

Outturn

October 2018 Bottling List

JOIN THE JOYRIDE

Buckle up and hold on to your senses... Sample something that challenges all expectations

**NEW
DISTILLERY
136**

**BOTTLES AVAILABLE IN WEBSHOP
22. OCTOBER - 12.00 AM - WWW.SMWS.DK**

KÆRE MEDLEM

Jeg har hermed fornøjelsen af at præsentere jer for oktober måneds outturn. Det er lidt senere ude end det plejer, hvilket naturligvis skyldes de mange spændende aktiviteter der er pågået i september måned. De næste casual days er lige rundt om hjørnet, så skynd dig at få skudt en tilmelding afsted til undertegnede hurtigst muligt.

September måned var som bekendt den måned hvor SMWS havde valgt at fejre sit 35 års jubilæum. Først med et særligt ekstravagant outturn, og senere med den første virtuelle smagning, med deltagelse fra mange medlems lande. Danmark var overordentligt velrepræsenteret ved selve live smagningen, hvilket de også bed mærke i fra Edinburghs side. Det var virkelig flot, og godt gået at så mange danske medlemmer støttede op om arrangementet. Vi har sidenhen købt en stor del af rest lageret af de anvendte tasting kits. Skulle nogen derfor have lyst til at gensmage dem, eller måske lave en lille smagning for vennerne derhjemme, så er det en oplagt mulighed.

Dernæst blev det tid til lancering af Peat Faerie, og det gik præcis lige så hurtigt som forventet. I skrivende stund er der blot omkring 20 flasker tilbage. På vores besøg i Edinburgh, i midten af september, fik vi mulighed for at smage nogen prøver på noget af det fremtiden bringer i denne experimental series. Der er noget at glæde sig til det kommende år. Det tør jeg godt love.

Endelig fik vi afsløret den kommende februars SMWS Festival, som blev modtaget i en overvældende grad. Der er stadig få billetter tilbage, og vi glæder os som aldrig før til at feste med jer alle sammen, og nyde en masse gode dramme i hinandens selskab. Hele staben har meldt sig på banen til at gøre deres for, at det bliver nogen aldeles uforglemmelige dage.

Med hensyn til casual days, er der enkelte ændringer I skal være opmærksomme på. I København vil tidspunktet fremadrettet være fra 13.00 - 17.00, da det passer bedst i planlægningen hos vores vært på Kareten. I Aarhus flytter vi casual days til fremover at foregå på Mig & Ølsnedkeren i Mejlgade 12, og tidspunktet vil her fremover være det samme som i Aalborg, nemlig fra 12.00 - 15.00.

Årsagen til flytningen i Aarhus, sker udelukkende af samme årsag som det var tilfældet i Aalborg og København. Det er et spørgsmål om plads, og mindsker dermed risikoen for at medlemmer ikke har mulighed for at deltage. Jeg vil gerne benytte anledningen til at takke Highlanders Bar for støtten gennem årene.

Dette var ordene for nu. God fornøjelse med læsningen, og på gensyn til de kommende casual days.

Med venlig hilsen

Thomas Korsgaard

OATCAKE ENTHUSIASTS UNITE!

YOUNG & SPRITELY

CASK NO. 12.12
DKK 675

CASK	1. Fill Barrel
DATE DISTILLED	29-September-2009
AGE	8 years
STRENGTH	61,3%
REGION	Speyside Lossie
OUTTURN DK	18 bottles

Crisp green apple matched with fresh plum, buttered toast and nutmeg all greet the nose on arrival. Some liquorice root, coal dust, lime cheesecake and vanilla essence all bring up the rear. Eventually some notes of rolling tobacco, dried oregano and dusty workshops all appear. Water brings jelly beans of the white variety. Brambles, blackcurrant liqueur, caraway and a big bowl of fresh muesli dusted with cinnamon. The palate is sharp on arrival, some rather serious streaks of assorted citrus fruits, lychee, black pepper, green olives, umami paste and heather. With reduction we get wet gravel, furniture oil, a few mineral notes and a smooched up Oxo cube to boot. A big, barley sugar sweet finish ensues.

WAXY FOR SHORE

YOUNG & SPRITELY

CASK NO. 26.122
DKK 750

CASK	1. Fill Barrel
DATE DISTILLED	24-September-2010
AGE	7 years
STRENGTH	59,3%
REGION	Highland
OUTTURN DK	24 bottles

Fruit jellies jump out at first. Followed by pineapple flavoured jelly babies, icing sugar, juicy fruit bubblegum and pine resin. The expected waxiness hovers in the background. Sweetness abound to a surprising degree. Water dries things out a little and brings notes of earth, wildflowers, minerals and a bolder waxiness. The palate continues this theme of jellied sweetness. Lots of fruit syrups, tropical fruit juices, some seagreens and coastal vigour. Also wax jackets, gorse, rapeseed oil and touches of hummus. With reduction there is a more intense waxiness, joined by sot, iron filings, camphor and lemon oils. Quite fabulous!

HAPPY HOBNOBBING MOMENTS

SPICY & SWEET

CASK NO. 73.104

DKK 800

CASK	Refill Oloroso Sherry Butt
DATE DISTILLED	24-September-2001
AGE	16 years
STRENGTH	55,6%
REGION	Speyside Deveron
OUTTURN DK	24 bottles

The colour was like a glowing orange sunset over the ocean and sandy beach. The air was filled with cinder toffee, raisins, dates, Brazil nuts, balsamic vinegar and a rich Malmsey Madeira wine. On the palate we nibbled sweet, salty and spicy roasted party nuts whilst we chatted, sharing a laugh and a drink with friends. After we added some water the aroma was that of char-grilled bacon rolls and pears in spiced white wine, whilst to taste vanilla cheesecake with blood oranges, caramel and a hazelnut flapjack-digestive biscuit crust as well as a red wine & cayenne chocolate mousse.

A WELL-PERFUMED WEE BRUTE

SPICY & DRY

CASK NO. 36.152

DKK 750

CASK	1. Fill Oloroso Sherry Butt
DATE DISTILLED	16-March-2007
AGE	11 years
STRENGTH	58,9%
REGION	Speyside Spey
OUTTURN DK	30 bottles

A garden scented perfume noted the panel at first. Followed by jasmine tea, beef stock cubes, bay leaf and a good quality VSOP Armagnac. The sense of old wood on a hot day. Water gives up warm cinnamon, an un-struck matchstick and a sweet and savoury balance - like a rich cranberry gravy. A green and flora scent lingers in the background, like daffodils in full bloom. In the mouth it arrives cleanly with a syrupy texture and flavours of madeira wine, dunnage and rosewater. A heady, intoxicating and dense dram. A touch of water and it reveals liquorice, burnt orange cake and a drying lychee aspect.

PARADISE IN PARADIS

DEEP, RICH & DRIED FRUITS

CASK NO. 136.2
DKK 825

CASK	1. Fill Oloroso Sherry Butt
DATE DISTILLED	14-January-2015
AGE	3 years
STRENGTH	60,4%
REGION	Lowland
OUTTURN DK	30 bottles

Warmth, honey and molten Mars bars brim over the lip of the glass. Assorted glazed nuts, buttery cereals, sunflower oil and date strewn muesli all emerge. There are also hints of earthiness and soot with a nervous citrus aspect which darts between all the other flavours, tying everything together. With reduction there is hessian and rope, oily rag and soft leather. Also a more resilient spiciness emerges. The mouth displays a beautiful balance between sweetness such as raisins stewed in cognac and more zingy notes of demerara, cut green apple, eucalyptus and pine resin. A little water brings savouriness: brown bread, sourdough starter and lime jelly.

PINE NUTS ON BAKED APPLE PIE

JUICY, OAK & VANILLA

CASK NO. 35.207
DKK 1.000

CASK	1. Fill Barrel
DATE DISTILLED	27-October-1995
AGE	22 years
STRENGTH	54,4%
REGION	Speyside Lossie
OUTTURN DK	24 bottles

The nose suggested boozy inclinations whilst the attractive scents of freshly baked apple pie implied a dusting of cinnamon and nutmeg. Sticky and treacly aromas coated the nose like the molten jacket of a freshly dipped toffee apple. Something sweet and green came to mind, perhaps like crunchy cobnuts or toasted pine nuts. The toastiness continued onto the palate with a hint of burnt sugar that was joined by the spicy tingle of pickled ginger. Slightly tart fruit introduced crab apple pie, however with just a dash of water it opened into the confected juiciness of wine gums and jelly. A strong sense of oak framed the finish with the texture of dusty chalk that teased with the notion of thick cream.

COASTAL LANDSCAPE WITH SMOKE

LIGHTLY PEATED

CASK NO. 4.242
DKK 825

CASK	Refill Hogshead
DATE DISTILLED	17-January-2005
AGE	13 years
STRENGTH	58,0%
REGION	Highland Island
OUTTURN DK	42 bottles

The nose declares itself with shed-loads of vanilla, panettone, dried pineapple and coconut – then slowly another tale unfolds – sheep’s wool, light smoke, ash, distant heather moor-burn and coastal elements. On the neat palate, unmistakable peat smoke and wood ash combine tastily with brown sugar and toasted marshmallows – the finish has curious anise and nutmeg spice with almost medicinal and resinous echoes. The reduced nose has toasted cumin seeds and dried herbs, incense smoke and yellow Chartreuse. The palate now has serenely restrained smoke, nougat, sugared buns, heather heath and the herbal and wild flower scents of the summer machair.

SCATTERING THE ASHES

LIGHTLY PEATED

CASK NO. 66.125
DKK 775

CASK	Refill Hogshead
DATE DISTILLED	6-March-2006
AGE	12 years
STRENGTH	57,9%
REGION	Highland Eastern
OUTTURN DK	24 bottles

A great whack of farmyard, yeast and sourdough starter takes some time to dissipate before subtler notes of wood embers, coal dust and distant peat smoke slowly emerge. We find it clean and slightly salty with scatterings of ash and embrocation. Water uncovers toasted cereals, mineral properties, BBQ char and an empty horse stable. The palate is immediately sprightly with notes of smoked grist, fresh barley, cured meats, Calpol and frying pancetta. Some slightly burning notes and a hint of salted dark chocolate as well. Reduction gave us salted liquorice, cow sheds, olive oil, lapsang souchong, wood ash and a sense of burning pine wood.

SMOKY SPICY RED RYE ALE

PEATED

CASK NO. 42.43
DKK 725

CASK	Ex-Bourbon / 1. Fill Wine Barrique CW TH
DATE DISTILLED	21-February-2008
AGE	9 years
STRENGTH	59,7%
REGION	Highland Island
OUTTURN DK	24 bottles

The nose neat was just like compote made with blood smoked plums, red wine and star anise whilst the palate that awaited us was the fiery, spicy, smoky sensation of smoky Texan style pulled brisket or smoked Peking duck. With water the aroma was that of smoked red rye ale, orange bitters and pure lavender honey and the taste reminded us of warm brioche with burnt fig, honeycomb and caramel ice cream. After nine years in an ex-bourbon hogshead, we transferred this whisky directly into a 1st fill wine barrique, which the cooperage had specially charred and fitted with new heavily toasted heads for us.

FILTHY HONEY

HEAVILY PEATED

CASK NO. 29.245
DKK 775

CASK	Refill Barrel
DATE DISTILLED	12-March-2009
AGE	8 years
STRENGTH	59,8%
REGION	Islay
OUTTURN DK	33 bottles

An intense honeyed sweetness made the initial introductions with burnt blackcurrants in hazelnut liqueur before we encountered scented wood smeared with tar and creosote. Traces of maritime brought the familiar fragrance of iodine and kelp with seasalt saturated old rope. Peppered mackerel fused with smoked fish and charred driftwood as we took an interesting turn towards black olives with sugar coated fennel seeds, salted liquorice and cinnamon spice. Complexity gained pace with strong earl grey tea leading towards blackcurrant cordial and the oily nature of a dirty old shipyard. Finishing with the woody crunch of charred twigs, the palate continued into rosemary with a hint of eucalyptus oil.

FRUITY PIPE TOBACCO

SINGLE CASK SPIRITS

CASK NO. A3.2
DKK 875

CASK	Armagnac Barrel
DATE DISTILLED	Vintage 2000
AGE	Vintage 2000
STRENGTH	46,7%
REGION	Bas Armagnac
OUTTURN DK	24 bottles

Tate & Lyle's finest Golden syrup hues hide aromas of labyrinthine complexity. There is an initial waft of fresh figs, over ripe plums, the seats of a Rover 90, Balkan Sobranie pipe tobacco and a touch of Deep Heat, just for good measure. A little surprising then, when the avalanche you expect, becomes a gentle cuddle of flavour. Initial sweetness, gives way to an unctuous embrace of fruity sap wood, and zesty orange flesh, which clings to the palate with a lip smacking fervour. At the end you're left in a warm and satisfying, gently tannic, afterglow.

SHEER OPULENCE

SINGLE CASK SPIRITS

CASK NO. R8.5
DKK 800

CASK	Refill Barrel
DATE DISTILLED	31-December-2004
AGE	13 Years
STRENGTH	68,4%
REGION	Nicaragua
OUTTURN DK	35 bottles

Aromas of old, well preserved, wood mingling with varnish, oil, wax and paint made us feel that we had entered a workshop where antique furniture was being restored. On the palate very substantial and rewarding like a Christmas pudding with traditional brandy butter and homemade spiced kumquat marmalade. After dilution the scent of the oily orange peel zest was soon followed by a banana spring roll with butterscotch sauce and on the palate now luscious velvety smooth and sweet like a clafoutis, a classic French dessert of baked custardy pancake made with rum-soaked dried apricots, figs and raisins served with whipped cream.

CARAMEL CUSTARD DOUGHNUT

SINGLE CASK SPIRITS

CASK NO. R9.3
DKK 775

CASK	Refill Barrel
DATE DISTILLED	1-January-2006
AGE	11 Years
STRENGTH	60,8%
REGION	Panama
OUTTURN DK	29 bottles

The initial nose neat was like a homemade Caribbean pepper sauce, using fresh mangos and pineapples, scotch bonnet peppers, cloves, cumin, cilantro with some lime vinegar and brown sugar. On the palate neat a slightly dry, slightly bitter but perfectly balanced with an unctuous sweetness of buttermilk scones served with jam and clotted cream. A drop of water and aromas of a salted caramel cheesecake and golden syrup sponge appeared. On the palate like a soft doughnut with custard filling dipped in a caramel sauce made it an absolute tasty delight for anyone with a sweet tooth.

NÆSTE CASUAL DAYS 2018

Dronning Louise i Esbjerg: 14.00 – 17.00
13. Oktober 2018

Ryans i Odense: 19.00 – 22.00
25. Oktober 2018

Kareten i København: 13.00 – 17.00
27. Oktober 2018

Hagges Musik Pub i Tønder: 19.00 – 22.00
30. Oktober 2018

ToRVEhallerne i Vejle: 19.00 – 01.00
12. Oktober 2018

Mig & Ølsnedkeren i Aarhus: 12.00 – 15.00
13. Oktober 2018

Basement Beer Bar i Aalborg: 12.00 – 15.00
27. Oktober 2018

BESTILLING TIL: TKO@SMWS.DK

CASUAL DAYS I 2018

Dato: 8. December 2018
Tid: kl. 12.00 - 15.00
Sted: Basement Beer Bar i Aalborg

Dato: 11. December 2018
Tid: kl. 19.00 - 22.00
Sted: Hagges Musikpub i Tønder

Dato: 12. December 2018
Tid: kl. 19.00 - 22.00
Sted: Ryans i Odense

Dato: 15. December 2018
Tid: 12.00 - 15.00
Sted: Mig og Ølsnedkeren i Aarhus

Dato: 20. December 2018
Tid: kl. 19.00 – 01.00
Sted: ToRVEhallerne i Vejle

Dato: 22. December 2018
Tid: 13.00 – 17.00
Sted: Kareten i København

Dato: 15. December 2018
Tid: 14.00 – 17.00
Sted: Dronning Louise i Esbjerg

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

EVENTS CALENDAR

SMWS FESTIVAL

Dato: 31. januar - 3. februar 2019
Sted: ToRVEhallerne i Vejle

TASTINGS

DISTILLERY VISIT: LONGMORN

Date: 8th November
Time: 19.00
Place: ToRVEhallerne Vejle
Tickets available at smws.dk

DEEP, RICH & DRIED FRUITS

Date: 8th November
Time: 19.00
Place: ToRVEhallerne Vejle
Tickets available at smws.dk

GLOBALE PARTNERBARER

Mig & Ølsnedkeren
Mejlgade 12
8000 Aarhus C

ToRVEhallerne
Fiskergade 2-8
7100 Vejle

Dronning Louise
Torvet 19
6700 Esbjerg

PARTNER RESTAURANTER

Kryb i ly kro
Kolding landevej 160
7000 Fredericia

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 Kareten i København, gives 10% ved bespisning mod forevisning af medlemskort.

Book bord til frokost eller middag på:
info@kareten.dk eller på 32 54 95 50

A close-up, low-angle shot of a person's hands pouring whisky from a clear glass decanter into a lowball glass filled with ice. The scene is dimly lit, with warm, golden light highlighting the whisky and the person's hands. The person is wearing a dark sweater over a collared shirt. The background is dark and out of focus, showing a wooden table and a leather bag.

**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!*