

**HIGHLAND
PARK**

SINGLE MALT SCOTCH WHISKY

The Tartan Project

March 2018

Marie Stanton – Distillery Manager

The Tartan Project

- Not a technical presentation
- Photographs
- General impression of the project
- Our learns as we go along
- What next?
- Spirit

The Tartan Project

Why?

- Russell Anderson Distillery Manager 2006-2011
- Partnership with Simpsons Malt
- Brand team with a new focus
- Idea had been running around a few years already
- Agronomy had field trials of several different varieties
- Tartan performed the best in these trials
- Brand team weren't impressed with the name 😊

Why?

- 5 Local farmers including the Agronomy Institute

Process overview

- First scaled up batch of Tartan seed went into the ground in 2010
- Farm visits

Process overview

Harvest

Process overview

Harvest

Process overview

- Dried at the college

Process overview

Process overview

- Safely delivered to Highland Park

Process overview

- Malted on the floor maltings at Highland Park the following year

Process overview

Process overview

Process overview

Process overview

Process overview

Process overview

Process overview

Process overview

Process overview

Process overview

- Distilled as a discreet batch

Process overview

- Distilled as a discreet batch

Process overview

- Filled and warehoused

Process overview

- Quietly maturing

What next?

- Still at least 5 years left in cask but maybe.....

Thank you

