

OUTTURN


EMERALD GEMS

BOTTLES AVAILABLE IN WEBSHOP

11. JUNE - 12.00 AM - WWW.SMWS.DK

KÆRE MEDLEM

Sommerferien banker så småt på døren, og foran dig har du dermed det sidste Casual Day Outturn før vi når dertil.

Temaet for denne måned, er et "Irland mod Skotland" Outturn, og på trods af den lidt ulige kamp, idet kun to af flaskerne er fra Irland, så er det alligevel værd at bemærke at The Scotch Malt Whisky Society ikke har aftappet noget fra destilleri 51 siden 1991.

Har du lyst til at smage på de mange dejlige dråber, så er det blot at få sendt en tilmelding afsted til tko@smws.dk

Siden sidst har vi haft fokus på vores partner barer rundt om i Danmark, da Skotland har lanceret et Global Partner Bar Programme. Årsagen hertil skal findes i at mange medlemmer søger til de annoncerede partner barer, og har en klar forventning om at finde et vist udvalg. Der vil stadig være enkelte barer rundt omkring der har nogle få flasker stående, men de vil ikke længere være listet som Global Partner Bar.

For Danmarks vedkommende vil medlemmer udover i Vejle, kunne finde et bredt udvalg af SMWS produkter på Kryb-Ly-Kro i Fredericia, på Highlanders Bar i Aarhus samt på Dronning Louise i Esbjerg.

Planen er at Kareten i København og Basement Beer Bar i Aalborg får status af Global Partner Bar indenfor en overskuelig fremtid.

Efter sommerferien vil hoved fokus være på at fejre The Scotch Malt Whisky Societys 35 års jubilæum. Det sker blandt andet med et særligt Outturn til September. Og så en lille teaser: Til september bliver der afholdt en online smagning i The Vaults, hvor danske medlemmer har mulighed for at deltage. De 5 dramme der smages på, bliver leveret til alle deltagere i et "Discovery Pack" – meget mere om dette senere.

Jeg glæder mig til at se så mange som muligt på de kommende Casual Days, og til jer der måtte være forhindret, ønsker jeg jer en rigtig god sommerferie.

På snarligt gensyn Thomas Korsgaard


CASK No. 5.63

TRIPLE DISTILLED BLOODY MARY

The Panel found this one surprisingly mature for the age. The nose revealed notes of cloudy lemonade, blood orange, celery salt, sultanas, wet earth, shoe polish, chamois leather and peach stone. Some dark chocolate, date puree and fig rolls all slosh about in the depths. With water it gave up quince paste, orange oils, lemon rind, aged moscatel, marjoram and a clove studded orange in mulling wine. The palate was full of orange bitters, prune juice, maraschino cherry with preserved lemon and a big slug of strong Manhattan cocktail. Some apple crumble and vanilla follow on. Reduction reveals more orange notes, some dried herbs and assorted spices with salted caramel going soft in the pocket of a wax jacket. Matured for 15 years in an ex-bourbon hogshead before being transferred to an Oloroso sherry hogshead for the remainder of its maturation.

17 YEARS			11-October-2000
EX-BOURBON / 1. FILL OLOROSO HOGS	SHEAD		DK 24 BOTTLES
58,6%	Low	vland	875,-

SWEET, FRUITY & MELLOW

CASK No. 46.62

A BRIDE IN A WAXED JACKET

A typical old Speyside nose – you could be at a wedding – fruit cake (with icing and marzipan), floral bouquets, custard slice, sugared almonds, melon, beeswax and banana split. The palate combines bread and butter pudding and Swiss roll with sherbet lemons, citric peel and refreshers, waxed paper and some wood spices. The citrus builds on the reduced nose – orange zest, orange blossom, pear baked with honey and clove – and it continues the waxy note (waxed jackets, sand candles). The palate is now beautifully integrated – chewy toffee and nougat, honey, melon and maraschino cherry, with teasing sherbet dib-dabs and tickling ginger spice.

25 YEARS			6-November-1992
REFILL HOGSHEA	D		DK 30 BOTTLES
53,8%	Speysia	le Lossie	1.125,-

SWEET, FRUITY & MELLOW

CASK No. 51.7

COME IN FROM THE COLD

The nose is a supple ooze of ripe pear flesh, Moroccan spices, lemon wax, tea tree oil, fresh linen and fabric softener. Growing greener with time it moves towards herbal liqueurs, cut grass, graphite and sunflower oil. Lemon thyme, ripe melon and a pinch of saffron and turmeric. Water reveals crushed mint leaf, mint tea, lemon and ginger tonic, coal dust and a deft flicker of waxiness. The mouth unfolds with white pepper, white chocolate and clove rock. Then simmering spices, green apple peelings, nutmeg, ovaltine and preserved fruits. Some muscovado sugar, a dab of ointment and a few slices of fresh pineapple. Reduction gives up more citrus, more melon, more pineapple and more emphatic green fruits wrapped up with assorted confectionary complexities.

16 YEARS			16-October-2001
1. FILL BARREL			DK 30 BOTTLES
56,6%	Northern	n Ireland	1.175,-


SWEET, FRUITY & MELLOW


IRISH DANGER JUICE


At first there are suggestions of caraway and pencil shavings beneath a taught and sinewed exterior. Time is needed to pry it out of itself. We are rewarded by jelly babies, icing sugar, chocolate digestives, wet beach pebbles, earth, various crushed flowers, baled hay and background notes of maraschino cherry and cola cubes. Reduction brings notes of warm custard tart, apple crumble and a sharp damson puree. The mouth is soft and viscous at first. Runny honey, buttery cereals, tea tree oil, camphor and fruit syrups all vie for attention. Some green peppercorns, soot, furniture wax and shortcrust pastry. With water: green fruits, a little talcum powder, some oatmeal and honey glazed garden fruits.

15 YEARS			22-May-2002
1. FILL BARREL			DK 30 BOTTLES
56,7%	Norther	n Ireland	1.125,-

SPICY & SWEET

CASK No. 108.12

SPEYSIDE - PEKING DIRECT

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.

10 YEARS		16-January-2007	
1. FILL BARREL			DK 30 BOTTLES
62,7%	Speysi	de Spey	700,-

SPICY & DRY

CASK No. 41.105

A DRAM FOR SNUGGLING

Initial aromas beelined towards sweet and nutty domains as layers of praline sat on top of a thick wedge of marzipan. Fresh grape juice thickened into fruit jelly as pinecones beckoned the earthier hints of a forest floor before turning to soft leather. The texture was viscous and chewy with the sweet mouth feel of hazelnut oil. Blood orange combined with porcini mushroomsto give an autumnal sense snuggling in a thick blanket whilst sipping on a glass of whisky liqueur. The finish had sustained character, venturing again through honey, nuts and finally settling on fresh ginger marmalade on malt loaf

21 YEARS			29-April-1996
REFILL BARREL			DK 24 BOTTLES
51,1%	Speysie	de Spey	925,-

CASK No. 42.33

WE'RE JAMMIN'

A busy nose to start with – white flowers, jammy (quince and bramble), vanilla, Chinese spices and heather honey. Then, slightly savoury, salty, malty with a hint of peat. At full strength it was a spicy and hot to taste. Cloves, melon and just-ripe fruits with slightly bitter fresh wood and a suggestion of wine making for a clean and interesting taste. With water it's gentler. Aromas take us to hot summer afternoons in a farmer's field with milk chocolate, barley sugars, ripe bananas and melon. With time the aromas develop into sauna wood. The taste is mellower. It's still fruity and sweet, but slightly creamy with gentler spices, some wine and a slightly salty tang. The finish was short but satisfying.

9 YEARS			25-June-2008
REFILL BARREL			DK 24 BOTTLES
61,5%	Highlan	ed Island	700,-

DEEP, RICH & DRIED FRUITS

CASK No. 68.14

AN OLD FASHIONED ON A ROLLER COASTER

The panel were initially taken aback by notes of chilli firecrackers, cajun seasoning, foam shrimps, lavender, well-aged Bourbon and honeycomb. We found further notes of mulling spices, orange bitters and youthful Demerara rum. Things took a turn for the summery with water as notes of cut grass on a warm day, buttercups & daisies, beeswax, creosote, BBQ chicken, fruit jams and rosemary all emerged. The palate was equally a rollercoaster with intense vanilla, cherry chocolate, mint julep, Tobasco-laden Bloody Marys and pencil erasers. Water revealed orange oil, bakewell tarts, cloves, toasted sesame seeds and crème brûlée. A cheek sucking finish ensued...

8 YEARS	19-October-2009
RE-CHARRED HOGSHEAD	DK 30 BOTTLES
58,9 %	675,-

LIGHTLY PEATED

CASK No. 53.250

SMOKED SALT ORANGE PEEL

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 barbequed 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.

11 YEARS			18-July-2006
REFILL HOGSHEA	D		DK 36 BOTTLES
58,4%	Isa	lay	825,-

CASK No. 93.90

A MASCULINE ENIGMA

On the nose, we found nougat dipped in white chocolate and Tunnocks Snowballs (coconut, chocolate, soft marshmallow). Easier to identify were rusting shipwrecks and rock-pools, West coast disused slate quarries, peppery Scotch pies and honeyroast ham (with cloves); burnt jam tarts, vanilla pods, ash and smoke from burning cardboard. The palate also had its grubby side – charred twigs, charred lime, oiled wood, licking envelopes, watches with leather straps, smoke and ash – but we found enough positive sweetness to excuse it – nut brittle, sugar buns, honey, biscuit tin crumbs, cheap chocolate and pickled ginger. An enigma, but with a certain masculine charm.

16 YEARS		16–February–2001
REFILL HOGSHEA	D	DK 30 BOTTLES
53,1%	Campbelt	town 875,-

PEATED

CASK No. 10.144

OYSTERS AND MANZANILLA

Time had slowed to an undemanding meander as we relaxed outside the seaside cafe with the autumn sun gently warming our souls. The clean and salty air carried with it the evocative aromas of ship's rope and fishing nets as small boats passed before us. From the kitchen came the tummy rumbling smells of smoked prawns, roasted parsnips and grilled portobello mushrooms drizzled with walnut oil and a sprinkling of rosemary and thyme. Finally our lunch arrived... a platter of scallops and barnacles cooked in caramelised butter and fresh oysters served with a generous glass of chilled manzanilla sherry

9 YEARS			10-December-2007
REFILL HOGSHEA	D		DK 30 BOTTLES
60,1%	Isi	lay	725,-

PEATED

CASK No. 29.236

A SMOKY CONCOCTION

A smoky coastal aroma at first with sea air, sea water and sea shells was soon followed by fruity notes of pears and apples rounded of by tarragon infused vinegar. On the palate neat a lot bigger than on the nose starting with smoky, peaty, earthy flavours followed by liquorice, then a hint of salt and vinegar crisps as well as oysters sprinkled with fresh lemon. Water initially released diesel fumes and a whiff of WD-40 before fresh ginger mint tea and salmon ceviche with fennel salad emerged. To taste now a lot sweeter, chocolate fondant with smoked dark cherries and a refreshing lemon mint cake in the finish.

18 YEARS			11-November-1998
REFILL HOGSHEA	D		DK 42 BOTTLES
57,7%	Isi	lay	1.150,-

CASK No. A4.2 FRESH AS A DAISY

An enticing nose began confidently with boiled lemon sweets and sweet boozy butterscotch. Then, heady floral scents in the form of lavender and eucalyptus gave way to effervescent orange juice and a freshly polished mahogany table. The anticipation was palpable. To taste, lemon drizzle cake to start followed by deeper notes of golden syrup, thick cut marmalade, a solvent pear drop note and fine spice and tannins in the finish. A splash of water (the addition of which is not traditional with Armagnac) brings Turkish delight, watermelon, quince jelly and almond butter to the nose. The palate, now "fresh as a daisy" transported us to a sunny garden in full bloom before deepening to orange oil and a lingering dark chocolate bitterness. From the Folle Blanche grape.

VINTAGE		2005	
ARMAGNAC BARREL		DK 24 BOTTLES	
51,0%	Bas Armagnac	– Folle Blanche	700,-

SCS - SINGLE CASK SPIRITS

CASK No. B5.3 SEDUCTIVE SWEETNESS AND EARTHY SPICE

The nose oozed seductive sweetness (chocolate cream egg, pecan pie, molasses) and earthy spice notes of tree bark, nutmeg, cinnamon, patchouli oil and a new John Deere tractor – we wanted to hold its hand and walk into the desert sunset. The palate was syrupy sweet and spicy, bold and intense – liquorice and cherry bandy, banana toffee and Lapsang Souchong. The reduced nose had the holiday appeal of aromatic tanning oil, the sweetness of amarena cherries and cinnamon iced buns, with some oak and black tea. The palate combined chocolate and vanilla slice sweetness with tea chest tannins and tasty woody spice.

14 YEARS		11-September-2003	
NEW OAK BARREL		DK 24 BOTTLES	
53,5%	Tennesee		1.000,-


NÆSTE CASUAL DAYS 2018

Dronning Louise i Esbjerg: 14.00 - 17.00 9. Juni 2018

Ryans i Odense: 19.00 -22.00

7. Juni 2018

Kareten i København: 14.00 – 18.00

26. Maj 2018

Hagges Musik Pub i Tønder: 19.00 - 22.00

29. Maj 2018

ToRVEhallerne i Vejle: 19.00 - 01.00

8. Juni 2018

Highlanders Bar i Aarhus: 14.00 -17.00

2. Juni 2018

Basement Beer Bar i Aalborg: 12.00 - 15.00

9. Juni 2018

BESTILLING TIL: TKO@SMWS.DK

CASUAL DAYS I 2018

Dato: 1. September 2018, 27. Oktober 2018,

8. December 2018

Tid: kl. 12.00 - 15.00

Sted: Basement Beer Bar i Aalborg

Dato: 15. August 2018, 30. Oktober 2018

11. December 2018

Tid: kl. 19.00 - 22.00

Sted: Hagges Musikpub i Tønder

Dato: 16. August 2018,25. Oktober 2018

12. December 2018

Tid: kl. 19.00 - 22.00 Ryans i Odense Sted:

25. August 2018, 13. Oktober 2018 Dato:

> 15. December 2018 14.00 -17.00

Tid: Sted: Highlanders Bar i Aarhus

Dato: 17. August 2018, 12. Oktober 2018

20. December 2018 Tid: kl. 19.00 - 01.00

ToRVEhallerne i Vejle Sted:

Dato: 18. August 2018, 27. Oktober 2018,

> 15. December 2018 14.00 - 18.00

Tid: Kareten i København Sted:

25. August 2018, 13. Oktober 2018 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

SMAGNINGER

SMWS FESTIVAL

Dato: 1. og 2. februar 2019 Sted: ToRVEhallerne i Vejle

GLOBALE PARTNERBARER

Highlanders Bar Mindebrogade 5 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

og champignon serv. med

pommes frites

Madtilbud i forbindelse med juni måneds casual days. Madtilbuddet skal bestilles senest 3 dage før den pågældende casual day, og dette gøres ved at sende en mail til:

TKO@SMWS.DK

Bemærk: Tilbuddet gælder kun ved forudbestilling.

KARETEN I KØBENHAVN:		HIGHLANDERS BAR I AARHUS:
Forretter: Fish & chips m/ sc. verte	99,-	Brunch 79,- Sausage, Bacon, Scrambled Egg & Hash Brown - Served between 13-14
Røget laks med purløgscreme Hovedretter:	99,-	Dinner 99,- Mild Chicken Curry (Korma/Masala) served with Rice or Chips - served from kl. 16
Fish & chips m/ sc. verte	169,-	
Shepherds pie m/ blandet salat	169,-	TORVEHALLERNE I VEJLE:
250 gr. Steak af oksefilet hertil pommes frites samt sc. bearnaise	259,-	Stegt flæsk og persillesovs
Karetgryde Kalvekød i paprikasauce, bacon, cocktailpølser	179,-	155,-

