

ULTIMATE SPIRITS CHALLENGE

LIKE NO OTHER COMPETITION

2016 Ultimate Spirits Challenge Results

Awards: CT: Chairman's Trophy F: Finalist GV: Great Value T&T: Tried & True Award.

 Recommended in a cocktail. See pdf of Cocktail Recommendations.

All products are 750ml unless otherwise noted.

Type	Subtype	Score	Product Name	Country	Price	Awards
Absinthe	Absinthe	98	Vieux Pontarlier Absinthe, 65% abv	France	\$69.99	CT
Absinthe	Absinthe	93	Absente Refined Absinthe, 55% abv	France	\$44.99	F
Bitter/Amaro/Aperitif	Aperitivo	95	Peychaud's Aperitivo, 22% abv	France	\$19.99	F GV
Bitter/Amaro/Aperitif	Bitter	97	Tempus Fugit Spirits Gran Classico Bitter, 28% abv	Switzerland	\$36.99	CT
Bitter/Amaro/Aperitif	Bitter	90	Breckenridge Bitter, 36% abv	United States	\$29.00	T&T
Brandy	American Brandy	93	Christian Brothers Sacred Bond American Brandy, 50% abv	United States	\$25.99	CT GV
Brandy	American Brandy	91	E&J XO American Brandy, 40% abv	United States	\$15.99	F GV T&T
Brandy	American Brandy	92	Bartlett Pear Eau-de-Vie American Brandy, 40% abv, 375 ml	United States	\$35.00	F
Brandy	American Brandy	88	E&J VS American Brandy, 40% abv	United States	\$9.99	GV
Brandy	American Brandy	88	E&J VSOP American Brandy, 40% abv	United States	\$12.99	GV
Brandy	American Brandy	88	E&J Distillers Apple American Brandy, 30% abv	United States	\$12.99	GV
Brandy	Armagnac	96	Chateau de Laubade Intemporel N5 25 Years Old Armagnac, 40% abv	France	\$149.99	CT
Brandy	Calvados	98	Christian Drouin XO Calvados, 40% abv	France	\$89.99	CT

Brandy	Calvados	93	Christian Drouin Selection Calvados, 40% abv	France	\$39.99	F GV	
Brandy	Calvados	96	Christian Drouin 25 Years Old Calvados, 42% abv	France	\$194.99	F	
Brandy	Cognac	97	Cognac Frapin Extra Grande Champagne Cognac, 40% abv	France	\$700.00	CT	
Brandy	Cognac	95	Hine Rare VSOP Cognac, 40% abv	France	\$62.99	F GV	
Brandy	Cognac	94	Delamain Pale & Dry XO Grande Champagne Cognac, 40% abv	France	\$119.99	F T&T	
Brandy	Cognac	94	Courvoisier XO Cognac, 40% abv	France	\$120.00	F	
Brandy	Cognac	95	Tesseron Lot 53 XO Cognac, 40% abv	France	\$395.00	F	
Brandy	Cognac	93	Cognac Frapin VSOP Grande Champagne Cognac, 40% abv	France	\$59.99	GV	
Brandy	Cognac	92	Courvoisier VSOP Cognac, 40% abv	France	\$35.00	GV	
Brandy	Cognac	89	Courvoisier VS Cognac, 40% abv	France	\$25.00	GV	
Brandy	Cognac	93	Pierre Croizet Cognac, 40% abv	France	\$28.99	GV	
Brandy	Grappa	98	Nonino Cru Monovitigno Picolit Grappa, 50% abv	Italy	\$268.99	CT	
Brandy	Grappa	94	Nardini 40 Grappa, 40% abv, 1 L	Italy	\$41.00	F GV	
Brandy	Grappa	97	Bocchino Riserva Carlo Bocchino Grappa, 43% abv, 700 ml, <i>seeking US</i> <i>Importer</i>	Italy	n/a	F T&T	
Brandy	Grappa	94	Bocchino Cantina Privata 18 Years Old Grappa, 45% abv, 700 ml, <i>seeking US</i> <i>Importer</i>	Italy	n/a	F	
Brandy	Grappa	95	Nonino Antica Cuvee Grappa, 43% abv	Italy	\$103.99	F	
Brandy	Grappa	95	Nonino Grappa Lo Chardonnay Grappa, 41% abv	Italy	\$63.99	F	
Brandy	Pisco	94	La Caravedo Puro Quebranta Pisco, 41% abv	Peru	\$22.00	CT GV	

Brandy	Pisco	92	Alto del Carmen Essence of Muscat Pisco, 40% abv	Chile	\$34.99	F	
Brandy	Pisco	93	Pisco Porton Mosto Verde Acholado Pisco, 43% abv	Peru	\$43.00	F	
Brandy	Pisco	91	CAPEL Premium Pisco, 40% abv	Chile	\$16.99	GV	
Brandy	Brandy de Jerez	97	Cardenal Mendoza Solera Gran Reserva Carta Real Brandy de Jerez, 40% abv	Spain	\$100.00	CT	
Brandy	Brandy de Jerez	92	Cardenal Mendoza Solera Gran Reserva Brandy de Jerez, 40% abv	Spain	\$44.99	F	
Gin	Gin	97	The West Winds Gin "The Cutlass" Gin, 50% abv, 700 ml, <i>seeking US Importer</i>	Australia	AUD80.00	CT	
Gin	London Dry Gin	94	Beefeater London Dry Gin, 47% abv	United Kingdom	\$19.00	F GV T&T	
Gin	Gin	94	Plymouth Gin, 41.2% abv	United Kingdom	\$30.00	F GV T&T	
Gin	Gin	95	Farmer's Organic Gin, 46.7% abv	United States	\$26.99	F GV	
Gin	London Dry Gin	94	Fifty Pounds London Dry Gin, 40% abv	United Kingdom	\$32.99	F	
Gin	Gin	95	Half Moon Orchard Gin, 46% abv, 1 L	United States	\$36.99	F	
Gin	Gin	94	Junipero Gin, 49.3% abv	United States	\$32.99	F	
Gin	Gin	96	Russell Henry Dark Gin, 45.6% abv	United States	\$65.00	F	
Gin	Gin	96	Stonecutter Spirits Single Barrel Gin, 45% abv	United States	\$55.00	F	
Gin	London Dry Gin	93	FORDS GIN London Dry Gin, 45% abv	United Kingdom	\$27.99	GV T&T	
Gin	London Dry Gin	93	Beefeater 24 London Dry Gin, 45% abv	United Kingdom	\$30.00	GV	
Gin	Gin	88	Seagram's Extra Dry Gin, 40% abv	United States	\$12.00	GV	
Gin	Gin	93	Seagram's Distillers Reserve Gin, 47% abv	United States	\$15.00	GV	
Gin	Gin	90	Beefeater Burrough's Reserve Gin, 43% abv	United Kingdom	\$70.00	T&T	
Liqueur	Triple Sec	97	Cointreau, 40% abv	France	\$35.00	CT GV	

Liqueur	Crème de Cassis, Blackcurrant Liqueur	95	BRIOTTET by Jules Theuriet Crème de Cassis, Blackcurrant Liqueur, 18% abv	France	\$25.00	F GV
Liqueur	Amaretto	95	Disaronno Originale 1525 Amaretto, 28% abv	Italy	\$24.99	F GV
Liqueur	Liqueur	95	Jagermeister Liqueur, 35% abv	Germany	\$23.99	F GV
Liqueur	Crème de Cassis, Blackcurrant Liqueur	94	Merlet Crème de Cassis, Blackcurrant Liqueur, 20% abv	France	\$28.00	F T&T
Liqueur	Liqueur	95	Cointreau Noir, 40% abv	France	\$35.00	F
Liqueur	Liqueur	94	CYNAR 70, 35% abv	Italy	\$35.00	F
Liqueur	Coffee Liqueur	95	Merlet C ² Café Coffee Liqueur, 33% abv	France	\$35.00	F
Liqueur	Schnapps	89	Bols Peppermint Schnapps, 24% abv, 1 L	United States	\$11.99	GV
Liqueur	Liqueur	93	Hog Master Herbal Liqueur, 35% abv	South Africa	\$19.99	GV
Liqueur	Liqueur	93	Belle de Brillet Pear & Cognac Liqueur, 30% abv	France	\$45.99	T&T
Liqueur	Crème de Fraise, Strawberry Liqueur	91	Merlet Crème de Fraise, Strawberry Liqueur, 18% abv	France	\$28.00	T&T
Liqueur	Liqueur	92	Merlet Trois Citrus Liqueur, 40% abv	France	\$30.00	T&T
Liqueur	Elderflower Liqueur	92	St-Germain Elderflower Liqueur, 20% abv	France	\$37.99	T&T
Mezcal	Mezcal	98	Mezcales de Leyenda Murcielago Durango 2015 Mezcal, 47% abv	Mexico	\$70.00	CT
Mezcal	Mezcal	94	Del Maguey Espadin Especial Mezcal, 45% abv	Mexico	n/a	F
Mezcal	Mezcal	96	Del Maguey San Luis Del Rio Azul Single Village Mezcal, 47% abv	Mexico	\$110.00	F
Mezcal	Mezcal	96	Del Maguey Tepextate Single Village Mezcal, 45% abv	Mexico	n/a	F
Rum	Flavored Rum	93	Kōloa Kauai Coconut Flavored Rum, 40% abv	United States	\$32.99	CT

Rum	Flavored Rum	91	Kōloa Kauai Coffee Flavored Rum, 34% abv	United States	\$32.99	F	
Rum	Rhum Agricole	96	Damoiseau XO Rhum Agricole, 42% abv	Guadeloupe	\$72.95	CT	
Rum	Rhum Agricole	93	Rhum Barbancourt Réserve Spéciale (5 Star) 8 Years Old Rhum Agricole, 43% abv	Haiti	\$24.99	F GV	
Rum	Rhum Agricole	95	Damoiseau 110 Proof Blanc Rhum Agricole, 55% abv, 1 L	Guadeloupe	\$36.95	F	
Rum	Rum	99	Privateer "The Queen's Share" Rum, 57% abv	United States	\$50.00	CT	
Rum	Rum	97	Appleton Estate Reserve Blend Rum, 40% abv	Jamaica	\$28.99	F GV	
Rum	Rum	98	Charbay Founder's Collection Double Aged 2005 Rum, 68.5% abv	United States	\$450.00	F	
Rum	Rum	96	Don Q Signature Release Single Barrel 2005 10 Years Old Rum, 40% abv	Puerto Rico	\$39.99	F	
Rum	Rum	96	Malecon 10 Years Old Rum, 40% abv	Panama	\$41.99	F	
Rum	Rum	96	Malecon 18 Years Old Rum, 40% abv	Panama	\$64.99	F	
Rum	Rum	95	Marauda Steelpan Rum, 40% abv	United States	\$35.00	F	
Rum	Rum	95	Mezan Single Distillery 2006 9 Years Old Rum, 40% abv	Panama	\$44.99	F	
Rum	Rum	96	MOUNT GAY XO Reserve Cask Rum, 43% abv	Barbados	\$40.00	F	
Rum	Rum	95	Rumson's Grand Reserve Rum, 40% abv	United States	\$45.00	F	
Rum	Rum	91	Appleton Estate White Rum, 40% abv	Jamaica	\$15.00	GV	
Rum	Rum	89	Appleton Estate Special Rum, 40% abv	Jamaica	\$15.00	GV	
Rum	Rum	87	BACARDI Superior Rum, 40% abv	Puerto Rico	\$12.99	GV	
Rum	Rum	91	Brugal Anejo Rum, 38% abv	Dominican Rep.	\$19.99	GV	
Rum	Rum	91	Brugal Especial Extra Dry Rum, 40% abv	Dominican Rep.	\$19.99	GV	
Rum	Rum	93	Caliche Rum, 40% abv	Puerto Rico	\$25.99	GV	

Rum	Rum	92	Cruzan Aged Dark Rum, 40% abv	St. Croix, US Virgin Islands	\$12.99	GV	
Rum	Rum	93	Cruzan Estate Diamond Light Rum, 40% abv	St. Croix, US Virgin Islands	\$19.99	GV	
Rum	Rum	94	Pampero Anniversario Rum, 40% abv	Venezuela	\$30.00	GV	
Rum	Spiced Rum	96	Chic Choc Spiced Rum, 42.1% abv, <i>seeking US Importer</i>	Canada	\$30.00	CT GV	
Rum	Spiced Rum	93	Rumson's Spiced Rum, 40% abv	United States	\$32.00	F	
Soju/Shochu/Baijiu	Baijiu	96	HKB Hong Kong Baijiu, 43% abv	China	\$49.99	CT	
Soju/Shochu/Baijiu	Baijiu	94	Kinmen "58" Kaoliang, 58% abv	Taiwan	\$29.00	F GV	
Soju/Shochu/Baijiu	Baijiu	95	Kinmen V.S.O. 5 Years Old Kaoliang, 56% abv, 600 ml	Taiwan	NT\$2625.00	F	
Soju/Shochu/Baijiu	Baijiu	94	Kweichow Moutai - Feitian Baijiu, 53% abv, 375 ml	China	\$149.99	F	
Soju/Shochu/Baijiu	Baijiu	94	Shui Jing Fang - Wellbay Baijiu, 52% abv, 375 ml	China	\$74.99	F	
Soju/Shochu/Baijiu	Shochu	94	Wapirits Tumugi Shochu, 40% abv	Japan	JPY1800.00	CT	
Soju/Shochu/Baijiu	Shochu	92	iichiko BLŪ Shochu, 30% abv	Japan	\$25.00	F GV	
Soju/Shochu/Baijiu	Shochu	93	iichiko BAR YUZU Shochu, 8% abv, 375 ml	Japan	\$10.00	F GV	
Soju/Shochu/Baijiu	Shochu	91	iichiko Chokijyukuseichozoushu 3 Years Old Shochu, 20% abv, 720 ml	Japan	JPY1199.00	F	
Tequila/Other Agave	Añejo, 100% Agave Tequila	97	El Tesoro Añejo, 100% Agave Tequila, 40% abv	Mexico	\$60.00	CT T&T	
Tequila/Other Agave	Añejo, 100% Agave Tequila	96	Pueblo Viejo Añejo, 100% Agave Tequila, 40% abv	Mexico	\$26.99	F GV	
Tequila/Other Agave	Añejo, 100% Agave Tequila	95	KAH Añejo, 100% Agave Tequila, 40% abv	Mexico	\$50.99	F T&T	

Tequila/Other Agave	Añejo, 100% Agave Tequila	94	Chinaco Añejo, 100% Agave Tequila, 40% abv	Mexico	\$64.99	F	
Tequila/Other Agave	Añejo, 100% Agave Tequila	94	Roca Patrón Añejo, 100% Agave Tequila, 44% abv	Mexico	\$89.99	F	
Tequila/Other Agave	Añejo, 100% Agave Tequila	94	Santera Añejo, 100% Agave Tequila, 40% abv	United States	\$54.99	F	
Tequila/Other Agave	Añejo, 100% Agave Tequila	92	Siete Leguas Añejo, 100% Agave Tequila, 40% abv	Mexico	\$56.99	T&T	
Tequila/Other Agave	Blanco, 100% Agave Tequila	97	Siete Leguas Blanco, 100% Agave Tequila, 40% abv	Mexico	\$46.99	CT GV T&T	
Tequila/Other Agave	Silver, 100% Agave Tequila	94	Blue Nectar Silver, 100% Agave Tequila, 40% abv	Mexico	\$39.99	F GV	
Tequila/Other Agave	Blanco, 100% Agave Tequila	94	Corazon Blanco, 100% Agave Tequila, 40% abv	Mexico	\$24.99	F GV	
Tequila/Other Agave	Blanco, 100% Agave Tequila	96	DÉCADA Single Estate Blanco, 100% Agave Tequila, 40% abv	Mexico	\$46.99	F GV	
Tequila/Other Agave	Silver, 100% Agave Tequila	94	Herradura Silver, 100% Agave Tequila, 40% abv	Mexico	\$39.95	F GV	
Tequila/Other Agave	Blanco, 100% Agave Tequila	94	Partida Blanco, 100% Agave Tequila, 40% abv	Mexico	\$45.00	F GV	
Tequila/Other Agave	Blanco, 100% Agave Tequila	94	TEQUILA CABEZA Blanco, 100% Agave Tequila, 43% abv	Mexico	\$37.99	F GV	
Tequila/Other Agave	Plata, 100% Agave Tequila	92	Olmecca Altos Plata, 100% Agave Tequila, 40% abv	Mexico	\$24.99	GV T&T	
Tequila/Other Agave	Silver, 100% Agave Tequila	92	Familia Camarena Silver, 100% Agave Tequila, 40% abv	Mexico	\$17.00	GV	
Tequila/Other Agave	Blanco, 100% Agave Tequila	89	Pueblo Viejo Blanco, 100% Agave Tequila, 40% abv	Mexico	\$19.99	GV	

Tequila/Other Agave	Platinum, 100% Agave Tequila	92	El Tesoro Platinum, 100% Agave Tequila, 40% abv	Mexico	\$50.00	T&T	
Tequila/Other Agave	Extra Añejo, 100% Agave Tequila	93	Herradura Seleccion Suprema Extra Añejo, 100% Agave Tequila, 40% abv	Mexico	\$350.00	CT T&T	
Tequila/Other Agave	Reposado, 100% Agave Tequila	96	Blue Nectar Extra Blend Reposado, 100% Agave Tequila, 40% abv	Mexico	\$44.99	CT GV T&T	
Tequila/Other Agave	Reposado, 100% Agave Tequila	95	Corazon Reposado, 100% Agave Tequila, 40% abv	Mexico	\$34.99	F GV	
Tequila/Other Agave	Reposado, 100% Agave Tequila	94	KAH Reposado, 100% Agave Tequila, 55% abv	Mexico	\$46.99	F GV	
Tequila/Other Agave	Reposado, 100% Agave Tequila	93	El Tesoro Reposado, 100% Agave Tequila, 40% abv	Mexico	\$55.00	F T&T	
Tequila/Other Agave	Reposado, 100% Agave Tequila	94	Siete Leguas Reposado, 100% Agave Tequila, 40% abv	Mexico	\$51.99	F T&T	
Tequila/Other Agave	Reposado, 100% Agave Tequila	93	AGAVE 99 Reposado, 100% Agave Tequila, 49.5% abv	Mexico	\$45.99	F	
Tequila/Other Agave	Reposado, 100% Agave Tequila	93	Chamucos Reposado, 100% Agave Tequila, 40% abv	Mexico	\$49.99	F	
Tequila/Other Agave	Reposado, 100% Agave Tequila	93	Chinaco Reposado, 100% Agave Tequila, 40% abv	Mexico	\$54.99	F	
Tequila/Other Agave	Reposado, 100% Agave Tequila	94	Partida Reposado, 100% Agave Tequila, 40% abv	Mexico	\$50.00	F	
Tequila/Other Agave	Reposado, 100% Agave Tequila	93	Santera Reposado, 100% Agave Tequila, 40% abv	Mexico	\$46.99	F	
Tequila/Other Agave	Reposado, 100% Agave Tequila	92	Olmecca Altos Reposado, 100% Agave Tequila, 40% abv	Mexico	\$24.99	GV T&T	
Tequila/Other Agave	Reposado, 100% Agave Tequila	92	Familia Camarena Reposado, 100% Agave Tequila, 40% abv	Mexico	\$19.00	GV	

Tequila/Other Agave	Reposado, 100% Agave Tequila	91	Pueblo Viejo Reposado, 100% Agave Tequila, 40% abv	Mexico	\$22.99	GV	
Vermouth	Dry Vermouth	97	MARTINI Riserva Speciale Ambrato Dry Vermouth, 18% abv	Italy	\$16.99	CT GV	
Vermouth	Dry Vermouth	93	Cinzano Extra Dry Vermouth, 18% abv	Italy	\$7.99	F GV	
Vermouth	Dry Vermouth	94	La Quintinye Vermouth Royal Extra Dry Vermouth, 17% abv	France	\$21.99	F	
Vermouth	Dry Vermouth	89	Boissiere Extra Dry Vermouth, 18% abv	France	\$9.99	GV	
Vermouth	Dry Vermouth	87	MARTINI Bianco Dry Vermouth, 15% abv	Italy	\$6.99	GV	
Vermouth	Sweet Vermouth	97	La Quintinye Vermouth Royal Rouge Sweet Vermouth, 16.5% abv	France	\$21.99	CT	
Vermouth	Sweet Vermouth	94	Cinzano Rosso Sweet Vermouth, 15% abv	Italy	\$7.99	F GV	
Vermouth	Sweet Vermouth	96	MARTINI Riserva Speciale Rubino Sweet Vermouth, 18% abv	Italy	\$16.99	F GV	
Vermouth	Sweet Vermouth	94	MARTINI Rosso Sweet Vermouth, 15% abv	Italy	\$6.99	F GV	
Vermouth	Sweet Vermouth	96	del Professore Rosso Sweet Vermouth, 18% abv	Italy	\$32.00	F	
Vermouth	Sweet Vermouth	90	Boissiere Sweet Vermouth, 18% abv	Italy	\$9.99	GV	
Vermouth	Sweet Vermouth	89	Dubonnet Rouge Sweet Vermouth, 19% abv	United States	\$14.99	GV	
Vodka/Aquavit	Vodka	97	Purus Organic Wheat Vodka, 40% abv	Italy	\$19.99	CT GV	
Vodka/Aquavit	Vodka	93	360 Vodka, 40% abv	United States	\$14.99	F GV	
Vodka/Aquavit	Vodka	94	Empire Spirits 1972 Private Club Vodka, 40% abv, 1 L	United States	\$19.99	F GV	
Vodka/Aquavit	Vodka	93	Kozak Vodka, 40% abv, 1 L	Ukraine	\$16.99	F GV	
Vodka/Aquavit	Vodka	93	Fuzzy's Ultra Premium Vodka, 40% abv	United States	\$24.99	F T&T	
Vodka/Aquavit	Vodka	95	Purity Vodka, 40% abv	Sweden	\$39.99	F T&T	
Vodka/Aquavit	Vodka	93	Belvedere Intense Vodka, 50% abv	Poland	\$43.00	F	

Vodka/Aquavit	Vodka	95	Boyd & Blair Potato Vodka, 40% abv	United States	\$33.00	F	
Vodka/Aquavit	Vodka	94	Mamont Vodka, 40% abv	Russia	\$39.99	F	
Vodka/Aquavit	Vodka	93	OCEAN Organic Vodka, 40% abv	United States	\$30.00	F	
Vodka/Aquavit	Vodka	94	Polugar Classic Rye Vodka, 38.5% abv	Poland	\$118.95	F	
Vodka/Aquavit	Vodka	92	Luksusowa Vodka, 40% abv	Poland	\$13.99	GV T&T	
Vodka/Aquavit	Vodka	91	Platinum 7X Vodka, 40% abv	United States	\$12.99	GV	
Vodka/Aquavit	Vodka	88	Sobieski Vodka, 40% abv	Poland	\$11.00	GV	
Vodka/Aquavit	Vodka	92	XDar Wheat Vodka, 40% abv	Ukraine	\$13.99	GV	
Vodka/Aquavit	Flavored Vodka	95	Hanson of Sonoma Organic Vodka - Habanero Flavored Vodka, 40% abv	United States	\$32.99	CT	
Vodka/Aquavit	Flavored Vodka	92	Polugar No. 3 Caraway Flavored Vodka, 38.5% abv	Poland	\$52.95	F	
Vodka/Aquavit	Flavored Vodka	91	Van Gogh Vanilla Flavored Vodka, 35% abv	Netherlands	\$27.99	F	
Vodka/Aquavit	Flavored Vodka	88	Sobieski Cytron Flavored Vodka, 35% abv	Poland	\$11.00	GV	
Vodka/Aquavit	Flavored Vodka	90	Sobieski Orange Flavored Vodka, 35% abv	Poland	\$11.00	GV	
Whisk(e)y	Kentucky Straight Bourbon	99	Blade and Bow Limited Release 22 Years Old Kentucky Straight Bourbon, 46% abv	United States	\$149.99	CT	
Whisk(e)y	Kentucky Straight Bourbon	97	Stagg Jr. Kentucky Straight Bourbon, 64.85% abv	United States	\$49.99	F GV T&T	
Whisk(e)y	Kentucky Straight Bourbon	96	1792 Port Finish Kentucky Straight Bourbon, 44.45% abv	United States	\$29.99	F GV	
Whisk(e)y	Kentucky Straight Bourbon	96	Blanton's Gold Edition Single Barrel Kentucky Straight Bourbon, 51.5% abv, 700 ml	United States	\$85.00	F T&T	
Whisk(e)y	Kentucky Straight Bourbon	97	Blanton's Straight from the Barrel Single Barrel Kentucky Straight Bourbon, 62.8% abv, 700 ml	United States	\$100.00	F T&T	

Whisk(e)y	Bourbon	98	Barrell Cask Strength, Batch # 007 5 Years Old Bourbon, 61.2% abv	United States	n/a	F	
Whisk(e)y	Straight Bourbon	96	Barrell Bourbon Batch 006 Straight Bourbon, 61.45% abv	United States	\$84.99	F	
Whisk(e)y	Kentucky Straight Bourbon	97	Orphan Barrel Rhetoric 21 Years Old Kentucky Straight Bourbon, 45.2% abv	United States	\$110.00	F	
Whisk(e)y	Bourbon	97	Wild Turkey Rare Breed Bourbon, 56.4% abv	United States	\$50.00	F	
Whisk(e)y	Kentucky Straight Bourbon	94	Four Roses Single Barrel Kentucky Straight Bourbon, 50% abv	United States	\$43.00	GV T&T	
Whisk(e)y	Kentucky Straight Bourbon	95	Knob Creek 9 Years Old Kentucky Straight Bourbon, 50% abv	United States	\$30.99	GV T&T	
Whisk(e)y	Kentucky Straight Bourbon	93	Old Forester Signature Kentucky Straight Bourbon, 50% abv	United States	\$22.99	GV T&T	
Whisk(e)y	Kentucky Straight Bourbon	95	Old Forester Kentucky Straight Bourbon, 43% abv	United States	\$19.99	GV T&T	
Whisk(e)y	Kentucky Straight Bourbon	95	1792 Small Batch Kentucky Straight Bourbon, 46.85% abv	United States	\$29.99	GV	
Whisk(e)y	Straight Bourbon	94	Amador Whiskey Co. Double Barrel Straight Bourbon, 43.4% abv	United States	\$40.00	GV	
Whisk(e)y	Straight Bourbon	93	Benchmark Old No. 8 Straight Bourbon, 40% abv	United States	\$11.99	GV	
Whisk(e)y	Kentucky Straight Bourbon	95	Eagle Rare Single Barrel 10 Years Old Kentucky Straight Bourbon, 45% abv	United States	\$29.99	GV	
Whisk(e)y	Kentucky Straight Bourbon	93	Four Roses Yellow Label Kentucky Straight Bourbon, 40% abv	United States	\$19.00	GV	
Whisk(e)y	Straight Bourbon	91	Kentucky Tavern Straight Bourbon, 40% abv	United States	\$10.99	GV	
Whisk(e)y	Kentucky Straight Bourbon	94	Rebel Yell Small Batch Reserve Kentucky Straight Bourbon, 45.3% abv	United States	\$23.99	GV	

Whisk(e)y	Straight Bourbon	94	Rough Rider Straight Bourbon, 45% abv	United States	\$36.00	GV	
Whisk(e)y	Bourbon	95	Russell's Reserve 10 Years Old Bourbon, 45% abv	United States	\$47.00	GV	
Whisk(e)y	Kentucky Straight Bourbon	95	Trail's End Finished With Oregon Oak 8 Years Old Kentucky Straight Bourbon, 45% abv	United States	\$49.95	GV	
Whisk(e)y	Bourbon	94	Wild Turkey 101 6 Years Old Bourbon, 50.5% abv	United States	\$24.00	GV	
Whisk(e)y	Kentucky Straight Bourbon	93	Woodford Reserve Distiller's Select Kentucky Straight Bourbon, 45.2% abv	United States	\$34.99	GV	
Whisk(e)y	Kentucky Straight Bourbon	95	Blanton's Original Single Barrel Kentucky Straight Bourbon, 46.5% abv	United States	\$55.00	T&T	
Whisk(e)y	Kentucky Straight Bourbon	95	Four Roses Limited Edition Small Batch 2015 Kentucky Straight Bourbon, 54.3% abv	United States	\$110.00	T&T	
Whisk(e)y	Kentucky Straight Bourbon	93	Four Roses Small Batch Kentucky Straight Bourbon, 45% abv	United States	\$33.00	T&T	
Whisk(e)y	Kentucky Straight Bourbon	91	Jim Beam Single Barrel Kentucky Straight Bourbon, 47.5% abv	United States	\$39.99	T&T	
Whisk(e)y	Kentucky Straight Bourbon	90	Jim Beam Devil's Cut Kentucky Straight Bourbon, 45% abv	United States	\$22.99	T&T	
Whisk(e)y	Kentucky Straight Bourbon	94	Old Forester Birthday Bourbon 2015 Kentucky Straight Bourbon, 50% abv	United States	\$79.99	T&T	
Whisk(e)y	Straight Rye Whiskey	98	Jim Beam Pre-Prohibition Style Kentucky Straight Rye Whiskey, 45% abv	United States	\$22.99	CT GV	
Whisk(e)y	Straight Rye Whiskey	96	Knob Creek Straight Rye Whiskey, 50% abv	United States	\$39.99	F GV T&T	
Whisk(e)y	Straight Rye Whiskey	96	Hudson Whiskey Manhattan Rye Whiskey, 46% abv	United States	\$49.99	F GV	
Whisk(e)y	Straight Rye Whiskey	97	Woodford Reserve Kentucky Straight Rye Whiskey, 45.2% abv	United States	\$37.99	F GV	
Whisk(e)y	Straight Rye Whiskey	96	Yellow Rose Straight Rye Whiskey, 45% abv	United States	\$37.95	F GV	

Whisk(e)y	Straight Rye Whiskey	95	Hillrock Double Cask Port Finished Rye Whiskey, 45% abv	United States	\$90.00	F	
Whisk(e)y	Straight Rye Whiskey	95	Thomas H. Handy Sazerac Straight Rye Whiskey, 64.6% abv	United States	\$64.60	F	
Whisk(e)y	Straight Rye Whiskey	94	Sazerac Straight Rye Whiskey, 45% abv	United States	\$26.99	GV T&T	
Whisk(e)y	Single Malt Whiskey	96	Westland American Single Malt Whiskey, 46% abv	United States	\$79.99	CT	
Whisk(e)y	Single Malt Whiskey	95	Westland Distillery American Peated Single Malt Whiskey, 46% abv	United States	\$79.99	F	
Whisk(e)y	American Whiskey	96	Clyde May's Special Reserve American Whiskey, 55% abv	United States	\$34.00	CT GV	
Whisk(e)y	American Whiskey	92	Boondocks 11 Years Old American Whiskey, 47.5% abv	United States	\$39.99	F	
Whisk(e)y	American Whiskey	94	Orphan Barrel The Gifted Horse American Whiskey, 57.5% abv	United States	\$50.00	F	
Whisk(e)y	Canadian Whisky	98	J.P. Wiser's Red Letter 2015 Edition Canadian Whisky, 45% abv	Canada	CAD99.95	CT	
Whisk(e)y	Canadian Blended Whisky	95	Canadian Club Classic Small Batch 12 Years Old Canadian Blended Whisky, 40% abv	Canada	CAD28.45	F GV	
Whisk(e)y	Canadian Blended Whisky	96	Pendleton Midnight Canadian Blended Whisky, 45% abv	Canada	\$34.95	F GV	
Whisk(e)y	Canadian Whisky	95	Rich & Rare Reserve Canadian Whisky, 40% abv	Canada	\$11.99	F GV	
Whisk(e)y	Canadian Whisky	96	J.P. Wiser's 18 Years Old Canadian Whisky, 40% abv	Canada	CAD69.99	F	
Whisk(e)y	Canadian Whisky	96	J.P. Wiser's Last Barrels Canadian Whisky, 40% abv	Canada	CAD64.95	F	
Whisk(e)y	Canadian Rye Whisky	95	Lot No. 40 Canadian Rye Whisky, 43% abv	Canada	\$44.99	F	
Whisk(e)y	Canadian Whisky	97	Pike Creek 10 Years Old Canadian Whisky, 40% abv	Canada	CAD39.95	F	

Whisk(e)y	Canadian Blended Whisky	94	Alberta Premium Dark Horse Canadian Blended Whisky, 45% abv	Canada	CAD27.95	GV	
Whisk(e)y	Canadian Blended Whisky	94	Canadian Shield Canadian Blended Whisky, 43% abv, seeking US Importer	Canada	\$30.00	GV	
Whisk(e)y	Canadian Whisky	92	Legacy Canadian Whisky, 40% abv	Canada	\$21.99	GV	
Whisk(e)y	Canadian Whisky	92	Caribou Crossing Single Barrel Canadian Whisky, 40% abv	Canada	\$49.99	T&T	
Whisk(e)y	Blended Irish Whiskey	97	Midleton Very Rare 2015 Blended Irish Whiskey, 40% abv	Ireland	\$125.00	CT T&T	
Whisk(e)y	Blended Irish Whiskey	95	Kinahan's Blended Irish Whiskey, 46% abv	Ireland	\$40.00	F GV	
Whisk(e)y	Blended Irish Whiskey	94	Jameson Black Barrel Blended Irish Whiskey, 40% abv	Ireland	\$35.00	GV T&T	
Whisk(e)y	Blended Irish Whiskey	93	Writer's Tears Blended Irish Whiskey, 40% abv	Ireland	\$39.99	GV	
Whisk(e)y	Irish Poitin	91	Mad March Hare Irish Poitin, 40% abv	Ireland	\$24.99	GV	
Whisk(e)y	Irish Pot Still Whiskey	98	Redbreast 21 Years Old Irish Pot Still Whiskey, 46% abv	Ireland	\$250.00	CT	
Whisk(e)y	Irish Pot Still Whiskey	95	Redbreast 12 Years Old Irish Pot Still Whiskey, 43% abv	Ireland	\$40.00	F GV T&T	
Whisk(e)y	Irish Pot Still Whiskey	95	Green Spot Irish Pot Still Whiskey, 40% abv	Ireland	\$50.00	F T&T	
Whisk(e)y	Irish Pot Still Whiskey	95	Powers John's Lane Irish Pot Still Whiskey, 46% abv	Ireland	\$65.00	F T&T	
Whisk(e)y	Irish Pot Still Whiskey	94	Redbreast 15 Years Old Irish Pot Still Whiskey, 46% abv	Ireland	\$75.00	F T&T	
Whisk(e)y	Irish Pot Still Whiskey	95	Redbreast Cask Strength 12 Years Old Irish Pot Still Whiskey, 57.7% abv	Ireland	\$65.00	F T&T	

Whisk(e)y	Irish Pot Still Whiskey	93	Midleton Barry Crockett Legacy Irish Pot Still Whiskey, 46% abv	Ireland	\$240.00	T&T	
Whisk(e)y	Single Grain Irish Whiskey	93	Teeling Single Grain Irish Whiskey, 46% abv	Ireland	\$49.99	CT	
Whisk(e)y	Single Malt Irish Whiskey	93	Egan's 10 Years Old Single Malt Irish Whiskey, 47% abv	Ireland	\$49.99	CT	
Whisk(e)y	Single Malt Irish Whiskey	92	Knappogue Castle 14 Years Old Single Malt Irish Whiskey, 46% abv	Ireland	\$60.00	F	
Whisk(e)y	Single Malt Irish Whiskey	92	Teeling Single Malt Irish Whiskey, 46% abv	Ireland	\$59.99	F	
Whisk(e)y	Blended Scotch Whisky	98	Buchanan's Deluxe 12 Years Old Blended Scotch Whisky, 40% abv	Scotland	\$31.00	CT GV T&T	
Whisk(e)y	Blended Scotch Whisky	95	Buchanan's Master Blended Scotch Whisky, 40% abv	Scotland	\$37.00	F GV T&T	
Whisk(e)y	Blended Scotch Whisky	96	Cutty Sark Prohibition Edition Blended Scotch Whisky, 50% abv	Scotland	\$29.99	F GV	
Whisk(e)y	Blended Scotch Whisky	96	John Barr Reserve Blend Blended Scotch Whisky, 40% abv	Scotland	\$25.00	F GV	
Whisk(e)y	Blended Scotch Whisky	95	The Famous Grouse Smoky Black Blended Scotch Whisky, 40% abv	Scotland	\$29.99	F GV	
Whisk(e)y	Blended Scotch Whisky	96	Buchanan's Red Seal Blended Scotch Whisky, 40% abv	Scotland	\$165.00	F T&T	
Whisk(e)y	Blended Scotch Whisky	96	Dewar's Signature Blended Scotch Whisky, 40% abv	Scotland	n/a	F T&T	
Whisk(e)y	Blended Scotch Whisky	96	Chivas Regal 18 Years Old Blended Scotch Whisky, 40% abv	Scotland	\$75.00	F	
Whisk(e)y	Blended Scotch Whisky	97	Chivas Regal 25 Years Old Blended Scotch Whisky, 40% abv	Scotland	\$250.00	F	

Whisk(e)y	Blended Scotch Whisky	95	Dewar's The Monarch 15 Years Old Blended Scotch Whisky, 40% abv	Scotland	n/a	F	
Whisk(e)y	Blended Scotch Whisky	95	Dewar's The Vintage 18 Years Old Blended Scotch Whisky, 40% abv	Scotland	n/a	F	
Whisk(e)y	Blended Scotch Whisky	96	Sia Blended Scotch Whisky, 43% abv	Scotland	\$49.99	F	
Whisk(e)y	Blended Scotch Whisky	93	Buchanan's Special Reserve 18 Years Old Blended Scotch Whisky, 40% abv	Scotland	\$75.00	T&T	
Whisk(e)y	Blended Scotch Whisky	92	Dewar's The Ancestor 12 Years Old Blended Scotch Whisky, 40% abv	Scotland	n/a	T&T	
Whisk(e)y	Blended Malt Scotch Whisky	95	JOHNNIE WALKER Green Label 15 Years Old Blended Malt Scotch Whisky, 43% abv	Scotland	\$60.00	CT	
Whisk(e)y	Blended Malt Scotch Whisky	93	Virginia Highland Port Finished Blended Malt Scotch Whisky, 46% abv	Scotland	\$58.00	F	
Whisk(e)y	Single Malt Scotch Whisky	99	Highland Park Ice Edition 17 Years Old Single Malt Scotch Whisky, 53.9% abv	Scotland	\$300.00	CT	
Whisk(e)y	Single Malt Scotch Whisky	98	Talisker Storm Single Malt Scotch Whisky, 45.8% abv	Scotland	\$50.00	F GV T&T	
Whisk(e)y	Single Malt Scotch Whisky	97	Jura Origin 10 Years Old Single Malt Scotch Whisky, 40% abv	Scotland	\$45.00	F GV	
Whisk(e)y	Single Malt Scotch Whisky	97	The Glenlivet Founder's Reserve Single Malt Scotch Whisky, 40% abv	Scotland	\$44.00	F GV	
Whisk(e)y	Single Malt Scotch Whisky	98	Aberlour A'bunadh Batch 52 Single Malt Scotch Whisky, 59% abv	Scotland	\$70.00	F T&T	
Whisk(e)y	Single Malt Scotch Whisky	97	Bowmore Darkest 15 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$75.99	F T&T	

Whisk(e)y	Single Malt Scotch Whisky	97	Glenmorangie Quarter Century 25 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$599.00	F T&T	
Whisk(e)y	Single Malt Scotch Whisky	98	Highland Park 18 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$145.99	F T&T	
Whisk(e)y	Single Malt Scotch Whisky	97	Aberlour 16 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$65.00	F	
Whisk(e)y	Single Malt Scotch Whisky	97	Aberlour 18 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$100.00	F	
Whisk(e)y	Single Malt Scotch Whisky	98	Balblair 2nd Release 1990 Single Malt Scotch Whisky, 46% abv	Scotland	\$150.00	F	
Whisk(e)y	Single Malt Scotch Whisky	98	Bowmore 18 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$129.99	F	
Whisk(e)y	Single Malt Scotch Whisky	97	Bunnahabhain 12 Years Old Islay Single Malt Scotch Whisky, 46.3% abv	Scotland	\$64.99	F	
Whisk(e)y	Single Malt Scotch Whisky	97	Highland Park Dark Origins Single Malt Scotch Whisky, 46.8% abv	Scotland	\$79.99	F	
Whisk(e)y	Single Malt Scotch Whisky	97	Lagavulin 16 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$85.00	F	
Whisk(e)y	Single Malt Scotch Whisky	98	Ledaig 10 Years Old Single Malt Scotch Whisky, 46.3% abv	Scotland	\$64.99	F	
Whisk(e)y	Single Malt Scotch Whisky	96	Laphroaig 10 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$49.99	GV T&T	
Whisk(e)y	Single Malt Scotch Whisky	95	Auchentoshan 12 Years Old Single Malt Scotch Whisky, 40% abv	Scotland	\$47.99	GV	
Whisk(e)y	Single Malt Scotch Whisky	96	Speyburn Braden Orach Single Malt Scotch Whisky, 40% abv	Scotland	\$20.00	GV	
Whisk(e)y	Single Malt Scotch Whisky	96	The Glenlivet 12 Years Old Single Malt Scotch Whisky, 40% abv	Scotland	\$30.00	GV	

Whisk(e)y	Single Malt Scotch Whisky	96	The Glenlivet Nadurra First Fill Single Malt Scotch Whisky, 63.1% abv	Scotland	\$45.00	GV	
Whisk(e)y	Single Malt Scotch Whisky	94	Aberfeldy 12 Years Old Single Malt Scotch Whisky, 40% abv	Scotland	n/a	T&T	
Whisk(e)y	Single Malt Scotch Whisky	93	Aberfeldy 21 Years Old Single Malt Scotch Whisky, 40% abv	Scotland	n/a	T&T	
Whisk(e)y	Single Malt Scotch Whisky	93	Ardbeg 10 Years Old Single Malt Scotch Whisky, 46% abv	Scotland	\$54.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	95	Ardbeg Uigeadail Single Malt Scotch Whisky, 54.2% abv	Scotland	\$79.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	94	Ardbeg Corryvreckan Single Malt Scotch Whisky, 57.1% abv	Scotland	\$89.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	95	Auchentoshan Three Wood Single Malt Scotch Whisky, 43% abv	Scotland	\$69.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	96	Glenmorangie Extremely Rare 18 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$119.00	T&T	
Whisk(e)y	Single Malt Scotch Whisky	95	Glenmorangie Signet Single Malt Scotch Whisky, 46% abv	Scotland	\$199.00	T&T	
Whisk(e)y	Single Malt Scotch Whisky	93	Glenmorangie Lasanta 12 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$53.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	94	Glenmorangie Nectar D'Or 12 Years Old Single Malt Scotch Whisky, 46% abv	Scotland	\$74.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	96	Highland Park 12 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$57.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	96	Highland Park 15 Years Old Single Malt Scotch Whisky, 43% abv	Scotland	\$99.99	T&T	
Whisk(e)y	Single Malt Scotch Whisky	92	Speyburn 10 Years Old Single Malt Scotch Whisky, 40% abv	Scotland	\$42.00	T&T	

Whisk(e)y	Single Malt Scotch Whisky	93	The Glenlivet Nadurra Oloroso 16 Years Old Single Malt Scotch Whisky, 60.7% abv	Scotland	\$80.00	T&T	
Whisk(e)y	Flavored Whiskey	94	Knob Creek Smoked Maple Flavored Whiskey, 45% abv	United States	\$30.99	CT	
Whisk(e)y	Taiwanese Whisky	94	Kavalan ex-Bourbon Oak Single Malt Taiwanese Whisky, 46% abv	Taiwan	\$124.99	CT	
Whisk(e)y	South African Whisky	92	Bain's Cape Mountain South African Whisky, 43% abv	South Africa	\$32.99	F	
Whisk(e)y	French Whisky	93	Bastille Single Malt French Whisky, 43% abv	France	\$79.99	F	
Whisk(e)y	Dutch Rye Whisky	92	William Wolf Rye Whisky, 46% abv	Netherlands	\$25.99	F	