[image: image1.jpg]© Jean Louis Bertocchio 2007

 Kingston Single Malt Society (kingstonsinglemaltsociety.webs.com)
 A social club for the appreciation of Single Malt Whisky since 1998
 NOVEMBER 15, 2010 VOLUME 4; NUMBER 5
[image: image20.jpg]

This evening's menu in the company of
Single Malts from SPEYSIDE
Soup: Tomato Roasted Red Pepper Bisque
1st Nosing: TOMINTOUL PEATY TANG
(introduced by: Bill Gorham)

Salad: Two Sprout and Spinach
Dressing: Cilantro Lime
2nd Nosing: TOMINTOUL 10 YEARS OLD
(introduced by: Bill Gorham)

Entree: VOM Chicken (Stuffed with sun dried tomatoes, roasted red peppers and cheddar cheese)
Vegetables: Seasonal

Potato: Seasoned Oven Roasted
3rd Nosing: MORTLACH 13 YEARS OLD
(introduced by: Ken Goodland)

Dessert: Cherry Cheesecake

COST OF THE MALTS

I know members are always interested in the cost of the single malts we taste. Plus the $75 Special Occasion Permit and the 16% levy charged by the LCBO for all alcohol served at the dinner.

- TOMINTOUL PEATY TANG SPEYSIDE-GLENLIVET MALT LCBO 140814 | 700 mL bottle Price: $ 56.95 Spirits 40.0% Alcohol/Vol.
- TOMINTOUL 10 YEARS OLD VINTAGES 181974 | 700 mL bottle Price: $ 62.95 Spirits 40.0% Alcohol/Vol.
- 13 YO MORTLACH SPEYSIDE DUFFTOWN (HART BROS) VINTAGES 944462 | 700 mL bottle Price: $ 94.95 Spirits, Scotch Whisky 46.0% Alcohol/Vol.

OCTOBER - KSMS Financial Statement

(Money from 47 October attendees @ $60) = $2820.00

October dinner 47 persons = $39.00/ea = $1833.00
(Money remaining for buying Single Malt) = $987.00
Special Occasion Permit = $75.00

Cost of Single Malts: = $684.44
Cost of Pours per Person = $15.12
KSMS Monthly operational balance = $227.56
Cost per person 47 attendees (All inclusive) = $55.15

Membership and Dinner prices for 2010-2011

Membership Fee: $40 (singles)

 $60 (couples)

One Time Initiation Fee: $15

Standard Dinner Fee: $60 (member)

 $70 (non-member)

Dinner only - No Single Malt: $50 (member)

 $60 (non-member)
Robbie Burns Dinner Fee: $70 (member)

 $80 (non-member)

 (includes $5 donation per attendee to RMC Pipes &

 Drums with Highland Dancers)

June BBQ Dinner Fee: $70 (member)

 $80 (non-member)

Upcoming Dinner Dates

December 13, 2010 - Speyside

January 24, 2011 – Speyside / Isle of Arran - Robbie Burns
February 14, 2011 – Highland – Valentine’s

March 21, 2011 - St.Patrick's (Irish)

April 18, 2011 – Island

May 16, 2011 – Islay

June 20, 2011 - BBQ (Final Exam)

July 18, 2011– International

Thursday September 1, 2011 – 4th Annual Premium Night

[image: image2.jpg]Toronto 2010

LIVE

Friday 22nd October

The world’s greatest celebration of the whiskies of the world. Whisky Live Toronto, now in its fourth year, is Canada’s whisky tasting event of the year, bringing the celebration of whisky to Toronto.

Held this year in two halls, Halls F & G of the Metro Toronto Convention Centre, Whisky Live Toronto brings all the very best whiskies from around the world under one roof. Appealing to both the enthusiast and the novice Whisky Live Toronto has expert advice on hand as well as the opportunity to learn about the whisky basics. It is the ultimate whisky experience with such a stunning range of whiskies, delicious food, Masterclasses, live music and regular nose-off competitions. And with more room for more whiskies and more food, this should be the best whisky event ever.

On hand at this years edition were (L-R)

Bill, Sylvain, Anne, Roberto, Mike, and Ken.

[image: image3.jpg]WHISKY LIVE

Masterclasses

[image: image4.jpg]FAMOUS
GROUSE

LAND PARK

Roberto and the guys from www.scotchblog.ca

[image: image5.jpg]

Sylvain, Roberto and Bill
waiting for the Highland Park Master class to start

Aberlour Gets a Make-Over
by Noah Joseph (RSS feed) — Jul 14th 2010

They told us when we were kids not to judge a book by its cover. But when buying a bottle of scotch, many customers don't have much else to go by than its packaging.

Aberlour, for example, has had a rather staid label and packaging. But in a bid to make their quality product stand out amidst an ever-growing selection on liquor-store and duty-free shelves, parent company Chivas Brothers has given the brand a new look.

The new design updates on the old one with a more contemporary look. As it stands Aberlour claims the mantle as the top selling single malt in France, the largest market for scotch in the world. Who knows how much of the worldwide market it can capture with its fresh duds.

BenRiach Releases
Ten New Single Cask Expressions

by Noah Joseph (RSS feed)
whiskyEven amidst the constantly changing scene of Scotch distillers, BenRiach has had a bumpy ride. Since its establishment in 1892, it has changed hands from an independent to a Glenlivet subsidiary, then purchased by Canadian consortium Seagrams, which in turn sold it to drinks giant Pernod Ricard. For the last six years BenRiach has been in private hands once again, releasing a core range of 12, 16 and 20 year-old single malts.
BenRiach has now added a new batch of special editions, each matured in a different type of barrel and hailing from a different year. The ten individual expressions in the Batch 7 collection, which is just now coming to market, includes vintages from 1976 through 1993, representing 17 to 33 years of aging.
The distillery's unique expertise in cask aging has been applied to include Pedro Ximinez sherry casks from Spain, peated Tawny Port hogsheads, Tokaji hogsheads from Japan and virgin oak barrels from America, to name just a few. Each is bottled at cask strength and non-chill-filtered for the connoisseur's enjoyment.

Ardmore Releases Exceptional
25-Year Old Single-Malt
by David Kiley - Aug 22nd 2010 at 3:02PM

ArdmoreScottish Highland distillery has been coming on strong the last few years with a terrific non-age-stated single-malt [image: image8.png]

whisky it markets as Ardmore Traditional Cask. Now, it has complimented its portfolio with a cask strength 25-year old.

Ardmore has long been the principal single-malt contributor to Teacher's blended whisky. But a few years ago, seizing the popularity of single-malts, it started distributing its own expression. Previously it also released a highly regarded 30-year old, priced about $450.

Ardmore is a unique player in Scotland in that it is the only Highland distillery still using peat in its malting. Rather than coming through strong like an Islay malt, though, Ardmore's peatiness is more leathery than smoky. It is an utterly unique flavor among Scotch whiskies.

The 25-year old carries through the Ardmore signature but the spiciness and citrus that aren't s much in evidence in Traditional are incredibly well done in this older expression. And then there is the streak of smoke and leather jetting through. A first-class job.

Look for Ardmore 25-year old in duty-free and some of the better whisky shops in major cities. Price: About $195.

Controversial Cardhu Re-launches in U.S.
by David Kiley (RSS feed) — Jul 9th 2010 at 8:01PM

After several years of absence, Diageo's Cardhu 12-year old single-malt is returning to the U.S.
The Speyside single-malt, which is a key contributor to Johnnie Walker blended whisky, has been absent from the U.S. for many years, and was the subject of much controversy in 2003.
Faced with a shortage of Cardhu, created by increased popularity in several European countries, Diageo ceased selling a single-malt and launched a vatted malt expression it called "Cardhu Pure Malt." The bottle was very similar to the Cardhu Single Malt, and the liquor giant drew the wrath of whisky writers, enthusiasts and even the Scotch Whisky Association.
For a whisky to be called "single-malt," all the whisky in the bottle must have come from a single distillery. The Cardhu "vatted malt" was made up of whiskies from more than one distillery. "Pure Malt" was not a recognized designation at the time, [image: image9.png]

and it was pretty clear that Diageo was being too cute by half in trying to meet demand for Cardhu among single-malt drinkers, as well as for Johnnie Walker. It was viewed as a deliberate attempt by Diageo to mislead the pubic about the Cardhu product.
Cardhu corrected its ways and re-launched Cardhu single-malt in 2005. The 12-year old it sells today, and is rolling out to U.S. shelves, will have a suggested retail price of $42.99.
Cardhu is a Speyside distillery near Archiestown, Morayshire, Scotland, founded by the whisky smuggler John Cumming in 1824.

“101 Whiskies to Try Before You Die”
Guest blog: Book review of - John Hansell - October 11th, 2010

Here’s another book review, exclusive to WDJK, by Malt Advocate features writer, Jonny McCormick.

101 Whiskies to Try Before You Die by Ian Buxton

Hachette Scotland | 224 pages

by Jonny McCormick

The prolific Mr Buxton returns with his third book of the year (I’ll leave you to insert your own Bruichladdich analogy here) but this publication championing 101 whiskies probably has the greatest mass appeal. The cover art is sharp and contemporary, reminiscent of a David McCandless graphic and whilst the title encapsulates the contents perfectly, this is no rampant bucket list of unobtainable luxuries. Buxton’s ground rules for inclusion are availability, affordability and advocacy and the list includes single malts and blends, Japanese, American, Irish, Canadian and English whiskies (Highland Park have more entries than anyone else). Premium bottles costing greater than £1000 are excluded and scarcity explains the absence of closed distillery bottlings (no Rosebank, Brora or Port Ellen here). Each double-page spread contains the bottle image, website, price bracket and distillery details on the left with justification, anecdotes and opinion about each brand or bottling opposite. The tasting notes are straight-forward, no nonsense descriptions of the big flavours devoid of hyperbole and bluster; appropriately and deliberately, he doesn’t score them either. Making the list is recommendation enough and I doubt many experienced palates will have tried every single one on the list, though I can see that could lead to some competitive blogging boasts! (One friend of mine has set the benchmark at 74 having bought a copy already). It’ll make for great bar conversations, as what makes your own 101 list will be highly personal and equally valid as this list. The book’s style is inclusive and companionable, yet sidesteps endless plauditory prose. Where necessary, he can sound the clarion call to galvanize support for particular causes such as Raymond Armstrong’s efforts at Bladnoch and Alex Nicol’s resurrection of Sheep Dip, then turn on a dime and have you chuckling with a humorous aside (can anyone suggest a more bizarre use for a Dewar’s Signature box once you’ve enjoyed the whisky?) This has clearly been both hugely enjoyable to write but also quite therapeutic and Buxton gets everything that’s been buggin’ him off his chest, accusing the Scotch Whisky Association of stifling innovation, taking a swipe at Isle of Jura whiskies which he dismisses as “bland”, criticizing the marketing of [image: image10.jpg]

Ardbeg and “the overly self-congratulatory” Compass Box website.

This book is a gateway into the world of whisk(e)y for friends who are on the fringes; for those who’ve only dipped their toes in the pool, this book will give them the metaphorical nudge to dive on in. For novices, it’s a more approachable book than the standard texts on single malt whisky, concentrating on brands and flavour and much less worried about production nuances. Whilst the selected whiskies are global, the text contains some UK colloquialisms (for example, I’m not sure that his analogy of Bruichladdich with Millwall soccer fans will travel too well). I did notice some minor errors such as the wrong bottle photograph on the entry for Thomas H Handy (the standard Sazerac rye bottle is shown) and the price banding for Knob Creek 9 year old, which is displayed at greater than £150 a bottle (if you are Ian Buxton’s ostentatiously wealthy whisky merchant then shame on you). Whilst the whiskies run A-Z from Aberfeldy to Yoichi, it appears pedantic that Balvenie, Dalmore, Glenlivet, Glenrothes and Macallan aren’t listed by name but lumped at the rear of the book under the definite article and filed under “T”.

This is the book you wish you had when you first got interested in whisky especially the judicious steers towards value for money bottlings, but it still works for the more committed imbiber. Every home should have one.

What would be on your 101 Whiskies to try before you die list? How many of the 101 have you tried?

“The World’s Best Whiskies”
Guest Blog: Book review of by Dominic Roskrow - October 12th, 2010

John Hansell

The mini-marathon of book reviews by Jonny McCormick continues here on WDJK. Thanks Jonny!

(Please note, the cover image posted here is the UK editon.)

The World’s Best Whiskies: 750 Essential Drams from Tennessee to Tokyo by Dominic Roskrow

Published by Stewart, Tabori & Chang, New York and Jacqui Small LLP, UK | 288 pages

This is one of the more substantial contenders of the whisky book releases this Fall but does size really matter? Well, there appears to be some publishing machismo about, from Ian Buxton’s 101 Whiskies, Dave Broom’s World Atlas: More Than 300 expressions tasted, to Jim Murray’s Whisky Bible 2011 (promising more than 4,500 tasted) so slotting in the middle sits Dominic Roskrow’s 750 essential drams. It’s certainly noteworthy to bring out a major new tastings-dominated title in the whisky blogosphere’s golden era, to a marketplace of established tasting titles in the same year as the author played a major role in updating Michael Jackson’s Malt Whisky Companion (6th edition). However, the author’s purpose was clearly not to produce his own heavyweight version of other coffee table texts such as Michael Jackson’s Whisky (2005) or Jim Murray’s Complete Book of Whisky (1997). Here, the purpose is to tell the stories of the key people and distilleries behind the world’s best whiskies.

[image: image11.jpg]lan Buxton 101 Whiskies to Try Before You Die

The introductory section contains a quick overview of distilling, production techniques for single malts, blends and bourbon followed by some brief whisky basics on tasting, glassware, whisky categories, food pairing and cocktails. The selection process of the 750 drams was meritocratic, drawn from contemporary releases and truly global in scope with sections on Scotland, USA, Canada, Ireland, Japan, Europe and the Rest of the World. Tasting notes are straight-forward, informative and expert descriptions without exuberant embellishments and the whiskies are not rated. Interspersed between the tastings are 34 distillery profiles and four distiller profiles. The majority of whiskies are accompanied by a bottle image creating a strong visual aesthetic with enticing double-spreads marking a benchmark for future reference. The creation of ten tasting symbols help you pick out different characteristics from peaty or aged to a high strength warning (George T Stagg bourbon, with eight symbols listed, has more symbols than any other) though it takes some time to become familiar with the system and whilst you’re learning, it would have been helpful to have the symbols and explanations for easy reference on the book jacket inside flap or on an accompanying bookmark. He jests about the irony of a whisky author explaining the best glass for nosing single malts yet publishers insistently placing a tumbler on the front cover. I’m calling this Roskrow’s first law of whisky publishing; check your bookshelves everybody!

There’ll be few WDJK followers unfamiliar with the author’s professional contributions to the field and you sense this is a book he’s been craving to write for years. We’ve read some sneak previews of his background research for the book through recent magazine articles and his writing style, eschewing forgettable statistics and dry passages of history, is credible yet informal, accessible and laced with his trademark references to good music and sports (frequently his cherished Leicester City soccer team). Arguably, in a selection of the world’s best whiskies, there shouldn’t be too many negative points but it does read like he’s being way too nice here. Where he has a chance to be critical, all too often he pulls back, for example on the Wemyss Smooth Gentleman where he remarks on a vaguely fishy nose and how it doesn’t leave a huge impression then draws back declaring it “pleasant enough and worth investigating”. I assume that on a rare occasion, geographical range has overridden quality during selection as a couple of whiskies are listed yet disclosed as not tasted (for example some Corsican whiskies). Similarly, during the territory overviews and profiles, where there is criticism, it is oblique and attributed to unspecified third parties, that is “some say that…” rather than the author’s personal opinion on these issues. Controversies, where they appear, are likely to be well-known tales including Cardhu’s Pure Malt, the launch of The Macallan Fine Oak range and the SWA legal objections to Glen Breton and Compass Box Spice Tree.

Occasionally, there is overlap between the introduction of the distillery and the tasting notes leading to a degree of repetition, for example, we learn the reason behind the Buffalo Trace name on page 163, only to be reminded of the same fact on page 167. I suspect this is because most tasting books are sampled in small sections rather than read front to back. Bearing that in mind, don’t skip the rewarding sections on the innovations occurring within the blended and blended malt categories, the growth of Irish and Japanese whisky and Roskrow’s drumbeating for European and World whiskies. Finally, the most satisfying writing comes from the sharing of the anecdotes from his whisky writing career such as a late night bar debate on whisky journalism with a spirited Charlie MacLean or his night in an Irish Republican bar in Cork singing rebel songs and drinking Jameson.

With over 900 tasting notes on the Malt Advocate website, do you prefer to read tasting notes in books, magazines or online? How many notes will you read on a single release?

How long does it take you to tune into another expert’s tasting notes? When has someone got a review that perfectly matched your experiences of the whisky?

Whisky Recipe
EASY RUM SINGLE MALT BALLS

[image: image12.jpg]

This recipe was submitted and adapted by WhiskyNotes Subscriber, Roberto Di Fazio

Roberto Di Fazio wrote: A few years back I decided to tweak the recipe and make an assortment with various single malts replacing the liquor. Needless to say Highland Park, Talisker, Glenmorangie, Macallan whatever your dram of choice is a welcome change of pace!

Ingredients

3 1/4 cups crushed vanilla wafers

3/4 cup confectioners' sugar

1/4 cup unsweetened cocoa powder

1 1/2 cups chopped walnuts

3 tablespoons light corn syrup

1/2 cup rum
Directions

In a large bowl, combine together the crushed vanilla wafers, confectioners' sugar, cocoa, and nuts.

Blend in corn syrup and rum.

Shape into 1 inch balls

Roll in additional confectioners' sugar

Store in an airtight container for several days to develop the flavor

Roll again in confectioners' sugar before serving.

Have a favorite whisky-related recipe you are willing to share? Email it to melanie@maltadvocate.com. Happy whisky cooking!

Highland Park Announces
the World's Oldest Island Single Malt

by Noah Joseph (RSS feed)
Just what we needed: another reason to love Highland Park, and another way to spend our children's college funds on the much-lauded Orcadian single malt. This time Scotland's most northerly distillery has released what is being billed as the oldest island single malt ever produced. And at 50 years old, we have no reason to doubt it.

[image: image13.jpg]IT WAS A TOSS-UP BETWEEN
THAT AND PAYING YOUR
TUITION FEES

Distilled in 1960, Highland Park 50 is vatted from five refill oak casks and bottled at 44.8% ABV. The result is a rich mahogany color, with a tobacco nose and a rich and spicy flavor. Each bottle is unique, encased in an intricate ‘net cage’ of hand‐crafted ornate Sterling silver created by Scottish jewellery designer Maeve Gillies, who took inspiration from Orkney’s elemental forces. Maeve’s bottle design celebrates Orkney: its seas, island life, wild elements, incredible natural light and the passage of time. In recognition of the famous St Magnus Cathedral and its medieval beauty, the front of each bottle features a single piece of circular Orkney sandstone into which is hand‐carved the Highland Park amulette. Inside the bottle, behind this sandstone, lies a Sterling silver replica of the St Magnus rose window which is revealed over time as the whisky is enjoyed.

[image: image14.jpg]

Sadly only 275 bottles will be produced, available initially exclusively at Harrods department store in London, after which it will be offered through other retailers. “At a price breaking the £10,000 mark reflecting the super‐premium nature of the product, the 50 year old combines the strong, award winning reputation of Highland Park with a unique and artistic artefact unlike anything ever seen in the single malt whisky industry. “Furthermore this historic limited edition encapsulates Highland Park and its close connection with the land and seascape, wild elements, history and culture of Orkney.”

The bottle designer, Scottish born Maeve Gillies of MaeVona, said: “I genuinely love Highland Park, it’s a fabulous whisky and I’ve been going to Orkney since I was a child. I felt there was a real synergy between my own philosophy and that of Highland Park with its strong character, flavours and taste. “This bottle design is my tribute to the incredible natural beauty of Orkney and Highland Park. The design and crafting was made to look and feel in tune with ancient artefacts that define Orkney and with every bottle being uniquely hand‐ finished, each is very personal and dear to my heart. I hope people enjoy it for a lifetime, and beyond.” Highland Park 50 year old is presented in a hand‐carved Scottish oak box with softened edges as though eroded by the Orcadian elements. Each has its individual characteristics and detailing along with a Sterling silver porthole through which one can view the Highland Park bottle and on its front the single piece of Orkney sandstone and the hand‐carved amulette."

Highland Park Whisky Goes Missing in Flight

by Deidre Woollard (RSS feed)

[image: image15.png]f) Please drink responsibly. (D

We've all become accustomed to the possibility that an airline might lose our luggage but the Beverly Hills-based spirits company Saybrex International is missing 186 bottles of a rare cask of 32-year-old Highland Park whisky that it claimed had been delivered to the U.S. by Delta Airlines. The Moodie Report says that 31 cartons are worth around $240,000 and went missing on the route between Scotland and Los Angeles. It got to the Glasgow Airport but never arrived. Various government agencies are trying to track down the missing hooch.

Rare whisky fetches £100,000
[image: image16.jpg]THE WORLD'S BEST

WHISKIES

750 UNMISSABLE DRAMS FROM TAIN TO TOKYO

DOMINIC ROSKROW

‘Dominic has the rare ability of making learning about whisky a hugely enjoyable experience, even when dealing with some of
the more juicy technical issues. He makes the subject of whisky just what it should be - a total pleasure.

DR BILL LUMSDEN HEAD OF DISTILLING & WHISKY CREATION, GLENMORANGIE

New record for industry set by sale of two bottles of 64-year-old Whyte & Mackay single malt for £100,000 each - Zoe Wood The Guardian, Thursday 14 October 2010

Kipper Williams: Whyte & Mackay has set a new record for the industry

It is enough to make you spill your drink. But at more than £3,500 a dram or £7,000 for a double, you wouldn't want to waste a drop of Dalmore 64 – or worse still, pick up the tab at the bar.

Whyte & Mackay has set a new record for the industry, selling two bottles of its 64-year-old Dalmore Trinitas malt at £100,000 each – the first time the price for a single bottle of malt has gone into six figures.

Only three bottles of the Trinitas malt were ever produced at Dalmore on the shores of the Cromarty firth, pushing up the price for the buyers, US property developer and whisky collector Mahesh Patel, and Sukhinder Singh, who runs the Whisky Exchange brokerage in the UK.

The tasting notes suggest that it's not just the price that is special, describing a "highly complex" bouquet offering the "lingering sensation of vino dulce muscatel, treacle toffee, soft liquorice and roasted coffee", among other flavours.

Whyte & Mackay's chief executive, John Beard, likened the market for limited edition single malts to that for valuable clarets. He said: "There is an emerging whisky investment market for high net worth individuals. This is a huge leap on from our previous record [£32,000 for Dalmore 62] and as we have already sold two, I am wondering if we have priced it high enough."

While still a (relatively) poor relation to wine, against a backdrop of volatile stock markets, there is growing investor appetite for rare whiskies. In one example of returns possible, Glenfiddich 1937, a 64-year-old malt, is changing hands for £50,000, five times its price when it was launched as many years ago by owner William Grant.

Scotch whisky exports are at record levels as drinkers in emerging markets like China, India and Brazil adopt the drink as a symbol of their growing wealth and status.

 Whyte & Mackay is owned by India's answer to Richard Branson – the drinks to airline billionaire Vijay Mallya, with the tycoon's home market seen to be a huge opportunity for the Scottish industry.The niche investment market began to take off in the early 1990s with several companies launching limited-edition single malts after stumbling over casks that had been overlooked. Those that attract the highest price are aged malts that are in very limited supply or from distilleries that are now closed.

Diageo unveils new £40 million Roseisle
Scotch malt whisky distillery
Submitted by news on October 12, 2010 - 15:06 www.webnewswire.com

Aberdeen, October 12, 2010: Diageo, the world’s leading premium Drinks Company, yesterday officially unveiled its new £40 million distillery at Roseisle in Speyside, Scotland.

Diageo Chief Executive Paul Walsh declared Roseisle open at a spectacular ceremony during which the 14 gleaming copper stills were revealed. World-renowned violinist Nicola Benedetti also performed during the opening ceremony.

Cabinet Secretary for Rural Affairs and Environment, Richard Lochhead MSP, represented the Scottish Government at the opening ceremony.

The Roseisle distillery is the first malt distillery of scale to be opened in Scotland in over 30 years and has been built in response to the high demand for Scotch whisky brands such as Johnnie Walker and Buchanan’s around the world.

The award-winning distillery combines centuries of accumulated distilling knowledge and expertise with cutting-edge design and green technology, to produce quality spirit for Diageo’s brands.

The £40 million investment in Roseisle is part of the £600 million invested by Diageo in Scotland over the past six fiscal years and is focused on building high quality capacity to meet growing international demand for Diageo’s iconic brands.

Paul Walsh said: “Roseisle distillery is a great source of pride to everyone at Diageo. It gathers all the skill and knowledge we have built up over centuries in distilling whisky and combines it with the highest quality design possible, to create a stunning new distillery.

“It also uses cutting edge technology to minimise our carbon footprint and our impact on the environment. Roseisle is a tremendous achievement and a credit to all those involved in its design and build.”

Bryan Donaghey, Managing Director of Diageo Scotland, added: “This official opening is a true celebration of the fantastic expertise and knowledge that we have in our business. It is also part of a major capital investment programme which Diageo has been rolling out across Scotland and clearly signals our confidence in and commitment to Scotland and Scotch whisky.”

Roseisle has been built at a time when the global Scotch whisky market remains buoyant with the Scotch Whisky Association (SWA) reporting exports to have risen by 3% in value to £3.13bn, contributing £99 every second to the UK trade balance in 2009. Over the same period, export volumes increased by 4% worldwide, with the equivalent of 1.1bn 70cl bottles of Scotch whisky shipped. The SWA reported that Scotch whisky enjoyed continuing success in Brazil (+44%), Mexico (+25%) and Taiwan (+14%), each a significant developing market in 2009.

Roseisle has been designed to build on best practice from Diageo’s other 27 malt distilleries and it’s grain distilleries[1] to improve efficiency and performance, building on centuries of distilling experience and knowledge. The distillery has already won two awards in the Royal Institute of Chartered Surveyors (RICS) Scotland 2010 Awards - Sustainability Project of the Year and the overall Project of the Year. It also features 14 copper stills crafted by Diageo’s coppermiths at Abercrombies, Alloa and has a production capacity of 10 million litres of spirit per annum. The liquid produced at Roseisle will be used in Diageo Scotch whisky blends from 2012.

Roseisle has also been constructed using a combination of modern environmental technologies and traditional distilling techniques, making it one of the most environmentally sustainable Scotch whisky distilleries. The majority of the by-products will be recycled on site in a bioenergy facility, helping the distillery to generate most of its own energy and reduce potential CO2 emissions by approximately 13,000 tonnes (equivalent to 10,000 family cars) through direct savings on fuel use for steam raising.

The 3,000m² distillery was constructed on time and on budget, with work starting on site in October 2007 and completed in Spring 2009. Diageo worked closely with its partners for the development of the distillery. Austin-Smith:Lord (ASL) were the architects commissioned for this project. The lead designer and structural engineers were AECOM and Rok were the main contractors. The £14 million bioenergy facility was developed in conjunction with Dalkia.

The science and art of whisky making

Andy Connelly describes how base beer is transformed into golden whisky – the drink of angels and hairy Scotsmen

The men from Glenfiddich taste their 50-year-old whisky. Photograph: John Paul/PR

__

[image: image17.jpg]

... drinking whisky is never about just drinking whisky; we're social creatures and we tend to drink in a social context... Even if we rsesort to drinking alone, we drink with memories and ghosts." Iain Banks

__

If you are lucky enough to be reading this with a glass of whisky in your hand then take a second to regard the contents of your glass. Is it a pale golden or dark ruby colour? Does it greet your nose with memories of heather moorland or salty coastlines? Is your mouth filled with a honey sweetness or a dark acrid smokiness? All of these and many more are possible from the most multifaceted of spirits known variously as whisk(e)y, liquid sunshine, and the water of life.

Whisky is the liquid gold that emerges from the distillation of base beer. It is "the separation of the gross from the subtle and the subtle from the gross ... to make the spiritual lighter by its subtlety" (Hieronymus Brunschwig, 15th century doctor and distiller). Almost all spirits are produced by distillation: a liquid with a low alcohol content such as wine or beer can be taken and from it a spirit produced. Alchemists believed that through repeated distillation they could extract the essence or spirit of a material and that from wine they could extract the aqua vītae or water of life. The word itself, whisky, is an Anglicised version of the Gaelic for water of life: uisge beatha or usquebaugh is what Irish and Scots monks called their distilled barley beer.

Scotland's mild, maritime climates, with long hours of daylight in summer, was ideal for growing barley for making beer. Thus, the Scots distilled beer not wine, and so made whisky not brandy. The first evidence of whisky production in Scotland comes from an entry in the Exchequer Rolls for 1494: malt is sent " ... to Friar John Cor, by order of the King, wherewith to make aqua vitae". Since then whisky has been as intimately associated with Scotland as the kilt and Tunnock's caramel. However, it is not thought to be a Scottish invention. Whisky making is most likely to have developed in Ireland and have been carried across to Scotland by monks some time between 1100 and 1300.

The processes that go into making whisky appear simple but they can produce an infinitely complex and subtle drink. Whisky can be made from many different grains but a single malt Scotch can only be made from malted barley. Single malt Scotch is what we will concentrate on here as there are many more whisky distilleries in Scotland than anywhere else in the world.

Step 1: Make a simple beer

Like most processes based on fermentation, beer making is the conversion of sugars into alcohol, using yeast. In wine making these sugars come from grapes, in beer making they come (in the majority) from malted barley.

Malting, carried out by maltsters, is the process of extracting the sugars from barley. It begins by soaking the barley in water to allow the barley seeds to germinate. During germination enzymes turn the starch within the barley into soluble sugars. After two or three days the germination is stopped by drying. This drying process is critical to the taste of the beer, and so the whisky. In many parts of Scotland, especially on the Scottish islands, drying was traditionally done using the local fuel peat to fire the kilns. Phenolic compounds transferred from the peat giving the malt, and so the whisky, its signature smoky peaty flavour. The greater the amount of peat used, the more peaty and smoky the whisky.

The malt is then ground and hot water is added to extract more fermentable sugars. The liquid that is drained off after this process is called the wort. Yeast is added to the wort which is allowed to ferment giving a rough beer called wash (7-10% alcohol).

Just as different grape varieties are used in wine production, there are a number of different barley varieties that can be used for the distillation of single malt scotch whisky. If any other type of grain is used (such as maize, buckwheat, rye, corn, etc.) the result cannot be called single malt whisky.

Step 2: Distillation of the beer

Distillation works because different liquids boil (evaporate) at different temperatures. The boiling point of alcohol is 65-80 °C, depending on the type of alcohol, substantially below water's 100 °C. This means that as a mixture of water and alcohol is heated, more of the alcohol than the water will be released as vapour. These vapours are collected or condensed on a cold surface, similar to the water droplets on a pan lid when you boil water. In fact, the word distil comes from the Latin destillare, "to drip".

Scotch whisky is generally distilled twice. The first still is called the "wash still", and is used to separate alcohol from the wash. The wash still produces a spirit called low wines (21-28% alcohol). These low wines are then transferred to the "spirit still", which separates out the drinkable alcohol.

During heating, the condensed vapour is separated into three parts or cuts. The first cut is called the heads or foreshots and contains a high proportion of toxic methanol and acetone and other low boiling point liquids. As the temperature increases, the next cut is called the 'heart of the run': this is the spirit that will evolve into whisky. With more time and temperature the vapour decreases in alcohol and increases in water content. This third cut is called the tails or feints, and includes a host of aromatic compounds that give desirable flavours. However, some are only in small quantities, such as fusel oil.

Fusel oils are longer chain (higher) alcohols than ethanol. They are mildly toxic and in high concentrations have a strong disagreeable smell and taste (fusel being German for "bad liquor"). In small concentrations, however, they give the whisky flavour and body.

The craft of the stillman is to know at what point to draw the boundaries between these cuts; each distillery will take a slightly different fraction so each spirit is chemically different before it even gets into the cask to mature.

The "new make spirit" produced at this point is about 70% alcohol. It is what would have been drunk in the early days of whisky, straight from the still, like vodka. It was only discovered in the 16th century that over time whisky kept in oak casks would evolve and mellow becoming something greater and more complex. But what is this evolution and why does it happen?

Step 3: Storage and maturation in oak casks

When alcoholic liquids are stored in new oak casks several things occur. First, the liquid extracts soluble materials from the wood that contribute colour and flavour, including tannins, oak lactones (a coconut flavour), clove and vanilla aromas. These flavours, particularly vanilla (vanillin in oak, the same compound found in vanilla pods), can be very strong in new barrels, hence second hand casks are desirable for Scotch whisky as they give milder flavours.

The inner surface of the casks is generally carbonised by burning. This acts like an activated charcoal absorbent, removing some materials from the whisky and accelerating chemical interactions between wood and whisky. The browning-reaction products of burning and smoky volatiles formed are also extracted by the whisky, giving flavour and colour.

Every cask "breathes" while it matures. Gaps and pores in the wood allow the liquid to absorb limited amounts of oxygen which leads to oxidation of alcohols and aldehydes. Acids also react with ethanol to form esters, some of the most aromatic and often fruity of whisky's flavour compounds.

The wood of the casks expands during the heat of summer and contracts during the cold of winter. As a result of evaporation the whisky will annually lose up to 2.5% alcohol while it matures. The part of the maturing whisky that vanishes between casking and bottling is called the angels' share.

The first whisky casks would have been old oak sherry casks from Spain which arrived in the British Isles for bottling. Sherry was very popular in the 16th century and so the casks could be bought relatively cheaply. Now ex-American bourbon casks are generally used as they are cheaper than old sherry or wine casks, although some whiskies are still matured or "finished" in sherry or wine casks.

The size of the cask, the position in the warehouse, the type and previous life of the oak, the temperature and humidity, and many other difficult-to-define variables contribute to the final whisky flavour. This multitude of variables means the age for optimum flavour development changes drastically from distillery to distillery, or even from cask to cask. Some whiskies are best after eight years while others are best after 16; there are no rules, just tasting. This is why the process of "blending" is so important, even in single malt whiskies.

Step 4: Blending and bottling

A single malt whisky is a 100% malted barley whisky from one distillery, blended or mixed from many casks to give the desired colour and flavour; the age on the bottle indicates the youngest whisky in that blend. The process of blending a single malt is complex and highly skilled; if distilling is a science then blending is definitely an art.

Once the whisky is blended it is usually diluted to the final bottle concentration. The source of the water used at this point is considered of great importance and whisky distilleries will guard their water source carefully. Caramel is sometimes added at this point to adjust the colour of the whisky.

The whisky is generally diluted to a bottling strength of between 40% and 46%. Occasionally distillers will release a "cask strength" edition, which is either undiluted or diluted only a little and will usually have an alcohol content of around 60%.

[image: image18.jpg]

The dilution of whisky is more complex than just the addition of water. Some chemicals within whisky (particularly fusel oils and fatty acids) have limited solubility in water. When whisky is diluted with water to 40% alcohol these oils can give the whisky a cloudy appearance, and so for improved shelf appearance they are generally removed by cold filtering.

Step 5: Drinking and appreciation

No matter how many years a whisky has been maturing, whatever the idyllic Scottish island from which it came, and whatever the long history, whisky is there to be drunk. Hopefully drunk as a pleasurable experience, savoured and appreciated. So if you have the chance, spend some time with your glass of whisky as you might with a good wine. Try using a wine or a brandy style glass instead of a tumbler for an enhanced experience.

The colour of the whisky is the first thing you see in your glass. The colour can give a clue to the type of cask used. Single malts that were matured in bourbon casks, for example, are usually a golden-yellow/honey colour; whiskies finished in sherry casks are usually darker and more amber in colour.

The next sensory experience is the smell. Put your nose to the glass and take a gentle sniff. What do you find? Is there a hint of that peated malt? Or a little of that vanilla from the oak cask?

The chemicals that are reaching your nose are a complex mixture, the culmination of distillation and years maturation. But they are not a fixed set, you can still alter and change the bouquet that greets your nose and so the flavour of the whisky simply by adding water. Adding water to whisky changes the concentration of alcohol and so increases the volatility of alcohol-soluble hydrophobic or long-chain compounds such as the fruity esters, increasing the fruity aspects of the whisky's flavour.

[image: image19.jpg]

In contrast, smoky phenolics and roasted nut and cereal-flavoured nitrogen-containing compounds are water-soluble, and the volatility of these is reduced with water addition and so the smoky aspect of the whisky's flavour is reduced. However, the addition of ice reduces the temperature of the whisky and hence reduces the volatility of all the compounds, leading to a reduced aroma and a diminished taste.

Good whisky needs time, both during maturation and in the glass. Sip the malt slowly. As you roll it around your tongue let the flavours take over your mouth and savour the warmth rolling down your throat. Hold up your whisky against the light, ponder the centuries of history, discovery and chemistry behind the golden liquid. Drink deep, drink to make your spirit lighter and remember that you drink where angels have been before you; angels and hairy Scotsmen.

Andy Connelly is a cookery writer and former researcher in glass science at the University of Sheffield. He is training to become a science teacher

Reservation policy

- Our contract with the Officer's Mess Kitchen requires that we provide seven (7) business days notice for them to guarantee accommodation for our requested numbers. Each month an invitation will be sent out to all members of the Society in the first week of the respective month in which the dinner will be held. To accommodate the Kitchen's needs and meet our contractual obligation with them; our members are requested to respond to the emailed invitation seven (7) business days prior to the respective dinner to guarantee a seat at the dinner. After that members will be placed on a waitlist.

- For these individuals the process will be as follows, using the September 20th, 2010 dinner date as an example:

- Dinner invitations will be sent out Saturday August 28th, 2010. Please respond to me (rdifazio@cogeco.ca). I will then acknowledge that you have a seat. Please understand that if you do not receive a response you are not guaranteed a seat at the respective dinner. In such circumstances (e.g., computer glitches) please e-mail me again or call me at (613-634-0397).

- Accommodation at the dinner will be guaranteed for a member who responds by Saturday September 4th, 2010 midnight.

Cancellation policy

- Using the same example as above, anyone who cancels anytime prior to Saturday September 4th, 2010 midnight will be removed from the list.

- Anyone cancelling between Saturday September 4th, 2010 midnight and Monday September 20th, 2010 will be expected to pay for the cost of the dinner and scotch ($60). It is the responsibility of the member who cancels their reservation to find a replacement. If I can substitute an individual from the wait-list, then the member will not be asked to pay for their cancellation.

- Anyone who fails to attend the Monday September 20th, 2010 dinner without having cancelled and been successfully replaced will be expected to pay the full cost ($60). The member will be responsible for their guest's cancellation.

- If a member asks to be included at the dinner between Saturday September 4th, 2010 midnight midnight and Monday September 20th, 2010 your name will be placed on a wait-list and you will be accommodated on a first-come first-serve basis.

LINKWOOD 1974 SINGLE MALT

WHISKY RARE MALT SELECTION 30 Year Old Distilled: 1974; Bottled: 2005; Age: 30 Year Old;

700mL; Price: $229.50; 54.9% Alcohol/Vol

Starting September 20th, 2010 tickets can be purchased for a chance to win this bottle. Tickets will be $3 each, two tickets for $5, or $20 for an arm-length. Tickets will be on sale at each dinner until the January 24th, 2011 Robbie Burns dinner when the bottle will be raffled. The winner must successfully answer the skill testing question: What country does single malt come from?

Just a note because we care.

Please understand that for the purpose of each event you are advised to drink responsibly and refrain from excessive consumption. The dinners hosted by the Kingston Single Malt Society are sampling events. By agreeing to pay and thereby attend the dinner you agree to release from legal responsibility and hold harmless Kingston Single Malt Society, its President Roberto Di Fazio, and any other volunteers from liability or claims arising from these events.

If you have any questions or comments please free to contact me. Thank you for your understanding,

Roberto

[image: image7.png]Roberto Di Fazio, President
827 Old Colong Road

Kingston, Ontario, K7F 151, Canada
613-634-0397
rdifazio@cogeco.ca

hitpy/wwekingstonsinglemaltsocicty webs.com

