

SINGLE MALT WHISKY

Talisker is the only Single Malt Scotch Whisky rugged enough to call the Isle of Skye its home.

Intense and powerful, the Talisker family all have a peated, smoky flavour. This flavour comes from the peat burned during the malting process, and carries on it the salted smoke of an island battered by wind and waves. Beneath the smoke you'll find soft fruits and cereal notes, and in the older expressions a rich vanilla imbued by the aging process.

10 year old 6.00

Underneath Talisker's smoke, which isn't as all-pervading as Lagavulin, is a sweet pear-like quality. When young there are notes of the land: heather, moor, sweet seaweed, and a finish that has a distinctive cracked black pepper hit.

Skye 6.00

Talisker Skye is a malt of many contrasts, combining a smoky yet sweet opening with a powerful spicy finish. Matured in a combination of refill and specially selected toasted casks to bring out the sweeter elements of Talisker.

Storm 6.50

All the warm, smoky, peppery characteristics we all love in the standard Talisker 10yo - but they've been turned up a notch, with more smoke, more spices, and a bigger-than-ever flavour explosion.

Port Ruighe 7.50

The Port finish combines Talisker's powerful maritime character with succulent sweet notes of rich berry fruits for a superb contrasting taste experience.

57° North

11.50

Deceptively smooth for a whisky at this strength, but still a muscular presence on the palate, with the pepper and chilli Talisker hallmarks very much in evidence.

HIGHLAND

Aberlour, 10 year old 5.00

A great entry-level malt, ideal for beginners, with a fine sherried spiciness. Quite full-bodied, spicy rich fruitcake, toffee notes and a creamy malty-feel on the palate. Caramel and honey join on the finish.

Aberlour, 12 year old 6.00

The distinctively crisp, citrus character of Aberlour's raw spirit is deftly softened by double cask maturation. Traditional oak and seasoned Sherry butts are both used to great effect, encapsulating hints of rich chocolate, toffee, cinnamon and ginger spiciness.

Aberlour, A' Bunadh 11.00

Meaning 'the original' in Gaelic, A'bunadh is made in homage to Aberlour's founder, James Fleming. Hand-made from start to finish with each batch being created to ensure a rich and complex flavour of moist raisin, and homemade fruit cake. Bottled at cask strength resulting in a robust and deeply intense, Sherried whisky

Aberfeldy, 12 year old 6.00

A fruity, clean, touch of honey and spice.

Aberfeldy, 21 year old

20.00

A pleasing heathery honey aroma, full flavour, with touches of Seville oranges.

AnCnoc, 12 year old 5.00

NO-n-sherried, delicious spiciness, warm, complex palate and lasting finish.

AnCnoc, Peatheart	6.50
Intense smoke followed by orchard and citrus fruit notes.	
Ardmore, Legacy	5.00
The honey and barley of a highland whisky, with gentle peat smoke to the finish.	
Balblair, 12 year old	6.50
Matured in a combination of double-fired American oak casks and ex-bourbon casks. The palate offers notes of oranges, honey and cinnamon before a long, creamy finish with hints of vanilla and leather.	
Clynleish, 14 year old	6.50
Multi-layered palate, citrus honey background with peat and spices, honey finish, trace of brine.	
Dalmore, 12 year old	7.50
Nine years in American white oak ex-bourbon casks, half is transferred to ex-oloroso sherry casks for final three years. sweetness and rich, sherried flavours.	
Dalmore, 15 year old	9.50
Warming, spiced apple, nutmeg and Christmas cake on the nose.	
Dalmore, 18 year old	16.50
Bourbon and sherry casks, nose: vanilla, dark chocolate and candied orange. full-bodied, spiced palate of cinnamon, stewed fruit.	
Dalmore, Cigar Malt	10.00
Bourbon casks, sherry casks previously contained 30 year old Matusalem oloroso sherry and Cabernet Sauvignon wine barriques.	
Dalwhinnie, 15 year old	6.50
Elegant, smooth, medium-bodied. light, fruity palate. heather on the finish.	
Dalwhinnie, Distillers Edition	9.50
A rich, spicy nose, flavours of heather and pear. very dry finish dominated by oak.	
Deanston, 12 year old	6.00
Smooth creamy sweetness, hints of fruit, malty honeyed spiciness, soft vanilla, finish cloves tingle.	
Deanston, 18 year old	11.00
Sweet and spicy with notes of barley sugar, gingerbread and a dry, warming finish.	
Edradour, 10 year old	5.50
Wonderfully smooth, delicious honey notes complimented by light, warming finish.	
Fettercairn, 12 year old	6.50
A revitalised Fettercairn, focusing on the distillery's fruity character. Matured in ex-bourbon casks for 12 years, this is packed with tropical flavour without losing the distillery's weightiness and gentle gingery spice.	
Glen Dronach, 12 year old	5.50
Rich, 12 year combination of Pedro Ximenez and Oloroso casks, sweet, creamy dram.	
Glen Garioch, 12 year old	6.50
This 12yo is a mix of ex-bourbon and sherry casks, bottled at a feisty 48%. Toasty oak, dried fruit and a just hint of mledocha, followed by a smooth, spiced finish.	
Glen Garioch, Founder's Reserve	6.50
Warm amber in appearance, sweet vanilla and subtle spice combine with fruitier green apple and grapefruits on the nose. Butter cream and vanilla pave the way to fruity green apple skin and citrus cleanliness, leading to an elegant and subtle finish.	
Glenmorangie, 1le0 year old	5.00
Medium-bodied, gently warming, pleasant spices. Silky-smooth, balanced, easy palate.	

Glenmorangie, 18 year old

15.00

Slips like silk over the tongue. full, rounded flavour. Grapefruit & orange melts into honey, creamy malt and aromatic florals. warm, syrupy nuttiness of hazelnuts and walnuts.

Glenmorangie, Lasanta

7.00 Delicate floral spirit, raisin sweetness of the sherry has been toned down by the nuttiness of the American oak.

Glenmorangie, Nectar D'or

8.00

In hand selected wine barriques from Sauternes: the most famous and ancient sweet wine growing region of France, develops its rich, spicy and dessert-like flavours.

Glenmorangie, Quinta Ruban

8.00

Extra maturation in these port pipes develops a complex balance of sweet and dry flavours, intriguing contrast of smooth and crisp, cooling textures.

Glenmorangie, Signet

22.00

Melting sweetness with additions of cinnamon, ginger and Seville oranges, tempered by bitter mocha. Waves of creamy vanilla and just a touch of citrus and mint freshness.

Glengoyne, 10 year old

5.00

One of the only Scottish whiskies to be distilled from completely unpeated malt. malt is to dry naturally before fermentation and distillation, producing an elegant, medium bodied dram.

Glengoyne, 15 year old

6.00

Complex, sweet and rounded with a spicy oak finish

Glengoyne, 18 year old

12.00

Spicy vanilla fruit, ripe apples and a rich, luxurious mouthfeel.

Glenfarclas, 10 year old

5.00

A straw-gold, delicately light, sweet and malty dram leaving a long slightly spicy finish. Smooth and subtly sweet dram and definite Bosville favourite.

Glenfarclas, 15 year old

7.50

Aged for a little bit longer and bottled a little stronger for a more concentrated, richer flavour. As always, This Glenfarclas remains a must for lovers of sherried whisky.

Glenfarclas, 21 year old

14.50

A dark amber-gold, full sweet vanilla, delicately smoked with a rich and long lasting finish. Glenfarclas 21yo is delicious stuff, and a bargain compared to others of this age.

Glenfarclas, 25 year old

18.50

An all-time classic, this 25yo is the epitome of long-aged sherried Speyside, gorgeously smooth and silkily-textured, with rich, generous flavours of fruitcake, hazelnuts, dried fruit and a hint of dark chocolate and coffee.

Glenfarclas, 105 Cask

7.50

A full 60% abv, yet the sweet, rich, spicy distillery character is still very much in evidence. Being so warming, this is the perfect Hogmanay dram.

LOCH LOMOND Inchmurrin, 12 year old

6.00

Aged in three hand selected types of cask - Bourbon, Refill and Recharred. Distinctively fruity with pear drops and toffee sweetness. Light notes of freshly cut hay in summer sun. Seville orange citrus notes build in intensity before mellowing into softer fruits of peach and apricot.

LOCH LOMOND InchmOAN, 12 year old

7.00

12 year old peated single malt from the Loch Lomond distillery, released under the Inchmoan name. Just another example of how adaptable Loch Lomond's set-up is - they're able to make all sorts of styles of whisky, from single malts of all flavour profiles to tasty blends.

LOCH LOMOND SINGLE MALT, 12 year old 7.00

12 year old single malt Scotch whisky from Loch Lomond, whom are well known for being able to produce a wide variety of styles of whisky in their distillery in the Highland region. This particular expression was drawn from a selection of three cask types - bourbon casks, refill casks and recharged casks

Oban, 14 year old 7.50

Full-bodied, fruity malt with a whiff of heather and more than a hint of smoke.

Oban, Little Bay 8.50

Married in the smallest casks available at the distillery, 200-litre ex bourbon barrels. This has resulted in a rich whisky with notes of stone fruit, spice and honey.

Old Pultney, 12 year old 5.00

The maritime influences slightly dry, smoky, briny edge. But tempered with rich toffee, nutty, vanilla and dark chocolate flavours, and some citrus peel in the finish.

Old Pultney, 17 year old 12.00

The full-bodied, fragrant and spicy on the nose, with hints of apples and pears. Rich and sweet, with subtle light fruity notes and touches of honey and vanilla, dry finish.

Old Pultney, 18 year old 16.00

Taking its character and colour entirely from the casks within which it has been nurtured, Old Pultney 18 Years Old is a deeply warming whisky.

Royal Brackla, 12 year old 7.00

Royal Brackla was the very first Scottish distillery to receive 'royal' status when, in 1833, it was bestowed upon them by King William IV. Finished in first-fill Oloroso sherry casks and is light and spicy with notes of vanilla and black pepper.

Royal Brackla, 16 year old 11.50

Spicy, caramelised apples and orchard fruit on the palate, with rich cocoa and baking spices influencing an indulgent regal finish.

Royal Lochnager, 12 year old 6.00

A favourite of Queen Victoria and Prince Albert, being conveniently situated close by Balmoral Castle. The palate offers a pleasing and quite complex blend of caramel, dry sherry and spice, followed by a hint of liquorice

Tomatin, 12 year old 5.00

Smooth and silky, having been matured in traditional scotch whisky, ex-bourbon and ex-Spanish sherry casks. A rich, fruity aroma is the prelude to sweet flavours of ripe apples, pears and a subtle hint of nut before the long, pleasantly oily finish.

Tomatin, Legacy 5.00

A nice light whisky for when you're in the mood for something gentler. Crisp and sweet with pleasant vanilla and citrus notes and just a hint of oak.

CAMPBELL TOWN

- Glen Scotia, Double Cask** 5.00
Starts its life in first-fill bourbon barrels, before being finished in Pedro-Ximenez-sherry casks. Notes of spicy fruit and vanilla. Boasts a sweet start with a good mid-palate weight, finishing deep and dark.
- Glen Scotia, Victoriana** 10.00
Finished in deep charred oak and bottled at 51.5%, the result is an exceptionally smooth single malt, whose aroma and flavour work in harmony, with notes of spice and vanilla.
- Springbank, 10 year old** 6.00
Matured in bourbon casks as well as sherry casks, adding a wonderful depth of flavour. Slightly peated, it marries a complex mixture of maritime notes as well as a fresh and fruity balance.

LOWLANDS

- Ailsa Bay, Sweet Smoke** 8.00
Notes of damp heather, vanilla oak, creamy toffee and candied orange peel. An intriguing balance of oaky sweetness and peaty dryness.
- Auchentoshan, 12 year old** 6.50
Elegant and refined, with those classic Auchentoshan notes of vanilla and almonds. On the palate, smooth and sweet with hints of tangerine, leading into a gingery, slightly drying finish with a pleasant lingering nuttiness.
- Auchentoshan, 18 year old** 14.00
A refreshing single malt with the added infusion of ripe citrus and green tea, the warmth of toasted almonds producing the delicate Auchentoshan taste.
- Auchentoshan, 21 year old** 19.00
Elegant and intriguing, with grassy and minty notes on the nose. On the palate, sweet and chocolatey with further mint and candied citrus peel. A deliciously long and fruity finish fades to reveal soft and inviting spices.
- Auchentoshan, 3 Wood** 7.00
First matured inside fine North American oak. Next, Oloroso sherry casks bring out a perfectly rounded nuttiness. Finally, Pedro Ximenez sherry casks reveal incredible body, rich colour and endlessly complex fruit.
- Auchentoshan, American Oak** 5.00
Matured exclusively in first-fill bourbon casks, this is a vanilla-rich and fruity whisky. Cream and coconut on the palate with a sweet oaky finish.
- Glenkinchie, 12 year old** 6.00
This golden whisky is adored for its cereal, green apple, lemon and honey flavour notes, with its medium-long, smooth finish.
- Glenkinchie, Distiller's Edition** 8.00
A second maturation in Amontillado casks, giving it a superb flavour profile. This 14 year old is hard to come by and it is a superb example of a Lowland whisky.

SPEYSIDE

- Aultmore, 12 year old** 7.00
A refreshing dram, with plenty of vanilla, honey and citrus, alongside a touch of grassiness. Completely unpeated with a smooth, clean finish.
- Balvenie, 12 year old** 6.00
Aged in refill American oak casks before being finished in first fill European oak Sherry casks. Bold sweetness on

the nose, with more complexity on the palate. Sweet fruit and Oloroso sherry notes layered with honey and vanilla.

Balvenie, 14 year old 7.50

A limited-edition Balvenie which has finished its maturation in ex-Caribbean rum casks. This lends delicious vanilla and toffee notes as the rum contributes extra sweetness to the flavours. One of our staff favourites.

Balvenie, 17 year old 14.00

An elder sibling to Double Wood 12 year old and shares its honeyed, spicy characteristics, but it is distinctly different, with deeper vanilla notes, hints of green apple, creamy toffee and a striking richness and complexity.

Balvenie, 21 year old 22.00

An additional period of maturation in 30-year-old port pipes has given this aged Balvenie an extra level of depth and concentration of flavour, adding potent fruit and smoke notes to the silky-smooth full-bodied palate. Rich, indulgent, after-dinner Speyside at its best.

Beinn Dubh, The Black 8.00

An incredibly dark, rich, smooth whisky. Caramel, walnut and a hint of burnt raisin on the nose, dark brown sugar and dried fruit on the palate, followed by a toffee and malted chocolate finish.

Ben Riach, 10 year old 5.00

Drawn from ex-bourbon and ex-sherry casks after at least a decade of slumber, expect hearty barley backed up by orchard fruit and toasted almond, alongside just a hint of herbaceous oak.

Ben Romach, PEAT SMOKE 6.00

A very approachable well balanced combination of bourbon casks and Oloroso sherry casks, with a mildly peated spirit that is not overpowering, but adds another layer of complexity.

Cardhu, 12 year old 6.00

A much-loved single malt, Cardhu is an easy-going, charming Speyside. With clean, crisp oak and sweet malt evoking flavours of honeyed flapjacks and home-made caramel squares, this is one for the sweet-toothed among you.

Cardhu, 18 year old 11.00

A longer aged whisky from Cardhu, staying in the cask for 18 years for a richer and more complex flavour. The 18 Year Old retains Cardhu's soft, approachable style, but adds notes of rich fruit, leather and chocolate to the mix.

Craigellachie, 13 year old 7.00

This whisky shows off the bold, robust character of the distillery's output. Oodles of dynamic fruit notes with a distinctive current of smoke running through the middle. The smoked-meat notes gently fade, along with a hint of spent match.

Craigellachie, 17 year old 14.00

Opens very sweet with pineapple and custard creams, though the meatiness soon shines through. More smoke on the palate than the nose, with a touch of clove and oak. Waxy and smoky on the finish.

Cragganmore, 12 year old 6.00

This Speyside representative of the Classic Malts series is rich and spicy, with a very satisfying complexity and well-sherried backbone.

Cragganmore, Distiller's Edition 9.00

Maturation in port-wine casks give this whisky a sweet and fruity depth. A rich and sweet expression, with plenty body and hints of the port casks. Prominent dried fruits and honey in the finish.

Glenfiddich, 12 year old 4.00

Characteristic sweet, fruity notes. Develops into butterscotch, cream, malt and subtle oak flavours. A long, smooth and mellow finish.

Glenfiddich, 18 year old 10.00

An elegant nose, faintly sweet, scented with apple and wood. Glenfiddich 18yo is a robust and full-bodied single malt whisky, yet remains remarkably soft, rounded and long lasting.

Glenfiddich, Fire and Cane 6.00

Like a Highland peat campfire, with oak notes and toffee. Sharp green fruit, sweet baked apple and soft smoke. Sweet smokiness lingers through the finish.

Glenfiddich, IPA Experiment 6.00

A whisky finished in casks seasoned with India Pale Ale. Oily texture with rich vanilla toffee and lemon cream to start. A green leafiness sits at the centre, surrounded by oaky spice, cocoa and floral hints – almost like rose-water-infused chocolate.

Glen Grant, 10 year old 5.00

Famously, Glen Grant produce 'the lightest spirit in Scotland', and while this is a gentle dram it's got a richness to its mouthfeel that you might not expect.

Glen Grant, Major's reserve 6.00

A light golden malt with delicate apple and fruity notes on the nose. A palate that's creamy, fruity, rich and smooth, followed by a dry, nutty & spicy finish.

Glenrothes, 10 year old 5.50

This range takes its name from the process of sun-drying grapes in Jerez for sherry production, so it shouldn't come as a surprise that sherried deliciousness is a focus here.

Glenrothes, 12 year old 6.00

Fruity and sweet. Aged solely in sherry-seasoned casks, this Speyside whisky has notes of vanilla, melon, banana and cinnamon. A light and approachable dram.

Glenrothes, Select Reserve 6.00

Complex grainy nose with grassy notes and some floral backing. Creamy across the palate yet still has attractive fresh, crisp grainy bite. Citrus and honey contribute. Well balanced, mellow and soft as it moved into long finish.

Glenlivet, 15 year old 8.00

Glenlivet 15yo is finished, as the name suggests, in Limousin French Oak (the same kind that is used for many Cognacs). Expect rich notes of fruit, almonds and sweet spice.

Glenlivet, 18 year old 13.50

A malt whisky of unmistakable honey-rich maturity and depth with a dry spiced lingering finish. The winner of two Gold medals in the International Wine and Spirit Competition (IWSC).

Glenlivet, Founder's Reserve 6.00

It's classic Glenlivet, with a creamy and fruity character bolstered by the use of first-fill American oak to mature some of the whisky.

Glen Moray, 12 year old 6.00

Aged in the finest American oak, there's a hint of toastiness to this elegant malt, a wonderfully balanced whisky with a subtle sweetness. A sublime marriage of summer fruits and mellow vanilla.

Glen Moray, Sherry Cask 5.00

This edition of Glen Moray has been finished for eight months in sherry casks. This has added subtle notes of dark chocolate, orange and dried fruit to the distillery's classic light-bodied spirit.

Glen Moray, Peated 5.00

Quite laid-back for a peated expression, but by no means lazy, this Speyside single malt Scotch whisky balances medicinal peaty whiffs with plenty of vanilla, orchard fruits and some floral, fragrant elements shining through along the way.

Knockando, 12 year old 6.00

Especially delicate, fruity and subtle Speyside: Smooth but complex layers of flowery, nutty and slightly smoky notes.

Inchgower, 14 year old 8.00

A light and delicate nose. The palate is fresh with hay and petals, notes of arak and well-balanced tannins. There are some spicy notes with crystalized stem ginger. The finish is of medium length with spice and a tangy citrus note.

Longmorn, Distiller's Choice	7.00
Aged in a combination of hogsheads, sherry casks and bourbon barrels. A sweet and spicy whisky with notes of ginger and toffee. A great beginner's choice.	
Macallan, 12 year old, Triple Cask	8.00
Crafted in a triple cask combination of European and American sherry seasoned oak casks and American ex-bourbon oak casks. This complex combination of oak casks delivers an extraordinarily smooth and delicate character, full of citrus fruits, vanilla and fresh oak.	
Macallan, 12 year old, Sherry Oak	8.50
Deliciously smooth, with rich dried fruits and sherry, balanced with woodsmoke and spice. Described by F Paul Pacult, the renowned international whisky writer, in his book Kindred Spirits as 'simply the best 12 Year Old single malt around'.	
Macallan, 18 year old	28.00
It is the uniquely complex combination of oak casks that delivers the extraordinarily smooth and delicate character. Maturation takes place in a combination of European and American ex-sherry casks, and American ex-bourbon casks, once filled, the maturing spirit remains undisturbed in the same cask for a full eighteen years. This expression boasts bountiful notes of vanilla, dried fruit and woody spice.	
Macallan, Gold	6.00
100% sherry oak cask, 100% natural colour. Citrus and boiled sweets rule the palate, along with hints of ginger and cinnamon, while soft oak tones reveal toasted apples. A light whisky, easy to drink.	
Nomad, Sherry Cask	5.00
Smooth and elegant on the palate, with prominent flavours of raisins, honey and distinctive bouquet as a result of the finishing of the whisky in Pedro Ximénez sherry barrels. A long finish, pleasant with hints of vanilla and dried fruits.	
Singleton, 12 year old	6.00
A straightforward, nutty and malty single malt from Speyside, toasted nuts with rich fruits aroma. On the palate hints of blackcurrant, brown sugar and coffee.	
Singleton, Tailfire	6.00
The vibrant, red berry freshness is achieved by a combination of toasted ex Sherry casks bringing richness and body. Charred American oak casks allow the subtle berry sweetness to come to the surface.	
Strathisla, 12 year old	5.00
Delicious ripe fruit perfume on the nose, continuing into the palate supported by biscuity malt and a hint of toffee. A clean and well-defined whisky that makes for a perfect aperitif.	
Tamdhu, 10 year old	5.00
The palate bursts with fruit and spice – gently revealing toffee and the richness of sherry oak. The taste finishes with a touch of fresh fruit, becoming pleasantly drying – slowly unveiling the wisp of peat smoke.	
Tamnavulin, Double Cask	5.00
The first release from the distillery since the 1990s, for the sweet tooth whisky lovers - this expression was worth the wait. Chocolate creaminess and stewed fruit on the nose, followed by rich Christmas pudding topped with barley toffee on the palate. A spiced rum sweetness lingers into the finish.	
Tomintoul, 10 year old	5.00
The first bottling of Tomintoul to be released after it changed hands in 2000, it's a rounded dram with fruit and toffee, and a peppery finish.	
Tomintoul, 16 year old	7.00
Full flavour of soft fruits with subtle hints of nuttiness. Creamy and velvety at first taste, with a smooth spiced finish	

ISLANDS

- Arran, 10 year old** 5.00
A medium-bodied, citrusy dram that shows an elegance and deftness of touch that belies the distillery's youth. Enjoy the taste of sweetness, apple, citrus.
- Arran, 14 year old** 7.00
Smooth and creamy on the palate, with spicy summer fruits, apricots, and hazelnuts. The lingering finish is spicy, biscuity, and slowly drying, with just a hint of salt.
- Arran, Amarone Cask** 7.00
Earthy and complex. Rich dark fruit flavours enter on the palate, smooth and subtle dryness from the red wine casks. A rather unique dram, but don't be fooled, it's still a cask strength.
- Highland Park, 12 year old** 5.00
A delicious sweetness (heather-honey is their preferred description) and a warming, silky mouthfeel. With citrus fruits, malt, and distinctive tones of wood smoke in the warm, lengthy, slightly peaty finish.
- Highland Park, 18 year old** 16.00
Unfailingly excellent, especially after a good meal. All the Orcadian hallmarks of Highland Park are here - the smokiness, the peat, the heather-honey - plus it has gained a glorious richness and spiciness through its longer cask maturation.
- Jura, 7 Wood** 8.00
Ingeniously crafted from seven different oak cask types for a multi-layered flavour. Tropical sweetness, milk chocolate; smoke lingers on the finish. Crafted from American White Oak ex-bourbon barrels and shaped in a further six different French Oak barrels.
- Jura, Journey** 5.00
The entry point to Jura's range and the start of a metaphorical journey through the flavours of the island's only distillery. Softly smoky, with citrus and orchard-fruit notes. A great place to start your exploration of Jura.
- Jura, 12 YEAR OLD** 6.00
From the Jura distillery's core range relaunch in 2018 comes a 12 year old single malt, matured in a combination of American oak casks and Oloroso sherry butts. A great example of Jura's delicious malts.
- Ledaig, 10 year old** 6.00
Sweet briny smokiness with distinct island character and playful notes that hint at mild antiseptic, creosote, wax polish, mint chocolate and floral seaside aromas. Soft peat, gentle smoke.
- Ledaig, 18 year old** 12.00
A superb single malt that shows the Tobermory distillers on the Isle of Mull know their way around peated malt. Expect hearty phenols, smoky herbs, cracked black pepper and balancing waves of Sherry-soaked fruit
- Scapa, Glansa** 7.00
Aged initially in American oak before being finished in ex-peated-whisky casks. The result is fruity and creamy whisky with notes of peach, vanilla, caramel and soft smoke.
- Scapa, Skiren** 6.00
Aged in first-fill American oak casks, this is creamy and sweet with notes of tropical fruit and heather. Easy drinking and a great entry point for the new Scapa range.
- Tobermory, 12 year old** 8.00
A vibrant, fruity and spicy character with a subtle, salty edge. This Hebridean single malt has sweet, honeyed aromas of vanilla, ripe oranges and delicate flowers. The palate offers notes of fresh citrus, apples and tropical fruits, followed by creamy toffee, floral honey and a subtly, salty undercurrent.

ISLAY

Ardbeg, 10 year old 6.00
Revered around the world as the peatiest, smokiest, most complex single malt of them all. Yet it does not flaunt the peat; rather it gives way to the natural sweetness of the malt to produce a whisky of perfect balance. Named World Whisky of the Year in 2008.

Ardbeg, An Oa 8.00
A combination of spirit aged in Pedro-Ximenez sherry casks and bourbon barrels. Married in a French-oak marrying vat, this is rounded and smoky with notes of toffee, aniseed, date and banana.

Ardbeg, Corryvreckan 12.00
Taking its name from the famous whirlpool that lies to the north of Islay, where only the bravest souls dare to venture. Swirling aromas and torrents of deep, peaty, peppery taste lurk beneath the surface of this beautifully balanced dram.

Ardbeg, Uigeadail 9.00
A special vatting that marries Ardbeg's traditional deep, smoky notes with luscious, raisin tones of old ex-Sherry casks. Ardbeg Uigeadail was voted by the 120,000+ strong Ardbeg Committee as their favourite Ardbeg.

Bowmore, 12 year old 5.00
Bowmore 12yo has a place in many hearts as Islay's 'medium-peated' malt. Some lovely smokiness, but the fruity elements really sing here: pineapple, peach and mango all dancing with the smoke that surrounds them. Great balance with a rather soft and relaxing finish, with the smoke gently fading.

Bowmore, 15 year old 7.50
Matured in an inspired combination of both bourbon and sherry casks. It's the final three years spent in Oloroso sherry casks that gives it the rich, deep colour reflected in its name. Delicious dark chocolate, sun-dried fruits and a tell-tale wisp of Islay smoke with wonderful cedar wood and rich treacle toffee.

Bruichladdich, Classic Laddie 6.50
Made from 100% Scottish barley, trickle distilled, then matured for its entire life by the shores of Lochindaal in premium American oak. An unpeated dram with a combination of ripe green fruit, brown sugar and sweet malt bring closure.

Bunnahabhain, 12 6.00
Sea breezes on the nose in that classic Islay manner, with crème brûlée and butter joining in on the palate and carrying the whole ensemble into the long, creamy textured finish.

Bunnahabhain, 18 year old 15.00
Opens with aromas that take you straight to a humid warehouse full of maturing whisky barrels. The palate is dominated by a rum & raisin character which provides a delicious rich lingering finish.

Bunnahabhain, Stuireadair 9.00
Meaning 'Helmsman' in Scots Gaelic, an expression of gratitude to the ancient mariners who helped launch the distillery. A complex malt with a rich sherry influence and aromas of fruit, nuts and spices.

Caol Ila, 12 year old 6.50
Another excellent whisky for those who don't like their Islay too peat-heavy. Of medium weight, but still packing plenty of potent phenols, this is a refined, powerful dram with a compensating oiliness.

Caol Ila, 18 year old 14.00
Extra ageing has calmed the impact of the phenols, with the peat arriving on the palate late, and tempered by smooth oak. A very mellow, mature Islay malt.

Lagavulin, 12 year old, SPECIAL RELEASE 18.00
The Islay representative in the 'Classic Malts' series is a deep, dry and exceptionally peaty bruiser. Probably the most pungent of all Islay malts, Lagavulin is not for the faint-hearted but inspires fanatical devotion in its many followers.

- Lagavulin, 16 year old,** 9.00
Aged in oak casks for at least sixteen years, with massive peat-smoke but also offering a dryness that turns it into a truly interesting dram.
- Laphroaig, 10 year old** 6.00
A full-bodied, smoky gem, with a residual sweetness and a hint of salt amid the seaweed and peaty characters before a long warming finish. A classic dram.
- Laphroaig, Lore** 12.00
Said to be the richest ever Laphroaig. Named after the skills passed down over the generations, this is matured in a combination of casks including first fill Sherry butts and quarter casks. A richly peaty palate with a spicy chilli bite followed by a short dry finish and a long sweet aftertaste.
- Laphroaig, Triple Wood** 8.00
The whisky starts off maturing in regular bourbon casks, before being moved to Laphroaig's bespoke quarter casks for a time. The whisky is then finished in oloroso sherry casks to gently sand off any remaining sharp edges. Taste of sherry sweetness before offering up spiciness and nuttiness and a huge peat flavour.
- Octomore, 09.1** 24.00
This intensely peaty single malt is designed to demonstrate that ingredients and distillation methods can create young whisky which is superior to those prized simply for their age. Matured in ex-American whiskey casks for five years, this is elegant, smoky and sweet with notes of toffee, earthy peat, fudge, coconut and rose petal.
- Port Charlotte, Heavily Peated** 7.00
Made from 100% Scottish-grown barley, peated to 40ppm which is then trickle distilled and combined with pure Islay spring water prior to bottling. An elegant, floral and peaty whisky.
- Smokehead** 5.00
Debate has raged over the identity of the distillery which supplies the whisky for Smokehead. A rollercoaster of peat and spice with some taste of cocoa and delicate sweetness. Heavy smoke and peat on the nose with lemon and fresh ginger.