

HYDE No.1 'PRESIDENTS CASK' 10YO SINGLE MALT SHERRY CASK MATURED

- This Single Malt Irish whiskey is triple distilled on a traditional copper pot still from 100% malted Irish grain barley in one Irish distillery location.
- Originally aged in 200 litre, flame charred, ex-bourbon, oak casks from Kentucky in the USA for 10 years before being transferred into in toasted 250 litre, vintage, Oloroso, 'Hogshead' SHERRY casks, from Cadiz in the Andalusia region of South West Spain.
- **NOSE** - Delightful peaches and cream, vanilla, barley malt softness, with citrus, sweet, honey, caramel, chocolate, orange, lemon & infused with spices.
- **TASTE** - Wonderfully smooth yet complex, creamy yet fruity with notes of caramel and Manuka honey, apricot, plum, and a silky malt texture.
- **FINISH** - Rich, spicy and oaky. It lingers in the mouth with a long rich finish.
- *46% alc./Vol.*

HYDE No.2 'PRESIDENTS CASK' 10YO SINGLE MALT RUM CASK FINISH

- This Single Malt Irish whiskey is triple distilled on a traditional copper pot still from 100% malted Irish grain barley in one Irish distillery location.
- Originally aged in 200 litre, flame charred, ex-bourbon, oak casks from Kentucky in the USA for 10 years before being transferred into 200 litre, flame charred, DARK RUM casks from Barbados in the Caribbean, for a further six months of finishing.
- **NOSE** - The aroma is rich with notes of tropical fruits from the Caribbean, passion fruit, vanilla and butter toffee.
- **TASTE** - Notes of sweet rum, vanilla, ginger and lime with notes of apple mango and orange in the background.
- **FINISH** - Rich and spicy with a buttery vanilla finish.
- 46% alc./Vol. 700ml

HYDE No.3 'ARAS CASK' SINGLE GRAIN BOURBON CASK MATURED

- Hyde No.5 is a triple distilled, Single grain, Irish whiskey from one single distillery location.
- Originally distilled in a traditional “Coffey” Copper Column still from pure Corn / maize grain.
- Made in small batches, It is matured for at least 6 years in flame charred, first fill, ex-bourbon casks from Kentucky in the U.S.A.
- **NOSE** - Cinnamon and clove with succulent sweet caramel flavours. Complex and spicy with sweet American bourbon notes.
- **TASTE** - Robust single grain spices with a touch of cracked black pepper give way to a buttery vanilla and charred oak taste.
- **FINISH** - Long and satisfying, ending with a silky combination of oak and barley.
- 46% Alc./Vol. ABV 700ml

HYDE No.4 'PRESIDENTS CASK' SINGLE MALT RUM CASK FINISH

- This Single Malt Irish whiskey is triple distilled on a traditional copper pot still from 100% malted Irish grain barley in one Irish distillery location.
- Originally aged in 200 litre, flame charred, ex-bourbon, oak casks from Kentucky in the USA, before being transferred into 200 litre, flame charred, DARK RUM casks from Barbados in the Caribbean, for a further six months of finishing.
- **NOSE** - Fantastic interaction between toffee, spices, cinnamon and sultana, with a rich backdrop of rum. Sweetness, nutty. Porridge oats and barley. Caramelised sugar and tropical fruit.
- **TASTE** - Smooth, spicy, bittersweet vanilla, Toffee, cinnamon, apricots, and chocolate, with an overtone of rum and sultanas in the finish.
- **FINISH** - The rum finally arrives in force now. Dark nutty character and beautiful spices.
- 46% Alc./Vol. ABV 700ml

HYDE No.5 'ARAS CASK' SINGLE GRAIN BURGUNDY CASK FINISH

- Hyde No.5 is a triple distilled, Single grain, Irish whiskey from one single distillery location. Originally distilled in a traditional “Coffey” Copper Column still from pure Corn / maize grain.
- Matured for a minimum of 6 years in flame charred, first fill, ex-bourbon casks from Kentucky in the U.S.A. before being ‘finished’ for a further 6 months in vintage BURGUNDY French red wine casks.
- These *Pinot Noir* red wine casks come from the BURGUNDY region of France from the Côte d’Or vineyards near Dijon, France.
- **NOSE** - Spiced with notes of red berry fruit, vanilla, and toasted oak.
- **TASTE** - A creamy nutty palette entry with notes of sweet custard, apple peel, red berries and orange blossom honey.
- **FINISH** - A nice long satisfying finish of plum, jam and spice ending with a silky combination of oak and barley
- 46% Alc./Vol. ABV 700ml

*1860 = Birth Date of President Douglas HYDE

HYDE No.6 'PRESIDENTS RESERVE' SPECIAL RESERVE SHERRY CASK FINISH

- 18YO Single Malt & 8YO Single Grain Irish Whiskey with a Sherry Cask Finish
- Hyde No.6 is created using 18 Year Old Single Malt and 8 Year Old Single Grain Irish whiskey which were both originally aged in flame charred American Bourbon barrels.
- These two carefully chosen vintages are then married together for a further 9 months of 'finishing' in Spanish, Vintage, toasted, Oloroso sherry cask Butts, which is why we call it 'Double Wood'. Each Oloroso Sherry butt is 491 Litres / 108 gallons in size.
- **NOSE** - Delightfully floral notes of vanilla, sweet, honey, caramel, chocolate, and mixed fruit, infused with spices.
- **TASTE** - Wonderfully smooth yet complex, creamy yet fruity with notes of caramel, honey, apricot, and apple, with a silky rich texture.
- **FINISH** - Rich & Oaky. It lingers in the mouth with a rich long finish
- 46% Alc./Vol. ABV 700ml

*1933 = Douglas HYDE was inaugurated as the 1st President of Ireland

HYDE No.7 'PRESIDENTS CASK' SINGLE MALT SHERRY CASK MATURED

- This Single Malt Irish whiskey is triple distilled on a traditional copper pot still from 100% malted Irish grain barley in one Irish distillery location.
- Aged for at least six years in toasted 250 litre, vintage, Oloroso, 'Hogshead' SHERRY casks, from Cadiz in the Andalusia region of South West Spain.
- **NOSE** - Delightful notes of peaches & cream, vanilla, barley malt softness, with citrus, sweet, honey, caramel, chocolate, orange, lemon, banana, & infused with spices.
- **TASTE** - Wonderfully smooth yet complex, creamy yet fruity with notes of caramel and Manuka honey, apricot, plum, and a silky malt texture.
- **FINISH** - Rich, Spicy, & Oaky. It lingers in the mouth with a long rich finish.
- 46% Alc./Vol. ABV 700ml

*1893 = The year Douglas HYDE founded *Conradh na Gaeilge* to promote Irish language

HYDE No.8 'HERITAGE CASK' SPECIAL RESERVE STOUT CASK FINISH

- Our Special Reserve blend of:
 - 75% Single Grain; fully matured in a first fill, flame charred, bourbon cask.
 - 25% Single Malt; fully matured in a first fill, toasted, Oloroso sherry cask.
 - All finished in an Irish STOUT cask.
- Firstly, craft Irish stout from the www.cottonball.ie craft micro brewery in Cork City is aged in a first fill, ex-Bourbon, American white oak cask for 3 months.
- The stout is then disgorged from this cask. The whiskey is then put into the STOUT cask for a further 6 months to 'finish' .
- **NOSE** - A distinctive full bodied malty aroma with sweet vanilla and roasted coffee bean overtones.
- **TASTE** - Sweet, hoppy, biscuit taste, with a distinctive roasted coffee bean twist.
- **FINISH** - Sweet caramel, perfectly balanced with a long, smooth, creamy finish.
- 43% Alc./Vol. ABV 700ml

HYDE No.9 'IBERIAN CASK' SINGLE MALT PORT CASK FINISH

- This Single Malt Irish whiskey is triple distilled on a traditional copper pot still from 100% malted Irish grain barley in one Irish distillery location.
- It is originally matured for at least 8 years in 200 litre flame charred, ex-**Bourbon** oak casks sourced from a Bourbon distillery in Kentucky, U.S.A. before being transferred into juicy 200L, first fill, vintage, **Tawny PORT** oak casks from the village of Pinhão on the Douro Valley river in Northern Portugal, for a further 9 months of cask finishing.
- **NOSE:** Dried dark fruits with hints of cinnamon, nutmeg, and blackberry for a grape-meets-raisin nose that defines Tawny PORT.
- **TASTE:** Notes of green apples, honey, citrus, spice, dried fruit, black pepper, and hazelnut, with a vanilla-like buttery finish that lingers on the palate.
- **FINISH:** Medium to long with a grapey, malty, spicy, lingering finish.
- 43% Alc./Vol. ABV. 700ml

*1906 = The year Douglas HYDE toured the USA for 12 months

HYDE No.10 SINGLE CASK SINGLE MALT BANYULS CASK FINISH

- **SINGLE MALT:** It is originally matured for at least 8 years in 200 litre flame charred, ex-**Bourbon** oak casks sourced from a Bourbon distillery in Kentucky, U.S.A. before being transferred into juicy 200L, first fill, vintage BANYULS GRAND CRU red wine cask. Banyuls is a red French-fortified apéritif or sweet dessert wine made using 75% Grenache Gris red grapes from Côte Vermeille in the Pyrénées-Orientales region of France. Banyuls wines are considered to be France's finest and most complex *vins doux naturels* (naturally sweet wine), a process also used as the model for making Port and Madeira in nearby Spain.
- **CASK ORIGIN:** Côte Vermeille, France Languedoc-Rousillon region. www.terresdestempliers.fr
- **WOOD:** French White Oak
- **CASK SIZE:** 225 L (Only a 390 Bottling from one Single cask).
- **NOSE:** Light and aromatic with lemon zest, hints of honey, vanilla, and sandalwood
- **TASTE:** Peppery followed by stewed red fruit, baked prunes, Clove, & honey notes.
- **FINISH:** Lingering peppery long smooth finish.
- **ABV :** 43% Alc./Vol. ABV. 700ml

HYDE CASK STRENGTH SINGLE GRAIN BOURBON CASK MATURED

- Hyde No.5 is a triple distilled, Single grain, Irish whiskey from one single distillery location. Originally distilled in a traditional “Coffey” Copper Column still from pure Corn / maize grain.
- Made in small batches, It is matured for at least 8 years in flame charred, first fill, ex-bourbon casks from Kentucky in the U.S.A.
- **NOSE** - Cinnamon and clove with succulent sweet caramel flavours. Complex and spicy with sweet American bourbon notes.
- **TASTE** - Robust single grain spices with a touch of cracked black pepper give way to a buttery vanilla and charred oak taste.
- **FINISH** - Long and satisfying, ending with a silky combination of oak and barley.
- 59% Alc./Vol. ABV