½% by volume of the finished product, the percentages and classes/types of wine must also be disclosed on the label (as part of the class/type designation)

	HCFBM ALLOWED				LAE	BEL DISC			
	YES	YES			REQUIRED			1	
CLASS/TYPE	NTE 2½%	ME 2½%	NO	CFA	CNA	YES	DM	NO	QUALIFICATION
FLAVORED WHISKY	2/2/0	X X	NO	1, 2	X	FM	*	NO	*If wine is used and exceeds 2½% by volume of the finished product, the percentages and classes/types of wine must also be disclosed on the label (as part of the class/type
ON U. E.T.				4.0					designation)
GIMLET GIN (COMPOUNDED)		* *		1, 2	X			X	*HCFBM is juniper berries and (optionally) other aromatics or their extracts, essences or flavors blended with neutral spirits
GIN (DISTILLED)		*		1, 2				Х	*HCFBM is juniper berries and (optionally) other aromatics or their extracts, essences or flavors added to mash prior to distillation
GIN (REDISTILLED)		*		1, 2				Х	*HCFBM is juniper berries and (optionally) other aromatics or their extracts, essences or flavors added to distilled spirits prior to redistillation
GIN LIQUEUR/ CORDIAL		*		1, 2	Х				*Wine, if used, may not exceed 2½% by volume of the finished product
GOLDWASSER		Х		1, 2	Х				
GRAIN SPIRITS GRAPPA	X		Х	1, 2				Х	
GRASSHOPPER		Х		1, 2	Х				
IMITATION DISTILLED SPIRITS IRISH WHISKY		X	X	1, 2, 3, 4	X				
IRISH WHISKY- A BLEND			X						
KIRSCHWASSER	X			1, 2				Х	
LIQUEUR/ CORDIAL		X		1, 2	X				
MAI TAI		Х		1, 2	Х				
MANHATTAN		Х		1, 2	Х				
MARGARITA		X		1, 2	Х				
MARTINI		Х		1, 2	Х				
MESCAL	1	V	Χ	4.0		1		_	
MINT JULEP NEUTRAL SPIRITS OR ALCOHOL		Х	Х	1, 2	X				
OLD FASHIONED		Х		1, 2	Х				
OUZO		X		1, 2	X				

HCFBM ALLOWED			WED)	LAE	BEL DIS	RE		
	YES NTE	YES ME			REQUIRED YES				
CLASS/TYPE	21/2%	21/2%	NO	CFA	СМ	FM	ВМ	NO	QUALIFICATION
PEPPERMINT SCHNAPPS		Х		1, 2	Х				
PINK SQUIRREL		Х		1, 2	Х				
PISCO	Χ			1, 2				Х	
ROCK AND BOURBON		*		1, 2	Х				*Wine, if used, may not exceed 2½% by volume of the finished product
ROCK AND BRANDY		*		1, 2	Х				*Wine, if used, may not exceed 2½% by volume of the finished product
ROCK AND RUM		*		1, 2	Х				*Wine, if used, may not exceed 2½% by volume of the finished product
ROCK AND RYE		*		1, 2	Х				*Wine, if used, may not exceed 2½% by volume of the finished product
RUM	Χ			1, 2				Х	
RUM LIQUEUR/ CORDIAL		*		1, 2	Х				*Wine, if used, may not exceed 2½% by volume of the finished product
RYE LIQUEUR/ CORDIAL		*		1, 2	Х				*Wine, if used, may not exceed 2½% by volume of the finished product
SAMBUCA		Χ		1, 2	X				
SCOTCH WHISKY			Χ						
SCOTCH WHISKY- A BLEND			Х						
SCREWDRIVER		Χ		1, 2	X				
SLIVOVITZ	X			1, 2				Х	
SLOE GIN		Х		1, 2	Х				
SLOE GIN FIZZ		Х		1, 2	Х				
TEQUILA		,,	Х	., _					
TOM COLLINS		Х		1, 2	Х				
TRIPLE SEC		Χ		1, 2	Х				
VODKA	*			1				Х	*HCFBM limited to citric acid (maximum of 0.1% by volume of the finished product) and sugar (maximum of 0.2% by volume of the finished product)) added directly or by addition of a citric acid/sugar blender
WALLBANGER		Χ		1, 2	Х				
WHISKIES (A BLEND OF STRAIGHT BOURBON)	X			1, 2				X	
WHISKIES (A BLEND OF STRAIGHT CORN)	Х			1, 2				Х	
WHISKIES (A BLEND OF STRAIGHT MALT)	Х			1, 2				Х	

	HCFBM ALLOWED YES YES			-	LAE	BEL DISC	RE		
	NTE	ME				YES			
CLASS/TYPE	21/2%	21/2%	NO	CFA	СМ	FM	ВМ	NO	QUALIFICATION
WHISKIES (A BLEND OF STRAIGHT RYE MALT)	Х			1, 2				Х	
WHISKIES (A BLEND OF STRAIGHT RYE)	Х			1, 2				Х	
WHISKIES (A BLEND OF STRAIGHT WHEAT)	Х			1, 2				Х	
WHISKIES (A BLEND OF STRAIGHT)	Х			1, 2				Х	
WHISKY	Х			1, 2				Х	
WHISKY (BLENDED BOURBON)	Х			1, 2				Х	
WHISKY (BLENDED CORN)	Х			1, 2				Х	
WHISKY (BLENDED LIGHT)	Х			1, 2				Х	
WHISKY (BLENDED MALT)	Х			1, 2				Х	
WHISKY (BLENDED RYE MALT)	Х			1, 2				Х	
WHISKY (BLENDED RYE)	X			1, 2				Х	
WHISKY (BLENDED WHEAT)	Х			1, 2				Х	
WHISKY (BLENDED)	Х			1, 2				Х	
WHISKY (BOURBON)			Х						
WHISKY (CORN)	Х			1, 2				Х	
WHISKY (DISTILLED FROM BOURBON MASH)	Х			1, 2				Х	
WHISKY (DISTILLED FROM MALT MASH)	X			1, 2				X	
WHISKY (DISTILLED FROM RYE MALT MASH)	X			1, 2				X	
WHISKY (DISTILLED FROM RYE MASH)	X			1, 2				X	
WHISKY (DISTILLED FROM WHEAT MASH)	X			1, 2				X	
WHISKY (LIGHT)	X			1, 2	1	1		X	
WHISKY (MALT) WHISKY (RYE MALT)	X			1, 2				X	
WHISKY (RYE)	Х			1, 2	+			Х	
WHISKY (SPIRIT)	X		V	1, 2				X	
WHISKY (STRAIGHT BOURBON)			X						

	HCFB YES	M ALLO	OWED		LABEL DISCLOSURE REQUIRED				
	NTE	ME			YES				
CLASS/TYPE	21/2%	21/2%	NO	CFA	CM	FM	ВМ	NO	QUALIFICATION
WHISKY (STRAIGHT CORN)			Х						
WHISKY (STRAIGHT MALT)			Х						
WHISKY (STRAIGHT RYE MALT)			Х						
WHISKY (STRAIGHT RYE)			Х						
WHISKY (STRAIGHT WHEAT)			Х						
WHISKY (STRAIGHT)			Х						
WHISKY (WHEAT)	Х	Х		1, 2	X			Х	
WHISKY SOUR WHITE RUSSIAN		X		1, 2 1, 2	X				