


Single Malts

Single malt whiskey is distilled from 100% malted barley in a traditional copper pot still by a single distillery. Contrary to popular belief, single malts can be double or triple-distilled. Like the other three types, it isn't Irish whiskey unless it was aged for at least 3 years and a day within the borders of Ireland.

A Drop Of The Irish 8 yr.	Finished in sherry casks, this version from Blackadder has been bottled less than 366 times. Sweet tobacco and toffee draw you into be punched in the gut by a strong dose of spicy, charred wood, and fried fruit. Sweetly finished with malt and smoky dark chocolate. ABV. 46	18
A.D. Rattray 11 yr.	Fresh pineapple nose with golden syrup and salted toffee. Tastes of sweet barley and cereal with a dry, lingering finish. From the Cooley Distillery. ABV. 56.2	24
Bushmills 10 yr.	Matured predominately in bourbon casks, this version of Bushmills will go toe to toe with any single malt of the Scottish variety. The nose of this whiskey has an orchard smell with some added vanilla and copper. Malt, walnut, and citrus flavours bring you to a soft finish of taffy and oak. ABV. 40	8.5
Bushmills 16 yr.	Matured in three woods, this version was aged in sherry, bourbon, and port wine casks. The tinge of ruby redness in colour hints at the distinct notes of juicy fruit, nuts, and spice that are destined to meet your senses. ABV. 40	12
Bushmills 12 yr. Distillery Reserve	Matured predominately in sherry casks, this 12 to 14-year-old whiskey carries tones of fruit, malt, and honey from start to finish. The biggest surprise to a connoisseur will surely be the hints of bubblegum that appear in the palate. ABV. 40	18
Bushmills 21 yr. Rare	Matured initially in Oloroso sherry and bourbon casks before a two-year marrying period spent in Madeira casks. Rich toffee and mocha on the nose transition to a chewy palate of dates, pecans, and mango. Sweet, syrupy tobacco and mint finish. The top of Bushmill's regular range. Every bottled is numbered. Remember where you enjoyed this one. ABV. 40	18
Connemara	Connemara is ruggedly beautiful. Their whiskey embodies both the ruggedness of the Irish Atlantic coastline and the overwhelming beauty of the land that it guards. Whether peat smoke intimidates or comforts you, the Original malt gives it to you in force on the nose. After the smoke clears, you'll find delicate floral notes and honey sweetness. Rich cocoa and layers of sea salt linger as it finishes. A sip of Connemara may not be a substitute for a visit, but it's close. ABV. 40	8.5
Connemara 12 yr.	Amongst the peat smoke is Japanese nori and sea salt. Sweet, but spicy wood notes and a decently lengthy finish. Double distilled like the whiskeys of old. ABV. 40	16
Connemara Cask Strength	Undiluted with no colouring, the Cask Strength reflects the wild rugged nature of the famous Connemara region in the West of Ireland. Its smoky aroma and citric fruity palate are followed by a long peaty, malty finish. ABV. 57.9	16
Connemara Turf Mor	 Turf Mor, which means 'big peat' in Gaelic is perfect definition for this version of Connemara from the Cooley distillery. Rich, smoky, malty, peaty. ABV. 46	16
Connemara 22 yr. Peated	The oldest from Connemara at the time of its 2014 release, this version greets the nose with strong smells of apples, vanilla, and chopped herbs. Wood smoke and grilled lemon can be tasted on your way to an oak spice finish. ABV. 46	40

Dunville's 10 yr.	Recently crowned Best Irish Single Malt Under 12 Years at the 2015 World Whiskies Awards, this whiskey is distilled in Northern Ireland at Echlinville. Aged in Pedro-Ximenez sherry casks, this champion is sweet and spicy with notes of green apple and bubblegum. ABV. 46	9.5
Egan's 10 yr.	Delicate scents of apple, spice, and smoke. Creamy malt on the palate holds until a huge finish with a soft, but endless aftertaste. Aged for a minimum of 10 years in American Oak casks. ABV. 47	12
Finnegan	Distilled in Co. Louth this smooth single malt has a soft, fruity nose that marries naturally with a toffee infused palate. ABV. 40	6
Finnegan 8 yr.	Sweet vanilla, honey nose that pairs nicely with the rich taste of caramel and citrus. Again, a dry finish. ABV. 40	6.5
Gelston's	Aged for 25 years and bottled at two different cask strengths of 50.1 and 52.4 percent alcohol by volume, Gelston's is a brand that has been resurrected by current family descendant of Samuel Gelston, Johnny Neill. A very tropical nose, with touches of mango and passion fruit. A palate that gives taste to that tropical fruit as well as custard cream and spice. A toffee finish that is superbly balanced. ABV. 50.1 or 52.4	70
Hyde 10 yr.	Named after the first president of Ireland, Douglas Hyde, this single malt is covered in fruit from nose to finish. An aroma of pear drops and pencil shavings is replaced with the taste of dates and caramel. Initially matured in bourbon barrels and then finished in Oloroso sherry casks. ABV. 46	18
Jack Ryan 12 yr. Beggars Bush	Born from a whiskey brand revived in 2013 to celebrate the 100 th birthday of Ryan's Beggars Bush pub in Dublin, this iteration is intensely fruity. Flavours of passionfruit, pineapple, lemon, cinnamon, and honey guide you to a malty finish. ABV. 46	12
Jack Ryan 15 yr. Bourdega	Released to celebrate the 1915 birth of Jack Ryan, each of the 500 bottles released are hand signed and numbered by Eunan Ryan. Vanilla sweetness and cinnamon spice. ABV. 46	18
Kavanagh	Distilled in traditional copper pot stills and left to age in oak casks this single malt has found itself a full bodied flavour that is uniquely soft and sweet. Well balanced, dry finish. ABV. 40	6
Kavanagh 12 yr.	The extra aging allows for a smoother, more delicate honey flavour that has been combined with the fruity tones of the original. Long finish. ABV. 40	9.5
Kilbrin 10 yr.	A big, juicy mouthful of soft marshmallow and crisp wafers with pastry and honey on the nose and a lingering minty, chocolatey finish. Silky smooth. ABV. 40	8.5
Knappogue Castle 12 yr. McMullan's	 <p>Bottled exclusively for McMullan's Irish Pub, this 12-year-old version of Knappogue Castle is named Twin Wood because of its maturation in both bourbon and sherry casks. The nose pulls its different scents from each of the woods. The typical orchard fruit and apple pie notes are given depth from the Oloroso sherry casks in the way of plums and apricots. Then from the Bourbon casks, you can notice vanilla and biscuit-like barley. The body is full, rich and fruity, with sweet vanilla carrying through with the addition of charred oak and grapefruit. Only 140 bottled. Enjoy it before it's gone. ABV. 40</p>	8.5
Knappogue Castle 14 yr.	Matured in Twin Wood like our version, the 14 year has a slightly higher proof that gives its flavour a bit more power. Notes of apricot and apple on the nose and rich fruit and nuts on the tongue. A medium finish that keeps some of the fruit and adds barley. ABV. 46	9.5

Knappogue Castle 1951	Pay attention. One of the oldest and rarest commercially available Irish whiskeys on the planet. Aged in sherry casks for 36 years. Boasting an impressive flavour profile, rich with notes of soft honey, ripe greengages, clean barley and oats. The 51' vintage is generally regarded as one of the finest whiskeys ever produced. It is truly an exceptional drink. We hope that you are fortunate enough to try it with us. ABV. 40	140
Locke's 8 yr.	A full-flavoured nose exploding with big fruits and barley. Copper tanginess and vanilla on the tongue as the fruits dry. Peaty finish. From the Cooley distillery. ABV. 40	8
Method And Madness	Finished in French Limousin oak casks this whiskey is built for comfort. A shelled peanut and malty nose is followed by tastes of cracked cinnamon and the wafers of ice cream cones. A finish of fragrant bon-bons and toasted barley. Another winner from the Masters and Apprentices at Midleton. ABV. 46	18
Teeling	Influenced by single malts of varying ages that have been matured in 5 different casks: Port, sherry, Madeira, white burgundy, and cabernet sauvignon. A vibrant nose with notes of figs, melon, toffee, and lemon. A tasty balance of dried citrus fruit, vanilla, and cloves. Long finish with a harmony of sweetness and dry tannins. ABV. 46	9.5
Teeling Single Cask Oloroso	High proof version with a nose that offers big flavour in the forms of nuttiness, dark red fruit, and toffee, showcasing the sherry cask finish. More of the same on the palate followed by a bold finish of spicy wood notes backed by sherry and raisin. ABV. 57.7	16
Teeling Brabazon	Roasted hazelnut, dried fruit, marmalade, plum, and toffee on the nose. A body of red berries, nuttiness, and toffee, with hints of liquorice. Finishes with mixed spice, crispy marshmallows, dry tannins, and toasted wood. Teeling's first exploration with fortified wine casks have a seriously sherry effect on this version's profile. ABV. 49.5	18
Teeling 24 yr.	Matured initially in bourbon casks before an additional maturation period in ex-Sauternes wine barrels. Aromas of grapes, cut grass, apricots, and white chocolate carry you into a silky-smooth body with flavours of fig jam, honey, more chocolate, and crisp saltiness. Long, mellow finish. Limited to just 5,000 bottles. Recent winner of World's Best Single Malt. Teeling doesn't seem to mess around. ABV. 46	70
Teeling Centenary 1916	Limited edition smoothness. Taste and find out.	70
Teeling Centenary 1917	Limited edition smoothness. Words would spoil it.	70
The Irishman	Distilled in pot stills from malted barley, this whiskey comes from a small brand that is growing rapidly. Pear and apple scents welcome you to wood spices that drive you casually towards a nice, easy Sunday morning type finish. ABV. 40	7.5
The Quiet Man 8 yr.	Imagine a citrusy carpenter's shop (if there ever was such a thing.) Smooth and viscous on the palate with fruit salad flavours like red apple, guava, and pineapple on top of the vanilla and honey undertones. A gentle oak spice finish with notes of cinnamon and ginger. ABV. 40	9.5
The Sexton	Malt, citrus, sherry, and angel's food cake on the nose. Sherry, malt, toffee, dried apricot, and mint start on the palate and carry right through to the long finish. The dark copper colour and an unorthodox bottle give this whiskey a voodoo feel. Boo? ABV. 40	6.5
The Tyrconnell	The Tyrconnell was a 100 to 1 horse that won a race in 1876. A.A. Watt, founder of the now defunct Watt Distillery, was so inspired by the horse's long odds triumph that he chose to brand a small batch of his whiskey after her in hopes that it would mimic her success. The Original has aromas of roasted nuts, nougat, and mild oak that precede a palate that is honeyed and rich in texture. The finish brings forth the malt component, allowing a keen graininess to move to the forefront. Kept in order by Kilbeggan. ABV. 40	7.5

The Tyrconnell 10 yr. Sherry	Finished in Oloroso sherry casks from Spain this whiskey has taken on a darker colour from its maturation. A veritable dessert in a glass, this 10 year contains thick notes of sherry melded with custard. Some smoke and nuttiness, but mostly fruit. ABV. 46	18
The Tyrconnell 10 yr. Madeira	This version is aged in Madeira, a fortified wine hailing from a group of islands off the coast of Portugal. It begins with a salty, red fruit flavour-filled nose before finishing dry, with prominent notes of cocoa, caramel, and allspice. ABV. 46	18
The Tyrconnell 10 yr. Port	Matured in port wine casks from the Duoro Valley in Portugal this whiskey has a warm sweetness about it. A nose of red fruits and peaches eventually mellow out on the tongue before a finish full of spices and almonds. ABV. 46	18
The Tyrconnell 16 yr.	Abundantly tropical on the nose and palate, with citrus and especially green fruits. Pure vanilla and cream match with oak and linger for days. Made using unpeated malt. From the Cooley distillery in Co. Louth and part of the Jim Beam portfolio. ABV. 46	24
Tullamore D.E.W. 14 yr.	Few seem to notice that the dew in Tullamore D.E.W. stands for something. The brand was named after the founder, Daniel E. Williams, a man who insisted that a true craft be made with true character. This version is triple distilled, aged in bourbon, and then finished in 3 different cask types: Oloroso sherry, Port pipes, and Madeira drums. Vibrant fruitiness enveloped in vanilla oak. ABV. 41.3	12
West Cork 10 yr.	Founded by childhood friends Denis McCarthy, Ger McCarthy, and John O'Connell in the heart of West Cork, this version has intensely floral sweetness on the nose, with citrus, cracked pepper, and malt lasting through to the finish. ABV. 40	8.5
West Cork Black Reserve	A nose of honey, apples, cocoa, malt, and caramel moves to a palate of a toastier version of the same ingredients. The Black Reserve has a medium tannic finish that feels very doughy. ABV. 43	8.5
West Cork Bog Oak Charred	Finished in charred bog oak barrels sourced directly from the Glengarriff forest in West Cork, this version has quite a smoky nose as you might have guessed. But, it's one that seems a bit mezcal-esque with hints of sultanas and green apple. Spiced on the palate with barley sugar and yellow plum. Lingering smoke on the finish with a sweet kiss of brown sugar. ABV. 43	8.5
West Cork Peat Charred	Again, using peat sourced from the Glengarriff forest, this version has a vastly different flavour profile from its bog oak cousin. Aromas of orange oil, earth, and warming cinnamon invite your tongue to meaty malt and ripe pear. Long finish of peppery oak and apricots. ABV. 43	8.5
West Cork Barrel Proof	Honey, malt, marzipan, and apple juice on the nose, orchard fruit, almonds, and toffee on the tongue. Long fruity fade finish. Higher proof whiskey that allows for its oils to be naturally delivered. Very unique. We're excited for the future of West Cork. ABV. 62	9.5
West Cork 12 yr. Port	Careful not to overpower the initial flavours it accumulated from the bourbon casks, this version nicely marries malty oak with dried grapes. ABV. 43	12
West Cork 12 yr. Rum	You can guess its maturation from its flavour. Peaches, toffee, molasses, rum raisin, chocolate, and a variety of tropical fruits. Peppermint oak finish. Not every day you wander upon a whiskey aged in rum casks. ABV. 43	12
West Cork 12 yr. Sherry	West Cork couldn't afford to pass up on the discovery that sherry does wonderful things to a whiskey. Their version comes across perfectly, showing off flavours like brown sugar, toffee, honey, apricot, almond and vanilla. Long sherry finish. ABV. 43	12


Single Grains


Single grain Irish whiskey is distilled in a column still from a variety of grains including corn, wheat, rye, and small portions of unmalted barley. Column stills take much less time than traditional pot stills to complete the distillation process and therefore produce a significantly lighter spirit. Historically, the delicately soft flavour profile of single grain whiskey has forced most distilleries to use them simply as a component in a blend. However, some believe that because of their sweet vulnerability, single grain Irish whiskeys can draw substantially more from the maturation process and the casks in which they were aged. As Irish whiskey gains momentum globally, the subtlety of the single grains will be rewarded.


Bunratty Potcheen Spirit	Irish Moonshine! What more can be said? Originally banned in 1661, this crystal-clear whiskey was first distilled in nature away from the eyes of officials. The taste is very much unlike whiskeys tinged from an oak cask. Instead, this Potcheen is a sharp reminder of 17 th century times when spirits were for spirits who drank beneath the stars. ABV. 40	6
Egan's Vintage Grain	Aromas of vanilla, oak fudge, and caramel move you toward a palate full of even more vanilla. Casked in American Oak bourbon barrels for a minimum of eight years, the contents of this Irish whiskey were carefully chosen by a sixth-generation member of the family, Jonathon V. Egan. ABV. 46	8
Greenore 8 yr.	Lemon sponge, vanilla, and a little caramel tied together with tropical fruits and toasted oak on the nose. Fairly light, but full flavoured. Sweet vanilla taste with hints of oak and wood spice. Finishes with a long stroke of maple pecan and milk chocolate. ABV. 40	9.5
Greenore 15 yr.	Unmistakably a corn whiskey, with cereal tones throughout. Initial aromas of oak spice and honey move to a buttery vanilla palate that has some notes of apricot and green apple in the background. Easy finish that encourages another taste. ABV. 43	18
Greenore 18 yr.	A nose of vanilla whipped cream and fresh herbs. A palate of that same sweet vanilla and a finish that is long, fruity, and woody. The 18 builds on the profile and success of the 15. ABV. 46	18
Kavanagh	Distilled from corn and matured in Californian wine casks, this version keeps the natural feel of a single grain and pairs it with the smooth sweetness of fruit. ABV. 40	7.5
Kilbeggan	This tribute to the town of Kilbeggan has first been aged in bourbon barrels before a finishing in fortified wine barrels. The nose shows tones of apricot and sponge cake, and the taste is of biscuit sweetness and nutmeg spiciness. It finishes with honey, vanilla, and grippy oak. Goes nicely over ice or in a cocktail. ABV. 43	6.5
Method And Madness	Finished in Virgin Spanish oak casks this whiskey invites you in with the aroma of rose petals, fresh rain, and pencil shavings. Warm toasted oak and fresh grapefruit can be found on the palate, and then notes of sweet cereal and fresh mint will wave a reassuring goodbye to your senses. A gorgeous whiskey with a modern face. ABV 46	16
Teeling	A full maturation in California red wine barrels gives this whiskey its beautiful amber colour. Strong spice develops into sweet berries and grapes. Woody, dry finish. ABV. 46	9.5


Pot Stills

Single pot still whiskey is made from a mixture of both malted and unmalted barley distilled in a traditional copper pot still by a single distillery. Unlike the column still product, the pot still renders whiskey at a lower ABV (alcohol by volume) of around 60%, meaning that less water needs to be used to dilute it. Prior to prohibition, single pot still Irish whiskey was the standard.

Devlin	Small-batch private label whiskey that uses charred oak to create a rich, but balanced flavour palate of vanilla, wood, and nuts. ABV. 40	7.5
Green Spot	 The name Green Spot is derived from the dab of paint used on the side of the barrels that identifies their age. This single pot still product is a delightful combination of pear, apple, malt, and toffee. Produced at Midleton exclusively for Mitchell & Sons. ABV. 40	9.5
Midleton Barry Crockett Legacy	Sweet notes of floral honey, rosemary, hay, and toffee on the nose are accompanied by tobacco leaves, sugared peels, and boiled sweets on the palate. A creamy, rich vanilla finish. Named after Midleton's master distiller. ABV. 46	40
Midleton Dair Ghaelach Bluebell Forest	A dessert nose, with cinnamon giving way to milk chocolate and dairy fudge sweetness. A palate of pot still spices and vanilla notes are given depth by coffee beans and chocolate honeycomb. Brought to bottle in virgin Irish oak casks harvested from Bluebell Forest, Castle Blunden Estate, Co. Kilkenny. Each bottle can be traced back to one of six individual 130-year-old oak trees from Bluebell. Sip your way into history. ABV. 55.3	70
Midleton Dair Ghaelach Grinsell's Wood	Gaelic for Irish Oak, the Dair Ghaelach is the first ever Irish whiskey finished in virgin Irish Oak Hogsheads. The Hogsheads were harvested from 10 unique 130-year-old trees in Grinsell's Wood within the Ballaghtobin Estate in Co. Kilkenny. Vanilla, banana, and pineapple work with the oak's darker spices of cinnamon, coffee, and redcurrant. The nose is accompanied by tastes of fresh straw, vanilla fudge, and caramelized apple. Like it's cousin in the series, it finishes long and woody. You would too if you were matured in a 130-year-old oak barrel. Like its cousin the Bluebell, each bottle lists the batch, tree, and bottle number. ABV. 58	70
Midleton Single Cask 2002	First fill sherry butt casks. A deep golden brown coloured whiskey that looks just as it tastes. The nose will notice a harmony of fruits and nuts with notes of boiled sweets, apple pie, caramel toffees, and marmalade. The palate keeps pace with mouth-filling flavours of apricot jam, Christmas cake, wood smoke, cinnamon and dark chocolate. All 600 bottles produced are encased in 'cask samples,' meaning the wooden boxes are literally made with parts of the casks used in maturation. ABV. 60.8	90
Midleton Single Cask 2004	Limited edition smoothness. Classically rare Midleton.	90
Midleton Single Cask 2005	Limited edition smoothness. For those in the know.	70
Midleton 1973	The distinctive and unique character of the Old Midleton Pot Still is unmistakable in this exclusive Irish whiskey. The 30-year-old 73' was carefully assembled by former master distiller Barry Crockett from some of the last remaining pot still whiskeys from Old Midleton. A nose that is spicy, fruity, honeyed, and slightly leathery brings you to a palate that combines sherry nuttiness with vanilla and wood. The finish is subtle yet intriguing, with notes of sweet wine. At least, that's what we taste. I imagine a whiskey this epic has a mind of its own and will give its taster's tongue whatever it desires. Find out. ABV. 43	39.5

Powers Signature Release		The second release from the Powers distillery on John's Lane. The very same Powers distillery that used the first ever steam engine erected in Ireland for the sole purpose of producing pot still whiskey! Trademark spiciness with notes of vanilla, black pepper, pear, apple, melon, and honey. ABV. 46	9
Redbreast 12 yr.	 	Award winning Irish whiskey and one of our favourites. Full of aroma and flavour, the nose starts you with orange marmalade and coconut, and the palate serves you dried red fruits and honey. Incredibly balanced. Redbreast themselves speak about a trademark Christmas cake character. We'll leave it up to you to decide. ABV. 40	12
Redbreast Cask Strength		Think of airbrush free natural beauty. That's what cask strength means. The true flavours shine with full force. Biscuity, mildly sweet, slightly salty, and pleasantly tangy, with touches of raisins and apricots. A sweet finish of lemon, vanilla, and nuttiness. ABV. 57.7	12
Redbreast 15 yr.		An ABV just above the 12-year version, this version's nose is filled with toast and honey, as well as a lemony bitterness. Everything bites a bit more, from the wood spice to the red fruit. ABV. 46	16
Redbreast Lustau Edition		A year-long finish in Oloroso-Sherry butts results in a creamy whiskey that has tones of marzipan, figs, prunes, and licorice root. ABV. 46	18
Redbreast 21 yr.		Incredibly complex. The more experience you have with this whiskey, the more tastes and smells you'll find. Honey, pears, hay, cereal invite you to juicy peaches, fresh barley, and wood spice. Rich, chewy finish. Meant to be sipped slowly. ABV. 46	40
Redbreast Single Pot All Sherry		All sherry! Dark fruits, vermouth, nuts, cocoa, hazelnut, and toffee meld together nicely with the consistent sherry notes you feel throughout this whiskey's process. The whiskey was distilled on the 2nd of April 1999 and aged in a 500-litre Oloroso sherry butt for 16 years and 147 days. Only 576 bottles produced. ABV. 59.9	75
Yellow Spot 12 yr.		Unlike its younger cousin, this version has been finished in a combination of bourbon, sherry, and Malaga wine casks. Layers and layers of fruit with hazelnuts, chocolate, clementine, and toffee in between. ABV. 46	18


Blended

Blended Irish whiskeys are made from a mixture of the other styles of Irish whiskey. They often get a bad rap from purists and novices alike, who argue that the mixing process tarnishes the whiskey with a level of cheapness. While it's true that most inexpensive whiskeys are blends, it is also true that at their finest, blended Irish whiskeys are the most masterfully created. If they so choose, a blender can sweeten an otherwise intimidating pot still product with a corn-based whiskey. Blends can have incredibly complex flavour profiles that may not be naturally available. Blended Irish whiskeys allow perfection to be consistently possible.

2 Gingers		Sweet whiskey with honey, banana, fruit, malt and dried apricot throughout. A tribute to Kieran Folliard's mother and aunt. Another production from the Kilbeggan Distilling Company. ABV. 40	8.5
Brennan's		A pleasant nose with malty notes opens into a fiery palate of black pepper and wood spice. ABV. 40	5.5
Bushmills		Sharing the name of the town in which it's produced, Bushmill's can be trusted. The Original has aromas of pear, honey, and yeasty fresh bread. On the palate, tastes of wood spice, grass, and sugar. ABV. 40	6.5
Bushmills Irish Honey		Blending with the tones of Bushmill's Original, this whiskey has honey on the nose followed closely by apples and pears. You may then notice some cereal grain undercurrents before a sour, but malty, honey-beer finish. ABV. 35	6.5
Bushmills Black Bush	DM	Dark whiskey that derives its palate from fruits and spices of the same colour. Nicely full and smooth throughout. ABV 40	7.5
Bushmills 1608		Commemorating the 400 th anniversary of Sir Thomas Phillips' license to distill, this version tastes like toasted breakfast. Butter, malt, cereal, and honey. A tribute to the beginning of Bushmills. ABV. 46	16
Clontarf		Named after the Battle of Clontarf in 1014 in which King Brian Boru and his men were victorious over the Vikings. A mostly corn based whiskey, the nose and palate contain light sweetness in the forms of vanilla, grain, and apple. The King may have died in battle, but Clontarf and the Irish live on. ABV. 40	6.5
Danny Boy		Named after the song, this grainy blend comes from the Cooley distillery. Youthful feel with a bit of vanilla heat on the nose. The taste is of honey and caramel. ABV. 40	6.5
Finian's Five Provinces		Named for the five provinces of Old Ireland, this whiskey has a vibrant deep gold colour, with yeasty, baked apple aroma and smoky, lingering flavour. Recommended for peat lovers or peat novices who laugh in the face of the unknown. ABV. 40	6
Jameson		A relatively unknown Irish Whis—just kidding. This staple is well known for a reason. Blended perfectly from pot still and grain whiskeys produced at Middleton, Jameson Original has aromas of floral sweetness, open fields, and beeswax. The palate starts with tartness, but moves on to marmalade, fudge, and toasted cinnamon. The finish is classically bitter with a touch of honey. ABV. 40	6
Jameson Caskmates IPA Edition		Light citrus and herbal flavours follow this edition's floral, fruity aromas. Since it was aged in IPA beer barrels, it is only natural that it finishes with smooth grains of barley. Whiskey with some hop. ABV. 40	6.5

Jameson Caskmates Stout	Patiently finished in Irish craft beer barrels, Jameson's Stout version caters to those who are making the wise transition from common beer drinker to Irish whiskey appreciator. Fresh hay and orchard aromas turn into subtle hops and cocoa beans on the tongue. Those flavours die down slowly, leaving you with the wholesome flavours of milk chocolate and butterscotch. Have another. ABV. 40	6.5
Jameson Black Barrel 	Black Barrel delivers the signature smoothness of the Original with enhanced spice, nutty notes, vanilla sweetness and sherry fruit. Toffee, butterscotch and pepper notes make way for the intense flavour brought on by the uniquely flame charred bourbon barrels. Don't be intimidated by the smokiness of the name, Jameson doesn't do anything without balance. ABV. 40	8.5
Jameson Cooper's Croze	Named for the Head Cooper at Jameson, Ger Buckley, this whiskey honours his masterful maintaining of the casks at their Midleton distillery. A nose of ripe fruit and charred cedar, flavours of sweet vanilla, and a long finish of barley and oak. ABV. 43	12
Jameson Gold Reserve	Comprised mostly of pot still whiskey, this version is a wonderful blend of malted and unmalted barley aromas. Rich and chewy throughout with butterscotch, fruitcake, honey, and oak. Deliciously complex. ABV. 40	12
Jameson The Blender's Dog	Another in Jameson's Whiskey Maker Series, this version is named for their Head Blender, Billy Leighton. This whiskey has quite a fruity nose, with tinges of pineapple, mango, kiwi, figs, and dates. It has a rich creamy taste with recognizable pot still spices and charred oak. The finish is long as the fruity flavours are slow to fade. ABV. 43	12
Jameson 12 yr. Distillery Reserve	A nose full of sherry and spice, with underlying notes of vanilla and wood. A robust, creamy palate of fruits and nuts walk you to a long, spicy finish. This 12-year-old blended version is only available by the bottle at the Old Jameson Distillery or the Jameson Experience in Midleton. ABV. 40	18
Jameson 12 yr. Special Reserve	Smooth and enjoyable. Tastes that include honey, ripe pear, buttered toasted nuts, and dark caramel. This version of Jameson was formerly known as '1780' referring to the original distillery in Bow Street, Dublin. ABV. 40	18
Jameson 18 yr. Limited Reserve	18 years at minimum, the master blender at Jameson mixes bourbon and sherry casked whiskey into virgin barrels which then sit and accumulate for an additional 3 years. Aromatic oils and spicy toffee greet and take you onwards toward an exceptionally smooth mouthful of fudge, wood spice, leather, and sherry nuttiness. The finish lingers with vanilla and that same toffee your noses smelt in the beginning. ABV. 40	20
John L. Sullivan	Named after the Boston born bare-knuckle heavyweight boxing champ, this "Irish bourbon" has more than meets the eye. A nose of oak and baking spice hints at the malty sweetness that most certainly can be tasted on the palate. Cinnamon and toasted grain carry to soft finish that John L. Sullivan would be proud of. However, I'm sure he'd hope it wasn't an attempt to imitate his fighting style, which I'm sure was a good bit harsher. ABV. 40	6
Kellan	From the Cooley distillery, Kellan derives its flavour from unpeated malt and grain. Malty sweetness followed by a strong kick of honey and citrus. ABV. 40	6
Kilbrin	Aged in oak, a hint of vanilla and fresh pear greets the nose, with sweeter cereal notes following on the tongue. A taste of cocoa on the finish. ABV. 40	6.5
Kilbeggan	From the world's oldest distillery established in 1757, this version of Kilbeggan is light and smooth with light honey and cereal notes. The finish doesn't take long to finish which we find to be quite refreshing at times. ABV. 40	6.5
Malloye	Fresh scents of apple and pear followed by smokiness on the palate. Finishing with a prickle of ginger. ABV. 40	6

Mickey Finn Irish Apple	Named after the legendary Mickey Finn who emigrated to the US from Ireland in 1893. A blend of smooth Irish and spicy American. Strong notes of green apple. A great mixing whiskey. ABV. 35	6.5
Midleton Very Rare 	Comprised of 12 to 25-year-old whiskeys, this release is limited to just 50 casks per year and is blended personally by the hands of Midleton's Master Distiller, Barry Crockett. The nose is subdued with only light floral tones coming through. The palate is met with orchard fruits and the finish sees caramel and vanilla as its talking points. Honestly, we speak very highly of this one. Might well be the best Irish whiskey you've tasted. ABV. 40	36
Morrigan Oak Barrel	A smooth spirit with a sweet nose. Neither smoky nor peaty. Named after the ancient Celtic goddess of strife and war who could transform into a wolf or crow. She'll know if you don't try her. ABV. 40	6.5
Paddy	Named after Cork Distilling Company's legendary salesman, Paddy Flaherty, this version was first produced in 1779. The nose is oily and fresh with floral notes and cereal grains. The palate has plenty of fruit and is sweet and medium bodied with toffee and a bit of butterscotch. The finish is spicy and dry with pepper and oak. ABV. 40	6
Paddy Devil's Apple	A bite of crisp apple flavours with a devilish cinnamon kick. ABV. 35	6
Paddy Bee Sting	Dripping with real, creamy Irish honey, this version is softer than its apple cousin. ABV. 35	6
Powers Gold Label	Triple-distilled pot still and grain whiskey blend produced at the Midleton Distillery in Co. Cork. A nose of cinnamon, clove oil, and white pepper on a background of charred oak. Flavours of cinnamon and nutmeg balanced with orchard fruits and vanilla. Long pot still oils and spices slowly fade to rich barley and toasted wood. ABV. 43.2	6.5
Proper Twelve	Founded by MMA and UFC Champion, Conor McGregor, under his Eire Born Spirits company, the name Proper No. Twelve refers to the southwest area of Dublin from which McGregor hails, Dublin 12. David Elder, formerly of Guinness, chose a blend from almost 100 different casks to make this Irish whiskey. Though you might expect Proper Twelve to come out swinging, it actually surprises the palate with soft hints of pear and jasmine. Vanilla takes over towards a finish that leaves you with a lingering taste of smoke. Light-bodied and easy to drink, unlike Conor. ABV. 40	6.5
Teeling Small Batch	After an initial aging in oak, this Irish whiskey is finished in casks that once held Flor de Caña rum. Tropical notes are picked up by the nose, but then replaced with creamy spice, lemon, and honey on the palate. Warm finish. ABV. 46	7.5
The Irishman Founder's Reserve	Spicy on the nose with blasts of cinnamon, peaches, and green apple. Sweet on the tongue with notes of malt, dark chocolate, bourbon oak, and crème caramel. Lingering finish of oak and butterscotch. Formerly known as The Irishman 70, this version is 70% single malt and 30% single pot still. ABV. 40	12
The Irishman Cask Strength	Caramel and vanilla tickle the nose before tastes of pepper, nutmeg, fruit, and candy sweetness. Long, roasted malt finish. 2,000 bottles all signed and numbered by founder Bernard Walsh. ABV. 54	24
The Dubliner Bourbon Cask Aged	Honeyed on the nose, with some orchard fruits. Golden malt and white pepper shine through on the palate. Sweet, mellow finish. Aged in bourbon casks and blended by certain John Drennan. ABV. 40	6.5
The Dubliner Honeycomb Liqueur	A liqueur as opposed to an Irish whiskey. Distinctly sweet aroma of pecan pie. A palate that isn't overwhelmingly sweet, suggesting nuts, waxy honey, white chocolate, nutmeg and cinnamon. Can be sipped, but often served as a dessert pairing. ABV. 30	6.5

The Pogues	Another product from the West Cork Distillers in Skibbereen, it is the official whiskey of the Celtic punk band, The Pogues. Dark aromas of leather, tar, and smoke lead you to grain flavours that lay alongside honey and pear. Nice bite to the finish paired with some more smoke. ABV. 40	7.5
The Quiet Man Traditional	An interesting story behind this bottle's title. It was named for the brand owner, Ciaran Mulgrew's father, John, who was a bartender well known for his lack of storytelling and well liked for his commitment to secret keeping. Smooth and soft on the palate with flavours of honey, vanilla, toasted oak, cinnamon, and pineapples. Warm, mellow finish. Don't be like John, tell our story. ABV. 40	7.5
Tullamore D.E.W.	Few know that the D.E.W. stands for a Mr. Daniel E. Williams who worked his way from barley shoveler to owner of Tullamore back in the late 1880's. The Original blend is quite straightforward in taste with notes of cereal, barrel spices, and honeyed nuts coming through. Not overly oily, bitter, or sweet, but smooth as any you'll find. ABV. 40	6
Tullamore D.E.W. 12 yr.	Soft aromas under the influence of bourbon guide you to vanilla sweetness and a nutty aftertaste. Again straightforward. ABV. 40	9.5
Tullamore D.E.W. Cider Cask	With cask experimentation still relatively rare, Tullamore attempts to capitalize on the sweetness that can be found in recycling. This version was matured in bourbon casks that once held apple cider. Apart from those apples that can be felt throughout, the tasting notes include malt grain, honey, oak, and burnt sugar. ABV. 40	9.5
Tullamore D.E.W. Phoenix	The higher 110 proof of this version is meant to symbolize the phoenix that the town of Tullamore wears on their coat of arms. The phoenix itself represents the year of 1785 and specifically the raging fire that almost brought the town to its knees. The whiskey embodies both that fire and the town's resilience, with cinnamon and raw wood spice attacking the nose only to be washed away by sherry sweetness and cream. ABV. 55	9.5
Tullamore D.E.W. 15 yr. Trilogy	Signature blending of the three types of whiskey; pot still, malt, and grain. Rich spice and nuttiness on the nose. Full-bodied taste that marries that spice with tropical fruit and creamy fudge. Long, rich finish. An idea by Tullamore's Malt Master, Brian Kinsman. ABV. 40	16
Slane Castle	Fresh ocean air aromas with honey and baklava notes. A woody finish with caramel and red berries. The original version Slane distilled at Cooley. ABV. 40	8.5
Slane Castle Triple Casked	Second release for the Slane brand from their new distillery utilizes maturation in three varieties of casks being virgin American oak, bourbon, and Oloroso sherry. Fruity on the nose with drizzles of butterscotch, vanilla, and toasted oak. Initially a spicy palate, but the same sweet notes found on the nose carry right through to the finish. Buttery smooth. ABV. 40	8.5
Wolfhound	The aptly named "Gentle Giant" is a longstanding staple in Irish whiskey. Caramel and butterscotch lead you to vanilla and oak. Simple. ABV. 40	6
West Cork Cask Strength	Another high proof whiskey containing two thirds grain and one third malt. Mahogany brown in colour with floral aromas and a smooth, but spicy taste. ABV. 62	7.5
Writers Tears Copper Pot	Scents of apple, vanilla, and honey lay on top of a distinctive pot still base. Ginger spice and butterscotch can be noticed on the palate, pairing nicely with a background of toasted oak. Long finish with a touch of milk chocolate and almonds. Blended with only pot still and malt, Bernard Walsh's product is a fine whiskey by any meaning of the word. ABV. 40	12