

Outturn

July 2019 Bottling List

SERVING SUMMER

Full of flavour and exotic vibes, explore our new selection of summer casks alongside tropical serving suggestions that will help you handle the heat.

**BOTTLES AVAILABLE IN WEBSHOP
MONDAY 01. JULY - 1.00 PM - WWW.SMWS.DK**

KÆRE MEDLEM

Her lige før skolernes sommerferie begynder, vil jeg gerne benytte anledningen til at sige tak for det flotte fremmøde på forsommerens Casual Days. Sædvanen tro skal vi have tømt lidt ud på hylderne, så juli måneds Outturn består primært af gamle aftapninger, hvor der er store besparelser i hele juli. Tilbuddene gælder så længe lager haves af de respektive flasker, og vi sender naturligvis fragtfrit uden omdeling ved køb af mindst to flasker.

En enkelt ny aftapning skal I dog ikke snydes for i sommerferie måneden. SMWS har i samarbejde med det anerkendte cognac hus Louis Royer begået en XO blended cognac designet til at falde i whisky entusiasters smag. Du kan læse mere om A Trifle Delightful på næste side.

Juli måneds globale tema er Summer Serves, eller sagt på dansk: Friske sommer cocktails. Terje har begået det danske bidrag, og den kan du ligeledes læse mere om i dette Outturn.

Shoppen i Vejle holder sommerferie lukket i uge 30. I ugerne 31 og 32 vil man kunne komme i butikken ved henvendelse til receptionen – alle øvrige uger er der åbent som normalt, så kig gerne forbi såfremt vejen skulle gå forbi Vejle.

Kigger vi frem mod tiden efter sommerferien, er der planlagt følgende:

Casual Days i sidste halvdel af august. De mest opmærksomme af jer vil muligvis opdage at vi i Danmark har fået et lille antal flasker fra to destillerier i Taiwan. Da flaske antallet er så lavt, giver det for os ikke nogen mening at sætte dem til salg, da alt for mange vil blive skuffede. Vi har derfor besluttet os for at dele dem med jer på August måneds Casual Days – på denne måde har alle mulighed for at smage dem. Det fandt vi var den bedste løsning.

I september afholder vi sammen med de øvrige branches ”The Gathering”. I Danmark kommer det til at foregå fra den 11. til den 15. september på vores respektive Partner Barer. På smws.dk kan man allerede nu købe en billet til 150 kroner, til det sted man ønsker at deltage.

Selve seancen varer to timer, hvor I smager 3 nye aftapninger udvalgt til formålet plus en meget speciel aftapning. Den specielle aftapning er et nyt destilleri i SMWS regi, og denne første aftapning sælges eksklusivt i Danmark. Meget mere om denne nyhed når vi nærmer os, men køb blot billetten nu, det bliver godt, og vi glæder os til at se så mange som muligt.

I oktober holder Terje og jeg endnu en online smagning. Den indeholder 6 dramme, som vi har fået samlet med dispensation her i Danmark. Disse sample sæt har vi med ud på Casual Days i August, så sparer I portoen. Vi håber at I endnu engang har lyst til at deltage.

Med disse ord vil jeg blot ønske alle en rigtig god sommerferie.

Med venlig hilsen
Thomas Korsgaard

A DANE IN EXOTIC PLACES

Juli måneds globale tema er "Serving Summer". Terje har kreeret sin helt egen sommer cocktail som Danmarks bud på et emne. A dane in Exotic places.

OPSKRIFTEN ER:

4 cl R8.2
2 cl Galliano
2 cl Mango likør
1 cl frisk lime saft
6 cl Ananas juice

Shakes m. is, og serveres iskold!

A TRIFLE DELIGHTFUL

Historien bag denne aftapning er, at SMWS Spirits Manager Euan Campbell nedfældede sin vision om hvordan den første blendede cognac i SMWS regi bedst kunne falde i whisky entusiasters smag. Opgaven blev overladt til et af de mest fremragende cognac huse Louis Royer, der har stået for selve blandingen.

A Trifle Delightful er blandet af fade med minimum XO klassifikation, og der blev i alt 1.560 flasker. Heraf er det lykket at få 60 flasker til Danmark.

Forventes at kunne afsendes fra Vejle i uge 29.

TASTING NOTES:

A cascade of rich liquid sunset poured from the bottle and clung to the glass with viscous tears of joy. The nose was the very essence of jubilation, a unity of fruit, flowers and boozy things. Apple crumble with a sprinkling of cinnamon, nutmeg and ginger welcomed the viscosity of orange skin and truffle oil with a tart tang of physalis. Musk perfume created a depth that underpinned lavender, jasmine tea and clary sage with a layer of soft putty. Sherry trifle brought along a wonderfully heady dimension that swung towards marmalade on the malty sweetness of warm rye bread. Soft leather gloves handled fresh cherry tomatoes and eucalyptus leaves while the finish hugged the soul with a warming massage of pickled ginger and a fresh caress from grapefruit pith and soft tannins.

DKK 675

COMPLETE SWEET TREAT

YOUNG & SPRITELY

CASK NO. 88.10

PRICE DKK 675

PRIS I JULI 525

SPAR 28%

CASK	Refill Barrel
DATE DISTILLED	5-March-2009
AGE	8 years
STRENGTH	53,5%
REGION	Speyside Spey

The nose is a complete sweet treat – fudge, carnation milk, Toffees, Walnut Whip, butterscotch and banana split. The palate gives more of the same – soft fondant-filled chocolate crème egg, Battenberg cake and peanut brittle – light oak on the finish – totally uplifting and positive mood-inducing. The reduced nose causes one to imagine wood shavings on a chocolate cake. The palate is still an amazing mix of chocolate nutty sweetness (Ferrero Rocher) with little echoes of tingly wood spice on the finish. An all-purpose dram – equally suitable for armchair relaxation or dancing on a mountain top.

BLOODY MARY ON A DRESSING TABLE

SWEET, FRUITY & MELLOW

CASK NO. 30.96

PRICE DKK 900

PRIS I JULI 695

SPAR 29%

CASK	Refill Hogshead
DATE DISTILLED	14-February-1997
AGE	20 years
STRENGTH	54,9%
REGION	Speyside Spey

‘Gentle’ and ‘Mellow’ whispered our panellists, sniffing mango, peach and honeydew melon, lemon puffs, fruit-cake, vanilla sponge and banana bread; sherry and dried apricots gave cask clues. The palate was tasty, warming and complex – caramel wafer, muscovado, walnut cake and dark chocolate soufflé against charcuterie, woody tannins and burnt paper. The reduced nose gave one panellist a ‘boozy chocolate fondue’ (dipping sponge fingers, bananas and grapes); another got a celery stick bloody Mary on a lady’s dressing table. The palate had Jaffa cakes, crème brûlée and nutty chocolate; melon, kiwi, and dried figs, plus hints of roast duck and barbecued steaks.

TOFFEE AND TURF

SPICY & SWEET

CASK NO. 5.66

PRICE DKK 850

PRIS I JULI 695

SPAR 22%

CASK	1. Fill Barrel
DATE DISTILLED	16-January-2003
AGE	15 years
STRENGTH	55,0%
REGION	Lowland

Following the trails of aroma led us along paths of lush grass encapsulating the pure freshness of green vegetation that occasionally took a detour to tomato plants in a greenhouse. A sweet layer of toffee and fudge floated above a creamy undercurrent of melted butter whilst a waft of pineapple squash introduced soft fruit. The addition of water kicked into the air a puff of dry dust, perhaps from sun-baked flowerbeds as it mingled with the floral bouquet of sweetly scented flowers. The palate delivered an invigorating dash of chilli spice that interchanged with peppermint to create a tension between hot and cold. Green bell pepper revisited a crisp vibrancy that was balanced by vanilla custard before finishing with paprika sprinkled over new wood.

STEM GINGER IN SYRUP

SPICY & SWEET

CASK NO. 37.92

PRICE DKK 750

PRIS I JULI 595

SPAR 26%

CASK	Refill Hogshead
DATE DISTILLED	5-November-2003
AGE	13 years
STRENGTH	59,4%
REGION	Speyside Spey

The nose neat had the sweet dimension of lemon bonbons, wine gums, fruit candies and pineapple cubes but at the same time the scent of freshly crushed mint leaves, heather and roses. On the palate, initially hot and fruity with plenty of spice, turning into creamy soft vanilla nougat and in the finish, chopped stem ginger in syrup over cinnamon ice cream. Water released the scent of a delicate floral rose perfume combined with the rich sweet aroma of a flaky crisp honey baklava. On the taste now creamy rhubarb and ginger crème Brulee served with mini mint chocolate brownies.

00:30 SPEYSIDE - PEKING DIRECT

SPICY & SWEET

CASK NO. 108.12

PRICE DKK 700

PRIS I JULI 545

SPAR 28%

CASK	1. Fill Barrel
DATE DISTILLED	16-January-2007
AGE	10 years
STRENGTH	62,7%
REGION	Speyside Spey

The panel were intrigued to try this lesser seen distillery. On the nose we found vanilla cream, soil, wood spices, flaked almonds and dried apricots. With water this developed into pumpkin flesh, sesame oil, rosewater, perfumed custard, vanilla marshmallows and rhubarb sours. The palate was syrupy in texture with an unexpected richness. It showed notes of cough mixtures, caraway, pine resin, sweetened ointments, spices, chilli pepper, roasted nuts, melon and juicy fruit bubblegum. Water worked a treat and brought forth notes of violets, gomme syrup, damson jam, plum sauce, five spice and crispy duck.

USQUEBAE AN' BLANKETS WARM

SPICY & DRY

CASK NO. 58.28

PRICE DKK 775

PRIS I JULI 645

SPAR 20%

CASK	Refill Barrel
DATE DISTILLED	21-April-2005
AGE	13 years
STRENGTH	59,7%
REGION	Speyside Deveron

If you sniff too deeply, the dry, spiry nature is like a frozen thistle up the nose, but treated with caution it gives pears and toffee apples, gingerbread, juniper bushes and gin; a warm blanket of laundry and blotting paper. With water it settles nicely – pot pourri, snuff, ginger snaps, Blackpool rock and raisins. The initial neat palate is sweet and tart – apple strudel, lemon peel, fresh fruits; with pepper, chilli and cinnamon heat on the finish. The reduced palate is even quite civilised – and tasty; jelly beans, spearmint Mentos and chalky lavender sweets – just a hint of cheek-tingling wasabi at the end.

A COSY SLIPPER SIPPER

DEEP, RICH & DRIED FRUITS

CASK NO. 37.89

PRICE DKK 800

PRIS I JULI 645

SPAR 24%

CASK	Ex-Bourbon / 1. Fill French Oak Barrique
DATE DISTILLED	11-February-1999
AGE	17 years
STRENGTH	53,9%
REGION	Speyside Spey

It was time to sit back and relax in a world of gloriously comforting aromas. Muscovado sugar and melted butter combined with cloves, cinnamon and nutmeg whilst on an open fire we roasted sweet chestnuts. Then figs, dates and porcini mushrooms came to the fore with a fruit zing of blood oranges, blackcurrant sweets and spiced rhubarb and ginger tart. The sweetness turned towards toffee and fudge with a suggestion of heather honey and sweet Malaga wine before finishing with old wood and dark chocolate. After spending 17 years in an ex-Bourbon hogshead it was transferred to a 1st fill French oak hogshead for the remainder of its maturation.

LIP-SMACKEROO!

LIGHT & DELICATE

CASK NO. 9.130

PRICE DKK 700

PRIS I JULI 545

SPAR 28%

CASK	Refill Barrel
DATE DISTILLED	15-September-2005
AGE	11 years
STRENGTH	57,0%
REGION	Speyside Spey

The initial nose was subtle and coy – flower meadows, lime marmalade, apricot Danish, Berwick cockles* and light citric perfume on a lady's scarf. The palate was definitely fruity but also hot (pickled ginger, mango chutney), while citric lemon, lime and sweet/sour Tangfastics fizzed away on our tongues, leaving a dry woody finish. Water gave the nose a nudge – into apples and pears, lemon and lime, pineapple fritters with hot syrup and a fag packet dropped in a paint cupboard. The palate was now clean, fresh and bright – green grapes, grapefruit, watermelon and lemon Turkish Delight – sounds of contented lip-smacking all round. (*red and white striped crumbly mint sweets)

ALL THE FUN OF THE FAIR

OILY & COASTAL

CASK NO. 4.232

PRICE DKK 875

PRIS I JULI 695

SPAR 25%

CASK	Refill Butt
DATE DISTILLED	20-August-2001
AGE	15 years
STRENGTH	58,9%
REGION	Highland Island

We found this untypical and unusual – the nose evoked seaside funfairs – candy floss, hot-dogs, popcorn and donuts; seashells, seaweed and sand dunes – also sea breezes carrying hints of axel grease and diesel motors – maybe someone selling grilled scallops and tiger prawns. The palate was hot and sharp – charred sticks, ash and smoke from a costal croft; char-grilled tuna and sweet and sour duck on the menu. The reduced nose had roasted chestnuts and dark chocolate Brazils, singed orange peel, burning straw and honey-glazed barbecued pork. The reduced palate found earthy, mouth-numbing spices (ginger, nutmeg, liquorice, clove) and honey on burnt toast.

SMOKED SALT ORANGE PEEL

LIGHTLY PEATED

CASK NO. 53.250

PRICE DKK 825

PRIS I JULI 695

SPAR 18%

CASK	Refill Hogshead
DATE DISTILLED	18-July-2006
AGE	11 years
STRENGTH	58,4%
REGION	Islay

Introduced by a salty twang the nose discovered rich oils from sardines and mackerel as they sizzled in a pan of melted salted butter until it smoked and blackened in the heat. Burning heather produced a perfumed smog that echoed shades of oily orange skin and the sticky gloss of glace cherries. The palate evolved this sweeter strategy into honey and currants, perhaps taking in a barbecued glaze before diving head-first into a tin of smoked fruit salad. Ever-present waves of delicate floral perfume weaved around fresh fennel and sticky liquorice that merged into tar covered ropes on a finish that returned to salt and sweet smoke.

BACON BUTTY

LIGHTLY PEATED

CASK NO. 66.120

PRICE DKK 775

PRIS I JULI 625

SPAR 24%

CASK	Refill Hogshead
DATE DISTILLED	6-March-2006
AGE	11 years
STRENGTH	58,3%
REGION	Highland Eastern

The aroma neat was “just like a bacon butty”, a simple sandwich with cooked bacon in-between bread spread with butter and seasoned with ketchup. We added to that breakfast delicacy waffles with roasted rhubarb compote and caramelised onion relish. The taste was an explosion of sweet peat smoke and in our sandwich now was honey candied bacon using plenty of honey, brown sugar, cider vinegar and cayenne pepper. With water, we opened a bag of smoky bacon crisps whilst starting a barbeque on the beach and on the palate now, a little drier, less sweet with a smoky flinty character like a mouth-watering Pouilly-Fume wine.

FARM SALAD

LIGHTLY PEATED

CASK NO. 66.133

PRICE DKK 775

PRIS I JULI 625

SPAR 24%

CASK	Refill Hogshead
DATE DISTILLED	6-March-2006
AGE	12 years
STRENGTH	57,6%
REGION	Highland Eastern

The panel found soot, wood char and watercress at first nosing. Along with clay ovens, smoked earth and rather typical melee of oils, waxes, herbs, lemon peel and hay loft. Water brought out lemon balm, gorse bush, crushed ivy, fabric, coal tar soap and sheep's wool. A lick of burning heather in the background. It arrives in the mouth with a glistening frying bacon quality. Then notes of grilled artichoke, lemongrass, barley sugar and hay. Some sweet peats, salted peanuts and a mineralic, riesling edge. Dilution revealed a flintier side with white fruits, citrus, flowers, hessian, farmyard qualities and green pepper.

EASTERN PROMISE

VINTAGE

CASK NO. 37.85

PRICE DKK 750

PRIS I JULI 595

SPAR 26%

CASK	Refill Hogshead
DATE DISTILLED	1-October-2002
AGE	14 years
STRENGTH	56,8%
REGION	Speyside Spey

We were transported to a Thai street food market with a never-ending variety of fruits as well as a wide selection of dishes on offer all smelling of exotic spices being cooked right in front of us. The stall we stopped at served barbecued spice-rubbed chicken with a kumquat-lemongrass dressing. We decided to have a plateful of it and the mouthfeel was a delicate balance between sweet and spice with a light smoky finish. After some water we were drawn to aromas of rice noodles, shrimp and scallion rolls which we dipped in a soy and oyster sauce - weird but wonderful!

'HOPPED-UP!'

VINTAGE

CASK NO. 73.79

PRICE DKK 800

PRIS I JULI 625

SPAR 28%

CASK	Ex-Bourbon / 2. Fill Sauternes Barrique
DATE DISTILLED	8-June-2000
AGE	16 years
STRENGTH	56,5%
REGION	Speyside Deveron

A gradual crescendo of sweet aromas; jammy dodgers, custard creams and chocolate Swiss roll found a grand finale in the tantalizing scent of warm apple cinnamon cakes with plenty of Calvados caramel sauce. The taste initially ginger spice was soon followed by bittersweet chocolate tart with salted caramelised pistachios. Diluted, pineapple Tart Tatin and apricot custard Danish pastries and the taste started with sweet juicy citric flavours and ended with a dry herbal flavour like hopped grapefruit bitters – 'very sophisticated indeed'. After 14 years in an ex-bourbon refill hogshead, we transferred this whisky directly into a Sauternes cask for the remainder of its maturation.

A TAPESTRY OF FLAVOURS

SINGLE CASK SPIRITS

CASK NO. C5.1

PRICE DKK 1.050

PRIS I JULI 845

SPAR 24%

CASK	Cognac Barrel
DATE DISTILLED	XO
AGE	XO
STRENGTH	44,9%
REGION	Cognac

With a gentle yet warm welcome we took our time to acquaint ourselves with the delicate tapestry of flavours. White chocolate, under ripe banana and apple and rhubarb crumble with vanilla custard were gentle woven together with salted caramel, digestive biscuits, rye cracker bread and a spicy hint of white pepper. Threads of white roses, vanilla pods and dried lavender danced with spray furniture polish, scented hand cream and under ripe honeydew melon. The sweetness of honey roast parsnips was balanced by dried grass that continued into the long finish that was dry and juicy with a tingle of crushed black pepper.

THE HUNT MASTER

SINGLE CASK SPIRITS

CASK NO. R8.2

PRICE DKK 875

PRIS I JULI 695

SPAR 25%

CASK	Refill Barrel
DATE DISTILLED	31-December-1998
AGE	18 years
STRENGTH	57,5%
REGION	Nicaragua

This was the sixth rum that we had tasted on a cold day in January. “It was like a grown-up version of Jagermeister”, said one Panel member. “Yes, and I also get that fresh magic marker pen”, said another. The third Panel member highlighted the old woody notes, with liquorice, tobacco leaf and cedar wood. They all agreed that the taste was initially sweet and spicy but quickly evaporated like the angel share of rum from a barrel in Nicaragua. And once water was added, it reminded them of ‘orange marmalade, with a hint of buttered caramel and toffee’. A nice way to finish the first tasting session before lunch.

A close-up, low-angle shot of a hand holding a glass decanter of whisky. The decanter is partially filled with a golden liquid. In the foreground, a glass of whisky on the rocks sits on a dark surface. The background is dark and out of focus, showing a person's arm in a grey sweater. The lighting is warm and dramatic, highlighting the glassware and the liquid.

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!*