## Missouri Malt Supply - Distilling Ingredients Price Sheet momalt.com - Freshness Guaranteed -

									Drigin	a - USD	
					Wort					Product	
Product No.	Supplier	Product	Origin	Barley Variety	Color (°L)	Amount	иом	Container		Price	Description
		,	o i g.ii	Daney variety	00.0. ( 2)	ranount		Containor	11100	11100	2 document
DISTILLERS MALTS	S - US / Canadian / UK / C	German♥							1		
DIST-CAR-12.5	Cargill Malt	Distillers' High AA Malt	US/ Canada	Various	4.5 - 6.5	12.5	Lbs	Poly Bag	\$ 1.29	\$ 16.1	This malt is specifically designed and malted to provide the
DIST-CAR-25	Cargill Malt	Distillers' High AA Malt	US/ Canada	Various	4.5 - 6.5	25	Lbs	Sack	\$ 1.29	\$ 32.2	distiller of American Style bourbons, whiskeys, or spirits requiring a majority of raw grains, with enough enzyme to convert the large
DIST-CAR-50	Cargill Malt	Distillers' High AA Malt	US/ Canada	Various	4.5 - 6.5	50	Lbs	Sack	\$ 0.99	\$ 49.5	amount of starch in those grain bills.
GPPA-TFS-13.75	Thomas Fawcett	Golden Promise Pale Ale	UK-Scotland	Golden Promise	2.3 - 3.0	13.75	Lbs	Poly Bag	\$ 1.69	\$ 23.2	Grown in Scotland this is the traditional base malt for Scottish
GPPA-TFS-27.5	Thomas Fawcett	Golden Promise Pale Ale	UK-Scotland	Golden Promise	2.3 - 3.0	27.5	Lbs	Sack	\$ 1.69		and Coatch Alon Draduces a sweet mallow wort that is excellent
GPPA-TFS-55	Thomas Fawcett	Golden Promise Pale Ale	UK-Scotland	Golden Promise	2.3 - 3.0	55	Lbs	Sack	\$ 1.39	\$ 76.4	5
PEAT-TFS-55	Thomas Fawcett	Peated Malt (Phenol 10 - 14)	UK-Scotland	Pale Malt	2.0 - 3.0	55	Lbs	Sack	\$ 1.592	\$ 87.5	Produced by smoking pale malt over burning peat, peated malt will add a dark, earthy aroma and flavor characteristic of Islay whisky.
PEAT-BAIRD-55	Bairds Malting	Heavily Peated Malt (Phenol 35 - 45)	UK-Scotland	Pale Malt	2.0 - 3.0	55	Lbs	Sack	\$ 1.467		Imparts a strong smoked or peaty flavor to distilled spirits. Characteristic of Islav whisky.
CSMOK-BRIES-5	Briess Malt	Cherrywood Smoked Malt <sup>1</sup>	US	US 2 Row Barley	5		Lbs	Poly Bag			Intense smoke, smooth, sweet. Cherrywood smoked malt; use in smoked beers or to develop complexity in other ales / lagers.
BSMOK-WEY-5	Weyermann	Beechwood Smoked Malt <sup>1</sup>	Germany	2 Row Spring Barley	2.1 - 3.6	5	Lbs	Poly Bag	\$ 1.99	\$ 9.9	Main ingredient in German Rauchbier, and may be added to other brews to achieve a mild, smooth smoked flavor. Fine for distilling.
OSMOK-WEY-5	Weyermann	Oak Smoked Wheat Malt <sup>1</sup>	Germany	Spr. German Wheat	1.7 - 2.4	5	Lbs	Poly Bag	\$ 1.99	\$ 9.9	Top quality Spring German wheat. Fine oak smoked aroma and taste.  Fine for distilling.

<sup>1 -</sup> Also available in 50 or 55 Lbs sacks. Please request pricing.

RAW, UNMALTED GRAINS - US / Canadian ▼												
SFEED-MM-5	MO Malt	Sweet Feed Mix	US	Various	2.0 - 3.0	5	Lbs	Poly Bag	\$ 1.09	\$	5.45	Locally-grown rolled oats, cracked corn and molasses.
SFEED-MM-50	MO Malt	Sweet Feed Mix	US	Various	2.0 - 3.0	50	Lbs	Sack	\$ 0.53	\$	26.50	Locally-grown rolled oats, cracked corn and molasses.
AWHT-GF-15	Gorenz Family Farms	Alhambra Raw Unmalted Wheat	US	Soft Red Wheat	1.0 - 1.2	15	Lbs	Poly Bag	\$ 0.60	\$		A locally-grown low protein soft winter wheat ideal for a smooth and soft
AWHT-GF-50	Gorenz Family Farms	Alhambra Raw Unmalted Wheat	US	Soft Red Wheat	1.0 - 1.2	50	Lbs	Sack	\$ 0.48	\$		wheat whiskey or for a a very clean and neutral vodka spirit.
ACORN-GF-15	Gorenz Family Farms	Alhambra All-American Yellow Corn	US	Yellow Com	0.8	15	Lbs	Poly Bag	\$ 0.53	\$		All-American yellow corn. Locally-grown near Alhambra, IL. Ideal for a corn whiskey or for a fine bourbon. Mill to corn grit consistency using a blender or a roller mill.
ACORN-GF-50	Gorenz Family Farms	Alhambra All-American Yellow Corn	us	Yellow Com	0.8	50	Lbs	Sack	\$ 0.40	9		
URYE-MM-15		Canadian Rve - Unmalted		Canada Rye	3.0			Poly Bag				Unmalted Canadian rye adds a dry, crisp character with a strong rye
URYE-MM-55		Canadian Rye - Unmalted		Canada Rye	3.0			Sack				flavor. Great for distilling a rye whiskey or for use in a bourbon.
UBARL-MM-5		Barley - Raw and Unmalted	US	Thoroughbred	1.0			Poly Bag		s	E 00	Unmalted, raw 6-row barley. This barley variety is Thoroughbred. Can
UBARL-MM-50		Barley - Raw and Unmalted	us	Thoroughbred	1.0			Sack				be used for distilling for a smooth and distinctive flavor. This barley can be grown, sprouted for barley grass juice or malted.
BWHT-MM-5		Buckwheat - Raw <sup>1</sup>	us	Buckwheat	1.0 - 2.0			Poly Bag	\$ 1.89			For a truly delightful whiskey try a grist of 80 % buckwheat, 10 % Alhambra corn and 10 % distillers malt. Spicy, rich and delicious.

FLAKED GRAINS - Pregelatinized ▼													
FWHT-GP-5	O-I-O G & P	Flaked Wheat (Mash-tun ready) 1	Canada	Wheat	1.0	5	Lbs	Poly Bag	\$	1.39	\$	6.95	Flaked wheat.
TWHT-GP-5	0-I-O G & P	Torrified (Toasted) Wheat <sup>1</sup>	Canada	Wheat	1.0	5	Lbs	Poly Bag	\$	1.49	\$		A whole kernel version of O-I-O's popular wheat flakes. This is a whole kernel grain and will require milling.
FOAT-GM-5	Grain Millers	Flaked Oats (Mash-tun ready) 1	US	Oats	2.5	5	Lbs	Poly Bag	\$	1.49	\$	7.45	Steamed, not roasted, flaked oats.
FBAR-GP-5	0-I-O G & P	Flaked Barley (Mash-tun ready) 1	Canada	Toasted Barley	1.4	5	Lbs	Poly Bag	s	1.39	s	6.95	Flaked barley.
FCORN-BUN-5	Bunge Milling	Brewers' Flaked Corn (Mash ready) 1	US	Yellow Com	0.8	5	Lbs	Poly Bag	\$	1.59	\$	7.95	Brewers' Flaked Corn produced from yellow corn.
FRICE-GP-5	0-I-O G & P	Flaked Rice (Mash-tun ready) 1	Canada	White Rice	1.0	5	Lbs	Poly Bag	s	1.89	s	9.45	Flaked rice.
RYEW-GP-5	0-I-O G & P	Flaked Rve (Mash-tun ready) 1	Canada	Rve	3.0	5	Lbs	Poly Bag	s	1.49		7.45	Will lend a dry, crisp character and a strong rye flavor.
RHULL-RF-5	Riceland Foods	Rice Hulls (Filtration Aid) 1	US	Rice	0	5	Lbs	Sack	\$	1.49	\$	7.45	Filtration aid. Rice Hulls are used to give your mash an effective filter bed.

<sup>1 -</sup> Also available in 50 or 55 Lbs sacks. Please request pricing.

SUGARS ▼										
ES-CAR-5	Cargill	Turbinado Sugar 1	Mexico	3-6	5	l hs	Poly Bag	\$ 1.59	s	Turbinado (Estandar) sugar is a natural brown sugar with a sucrose 7.95 content of no less than 99.40%.

<sup>1 -</sup> Also available in 50 or 55 Lbs sacks. Please request pricing.

## Missouri Malt Supply - Distilling Ingredients Price Sheet momalt.com - Freshness Guaranteed -

													1
									Pricin		ing - USD		
									Unit		Produ	ct	
												C.	
Product No.	Supplier	Product	Origin	Yeast Type		Amount	UOM	Container	Price	Э	Price		Description
DISTILLERS YEAST	<b>V</b>								_				
D 4 D V 4 4 4	***	DARY B. A.C. B'CON		D. V D I				D.I. D.		7.05	_	- 05	
DADY-MM-1	MO Malt	DADY- Dry Active Distillers Yeast	US	Dry Yeast Powder		1	Lbs	Poly Bag	\$	7.95	\$	7.95	
48TY-ATEC-1	Alcotec	48 hr Turbo Yeast - 135 gram pack	UK	Dry Yeast Powder		425	grams	Polv Bag	\$	6.29	•	6.29	
4011-AIEC-I	Aicolec	46 nr Turbo Teast - 135 gram pack	UK	Diy reast Powder		135	grams	Poly Bag	-D	6.29	a .	0.29	
PAST-RSTAR-1	Red Star	Pasteur Champagne Wine Yeast	us	Dry Yeast Powder		5	grams	Foil Pack	e	0.69	•	0.69	
I AOI-ROIAR-I	riod Otal	T asteur Champagne Wine Teast	00	Diy reast rowder			qiaiiis	I OII I ack	Ψ	0.03	Ψ	0.03	Suitable for American-style whiskey and bourbon. This yeast is famous for
													creating rich, smooth flavors. Clean and dry fermenting yeast. Will tolerate
													high alcohol concentrations (15%), and ester production is low. Also popular in
WLP050-WLABS-1	White Labs	Tennessee Whiskey Yeast	US	Liquid Yeast		1	Vial	Vial	\$	7.25	\$	7.25	high-gravity beers.
													Yeast strain that produces low ester profile and moderate fusel oils.
													Temperature and alcohol tolerant and suitable for American-style whiskey
WL065-WLABS-1	White Labs	American Whiskey Yeast	us	Liquid Yeast		1	Vial	Vial	\$	7.25	\$	7.25	using barley or corn base. Also used in high-gravity beers.
TECCO TENDO I	TTIMO EUDO	American Princitor Fount	00	Liquid Todot			V KAI	V ICAI		1.20	•		From a traditional distillery in the heart of Bourbon country, this strain
													produces a carmel, malty character with balanced ester profile. Suitable for
													Bourbon or other American Whiskey with barley, rye, or corn as the base grain.
WL070-WLABS-1	White Labs	Bourbon Yeast	US	Liquid Yeast		1	Vial	Vial	\$	7.25	\$	7.25	Used in high-gravity beers.
													Marked by a clean, fast fermentation, this strain is ideal for any neutral grain
WL078-WLABS-1	White Labs	Neutral Grain Yeast	us	Liquid Yeast		1	Vial	Vial	\$	7.25	\$		spirit. Alcohol and temperature tolerant. Used in high-gravity beers.
WEST WEARDS !	TTIMO EUDO	Trouble of the French	00	Liquid Todot			V KAI	V ICAI	Ψ	1.20	Ÿ	0	april: Alcohor and temperature tolerant, obca in high gravity occis.
													Can ferment up to 25% alcohol. From England. Produces ester character that
WLP050-WLABS-1	White Labs	Super High Gravity Ale Yeast	US	Liquid Yeast		1	Vial	Vial	\$	7.25	\$	7.25	increases with increasing gravity. Malt character dominates at lower gravities.