

Outturn

October/November 2019 Bottling List

FOUNDER FAVOURITES

We're going back to our roots, celebrating our founder's ethos of sharing unique discoveries with like-minded friends.

Explore an exceptional collection of new casks, hand-picked for sensory adventure.

BOTTLES AVAILABLE IN WEBSHOP

MONDAY 11. NOVEMBER - 01.00 PM - WWW.SMWS.DK

KÆRE MEDLEM

Siden sidst har vi fået afholdt The Gathering rundt omkring i landet, og herfra skal lyde en stor tak til alle der deltog. Festival programmet er udsendt, og er nu til salg på smws.dk – vi glæder os som altid til at feste med alle deltagerne i uge 5.

Foran dig sidder du med det nyeste Outturn, der denne gang dækker oktober og november. Oktober måneds tema er "Pips choices", og apropos Pip, så har han netop udgivet sin seneste bog "A founders tale". Den kan du blandt andet læse en anmeldelse af fra en af vore ambassadører inde i bladet. Vi har bogen med ud på de kommende Casual Days, såfremt du kunne være interesseret i et eksemplar.

Vi arbejder på højtryk med at få alle datoerne for Casual Days 2020 på plads, og forventer at kunne melde dem ud i slutningen af november.

December nærmer sig med hastige skridt, og i den forbindelse har vi fået nogle henvendelser angående en SMWS julekalender. Vi får 40 stk. hjem, og prisen kender vi ikke helt endnu – men mere om dette så snart vi ved mere.

Tilbage er blot at ønske de heldige en god efterårsferie, og på gensyn umiddelbart efter til en frisk omgang Casual Days. Husk som altid tilmelding til: tko@smws.dk.

Med venlig hilsen
Thomas Korsgaard

THE FOUNDER'S TALE: A GOOD IDEA AND A GLASS OF MALT

Our founder Pip Hills has written a book about the Society's origins and how it grew to become the world's leading whisky club. Essential reading for all members, understand how our club was founded and the ethos that fuelled its growth – an ethos that is still at the heart of everything we do.

Anmeldelse af bogen, af SMWS Ambassadør Tonny Nielsen Denmark:

Jeg købte bogen på min nylige tur til Skotland hvor jeg besøgte The Vaults og da jeg først åbnede den, slap jeg den ikke før sidste side var vendt.

Bogen er fuld af små uafhængige anekdoter og det føles nærmest som om man sidder på pubben og hører historierne fortalt af Pip. Sproget er flydende og Pip er en fremragende fortæller, der ofte springer til noget helt andet, for så at vende tilbage til den oprindelige historie, det giver et helt naturligt præg og autencitet til historierne

I bogen følger vi Pip i tiden lige før SMWS grundlægges hvor vi får en grundig indsigt i tankerne og baggrunden for hvorfor "syndikatet" blev grundlagt. Der fortælles meget om de første år og hvordan man kæmpede med branchen om at få lov at købe fade og bogen slutter omkring perioden hvor Pip forlader SMWS. Indimellem dette, møder man et underholdende persongalleri af Pip's venner samt legendariske SMWS ansatte og vi følger Pip på en tur til Vanuatu i stillehavet og får et indgående kendskab til Pip's store kærlighed for en Lagonda sportsvogn, Dieselmotorer, sejlbåde og ikke mindst Skotland.

Det er drøn underholdende læsning og jeg havde en tåre i øjet flere gange undervejs og det var ikke fordi det var sørgetligt.

Bogen kan købes på de kommende Casual Days.

PRIS: 179,-

GLOVE BOX SONATA IN B MINOR

YOUNG & SPRITELY

CASK NO. 89.10
DKK 675

CASK	Refill Sherry Butt
DATE DISTILLED	17-November-2011
AGE	7 years
STRENGTH	64,1%
REGION	Speyside
OUTTURN DK	24 bottles

An elegant and supple aroma of white port, stone fruits, pear skins, orange trifle sweets, candy floss and a warm barley steep. There's also grape must, lychee, horse box, white chocolate dipped marzipan, almond puree and sultanas soaked in mead. With dilution the aroma opens onto cough syrup, hand lotion, sun cream, olive oil cake, malt bins, lemon peel, sunflower seeds, brown bread and warm grist. The palate begins with tinned peaches, ripe pears, green apple, sweet wort, aged grappa, cider brandy, raisins stewed in young Calvados, chopped chives and clover. Water reveals cocoa nibs, shea butter, putty, sweet wines, waxed canvas, cooking oils, flints, tart gooseberry and graphite oil.

SWEET DREAMS

SWEET, FRUITY & MELLOW

CASK NO. 35.238
DKK 1.275

CASK	1. Fill Barrel
DATE DISTILLED	27-October-1995
AGE	23 years
STRENGTH	53,6%
REGION	Speyside Lossie
OUTTURN DK	30 bottles

A buttery rich scone studded with succulent pieces of fruit fresh out of the oven with a dollop of strawberry jam served with a steaming cup of Earl Grey tea – seventh heaven! Smooth, subtle and serene on the palate but at the same time tingling the taste buds in waves as if the strawberry jam had been infused by a little chilli to create a gorgeous sweet and spicy concoction. Careful when adding water but after a drop or two we felt like we had received a scented love letter, which we opened and the fragrant short message carried a hint of innuendo – sweet dreams.

SPELLBINDING SHORTBREAD

SWEET, FRUITY & MELLOW

CASK NO. 44.112
DKK 850

CASK Ex-Bourbon / New Oak Hogshead HC

DATE DISTILLED 27-June-2003

AGE 15 years

STRENGTH 59,9%

REGION Speyside Spey

OUTTURN DK 30 bottles

Plenty going on from the word go - candlewax, balsamic vinegar, honeycomb, figs, and plums made this a real nosing dram neat. On the palate rum soaked cherries, salted dark bitter chocolate next to sweet barbequed ribs and raspberry plum jam and to spice things up a little - Indonesian long pepper. When we added water teriyaki sauce appeared and then creamy mushroom gravy made with plenty of Marsala wine. To taste now honey-caramelised pears and long pepper and vanilla bean shortbread cookies. After thirteen years in an ex-bourbon hogshead we transferred this

CORNOGRAPHY

SPICY & SWEET

CASK NO. 140.1
FOR DRAMMING
AT CASUAL DAYS
ONLY!

CASK 2. Fill Barrique – Blue Corn Whisky

DATE DISTILLED 17-April-2015

AGE 3 years

STRENGTH 63,6%

REGION Texas

Highly polished on the nose. Bags of fresh varnish, putty, lemon air freshener, bubblegum, bouquet garni, turmeric, lapsang souchong, vanilla cheesecake, fruity red chilli and chopped mint. Water eases things into softer territories. Lots of salted flatbread drenched in olive oil, earthy hummus, fresh paint, curry leaf and hint of tutti frutti lushness. To taste it's all on sweetened hessian, dried lavender, hot BBQ sauce, tobasco spiced popcorn, buttermints, spiced liquorice, herbal chewing gum and smashed Oreo cookies. A big, rollocking beast of a whisky. Add water and you get cherry lipstick, smouldering pine cones, battenberg cake, herb-infused oils, face cream and wild sorrel. A mushroomy earthiness pokes it's way out between the spicy oak and pithy citrus peels.

MONKBERRY MOON DELIGHT

DEEP, RICH & DRIED FRUITS

CASK NO. 68.28

DKK 675

TOTAL ECLIPSE OF OLOROSO

DEEP, RICH & DRIED FRUITS

CASK NO. 73.114

DKK 975

CASK Re-Charred Hogshead

DATE DISTILLED 11-June-2010

AGE 8 years

STRENGTH 58,1%

REGION Highland Southern

OUTTURN DK 24 bottles

This one noses beyond its years with an initial wealth of figs, shoe polish, old school cream sherry, new leather shoes, plum wine, five spice, wine cellar must, cognac spilled on old furniture and coconut cream. Water brings out more tertiary complexities such as strawberry wine, paper ash, dry earth, sawdust, old toolbox, metal polish, blueberry cheesecake, black forest gateaux and a creamy pint of stout. The mouth opens on bourbon biscuits, grape must, liquorice, milk chocolate, black tea, wasabi dusted biltong, pencil shavings in apple juice and blood orange. With water there's pineapple upsidedown cake, caramelised demerara sugar, poached peaches, apricots and hints of fruity red chilli and hot paprika.

CASK Ex-Oloroso Sherry Butt / 1. Fill
PX Sherry Butt

DATE DISTILLED 24-September-2001

AGE 17 years

STRENGTH 56,0%

REGION Speyside Deveron

OUTTURN DK 36 bottles

The skies darkened as clouds of black cherries and grapes loomed over a hot bodega warehouse. Aromas of grape must and oxidised apples and pears merged with tart hazelnuts, almonds and smouldering twigs. As a sherry butt moved in front of the sun we found ourselves in the shadows amidst dark fruits, cinnamon and nutmeg whilst chocolate covered brazil nuts tumbled onto the dusty earth. As water dripped into the glass flavours of dates, prunes and salted caramel became bound together with thick tar. Then the light oily character of fine riesling wine rippled over porcini mushrooms as cocoa nibs and coconut joined hazelnut praline and liquorice on the silky finish. After spending 15 years in an ex-oloroso butt this was transferred to a 1st fill pedro ximenez butt for the remainder of its maturation.

THOR'S SLIPPERS

DEEP, RICH & DRIED FRUITS

**CASK NO. 96.30
FOR DRAMMING
AT CASUAL DAYS
ONLY!**

A BLISS MOMENT

OLD & DIGNIFIED

**CASK NO. 36.163
DKK 1.000**

CASK	Ex-Bourbon / 1. Fill PX Sherry Hogshead
DATE DISTILLED	30-October-2008
AGE	10 years
STRENGTH	59,5%
REGION	Speyside Deveron

A big and bold dram that opens straight away on new leather shoes, heather honey and coal tar soap. Notes of mint julep, turmeric, gooseberry jelly, kiwi, air freshener, pine resin and newly laundered linens. Quite invigorating! Water sweetened things with notes of bramble wine, buttermints, tablet and mead. Also madeira cake and coconut creme brulee. The palate opens with lemon cheesecake, rhubarb crumble, digestive biscuit and aniseed balls. Then liquorice, red currants and herbal toothpaste. Water brings out notes of scones with strawberry jam and whipped cream, black pepper and a scatter of dried herbs. Previously in a bourbon hogshead for 7 years before transfer to a 1st fill PX sherry hogshead.

CASK	2. Fill Barrel
DATE DISTILLED	15-August-1997
AGE	21 years
STRENGTH	59,5%
REGION	Speyside Spey
OUTTURN DK	30 bottles

The first comments nosing neat were 'complex' and 'balanced'. Aromas of sweet wine, sweet tobacco, oranges, Turkish delight and the dream of every whisky lover came to mind – walking down the aisle of a dunnage warehouse removing the bung and hessian sack of a cask and smelling inside. We did not stop there and took the valinch and tried a sample –sheer luxury! Words don't do it justice; creamy chocolatey fruits of the forest fudge, hot buttered crumpets and add to that a little of the cask char – heaven! We added a teardrop of water and balsamic strawberries next to a little sweet spice appeared and to taste, sarsaparilla tiramisu with caramel sauce.

MIND-ALTERING HUGS

OLD & DIGNIFIED

CASK NO. G7.15
DKK 1.350

INCOGNITO.O

LIGHTLY PEATED

CASK NO. 4.253
DKK 775

CASK Ex-Bourbon / New Oak Hogshead

DATE DISTILLED 28-May-1984

AGE 34 years

STRENGTH 57,2%

REGION Lowland

OUTTURN DK 24 bottles

Rich and opulent aromas of blood oranges and mead surrounded bundles of sweet pencil shavings and ripe banana to provide a cozy, snug welcome. Wafts of fermenting apples suggested heady spirits of calvados, armagnac and spicy Jamaican rum whilst the light oils of aged Riesling brought great depth of texture. The palate was dark and treacly with prune juice and sticky toffee pudding before baked apple crumble arrived with plenty of aged wood. With water, a burst of candied fruits, pecan nuts and spice embraced our senses. Then, as we closed our eyes, we found perfect contentment amongst maple syrup, marmalade and vanilla sponge cake served with fine Tokaji dessert wine. After spending 32 years in an ex-bourbon hogshead this was transferred to a new oak hogshead for the remainder of its maturation.

CASK Refill Hogshead

DATE DISTILLED 11-May-2006

AGE 12 years

STRENGTH 62,2%

REGION Highland Island

OUTTURN DK 36 bottles

A pure and classical example of this legendary make. Immediate notes of hot coals, damp beach bonfire, heather ale, lemon scented yeast, old leather shoes and light, medicinal peat. Further aromas of aspirin, white flowers and peated melons. A little water reveals confit duck, ash rolled goats cheese, dried rosemary, moss, wet beach pebbles and diluted calpol. The mouth displays and unexpected sweetness alongside burning heather brooms, peat smoked meats, smoked grist, distant kippers, gauze, olive oil and chalk. Reduction teases out notes of raw sheep wool, engine grease, various waxes, minerals and peppery hessian character in the aftertaste.

ACME GHOST REPELLENT

PEATED

CASK NO. 16.38
DKK 725

CASK Re-charred Hogshead

DATE DISTILLED 25-November-2010

AGE 8 years

STRENGTH 59,3%

REGION Highland

OUTTURN DK 24 bottles

Pure farmyard! All smouldering wood ash, strap leather, old hay loft, tractor engines and mutton heavy stovies. Some burnt orange peel, burning newspaper and flint smoke. Water brings out coal tar soap, brake fluid, mead and hessian. Hints of antiseptic, chicken soup, mustard oil and burnt toast. The arrival in the mouth is all on earthy peat oils, lemon jam, biltong, game meats, pine cones, dried banana chips camphor and lanolin. A splash of water gives jasmine tea, caraway, incense, ginger beer, heavy eucalyptus oils, smoky bacon, salted liquorice, butterscotch and paraffin wax. A wee beast!

TOKAJI AND TUG BOATS

PEATED

CASK NO. 53.298
DKK 850

CASK Refill Hogshead

DATE DISTILLED 24-September-2007

AGE 11 years

STRENGTH 60,0%

REGION Islay

OUTTURN DK 30 bottles

Waves crashed on a sandy beach as driftwood and seashells mingled on the shore. The smell of coal smoke and engine grease carried on the breeze from a nearby tug boat as it pulled into harbour. As we approached we could almost taste oily mackerel, fresh oysters and sweet salmon smoked with honey. Savoury tones of back olive tapenade and mussels in brine, balanced with a squeeze of lemon juice and the fragrant syrup of Tokaji dessert wine. A waft of peat smoke delivered a characteristically medicinal weight before the finish turned to ash with a lasting salty dryness.

BACK TO THE SUTURE

HEAVILY PEATED

CASK NO. 135.15
DKK 725

A CUP O' KINDNESS

SINGLE CASK SPIRITS
CASK NO. A4.5
DKK 775

CASK	2. Fill Hogshead
DATE DISTILLED	16-February-2011
AGE	8 years
STRENGTH	57,4%
REGION	Highland
OUTTURN DK	30 bottles

Coal in a cardboard box, head up a massive, industrial and punchy nose. Full of brake fluid, WD40, chlorine, plasters in a swimming pool, coal scuttle, gauze, mercurochrome, plasticine, TCP, hot charcoal and warm tar. With water there's ash-rolled goat cheese, lemon juice, smoked fish, cullen skink, deep heat, burning driftwood, a petrol station fourcourt, creosote, Mezcal and camphor. The mouth opens with big, herbal peat, as if the peat was not fully dried. Earthy, salty, cod liver oil, salty Greek yoghurt, carbon paper, frying bacon lardons, mustard, fishing nets, hot crab meat and pine resin. With water there's smoked ham, throat lozenges, hot kiln air, salted butter and freshly peated malt.

CASK	Armagnac Barrel
DATE DISTILLED	Vintage 2005
AGE	Vintage 2005
STRENGTH	47,90%
REGION	Bas Armagnac – Baco
OUTTURN DK	24 bottles

The nose gives a warm embrace like an old acquaintance. There are blood orange madeleines covered with desiccated coconut and freshly cut figs on the side. Then a fizzy quality reminiscent of citrus sherbet and Love Heart fruit sweets, with the depth of cherry liqueur and chocolate bitters. One panellist was reminded of fine antiques and silverware (Brasso, beeswax). The taste brings rich vanilla pods, Madeira cake, Jamaica ginger cake spread with marmalade. The antique furniture theme continues with hazelnut oil, chocolatey tobacco and nutmeg. Water see us taking a walk in Edinburgh's Botanic Gardens. A farmhouse table offers banana bread, satsumas, rice pudding with strawberry jam and lime marmalade on buttered toast. There is also a waxy note as fragrant candles flicker. The taste is now refreshing, with peach and apricot yogurt, watermelon and honey, tropical diluting juice and a mouthful of lemon sponge cake. Burns himself might have called it a 'right gude-willie waught' – or a hearty drink taken in goodwill.

EVENTS

NÆSTE CASUAL DAYS 2019

Kareten i København: 13.00 – 17.00
26. Oktober 2019

Dronning Louise i Esbjerg: 14.00 – 17.00
2. November 2019

Tønder: 18.00 – 21.00
29. Oktober 2019

Mig og Ølsnedkeren i Aarhus: 12.00 -15.00
2. November 2019

ToRVEhallerne i Vejle: 19.00 – 01.00
8. November 2019

Basement Beer Bar i Aalborg: 12.00 – 15.00
9. November 2019

Odense, Klostervej 28 E, 5000 Odense C: 18.00 – 22.00
9. November 2019

BESTILLING TIL: TKO@SMWS.DK

CASUAL DAYS I 2019

Dato: 7. December 2019
Tid: kl. 12.00 - 15.00
Sted: Basement Beer Bar i Aalborg

Dato: 14. December 2019
Tid: 12.00 -15.00
Sted: Mig og Ølsnedkeren i Aarhus

Dato: 19. December 2019,
Tid: kl. 19.00 – 01.00
Sted: ToRVEhallerne i Vejle

Dato: 21. December 2019
Tid: 13.00 – 17.00
Sted: Kareten i København

Dato: 14. December 2019
Tid: 14.00 – 17.00
Sted: Dronning Louise i Esbjerg

Dato: 10. December 2019
Tid: 18.00 - 21.00
Sted: Tønder

Dato: Datoer for resten af året følger.
Sted: Odense, Klostervej 28 E, 5000 Odense C

Tilmelding med navn på evt. gæst som altid til: TKO@SMWS.DK

EVENTS CALENDAR

SMWS FESTIVAL

Dato: 30. januar - 2. februar 2020
Sted: ToRVEhallerne i Vejle

GLOBALE PARTNERBARER

Mig & Ølsnedkeren
Mejlgade 12
8000 Aarhus C

ToRVEhallerne
Fiskergade 2-8
7100 Vejle

Dronning Louise
Torvet 19
6700 Esbjerg

Basement Beer Bar
Løkkegade 18
9000 Aalborg

PARTNER RESTAURANTER

Kryb i ly kro
Kolding landevej 160
7000 Fredericia

Restaurant Ø
Vestergade 31
6792 Rømø

TORVEHALLERNE I VEJLE:

“Bar’ sushi”, “Jacobsen Spisehus” og
“Bistecca Italian Steak & Bistro”, 10%
rabat ved bespisning mod forevisning af
medlemskort.

Book bord på

info@torvehallerne.dk eller på
79 42 79 00.

KARETEN I KØBENHAVN:

I forbindelse med Casual Day på Karenen i
København, gives 10% ved bespisning mod
forevisning af medlemskort.

Book bord til frokost eller middag

på:

info@karenen.dk eller på 32 54 95 50

WOULD YOU LIKE
TO BUY THE SAME
WHISKY FOR LESS?

*Invite your friend to join the society and receive
100DKK discount on a bottle of whisky!*