

KOVAL

BOURBON WHISKEY

KOVAL'S Single Barrel Bourbon has the requisite mash bill of at least 51% corn, but includes millet instead of the usual rye or wheat supplement. This bourbon has notes of mango chutney, vanilla, and a peppery, caramel finish.

94 Proof | Single Barrel | Organic | Heart Cut

GOLD MEDAL | BEST BOURBON WHISKEY

2014 International Whisky Competition

KOVAL

FOUR GRAIN WHISKEY

KOVAL Four Grain Whiskey is distilled from a mash bill of oat, malted barley, rye, and wheat. The four grains define its depth with a banana sweetness, rich earthen tones, creamy palate, and spicy finish.

94 Proof | Single Barrel | Organic | Heart Cut

GOLD MEDAL | BEST AMERICAN WHISKEY

2012 International Whisky Competition

US MICRO WHISKEY OF THE YEAR | RUNNER UP

Jim Murray's Whisky Bible 2017

KOVAL

RYE WHISKEY

"This is no ordinary rye because it doesn't come from an ordinary distillery. [...] Despite being 100% rye grain, this whiskey is fresh and light [...] with a maple-y, candy corn entry, and a kiss of spice on the 'finish'. – *The Wall Street Journal*

80 Proof | Single Barrel | Organic | Heart Cut

BEST INTERNATIONAL WHISKY

2013 InterWhisky Competition

TOP 100 SPIRITS OF 2016

Wine Enthusiast

KOVAL

MILLET WHISKEY

Millet is a prized grain in Asia and Africa, as well as a popular base for spirits in Nepal; however, this is the first whiskey to be made out of it. Notes of nut and vanilla define the palate, with a clean and bright finish.

80 Proof | Single Barrel | Organic | Heart Cut

KOVAL believes that the best spirits must come from the best ingredients. The grains are sourced from organic Midwestern farms, supporting the local economy and sustainable agriculture. Only the "heart cut" of the distillate is used, affording a cleaner, brighter take on whiskey.

KOVAL

OAT WHISKEY

Oats provide this whiskey with a rich mouth feel, notes of caramel, and a creamy finish. This whiskey has become a Chicago favorite.

80 Proof | Single Barrel | Organic | Heart Cut

KOVAL believes that the best spirits must come from the best ingredients. The grains are sourced from organic Midwestern farms, supporting the local economy and sustainable agriculture. Only the "heart cut" of the distillate is used, affording a cleaner, brighter take on whiskey.

KOVAL

BARRELED GIN

Crafted with the same prized recipe as the Dry Gin, KOVAL Barreled Gin adds a new level of citrus and spice with a light butterscotch sweetness that comes from its maturation in a KOVAL whiskey barrel. A perfect marriage of botanicals and oak, KOVAL Barreled Gin is crisp enough to be enjoyed straight or as a new layer of depth in classic cocktails.

94 Proof | Small Batch | Organic | Kosher

GOLD MEDAL

2016 Los Angeles International Spirits Competition

GOLD MEDAL

2016 New York World Wine & Spirits Competition

KOVAL

DRY GIN

KOVAL Dry Gin is made with a unique variety of woodland spices. Juniper and wildflowers envelop the nose, while the taste is dry—yet vibrant. The round, floral body is clean and nuanced by emerald grasses, golden citrus, and white pepper. This dry gin is crisp enough to enjoy straight and excellent in cocktails both classic and contemporary.

94 Proof | Small Batch | Organic | Kosher

BEST OF SHOW
2015 Los Angeles International Spirits Competition

DOUBLE GOLD MEDAL
2015 San Francisco World Spirits Competition

KOVAL

SUSAN FOR PRESIDENT

LIMITED EDITION SPIRITS BY KOVAL

Barreled Peach Brandy

Ethereal and delicate, the nose has surprising hints of white tea, wild flower, and bergamot. Whiskey drinkers will appreciate the subtle, peppery entry resulting from the barrel-aging process while the soft essence of peach that rests on the palate from start to finish will appeal to those who enjoy a sweeter taste.

86 Proof | Small Batch | Kosher

