

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Vi skriver nu nytt nådens år; 2010. Vad tiden rusar iväg med oss.

firade det nya året genom att i den andra månaden samlas hos byggmästare Bert för en ordentlig genomgång av finanser, och för att vrida våra välkalibrerade näsor mot framtiden samt mot de pavor maltwhisky som Bert så enträget sparat ihop. Vi som släpat oss fram genom kyla och snö, stod nu likt snögubbar utanför Berts örnnäste och knackade på dörren och frös.

Bert öppnade som vanligt iklädd en skjorta med sällskapets emblem och detta tryck på bröstet:

Ja, den gossen går säker för både svininfluensan och andra otäckheter. Anette håller Bert hårt i örat och ger honom en spruta då och då!

*En spruta om dagen
gör fint i magen...*

Dock undrar Bert lite försiktigt om det inte finns nå'n trevlig spruta man kan ta så att man blir immun mot tullavgifter...

Allt nog; vi undrade mest vad Berten dragit hem till sitt örnnäste denna gång?

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Jo, vi blir nästan tårögda av synen som möter oss. Nej, inte av rök denna gång, utan av pur hänförelse vid åsynen av tre vackra whiskykartonger på värden Berts barskåp. Gamle Douglas Laing står som traditionen bjuder för två av buteljeringarna:

- En **Glen Mohr Distillery, 32 YO**
- en **Glen Albyn, 26 YO**, ur Rare Malts Selection och
- en **Millburn Distillery, 25 YO**

Isaksson lättar försiktigt på sin gasmask modell 42 som han tog på sig redan när han körde från Trollhättan i sin nya tjänstebil; En Spyker Sonett, 2010 års modell.

PROTOKOLL & MEDLEMSINFORMATION

Efter sedvanlig fotografering flyttas pavorna från altaret till provningsbordet. Läckra pavor, och som seden bjuder har dess etiketter noggranna uppgifter om fatnummer och hur många pavor det blev per fat mm. Nördig information som ändå inger en förhoppning om mänsklighetens tro på ordning & reda och lite onödig kunskap...

Vi inleder lite försiktigt med:

1. Glen Albyn 26 YO (Rare Malts Selection)

En tjugosexåring som legat på fatet och gottat till sig i hela 26 år.

Med ett galant handgrepp låter Bert korken förpassas ur den fina buteljen. I glaset visar sig whisky n ha fina gardiner/tårar som dröjer sig kvar på glasets insida. En ganska ljus whisky.

"The nose" visar sig vara mycket stor. Man blir lyrisk av den kraftiga, maltiga doften. Vi noterar att det är en stark jävel på hela 54,8 %. Om man spiller en droppe på handen känner man flyktigheten i denna caskutgåva.

Vi notar såväl sött som lite parfymigt i doften. Om det är positivt med "parfymig" doft tvistar de lärde. Undertecknad tycker dock att det är positivt vad gäller Glen Albyn.

Av just den anledningen beväpnar vi oss med pipetterna och nu börjar sölandet med vatten. Här sprutas, och droppas milliliter i olika volymer och den slutgiltiga doften tar sig olika uttryck i olika gomar...

Vi är ense om att denna starka kandidat kräver vatten. Som vanligt blommar den ut i doft och smak med några droppar av Berts friska vatten. Dof ten var även utspädd mycket attraktiv.

Noteras bör att vattnet då inte kommer från den dydoftande vätskan han kan pumpa från sin egen djupborrade. Den egna brunnen tycks vara ett kombinationsprojekt av VA (vatten OCH avlopp).

Det är en traditionell god, väl lagrad maltwhisky utan påträngande rök. Heja Albyn, säger Isaksson. Den har vaniljtoner, sötna och lite nötiga toner, men avslutas med en något vass och kantig eftersmak. En liten bitterhet kan skönjas i bägaren...

Dof ten förebådar en stor smak, men smaken når inte riktigt, riktigt fram till våra högt ställda förväntningar...

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Bert informerar om kvällens tema: **Nedlagda destillerier**. Glen Albyn har alltså idag ingen verksamhet. De whiskysorter som kommer från nedlagda destillerier kittlar ju våra kännarnäsor- och gommar lite extra.

Att få skölja strupen med så exklusiva droppar bidrar ju till en hel del bonuskänsla.

Att whiskyn skulle heta Glen Albyl dementerars omgående. Det är dagen efter vi dricker Glen Albyl för att lindra den trånga känslan som blykepsen frammanar.

Vi utdelar generöst betyget:

Vi delar också ut en skotsk basker för att det är ett riktigt ekonomiköp, trots det höga priset. Man kan spåda ganska mycket och ändå få sig en riktigt fyllig och god dram.

Vi utdelar en skotsk basker för att destilleriet är nedlagt. Ja, alltså inte för att man *lagt ned det*, utan för att... Ja, ni fattar va'?

2. Millburn 25 YO (Douglas Laing & Co Ltd)

Åter knäcker vi nacken på en ädel skotte med en rask handrörelse. Ytterliga en ganska okänd rackare. Inget som står på den vanliga inköpslistan när man smyger omkring på Systemet mellan hyllraderna.

Millburn, som även det är nedlagt, bjuder ytterligare en väldoftande, traditionell malt som inte har någon påträngande rök eller tjärsmak.

- Heja Millburn, ryter Isaksson, som önskade att ett skotskt destilleri köpt SAAB istället för Spyker.
- Man kanske skall snacka lite med ryska maffian och Victor Muller om affärsiden med maltwhisky - ORÖKT sådan, tänker Isaksson. Spyker Malt Whisky... Läter fint!

Millburn är, som alla förstår, ytterligare en vällagrad, traditionell malt som gottat till sig på fat under ett kvarts sekel. Vaniljtonen tyder på att det kan vara bourbonfat. Ytterligare en numrerad flaska med innehåll från ett och samma fat under överinseende av Douglas Laing & Co Ltd's duktiga förvaltare.

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Vi höjer budet och utdelar hela:

till denne, något mjukare, kämpe.

Som seden bjuder sätter vi också en skotsk basker på pallet för att destilleriet är nedlagt. Millburn är död! Längre leve Millburn!

3. Glen Mohr 32 YO (Douglas Laing & Co Ltd)

Mohr, lilla mohr, vem är väl som du... kvad Berner när denna pava knäcktes.

Det skulle visa sig vara en aldeles perfekt inledning på denna gamla goding.

Ännu en ganska ljus whisky som är tjock och frodig. Doftar himmelskt gott och i munnen kvitterar den våra höga förväntningar.

Ibland tror vi oss veta att en god vällagrad maltwhisky har sin "pik" vi 18 – 20 års ålder. **Precis som kvinnor...** Nu jävlar tar det hus i h-e. Ett sådant uttalade och vi kan säga adjö till samtliga valbara platser till såväl kommunal- som riksdagsvalet.

MEN... som en dansnisse brukar säga; Vi återtar vår heder genom att fastslå att denna 32-åriga Mohr slår de två andra ordentligt. Inte med hästlängder men ändå.

Glen Mohr är som en lite bättre kombinationsvariant än sina två föregångare. Lite mildare, lite sötare än 1:an och det gör alltså en synnerligen fin kombination av ekfatslagring, malt och ljunghonung.

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Någon vill t o m avstå att vattna denna godbit. Om det var ett halleluja vid förra flaskan är det på sin plats med ett "amen" här. Vi är nära himlen nu!

Bingo! Utropar Isaksson, ingen rök, ingen tjära i denna heller. Skall det inte vara fem i rad för att få Bingo frågar vi? –Nä, inte när det gäller Berts provningar. Då räcker det med tre för att få full pott!

Vi utdelar därför:

Isaksson delar dessutom ut en

som tack för att han slapp använda sin egen denna kväll.

Sällskapets extra provningsglas

blev ju verkligen ingen succé. Undertecknad trodde kanske att våra känsliga smaklökar och snokar skulle förbjuda oss att dricka två olika sorter i samma glas. Men så illa var det nu icke.

Av den anledningen beslöts att de 10 glasen skulle lottas ut i poster om 2 stycken, vilket innebar att 5 medlemmar fick just 2 glas. Följande lyckliga vinnare lottades fram:

- Bert
- Jan N
- Bertil
- Bo
- Jan I

Halvtidsvila – mellanakt

Berten hade en del att stå i. När vi nästan tagit oss igenom första provningsomgången. Tog Bert på sig sin kockmössa och kutade ut i köket och knådade. Ja, inte Anette, men väl pizzadegen!

Lika elegant svidade han en stund senare om till mörk kostym med vit skjorta och slips och bjöd oss

mot de förföriska dofterna i köket att sitta ned vid dukat bord! Där stod en pilsner (skattad och kall) och åtta neandertalare kastade sig omgående över pizzan och ölen.

<http://drink.to/bsmws>

BRÄNNÖ

SUPERIOR MALT WHISKY SOCIETY

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Synnerligen gott!

Undertecknad bidrog till kaffeavec med en mycket gammal cognac som legat till sig på flaska sedan slutet av 1980-talet. Dessförinnan hade den gamla Renaulten legat på fat "sedan de allierade styrkorna befriade området Cognac och Champagne i Frankrike" som det står i informationsbladet.

Själv hade jag stora förhoppningar på att få inmundiga riktiga gudadroppar när jag knäckte sigillet och lacken som putällen var förseglad med. Visst är det trevligt att dricka så gammal cognac, men det finns godare. Den långa tiden på fatet hade möjligen gett den en liten bitterhet...

Får vi åter utmana feministerna och konstatera att man kan förvänta sig lite bitterhet av såväl cognac som kvinnor när de är lite övermogna...

Men visst, det var inget fel på konjagaren – och riktigt gammal var den!

NÄTTSTÄNDET

Vad har i världen sig tilldragit sedan förra provningen då?

Tja, Anna Anka fortsätter att förpesta världen. Och vi förpestar tillbaka med ett riktigt aktuellt statesment av vår egen Arne A, som nu lägger sig i debatten:

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Arne dristar sig också att fundera lite ytterligare på vad som sägs av släktingen Anna och andra nu för tiden:

Ja, det var klokt sagt, herr Anka!

Man har låtit årets majblomma slå ut i all sin prakt.

Så här kommer den att se ut 2010.

Chalmerister stormar Falkenberg

Nu eller aldrig. Cirka 50 chalmerister åkte på tisdagen den 19 januari 2010 till Falkenberg med föresatsen att få till en pipeline för öl - ett 50 år gammalt krav.

Den vänligt sinnade stormningen av Carlsberg Sverige inleds vid elvatiden med deltagande av såväl Chalmersbalett som Allianceorkester. Syftet är solklart men i praktiken ouppnåeligt även om ett rör för maldrycker utifrån klimatperspektiv teoretiskt säkert är en mer hållbar lösning än alla dessa lastbilstransporter mellan bryggeriet och Sveriges andra stad.

Det började år 1959 när Chalmers Studentkår skaffade en aktie i dåvarande bolaget Pripp & Lyckholm och på Pripps årsstämma därefter årligen krävde byggandet av en pipeline mellan högskolan och bryggeriet.

Två meter rör har också grävts ned. Det blev resultatet av den senast genomförda bryggeriinvationen år 1968. En meter ligger vid Chalmers Tekniska Högskola medan en annan meter installerades i anslutning till dåvarande bryggeriet i Stampen i Göteborg.

Frågan är; kan BSMWS köpa en aktie i t ex Laphroaig och Glenrothes och begära, om inte en pipeline, så i alla fall en vanlig slang från Skottland till Brännö? Vi kan ju använda all gammal sommarvattenledning som ligger runt om på ön...

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Konjak slog prisrekord

En flaska konjak från 1788 har slagit nytt prisrekord.

Där står sig den 65-åring vi läpplade på, sig slätt.

Sammanlagt såldes 18 000 flaskor från restaurangen Tour D'Argents (Silvertornet) vinkällare.

Auktionen drog in över 1,5 miljoner euro. Den franske entreprenören Raphael Zier köpte den dyraste flaskan – en Clos du Griffier från 1788 för 25 000 euro, cirka 260 000 kronor.

Restaurangen Tour D'Argents har anor tillbaka till slutet av 1500-talet och sägs vara den första krogen som serverade kaffe. Och en sexa gognac som avec får man tro.

Lagringskampen går vidare

Kampen mot papper och pärmar går vidare. Förr samlade vi vår viktiga information i pärmar med olikfärgade ryggar. Sen kom disketterna som rymde ett antal kilobyte och därefter den lilla disketten som rymde drygt 1,4 megabyte. Och idag har vi minnespinnar som rymmer 32 gigabyte...

Så här skyddar jag mitt USB-minne mot virus – och rök, låter Isaksson hälsa.

PROTOKOLL & MEDLEMSINFORMATION

BLONDIE

Vi har fått en liten hälsning från en broder som just nu avtjänar en liten påtvingad semester på en anstalt just utanför Göteborg, bankrånaren Juvelen Jansson. Han har på ett pedagogiskt sätt rapat upp olika detaljer och ger oss en möjlighet att bedöma vad som är bäst:

FÖRDELAR MED JOBBET vs fängelset

I fängelse: Spenderar du största delen av tiden i en cell 3 x 4 m.

På jobbet: Spenderar du största delen av tiden i ett rum 3 x 2 m.

I fängelse: Du får tre mål mat om dagen.

På jobbet: Får du rast för ett mål mat och det får du betala för själv.

I fängelse: Du får förkortat straff för gott uppförande.

På jobbet: Du blir belönad för gott uppförande med mera arbete.

I fängelse: Vakterna låser och låser upp alla dörrarna för dig.

På jobbet: Du får själv bära runt på ett kort och själv låsa upp alla dörrar.

I fängelse: Kan du titta på TV och spela spel.

På jobbet: Blir du sparkad om du tittar på TV och spelar spel.

I fängelse: Har du din egen toalett.

På jobbet: Måste du dela med idioter som pissar på ringen.

I fängelse: Får din familj komma på besök.

På jobbet: Får du inte ens prata med din familj.

I fängelse: Alla kostnader är betalda av skattebetalarna. Inget jobb krävs.

På jobbet: Du får betala kostnaderna för att ta dig till jobbet å sen betala skatt

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

för att ge till fångar.

*I fångelse: Får du stå ut med sadistiska fångvaktare.
På jobbet: Kallas dom chefer.*

Ha en jättebra dag på jobbet!

/Juvelen

Och så en liten hälsning från grannön Rivö:

Vi har nu också, enligt beslut på detta möte, skaffat en "riktig" plats på nätet för vår viktiga information och vår kommunikation med världen. Domänen är **www.bsmws.eu** och dit kommer vi att flytta - snart.

Några av oss har redan testat nya e-postadresser:

jan.b@bsmws.eu

jan.i@bsmws.eu

kjell@bsmws.eu

bert@bsmws.eu

jan.f@bsmws.eu

Dom funkalar perfekt!

Du som ännu inte fått din adress, kontakta mig så fixar vi den. Om du vill undvika en massa nya, tekniska handgrepp kan posten eftersändas till den maillåda du har idag. Det fixar vi enkelt!

Brännö 2010.02.20

PROTOKOLL & MEDLEMSINFORMATION

Vi avslutar med att tacka Bert för en synnerligen fin provning, god mat och gott, kallt och beskattat öl.

Heja Bert, ropar Isaksson som på lördagen kunde gå ut i snön och slå en helt rökfri båge i snön tillsammans med Frazze.

Samtidigt passar vi på att påminna om nästa träff; den 28 maj hos Bosse!

Vi tangenterna: Yours truly

jan.f@bsmws.eu

Protokollet justeras: