

ModernThirst.com Bourbon And Whiskey Mash Bills						
Bourbon	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Buffalo Trace Bourbon Mash Bill #1						
Eagle Rare	#4	125	75	10		15
Old Charter	#4	125	75	10		15
George T Stagg	#4	125	75	10		15
Col EH Taylor, Jr	#4	125	75	10		15
Stagg jr	#4	125	75	10		15
Benchmark 8	#4	125	75	10		15
Buffalo Trace	#4	125	75	10		15
Buffalo Trace Bourbon Mash Bill #2						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Ancient Age	#4	125	75	15		10
Elmer T Lee	#4	125	75	15		10
Rock Hill Farms	#4	125	75	15		10
Hancock reserve	#4	125	75	15		10
Blantons	#4	125	75	15		10
Buffalo Trace Wheated Bourbon Mash Bill						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Weller (all)	#4	114	70		16	14
William Larue Weller	#4	114	70		16	14
Van Winkle (All)	#4	114	70		16	14
Buffalo Trace Rye Whiskey #1						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Sazerac (all)	#4	unknown	unknown	unknown	unknown	unknown
Thomas Handy Rye	#4	unknown	unknown	unknown	unknown	unknown
Buffalo Trace Rye Whiskey #2						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Col EH Taylor, Jr	#4					
Heaven Hill Bernheim Wheated Bourbon						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Old Fitz	#3	125	68		20	12
Larceny	#3	125	68		20	12
Old Fitz 12 Year	#3	125	68		20	12
Parker's Heritage Collection 4th Edition	#3	125	68		20	12
Rebel Yell	#3	125	68		20	12
Heaven Hill Bernheim Rye Bourbons						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Elijah Craig	#3	125	78	10		12
Elijah Craig Barrel Proof	#3	125	78	10		12
Evan Williams White Label	#3	125	78	10		12
Evan Williams black Label	#3	125	78	10		12
Evan Williams Barrel Proof	#3	125	78	10		12
Evan Williams Single Barrel	#3	125	78	10		12
Henry Mckenna	#3	125	78	10		12
Henry McKenna Single Barrel	#3	125	78	10		12
Heaven Hill	#3	125	78	10		12
Parker's Heritage (unless noted elsewhere)	#3	125	78	10		12
HH Sourced:Ezra Brooks	#3	125	78	10		12
Heaven Hill Corn Whiskey						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Mellow Corn	#3	125	90			10
Heaven Hill Bernheim Malt Whiskey						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Parker's Heritage Collection #9, Malt Whiskey			35%			65%
Heaven Hill Bernheim Rye Whiskey (Distilled by Brown-Forman)						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Rittenhouse Rye	#3		37	51		12
Pikesville Rye	#3		37	51		12
Rittenhouse Rye BiB	#3		37	51		12
Heaven Hill Bernheim Wheat Whiskey						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Bernheim Wheat Whiskey	#3		39		51	10
Parker's Heritage Wheat Whiskey (2014)	#3		39		51	10

Jim Beam Standard Bourbon Mash Bill						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Bookers	#4	125	75	13		12
Bakers	#4	125	75	13		12
Knob Creek	#4	125	75	13		12
Knob Creek Single Barrel	#4	125	75	13		12
Jim Beam	#4	125	75	13		12
Jim Beam Black	#4	125	75	13		12
Jim Beam Single Barrel	#4	125	75	13		12
Jim Beam Distiller's Select	#4	125	75	13		12
Old Crow	#4	125	75	13		12
Old Taylor	#4	125	75	13		12
Distiller's Masterpiece	#4	125	75	13		12
Devil's Cut	#4	125	75	13		12
Jim Beam bonded	#4	125	75	13		12
Jim Beam High Rye Bourbon Mash Bill						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Old GrandDad	#4		63	27		10
Old GrandDad Bottled-in-Bond	#4		63	27		10
Basil Hayden's	#4		63	27		10
Jim Beam Rye Whiskey						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Jim Beam Rye	#4		unknown	unknown	unknown	unknown
Old Overholt	#4		unknown	unknown	unknown	unknown
ri	#4		unknown	unknown	unknown	unknown
Knob Creek Rye	#4		unknown	unknown	unknown	unknown
Four Roses E Mash Bills						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Single Barrel Private Selection Barrel proof OESK	#3/#4	120	75	20		5
Single Barrel Private Selection Barrel proof OESQ	#3/#4	120	75	20		5
Single Barrel Private Selection Barrel proof OESO	#3/#4	120	75	20		5
Single Barrel Private Selection Barrel proof OESF	#3/#4	120	75	20		5
Single Barrel Private Selection Barrel proof OESV	#3/#4	120	75	20		5
2014 Single Barrel LE OESF	#3/#4	120	75	20		5
2012 Single Barrel LE OESK	#3/#4	120	75	20		5
2009 Single Barrel LE OESQ	#3/#4	120	75	20		5
Four Roses B Mash Bills						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Single Barrel	#3/#4	120	60	35		5
Single Barrel Private Selection Barrel proof OBSK	#3/#4	120	60	35		5
Single Barrel Private Selection Barrel proof OBSQ	#3/#4	120	60	35		5
Single Barrel Private Selection Barrel proof OBSO	#3/#4	120	60	35		5
Single Barrel Private Selection Barrel proof OBSF	#3/#4	120	60	35		5
Single Barrel Private Selection Barrel proof OBSV	#3/#4	120	60	35		5
2013 Single Barrel LE OBSK	#3/#4	120	60	35		5
2011 Single Barrel LE OBSQ	#3/#4	120	60	35		5
2010 Single Barrel LE OBSV	#3/#4	120	60	35		5
2008 Single Barrel LE OBSK	#3/#4	120	60	35		5
Small Batch (Including LEs)	#3/#4	120	Mix of E & B			
Yellow Label	#3/#4	120	Mix of E & B			
2008 Mariage Small Batch LE	#3/#4	120	Mix of E & B			
Brown-Forman Bourbon						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Old Forester	#4	125	72	18		10
Woodford Reserve	#4	125	72	18		10
Woodford Double Oaked	#4	125	72	18		10
Old Forester 1870	#4	125	72	18		10
Old Forester 1897	#4	125	72	18		10
Brown-Forman Tennessee Whiskey						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Jack Daniels	#3		80	8		12
Gentleman Jack	#3		80	8		12
Jack Daniels Single Barrel	#3		80	8		12
Brown Forman Rye Whiskey						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Woodford Reserve Rye						

Makers Mark						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Makers Mark		110	70		16	14
Makers 46		110	70		16	14
Makers Cask Strength		110	70		16	14
Barton 1792						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
1792	#3.5	125	75	15		10
Very Old Barton	#3.5	125	75	15		10
Black Ridge	#3.5	125	75	15		10
Walking Stick	#3.5	125	75	15		10
Kentucky Tavern	#3.5	125	75	15		10
Wild Turkey Bourbon						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Wild Turkey	#4	114	75	13		12
Russels' reserve	#4	114	75	13		12
KY Spirit	#4	114	75	13		12
Rare Breed	#4	114	75	13		12
Wild Turkey Rye						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Russell's Reserve Rye	#4		37	51		12
Wild Turkey Rye	#4		37	51		12
Wild Turkey Forgiveness	#4		Mix of Bourbon/Rye	Mix of Bourbon/Rye		Mix of Bourbon/Rye
George Dickel Tennessee Whiskey						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
George Dickel			84	8		8
George Dickel #8			84	8		8
George Dickel Barrel Select			84	8		8
Diageo (with Distillery)						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Barterhouse, New Bernheim			86	6		8
Old Blowhard, Old Bernheim			86	6		8
Rhetoric 20, New Bernheim			86	6		8
Rhetoric 21, New Bernheim			86	6		8
Lost Prophet, George T. Stagg (Buffalo Trace)			75	15		10
Forged Oak, New Bernheim			75	13		12
Blade & Bow, Blend			unknown	unknown	unknown	unknown
Blade & Bow 22 Year, Blend of New Bernheim and Buffalo Trace			unknown	unknown	unknown	unknown
I.W. Harper, New Bernheim			73	18		9
I.W. Harper 15 Year, New Bernheim			86	6		8
Bulleit, Formerly Four Roses			63	27		10
Bulleit 10 Year, Formerly Four Roses			63	27		10
Bulleit Rye Whiskey, MGP				95		5
Jefferson's						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Ocean, Unknown		125	unknown	unknown	unknown	unknown
Angel's envy						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Angel's Envy Bourbon	#3	125	72	18		10
Smooth Ambler						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Yearling	#3/#4	110-120	73		15	12
Few						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Few Bourbon	#3	118	unknown	unknown	unknown	unknown
Town Branch						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Town Branch Bourbon	#5	120	72	15		13
Redemption						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
High Rye Bourbon, MGP	#3/#4	120	60	38.2		1.8
MBR						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
MB Roland Bourbon		110	75	15		10
Michter's						
	Char Level	Barrel Entry Proof	Corn %	Rye %	Wheat %	Barley %
Michter's US*1		103	79	11		10
Michter's Toasted Oak		103	79	11		10