

THE SCOTCH MALT
WHISKY SOCIETY

OUTTURN

August/September 2016 Bottling List

Indian Summer

ENJOY

BOTTLES AVAILABLE IN WEBSHOP:
SATURDAY SEPTEMBER 3RD - 8.00 PM - WWW.SMWS.DK

SPICY & SWEET

CASK No. 50.82

FEEL-GOOD DRAM

We found the nose heady, satisfying and 'feel-good' – beeswax polished wood, sherbet straws, honey, Danish pastries, buttered corn and delicate floral notes (honeysuckle, hyacinth, wild flower meadows). The palate was sweet and tart (toffee, honey-glazed wings), with a healthy spice kick (ginger cake, toasted hot-cross buns, onion chutney) and leather, tobacco and wood in the finish. The reduced nose had acacia honey, orange blossom, nectarines, dark chocolate, corn candies and cinnamon – 'something of the Deep South' (which, in a way, it is). The palate now seemed juicier – orange zest, ginger beer, sticky toffee, fudge and Gran Marnier – delicious and well-integrated

Drinking tip: For moments of happy reflection – ideally, but not necessarily, in a summer meadow.

25 YEARS		<i>15-May-1990</i>
MARMALADE AMBER	REFILL BARREL	DK 36 BOTTLES
<i>60,8%</i>		1.150,-

SPICY & SWEET

CASK No. 55.39

NO PUSSYCAT

After 17 years this whisky was moved to a second-fill Sauternes hogshead, expanding its complexity. The nose has an immediate fruitiness (pineapple, perfumed pear, apple snow, raspberry sauce on ice-cream), then a level of dark chocolate-dipped crystallised orange and lemon slices; thirdly, old-fashioned libraries (wooden shelves, leather-bound books). The palate has good mouth presence, with sweet and tart flavours (Haribo apple rings, raspberry coulis), leather and cumin and coriander – certainly no pussycat. The reduced nose – apple pie and a fruit bowl on a wooden table. The palate now holds exotic fruit-skins (orange, lime, mango) – the warm spices receding to the after-taste.

Drinking tip: To awaken the palate and the senses.

18 YEARS		<i>26-Sep-1997</i>
VARNISHED PINE	2. FILL SAUTERNES HOGSHEAD	DK 18 BOTTLES
<i>56,5%</i>		825,-

SPICY & SWEET

CASK No. 64.76

WICKED CHILLI CHOCOLATE MOUSSE

Imagine walking through a city park in summer licking a cone of creamy vanilla and ginger ice cream with some coconut shavings on top as you pass by a bench where two young mothers wearing floral sweet perfume are seated with their babies asleep in their buggies both enjoying the peace and quiet in the sunshine as they ate marshmallows and yum yums. With water we left the park and entered a new age shop with plenty of intense aromas of incense and perfumed candles and we ordered, in the coffee shop, a sensational strawberry milkshake and a wicked chilli chocolate mousse.

Drinking tip: On a park bench

9 YEARS		<i>25-Oct-2006</i>
CHINA GLAZE LEMON FIZZ	1. FILL BARREL	DK 18 BOTTLES
<i>58,2%</i>		650,-

SPICY & SWEET

CASK No. 35.148

AROUND THE WORLD

The mellow, inviting, sugary sweetness of Scottish tablet and Russian toffee combined with a decadent American white chocolate milkshake and a black bun filled with raisins, currants, sultanas soaked in Caribbean rum; it felt like being around the world in 80 seconds. The taste had a lot to offer; cinnamon vanilla sponge cake, Bourbon and custard cream biscuits as well as Mexican wedding cakes (vanilla, powdered sugar, finely chopped almonds and pecans). Diluted; toffee fudge bananas with toasted nuts whilst on the palate, vanilla bean Belgium waffles with whipped cream and two classic cocktails; Mai Tai and Blue Hawaiian.

Drinking tip: Sitting in a wing back chair planning your holiday in the sun

14 YEARS	<i>11-Dec-2001</i>	
BUTTERCUP	1. FILL BARREL	DK 24 BOTTLES
<i>58,3%</i>	750,-	

SPICY & SWEET

CASK No. 85.43

TARANTELLA ON THE TONGUE

The early nose is bright, fruity and attractive – chalky sweets, 1960's lucky bag, pear and apple strudel (including pastry and sugar sprinkles) – then it develops wood shavings and herbal aspects (lemon balm, spearmint). The palate is lively, with citrus and passion fruit intensity dancing a tarantella on the tongue; sweetness of rhubarb rock, popping candy and flying saucers and hints of putty and glue. Still spritzzy with water, the nose is sweeter and more perfumed – a confectioner's full of sherbet straws and summer creams. The palate is vivacious but elegant – lots of pear (Williams mixed with prosecco) – leaving gentle perfumed tingles.

Drinking tip: A-pear-atif. Takes water well

10 YEARS	<i>22-Jun-2006</i>	
PRETTY YELLOW GOLD	1. FILL BARREL	DK 24 BOTTLES
<i>59,4%</i>	675,-	

SPICY & SWEET

CASK No. 123.18

ARTFUL AND PLAYFUL

The bright, clean nose led us through groves of soft, sweet citrus (lemon meringue pie, lemon and lime sorbet, pineapple ice-lolly) into a glade of flowers, herbs, fresh wood, tobacco, honey and vanilla. Adding water defined the herbs more clearly (mint, menthol, chewing gum); we also got paint, oak and candied ginger. The neat palate combined chalky sweetness with juicy fruits (pineapple, strawberry, mango, pear) – also hints of mint oil and menthol tobacco, but it simply grew fruitier with every sip. In reduction, lip-smackingly enjoyable honeyed fruit flavours, while yogurt-coated ginger and oak shavings cavorted artfully and playfully on our tongues.

Drinking tip: After cavorting in a glade.

11 YEARS	<i>4-May-2005</i>	
PRIMROSE GOLD	1. FILL BARREL	DK 24 BOTTLES
<i>57,4%</i>	700,-	

1. FILL SPICY & SWEET BARREL TRIO PACK: 35.148, 85.43, 123.18
1.900,-

Also available seperately

SPICY & SWEET

CASK No. 121.91
NUTTY GRANNY'S APPLE CAKE

Sweet aromas dominated the nose neat; making crunchy bars at home using honey, golden syrup, granulated sugar and milk chocolate as well as toffee and vanilla yoghurt and with time, fresh profiteroles filled with crème patisserie, served with warm chocolate sauce. On the palate initially sharp citric with a slightly bitter note of cranberries but that soon changed into a chocolate coated confectionery which melted in your mouth. Diluted, deeper notes of nutty granny's apple cake and honey all-bran muffins appeared and the flavour was like thick chocolate hazelnut spread on warm brown toast or a slice of pecan pie.

Drinking tip: For those 'granny-holding-hands-sweet-memories'

16 YEARS		<i>2-Dec-1999</i>
GOLD BULLION	REFILL HOGSHEAD	DK 36 BOTTLES
<i>57,5%</i>		775,-

SPICY & SWEET

CASK No. G4.10
COFFEE TOFFEE

We imagined sitting in an old church with polished pews, natural wax candles wearing a freshly starched white shirt and opening up a new cedar wood trinket filled with caramel flavoured marshmallows and honey roasted mixed nuts. Rich, creamy, silky-smooth mouthfeel like runny honey or maple syrup with fragrant wood spice and the slight tart finish of a fresh stick of rhubarb. Water turned it into a mocha java coffee with plenty of whipped cream and cinnamon and chocolate shavings sprinkled on top. To accompany the coffee we had candy and peanut brittle, creamy vanilla fudge, as well as chocolate covered toffee.

Drinking tip: With a cup of joe

33 YEARS		<i>15-Feb-1982</i>
DEEP HONEY	REFILL HOGSHEAD	DK 24 BOTTLES
<i>52,8%</i>		1.100,-

SPICY & DRY

CASK No. 46.42
YUMMY SCRUMMY

We opened a paper bag filled with warm pan fried cinnamon bananas and mini doughnuts filled with strawberry jam and quince jelly as well as packets of chocolate covered raisins and sugar coated sweet fennel seeds. On the palate neat big and boisterous; slices of a dense, rich luscious carrot cake and dark Jamaican gingerbread with ham, mango chutney and pecan tea sandwiches. With a drop of water; treacle tart, pain au chocolate and candied pineapple slices appeared on the nose and the taste was now like tempting tray-bakes with a cup of Earl Grey tea and a glass of Sherry.

Drinking tip: Afternoon tea

13 YEARS		<i>31-May-2002</i>
APRICOT GOLD	1. FILL OLOROSO BUTT	DK 30 BOTTLES
<i>58,3%</i>		775,-

JUICY, OAK & VANILLA

CASK No. 7.130

MUSKY, FLORAL, SWEET PERFUMES

The nose was old and complex, with musky floral, sweet perfumes, vanilla, blackcurrant, wine gums, honey on toast and quite a bit of apple (apple pie, oak-aged Calvados). The palate was very tasty indeed – flans and pastries bursting with apple, pear, blackcurrant, plum and almond, but with a nice balancing heat of ginger, cinnamon, clove and tobacco. The reduced nose was deliciously exotic – apple and plum orchards (fruits and blossoms), acacia honey and Anton Berg chocolates (plum, marzipan and dark chocolate). The reduced palate had similar flavours and an impressive range from juicy lychees to dry, spicy wood

Drinking tip: Could accompany dessert, or just for reflective, contemplative moods.

25 YEARS		<i>15-Jun-1990</i>	
SETTING SUN ON HONEYED SANDSTONE	REFILL HOGSHEAD	DK 18 BOTTLES	
55,1%		1050,-	

OILY & COASTAL

CASK No. 53.237

CATCH YOU LATER

It was an oily and briny nose neat; sardines on salted buttered slightly burnt toast, smoked sweet cured mackerels as well as seared scallops with leeks and lemon chilli butter. The taste was an attack we were not prepared for; big, sharp, tar, ash and acrid smoke from burning plastic fish boxes – all that briny sweetness had been crushed and practically disappeared. Water to the rescue! Now we imagined sitting in a mid-19th century cottage by the sea, the quaint whale oil lamp with its warm, dim, flickering, scented light and we ate crusty garlic bread with olive oil and brined smoked cheese.

Drinking tip: Whilst reading *Moby Dick*

16 YEARS		<i>18-Nov-1999</i>	
WINTER SUNLIGHT	REFILL HOGSHEAD	DK 36 BOTTLES	
63,5%		875,-	

OILY & COASTAL

CASK No. 93.69

PROPS FOR A HAMMER FILM

The nose starts with dried dates and figs, polished wood, leather and hand-made Iranian carpets (a Middle Eastern market?) – Eventually finding other fruits (apricots, stewed plums, baked apple) and sweet coconut (like Peshawari naan) – definitely Eastern, exotic and alluring. The palate combines deep sweetness (malt extract, syrup of figs, muscovado) with lots of wood, spice cupboard warmth (turmeric, garam masala), tree-bark and eucalyptus. The reduced nose finds black rococo tulips, liquorice, leather and Fernet Branca (props for a Hammer film perhaps). The palate has manuka honey, black tea, All-bran and Demerara crunch – now sweeter and lip-smackingly more-ish – a serendipitous discovery.

Drinking tip: After dinner with espresso or when needing a laxative.

14 YEARS		<i>Distilled: 30-Apr-2002</i>	
AMBER	2. FILL OLOROSO SHERRY BUTT	DK 36 BOTTLES	
59,5%		800,-	

LIGHTLY PEATED

CASK No. 3.268

LADY BEACHCOMBER'S DRAM

The nose teased us with sweet peat-smoke and seaweed, delicious cranachan and limoncello chocolate and then the aromatic intrigue of citric-scented candles and floral incense sticks in a hippie shop. The palate was a curious mix of salty seaside flavours (seaweed, beach pebbles, toasted marshmallows, salt-water taffy) with lime, flowers and smoke – like a female hippie beachcomber's jumper. The reduced nose evoked kelp and lavender in a glass of gin and a driftwood beach bonfire (that beachcomber again!). By the time we got to the reduced palate, she was sipping oysters drizzled with lime – the prelude to a complete shellfish platter.

Drinking tip: Perfect accompaniment to a Hebridean sunset

20 YEARS		<i>6-Apr-1995</i>
PALE YELLOWY SAUTERNES GOLD	REFILL HOGSHEAD	DK 24 BOTTLES
<i>53,0%</i>		925,-

PEATED

CASK No. 29.181

SALTY SWEET PEAT SMOKE

On the nose neat we discovered a fascinating mixture of salty and briny aromas making this a very maritime experience. Barbequed langoustines, scallops with seaweed butter and sweet pickled herring were well balanced with the rich malty aroma of a dark wheat beer. The taste neat was intense, intense sweet and intense peat - black treacle and tar, roasted sweet potatoes with honey and cinnamon while in the finish, the smoky and malty character of a classic Rauchbier. Diluted it felt like dousing a peat fire with sea water and on the palate the perfect balance between salt, sweetness and smoke.

Drinking tip: Any excuse will do

20 YEARS		<i>4-Apr-1995</i>
GOLDILOCKS	REFILL BARREL	DK 48 BOTTLES
<i>57,6%</i>		1.250,-

PEATED ISLAY DUO PACK: 3.268, 29.181

2.000,-

Also available seperately

PEATED

CASK No. 42.26

'CHIM, CHIM, CHER-EE'

All sorts of liquorice on the nose neat to start before we moved on, walking along a road where new asphalt was being laid down and you received a 'lucky kiss' from a chimney sweep! The taste was thick, sticky and smoky with plenty of dark fruits and a powerful cough syrup in the finish. That medicinal side appeared more pronounced when adding water and even diluted on the palate still big, massive and dark, like a moonless night sky. After 9 years in an ex-bourbon refill hogshead, we transferred this whisky directly into a white wine cask for the remainder of its maturation.

Drinking tip: In a dark and stormy night

10 YEARS		<i>8-Nov-2005</i>	
SILVER FOX	2. FILL WHITE WINE HOGSHEAD	DK 18 BOTTLES	
60,5%		700,-	

LIGHTLY PEATED

CASK No. 66.87

THE SEDUCTIVE SIDE OF SMOKE

The nose was an interesting mix of bubble-gum and eucalyptol tooth-powder with chilli noodle squid, lobster and prawn followed by marshmallows toasted on glowing embers from a fire of beach-gathered twigs. The unreduced palate combined sweet (foamy shrimps, marshmallows in hot chocolate) with savoury (sushi, mussels, barbecued prawns, tarragon and black tea). The reduced nose suggested barbecued banana on charcoal embers, pebble beach minerality; liquorice, absinthe and Edinburgh rock. The palate now held subtle herbs, chalky refreshers and seared beef with peppercorn sauce – sweet, salty and satisfying; we approved of what might be the acceptable, even seductive side of smoky whiskies.

Drinking tip: A gateway dram to open up the world of smoke. Could be an aperitif at a beach barbeque.

14 YEARS		<i>26-Nov-2001</i>	
CHARDONNAY	1. FILL BARREL	DK 24 BOTTLES	
53,8%		750,-	

KØB ET MEDLEMSSKAB OG FÅ:

3 * 10 cl cask strength whisky (flasker kan være forskellige fra de viste på billedet)

Adgang til eksklusive membership rooms blandt andet i Vejle, Danmark – London – Edinburgh mv.

Det prisvindende magasin Unfiltered, der udkommer 4 gange årligt

Mulighed for at købe de unikke aftapninger

Adgang til 6 årlige casual days, hvor de nye aftapninger præsenteres.

950,-

ANBEFAL EN VEN, OG MODTAG 100 KRONER I RABAT PÅ DIT NÆSTE FLASKEKØB.

Det eneste du skal gøre, er at bede din ven om at skrive dit navn i emnefeltet ved bestilling af et medlemskab, så fratrækker vi 100 kr. næste gang du selv bestiller i webshoppen.

EVENTS

CASUAL DAYS

Dato: 20. august, 1. oktober, 10. december kl. 16.00 - 19.00
Sted: Lidkoeb WhiskyBar i København

Dato: 20. august, 1. oktober, 10. december kl. 12.00 - 15.00
Sted: The Wharf i Aalborg

Dato: 2. september, 14. oktober, 21. december kl. 19.30 - 02.00
Sted: Torvehallerne i Vejle

Dato: 3. september, 15. oktober, 17. december 14.00 - 17.00
Sted: Highlanders Bar i Aarhus

Husk tilmelding, med navn på evt. gæst fra gang til gang
til: TKO@SMWS.DK

VI UDDELER 2 GRATIS BILLETTER PER MEDLEM, TIL EN AF FØLGENDE KONCERTER I TORVEHALLERNE I VEJLE:

30. September – Hit med 80'erne

16. December – Die Herren – Weltklasse U2

Bestilling af billetter kan gøres ved at sende en mail til

TKO@SMWS.DK

SMAGNINGER

SMAGNING FOR NYE MEDLEMMER

Dato: 15. September kl. 19.00
Sted: Lidkoeb i København

325,-

EKSKLUSIV MACALLAN SMAGNING

Dato: 17. September kl. 19.00
Sted: ToRVEhallerne i Vejle

795,-

CLOSED DISTILLERIES SMAGNING

Dato: 27. Oktober kl. 19.00
Sted: Lidkoeb i København

1.195,-

INFORMATION OG BILLETTER TIL SMAGNINGER KAN FINDES PÅ [SMWS.DK](mailto:TKO@SMWS.DK) UNDER KATEGORIEN SMAGNINGER

THE FOOD

SPIS GODT INDEN CASUAL DAY

Til Casual Day i Highlanders Bar i Århus, den 3. kan der forudbestilles en T-bone Steak med bagt kartoffel, bagte grøntsager og hvidløssmør.

Bestilling kan ske ved at sende en mail til

TKO@SMWS.DK

195,-

Til Casual Day i ToRVEhallerne i Vejle, den 2. september, tilbydes medlemmerne i Bistecca, Italian Bistro and Steak, kl 18.00: Whisky flamberet pepper Steak

Bestilling af bord kan ske ved at sende en

mail til TKO@SMWS.DK

225,-