

Making Everything Easier!™

6th Edition

Wine

FOR

DUMMIES®

A Wiley Brand

Learn to:

- Understand grape varieties and wine styles
- Decipher wine lists and labels
- Pair food with wines that bring out the best in both
- Select, store, open, pour, and enjoy wine

Ed McCarthy
Mary Ewing-Mulligan

and Food,
Rules Do Not
Apply

The
Dynamics of
Food and
Wine

Other Ways
of Pairing
Food and
Wine

Classic
Pairings of
Wine and
Food

Part III: The “Old World” of Wine

Chapter 10: Knowing the Wines of France

The French Model

France's Wine Regions

Bordeaux: The Incomparable

Burgundy: The Other Great French Wine

The Hearty Rhônes of the Valley

The Loire Valley: White Wine Heaven

Alsace: Unique Region.

Unique
Wines

The South
and
Southwest

Other French
Wine
Regions

Chapter 11: Italy, the Land of Great Vino

The Vineyard
of Europe

Reds Reign
in Piedmont

Tuscany the
Beautiful

The Tre
Venezie

The Sunny

South of Italy

Snapshots
from the Rest
of Italy

Chapter 12:
Spain, Germany,
and Other
European Hot
Spots

Intriguing
Wines from
Old Spain

Portugal:
More Than
Just Port

Germany:
Europe's
Individualist

Austria's
Exciting

Whites (And
Reds)

The Glory
That Is
Greece

Part IV: Discovering the “New World” of Wine

Chapter 13: America, America

The New
World of
American
Wine

California,
U.S.A.

Napa Valley:
As Tiny As It
Is Famous

Down-to-
Earth in