

Proud Allied Member and Supporter of the Minnesota Craft Brewers Guild

Save an extra 10% when you Build Your Own 6-pack from our huge craft beer singles selection

Valid through 10/31/2015

@elevatedbws

/elevatedbws

4135 Hiawatha Ave - www.elevatedbws.com

14th Annual Craft Beer Sample Festival Dedicated to the Fine Art of Craft Brewing

HISTORIC GRAINBELT BREWERY COMPLEX

NE MINNEAPOLIS, MINNESOTA

SATURDAY, SEPTEMBER 27, 2014 1 – 5 p.m.

LETTER FROM THE PRESIDENT	<u>2</u>
• FESTIVAL PARTNERS	3
• FESTIVAL INFO & THANK YOU'	S 4
• FOOD VENDORS + N/A BEVS	5
CRAFT BEER EDUCATION	6
• MUSIC + DOING GOOD	7
• BEER	9
• FESTIVAL MAP	10 - 11
• BREWERY LISTINGS	12 - 121
• BALLOT	123 - 124

LETTER FROM THE PRESIDENT

Thank you for joining us at Autumn Brew Review, the longest running beer festival in the state of Minnesota. Autumn is my favorite season of the year. With the turning of the leaves, we see a rush of new seasonal beers. Oktoberfest is celebrated after a successful harvest season. We have a lot to be thankful for as Minnesota Craft Beer drinkers. We welcome new breweries, see many expansion projects, taproom sales on Sunday and a large increase in the popularity of Minnesota Craft Beer. I want to thank the Minnesota Craft Brewers Guild member breweries, our allied trade members, our partners and you, the educated consumer and supporter. Cheers!

DAN SCHWARZ PRESIDENT - MINNESOTA CRAFT BREWERS GUILD LIFT BRIDGE BREWING CO.

2015 FESTIVAL SEASON - SAVE THE DATES!

Seasonal Six Pack On Sale--December, 2014

Winterfest 2015--February, 2015

10,000 Minutes of Minnesota Craft Beer--May, 2015

All Pints North 2015--July, 2015

Autumn Brew Review 2015--September, 2015

Check back at mncraftbrew.org

for all 2015 festival updates,

and ticket on-sales!

FESTIVAL PARTNERS

GLASSWARE PARTNER www.countrymaltgroup.com

BREWER HOSPITALITY

PARTNER www.brewerssupplygroup.com PROGRAM PARTNER

PORT-A-POTTIES PARTNER www.jcyounger.com

BREWER WELCOME PARTNER www.cargill.com

AUTUMN BREW REVIEW is produced by and benefits the Minnesota Craft Brewers Guild. For more information on our not-forprofit organization visit:

www.mncraftbrew.org

FESTIVAL INFORMATION

These are some of the common questions and rules about today. If you have any further questions be sure to visit the information booth and ask a volunteer. Have a safe and fun festival!

Serving size is 2oz. - Please do not ask brewers to serve you a full glass. Do not ask for purchased pint glasses to be filled! The glasses will be confiscated.

Drink plenty of water & balance the beer with food from our great local food vendors.

No smoking in the tents.

Once you get your beer, move aside to chat with the brewers.

An ATM is located near the front gate.

If your glass breaks go to the ticketing area for a BIO-plastic replacement. Do not pick up the broken glass - a volunteer will assist you!

Use this Tasting Notes program to learn about craft beer Read about different breweries and beer styles & write notes about the beers you sample in the tasting notes. Space has been provided next to the beer descriptions where available.

Ballots for the Best Beer and Best Booth Display can be found on the last page of this program – cast your vote at the Minnesota Craft Brewers Guild Information Booth –check out www.mncraftbrew.org on Sunday to view the winners!

Closing time is 5 p.m. and all beer sampling will stop directly at that time.

DO NOT DRINK AND DRIVE!

Taxis are available at the following numbers: Blue & White Taxi: 612.333.3333 Red & White Taxi: 612.871.1600 Yellow Cab: 612.888.8888

DO NOT CROSS THE FENCE LINE This land is not part of the festival.

DO NOT GO NEAR THE RIVER We want you to come back next year!

Purchase the beers of the participating breweries and frequent participating brew pubs, sponsor and advertiser businesses, food vendor restaurants, and listen to & purchase the music of our great musical acts to promote quality, craft beer and local resources year-round!

"Best Brewery": Ballots for the Best Beer, Best Brewery, and Best Booth Display can be found on the last page of this program-cast your vote at the Minnesota Craft Brewer's Guild Information Booth-check out www.mncraftbrew.org on Sunday to view the winners! **THANK YOUs**

Autumn Brew Review would like to extend thanks to the following individuals and organizations:

> Angie Lee of Finnegans and the Finnegans volunteers ArtSpace Bagpipers Doug Hoverson Graco RSP Architects One Simple Plan The City of Minneapolis The Minneapolis Park Board The Grain Belt Complex Tenants The Local Our Festival Vendors Mighty Axe Hops Rahr Malting Midwest Supplies/Northern Brewer Our Strolling Bands/Entertainers Our Sponsors, Partners and Advertisers The MNCBG Festival Committee Our Distributor Partners All the brewers and brewery staff And you, the craft beer consumer, without whom none of this is possible!

FOOD VENDORS + N/A BEVERAGES

CRAFT BEER EDUCATION TENT

Educating the public about craft beer is part of the mission of the Minnesota Craft Brewers Guild. Beyond sampling craft beer at this festival, we have put together a group of panels and educators that focus on various aspects of the craft beer experience. Visit the EDUCATION TENT to learn more about craft beer and chat with people that are involved in making Minnesota such a great craft beer state.

1:30 P.M. - THE INS-AND-OUTS OF HOME BREWING--WITH JEFF OF MIDWEST SUPPLIES/NORTHERN BREWER

Want to learn how to brew beer at home? Or, maybe you've brewed some batches and want to expand your home brew operations? Jeff Merriman of Midwest Supplies and Northern Brewer will talk about the equipment, recipes and process it takes to make delicious beer at home. www.northernbrewer.com

2:30 P.M. - MALT AND BARLEY BASICS--WITH AARON OF RAHR MALTING

Learn about the role malt plays in the brewing process, what brewers look for in malt and how different varieties can drastically alter flavors. Maltster Aaron Eernisse will explain how Rahr Malting is making sure your favorite brewers are getting the goods they need to make your beer. www.Rahr.com

3:30 P.M. - WHATYOU NEED TO KNOW ABOUT HOPS--WITH ERIC AND BEN OF MIGHTY AXE HOPS

Mighty Axe Hops co-founders Eric Sannerud and Ben Boo will discuss hop uses and production, introduce beer fans to the Minnesota hops scene, and play hop-trivia. A hopping good time will be had by all! For more information, visit www.MightyAxeHops.com for more information, include a copy of the Autumn Brew Review presentation. www.mightyaxehops.com

4:30 P.M. - WOMEN IN BEER-- WITH BEER AUTHOR DOUG HOVERSON

Look around the festival today, and you'll see more women than ever-both enjoying craft beers and helping make them. But the link between women and beer and brewing goes back many centuries, though the relationship wasn't always one of respect on either side. Join historian Doug Hoverson, author of Land of Amber Waters, for an introduction to the ways women and beer have interacted-from making it to advertising it to banning it.

1:30 P.M. & 2:30 P.M. - HISTORIC GRAIN BELT SITE TOURS WITH BEER HISTORIAN DOUG HOVERSON

Historic walking tours will take place at 1:30pm and 2:30pm at ABR. Sign up by visiting the Minnesota Craft Brewers Guild's Education tent when you arrive at the festival (see map). Tours start and end at the Education tent. Space is limited for all seminars and tours. All educational events last approx. 30 minutes. First come, first served. Only one of each type of tour/seminar allowed per attendee in order to keep spots open for others to enjoy.

MUSIC + DOING GOOD

Traditional Bagpipe Opener

Southside Aces

www.southsideaces.com

Jack Brass Band

www.jackbrassband.com

89.3 the current

www.thecurrent.org

ABR Goes Really Green! The Minnesota Craft Brewers Guild has partnered with Eureka Recycling to make Autumn Brew Review a zero-waste event, greatly reducing our environmental impact!

Our goal is for all of our discards to be either recycled or composted, so please be mindful at the zero-waste stations onsite today.

www.eurekarecycling.org

TASTING BEER BASICS

AUTUMN BREW REVIEW is an opportunity to sample hundreds of craft beers from great brewers both local and not-so-local. Make the most of it by taking the time to savor the flavor. With every beer you taste follow this simple three-step process; smell, see, sample.

SMELL - Don't be shy. Stick your nose deep in the glass and take a big whiff. Breathe in the bright earth, spice and citrus of the hops. Let the cereal smells of malted grains overtake your senses. Yeast too brings smells; fruit, spice, sulfur, sour and funk.

SEE – Hold your glass up to the light. Take note of each beer's jewel-like color and pristine clarity (or the stylistic lack thereof). Brewers take great pains to raise that frothy head. Give them back a moment of your time to admire its texture, color and duration.

SAMPLE – Finally you taste the beer. The sensation is so much sweeter for having indulged the first two steps. Let the sample sit a moment on your tongue. Is it a malty beer or do the hops hold sway? Perhaps it's yeast that takes the day. And is that a subtle hint of spice that lurks in the background?

Michael Agnew, Certified Cicerone A Perfect Pint www.aperfectpint.net

BEER STARTS HERE

BEER ENTRY KEY: THE FOLLOWING ARE DEFINITIONS FOR THE BREWERY ENTRIES.

ABV: ALCOHOL BY VOLUME. STRENGTH OF THE BEER.

IBU: INTERNATIONAL BITTERNESS UNIT. SCALE TO MEASURE THE PERCEIVED BITTERNESS SERVING TYPE: DRAFT, BOTTLES, CANS OR CASK. HOW THE BEER IS SERVED TODAY!

BREWERY LISTING A-Z

21ST AMENDMENT BREWERY	65	CALIFORNIA CIDER CO.	63	GREAT LAKES BREWING CO.	89	ROGUEALES	59
612BREW	5	CANAL PARK BREWING CO.	40	GREAT WATERS BREWING CO.	38	RUSH RIVER BREWING CO.	61
ALASKAN BREWING CO.	83	CASTLE DANGER BREWERY	29	GREEN FLASH BREWING CO.	54	SAMUEL ADAMS BREWING CO.	68
ANCHOR BREWING	92	CENTRAL WATERS BREWING CO.	56	HAMMERHEART BREWING CO.	25	SAUGATUCK BREWING CO.	99
ANGRY ORCHARD	107	CLOWN SHOES	88	THE HERKIMER PUB & BREWERY	3	SHMALTZ BREWING CO.	104
AUGUST SCHELL BREWING CO.	1	DANGEROUS MAN BREWING CO.	22	INDEED BREWING CO.	45	SIERRA NEVADA BREWING CO.	86
BAD WEATHER BREWING CO.	47	DAY BLOCK BREWING CO.	33	JACK PINE BREWERY	20	SOCIABLE CIDER WERKS	46
BADGER HILL BREWING	6	DESCHUTES BREWERY	81	LAGUNITAS BREWING CO.	85	SPOETZL BREWERY	108
BALLAST POINT BREWING CO.	77	DESTIHL BREWERY	60	LAKE MONSTER BREWING	48	SQUATTERS /WASATCH BREWERIES	82
BANK BREWING	100	ENKI BREWING CO.	15	LAKEFRONT BREWERY, INC.	97	STEEL TOE BREWING	4
BARLEY JOHN'S BREW PUB	19	EPIC BREWING CO.	57	LEECH LAKE BREWING CO.	21	STILLWATER ARTISANAL	66
BAUHAUS BREW LABS	8	EVILTWIN	90	LIFT BRIDGE BREWING CO.	13	SUMMIT BREWING CO.	7
BELL'S BREWERY	98	EXCELSIOR BREWING CO.	42	LOCAL OPTION	91	SURLY BREWING CO.	23
BEMIDJI BREWING CO.	17	FAIR STATE BREWING CO-OP	36	LUCETTE BREWING CO.	55	TALLGRASS BREWING CO.	95
BENT BREWSTILLERY	11	FARGO BREWING CO.	105	LUCID BREWING	18	THIRD STREET BREWHOUSE	10
BENT PADDLE BREWING CO.	2	FINCH'S BEER CO.	87	MANKATO BREWERY	41	TIN WHISKERS BREWING CO.	16
BIG SKY BREWING CO.	78	FINNEGANS	28	MILLSTREAM BREWERY	67	TOWN HALL BREWERY	44
BIG WOOD BREWERY	34	FITGER'S BREWHOUSE	30	MKE BREWING CO.	79	TRAVELER BEER	93
BLACKLIST ARTISAN ALES	24	FLAT EARTH BREWING CO.	31	NEW BELGIUM BREWING CO.	52	TWO BROTHERS BREWING CO.	71
BOOM ISLAND BREWING CO.	27	FOUNDERS BREWING CO.	72	NEW HOLLAND BREWING CO.	80	TWO TOWNS & SCHILLING CIDERS	101
BOULDER BEER	75	FOUR DAUGHTERS CIDERY	49	NORTHBOUND SMOKEHOUSE	43	TYRANENA BREWING	50
BOULEVARD BREWING CO.	73	THE FREEHOUSE	9	NORTHGATE BREWING	39	UNIBROUE	84
BRAU BROTHERS BREWING CO.	14	FULTON BEER	35	OLVALDE FARM AND BREWING CO.	37	VETERAN BEER CO.	102
BREWDOG	94	FURTHERMORE BEER	53	OSKAR BLUES BREWERY	64	VINE PARK BREWING CO.	12
BREWERY OMMEGANG	74	FYTENBURG FAMILY BREWERIES	109	PEACE TREE BREWING CO.	62	WYDER'S HARD CIDER	103
BROOKLYN BREWERY	69	GLEWWE'S CASTLE BREWERY	58	PROST BREWING CO.	70		
BULL FALLS BREWERY	106	GRAND TETON BREWING	51	PRYES BREWING CO.	96		
BURNING BROTHERS BREWING	32	GREAT DIVIDE BREWING CO.	76	ROCK BOTTOM BREWERY MPLS	26		

FESTIVAL MAP

21ST AMENDMENT BREWERY

№ 65

COLD SPRING, MN | WWW.21ST-AMENDMENT.COM

HEAD BREWER: SHAUN O'SULLIVAN BREWERS: ROB STRASSER DAN KERSAVAN JEREMY MUELLER DARREN CUMMINGS SABRINA DURHAM PRESTON DORIS ARVELE DUBÉ CHRIS RUGELEY

In 2000, Nico Freccia and Shaun O'Sullivan founded the 21st Amendment Brewery in San Francisco's historic South Park neighborhood. The popular brewpub is now at the heart of the new city center, just south of the financial district and only two blocks from the San Francisco Giants baseball park. I

HELLOR HIGH WATERMELON

and refreshing-summer in a can.

. This American wheat beer is brewed with real wa-

termelon, for a flavor that's surprisingly crisp, dry

ABV [4.9%] IBU [17] SERVING TYPE [DRAFT

BREW FREE! OR DIE IPA

This aromatic West Coast Style golden IPA starts with a sucker punch of six different hops to the nose, balanced by a solid malt backbone.

 HE SAID HE SAID BALTIC- STYLE PORTER Collaboration with Elysian. Baltic- Style Porter Lager brewed with pumpkin and spices.

ABV [8.2%] IBU [] SERVING TYPE [DRAFT]

HE SAID HE SAID- BELGIAN- STYLE

TRIPEL

Collaborations with Elysian. Belgian- Style Tripel Ale brewed with pumpkin and spices.

ABV [8.2%] IBU [] SERVING TYPE [DRAFT]

BACK IN BLACK

We rebelled against the British style IPA, embraced the more aggressive American version and then recast it in bold, brave and defiant black.

ABV [6.8%] IBU [65] SERVING TYPE [DRAFT

ABV [7%] IBU [70] SERVING TYPE [BOTTLE]

612BREW

MINNEAPOLIS, MN | WWW.612BREW.COM

HEAD BREWER: ADAM SCHILL BREWERS: CHRIS BEATS

Walk one mile east of where you are standing and you will find Central and Broadway, were 612Brew calls home. Coincidentally, where we also welcome you to celebrate Oktoberfest with us after the festival. Check out the open concept taproom and live music in the amphitheater! I'm Thirsty Aiready

Nº 5

OKTOBERFEST

Our take on the traditional Märzen seasonal lager, brewed with Pilsen, Vienna and Munich malts along with Noble hops. Prost!

ABV [5.2%] IBU [20] SERVING TYPE [DRAFT]

SIX ON CITRA AND ORANGE PEEL

We've taken our flagship American Pale Ale and ran it through a Randall filled with whole leaf Citra hops and fresh orange peel.

ABV [5.1%] IBU [41] SERVING TYPE [DRAFT]

RATED R

Our flagship Rye IPA is brewed for the hop heads in all of us. Lots of rye, caramel malt and hops in this bad boy.

ABV [6.9%] IBU [80] SERVING TYPE [CAN]

• SHERE KHAN (TIGER KING)

Our most adventurous and limited beer. A strong ale brewed with Garam Masala and Saffron for a huge spicy aroma. Here kitty, kitty, kitty.

ABV [8.6%] IBU [63] SERVING TYPE [DRAFT]

• ZERO HOUR ON PEPPERMINT AND COCOA NIBS

Our taproom only black ale, cask conditioned on fresh peppermint leaves and cocoa nibs. Can you say "Girl Scout Cookie beer", because we didn't.

ABV [5.4%] IBU [65] SERVING TYPE [BOTTLE]

ACE CIDER

SEBASTOPOL, CA | WWW.ACECIDER.COM

A family owned cidery in our 21st year of production making all natural gluten free ciders. We do not add any artificial ingredients or secondary sugars. We wanted to make a well balance American version of an English style, but not too sweet.

ACE PERRY

An Apple fermentation cider that is cold filtered to remove yeast, so that pear and Madagascar vanilla can be added.

ABV [5%] IBU [0] SERVING TYPE [DRAFT]

ACE PUMPKIN

A great fall Pumpkin flavor, with a light body and a balanced flavor, using nutmeg and all-spice; with just the right amount of ingredients

ABV [5%] IBU [0] SERVING TYPE [DRAFT]

№ 63

ACE JOKER

A dry, tart English style cider that will get the back of your taste buds. Higher ABV, but a light body.

ABV [6.9%] IBU [0] SERVING TYPE [BOTTLE]

ALASKAN BREWING CO.

JUNEAU, AK | WWW.ALASKANBEER.COM

HEAD BREWER: GEOFF LARSON

In December 1986, 28-year-olds Marcy and Geoff Larson reignited the rich Alaskan brewing tradition when they opened the Alaskan Brewing CO., the 67th brewery in the country and the first brewery in Juneau since Prohibition. Alaskan Brewing Co. officially began operations when Geoff, Marcy and 10 volunteers spent 12 hours hand packaging the first 253 cases of Alaskan Amber for distribution in Juneau, Alaska. From that very humble beginning, Alaskan Brewing Co. has grown to become the most award-winning craft brewery in the history of the Great American Beer Festival and expanded distribution to 17 western states.

№ 83

PUMPKIN PORTER

With over 11 pounds of pumpkin added to every barrel of this imperial porter, this beer has a smooth, velvety rich texture. Brown sugar, holiday spices and a socche of Alaskan's famous alder-smoked malt.

• PILOT SERIES: IMPERIAL RED ALE

Alaskan Imperial Red is a full-bodied deep mahogany ale with ruby red highlights. Citrus notes of chamomile, grapefruit and Meyer lemon brighten the aroma.

ABV [8.5%] IBU [70] SERVING TYPE [DRAFT]

ABV [7%] IBU [25] SERVING TYPE [DRAFT]

ROUGH DRAFT EXPORT: HOP TURN IPA

Our Hop Turn IPA takes its inspiration from Europe – using a Pilsner malt for a distinctive old-world taste. With a floral, peppery, lemony aroma, crystal-clear pale straw color, brisk flavor and lively 7.5% ABV.

ABV [7.5%] IBU [45] SERVING TYPE [DRAFT]

2012 SMOKED PORTER

The dark, robust body and pronounced smoky flavor of this limited edition beer make it an adventuresome taste experience.

ABV [6.5%] IBU [45] SERVING TYPE [DRAFT]

ANCHOR BREWING

SAN FRANCISCO, CA | WWW.ANCHORBREWING.COM

Anchor is America's first and oldest craft brewery, with roots dating back to the California gold rush. Today, our beers are handmade from an all-malt mash in our traditional copper brewhouse. Our process combines the time-honored art of classical craft brewing with carefully applied, state-of-the-art modern methods.

№ 92

BIG LEAF MAPLE AUTUMN RED

BigLeaf Maple Autumn $\operatorname{Red}^{\operatorname{IM}}$ is a quaffable, well-balanced American red ale with character.

ABV [6%] IBU [] SERVING TYPE [BOTTLE]

CALIFORNIA LAGER

Made with two-row barley, Cluster hops (premier hop in 19th-century CA), and our lager yeast, this all-malt brew is kräusened and lagered in our cellars

ABV [4.9%] IBU [] SERVING TYPE [BOTTLE]

IPA

Anchor IPA is made with 2-row malt and fresh wholecone hops, its bright amber color, distinctively complex aroma, spiky bitterness, malty depth, and clean finish.

ABV [6.5%] IBU [] SERVING TYPE [BOTTLE]

• ZYMASTER SAAREMAA ISLAND ALE

A medium-bitter pale ale with Old World hop flavor and aroma. Made with pale barley malt, it has light body and a clean finish.

ABV [6%] IBU [] SERVING TYPE [BOTTLE]

ANGRY ORCHARD CIDER CO.

CINCINNATTI, OH | WWW.ANGRYORCHARD.COM

HEAD BREWER: DAVID SIPES

Angry Orchard was launched nationally in 2012, and has since quickly grown to the #1 Cider in the US. We currently offer several styles including Crisp Apple, Ginger, Green Apple, Dry, and a seasonal offering. We also have "branched out" with our cider house collection, Strawman, Iceman, and The Muse.

№ 107

ANGRY ORCHARD CRISP APPLE

This crisp and refreshing cider offers sweet apple notes up front with a subtle dryness at the finish for a balanced cider taste.

ABV [5%] IBU [] SERVING TYPE [BOTTLE]

ANGRY ORCHARD CINNFUL

Crisp and refreshing with a spicy twist. The sweet, slightly tart apple flavor is balanced with cinnamon, adding hints of cocoa and a slight heat.

ABV [5%] IBU [] SERVING TYPE [BOTTLE]

ANGRY ORCHARD GREEN APPLE

Bright, fresh apple aroma, with notes of honeydew melon and kiwi. A tart blend of a lively apple flavor and balance of sweetness.

ABV [5.5%] IBU [] SERVING TYPE [BOTTLE]

ANGRY ORCHARD MUSE

Inspired by the festive nature of slightly sweet demi?sec champagnes. This effervescent cider is made from culinary and bittersweet apples and aged on French oak.

ABV [7.7%] IBU [N/A] SERVING TYPE [BOTTLE]

ANGRY ORCHARD GINGER

Our Apple Ginger cider is a unlike any other cider. The fresh ginger and apple flavors blend together for a sweet, yet slightly tart taste with a distinct ginger arom

ABV [5%] IBU [] SERVING TYPE [BOTTLE]

AUGUST SCHELL BREWING CO.

NEW ULM, MN | WWW.SCHELLSBREWERY.COM

HEAD BREWER: DAVE BERG BREWERS: JEREMY KRAL JASON MILLER VANCE DONNER ERIC STADE

Located on the wooded hillside bank of the Cottonwood River in New Ulm, Minnesota, the August Schell Brewing Company has been crafting a family of fine specially beers since 1860. Specializing in German style lagers and ales, Schell's is the second-oldest, family owned and operated brewery in the United States.

Schell BREWING CO

ARMINIUS

Hoppy Pale Lager • Golden in color with the crisp, smoothness of a lager showcases a uniquely fruity, floral hop character.

ABV [6.5%] IBU [70] SERVING TYPE [DRAFT]

OKTOBERFEST

Oktoberfest • A toasty malt backbone and a melanoidin rich flavor and aroma. Subtle hop character with a soft malt sweetness and a slight spiciness.

ABV [5.8%] IBU [22] SERVING TYPE [DRAFT]

VANILLA BEAN CHIMNEY SWEEP

Black Lager • A black lager with a touch of roasty maltiness, firm hop bitterness, and an underlying smokiness. Cask conditioned with vanilla beans.

ABV [5.2%] IBU [32] SERVING TYPE [CASK]

Nº 1

IMPERIAL DEER BRAND

American Lager • A cask conditioned version of our classic American Lager, dry hopped with Hallertau Blanc for a refreshing twist on old favorite.

ABV [6%] IBU [18] SERVING TYPE [CASK]

BLACK FOREST CHERRY

Berliner Weisse • We took a slightly stronger, maltier version of a Berliner Weisse aged for over a year in our cypress wood lagering tank, and then refermented it on 5,000 pound of cherries for a modern twist on a traditional style.

ABV [5.1%] IBU [4] SERVING TYPE [DRAFT]

DAWN OF AURORA

Berliner Weisse • A "Starkbier" style Berliner Weisse. Aged in our 1936 cypress wood lagering tank for complex fruity character and intensely refreshing acidity.

BAD WEATHER BREWING CO.

Nº 47

MINNETONKA, MN | WWW.BADWEATHERBREWERY.COM

HEAD BREWER: ZAC CARPENTER BREWERS: JOE GIAMBRUNO

Style guidelines are not our thing. You won't find a beer list that reads: Bad Weather Kolsch, Bad Weather Stout, Bad Weather Brown. That's not who we are. We are building our brewery on the excitement of seasonal offerings while featuring one year-round beer. This gives us the opportunity to play with interesting seasonal beer concepts that will evolve right alongside the seasons of Minnesota. We want to be untethered with our beer choices. Like most bad weather, our beers will be unexpected. And you will love them.

WINDVANE

TBD

Red IPA - American hops give WINDVANE a swift bitterness with piney, citrus and resinous flavors. Roast malt layers add complexity and keeps the beer dry to showcase the hops.

ABV [6%] IBU [65] SERVING TYPE [DRAFT]

• FIREFLY RYE PALE ALE

Rye Pale Ale - Brewed for hot days and crisp cool nights, FIREFLY reminds you of summer while giving a glimpse of fall. Pouring golden with orange hues, FIREFLY serves up a healthy dose of spicy rye with bright flashes of fruity hops. Tip one back quickly

ABV [5.5%] IBU [45] SERVING TYPE [DRAFT]

BADGER HILL BREWING

MINNETONKA, MN | WWW.BADGERHILLBREWING.COM

HEAD BREWER: MICHAEL KOPPELMAN BREWERS: TODD KOPPELMAN

Locally owned and operated, Badger Hill has been brewing in Minnetonka since 2012. They are excited to open a new taproom and production brewery in Shakopee this fail! You can find their beer on tap and in retail throughout the Twin Cities metro area, St Cloud and Duluth.

MSB (MINNESOTA SPECIAL BITTER)

Brewed in the style of traditional ESB's. MSB features smooth malt backbone, caramel undertones, and hints of biscuit. Four different hop varieties deliver unique balance.

HIGH ROAD EVERYDAY ALE

A sessionable ale that is complex yet approachable. Brewed with Galaxy and Wakatu hops, look for aromas of tropical fruit and notes of citrus FOUNDATION STOUT SPECIALTY
CASK

Stop by our booth to see what we have crafted exclusively for ABR!

ABV [%] IBU [] SERVING TYPE [CASK

ABV [5%] IBU [24] SERVING TYPE [DRAFT]

Nº 6

ABV [5.7%] IBU [47] SERVING TYPE [DRAFT]

TRAITOR IPA

Citra, Centennial, Cascade and Galaxy hops give distinct hop flavor and aroma. US Pale Malt & British yeast for a smooth, dry finish.

ABV [7%] IBU [70] SERVING TYPE [DRAFT]

FOUNDATION STOUT

A sweet, malty roast that hints of coffee, caramel and chocolate and finishes off clean with touches of American hops. Balanced and extremely drinkable!

ABV [6.3%] IBU [45] SERVING TYPE [DRAFT]

BALLAST POINT

SAN DIEGO, CA | WWW.BALLASTPOINT.COM

HEAD BREWER: YUSEFF CHERNEY

The perfect balance of taste and aroma. An obsession with ingredients. An exploration of techniques. What started as a small group of home brewers, who simply wanted to make a better beer, evolved into the adventurers known today as Ballast Point.

EVEN KEEL SESSION IPA

Ten different malts and six different hops combine to create this full-flavored, small beer. Silky malt backbone and bright hop flavor and aroma.

ABV [3.8%] IBU [40] SERVING TYPE [DRAFT]

PIPER DOWN SCOTTISH ALE

Piper Down is a very low hopped, malty ale, sweet complexity with full of roasted caramel flavor. It's a pub classic with Ballast Point personality.

ABV [5.8%] IBU [22] SERVING TYPE [DRAFT]

DORADO DOUBLE IPA

Mash hopping, kettle hopping and dry hopping makes this beer a serious hop lover's prize catch. It's an amazingly drinkable beer that's beautifully balanced.

ABV [10%] IBU [90] SERVING TYPE [DRAFT]

Nº 77

BANK BREWING CO.

HENDRICKS, MN | WWW.BANKBEER.COM

HEAD BREWER: RICHARD DRAWDY

Our brewery operations are housed in a beautiful historic creamery building on Main Street Hendricks MN and the taproom is in an old bank that the company is named after. We produce small batch craft beer including IPA, Sour, Session beers, and Smoke.

Nº 100

HOP BANDIT

A fresh dank Session beer that was dry hopped with simcoe.

ABV [4.8%] IBU [22] SERVING TYPE [DRAFT]

SOUR BOMB

100% pucker power, Sour Bomb is unlike any beer you've ever experienced. We use traditional souring methods to create a crisp mouthfeel with unmatched tartness.

ABV [4%] IBU [7] SERVING TYPE [DRAFT]

BARLEY JOHN'S BREW PUB

NEW BRIGHTON, MN | WWW.BARLEYJOHNS.COM

HEAD BREWER: J.T. DALTON BREWERS: NATE HOLLAND

We are a small owner operated brew pub just north of Minneapolis, and we are producing the highest quality food and craft beer on our oasis in New Brighton. Stop in and enjoy a pint, a meal and great company!

STOCKYARD IPA W/SRIRACHA

Strong malt backbone with a present hop character, not as citrus and hoppy as the American IPA counterpart.

ABV [6.8%] IBU [50] SERVING TYPE [CASK]

WILD BRUNETTE

Our signature beer at Barley John's. Our Brown Ale is brewed with Minnesota grown Wild Rice to provide a unique nuttiness along with vanilla overtones.

ABV [7.2%] IBU [50] SERVING TYPE [DRAFT]

OLD 8 PORTER

Copious amounts of Chocolate and Roasted Barley form a complex Porter with classic chocolate and smoky undertones balanced with a huge malt backbone.

ABV [8%] IBU [50] SERVING TYPE [DRAFT]

Nº 19

OKTOBERFEST

Traditional Oktoberfest Biers are brewed using a decoction mash, a process that is time consuming and labor intensive, but ultimately makes an incredible product.

ABV [8.8%] IBU [?] SERVING TYPE [DRAFT]

WHEAT WINE

ABV [10.05%] IBU [24] SERVING TYPE [DRAFT]

FRESH HOP PALE ALE

ABV [?%] IBU [60.6] SERVING TYPE [DRAFT]

GRENDEL

American Wheat Pale Ale mixed with a Belgian Wit bier

ABV [4.8%] IBU [24] SERVING TYPE [DRAFT]

BAUHAUS BREW LABS

MINNEAPOLIS, MN | WWW.BAUHAUSBREWLABS.COM

HEAD BREWER: MATT SCHWANDT BREWERS: HOWARD HAINES

Bauhaus Brew Labs is a family of musicians, scientists, artists and above all, beer lovers, aiming to reinvigorate the spirit of the family brewery. At Bauhaus, we take a unique look at classic German-inspired beer styles, skewed slightly by a sense of play and adventure.

• WONDERSTUFF NEÜ BOHEMIAN PILSNER

We channeled a madman's spirit and wild ingenuity to create this truly unique version of a classic Czech Pilsner.

WAGON PARTY WEST CÖAST STYLE LAGER

Fermented with lager yeast at higher ale temperatures, this beer is an homage to an American beer style that emerged during the California Gold Rush.

ABV [5.4%] IBU [55] SERVING TYPE [DRAFT]

Nº 8

• STARGRAZER GERMAN STYLE SCHWARZBIER

Our Schwarzbier is a jet-black mystery, delivering a surprisingly light body and bright hop profile without the heavy roast qualities found in most dark beers.

ABV [5%] IBU [28] SERVING TYPE [DRAFT]

ABV [5.4%] IBU [48] SERVING TYPE [DRAFT]

SKY-FIVE! MIDWEST CÖAST IPA

Notes of citrus, passionfruit and spice are supported by German and British malts, building a fullflavored yet balanced IPA.

ABV [6.7%] IBU [70] SERVING TYPE [DRAFT]

Rich, toasty malt character and a bright yet subtle hop fruitiness make our take on the classic German festbier refreshingly different.

ABV [5.7%] IBU [27] SERVING TYPE [CASK]

BELL'S BREWERY

KALAMAZOO, MI | WWW.BELLSBEER.COM

HEAD BREWER: ANDY FARRELL

Founded by Larry Bell as a home brewing supply shop in 1983, Bell's Brewery, Inc. sold its first commercial beer in September 1985. Initially brewed in a 15-galion soup kettle and the company has grown remarkably from its production of 135 barrels in 1986 to over 248,000 barrels in 2013.

Nº 98

Bell's Brewery, Inc. Inspired Brewing

BEST BROWN ALE

Bell's Best Brown Ale is a toasty brown ale with hints of caramel & cocoa.

ABV [5.8%] IBU [34] SERVING TYPE [DRAFT]

CINNAMON SUNRISE

Double Cream Stout aged in Traverse City Whiskey barrels with cinnamon and vanilla beans. Flavor Notes of light whiskey, vanilla, woody, creamy, and cinnamon spice.

ABV [12.7%] IBU [] SERVING TYPE [DRAFT]

HOPSOULUTION

Several modern hop varietals from the Pacific Northwest with classic noble hops from Germany present a blend of fruity, citrus, and resinous pine aromas.

THE ORACLE

Bell's Brewery's take on the West Coast-style Double India Pale Ale, The Oracle leads with intense dry-hop aromas and follows with an aggressive bitterness.

ABV [10.4%] IBU [105+] SERVING TYPE [DRAFT]

QUINCETHIRD COAST OLD ALE

Third Coast Old Ale aged in Traverse City Whiskey barrels with quince. Flavor notes of light bourbon, vanilla character, and cherry.

ABV [14.6%] IBU [] SERVING TYPE [DRAFT]

OARSMAN

Oarsman Ale is a session sour with just a hint of tartness.

ABV [4%] IBU [10] SERVING TYPE [CAN]

• KAL-HAVEN

Combining malted & unmalted rye with a blend of kilned barley malts. Rye, Earthy, Citrus & Pine aromas, & Fermented with Brettanomyces.

ABV [6%] IBU [30] SERVING TYPE [DRAFT]

BOURBON BARREL AGED KALAMAZOO STOUT

Housed in our Black Note Stout barrels, this variation layers mild bourbon, cocoa notes, dark chocolate and roasted coffee flavors that stand at its heart.

ABV [7%] IBU [30] SERVING TYPE [DRAFT]

ABV [8%] IBU [55] SERVING TYPE [DRAFT]

BEMIDJI BREWING CO.

BEMIDJI, MN | WWW.BEMIDJIBEER.COM

HEAD BREWER: TOM HILL BREWERS: TINA KANEY

Bemidji Brewing's Taproom and Brewery are located in beautiful downtown Bemidji, just 2 blocks from the historic Paul Bunyan and Babe the Blue Ox statues. Fresh craft beers on-tap and growlers available to go at our bright and cheery Taproom, open Thursdays-Saturdays.

AMARILLO PALE ALE

This Pale Ale features a big aromatic hop profile and a smooth, toasty malt backbone. Expect orange, mango and citrus with a hint of caramel.

ABV [5.3%] IBU [30] SERVING TYPE [DRAFT]

BELGIAN FARMHOUSE ALE

100% Brettanomyces yeast from Belgium makes this simple recipe of two malts and one hop variety into a remarkably complex beer.

ABV [4.8%] IBU [15] SERVING TYPE [DRAFT]

OKTOBERFEST

With toasty Munich & Vienna malts, this Oktoberfest-inspired beer is sure to put you in a festive mood. Orange color, lightly hopped and deeply refreshing.

ABV [5.5%] IBU [20] SERVING TYPE [DRAFT]

Nº 17

MID-FEST RELEASE: ESPRESSO PORTER

Our Robust Porter infused with freshly brewed espresso. Rich roast characteristics, increased cocoa and a luxurious coffee aroma are the delicious result.

ABV [5.3%] IBU [30] SERVING TYPE [DRAFT]

Bamidzi Brawing

BENT BREWSTILLERY

ROSEVILLE, MN | WWW.BENTBREWSTILLERY.COM

HEAD BREWER: KRISTEN ENGLAND

To bring great adult beverages to the public. To bring a more diverse offering to those tired of the same old thing. To help fuel the craft movement so that adult beverages can truly be appreciated as a flavorful drink, not just a mind-numbing anesthetic. Stop guzzling and start enjoying!

NORDIC BLONDE AMBER BLONDE ALE

This is a clean, crips, delicately balanced beer with subdued sweetness and a pleasantly refreshing tang in the finish.

ABV [5.7%] IBU [27] SERVING TYPE [DRAFT]

MOAR SCOTTISH SESSION IPA

Hop-forward session IPA. Big flavor, low alcohol, made to be drunk in quantity. It's citrusy, spicy, malty and bitter. Drink Moar, Think Less!

ABV [4.4%] IBU [44] SERVING TYPE [BOTTLE]

EL GUERRERO CHILEAN DOUBLE STOUT

The Warrior is a powerful and complex foreign stout that balances the richness of strong espresso, depth of smoky peppers & bright sweetness of wildflower honey.

ABV [8.8%] IBU [40] SERVING TYPE [DRAFT]

WHERE THE WILD BEERS ARE ROSE GOSE

A spice bazaar, a gentle sea breeze, intoxicating musky Rose fields....MOUTH PUCKERING SOUR!!! That's right baby, a smack down for your senses!

ABV [4.6%] IBU [5] SERVING TYPE [DRAFT]

• A FEW OTHER SPECIAL BITS AND BOBS....

ABV [%] IBU [] SERVING TYPE []

BENT PADDLE BREWING CO.

DULUTH, MN | WWW.BENTPADDLEBREWING.COM

HEAD BREWER: BRYON TONNIS BREWERS: COLIN MULLEN PETER MACK NEIL CARON BJORN ERICKSON

Bent Paddle Brewing Co.® is a 30-barrel production craft brewery and taproom located in the beautiful Great Lakes port town of Duluth, Minnesota. The brewers of Bent Paddle Brewing Co.® use the amazing water of Lake Superior to brew the freshest and most dependable craft beer possible.

VENTURE PILS

This straw colored pilsener is refreshingly crisp with a gentle floral hop aroma. It harmonizes noble hops and premium malts found in N.America and Europe

ABV [5%] IBU [38] SERVING TYPE [DRAFT]

BENT HOP

This non-traditional IPA is golden in color with an enormous floral/citrus hop aroma and a supporting malt profile

ABV [6.2%] IBU [68] SERVING TYPE [DRAFT]

• 14° ESB

Our ESB has a slight toasted malt flavor, traditional British hop accents with a hint of pine & citrus flavor from Amarillo / Ahtanum dry-hop

ABV [5.6%] IBU [32] SERVING TYPE [DRAFT]

BLACK

Brewed to be smooth, chocolatey, semi-roasted ale that bridges the islands of porter and stout. Brewed with oats to round out the flavor.

ABV [6%] IBU [35] SERVING TYPE [DRAFT]

CHAI BLACK CASK

Our black ale infused with Chai spices in the cask. Notes of roast, chocolate, cardamom, cinnamon and ginger.

ABV [6%] IBU [35] SERVING TYPE [CASK]

Nº 2

OAKED RED SMOKE RYE CASK

Our collaboration beer with Fitgers Brewhouse. Hints of smoked malt accent the caramel maltiness of this oaked version of the Double Smoked Red Ale

ABV [6.8%] IBU [30] SERVING TYPE [CASK]

DOUBLE SHOT DOUBLE BLACK

This double strength version of our black ale has double the cold-press and double the vanilla. Aged in bourbon barrels for 5 months.

ABV [10%] IBU [35] SERVING TYPE [DRAFT]

BIG SKY BREWING CO.

MISSOULA, MT | WWW.BIGSKYBREW.COM

HEAD BREWER: MATT LONG BREWERS: KYLE SILLARS

Filling shelves, tap lines, and mouths with tasty brews since 1995, Big Sky Brewing specializes in well-balanced, drinkable beers suitable for any activity or occasion. The folks at Big Sky hope that everyone enjoys their beers as much as they have fun making them. Welcome to Big Sky Country, cheers!

BIG SKY BREWING CO. MISSOULA, MONTANA

TROUT SLAYER

An American wheat ale with a light body, yet definitive taste. Dry-hopped with Galaxy hops to give it a refreshing, tropical aroma and thirst-quenching finish.

SLOW ELK

An oatmeal stout with great malt character, a creamy mouth feel, and a silky smooth finish that only comes around once every few years.

ABV [5.4%] IBU [20] SERVING TYPE [DRAFT]

Nº 78

ABV [5%] IBU [35] SERVING TYPE [DRAFT]

MOOSE DROOL

One of the premier brown ales in the US. Drool's medium body makes it extremely drinkable, and its deep flavor profile pairs with any food.

ABV [5.1%] IBU [26] SERVING TYPE [DRAFT]

HOUND DOG

American strong ale aged in first use Buffalo Trace Bourbon barrels for 5mo. to give it a complex flavor profile and a gorgeous finish.

ABV [11%] IBU [50] SERVING TYPE [DRAFT]

BIG WOOD BREWERY

WHITE BEAR LAKE, MN | WWW.BIGWOODBREWERY.COM

HEAD BREWER: TY MCBEE BREWERS: TIM DAGLOW

Founded in 2009 and based in White Bear Lake, MN, Big Wood Brewery is a licensed brewery and taproom that produces distinctive craft brews for distribution throughout the Midwest. Touting its edgy yet playful brand image and unforgettable name among its most distinguishing factors.

В

MORNING WOOD - COFFEE STOUT

2011 & 2012 winner Best Beer at ABR. Aromas of dark & bitter roasted coffee, slight maltiness, dark chocolate, hint of oatmeal, toffee, earthy tones.

ABV [5.5%] IBU [35] SERVING TYPE [DRAFT]

 BIG BLACK WOLF - BLACK IPA Highly bitter yet balanced Black IPA with floral hops and roasted malt

ABV [6.9%] IBU [75] SERVING TYPE [DRAFT]

№ <u>3</u>4

WICKED EX - INDIA PALE ALE
 A West Coast Style IPA that is bitter at the beginning,

bitter in the middle and bitter at the end.

ABV [7.6%] IBU [80] SERVING TYPE [DRAFT]

• JACK SAVAGE - AMERICAN PALE ALE

Floral aroma, caramel-like maltiness, with hints of grapefruit/tangerine and a piney finish.

ABV [5.3%] IBU [43] SERVING TYPE [DRAFT]

 SPECIAL POURSTHROUGHOUTTHE DAY!

BLACKLIST ARTISAN ALES

DULUTH, MN | WWW.BLACKLISTBEER.COM

HEAD BREWER: BRIAN SCHANZENBACH BREWERS: JON LOSS

Blacklist Artisan Ales is a Belgian-inspired brewery that specializes in unique, artfully-crafted ales. Creating small batch brews, that honor traditional techniques, infused with creativity and passion. Primarily available in bottle-conditioned 750ml corked bottles, look for it at your local retailer. Creat Belle.

№ 24

SPRUCE TIP IMPERIAL IPA WITH FENNEL

Floats like a butterfly, smells like a tree. If there is such a thing as a graceful Imperial IPA, this is it. The aromatics will hit you before you even pick up the glass; balanced with malt, and a hair of anise.

ABV [9.5%] IBU [] SERVING TYPE [DRAFT]

IMPERIAL WIT WITH RHUBARB

Sophistication with a bite; Belgian Imperial Wit pairs the spicy complexity of this worldly style with a touch of rustic Minnesota nostalgia, rhubarb.

ABV [8%] IBU [] SERVING TYPE [DRAFT]

• SAPLING PALE ALE

Made from the second runnings of its big brother, Spruce Tip Imperial IPA, Sapling is lighter hitting but full flavored pleasure. Maltiness runs in the family, so if you enjoy a maltier pale ale, then this ones for you, Sir.

ABV [5%] IBU [] SERVING TYPE [DRAFT]

ORANGE WHIP

A tip from the French on dealing with leftovers is what inspired with tasty blend of orange juice and ale. Sacrilege? Perhaps, but it sure is tasty.

ABV [~6.5%] IBU [] SERVING TYPE [DRAFT]

BOOM ISLAND BREWING CO.

MINNEAPOLIS, MN | WWW.BOOMISLANDBREWING.COM

HEAD BREWER: W. KEVIN WELCH BREWERS: KEVIN LAM

Boom Island Brewing Company opened fail 2011 on the shores of the Mississippi, a hops throw away from of our namesake island. Inspired by traditional Beigian recipes and brewing techniques, our beers are handcrafted using pure Minnesota water and the freshest, natural ingredients. Born in Beigiam, crafted in Minneapolis.

HOODOO DUBBEL

Rich with complex dark malt flavors accented deftly by banana, clove, and low hop bitterness.

ABV [8.5%] IBU [9.9] SERVING TYPE [DRAFT]

BRIMSTONETRIPEL

Big body that's creamy yet crisp, nuanced yeast character and spices layered on light fruit notes. Brimstone finishes moderately dry with a slight hops bitterness.

ABV [9.5%] IBU [8.9] SERVING TYPE [DRAFT]

CUVÉE DE BOOM

With 45% Pinot Grigio grapes and 55% blond ale, this Cuvée has the effervescence of champagne with a subtle hint of malt in the finish.

ABV [10.5%] IBU [0] SERVING TYPE [DRAFT]

Nº 27

FRAMBOISE

A subtly tart wheat ale which has been fermented on raspberries. Hazy wheat profile is highlighted with a touch of color from the fruit.

ABV [5%] IBU [12] SERVING TYPE [DRAFT]

BOULDER BEER CO.

BOULDER, CO | WWW.BOULDERBEER.COM

HEAD BREWER: DAVID ZUCKERMAN BREWERS: ERIC MINNING

Colorado's First Craft Brewery!

SHAKE CHOCOLATE PORTER

Where Hershey Kisses meet a chocolate milkshake meets your mouth.

ABV [5.9%] IBU [39] SERVING TYPE [DRAFT]

HAZED AND INFUSED

Hoppy session ale. Dry-hopped and unfiltered.

ABV [5%] IBU [46] SERVING TYPE [DRAFT]

BOULEVARD BREWING CO.

KANSAS CITY, MO | WWW.BOULEVARD.COM

HEAD BREWER: STEVEN PAUWELS

Founded in 1989, Boulevard Brewing Company has grown to become the largest specialty brewer in the Midwest. Our mission is simple: to produce fresh, flavorful beers using the finest traditional ingredients and the best of both old and new brewing techniques.

TANK 7

Farmhouse Saison - The flavorof this straw-colored ale begins with a burst of fruity Belgian yeast characteristics and big grapefruit-hoppy notes.

ABV [8%] IBU [38] SERVING TYPE [DRAFT]

SAISON BRETT

Our famous farmhouse saison utilizing brettanomyces in the bottle conditioning and dry-hopping with Amarillo. A favorite from our Smokestack series.

ABV [8.5%] IBU [38] SERVING TYPE [DRAFT]

Nº 73

COLLABORATION #4 W/ BREWERY OMMEGANG **SPECIAL TAPPING AT 2PM

Tapping at 2PM....This is our new spiced saision brewed collaboratively with our new sister brewery, Ommegang out of Cooperstown, NY. First keg in MN!

ABV [6.9%] IBU [24] SERVING TYPE [DRAFT]

POP UP SESSION IPA

Our newest addition to our IPA family, this IPA utilizes cascade, citra, centennial, and mosaic hops. Characteristics you expect while keeping the ABV low.

ABV [4.2%] IBU [40.5] SERVING TYPE [BOTTLE]

BRAU BROTHERS BREWING CO.

MARSHALL, MN | WWW.BRAUBEER.COM

HEAD BREWER: DUSTIN BRAU BREWERS: RYAN SANDERSFELD ROSS EATON STEFAN BREKKE GRANT ALDRICH

Last Fall Brau Brothers underwent a major expansion and moved the brewery up the road to Marshall Minnesota. Moving into this 37,000 square foot space allowed Brau to add six more tanks, expanded packaging operation, additional barrel aging capacity and in short, they are now able to brew more beer!

Nº 14

STRAWBERRY WHEAT - THROWBACK

This light, refreshing beer combines the tanginess of an American Wheat Ale with just a hint of strawberry, vanilla and sterling hops.

TEST POSITIVE SOUR ALE

NEW! Sour amber ale positively infected with lacto, pedio, and just a touch of bret. Barrel aged for months in used oak barrels.

ABV [9.5%] IBU [] SERVING TYPE [DRAFT]

HUNDRED YARD DASH

Bunches and bunches of wet hops (fresh from our hopyard) are added at first wort, through the brewing process, and finally at conditioning through dryhopping.

SMASH SIMCOE IPA
Taproom Exclusive! Features 2 row malt and only

simcoe hops. Fresh, fruity and sweet with notes of orange, pineapple, mango, and a hint of onion.

ABV [7%] IBU [46] SERVING TYPE [DRAFT]

ABV [6.8%] IBU [] SERVING TYPE [DRAFT]

ABV [4%] IBU [7] SERVING TYPE [DRAFT]

BREWDOG

ELLON, ABERDEENSHIRE, SCT | WWW.BREWDOG.COM

HEAD BREWER: STEWART BOWMAN

At BrewDog we are on a mission to make other people as passionate about great craft beer as we are. All we care about is brewing world class craft beer; extraordinary beers that blow people's minds and kick start a revolution.

Punk IPA subverted with new world hops to create a devastating explosion of flavour. Bursts of caramel, incendiary tropical fruit and grapefruit, pineapple and lychee

• LIBERTINE BLACK ALE

Libertine Black Ale is a dark hop bomb combining hop awesomeness of an IPA, with malt flavours of a stout with drinkability

ABV [7.2%] IBU [65] SERVING TYPE [BOTTLE]

№ <u>9</u>4

ABV [5.6%] IBU [45] SERVING TYPE [BOTTLE]

5 AM SAINT

5am Red Ale is 5 malts, 5 hops and 5% abv. But that's where the order ends.

ABV [5%] IBU [25] SERVING TYPE [BOTTLE]

HARDCORE IPA

This Imperial India Pale Ale rocks...hardcore! But don't take our word for it...this little bottle has a grandiloquent story to tell

ABV [9.2%] IBU [150] SERVING TYPE [BOTTLE]

BREWERY OMMEGANG

COOPERSTOWN, NY | WWW.OMMEGANG.COM

HEAD BREWER: PHIL LEINHART

In October of 1997, not far from the birthplace of baseball, ground was broken for what was to become America's most unique microbrewery. Based on traditional Belgian farmhouse architecture and set on a former hop farm in upstate New York, Brewery Ommegang was born with the philosophy that truly unique ales must be built from the ground up. Now brewing many year round award-winning Belgian-style ales, Brewery Ommegang is a place where brewing is an art and partaking is a passion.

Nº 74

HOP HOUSE

Belgian Style Pale Ale

ABV [6%] IBU [54] SERVING TYPE [DRAFT]

Belgian Style Dubbel

WILL BE TAPPED AT 3PM!

GAME OF THRONES SNEAK PEEK! -

NEWEST GOT BEER, VALAR MORGHULIS

ABV [8%] IBU [] SERVING TYPE [DRAFT]

GAME OF THRONES - FIRE & BLOOD

Red Rye Ale spices with de-seeded Ancho Chilies

ABV [6.8%] IBU [] SERVING TYPE [DRAFT]

BROOKLYN BREWERY

BROOKLYN, NY | WWW.BROOKLYNBREWERY.COM

HEAD BREWER: GARRETT OLIVER

In 1984, AP correspondent Steve Hindy returned from a 6yr stint in the Middle East & settled in BK's Park Slope. Hindy had caught the homebreweing bug from diplomats stationed in Islamic countries where alcohol was forbidden. With his neighbor, Hindy quit his job and founded The Brooklyn Brewery.

BROOKLYN LAGER

A dryhopped Vienna lager. It's amber-gold in color & displays a firm malt center supported by a refreshing bitterness and floral hop aroma

ABV [5.2%] IBU [28] SERVING TYPE [DRAFT]

BROOKLYN BLAST!

Made w/ 1/2 US, and 1/2 English hops brings together balance & beautiful flavors to a golden beer that's ludicrously hoppy, and oddly compelling

ABV [9%] IBU [57] SERVING TYPE [DRAFT]

BROOKLYN BLACK OPS

We have no idea what you're talking about! :-)

ABV [11%] IBU [N/A] SERVING TYPE [BOTTLE]

BROOKLYN WILD STREAK

Wild Streak starts off as a Belgian golden ale. After fermentation and a brief conditioning, we then age the beer for several months in second-use bourbon barrels. We then bottle the beer flat and re-ferment it with Brettanomyces. (among other things)

ABV [10%] IBU [N/A] SERVING TYPE [BOTTLE]

Nº 69

BROOKLYN CUVEE NOIRE

A Belgian stout w/ rum & citrus notes, pends 6 months in oak barrels, which marry the flavors adding overtones of vanilla, coconut, & flowers

ABV [10.6%] IBU [N/A] SERVING TYPE [BOTTLE]

2012 BROOKLYN MONSTER ALE -*DISCONTIINUED VINTAGE*

Brooklyn Monster Ale is a classic barley wine, a style

of ale originally brewed by the butlers to the English and American aristocracy.

ABV [10.3%] IBU [52] SERVING TYPE [BOTTLE]

BULL FALLS BREWERY

WAUSAU, WI | WWW.BULLFALLSBREWERY.COM

Wausau's first distributing micro-brewery, featuring quality craft-brewed beers. Our lagers are made with German ingredients, resulting in authentic beers made to style.

OKTOBERFEST

The brewery's inaugural beer is brewed with all German ingredients. Golden amber with a malty aroma and flavor that contributes to a clean crisp taste.

ABV [5.2%] IBU [] SERVING TYPE [CAN]

HOLZHACKER LAGER

This Munich-Style pale lager is medium bodied and golden in color. Malt character is balanced with imported German hops, resulting in a very smooth beer

ABV [5.8%] IBU [] SERVING TYPE [CAN]

MIDNIGHT STAR

German-Style Scharzbier, "The Dark Beer with the Blonde Soul". A black winter Lager with mild malt flavor and aroma, moderate body, and medium hop presence

ABV [6.6%] IBU [] SERVING TYPE [CAN]

Nº 106

NUT BROWN ALE

An American Brown Ale with caramel and chocolate like characters with a slight nut presence. Finishes very clean with no aftertaste

ABV [6.3%] IBU [] SERVING TYPE [CAN]

BURNING BROTHERS BREWING

ST. PAUL, MN | WWW.BURNBROSBREW.COM

HEAD BREWER: DANE BREIMHORST BREWERS: THOM FOSS ANDREW SHAW CRISTINA SPURR

With a focus on innovation, quality and balance, coupled with our own blend of quirkiness, we strive to provide great-tasting and distinctive craft beers. The brevery takes it's name from our founders old profession as fire-eaters, which is it's own distinctive and special story. Don't fear the beer®.

№ 32

PYRO (AMERICAN PALE ALE)

Our flagship beer is an American twist on an English bitter. We substitute the traditional English flavor with our own unique blend of American hops.

ABV [4.6%] IBU [39] SERVING TYPE [DRAFT]

ROASTED (CASCADIAN COFFEE ALE)

We take bitter coffee and mix it with Cascadian hops to make a beer that is thick, dark and yum, yum, yummy!

ABV [7.7%] IBU [22] SERVING TYPE [DRAFT]

FUSED (ORANGE BLOSSOM HONEY INFUSED PYRO)

Burning Brothers own version of Doctor Jekyll and Mister Hyde, we've taken our flagship American pale ale and flavor-infused it with orange blossom honey.

ABV [4.6%] IBU [39] SERVING TYPE [DRAFT]

CANAL PARK BREWING CO.

DULUTH, MN | WWW.CANALPARKBREWERY.COM

HEAD BREWER: BADGER COLISH BREWERS: JEREMY KING

At Canal Park Brewing Company, we are inspired by the unruly spirit that occupies the North and South shore of Lake Superior. Our goal is to create curiosity in craft beer styles by brewing consistently epic batches and to build brew culture in our hometown, Duluth.

ULUTH, MINNESOT EST. 2012

NUT HATCHET NUT BROWN

A 2014 World Beer Cup English style Nut Brown Ale. Nutty aromas of toffee and biscuit, balanced with caramel and a graham cracker like finish.

ABV [5.7%] IBU [22] SERVING TYPE [DRAFT]

DAWNTREADER BELGIANTRIPEL

An aromatic belgian ale with spicy and fruity notes on the nose with a bittersweet hop presence to keep it all in balance.

ABV [9.2%] IBU [35] SERVING TYPE [DRAFT]

STONED SURF IPA

An assertive IPA with strong notes of citrus and pine. It boasts a solid caramel malt backbone to support the assertive hop presence.

GREEEDY BASTARD DOUBLE BLACK IPA

A solid IPA featuring dehusked bitterless black malts to smooth and round it out while not getting in the way of the HOPS.

ABV [6.7%] IBU [70] SERVING TYPE [DRAFT]

Nº 40

JOYRIDE ANTIC OKTOBERFEST

A deep orange hued beer featuring an elegant presentation of malt and enough hops to keep it all in balance

ABV [5.5%] IBU [25] SERVING TYPE [DRAFT]

OLDE AVALANCHE BARLEY WINE ALE

An English style barley wine with a nose of dried fruit. Deep copper/garnet color and toffee middle It's drinkability belied by it's alcohol warmth.

ABV [9.5%] IBU [65] SERVING TYPE [DRAFT]

FRESH HOPPED KESSEL RUN ESB

Our Kessel Run E.S.B. on cask and dry hopped with fresh Brewers Gold from Hilltop Hops in Brule River WI

ABV [5.8%] IBU [34] SERVING TYPE [CASK]

FRESH HOPPED HANK AND DABS PALE ALE

Our Hank and Dabs Pale Ale on cask and Dry hopped with Fresh Cascade hops from Hilltop Hops in Brule River WI.

ABV [5.8%] IBU [30.7] SERVING TYPE [CASK]

 FOGGY JACK PORTER W/COFFEE AND CACAO NIBS

Foggy Jack on Cask with Cacao Nibs and Cold Pressed Coffee.

ABV [5.7%] IBU [37.5] SERVING TYPE [CASK]

ABV [7%] IBU [65] SERVING TYPE [DRAFT]

CASTLE DANGER BREWERY

TWO HARBORS, MN | WWW.CASTLEDANGERBREWERY.COM

HEAD BREWER: CLINT MCFARLANE BREWERS: MASON WILLIAMS

Castle Danger Brewery started in 2011 as a 3-barrel production brewery in Castle Danger, MN. CDB is now operating a brand new 30-bbl brewhouse with taproom in downtown Two Harbors, just 20 minutes north of Duluth on Lake Superior. We use traditional brewing practices to create unique, flavorful beers.

DANGERALE

Solid caramel-bready malt backbone balanced by German Noble hops, fruity/cedar-like esters from the yeast round this beer out nicely.

ABV [6.5%] IBU [] SERVING TYPE [DRAFT]

CASTLE CREAMALE

Honey & Cara malts combined with a little corn gives this beer a creamy, refreshingly good taste. A fan favorite year after year.

ABV [5.5%] IBU [] SERVING TYPE [DRAFT]

Nº 29

17-7 PALE ALE

Hop-forward pale ale named after our taproom address & brewed with our own 7-hop variety with enough of a biscuit-malt backbone to keep it honest.

ABV [5.8%] IBU [] SERVING TYPE [DRAFT]

GEORGE HUNTER STOUT

American stout with aromas of molasses, licorice, maple, coffee and cream that are also echoed in the flavor. A big, roasty full-bodied brew.

ABV [8%] IBU [] SERVING TYPE [DRAFT]

CENTRAL WATERS BREWING CO.

AMHERST, WI | WWW.CENTRALWATERS.COM

HEAD BREWER: PAUL GRAHAM BREWERS: KEN CARLSON MARK SPILKER SIMON NIELSEN

Central Waters has been beer since 1998. Well known for a diverse line up of beers, Central Waters had gained national acclaim for its barrel aging program and commitment to green energy, becoming one of the most award winning barrel aging brewers with one of the smallest environmental footprints.

MUDPUPPY PORTER

One of our best sellers, this robust porter has a smooth chocolate profile with an easy drinking character.

ABV [5.5%] IBU [50] SERVING TYPE [DRAFT]

• 16

Our 16th anniversary beer, this won the Gold Medal at the 2014 World Beer Cup. Tapping at 2pm, limited quantities.

ABV [11%] IBU [53] SERVING TYPE [DRAFT]

№ 56

HOP RISE

An explosively hoppy, yet sessionable IPA, this beer is bursting with flavors of pineapple and mango

ABV [4.5%] IBU [30] SERVING TYPE [DRAFT]

OCTOBERFEST

Our fall seasonal, this lager is brewed true to style, with a pleasant malt flavor and low bitterness to make a great fall drinking experience.

ABV [4.8%] IBU [15] SERVING TYPE [DRAFT]

EXPERIMENTAL BELGIAN SOUR #1

From our experimental sour beer series, this Belgian Sour delivers what you'd expect, a pleasant tart profile with a clean finish. Limited quantities, tapping at 4 PM

ABV [7%] IBU [20] SERVING TYPE [DRAFT]

CLOWN SHOES BEER

IPSWICH, MA. | WWW.CLOWNSHOESBEER.COM

HEAD BREWER: GREGG BERMAN

Something's happening, and it involves clown shoes and beer. Clown Shoes? Clowns are questionable but the shoes make me laugh. They remind me about humility and to find humor in life. Our mission is to produce beer without pretension while being free and a little crazy. We hope you enjoy.

SPACE CAKE

Double IPA, utilizing citrus mosaic hops and an immaculate west coast style malt backbone. Dude, chill out...

ABV [9%] IBU [70] SERVING TYPE [BOTTLE]

CRUNKLE SAM

American Barleywine Ale dry hopped with Citra hops.

ABV [11%] IBU [] SERVING TYPE [BOTTLE]

Nº 88

MUFFINTOP

American hops and sweet orange peels create a unique take on a Belgian-Style Ale.

ABV [10.5%] IBU [80] SERVING TYPE [BOTTLE]

DANGEROUS MAN BREWING CO. № 22

MINNEAPOLIS, MN | WWW.DANGEROUSMANBREWING.COM

HEAD BREWER: ROB MILLER BREWERS: KEIGAN KNEE JOHN LEINGANG RAMSEY LOUDER

Dangerous Man Brewing Company (DMBC) is a small-scale tap house and microbrewery located in the heart of NE Minneapolis. DMBC's intention is to bring the freshest, highest quality beer to people in Northeast Minneapolis and its surrounding areas. DMBC features 8 everchanging taps and house-made soda.

IMPERIAL COCONUT MILK STOUT

The nose comes off creamy with slight vanilla while coconut, toffee and chocolate round out the flavor profile. Boozy yet smooth and drinkable.

ABV [11.8%] IBU [67] SERVING TYPE [DRAFT]

IMPERIAL PUMPKIN ALE

Pumpkin and nutmeg blend with the malt and brown candy sugar for a smooth as "pumpkin pie" finish.

ABV [8.3%] IBU [24] SERVING TYPE [DRAFT]

BELGIAN GOLDEN STRONG

A large, sweet malt bouquet that has notes of pears and other milder fruits. Notes of biscuits, candy, and toffee are also present.

ABV [10.4%] IBU [28] SERVING TYPE [DRAFT]

CHOCOLATE MILK STOUT

The Chocolate Milk Stout starts off with a roast forward chocolate aroma. Flavor profile ranges from dark and milk chocolate, coffee, and toasted bread.

ABV [5.1%] IBU [28] SERVING TYPE [DRAFT]

 FIRKIN: TO BE ANNOUNCED AT THE FESTIVAL!

DAY BLOCK BREWING CO.

MINNEAPOLIS, MN | WWW.DAYBLOCKBREWING.COM

HEAD BREWER: PAUL JOHNSTON BREWERS: DAN BANKS

For every great experience, a great beer. This is the philosophy of our brewery. We chose to be a brewpub so we could see and talk with our customers every day, and our small scale brewhouse means we can be creative with recipes and beer styles.

Our tribute to the history of the Day Block building, this amber-colored ale is balanced and refreshing. Our entry-level Craft Beer

ABV [5.5%] IBU [22] SERVING TYPE [DRAFT]

MOLE PORTER

Our Robust porter conditioned with Cocoa nibs, Vanilla and Chilie peppers

ABV [6%] IBU [42] SERVING TYPE [DRAFT]

WEIZENBOCK

A heavy German wheat beer, brewed entirely with German malt, this beer is rich and dense, with a flavor reminiscent of banana bread.

ABV [8.5%] IBU [20] SERVING TYPE [DRAFT]

RED CREAM ALE

With just a touch of red and a hint of roast, this beer will prepair you for the upcoming changing of the seasons.

THE WIT

A traditionally brewed Belgian Wit Bier, slightly tart and very dry, with big notes of citrus and spice.

ABV [5.5%] IBU [12] SERVING TYPE [BOTTLE]

ABV [4.7%] IBU [21] SERVING TYPE [BOTTLE]

AMARILLO DOUBLE DRY HOPPED IPA²

Brewed to max our system, we pushed all the bounds with this double IPA, with over 70# of hops and two dry hoppings, we think you'll be satisfied.

ABV [8.6%] IBU [129] SERVING TYPE [BOTTLE]

DESCHUTES BREWERY

BEND, OR | WWW.DESCHUTESBREWERY.COM

HEAD BREWER: CAM O'CONNOR BREWERS: BRIAN FAIVRE

Founded in 1988 in beautiful Bend, Oregon, Deschutes Brewery is in the business of daring people to expect more from their beer. Our brewers love to push the envelope, especially if it makes someone nervous. For us, the highest praise is a raised glass and a toast of "Bravely Done!"

Nº 81

DESCHUTES BREWERY = EST P MRN 1988 =

2012 ABYSS

Imperial Stout aged in various Bourbon, Wine & Oak barrels, brewed with Black Strap Molasses, Licorice, Cherry Bark & Vanilla Beans.

ABV [11%] IBU [70] SERVING TYPE [DRAFT]

2013 ABYSS

Imperial Stout aged in various Bourbon, Wine & Oak barrels, brewed with Black Strap Molasses, Licorice, Cherry Bark & Vanilla Beans.

ABV [11%] IBU [70] SERVING TYPE [DRAFT]

2014 MIRROR MIRROR BARLEYWINE

Born of a double batch of Mirror Pond Pale Ale, this barleywine is aged in Temranillo, Malbec & Pinot Noir casks for 10 months.

ABV [11.2%] IBU [55] SERVING TYPE [DRAFT]

NOT THE STOIC BELGIAN QUAD

This is our take on a Belgian Quad. Brewed with pomegranate molasses and aged in Pinot Noir and Rye Whiskey casks for 11 months.

ABV [12%] IBU [15] SERVING TYPE [DRAFT]

CLASS OF 88' BELGIAN GOLDEN ALE

Our collaboration with Goose Island yielded this Belgian Golden Ale, brewed with Michigan Riesling Juice, whole Oregon Pinot Noir grapes and aged in 10 year old Muscat casks.

ABV [10.1%] IBU [17] SERVING TYPE [DRAFT]

ZARABANDA SAISON

Chef José Andrés helped us create a Spanish take on the farmhouse-style Saison. Brewed with lemon verbena, pink peppercorn, sumac, and dried lime.

ABV [6.3%] IBU [18] SERVING TYPE [DRAFT]

BLACK BUTTE XXV

Imperial Porter brewed with Cocoa Nibs, Mission Figs, Medjool Dates & Black Currants. 50% aged in Bourbon Barrels for 7 months.

ABV [11.3%] IBU [64] SERVING TYPE [DRAFT]

BLACK BUTTE XXVI

Imperial Porter brewed with Cocoa Nibs, Pomegranate Molasses and Oregon Cranberries. 50% aged in Bourbon Barrels for 7 months.

ABV [10.2%] IBU [60] SERVING TYPE [DRAFT]

DESTIHL BREWERY

Nº 6o

BLOOMINGTON, IL | WWW.DESTIHLBREWERY.COM

HEAD BREWER: MATT POTTS BREWERS: PAT WALMAN AUSTIN SMYTHE MARK TILLEY JEFF MCGUIRE PAT MULREY JASON POE ALEX ALBERS

At DESTIHL®, we brew an extensive array of uncommon beers, uncommonly well. Utilizing both global brewing traditions and new American craft brewing ingenuity. Our mission is to become nationally recognized as one of the best breweries in the Midwest producing Belgian-style reserve sour alse and a diverse portfolio of several other great, unique beer styles.

VERTEX IPA

West coast American-style india pale ale

ABV [6.3%] IBU [76] SERVING TYPE [DRAFT]

WILD SOUR SERIES- HERE GOSE NOTHIN'

Leipzig-Style Gose

ABV [5%] IBU [12] SERVING TYPE [DRAFT]

STRAWBERRY BLONDE ALE

American-style blonde ale with whole strawberries added

ABV [5.2%] IBU [15] SERVING TYPE [DRAFT]

CLARICE BELGIAN DARK ALE

Belgian-style strong dark ale

ABV [9.5%] IBU [32] SERVING TYPE [DRAFT]

ENKI BREWING CO.

VICTORIA, MN | WWW.ENKIBREWING.COM

HEAD BREWER: JASON DAVIS BREWERS: DAN NORTON

EVKI Brewing opened in June of 2013. Brewery, tap room, and beer garden is located in downtown Victoria, our mission is to make the world friendlier while producing high quality, delicious beers. Our beers are available on tap in a growing number of establishments throughout the Minneapolis/St. Paul Metro area.

№ 15

JOURNEY

Journey Pale Ale – Sip your way from the floral citrus hops of New Zealand to an English dry ale produced with European yeast strain.

ABV [6.2%] IBU [47] SERVING TYPE [DRAFT]

• TAIL FEATHER IPA

A hefty blend of Pacific Northwest hops gives this beer the iconic India Pale Ale bitterness you expect and love, dry hopped for

ABV [8%] IBU [90] SERVING TYPE [DRAFT]

AUBURN KOLSCH

Medium bodied and a dry mouth feel, Auburn Kolsch has earthy hop aromas and uniquely ruby hue, with a caramel and toffee malt profile.

ABV [5.3%] IBU [14] SERVING TYPE [DRAFT]

VICTORIA'S GOLD CREAM ALE

The malt base consists of mild, toasty notes balanced with a clean, subtle hop profile and hints of stone fruit. Highly effervescent with creamy head.

ABV [5%] IBU [11] SERVING TYPE [DRAFT]

EPIC BREWING CO.

SALT LAKE CITY, UTAH | WWW.EPICBREWING.COM

Nº 57

• VISIT OUR BOOTH TO SEE WHAT'S POURING!

EVILTWIN

BROOKLYN, NY | WWW.EVILTWIN.DK

HEAD BREWER: JEPPE JARNIT-BJERGSO

We Have All good intentions to disturb, disorder and enlighten you with unforgettable beer after beer. A clever man once said: 'Stay thirsty... stay foolish.' That sounds like our vision, just with a tad less attitude.

Nº 90

EVILTWIN BREWING

YANG

Imperial/Double IPA. This is one half of a Black & Tan. Mix the Yin & Yang together(or enjoy this amazing Imperial IPA alone...)

ABV [10%] IBU [90] SERVING TYPE [BOTTLE]

JOEY PEPPER

Special Release at 3PM!!! Belgian blonde ale brewed with white peppercorns and bottle conditioned with Brettanomyces. Collaboration with Sante Adairius Rustic Ales (Capitola, CA)

ABV [7%] IBU [] SERVING TYPE [BOTTLE]

• YIN

American Imperial/Double Stout. This is one half of a Black & Tan. Mix the Yin & Yang together (or enjoy this profoundly evil Imperial St

ABV [10%] IBU [] SERVING TYPE [BOTTLE]

EXCELSIOR BREWING CO.

EXCELSIOR, MN | WWW.EXCELSIORBREW.COM

HEAD BREWER: BOB DUVERNOIS BREWERS: NILES LEWIN

Our mission is to celebrate the rich history of Lake Minnetonka and historic Excelsior by delivering superior brews hand-crafted in their image. We are a locally-based employee-owned brewery committed to the stewardship of the Lake and surrounding communities. Our brews are created to honor lake life, and ultimately, compliment it.

EXCELSIOR Bassing Company

PORT SIDE PILSNER

Brewed using Barke variety barley, creating strong malt flavors, and Tettnang hops, the original noble hop from Tettnang, Germany, offering a fine, pure aroma.

BRIDGE JUMPER IPA W/ MANGOES

Full bodied, with malt sweetness and a balanced hop profile. Caramel malt flavor is accompanied by a fresh mangos, amplifying it's already fruit forward flavor.

ABV [7.5%] IBU [96] SERVING TYPE [DRAFT]

№ 42

HEAVYWEIZEN IMPERIAL HEFEWEIZEN

An amped up version of our Helios Hefe, brewed with 120lbs. of Minnetonka Gold Honey. This creamy unfiltered brew is lemony, clovey, estery and heavy.

ABV [6.8%] IBU [18] SERVING TYPE [DRAFT]

ABV (5.6%) IBU (36) SERVING TYPE (DRAFT)

BARREL AGED WHISKY SOUR ALE

Whisky barrel aged Black Ale, aged 10 months. Slight Brettanomyces and ginger root create sour and spicy tang, pleasantly accompanying the whisky's smooth flavor.

ABV [8.6%] IBU [20] SERVING TYPE [DRAFT]

 BARREL AGED GEORGE'S WOODEN TEETH

Old Colonial Ale aged almost 2 years. Spruce tips were used for bitterness, with black strap molasses to balance, add sweetness and hint of smoke.

ABV [10%] IBU [1 SBU] SERVING TYPE [DRAFT]

FAIR STATE BREWING CO-OP

MINNEAPOLIS, MN | WWW.FAIRSTATE.COOP

HEAD BREWER: NIKO TONKS

INDIA PALEALE

HOPLAGER

As Minnesota's first and only cooperatively-owned brewery, Fair State Brewing Cooperative brews beer with a focus on quality, community, and cooperation. Located at 2506 Central Avenue NE, in Minneapolis.

• SCHWARZBIER

A traditional German-style black lager, intensively step-mashed to provide malt body without sweetness. Dark but not roasty, complicated yet easydrinkin.

ABV [5%] IBU [30] SERVING TYPE [DRAFT]

Nº 36

CLETUS

A helles weizenbock in the southern German tradition. Think 2x hefeweizen, with big banana, maltiness, and zesty carbonation.

ABV [7.2%] IBU [15] SERVING TYPE [DRAFT]

ABV [6.4%] IBU [64] SERVING TYPE [DRAFT] dr

A fusion of a European pale lager and an American pale ale - golden, dry-hopped for aroma, and sessionable in strength.

Extra dry, pale, and hoppy - brewed with Columbus,

Chinook, Amarillo, Crystal, and Horizon hops.

ABV [4.6%] IBU [38] SERVING TYPE [DRAFT]

• 42

The answer to the question of the meaning of life. 1.042, 42 IBU, 42 SRM - a miniature black IPA.

ABV [4.2%] IBU [42] SERVING TYPE [DRAFT]

FARGO BREWING CO.

FARGO, ND | WWW.FARGOBREWING.COM

HEAD BREWER: CHRIS ANDERSON BREWERS: PAUL COTE

Fargo Brewing Company was founded in 2010 by two brothers, Chris Anderson and John Anderson, and two high school friends, Jared Hardy and Aaron Hill. Driven by a desire to bring craft beer to North Dakota, the four Fargo natives used their experiences in the Pacific Northwest to launch FBC.

WOOD CHIPPER IPA

Classic American IPA brewed with Simcoe, Centennial, Cascade, Chinook & Horizon. The malt bill, including oats, balances the hops and provides a velvety body.

ABV [6.7%] IBU [70] SERVING TYPE [DRAFT]

IRON HORSE PALE ALE Northwost style Pale Ale with E

Northwest style Pale Ale with Falconer's Flight, Falconer's Flight 7C's, Crystal & Horizon. Aroma and flavor are dominated by tropical fruit, floral, and grapefruit notes.

ABV [5%] IBU [32] SERVING TYPE [DRAFT]

Nº 105

SAISON CON BRETT - 3PM

Fermented with Saison yeast and two strains of Brettanomyces, with Nelson Sauvin hops. A unique blend of yeast character, white wine notes and earthy funk.

ABV [6.3%] IBU [35] SERVING TYPE [DRAFT]

SODBUSTER PORTER

The flavor and aroma of this robust porter are dominated by coffee and chocolate with hints of smoke. A wonderful companion for the cold months.

ABV [6.1%] IBU [29] SERVING TYPE [DRAFT]

DOUBLE BUSTER 4TH ANNIVERSARY PORTER - 1PM

Imperial Porter with aroma and flavor full of baking chocolate, dark roasted coffee and dark dried fruit notes. Happy birthday to us!

ABV [9.8%] IBU [54] SERVING TYPE [DRAFT]

FINCH'S BEER CO.

CHICAGO, IL | WWW.FINCHBEER.COM

HEAD BREWER: STEVEN SLATER

Finch's Beer Co. is in the business of brewing great, craft beers locally in Chicago, Illinois. We use the best ingredients and take special care to make sure every batch is the best we can brew.

WET HOT AMERICAN WHEAT

Wet Hot American Wheat is brewed and dry hopped with Centennial and Columbus hops and utilizes two kinds of wheat malt, White and Torrified wheat.

ABV [5%] IBU [] SERVING TYPE [BOTTLE]

PIG IN THE WOOD

Deep red ale brewed with caramel malts and a touch of rye. Brewed and dry-hopped with Palisade and Zythos hops and aged in Koval barrels.

ABV [8%] IBU [72] SERVING TYPE [DRAFT]

Nº 87

HARDCORE CHIMERA

American style imperial IPA brewed with Citra, Simcoe, Columbus, Cascade and Mosaic hops. Then dry hopped with over a pound of hops per BBL.

ABV [9%] IBU [80+] SERVING TYPE [DRAFT]

STACHE IN THE WOOD

Stache in the Wood is a robust stout aged in Korval barrels. Specialty ingredients, vanilla bean and lactose, lend to its complexity and full flavor.

ABV [6%] IBU [] SERVING TYPE [DRAFT]

FINNEGANS

MINNEAPOLIS, MN | WWW.FINNEGANS.ORG

FINNEGANS is the first beer company in the world to donate 100% of profits back to local food shelves to provide fresh and local produce to those in need. FINNEGANS helps nonprofit partners connect fresh produce from local growers with area food shelves in each state where FINNEGANS is sold.

FINNEGANS IRISH AMBER

Irish Amber is brewed using three varieties of imported 2 row malts & hops creating a medium-bodied ale with a creamy, malty and clean aftertaste.

ABV [4.7%] IBU [20] SERVING TYPE [BOTTLE]

• FINNEGANS DEAD IRISH POET

The Dead Irish Poet is our newest limited release extra stout with dark chocolate and stone fruit notes similiar to stouts found in Southern Ireland.

ABV [7%] IBU [] SERVING TYPE [DRAFT]

Nº 28

• FINNEGANS BLONDE ALE

Blonde Ale is brewed using 4 main ingredients with a dash of wheat creating a light-bodied ale with a floral/fruity aroma, with a crisp finish.

ABV [4.6%] IBU [22] SERVING TYPE [BOTTLE]

FITGER'S BREWHOUSE

DULUTH, MN | WWW.FITGERSBREWHOUSE.NET

HEAD BREWER: FRANK KASZUBA BREWERS: MELISSA RAINVILLE CASEY TATRO SHAD BAGGENSTOFF CODY WILLIS CHOOCH FISH

Figers Brewhouse Established 1995. The Brewhouse is located on the shore of Lake Superior in the historic Figers Brewery which stopped production in 1972. Our 10 bbl brewery produces 3,000 bbls per year with more then 80 different beers on 30 tap handles at our 5 Duluth locations.

Nº 30

MINNESOTA NICE GALAXY

This a special session North Shore style pale ale. featuring Galaxy hops.Huge grapefruit notes with bright malt flavors. Dry finish and ver

ABV [4.8%] IBU [50] SERVING TYPE [DRAFT]

HOPPELUJAH

This brand new IPA features 3 rare hops that all provide great aromas and flavors. This IPAI throw's aromas of blueberry, peach, grapefruit, and grapes.

ABV [7.8%] IBU [92] SERVING TYPE [DRAFT]

BREAKWATER WIT

Breakwater is a Belgian style wheat ale made with spices

APRICOT WHEAT

A marriage of an American Wheat ale 65% wheat 35% barley with Apricot juice. The spicy wheat balances the fruit perfectly.

ABV [5%] IBU [12] SERVING TYPE [DRAFT]

IRON CURTAIN RED

Iron Curtain is a high gravity red ale with caramellike malt flavors. A Simcoe and Centennial hop regiment balances the alcohol and malt profiles with notes of citrus and pine.

ABV [8.2%] IBU [80] SERVING TYPE [DRAFT]

BOURBON BARREL AGED EDMUND IMPERIAL STOUT

Our Edmund Imperial Stout was aged in Woodford Bourbon Barrels for 7 months. Complex aromas of oak, vanilla, bourbon, and chocolate are evident.

BIG BOAT OATMEAL STOUT

This ale is large in body and beautiful pitch black in the glass. Notes of dark chocolate and coffee.

ABV [6.6%] IBU [55] SERVING TYPE [DRAFT]

TIMMY'S EDELSTOFF

This beer is a Munich style helles a light lager made for session drinking with a nice malt forward profile and a balanced smoothness

ABV [23%] IBU [5.6] SERVING TYPE [DRAFT]

CHERRY BATCH #19 (SPECIAL RELEASE)

Our anniversary beer brewed once a year. Cherries 800# worth are the star of this beer

FLAT EARTH BREWING CO.

ST. PAUL, MN | WWW.FLATEARTHBREWING.COM

HEAD BREWER: BOB ROEPKE

Flat Earth Brewing Company is dedicated to our Saint Paul roots and very proud to be one of Saint Paul's original Craft breweries. Over the last year we have been in the process of renovating several buildings at the historic Hamm's brewery on the Eastside of Saint Paul.

EASTSIDE DOUBLE IPA

Packed with six different hops created especially for the serious hopheads, this big beer is surprisingly smooth for its high alcohol and intense hop profile.

ABV [TBD%] IBU [TBD] SERVING TYPE [DRAFT]

• **MUMMY TRAIN PUMPKIN ALE** This is pumpkin pie in a glass.

ABV [5.2%] IBU [30] SERVING TYPE [DRAFT]

Nº 31

• ELEMENT 115

Element 115, a Califormia Comons lager, has a deep amber color, full malt character, and is assertively hopped for an exceptionally balanced and smooth beer.

ABV [5%] IBU [50] SERVING TYPE [DRAFT]

FOUNDERS BREWING CO.

GRAND RAPIDS, MI | WWW.FOUNDERSBREWING.COM

HEAD BREWER: JEREMY KOSMICKI

"We don't brew beer for the masses. Instead, our beers are crafted for a chosen few, a small cadre of renegades and rebels who enjoy a beer that pushes the limits of what is commonly accepted as taste. In short, we make beer for people like us."

ALL DAY IPA

A session IPA naturally brewed with a complex array of malts, grains and hops. Balanced for optimal aromatics and a clean finish.

ABV [4.7%] IBU [42] SERVING TYPE [DRAFT]

DIRTY BASTARD

Dark ruby in color and brewed with seven varieties of imported malts. Complex in finsh with a malty richness and bold hop power.

ABV [8.5%] IBU [50] SERVING TYPE [DRAFT]

BREAKFAST STOUT

Brewed with an abundance of flaked oats, bitter and imported chocolates, and Kona and Sumatra coffee, an intense java nose and frothy cinnamon-colored head.

ABV [8.3%] IBU [60] SERVING TYPE [DRAFT]

• DOUBLETROUBLE

Hops will get you coming and going. Pungent aromatics up front pair with a malt-balanced backbone and a smooth, bitter finish.

ABV [9.4%] IBU [86] SERVING TYPE [BOTTLE]

FOUR DAUGHTERS CIDERY

SPRING VALLEY, MN | WWW.LOONJUICECIDER.COM

HEAD BREWER: JUSTIN OSBORNE

With it's focus on Minnesota tradition, Loon Juice is made by Four Daughters Vineyard & Winery in Spring Valley, Minnesota and uses 100% Honeycrisp apples.

№ 49

LOON JUICE HARD CIDER

Loon Juice is created by adding unfermented natural Honeycrisp apple juice to a finished dry cider also created from Honeycrisp apples.

ABV [6%] IBU [] SERVING TYPE [DRAFT]

THE FREEHOUSE

MINNEAPOLIS, MN | WWW.FREEHOUSEMPLS.COM

HEAD BREWER: PIO (TIM PIOTROWSKI) BREWERS: JOHN VIK RICH ANDERSON

The Freehouse is the Minneapolis North Loop's brewpub. We feature a wide selection of handcrafted beers and food that ranges from comfort to unique. We open each day at 6:30am and are open late. Join us from "Breakfast to Beer!"

Nº 9

#1 - KOLSCH-STYLE ALE

golden-colored ale, sweet yet crisp, light apple/pear fruitiness, mild hop flavor/aroma and medium bitterness, light body

ABV [5%] IBU [24] SERVING TYPE [DRAFT]

#2 - INDIA PALE ALE

copper-colored ale, high hop flavor/aroma and bitterness (fruity, floral and citrus), medium malt sweetness to balance, crisp medium body

ABV [6.3%] IBU [55] SERVING TYPE [DRAFT]

#3 - BROWN ALE

mahogany-colored ale, medium caramel sweetness, toasted malt character, mild hop bitterness balances malt profile, medium body

#4 - DRY STOUT

black ale, roasted malt flavor, semisweet chocolate, low hop flavor and medium bitterness, medium-light body, finishes dry

ABV [4.8%] IBU [35] SERVING TYPE [DRAFT]

#11 - BELGIAN-STYLE WITBIER

pale yellow and cloudy wheat beer fermented with unique belgian yeast offering bountiful fruit aromas; noticeably higher carbonation provides pleasing effervescence; lemon and orange citrus, honey, and coriander spice dominates the flavor; finished gently

ABV [5.4%] IBU [10] SERVING TYPE [DRAFT]

#5 - EL DORADO SINGLE-HOP IPA

copper IPA hopped four times with El Dorado hops; tropical fruit aroma with fruity, floral, earthy flavor, pronounced bitterness with light-medium body

ABV [7.3%] IBU [70] SERVING TYPE [DRAFT]

#15-OKTOBERFEST

the best German-style Oktoberfest you've ever had...while supplies last!

ABV [5.7%] IBU [23] SERVING TYPE [DRAFT]

FULTON BREWING

MINNEAPOLIS. MN | WWW.FULTONBEER.COM

HEAD BREWER: PETER GRANDE BREWERS: MIKEY SALO MATT MOON JEFF SEIDENSTRICKER DYLAN ICE ANDY NOLAN CHRIS COUGHLIN MATT MILLBURN COREY SODERQUIST

We're making the world a better place to drink, one pint at a time. And occasionally, two pints at a time. Ordinary guys brewing extraordinary beer.

LONELY BLONDE ALE

American Blonde Ale

ABV [4.8%] IBU [29] SERVING TYPE [DRAFT]

• FULTON WET HOP ALE

Brewed with MN grown whole leaf Cascade Hops, refreshing body flavored with caramel malt and spelt

ABV [4.7%] IBU [30] SERVING TYPE [DRAFT]

Nº 35

• THE LIBERTINE IMPERIAL RED ALE

Loaded with malts that include the UK's premium Maris Otter and Caramel 60, and topped off with Rye to impart a distinct reddish hue.

ABV [8.5%] IBU [50] SERVING TYPE [DRAFT]

BARREL AGED EXPAT RYE SAISON

Expat Rye Saison aged in Parley Lake Winery red wine barrels. Complex and bright.

ABV [5.7%] IBU [30] SERVING TYPE [DRAFT]

FURTHERMORE BEER

SPRING GREEN, WI | WWW. FURTHERMOREBEER.COM

№ 53

• VISIT OUR BOOTH TO SEE WHAT'S POURING!

FYTENBURG FAMILY BREWERIES

FYTENBURG, ST. CROIX & STAGECOACH BREWING CO'S.

ST. PAUL, STILLWATER & MANTORVILLE, MN | WWW.FYTENBURGBEER.COM, STCROIXBEER.COM, STAGECOACHBEER.COM

HEAD BREWER: TODD FYTEN

The Fytenburg Family Breweries represent the collaboration of three small historic Minnesota breweries coming together to produce unique and authentic brews. The Fytenburg Brewery in St. Paul looks to it's Dutch / Belgian roots for inspiration in brewing. While St. Croix takes a page from America's past, creating beers in an old world tradition. Finally, the Stagecoach Brewery looks to the west and the future of brewing, introducing

TEDDY'S ROOTBEER

A Fytenburg family rootbeer recipe past down thru the generations. Named for our company's founder and owners son Theodore Fyten.

ABV [%] IBU [] SERVING TYPE [DRAFT]

Nº 109

both local and distinctive ingredients to create new styles of beers.

ST. CROIX MAPLEALE

Our Annual seasonal first brewed in 1995, this was the first US commercially made Maple Ale.

ABV (6.5%) IBU (21) SERVING TYPE (BOTTLE)

ST. CROIX SOUR MAPLE ALE INFUSED WITH RASPBERRIES

Our Maple Ale soured naturally for nearly two years infused with raspberries.

ABV [6.5%] IBU [21] SERVING TYPE [CASK]

GLEWWE'S CASTLE BREWERY

PRIOR LAKE, MN | WWW.GLEWWE-CASTLE.COM

HEAD BREWER: MARK GLEWWE

A family owned and run "nano-brewery" nested in the rolling hills south of Prior Lake, MN and started in September 1994. The popularity of our root beer, cream soda, ginger ales and black cherry has presented us the opportunity to pour for you at ABR. Thanks for your support. Cheers!

№ 58

• SPRING LAKE ROOT BEER

Our flagship soda, the root beer is bold blend of sassagras and birch. It is ranked highly nationally and by our fans.

GERTRUDE'S GINGER BEER

An intense ginger ale - with lemon, lime, pineapple and significant quantities of ginger. Drink it straight up or blended with vodka or whiskey. Cheers!

ABV [%] IBU [] SERVING TYPE [DRAFT]

MUSHTOWN CREAM SODA

A full bodied, rich vanilla cream soda. It is a favorite of folks that remember how cream soda is supposed to taste.

ABV [%] IBU [] SERVING TYPE [DRAFT]

ABV [%] IBU [] SERVING TYPE [DRAFT]

SWAMP ANGEL VOODOO BLACK CHERRY

Intended for summer refreshment, a blend of organic black cherry and sweet cherry with a hint of citric acid. A pleasure to your palate.

ABV [%] IBU [] SERVING TYPE [DRAFT]

GRAND TETON BREWING

VICTOR, ID | WWW.GRANDTETONBREWING.COM

HEAD BREWER' BOR MULLIN BREWERS' CURTIS ROHPBACH MAX SHAFER CLINT LAMEER

Grand Teton Brewing is the original brewery of Grand Teton and Yellowstone National Parks. We have been brewing our handcrafted beers at the base of the Tetons since 1988.

Nº 51 CKSON HOLES ORIGIN

SWFFTGRASS AMERICAN PALE ALE

2009 GABF Gold Medal winner in the American Pale Ale category Hops: Columbus, Galena, Zythos & Cascade. Dry hopped with Bravo

ABV [6%] IBU [60] SERVING TYPE [DRAFT]

SNARLING BADGER IMPERIAL BERLINER WEISSE

Brewed with a Bavarian hefeweizen veast for a soft banana and clover flavor. Fermented with Lactobacillus for a lemony tart finish. Sweet and Sour.

ABV [7.5%] IBU [15] SERVING TYPE [DRAFT]

• FEST BIER MÄRZEN I AGER

Brewed in the spring with specialty malts, hopped with German Tradition, and fermented at low temp. with lager yeast from a monastery brewery near Munich.

ABV (6%) IBU (24) SERVING TYPE (DRAFT)

SHEEP EATER SCOTCH ALE

Brewed with black roasted barley and peat-smoked malt. Gently hopped, fermented cool and aged cold for exceptional smoothness.

ABV [7,5%] IBU [21] SERVING TYPE [DRAFT]

BARREL AGED BARLEY WINE 2012 Barley Wine Aged in French Oak Wine Barrels.

ABV (10%) IBU (ORIGINALLY 70) SERVING TYPE (DRAFT)

GREAT DIVIDE BREWING CO.

Nº 76

DENVER, CO | WWW.GREATDIVIDE.COM

• VISIT OUR BOOTH TO SEE WHAT'S POURING!

GREAT LAKES BREWING CO.

CLEVELAND, OH | WWW.GREATLAKESBREWING.COM

HEAD BREWER: LUKE PURCELL

Great Lakes is a principle-centered, environmentally respectful and socially conscious company committed to crafting fresh, flavorful, highquality beer and food for the enjoyment of our customers. We aspire to maintain our status as the premier craft brewery in the region, dedicated to uncompromising service, continuous improvement, and innovative consumer education.

№ 89

EDMUND FITZGERALD PORTER

A complex, roasty porter with a bittersweet, chocolate-coffee taste and bold hop presence

ABV [5.8%] IBU [37] SERVING TYPE [DRAFT]

NOSFERATU

Highly hopped imperial red ale rich with flavor, yet remarkably balanced

ABV [8%] IBU [70] SERVING TYPE [DRAFT]

COMMODORE PERRY IPA

A medium-bodied and well-hopped India pale ale with a dry, fruity finish, Cask Conditioned

ABV [7.5%] IBU [70] SERVING TYPE [BOTTLE]

OKTOBERFEST

An amber lager with rich malt flavor balanced by fragrant noble hops

ABV [6.5%] IBU [20] SERVING TYPE [DRAFT]

GREAT WATERS BREWING CO.

ST. PAUL, MN | WWW.GREATWATERSBC.COM

HEAD BREWER: TONY DIGATONO BREWERS: TIM MANLEY

Great Waters has been brewing hand crafted ales and lagers in downtown Saint Paul since 1997.

Nº 38

THERESA'S MEADOW OKTOBERFEST

ABV [%] IBU [] SERVING TYPE [DRAFT]

CARTOON BEAR GERMAN PILSNER

ABV [%] IBU [] SERVING TYPE [DRAFT]

BROWNTROUT BROWN ALE

ABV [%] IBU [] SERVING TYPE [DRAFT]

GREEN FLASH BREWING CO.

SAN DIEGO, CA | WWW.GREENFLASHBREW.COM

HEAD BREWER: CHUCK SILVA

Our esteemed Brewmaster, Chuck Silva and his talented brewing team have developed an award-winning assortment of specialty craft ales that are uniquely Green Flash. After releasing the game changing West Coast IPA, our beers developed a loyal following of craft beer lovers.

Green Flash Brewing Co.

WEST COAST DOUBLE IPA

Simcoe for tropical and grapefruit zest, Columbus for hop pungency, Centennial for pine notes, Citra for citrus zest and Cascade for floral aroma CITRA SESSION

The flavor is dominated by the Citra hops introduced throughout the boil and again in the dry hop for maximum aroma intensity

ABV [4.5%] IBU [40] SERVING TYPE [DRAFT]

Nº 54

LE FREAK

Convergence of a Belgian-Style Trippel with an American Imperial IPA. Spawned over barstool pontifications between Publican and Brewmaster, this zesty Amarillo dry-hopped, bottle-conditioned marvel e

ABV [9.2%] IBU [101] SERVING TYPE [DRAFT]

ABV [8.1%] IBU [95] SERVING TYPE [DRAFT]

RAYON VERT

Bold layering of hops finds balance from traditional malts. Bottle conditioning with Brettanomyces finishes the beer, adding a delightful effervescence, dryness and continuously evolving character

ABV [7%] IBU [32] SERVING TYPE [BOTTLE]

HAMMERHEART BREWING CO.

№ 25

LINO LAKES, MN | WWW. HAMMERHEARTBREWING.COM

• VISIT OUR BOOTH TO SEE WHAT'S POURING!

THE HERKIMER PUB & BREWERY

MINNEAPOLIS, MN | WWW.THEHERKIMER.COM

HEAD BREWER: MATTHEW ASAY BREWERS: RANDY UST

The Herkimer Pub & Brewery was established in 1999 & is located in Uptown Minneapolis. We are known for brewing traditional styles with unique twists, and have expanded our repertoire to include new, modern, and inventive brews.

MINNEAPOLIS PILSNER (MPILS)

A higher gravity pilsner finished with a variety of whole leaf hops $% \left(\frac{1}{2} \right) = \left(\frac{1}{2} \right) \left(\frac{1}{2} \right$

ABV [5.5%] IBU [50] SERVING TYPE [DRAFT]

EVA COTTBUSSER

A old German Style revived (pre-reinheitsgebot). Brewed with clove & orange blossom honey and fermented with saison yeast. A high ABV and is assertively hopped.

ABV [7.2%] IBU [66] SERVING TYPE [DRAFT]

Nº 3

THE LUTZ IPA

American West Coast style IPA

ABV [6.5%] IBU [70] SERVING TYPE [DRAFT]

BARABOO PUMPKIN SPICE ALE

Officially a Northern English Brown, but finished with pumpkin pie spices and aged on real vanilla beans. Pushed with nitrogen.

ABV [5.5%] IBU [25] SERVING TYPE [DRAFT]

INDEED BREWING CO.

MINNEAPOLIS, MN | WWW.INDEEDBREWING.COM

HEAD BREWER: JOSH BISCHOFF BREWERS' CHAD HILGENBERG MATT POLLOCK ADAM THIES

Indeed Brewing Company has a penchant for adventure, both in the beers we brew and the way we go about brewing them. Founded in 2011 by three friends, and backed by an award-winning brewer, Indeed produces, packages, and self-distributes fine craft beer from the heart of the Northeast Arts District.

DAYTRIPPER

This West Coast inspired pale ale has heady, dank. and citrus laced aroma all supported by a complex malt backbone.

ABV (5.4%) IBU (45) SERVING TYPE (DRAFT)

MIDNIGHT RYDER

This Black IPA has hints of caramel, chocolate and a touch of roast, with six varieties of American hops giving it a resinous, pinev character,

ABV (6.5%) IBU (80) SERVING TYPE (DRAFT)

PELOTON SAISON

This farmhouse-style Pale Saison was brewed with a mix of Pilsner, wheat, and Vienna malts, and fermented with an infamous Belgian Saison yeast

ABV [7.1%] IBU [15] SERVING TYPE [DRAFT]

MEXICAN HONEY

This Imperial Lager is brewed with Mexican Orange Blossom honey and Amarillo hops. Expect notes of orange nectar, graham cracker, biscuits, and honevcomb.

ABV [7.2%] IBU [17] SERVING TYPE [DRAFT]

I SD

This Spiced Honey Ale boasts a kaleidoscopic combination of Lavender, Sunflower honey, and Dates. Medal-winner at the Great American Beer Festival in 2011

ABV [7,2%] IBU [20] SERVING TYPE [DRAFT]

SWFFT YAMMA JAMMA

This Sweet Potato Ale, brewed with real sweet potatoes and a special blend of spices, captures the flavors of the fall harvest

ABV (5%) IBU (10) SERVING TYPE (DRAFT)

OKTOBERFEST (DERAILED SERIES) BFFR)

This Oktoberfest is traditional with a new wave twist: a traditional German malt bill topped with new German hop varieties Polaris and Mandarina Bavaria.

ABV (6.4%) IBU (20) SERVING TYPE (DRAFT)

RUM KING (DEPENDENT ON AVAILABILITY)

This Imperial Stout is rum barrel-aged, with complex notes of toffee and vanilla, and a roasty-toasty, malt-

forward body burly enough to warm your bones.

ABV (10.5%) IBU (70) SERVING TYPE (DRAFT)

SWEET YAMMA JAMMA WITH CACAO NIB FIRKIN

Our fall seasonal Sweet Yamma Jamma with Cacao Nibs.

ABV (5%) IBU (10) SERVING TYPE (CASK)

Nº 45

JACK PINE BREWERY

BAXTER, MN | WWW.JACKPINEBREWERY.COM

HEAD BREWER: PATRICK SUNDBERG

Jack Pine Brewery was founded in 2012 to bring fresh, locally brewed beer to the Brainerd Lakes area. After years of fine-tuning recipes as a long time homebrewr, BJCP beer judge Patrick Sundberg decided to bring his passion for good beer to the public.

FENCELINE

Multiple additions of Columbus and Chinook hops in the kettle and again in the fermenter lend a bright citrus character to this American pale ale.

ABV [5.4%] IBU [] SERVING TYPE [DRAFT]

DUCK POND

An American session beer. Toasted, roasted, and caramel malts lend toffee, nutty, chocolate, and coffee notes to this easy drinking yet full-flavored ale.

ABV [4.4%] IBU [] SERVING TYPE [DRAFT]

DEAD BRANCH

A close cousin to a pre-prohibition style pilsner. Brewed with 6-row barley, flaked corn, and hopped with Czech Saaz Hops.

ABV [4.6%] IBU [] SERVING TYPE [DRAFT]

Nº 20

• JACKTOBER

Oktoberfest-Style Ale. Bready, toasty, malt smoothness with the soft, well-rounded, character of an ale yeast.

ABV [5.8%] IBU [] SERVING TYPE [DRAFT]

VENGEANCE!

Dead Branch Cream Ale infused with fresh-cut jalapenos. Bright pepper flavor and aroma with just enough lingering heat to make you want more.

ABV [4.6%] IBU [] SERVING TYPE [DRAFT]

HARVEST RED IPA

This Fresh Hop Red IPA brewed with locally grown hops. Rich malty caramel flavors provide a base for the bitterness of this hop-forward Red IPA.

LAGUNITAS BREWING CO.

PETALUMA & CHICAGO, CA & IL | WWW.LAGUNITAS.COM

HEAD BREWER: JEREMY MARSHALL BREWERS: MARY BAUER

From points distant and beyond we all converged on Petaluma in 1993 and '94 with an unenunciated desire to be more than we were before. The core of Lagunitas came from Chicago, St Louis, Memphis, Walker Creek, and the highlands of Quincy. The Chicago contingent initiated the brewing and the gravitational effect of its suchness all the rest. We all loved the beer but the mission was larger than the ordinary joy of a hoppy-sweet quaff. It was driven unseen by an urge to communicate with people, to find our diasporidic tribe, and to connect with other souls adrift on a culture that had lost its center and spun its inhabitants to the four winds to wander lost and bereft with a longing to re-enter the light. Beer, we have learned, has always been a good lubricant for social intercourse! The Lagunitas Brewing Co. was not so much an act of ordinary foundling' as it was willed into being by the unspoken desire of supportive beer-lovers in Northern California after which they continued to nutrue their creation and urged us forward to fulfill the unifying needs of that same beer-loving diaspora from coast to coast and beyond. It is good to have friends!

IPA

Lagunitas IPA was our first seasonal way back in 1995. The recipe was formulated with malt & hops working together to balance it all out on your 'buds so you can knock back more than one without wearing yourself out.

DAYTIME

Our "Fractional IPA," boldly dosed with a glorious fortune of dry hops and a toasty malt foundation to satisfy your every need. But still lets you stay in the game to do what needs to be done.

ABV [4.65%] IBU [54.2] SERVING TYPE [BOTTLE]

ABV [6.2%] IBU [45.6] SERVING TYPE [DRAFT]

FUSION 22

We brought some friends from all over the country out to the brewery to help us create this special addition to our Fusion brew series. It packs a punch with strongly sweet malts and pungently allium-ic hops. Like a nice sticky bud - skunk, dank & large.

ABV [7.8%] IBU [YES] SERVING TYPE [DRAFT]

Nº 85

LAKE MONSTER BREWING

BLACK RIVER FALLS, WI | WWW.LAKEMONSTERBREWING.COM

HEAD BREWER: MATT LANGE

At Lake Monster Brewing we aim to make unique versions of classic beer styles, putting our own subtle twist on the flavors craft beer drinkers have come to love. Stay tuned for our brewer/taproom set to open in St. Paul in 2015!

Nº 48

CALHOUN CLAW PILSENER

Our Americanized Czech Pilsener, brewed with a blend of Czech and US hops

ABV [5.4%] IBU [40] SERVING TYPE [DRAFT]

• EMPTY ROWBOAT IPA

An American IPA brewed with 4 types of American hops and a solid malt backbone

ABV [6.9%] IBU [80] SERVING TYPE [DRAFT]

FRESH HOP ALE

Brewed with freshly-picked wet hops from our own hop farm for a resiny hop punch

ABV [6%] IBU [60] SERVING TYPE [CASK]

LAKEFRONT BREWERY

MILWAUKEE, WI | WWW.LAKEFRONTBREWERY.COM

HEAD BREWER: LUTHER PAUL

Milwaukee's own Lakefront Brevery Inc. started in 1987. The industrious and inventive microbrevery located on the Milwaukee River has become a Milwaukee landmark. Its rich history includes partnerships with local taverns, preservation of local historical pieces, unique tours, family style dining options and most importantly, great beer. Please be sure to welcome, to this years Autumn Brew Review, our "2014 National Bro-fest Champion" Mark Opdahl. Wish him luck as he competes for "Bro of the Bro-niverse" in Brohio this Fall. He is best know for his ability to make every day epic, pioneering the bro-shake, honoring the bro-code by, bro-ing by example and building a stronger brommunity across #Mericuit

Nº 97

FIXED GEAR

Inspired by the energy and audacity of the fixed gear courier, Lakefront Brewery ran smack into this arresting creation. Fixed Gear is a big, bold American red IPA.

ABV [6.8%] IBU [54] SERVING TYPE [DRAFT]

IPA

American Cascade and Chinook hops dominate the aroma, yielding a citrusy, floral bouquet. The hops give a nice bite to the flavor profile, but this beer is well balanced with a full body and smooth malty flavor to back up the hops.

ABV [6.6%] IBU [40-44] SERVING TYPE [DRAFT]

EXTENDED PLAY

This is an India Session Ale, which means all the hoppy goodness of a legit IPA, but with less alcohol. Huge citrus and floral aromas greet the nose from the stacks of Citra and Cascade hops added toward the end of the boil and in the whirlpool.

PUMPKIN LAGER

Lakefront Brewery's Pumpkin Lager is one of the only pumpkin lager available in the world; nearly all other pumpkin beers are ales. Using real pumpkin and a proprietary blend of spices made here in Milwaukee for us by the acclaimed Spice House.

ABV [5.8%] IBU [12-AUG] SERVING TYPE [DRAFT]

NEW GRIST

New Grist is brewed from sorghum, rice, hops, water and yeast. These ingredients are carefully combined to form a crisp, refreshing "session ale" brewed for those on a gluten-free diet, or anyone with an appreciation for a great tasting, handmade beer.

ABV [5.1%] IBU [13-17] SERVING TYPE [BOTTLE]

ABSINTHE IMPERIAL STOUT

Our newest Imperial Stout has been aged on oak chips that have been soaked in Great Lakes Distillery's Absinthe. Yeah...you kinda don't want to miss out on this one...Great Lakes Distillery is located in downtown Milwaukee.

ABV [10%] IBU [] SERVING TYPE [CASK]

PUMPKIN PIE

Our favorite pumpkin brew has been kicked up a notch just for you. We took the beer, which is already brewed with pumpkin pie spices and we added vanilla bean, coca nids, oak chips and primed the cask with maple syrup.

ABV [6%] IBU [12-AUG] SERVING TYPE [CASK]

ABV [4.2%] IBU [38] SERVING TYPE [DRAFT]

LEECH LAKE BREWING CO.

WALKER, MN | WWW.LEECHLAKEBREWING.COM

HEAD BREWER: GREG SMITH

Perhaps the best lineup of British-style ales this side of the pond. Cask-conditioned, the natural carbonation provides a soft mouth-feel that combines perfectly with the smooth, balanced characteristics common to all LLBC brews. Visit the taproom in the beautiful Chippewa National Forest.

Walker, MN

smooth... phenomenal.

Cararmel apple brandy. Naturally carbonated,

ABV [10.5%] IBU [100] SERVING TYPE [DRAFT]

 LOON'S EYE RED IRISH-STYLE ALE Malty, lightly hopped and naturally carbonated.

ABV [6%] IBU [25] SERVING TYPE [DRAFT]

LOCH LEECH MONSTER SCOTTISH ALE

Malty, with a roasted nut character. Lightly hopped and naturally carbonated.

ABV [6%] IBU [30] SERVING TYPE [DRAFT]

BLINDSIDE PALE ALE

An English pale ale--maltiness nicely balanced with bitterness, and naturally carbonated.

ABV [6.5%] IBU [56] SERVING TYPE [DRAFT]

MINOBILEXTRA-SPECIAL BITTER (ESB)
Brewed with brown sugar, nicely malty to start with
a distinct honown finish. Naturally, astronated with a

a distinct hoppy finish. Naturally carbonated with a distinctly creamy mouth-feel.

ABV [7.5%] IBU [60] SERVING TYPE [DRAFT]

DRIVEN SNOW ROBUST PORTER The self-proclaimed and seldomly disputed best por-

ter on the planet. Naturally carbonated.

ABV [6.5%] IBU [60] SERVING TYPE [DRAFT]

47° NORTH IPA

An English IPA with significant earthy hop character, supported by a smooth malty backbone. Naturally carbonated.

ABV [7%] IBU [93] SERVING TYPE [DRAFT]

LIFT BRIDGE BREWING CO.

STILLWATER, MN | WWW.LIFTBRIDGEBREWERY.COM

HEAD BREWER: MATT HALL

Welcome to Lift Bridge Brewing Company. Our mission is simple: to create fine beers for you to enjoy! It is our pleasure to supply you with what you need to help you slow down and enjoy life.

FARM GIRL

This lightly carbonated, medium-bodied Belgianstyle Ale is smooth and well-rounded with a hint of spiciness only Belgian yeasts can create.

ABV [5.8%] IBU [19] SERVING TYPE [BOTTLE]

CHESTNUT HILL

A rich brown ale with scant amounts of spices for unique layers of flavor. A gentlemanly salute to the pioneering days of yesteryear.

ABV [6.3%] IBU [30] SERVING TYPE [DRAFT]

Nº 13

HOP DISH

This deep golden American IPA piles it on. Generous helpings of 7 varieties of American hops and premium malts, make this one truly delicious dish.

ABV [7.5%] IBU [75] SERVING TYPE [DRAFT]

CROSSCUT PALE ALE

Well balanced pale ale accentuated by multiple additions of Cascade hops and our unique introduction of grapefruit zest to compliment the citrus hop notes.

ABV [5.5%] IBU [35] SERVING TYPE [DRAFT]

OKTOBERFEST

Brewed in the style of the modern day Oktoberfest, this beer is on the lighter side of the traditional Marzen making it the perfect beer for the later days of summer and the welcoming of fall.

ABV [5.6%] IBU [23] SERVING TYPE [DRAFT]

LIFT BRIDGE PRO-AM MILD

Readily suited for quantity sessions, this flavorful ale has a nutty, roasty quality. This recipe is courtesy of James Henjum of the St. Croix-Valley Homebrewer's

ABV [4%] IBU [10] SERVING TYPE [DRAFT]

GETAWAY PILSNER

This nod to our Eastern European brewer forefathers uses golden malts, noble Saaz hops to create a refreshing pilsner with assertive hop character.

```
ABV [5.2%] IBU [30] SERVING TYPE [DRAFT]
```

LOCAL OPTION

CHICAGO, IL | WWW.LOCALOPTIONBIER.COM

We're not gypsies. We have a home and it's the Local Option. We don't read palms: we put beers in them. We don't storm into your village unwanted and filthy, we are summoned by your leaders to deliver intoxicating elixirs. If you take our picture YOUR soul will be stolen.

BLOOD OV THE KINGS

Hazy and medium bodied the beer has a rich and creamy mouth feel with a dry, bitter, and slightly sweet finish.

ABV [6%] IBU [] SERVING TYPE [BOTTLE]

VOKU HILA

This maibock is golden in color with a large, creamy, persistent white head; aromatically driven by toast and bread notes from continental European pale malt

ABV [6%] IBU [] SERVING TYPE [BOTTLE]

Nº 91

MORNING WOOD

Amber colored, medium-bodied, oak-aged coffee ale.

ABV [7%] IBU [] SERVING TYPE [BOTTLE]

LUCETTE BREWING CO.

MENOMONIE, WI | WWW.LUCETTEBREWING.COM

HEAD BREWER: JON CHRISTIANSEN BREWERS: ERIC RYKAL

Lucette Brewing Company is a craft brewery founded in 2010 in Menomonie to focus on high quality beers in the great tradition of Wisconsin brewing. The company was named after Paul Bunyan's sweetheart, Lucette, to pay tribute to the hard working lumber industry that built the Midwest.

APHELION BELGIAN PALE ALE

Deep golden color, expect slightly, floral, herbal aroma with distinct yeast characteristics with notes of fruit, including orange peel and lime.

ABV [5.4%] IBU [25] SERVING TYPE [DRAFT]

DOUBLE DAWN BELGIAN IMPERIAL

Belgian yeast strain lends complex fruit, spice, and earthy notes. Bready with a lot of yeast characteristics, finishing slightly dry.

ABV [8.5%] IBU [25] SERVING TYPE [DRAFT]

RIDE AGAIN PALE ALE

Bright, wonderful hop aroma that has scents of pine, citrus fruits, and grapefruit. Very clean malt character with upfront hop bitterness and flavor

ABV [5.2%] IBU [33] SERVING TYPE [DRAFT]

Nº 55

HIPS DON'T LIE BAVARIAN WEISSBIER

German wheat beer. Delicate balance of clove-like phenolics, and banana esters. Rose hips provide subtle floralness, while honey lends to dry finish.

ABV [6.2%] IBU [20] SERVING TYPE [DRAFT]

THE FARMER'S DAUGHTER FORBIDDEN FRUIT

Blonde Ale with coriander and grains of paradise in-

fused with apple, grape, pomegranate, & fig

ABV [4.8%] IBU [15] SERVING TYPE [CASK]

SLOW HAND GRAHAM CRACKER SURPRISE

Robust American Stout infused with Graham crack-

ers, vanilla bean, and cocoa nibs

ABV [5.2%] IBU [29] SERVING TYPE [CASK]

LUCID BREWING

MINNETONKA, MN | WWW.LUCIDBREWING.COM

HEAD BREWER' FRIC RIERMANN BREWERS' BRIAN SCHIERE ANDY RUHLAND DENNIS GERTGEN

Eric Biermann and Jon Messier had a Lucid thought, "Let's start a craft beer brewery and throw away the ties!" In 2011, they guit their day jobs jumped in! By throwing away the daily grind for the daily brew, you now enjoy AIR, DYNO, FOTO and seasonal brews throughout MN.

AIR

We call this an "Enlightened Ale" - made to be your everyday "go-to" beer. Citra hops produce a melon aroma with a clean, crisp finish.

ABV [4.5%] IBU [15] SERVING TYPE [DRAFT]

DYNO

We've carefully blended hops from the Pacific Northwest to create crisp aromas and flavors of tangerine, pine and fresh flowers for our American Pale Ale.

ABV (5.2%) IBU (35) SERVING TYPE (DRAFT)

FOTO

Our West Coast IPA has great balance between citrus and bitter, carefully blended with Cascade, Centennial and Chinook hops. Late-hopping creates a perfect FOTO finish!

ABV (6.5%) IBU (65) SERVING TYPE (DRAFT)

ORA

Rich caramel and toasted malts bring out a complex flavor and rich mouthfeel. Herbal hop aroma and flavor complement the malt character and moderate

ABV (6.5%) IBU (30) SERVING TYPE (DRAFT

Nº 18

BOURBON BARREL AGED ORA

We've added a twist to our great fall seasonal! Look for a special tapping of ORA aged in a Four Roses Bourbon barrel.

ABV (6.5%) IBU (30) SERVING TYPE (DRAFT

GOSLAR

Our Gose-styled beer is brewed with Sea Salt and Coriander, Souring the boil kettle produces a tart dry finish and a hint of lemony aroma.

ABV [5%] IBU [15] SERVING TYPE [DRAFT]

BFD2014 SCOTTISH ALE

This year's brew, heading to the GABF Pro-Am competition, has a hint of dark fruit, malty sweetness, a deep ruby color and creamy mouthfeel.

ABV [4.5%] IBU [22] SERVING TYPE [DRAFT]

MANKATO BREWERY

NORTH MANKATO, MN | WWW.MANKATOBREWERY.COM

HEAD BREWER: BOBBY BLASEY

Mankato Brewery is proud to revive the brewing tradition in the Key City. Mankato Brewery is the first production brewery in the community since 1967.

ORGAN GRINDER

Amber Ale

LEAF RAKER

Nut Brown Ale

ABV [5.8%] IBU [32] SERVING TYPE [DRAFT]

ABV [6.9%] IBU [37] SERVING TYPE [DRAFT]

HAYMAKER

IPA

ABV [6.8%] IBU [92] SERVING TYPE [DRAFT]

DULY NOTED

American Pale Ale

ABV [5.4%] IBU [40] SERVING TYPE [DRAFT]

VANILLA BEAN BOURBON LEAF RAKER

Nut Brown Ale infused with vanilla beans and bour-

bon

ABV [6.9%] IBU [37] SERVING TYPE [DRAFT]

MILLSTREAM BREWING

AMANA, IA | WWW.MILLSTREAMBREWING.COM

In 1985 Millstream Brewing Co. opened its doors. Millstream has come to be recognized as the home of quality brews of rewarding taste. With 18 national awards and 1 international award, Millstream speaks of some of the finest beer made in the Midwest today.

AMANA, IOWA

OKTOBERFEST

Quite possibly the best Oktoberfest beer you will ever have. This brew received a 100 rating from "The Bros" on beeradvocate.com!

ABV [5.7%] IBU [21] SERVING TYPE [BOTTLE]

GREAT PUMPKIN IMPERIAL STOUT

Pumpkin/Yam Stout

ABV [7.6%] IBU [] SERVING TYPE [BOTTLE]

GERMAN PILS

Our lager yeast produces a clean fermentation, which a produces light malt taste that lets the delicate aromatic flavors of the hops shine through.

ABV [5%] IBU [25] SERVING TYPE [BOTTLE]

MKE BREWING CO.

MILWAUKEE, WI | WWW.MKEBREWING.COM

HEAD BREWER: ROBERT MORTON BREWERS: KURT MAYES BRIAN BLAZEL ANDY KOCHAN

MKE Brewing Co. started as a brewpub, the Milwaukee Ale House, in 1997 with a 15 barrel brewhouse. We opened our 2nd St Brewery location in 2007 with a 50 barrel brewhouse. Both locations are in operation now producing 6 year round, 7 seasonal and 5 limited release varietals.

№ 79

O-GII IMPERIAL WIT

A monster wheat beer brewed with fresh ginger, chamomile and infused with organic green tea

ABV [9.2%] IBU [] SERVING TYPE [DRAFT]

SASQUASH SWEET POTATO PORTER

Roasted sweet potato, pumpkin puree and a hint of pumpkin spice compliment the dark chocolate and coffee malts for this adventurous seasonal

ABV [5%] IBU [] SERVING TYPE [DRAFT]

HOP FREAK DOUBLE IPA

Born big and bitter. Strong citrus notes are complimented with an organic Jasmine tea infusion and balanced with a solid malt backbone

ABV [8.7%] IBU [80] SERVING TYPE [DRAFT]

BOOYAH FARMHOUSE SAISON

Barley malt and wheat create a smooth body while malted rye and oats bring out an earthy flavor. Fruit esters abound from the saison yeast

ABV [6.5%] IBU [] SERVING TYPE [DRAFT]

NEW BELGIUM BREWING CO.

FORT COLLINS, CO | WWW.NEWBELGIUM.COM

HEAD BREWER' PETER BOUCKAERT BREWERS' GRADY HULL

New Belgium is 100% employee owned brewery based out of Fort Collins Colorado. Founded in 1991 after an inspiring bicycle trip through Belgium. New Belgium focuses on making world class beers and influencing social and environmental causes.

№ 52

SNAPSHOT

American Wheat/hybrid

I A FOLIE Sour Brown Ale

ABV (5%) IBU (13) SERVING TYPE (DRAFT)

ABV (5.6%) IBU (21) SERVING TYPE (DRAFT)

ABV (8.5%) IBU (85) SERVING TYPE (DRAFT)

ABV [7%] IBU [18] SERVING TYPE [DRAFT]

ABV [8%] IBU [8] SERVING TYPE [DRAFT

٠ 1554 Black Lager LETERRIOR Dry Hopped Blonde Sour Ale

ABV [7.5%] IBU [] SERVING TYPE [DRAFT]

FOCO

American Pale Ale in collaboration with Odell Brewing CO

ABV [6.75%] IBU [55] SERVING TYPE [DRAFT

RAMPANT ٠

Imperial IPA

YU7U

Imperial Berliner Weisse

ABV (8%) IBU (6) SERVING TYPE (DRAFT)

TRANSATI ANTIOUF KRIFK

Kriek

86

NEW HOLLAND BREWING CO.

HOLLAND, MI | WWW.NEWHOLLANDBREW.COM

New Holland Brewing Company's deep roots in the craft industry go back to 1997. We believe the art of craft lives in fostering rich experiences for our customers, through creating authentic beer, spirits and food while providing great service. Recognized for our creativity and artistry, our mission to improve the lives of craft consumers everywhere is seen in our diverse, balanced collection of beer and spirits. New Holland brews and distills at two locations in Holland, Michigan: our production facility on the north side and our Pub & Restaurant in downtown Holland. For more information on our hours, tours and products – visit newhollandbrew com

NEW HOLLAND

CARHARTT - THE WOODSMAN

Celebrates craftsmanship and hard work. Locallygrown Cascade hops bring a brightness to this barrel-aged American pale ale. Malt sweetness and toasted oak combine for a smooth, refreshing finish. ICHABOD PUMPKIN ALE
 Ichabod combines malted barley

Ichabod combines malted barley and real pumpkin with cinnamon and nutmeg in a delicious and inviting brew. After dinner, try it with your favorite dessert.

ABV [5.2%] IBU [26] SERVING TYPE [DRAFT]

Nº 80

ABV [4.4%] IBU [32.94] SERVING TYPE [DRAFT]

DRAGON'S MILK BOURBON BARREL STOUT

A stout with roasty malt character intermingled with deep vanilla tones, all dancing in an oak bath.

ABV [11%] IBU [31] SERVING TYPE [DRAFT]

NORTHBOUND SMOKEHOUSE & BREWPUB

MINNEAPOLIS, MN | WWW.NORTHBOUNDBREWPUB.COM

HEAD BREWER' JAMIE ROBINSON BREWERS' JOEL SCOTT MICHELE WILLAFORD

City Pages Best Brewpub (2013), Best Neighborhood Bar (2014), USA Today's top 20 brewpubs in the country, and the 2014 World Beer Cup silver medal winner for chocolate beer. Nestled in South Minneapolis, Northbound Smokehouse & Brewpub is committed to serving top quality smoked food and world class beer.

• WILD RICE AMBER ALE Our most popular seasonal, an American Amber Ale

brewed with wild rice. Taste for nutty and vanilla notes from the wild rice.

ABV [6.4%] IBU [32] SERVING TYPE [DRAFT]

№ 43

FRESHHOP

Our fresh hop IPA brewed with wet/fresh Cascade, Centennial, and Columbus hops from Gerhard Hops in Pine City, MN

ABV [%] IBU [] SERVING TYPE [DRAFT]

SMOKEHOUSE PORTER ٠

BIG JIM IPA

lumbus hops.

A lightly smoked porter. 5% of the base malt is smoked in-house for a smoky complexity, balanced with crystal malts

Our flagship beer brewed for malt lovers and hop

heads with huge late additions of Cascade and Co-

ABV [6.2%] IBU [30] SERVING TYPE [DRAFT]

ABV [7.2%] IBU [92] SERVING TYPE [DRAFT]

• 2ND ANNIVERSARY

A Belgian Golden Strong Ale brewed with honey and Belgian candi sugar.

ABV (9.5%) IBU (20) SERVING TYPE (DRAFT)

VANILLA PORTER

Our Smokehouse Porter infused with vanilla beans

ABV [6.2%] IBU [30] SERVING TYPE [DRAFT

NORTHGATE BREWING

MINNEAPOLIS, MN | WWW.NORTHGATEBREW.COM

HEAD BREWER: TUCK CARRUTHERS BREWERS: SAM KREITNER

Starting in less than 800 sq' in 2012, NorthGate is set to open in its new location at 783 Harding St NE next month with 4x the capacity and finally adding a tap room. We specialize in sessionable, well balanced, British styles.

№ 39

WALL'S END

A smooth English Brown Ale that is refreshing enough for summer drinking and substantive enough for bitter Minnesota winters. Malt-focused, English-hopped, and highly sessionable. PUMPION CASK ON VANILLA BEANS

English Pale Ale + Pumpkin Pie Spices + Vanilla Beans = a harmony of flavors in your mouth. A Real Ale, fall style.

ABV [6%] IBU [38] SERVING TYPE [CAN]

PARAPET ESB

Balanced English Pale Ale brewed with all English Hops and Barley. The malt backbone shines and is complimented by the floral, earthiness of the hops.

ABV [5.6%] IBU [47] SERVING TYPE [DRAFT]

ABV [4.8%] IBU [19] SERVING TYPE [DRAFT]

GOLDEN SMASH CASK WITH CITRA HOPS

The inaugural beer at our new location. A clean and easy drinking pale ale made entirely from Golden Promise Malt and UK First Gold hops.

ABV [6.2%] IBU [68] SERVING TYPE [CASK]

OLVALDE FARM AND BREWING CO.

ROLLINGSTONE, MN | WWW.OLVALDE.COM

BREWERS: JOE POND

Olvalde is a one-man brewery on a family farm in Rollingstone, Minnesota.

ODE TO A RUSSIAN SHIPWRIGHT

Cask Conditioned Real Ale Brewed With Barley and Rye Malts and Our Own Spruce Tips

ABV [7.5%] IBU [] SERVING TYPE [CASK]

ODE TO A RUSSIAN SHIPWRIGHT W\

HERBS

Cask Conditioned Real Ale, as above, with herbs added to the cask

ABV [7.5%] IBU [] SERVING TYPE [CASK]

Nº 37

OSKAR BLUES BREWERY

LONGMONT, CO | WWW.OSKARBLUES.COM

HEAD BREWER: TIM MATTHEWS

Our funky little Colorado grown brew-pub that started 10 years ago by stuffing our huge, voluminously hopped mutha of a pale ale in a can not only began the craft-beer-in-a-can craze, but has grown to add a brewery to the hills of Pisgah National Forest in Brevard, NC.

GUBNA

Imperial IPA featuring Rye Malt, Sorachi Ace, Mosaic, and Chinook Hops

TENFIDY

Imperial Stout featuring 2 Row, Chocolate Malt, Roasted Barley, and Flaked Oats

ABV [10%] IBU [100+] SERVING TYPE [DRAFT]

ABV [10.5%] IBU [98] SERVING TYPE [DRAFT]

№ 64

WHITE BUFFALO WHITE IPA

West Coast style White IPA featuring Centennial, Simcoe, and Galaxy hops

ABV [5.9%] IBU [] SERVING TYPE [DRAFT]

OBLITERATOR

German Strong Bock

ABV [11%] IBU [] SERVING TYPE [DRAFT]

PEACE TREE BREWING CO.

KNOXVILLE, IA | WWW.PEACETREEBREWING.COM

HEAD BREWER: JOE KESTELOOT

Peace Tree Brewing Company is dedicated to brewing handcrafted, full-flavored beers with a great attention to quality. Our brewery began in 2009 in a former Nash Rambler car dealership on Main Street in Knoxville, Iowa. Our hope is that our beer will be a shared with friends and strangers alike.

BLONDE FATALE

Our Belgian-style Blonde Ale will steal your heart as the unfiltered golden hue seduces your taste buds with surprising smoothness.

ABV [8.5%] IBU [] SERVING TYPE [DRAFT]

ROYALE 41

This Imperial IPA acquires its title from the 41st parallel that runs through our brewery and the hopgrowing region of New Zealand.

ABV [%] IBU [] SERVING TYPE [DRAFT]

Nº 62

RED RAMBLER

Since the brewery is located in what was once a Nash Rambler car dealership, it seemed appropriate to honor this history with a beer.

ABV [5.8%] IBU [] SERVING TYPE [DRAFT]

SOUR MASH SAISON

ABV [%] IBU [] SERVING TYPE [DRAFT]

PROST BREWING CO.

DENVER, CO | WWW.PROSTBREWING.COM

HEAD BREWER: LARRY LEINHART

Prost Brewing Company produces German style biers using only German equipment, ingredients and techniques. Prost rescued a 50 year old copper brewing system from Brauerei Hummer in Germany to bring a slice of Bavaria to the Mile High City and soon, the United States. Lager bier... the old school way!

Nº 70

DUNKEL

Double decocted dark amber lager characterized by malty, caramel & roasted flavors. Finishes smooth and slightly dry.

ABV [5.4%] IBU [25] SERVING TYPE [DRAFT]

WEISSBIER

Strong banana esters and a mild spice note created from a specialty Bavarian yeast strain.

ABV [4.5%] IBU [12] SERVING TYPE [DRAFT]

PRYES BREWING CO.

MINNETONKA, MN | WWW.PRYESBREWING.COM

HEAD BREWER: JEREMY PRYES

Pryes Brewing Company was founded in 2012 by Jeremy Pryes, a home brewer who spent years perfecting his recipes before launching his first beer. Pryes Brewing is committed to creating stand alone beers that stay true to their style and heritage.

№ <u>9</u>6

MIRACULUM

Dry hopped with 50 lbs of hops, this citrusy IPA finishes with light malt notes and sweet undertones, cutting the bitterness, rounding out the palate.

ABV [6.4%] IBU [75] SERVING TYPE [DRAFT]

ROCK BOTTOM BREWERY MPLS № 26

MINNEAPOLIS, MN | WWW.ROCKBOTTOM.COM

HEAD BREWER: LARRY SKELLENGER BREWERS: KARL OVERLAND

Located in downtown Minneapolis, Rock Bottom Brewery, the Original Minneapolis Brewpub, prides itself in serving only distinctive craft beer brewed onsite. With 4 standard and up to 8 rotating seasonal taps, designed and brewed by Head Brewer Larry, Rock Bottom has a great craft beer to fit anyone's palate.

SERIOUS ABOUT OUR FOOD. CRAZY ABOUT OUR BEER.

ROCKTOBERFEST

Perennial favorite, this award winning German-style fest beer is perfect for an Oktoberfest.

ABV [6.5%] IBU [] SERVING TYPE [DRAFT]

WICKED PUMPKIN ALE

A perfect witches brew of spice and pumpkin, this malty lightly hopped beer will bewitch you into having more than one...

ABV [5.5%] IBU [] SERVING TYPE [DRAFT]

PLOUGHBOY BREAKFAST STOUT

Every Ploughboy needs a hearty breakfast so this Stout has the Oatmeal built in, now all you need is the steak and eggs!

ABV [6.5%] IBU [] SERVING TYPE [DRAFT]

NAKED OTTER IPA

Brewed with Naked Golden Oats and Maris Otter Malt, and at over 70 IBU's, this American-style IPA is not for the Feign of "Hops".

ABV [6.2%] IBU [] SERVING TYPE [DRAFT]

• VISIT OUR BOOTH TO SEE WHAT'S POURING!

RUSH RIVER BREWING CO.

RIVER FALLS, WI | WWW.RUSHRIVERBEER.COM

HEAD BREWER: NICK AND DAN BREWERS: BRETT

Owner/Brewers Nick Anderson and Dan Chang started the company in 2004 with third partner, Robbie Stair after relocating to Minneapolis from Seattle. Robbie owned The Mud Pie, now The Bulldog Uptown and rented an apartment to Nick. Robbie let Nick and Dan brew in the kitchen, the rest is history.

LYNDALE BROWNALE

Designed to keep you warm on a fall day. We gave it a healthy hop-bite and deep flavor to follow the change of seasons.

ABV [7%] IBU [60] SERVING TYPE [DRAFT]

UNFORGIVEN AMBER ALE

Rich in flavor and mildly sweet, this amber ale is dry-hopped in the conditioning tank to add a subtle herbal nose.

ABV [5.5%] IBU [25] SERVING TYPE [DRAFT]

Nº 61

MINION IPA

Minion is aggressively hopped in the kettle and conditioning tank. A large dose of Mosaic hops creates a nice apricot/mango finish against a caramel backbone.

ABV [7%] IBU [70] SERVING TYPE [DRAFT]

LOST ARROW PORTER

This tasty Porter is a real gem. Lighter in alcohol than many expect and refreshingly carbonated. This beer is incredibly smooth.

ABV [5%] IBU [25] SERVING TYPE [DRAFT]

DOUBLE BUBBLE IMPERIAL IPA

The bigger brother to our BubbleJack IPA. Light in color, the hops do the talking in this full-bodied ale. For this version, we've doubled the hops, and added three pounds of local honey per keg.

ABV [9%] IBU [100] SERVING TYPE [DRAFT]

SAMUEL ADAMS

BOSTON, MA | WWW.SAMUELADAMS.COM

HEAD BREWER: DAVID GRINNELL

Our brevery includes over 50 different beer styles that's ever changing. We're proud that our beers are recognized for awards all over the world. But what we're most proud and passionate about is still the beer itself. Our mission hasn't wavered, we're still focused on making the best beer possible.

Nº 68

SAMUEL ADAMS BOSTON LAGER

The distinctive balance of spicy, complex hops, slightly sweet roast malts, and smooth finish, are what give this full-flavored taste.

ABV [4.9%] IBU [30] SERVING TYPE [CAN]

SAMUEL ADAMS OCTOBERFEST

Our version of this classic Oktoberfest lager blends together five roasts of malt to create a delicious harmony of sweet flavors, including caramel and toffee.

ABV [5.5%] IBU [16] SERVING TYPE [DRAFT]

SAMUEL ADAMS FAT JACK DOUBLE PUMPKIN

This rich and luscious brew indulges in flavor with over 28 lbs. of pumpkin per barrel, for a full bodied sweetness and deep russet color.

ABV [8.5%] IBU [25] SERVING TYPE [DRAFT]

SAMUEL ADAMS TETRAVIS- BELGIAN QUAD

Its deep complexity begins with a molasses sweetness with notes of dark fruits like raisins and figs, but develops with an undercurrent of tart spice.

ABV [10.2%] IBU [18] SERVING TYPE [BOTTLE]

• SAMUEL ADAMS REBEL IPA

Refreshing, flavorful IPA with the bright citrus and grapefruit flavors and subtle pine notes that drinkers love in West Coast style IPAs.

ABV [6.5%] IBU [45] SERVING TYPE [CAN]

SAUGATUCK BREWING CO.

DOUGLAS, MI | WWW.SAUGATUCKBREWING.COM

HEAD BREWER: RON CONKLIN

Saugatuck Brewing Co is a western Michigan craft brewer making a range of beer styles and unique offerings.

BONFIRE BROWN ALE

RObust American Brown Ale with a hint of smoked malt

ABV [6%] IBU [] SERVING TYPE [DRAFT]

NEAPOLITAN MILK STOUT

Milk Stout with all the flavors of Neapolitan Ice $\ensuremath{\mathsf{Cream}}$

ABV [6%] IBU [] SERVING TYPE [DRAFT]

Nº 99

PUMPKIN CHAI ALE

Pumpkin Brown ale with Chai spice

ABV [5.5%] IBU [] SERVING TYPE [DRAFT]

SCHILLING & CO.

SEATTLE, WA | WWW.SCHILLINGCIDER.COM

Here at Schilling Cider, we believe in minimizing our impact on the environment. We source our ingredients locally and design our packaging to be earth-friendly. When it comes to making ciders, we are truly innovative.

OAK AGED CIDER

Fermented and finished on 100% NW oak, Smokey Cinnamon with clove and vanilla, a Scotch Character with an Extra Smooth Finish

ABV [6.5%] IBU [] SERVING TYPE [BOTTLE]

GINGER CIDER

Fermented with fresh California ginger. Has a ginger burst, but crisp finish and a Complex balance

ABV [6.5%] IBU [] SERVING TYPE [BOTTLE]

Nº 101

SHMALTZ BREWING CO.

№ 104

• VISIT OUR BOOTH TO SEE WHAT'S POURING!

SIERRA NEVADA BREWING CO.

Nº 86

• VISIT OUR BOOTH TO SEE WHAT'S POURING!

SOCIABLE CIDER WERKS

MINNEAPOLIS, MN | WWW.SOCIABLECIDER.COM

HEAD BREWER: MIKE WILLAFORD BREWERS: JOHN KIRKMAN

Sociable is driven by a pretty simple vision. Cider should be much more than the lightly-alcoholic, made-from-concentrate, sweet apple juice boxes that currently dominate the shelf space. Made from Midwestern apples, malt, hops and brewers yeast; Sociable is not just cider, it is so much more.

Nº 46

FREEWHEELER DRY

This dry cider is fermented with a blend of Midwestern apples, cane sorghum and Williamette hops for a dry body and taste.

ABV [5.8%] IBU [10] SERVING TYPE [DRAFT]

WILLAFORD'S CHOCOLATE PORTER

Our Head Brewer brewed this beer with his wife Michele, a brewer at Northbound Smokehouse Brewpub, to commemorate their wedding anniversary.

ABV [6.3%] IBU [20] SERVING TYPE [DRAFT]

HOP-A-WHEELIE

The same apple blend of Freewheeler, but with an added kick from a Cascade and Chinook dry-hop.

ABV [6.2%] IBU [10] SERVING TYPE [DRAFT]

HOP TWERK FRESH HOP DOUBLE IPA

Brewed with an unbelievable amount of fresh Chinook, Centennial, Cascade, and Columbus hops this Double IPA will drop it to the floor.

ABV [8.1%] IBU [90] SERVING TYPE [DRAFT]

SPOETZL BREWERY

SHINER, TX | WWW.SHINER.COM

HEAD BREWER: JEREMY MAURIC

In 1909 the residents of Shiner, Texas, didn't strike gold. They struck water. Shortly thereafter, they learned that they could turn that water into some pretty tasty beer. Today, we still brew every drop of Shiner with the same pure artesian well water used for more than a hundred years.

№ 108

SHINER BOCK

This extremely drinkable American style Dark Lager is lightly hopped with First Gold and Nugget hop. Medium brown color with a slightly sweet finish.

ABV [4.4%] IBU [13] SERVING TYPE [BOTTLE]

SHINER OKTOBERFEST

Two Row Barley with Munich/ Caramel Malts for a deep amber color and toasted flavor. Initial rich malty aroma and sweetness with a dry finish.

ABV [5.7%] IBU [18] SERVING TYPE [BOTTLE]

SHINER WHITE WING

Authentic Belgian yeast with the addition of coriander and orange peel blend to deliver the spice, citrus aroma and taste of a Belgian wheat ale.

ABV [4.7%] IBU [17] SERVING TYPE [BOTTLE]

SQUATTERS/WASATCH BREWERIES

SALT LAKE CITY, UT | WWW.UTAHBEERS.COM

HEAD BREWER: DAN BURRICK BREWERS: JASON STOCK

WASATCH BEERS, named after the Wasatch Mountains east of Salt Lake City, was formed in 1986 by Greg Schirf in the resort town of Park City. SQUATTERS founding partners Peter Cole and Jeff Polychronis followed the American brew pub revolution and Squatters Pub Brewery opened for business in September 1989.

SQUATTERS HOP RISING

A mighty hop-lover's dream. Hop rising adds malty backbone to an intense Imperial IPA. This insanely smooth dry-hopped ale has everything.

ABV [9%] IBU [72] SERVING TYPE [DRAFT]

WASATCH APRICOT HEFE

Dangled before us: big, beautiful, luscious apricots. Our minds said no, our bodies said, yes. We gave in to temptation and created this delicious brew!

ABV [4%] IBU [] SERVING TYPE [DRAFT]

Nº 82

SQUATTERS WEE PEAT

Doff the cap of this Scottish Ale with and in a wink you'll be hearing Highland bagpipes while sipping this smoky, peaty, bonnie good brew.

ABV [5.6%] IBU [] SERVING TYPE [DRAFT]

WASATCH BLACK O' LANTERN

Alone in his laboratory one stormy night, a madman crossed an imperial stout with pumpkin to create this frankenbrew. How good is it? Scary good.

ABV [6.5%] IBU [] SERVING TYPE [DRAFT]

STEEL TOE BREWING

ST. LOUIS PARK, MN | WWW.STEELTOEBREWING.COM

HEAD BREWER: JASON SCHONEMAN BREWERS: RANDIN KING

Here at Steel Toe Brewing we are truly passionate about making great beer and believe in hard work, honesty, never half-assing anything we do and promoting the culture of craft beer. We supply thirsty beer drinkers with the freshest, local, flavorful beers their hard-earned money can buy.

SIZE 7 IPA

Deep gold in color with copious amounts of sweet citrus hop flavor and aroma along with an intense bitterness.

ABV [7%] IBU [77] SERVING TYPE [DRAFT]

RAINMAKER DOUBLE RED ALE

Copper in color with a big citrusy, piney hop aroma and flavor. The bitterness is matched by a pronounced caramel and toffee malt character.

ABV [6.5%] IBU [65] SERVING TYPE [DRAFT]

DOUGLAS CASCADIAN DARK ALE

Looks like a stout drinks like an IPA, yummy.

ABV [7.5%] IBU [80] SERVING TYPE [DRAFT]

Nº 4

DISSENT DARK ALE

Rich flavors and aromas of roasted malt, cocoa and espresso. Silky and full-bodied mouthfeel from the addition of caramel malts, rolled oats and flaked barley.

ABV [7%] IBU [50] SERVING TYPE [DRAFT]

STILLWATER ARTISANAL ALES

BALTIMORE, MD | WWW.STILLWATER-ARTISANAL.COM

The goal of Stillwater Artisanal is living art. Although packaged within a medium often overlooked for its artistic merits, our desire is to offer something new and inriguing. We present more than just a fine crafted beverage, rather an occasion that evokes an emotion and inspires contemplation.

WHY CAN'T IBU? Belgian IPA

 AS FOLLOWS Belgian Strong Pale Ale

ABV [5.7%] IBU [] SERVING TYPE [BOTTLE]

ABV [9%] IBU [25] SERVING TYPE [BOTTLE]

Nº 66

FOLKLORE

A deep ale, built dark and rich with a lean body, aromas of Belgian yeast, earthy hops and gently kissed by a wisp of smoke.

ABV [8.4%] IBU [] SERVING TYPE [BOTTLE]

SUMMIT BREWING CO.

Nº 7

ST. PAUL, MN | WWW.SUMMITBREWING.COM

HEAD BREWER: DAMIAN MCCONN BREWERS: CHRISTIAN DIXON ERIC HARPER NICK HEMPFER MIKE LUNDELL TOM MONDOR GABE SMOLEY PETER STACY

After nearly 30 years of crafting fine ales and lagers, Summit Brewing Company still prides itself on introducing people to great beers. Beer shaped by tradition, but inspired by the innovative individuals who craft our beer every day and the loyal friends who drink it.

SUMMIT PILSENER

Authentic Saaz hops from the Czech Republic give our Pilsener just the right amount of spicy floral aroma with a crisp, refreshing malt backbone.

ABV [4.6%] IBU [25] SERVING TYPE [DRAFT]

SUMMITOKTOBERFEST

Brewed in the classic Märzen style with Northern Brewer hops from Germany. Rich, toffee malt flavors up front with a clean hop finish.

ABV [6.7%] IBU [25] SERVING TYPE [DRAFT]

HORIZON RED IPA

The exceptional blend of American hops (including harder-to-find Horizon variety and enigmatic Mosaic) gives this beer an intense pine, citrus and earthy character.

ABV [5.7%] IBU [70] SERVING TYPE [DRAFT]

TRUE BRIT IPA

Our English-style IPA is enlightened by spicy, herbal UK hops in the kettle and dry hop and backed by a caramel malt sweetness.

UNION #2: REBELLION STOUT

Our popular Double Export Stout aged one year. Limited quantity. Special pouring begins at 2pm.

ABV [8.5%] IBU [70] SERVING TYPE [DRAFT]

UNCHAINED #16: HERKULEAN WOODS

Imperial lager brewed with spruce tips, maple syrup and experimental hops. Served from cask on oak spirals added. Get lost in the Woods!

ABV [8.2%] IBU [77] SERVING TYPE [CASK

ABV [6.4%] IBU [70] SERVING TYPE [DRAFT]

SURLY BREWING CO.

Nº 23

BROOKLYN CENTER, MN | WWW.SURLYBREWING.COM

HEAD BREWER' TODD HAUG BREWERS' SPENCER ANDERSON JERROD JOHNSON GLENN CASPER DERRICK ALLMENDINGER BEN SMITH KELLY ARMSTRONG

Surly Brewing Co. started with a homebrewing kit in Omar Ansari's garage. As his brewing passion grew, Omar converted his family's abrasives manufacturing business into a brewery in late 2004 after convincing Todd Haug, to join him as Surly's head brewer. Surly is currently building a Destination Brewery.

FURIOUS

American Amber IPA.

ABV (6.2%) IBU (99) SERVING TYPE (DRAFT)

HELL

Munich style Helles Lager.

ABV [5.2%] IBU [20] SERVING TYPE [DRAFT]

DAMIEN

Son of Darkness, dry hopped black ale made from second runnings of Darkness.

ABV [8.8%] IBU [50] SERVING TYPE [DRAFT]

RYE PENTAGRAM

Pentagram aged in High West rye whiskey barrels.

ABV (6.66%) IBU [14] SERVING TYPE (DRAFT)

ABV (5.5%) IBU (15) SERVING TYPE (DRAFT)

Dandelion Saison brewed with lemon and orange

Bender brown ale brewed with vanilla beans, cacao

Oat wine aged in High West rye whiskey barrels.

ABV (10.7%) IBU (32) SERVING TYPE (DRAFT)

AXE-MAN UNPLUGGED

FIGHT ALF

Single malt West Coast IPA hopped with Mosaic and Citra hops.

ABV 17.5%1 IBU 1651 SERVING TYPE (CASK)

THE DEVIL'S TWERK

Black licorice and cherry Porter aged on Oak.

ABV [6.66%] IBU [45] SERVING TYPE [CASK]

SURIYEEST

CULTIVATE

peel.

Dry hopped Rye Lager.

CACAO BENDER

nibs and coffee

ABV (6%) IBU (34) SERVING TYPE (DRAFT)

ABV [5.5%] IBU [45] SERVING TYPE [DRAFT]

TALLGRASS BREWING CO.

MANHATTAN, KS | WWW.TALLGRASSBEER.COM

HEAD BREWER: GARRETT PAULMAN BREWERS: BRANDON HOAG BRANDON GUNN RYAN MCNEIVE

Founded in 2007, Taligrass Brewing Company is located near the scenic Flint Hills in Manhattan, KS and surrounded by Taligrass Prairie. With access to great brewing water, quality ingredients and a beautiful copper clad brewhouse, the folks at Taligrass love brewing interesting beers to put into their taliboy cans.

8-BIT PALE ALE

Like those classic video games we all grew up with, 8-Bit is simple at first glance, yet fun and complex when you get into it.

ABV [5.2%] IBU [40] SERVING TYPE [CAN]

BUFFALO SWEAT STOUT

This stout tastes like liquid chocolate chip cookies made with espresso. Light bodied for the style, but remarkable in its character.

ABV [5%] IBU [20] SERVING TYPE [CAN]

Nº 95

8-BIT LIMITED RELEASE CASK

Our classic 8-Bit Pale Ale cask conditioned with Cherries and whole leaf Legacy hops. Time to power up!

ABV [5.2%] IBU [40] SERVING TYPE [CASK]

ETHOS IPA

An IPA bursting with juicy hop flavor. Ethos is dominated by 6 types of hops and a double dry-hopping regime, creating big bright citrus aromatics.

ABV [6.8%] IBU [110] SERVING TYPE [CAN]

ZOMBIE MONKIE ROBUST PORTER

Crafted with lots of roasted dark chocolate and specialty malts, then inoculated with enough hops to add a floral/citrus character in the finish.

ABV [6.2%] IBU [35] SERVING TYPE [CAN]

THIRD STREET BREWHOUSE

COLD SPRING, MN | WWW.THIRDSTREETBREWHOUSE.COM

HEAD BREWER: HORACE CUNNINGHAM

The Third Street Brewhouse was built on the perfect site in Cold Spring, MN. Combining a state of the art brewing facility, exceptional water and a dream team of world-class brewers results in unprecedented craft beers. Our Bitter Neighbor Black IPA, Lost Trout Brown Ale, Rise to the Top Cream Ale, Three Way Pale Ale, seasonal and specialty craft beers are intriguing, yet satisfying. Our 14 experienced and innovative brewers are amongst the leaders in the craft brewing industry.

LOST TROUT BROWN ALE

This is a true brown, not only because of its color but because of its stringent adherence to the style guidelines; a real beer connoisseurs dream. The hop flavor and aroma is adequately full and assists the roasted malt flavors that are perceived on the palate.

BITTER NEIGHBOR BLACK IPA

The rich darkness is not excessive as is sometimes seen in other craft iterations. A medium high hop flavor and aroma befits this style. The caramel and roasted malt flavors and aromas are enhanced with a well-controlled fruitiness.

ABV [6.5%] IBU [62] SERVING TYPE [DRAFT]

ABV [4.9%] IBU [20] SERVING TYPE [DRAFT]

THREE WAY PALE ALE

A sessionable pale ale with a deep golden hue and a flavor characterized by floral and citrus-like hops. The selection of three traditional and unique hops combined with three select malts creates a pleasing and balanced beer.

ABV [5.2%] IBU [40] SERVING TYPE [DRAFT]

JACK'D UP AUTUMN ALE
 An Autumn ale brewed with a subtle blend of pump-

kin pie spices.

ABV [5.4%] IBU [38] SERVING TYPE [DRAFT]

TIN WHISKERS BREWING CO.

ST. PAUL, MN | WWW.TWBREWING.COM

HEAD BREWER: DEREK BROWN

Tin Whiskers was founded by three college friends, Jeff Moriarty, President and Brewer; Jake Johnson, Brewer, and George Kellerman, who met in the Electrical Engineering school at the University of Minnesota. What began as happy hour daydreaming turned into brainstorming, spreadsheets, and countiess brew sessions. The founders of Tin Whiskers have melded the best parts of their engineering background in their approach to brewing. Extremely detailed process systems and exacting controls make for beer of the highest quality and repeatability. Tin Whiskers employs small batch brewing on their prototype system which is inspired from agile development and allows them to do low risk recipe experiments with adventurous ingredients.

Nº 16

SHORT CIRCUIT STOUT

Short Circuit Stout is a full-bodied and roasty stout with a lingering sweet aftertaste. It uses 5 different malts to create a variety of flavors that change through the course of taking a sip.

ABV [5.8%] IBU [31.4] SERVING TYPE [DRAFT]

FLIPSWITCH IPA

Flip Switch IPA is a hoppy American pale ale with a slight citrus aroma. It features a variety of American hops, with just the right amount of bitterness to match the malty base.

ABV [6.2%] IBU [63.9] SERVING TYPE [DRAFT]

WHEATSTONE BRIDGE

A refreshing and relaxing brew that combines wheat honey and chamomile in perfect harmony.

ABV [5.4%] IBU [20.7] SERVING TYPE [DRAFT]

SCHOTTKY PUMPKIN

An excellent fall beer that tastes and smells like that delicious pumpkin pie we all know and love.

ABV [5.5%] IBU [26.9] SERVING TYPE [CASK]

AMPERE AMBER

An easy drinking, approachable light ale with a malty start flowing into a crisp finish.

ABV [5.3%] IBU [48.5] SERVING TYPE [BOTTLE]

TOWN HALL BREWERY

MINNEAPOLIS, MN | WWW.TOWNHALLBREWERY.COM

HEAD BREWER: MIKE HOOPS BREWERS: AARON HERMAN ERIK SALMI SEAN CARNAHAN DYLAN SULLIVAN

Our newly remodeled brewpub offers a full menu in the restaurant. The brewery produces 5 house ales and lagers,10 rotating seasonals, and three cask ales. We now offer two Taphouses in South Minneapolis, one with 10 lanes of bowling!

NITRO KEY LIME PIE

One of our favorite summertime treats in a glass, on Nitro

ABV [4.9%] IBU [17] SERVING TYPE [DRAFT]

POOR BEN'S ALE

Brewed with award winning homebrewer Ben Adair. Rendition of Poor Richard's Ale, from Ben Franklin's journal. Dark and rich ale brewed with molasses and corn

ABV [6.8%] IBU [26] SERVING TYPE [DRAFT]

Nº 44

HOP N'CENTS

Single hop strong pale ale made with plenty of American Centennial hops

ABV [5.8%] IBU [45] SERVING TYPE [DRAFT]

MANGO IPA

Our classic IPA aged on the mango fruit

ABV [6.3%] IBU [86.9] SERVING TYPE [BOTTLE]

THREE HOUR TOUR

Your preview of our Coconut Milk Stout slated for release October 25.

ABV [5.6%] IBU [24] SERVING TYPE [DRAFT]

CZAR JACK

Imperial Stout aged in Tennessee Whiskey barrels

ABV [9.3%] IBU [62] SERVING TYPE [DRAFT]

TRAVELER BEER CO.

BURLINGTON, VT | WWW.TRAVELERBEER.COM

We are dedicated to bringing our refreshing craft beers to all curious beer drinkers. We're a group of beer fans who like shandys, and will work hard to brew some great beers, with the added pleasure of introducing a new style of beer to the US.

CURIOUSTRAVELER

This is our take on a classic European Shandy. We started with an American craft wheat ale, and add fresh lemon and lime puree.

ABV [4.4%] IBU [7] SERVING TYPE [BOTTLE]

ILLUSIVETRAVLER

The Illusive Traveler is a wheat beer brewed with real grapefruit. It's satisfying citrus aroma and flavor then quickly disappears, leaving you searching for another.

ABV [4.4%] IBU [7] SERVING TYPE [DRAFT]

JACK-OTRAVELER

An alluring beer illuminated by the tastes of fall, striking a perfect balance between bright refreshment and seasonal spice. Brewed with fresh pumpkin

ABV [4.4%] IBU [7] SERVING TYPE [DRAFT]

№ <u>93</u>

TWO BROTHERS BREWING CO.

WARRENVILLE, IL | WWW.TWOBROTHERSBREWING.COM

HEAD BREWER: JASON EBEL BREWERS: JEREMY BOGAN

Two Brothers Brewing Company was founded by Jim and Jason Ebel in late 1996. The business was envisioned by the brothers based on their entry into entrepreneurship with The Brewer's Coop, a retail store catering to home beer and wine making. In 1992 The Brewer's Coop opened is doors in Naperville, IL selling retail ingredients and equipment for the homebrewing community. The more they were surrounded by brewing, the more passionate they became about opening their own microbrewery. In early 1996 they decided to take the plunge and started writing a business plan. Several months later their dream became reality. Two Brothers Brewing Company is still 100% family owned.

HOP CENTRIC

Caramel, ruby color. Floral, roasted malt & pine aromas. Grapefruit & hop resin taste.

ABV [9.9%] IBU [100.1] SERVING TYPE [DRAFT]

SIDEKICK

Clear, light straw color with white head. Chardonnay nose, passion fruit citrus aromas. Grapefruit, tropical and juicy taste.

ABV [5.1%] IBU [36.1] SERVING TYPE [DRAFT]

TWOTOWNS CIDERHOUSE

№ 101

CORVALLIS, OR | WWW.2TOWNSCIDERHOUSE.COM

Three childhood friends—living in 2 different towns—banded together with meager savings and a love of craft brewing and cider to launch 2 Towns Ciderhouse in 2010. This trinity seeks to advance the craft cider industry through mixing both old and new cider techniques and experimentation.

RHUBARBIAN

Tangy, wild, and not for the faint of heart, the Rhubarbarian is a fearsome hard cider made with freshpressed NW rhubarb.

ABV [6%] IBU [] SERVING TYPE [BOTTLE]

'COT IN THE ACT

Over 50lbs per barrel of rich ripe apricots were squeezed into this limited release cider, just for the dog days of summer.

ABV [6%] IBU [] SERVING TYPE [BOTTLE]

TYRANENA BREWING CO.

LAKE MILLS, WI | WWW.TYRANENA.COM

HEAD BREWER: ROB LARSON

We make exceptional beer. Each beer brewed at Tyranena also has a unique name specific to the history and folklore of the surrounding area or refers to something quintessentially "Wisconsin". These legendary labels have become a trademark of the establishment and part of the distinctive charm of Tyranena beers.

BITTER WOMAN IPA

Bitter Woman is our Wisconsin variation of an IPA. This beer is intensely bitter with a mighty hop flavor and aroma.

ABV [5.75%] IBU [68] SERVING TYPE [DRAFT]

DEVIL OVER A BARREL

Imperial Oatmeal Porter brewed with Sumatran and Costa-Rican coffee beans, then aged in Bourbon Barrels. Big, Black, and beautiful, this beer is devilishly delicous.

ABV [7.5 BEFORE BARREL AGING%] IBU [37] SERVING TYPE [DRAFT]

UNIBROUE

CHAMBLY, QC | WWW.UNIBROUE.COM

HEAD BREWER: JERRY VIETZ

From the beginning, Unibroue has carved out a special niche in the beer world with top quality products. It made history by becoming the first North American beer maker to use a brewing method inspired by the two-centuries-old tradition developed by Trappist monks in Europeparticularly in Belgium.

№ 84

EPHIMERE

Éphémère is an ephemeral ale that comes and goes with the seasons. Developed to feature a seasonal fruit in a refreshing, lightly spiced white ale.

ABV [5.5%] IBU [10] SERVING TYPE [DRAFT]

LA FIN DU MONDE

This triple-style golden ale recreates the style of beer originally developed in the Middle Ages by trappist monks for special occasions.

ABV [9%] IBU [19] SERVING TYPE [BOTTLE]

RAFTMAN

This coral-hued beer has a unique taste that combines the smooth character of smoked malt whisky with the flavors of fine yeast.

ABV [5.5%] IBU [15.5] SERVING TYPE [DRAFT]

MAUDITE

A Strong Amber-Red Ale. Maudite (damned) was the first strong beer to be retailed in Quebec.

ABV [8%] IBU [22] SERVING TYPE [BOTTLE]

VETERAN BEER CO.

COLD SPRING, MN | WWW.VETERANBEERCOMPANY.COM

The Veteran Beer Company currently brews on an alternating permit at the Cold Spring Brewery in Cold Spring Minnesota

THE VETERAN PREMIUM AMERICAN LAGER

The Veteran Amber Lager is immediately recognizable for the rich color (SRM 10-15) that appropriately conveys its medium-body. The Veteran is an easy-drinking, session beer that can satisfy even the most discerning drinker without being too filling.

ABV [5%] IBU [22-26] SERVING TYPE [BOTTLE]

THE BLONDE BOMBER AMERICAN BLONDE ALE

Its blonde coloration (SRM 3-5) and satisfying mouth feel are backed by a light hop aroma and a medium dry to somewhat sweet taste depending on the food accompaniment.

ABV [5%] IBU [18-22] SERVING TYPE [BOTTLE]

Nº 102

VINE PARK BREWING CO.

ST. PAUL, MN | WWW.VINEPARK.COM

HEAD BREWER: ANDY GRAGE BREWERS: TOM MURPHY PAUL SCHMIDT

Vine Park is the only brewery in the Midwest where you can brew your own beer and make your own wine on our equipment with our help. Vine Park has been the Fun Place to Brew Your Own Beer & Make Your Own Wines since 1995!

Nº 12

FOGGY FORTNIGHT BLACK IPA

Full bodied Black IPA with an intense roasted character and assertive hop flavor.

ABV [7%] IBU [56] SERVING TYPE [DRAFT]

• STUMP JUMPER AMBER ALE

American Amber Ale that has a unique nutty character derived from Biscuit Malt. A medium dose of hops balance out the maltiness.

ABV [5.8%] IBU [36] SERVING TYPE [DRAFT]

WYDER'S HARD CIDER

MIDDLEBURY, VT | WWW.WYDERS.COM

HEAD BREWER: NATALIA SANCHEZ-RODRIGUEZ BREWERS: JOHN MATSON

In the late 80's and early 90's, the Pacific Northwest saw the first wave of the craft movement in beer and cider. Among those riding that wave was Wyder's® Cider from Vancouver, Canada. In 1993, the newly US based Wyder's® cider began growing a fan base on the west coast

DRY PEAR

This light, crisp cider presents a tangy aroma while offering a distinct pear taste, and ends with a lively mouth feel that tickles the tongue.

ABV [4%] ISERVING TYPE [DRAFT]

REPOSADO PEAR

Reposado Pear cider is an adventurous tango with the classic blue agave based spirit. Wyder's Pear cider infused with smooth subtle oak laden tequila notes.

ABV [6.9%] SERVING TYPE [DRAFT]

DRY RASPBERRY

This cider is light in body and features mouthwatering raspberry notes. It retains a dry and sparkling finish.

ABV [4%] ISERVING TYPE [BOTTLE]

BEST OF THE FEST BALLOT

Cast your vote at the Minnesota Craft Brewers Guild Information Booth by 4:45 p.m. Check MNCraftBrew.org and Facebook.com/MinnesotaCraftBrewersGuild on Sunday to view the winners!

Our attorneys understand your business. From craft breweries to global food companies, Briggs and Morgan has the depth and breadth to help navigate the vast range of business legal issues faced by food and beverage companies of all sizes.

BRIGGS AND MORGAN®

Minneapolis | St. Paul | briggs.com

BRIGGS

STEVE CARLYLE

2540 2ND ST. NE MINNEAPOLIS, MN 55418 763-286-1898

ocmechanicalinc@gmail.com www.ocmechanicalinc.net

(NEW FEATURE: Filter Happy Howrs with Craft Beer) WE BUILT AN APP FOR THAT

TRAVEL HOME SAFELY, SEE YOU NEXT YEAR!

Quality Stainless, Inc.

Quality Stainless Inc 6522 Cambridge St St Louis Park, MN 55426 952-746-1780 www.qualitystainless.net

Quality Stainless Inc, located in St Louis Park, is a stocking distributor of sanitary stainless steel. We stock 1/2" thru 6" tubing, butt weld and clamp style fittings in 304L and 316L stainless. We also stock butterfly valves, ball valves and sanitary gaskets. We do bulk sanitary hose and hose assemblies to order, as well as custom machining and custom fabrication of manifolds and spool pieces per print.

Introducing Joe White Maltings.

Make friends with our newest Australian additions! Joe White Maltings' Roasted Malt and Roasted Barley are at work for your upcoming seasonal brews. **To learn more about Joe White Maltings' full spectrum of unique malts that will keep** *your* **new ideas brewing, call us at 1-800-669-MALT.**

Cargill is the maltster with decades of experience and expertise to help your business thrive. www.cargillspecialtymalts.com

2014 Cargill, Incorporated