


Outturn

December 2019 Bottling List


CHRISTMAS PARCELS

Give the joy of discovery this Christmas:
bring happiness and good cheer with
our seasonal selection of gift ideas,
with perfectly paired parcels
and single cask stocking fillers.

BOTTLES AVAILABLE IN WEBSHOP
SUNDAY 22. DECEMBER - 07.00 PM - WWW.SMWS.DK

KÆRE MEDLEM

December måned banker på døren, og det samme gør årets sidste omgang Casual Days. Et rigtigt jule outturn med whisky lagret på sherry, portvin samt en god portion røg til de kolde mørke aftener.

Vi starter i Aalborg den 7. december, og slutter i København den 21. december. Vi håber at så mange som muligt har lyst til at deltage, så vi kan få ønsket en god jul over en dejlig dram.

I Vejle har vi lukket fra den 23. december til og med den 2. januar.

Festivalen 2020 nærmer sig ligeledes med hastige skridt, og hvilken fest det tegner til at blive! Der er godt fyldt op alle dage – og jeg vil i den forbindelse gerne minde om at I får sendt en mail til mig, såfremt I har planer om at deltage om torsdagen. Alle er velkommen, det handler udelukkende om bemanding. Husk også at få købt madbilletter i tide, så der er noget at stå imod med.

Til jer der ikke har mulighed for at kigge forbi i December – vil vi fra hele Team SMWS Denmark gerne ønske jer og jeres familier en rigtig glædelig jul, samt et godt nytår.

Med venlig hilsen
Thomas Korsgaard


SILKY, SMOOTH AND SWEET

SWEET, FRUITY & MELLOW

CASK NO. 36.166
DKK 1.000


CASK	2. Fill Barrel
DATE DISTILLED	15-August-1997
AGE	21 years
STRENGTH	61,5%
REGION	Speyside
OUTTURN DK	24 bottles

Imagine a desert with sand dunes, Bedouin and nomad tents on a clear evening just before sunset. We entered one of the tents and the aroma of shisha pipe smoke mingling with the baking scent of almond, honey and fig cake made us feel being part of a tale from the Arabian Nights. Silky, smooth and sweet on the palate neat just like the gentle breeze rustling the palm leaves in a desert oasis. Reluctantly we added water but were surprised as the perfumed, sweet scent of pomegranates, bananas, grapes, figs and dates filled the room while we listened to the poetic sound of an oud being played.

BUTTER, SCOTCH AND BUTTERSCOTCH

SWEET, FRUITY & MELLOW

CASK NO. G8.9
DKK 1.125


CASK	Refill Hogshead
DATE DISTILLED	12-June-1989
AGE	29 years
STRENGTH	60,1%
REGION	Lowland
OUTTURN DK	24 bottles

Aromas stirred the soul with the warm caress of butter melting over hot cross buns. A considerable mountain of toffee popcorn towered over vanilla sponge cake and banoffee pie as gentle spice introduced crushed cinnamon stick on hot apple pie. Floral notes of lavender blended with cherry yoghurt whilst a maple and pecan Danish brought more sticky and sweet dimensions that settled on caramel, fudge and oodles of butterscotch. A delicious malty sweetness continued through to the palate where it was joined by ginger cake and nutmeg. Floral flavours echoed Turkish delight before we rounded up with a sumptuous finish of clean oak, soft toffee and creamy custard.


VINEYARD MUD GUARD

SPICY & SWEET

CASK NO. 94.5
DKK 750


CASK	Ex-Bourbon / 1. Fill STR Barrique
DATE DISTILLED	5-August-2007
AGE	11 years
STRENGTH	56,1%
REGION	Highland
OUTTURN DK	30 bottles

A big funky dram, full of barnyard, gingerbread, horse sweat, stables, old leather, sweet paprika, mud, clay, lemon thyme, softmints, golden syrup, orange oil, stone fruits, juniper, prune juice, buttery brown toast and jasmine tea. With water there's a primrose accented floral aspect along with soft earth, petrichor, lichen, mirabelle eau de vie, wood embers, savlon cream, tarragon, deep heat and old calvados. The mouth is sharp to begin, lots of hot pencil shavings, mineral oil, graphite, soot, baked pears, redcurrant jam, orange and lime marmalade, baked peaches, caramelised strawberries, spiced mead and bakewell tarts. Water brings out cider apples and aged perry, then sheep wool, madeira cake, coconut, flaked almonds, pear tart tatin, black tea, dark chocolate orange and mushroom powder. Matured for 11 years in a bourbon hogshead before re-rack into a 1st fill STR (Shave, Toast, Re-char) barrique.

SWEETNESS AND SPICE LACED WITH MYSTERY

DEEP, RICH & DRIED FRUITS

CASK NO. 16.39
DKK 950


CASK	Ex-Port Pipe / 2. Fill HTMC Puncheon
DATE DISTILLED	30-May-2001
AGE	18 years
STRENGTH	55,2%
REGION	Highland
OUTTURN DK	36 bottles

The dark, brooding nose has chocolate and marmalade cake, dark cherries, cinder toffee, orange muscat wine and bramble liqueur; maybe some leather. The palate finds earthy, fruity flavours fruit cake, damson jam, orange peel, Old English Spangles, cinnamon toast and cough syrup. The reduced nose gradually surrenders its secrets spiced plums, orange Aero, sandalwood, mango stone, espresso, Peshawari naan, Cherry Tunes, etc. The reduced palate is like a metaphor for living sweetness and spice laced with mystery petits fours, moist ginger cake, Grand Marnier and tiramisu. After 17 years in a port pipe we re-racked this into a second-fill, high-toast/medium-char puncheon (made from European oak).


WEIGHTY BUT WELCOMING

DEEP, RICH & DRIED FRUITS

CASK NO. 41.124

DKK 775


CASK	Ex-Bourbon / 1. Fill Oloroso Sherry Butt
DATE DISTILLED	25-August-2004
AGE	14 years
STRENGTH	57,9%
REGION	Speyside
OUTTURN DK	36 bottles

The nose excited us with brandy snaps, cinder toffee, chocolate-coated raisins and orange muscat spilled on slate – also vague suggestions of fried sage and nori. The weighty palate had spun sugar, burnt fruit cake, singed orange peel, dark toffee, dried dates and figs, and hints of cumin. With water, the nose was even more welcoming – treacle tart, moist gingerbread, caramelised almonds and dark chocolate with sea salt and caramel. The palate was now smooth, easy and attractive – cinnamon buns, sugar-coated fennel seeds, clove rock, liquorice and chocolate. After 13 years in ex-bourbon wood, we transferred this into a first-fill oloroso hogshead.

ETERNAL BLISS

LIGHTLY PEATED

CASK NO. 66.157

DKK 1.100


CASK	Refill Hogshead
DATE DISTILLED	27-May-1998
AGE	20 years
STRENGTH	59,2%
REGION	Highland
OUTTURN DK	36 bottles

The nose neat had an immediate effect on all of us – our thoughts slowed down; our minds became calm and quiet as we relaxed more and more. We imagined sitting on the beach with a bonfire made out of driftwood listening to the smooth sound of a single romantic Spanish guitar. The sun dipped below the horizon as we sipped a 'smoky Libertine cocktail' (lemon and orange juice, maple syrup, orange marmalade and fresh rosemary). With a drop of water as the night drew in, a gentle sea breeze ruffling the beach grass and the full moon reflected over the sea, we enjoyed a sweet and creamy cigar.


RED DIESEL

LIGHTLY PEATED

CASK NO. 93.106

DKK 875


CASK	Ex-Bourbon / Fresh Port Pipe
DATE DISTILLED	27-May-1998
AGE	13 years
STRENGTH	58,4%
REGION	Campbeltown
OUTTURN DK	36 bottles

The panel were initially trepidatious about this one with its near-purple colour. Indeed, the first description was of 'peated cranberry juice'. There followed redcurrants, dried red fruits, peaches and cream, iodine, ointments, strawberry jam, syrupy peat oils, red liquorice and bonfire ash. Water brought out blueberry muffins, lavender, burning heather, rare steak with pepper sauce, wholegrain mustard, freshly eviscerated haggis, black olives in brine and lemon compote. The mouth was all smoky bacon, peat smoked fruit jams, wood spice, mushroom powder, engine oil, brine, soot, kelp and blackcurrant cordial. With water we got bay leaf, burning newspaper, putty, beach pebbles, flints, wet earth, silage, green peppercorns and mercurochrome. Matured for 12 years in a bourbon hogshead before transfer to a fresh port hogshead.

AS BALANCED AS A BALLERINA

LIGHTLY PEATED

CASK NO. 108.17

DKK 675


CASK	2. Fill Barrel
DATE DISTILLED	2-November-2011
AGE	7 years
STRENGTH	61,6%
REGION	Speyside
OUTTURN DK	24 bottles

On the nose we got caramel, fudge, chocolate-coated raisins and pear and maybe moist rolling tobacco and light smoke from a leaf bonfire? To taste, the smoke was incontestable (like smoke-infused kiln roof timbers) but clean, restrained and wonderfully balanced by honey on toast, sugar buns and yum-yums a twinkle of smoked popping candy and liquorice on the finish. With water, the nose combined toffee biscuits and Refreshers with chalky smoke, ships timbers and tar. The easy-drinking palate suggested caramelised nuts and hot-smoked salmon; the finish, a gingerbread tingle. It has the youthful poise and exquisite balance of a ballerina.

HOLY SWEET SMOKE!

PEATED

CASK NO. 53.302
DKK 850


CASK	Refill Hogshead
DATE DISTILLED	24-September-2007
AGE	11 years
STRENGTH	59,9%
REGION	Islay
OUTTURN DK	24 bottles

Neat there is a great balance on the nose, between smoke and sweetness - the barbecue going strong with salmon fish steaks grilling. As a starter we had marinated herring, potato and dill salad. Holy sweet smoke! Just like an explosion on the palate neat with a peculiar briny, spicy finish which is best described as Jamaican banana fritters with black olives as well as burnt honey and thyme ice cream. Water added steaming hot Cornish crab bisque flavoured with saffron and fennel and served with lemony croutons and black pepper seasoning whilst the taste still had that smoky sweetness with a hint of herbal spice but now a lot tamer and therefore more manageable.

FLAMINGOS SMOKING PIPE TOBACCO

HEAVILY PEATED

CASK NO. 10.179
DKK 850


CASK	Ex-Bourbon / 1. Fill red wine barrique
DATE DISTILLED	1-December-2006
AGE	12 years
STRENGTH	60,2%
REGION	Islay
OUTTURN DK	36 bottles

A beautifully pink hue introduced aromas of salty sea air and sea shells as the sweet reek from burning peat wafted over barley. Fresh seaweed provided a mineralic edge that merged with sour cherries and morphed into cranberries on the palate, with a glass of port. Big and chewy chunks of charcoal rolled with tar and chimney soot before vanilla ice cream introduced wonderful textures. Water on the smouldering ash unleashed more bellowing clouds of smoke but this time from sweetly scented pipe tobacco. Burning gorse and kelp combined with smoked ham as more medicinal notes of antiseptic cream and cough sweets united. Finally plum and gooseberry tarts brought a sweetness to the finish alongside liquorice and heat rub. After spending 10 years in an ex-bourbon hogshead this was transferred to a 1st fill red wine barrique for the remainder of its maturation.

MARSHMALLOWS GENTLY TOASTED

SINGLE CASK SPIRITS

CASK NO. A5.4
DKK 875


CASK	Armagnac Barrel
DATE DISTILLED	Vintage 2001
AGE	Vintage 2001
STRENGTH	55,6%
REGION	Bas Armagnac – Baco
OUTTURN DK	30 bottles

A molten copper breastplate shows ripe, yet savoury, figs, plums and orange citrus fruit with overtones of warm Demerara sugar and marshmallows gently toasting on a skewer of soft warm oak, sprinkled with the merest touch of saw dust. The mouth is invitingly soft and unctuous. The marshmallows open things up their sticky warmth being enveloped with ripe candied fruit, with some light sappiness joining the party towards the end, bringing a welcome party seven of structure to the rich mouth feel. As the music fades drying delicate tannins play on. From the Baco grape.

STEM GINGER AND TREACLE TART

SINGLE CASK SPIRITS

CASK NO. R9.5
DKK 775


CASK	Refill Barrel
DATE DISTILLED	29-February-2008
AGE	9 Years
STRENGTH	64,4%
REGION	Panama
OUTTURN DK	36 bottles

A minty herbal sweetness set us back in time for a moment and we opened an old fashioned packet of menthol cigarettes before tropical chilli chutney took centre stage using fresh pineapples and mangos with honey, ginger and pimento peppers. The taste neat followed almost seamlessly with the hot spicy sweet sensation of a honey teriyaki marinade or a creamy Indian chicken curry with chickpeas. With water we were baking stem ginger and treacle tarts as well as boiling blackcurrant jam, whilst on the palate crunchy hazelnut chocolate pralines with a lovely tingling long lasting spicy finish.


NÆSTE CASUAL DAYS 2019

Kareten i København: 13.00 – 17.00
21. December 2019

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

Tønder: 18.00 – 21.00
10. December 2019

Mig og Ølsnedkeren i Aarhus: 12.00 – 15.00
14. December 2019

ToRVEhallerne i Vejle: 19.00 – 01.00
19. December 2019

Basement Beer Bar i Aalborg: 12.00 – 15.00
7. December 2019

Odense, Klostervej 28 E, 5000 Odense C: 18.00 – 22.00
10. December 2019

BESTILLING TIL: TKO@SMWS.DK

CASUAL DAYS I 2020

Dato: 11. April 2020, 6. Juni 2020, 15. August 2020,
7. November 2020, 5. December 2020
Tid: kl. 12.00 – 15.00
Sted: Basement Beer Bar i Aalborg

Dato: 4. April 2020, 13. Juni 2020, 22. August 2020,
31. Oktober 2020, 12. December 2020
Tid: 12.00 – 15.00
Sted: Mig og Ølsnedkeren i Aarhus

Dato: 27. marts 2020, 5. Juni 2020, 28. August 2020,
6. November 2020, 17. December 2020
Tid: kl. 19.00 – 01.00
Sted: ToRVEhallerne i Vejle

Dato: 28. marts 2020, 20. Juni 2020, 29. August 2020,
24. Oktober 2020, 19. December 2020
Tid: 13.00 – 17.00
Sted: Kareten i København

Dato: 4. April 2020
Tid: 14.00 – 17.00
Sted: Dronning Louise i Esbjerg

Dato: 31. marts 2020, 9. juni 2020
Tid: 18.00 – 21.00
Sted: Tønder

Dato: 27. Marts 2020, 12. Juni 2020
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

Restaurant Ø
Vestergade 31
6792 Rømø

TORVEHALLERNE I VEJLE:

Tilbud i forbindelse med Casual Day 19. december.

Langtidsbraisseret svineskank på grov mos m/surt.

Ris á la mande med kirsebærsovs & mandelgave til den heldige.

Pris: 200 Kroner.

Tilbuddet skal forudbestilles, og serveres kl. 18.00.

KARETEN I KØBENHAVN:


Frokost tilbud i forbindelse med Casual Day den 21. december.

3 stykker smørrebrød inkl en øl.

Pris: 120 kroner.

Tilbuddet skal forudbestilles, og serveres kl 12.00

Ønskes aftensmaden indtaget efter Casual Day, ydes 10% rabat, kræver bordbestilling.


A man in a dark suit and white shirt is holding a large, clear glass bottle of whisky. The bottle is partially filled with a golden liquid. In the foreground, there is a round glass filled with whisky and several ice cubes. The scene is dimly lit, with warm, golden light highlighting the bottle and the glass. The background is dark and out of focus, showing more of the man's suit and a hint of a cigar.

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!*