

2015th Anniversary

BIG BEERS

Belgians & Barleywines

===== FESTIVAL

January 8th - 10th | Vail, Colorado

PROGRAM

Our Organizational Mission

The Vail Valley Charitable Fund helps people who live and work in Eagle County who have overwhelming financial needs due to medical crisis.

A Brief History

Formed in 1996 as a Colorado 501(c) (3) non-profit organization the Vail Valley Charitable Fund has assisted nearly 1,000 individuals and families and raised and dispersed more than \$5 million dollars.

The Vail Valley Charitable Fund gives direct aid grants, and can serve as a platform for fundraising events. The organization facilitates and assists with fundraisers when the financial need is greater than a direct aid grant can address. Grassroots community support has been crucial to the VVCF's fundraising success.

For more information see vvcf.net, email: info@vvcf.org, or write to PO Box 2307 Edwards, CO 81632 or call (970) 926.9795.

2015 Brewery Index

AC Golden	4	de Brabandere	12
Alaskan	4	Breckenridge	12
Antwerpse	4	Butcherknife	13
Allagash	5	Casey	13
Ayinger	5	Caution	13
Altitude Chophouse	6	Brunehaut	14
Aspen	6	Copper Kettle	14
Atwater	6	Coronado	14
Backcountry	7	Crazy Mountain	15
Baere	7	DeProef	15
Bakers'	7	Colorado	16
Barrels & Bottles	7	Crooked Stave	16
Avery	8-9	De Halve Mann	16
Bell's	9	Denver Beer	17
BJ's Brewhouse	9	Deschutes	17
B.O.M.	9	Dillon DAM	17
Black Bottle	10	Dogfish Head	18
Black Shirt	10	Dry Dock	18
Blue Spruce	10	Dubuisson	19
Bonfire	11	Dupont	19
Bosteels	11	Eddyline	20
Boulder Beer	11	Elevation	20
Boulevard	12	Elysian	20

2015 Brewery Index

Epic	21	Powder Keg	41
FATE	21	Prearis	42
Front Range	21	Renegade	42
Firestone Walker	22	Rocheport	42
Flying Dog	23	Redstone Meadery	43
Former Future	23	River North	43
Fort Collins	24	Roadhouse	43
Full Sail	24	St. Bernardus	44
Funkwerks	25	St. Feuillien	44
Glenwood Canyon	25	Schloss Eggenberg	44
Goose Island	26	Seven Hermits	44
Gore Range	26	Samuel Adams	45
Gravity	26	Sanitas	45
Grand Teton	27	Squatters	45
Great Divide	27	Shmaltz	46
Green Flash	28	Sierra Nevada	46
Grimm Brothers	28	Stone	47
Grist	29	Strange	47
Het Anker	29	Samuel Smith	48
High Hops	29	Surly	48
Hogshead	30	Telluride	48
Jagged Mountain	30	Ska	49
Kannah Creek	30	Tenth & Blake	49
Karbach	31	Three Barrel	49
Lagunitas	31	Timmermans	50
Left Hand	34	Tommyknocker	50
Liquid Mechanics	34	Trinity	50
Lindemans	34	Twelve Degree	51
Lone Tree	34	Uinta	51
Lost Abbey	35	Upslope	51
Loveland Aleworks	35	Van Honsebrouck	52
Orval	35	Verboten	52
Lost Highway	36	Verhaeghe	52
Mission	36	Van Steenberge	53
New Belgium	36	Victory	53
Nebraska	37	Wasatch	53
Odd 13	37	Very Nice	54
New Holland	38	Verzet	54
Odyssey	38	Wals	54
Oskar Blues	38	Wells & Young's	55
Ommegang	39	West Flanders	55
Our Mutual Friend	39	Westmalle	55
Papago	39	Widmer Brothers	56
Odell	40	Wild Woods	56
Perennial	40	Wiley Roots	56
Omer Vander Ghinste	41	Wit's End	57
Paradox	41	Wynkoop	57
		White Pony	57

AC Golden Brewing Company

Golden, CO

www.acgolden.com

AC GOLDEN
BREWING COMPANY

Dark Kriek

A blend of two barrel aged sour beers. A darker burgundy sour blended with a golden sour. This beer was then aged on 500 pounds of fresh Palisade sweet and sour cherries. Dark red and 5.5% ABV

Barrel Aged Imperial Stout

A strong stout aged in a blend of fresh whiskey barrels. Both Kentucky Bourbon and Colorado Malt Whiskey barrels were used in the blend. Beer was aged in the barrels for 8 months to 2 years. 13.5% ABV

Scotch Barrel Aged Barleywine

Notes of burnt sugar and amaretto mend with very light smoke from the barrel. 11.5% ABV

Alaskan Brewing Company

Juneau, AK

www.alaskanbeer.com

ALASKAN
BREWING CO.

Double Black IPA

The aroma of Alaskan Double Black IPA consists of fresh, citrus notes from Northwest hops and the heavy, dry bouquet of roasted grains. Brewed with an array of dark malts, Alaskan Double Black IPA features the distinctive flavors of coffee and bitter chocolate with a subtle toasted sweetness. Large hop additions late in the boil, and dry-hopping after fermentation, lighten and refresh the overall perception and flavor of the beer. It finishes with a dry palate and lingering warmth and bitterness. 8.5% ABV

Barley Wine

Alaskan Barley Wine is a full bodied ale, deep mahogany in color and brewed with an array of complementing malts to achieve its high original gravity. Multiple hop additions in the boil and dry hopping during fermentation provide contrast to the big malt character resulting in the smooth balance that distinguishes this specialty brew. Like many fine wines, Alaskan Barley Wine may be aged in the bottle and gains deeper malt complexity and smoothness over time. 10.7% ABV

Imperial Red

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. A zesty array of hop flavors from mango and bitter orange to green mint and hibiscus meld with the nutty, roasted caramel and subtle dried fruit flavors of the complex malt profile to create a surprisingly fresh, yet warming example of the style. 8.5% ABV

Antwerpse Brouw Compagnie NV

Belgium

www.artisanalimports.com

SEEF

Seef is hard to describe. It's effervescent, full-bodied, nicely finished. It has fruity, wheat beer-like notes in the nose and palate, but it also has a beguiling earthiness. Moderate hops nevertheless leave Seef dry and moreish, easy to enjoy. Do I taste Brettanomyces? Is it sour? Not really, but sort of... 6.5% ABV

Allagash Brewing Company

Portland, ME

www.allagash.com

Fluxus 2014 Ale

2014 Fluxus is pale yellow in color with honey and spruce notes throughout the flavor and aroma. The honey and spruce strike a balance that allow both to express themselves, while a pleasant malt character keeps either from taking over. The finish of this medium bodied ale is long and warming. This beer was a collaboration project between Allagash controller and Master Beekeeper, Erin Forbes and Allagash lab and sensory guru Karl Arnberg.

Tripel Belgian Style

This strong golden ale is marked by passion fruit and herbal notes in the aroma, with suggestions of banana and honey in the complex palate. The Tripel has a remarkably long and smooth finish. 9% ABV

Curieux Bourbon Barrel Aged Strong Ale

Allagash Curieux was our first foray into barrel aging. Curieux is made by aging our Tripel Ale in Jim Beam bourbon barrels for eight weeks in our cold cellars. The aged beer is then blended back with a portion of fresh Tripel. The resulting beer is soft with coconut and vanilla notes, with hints of bourbon. 11% ABV

Interlude Farmhouse Ale aged in Wine Barrels

Two yeast strains were used to create this unique 9.5% ABV Belgian style ale. The first, a Belgian farmhouse yeast, establishes the flavor foundations of a classic Belgian-style ale. The second, a house strain of Brettanomyces yeast, brings it to the next level contributing an intriguing myriad of flavors including pear, apricot, graham cracker, and bread crust. Finally, a portion of the Interlude is aged in red wine barrels, which impart a distinctive vinous plum character and a drying, almost tannic finish. 9.5% ABV

White: Belgian Style Witbier

Our interpretation of a traditional Belgian wheat beer. Brewed with a generous portion of wheat and spiced with coriander and Curacao orange peel, this beer is fruity, refreshing and slightly cloudy in appearance. 5% ABV

Saison: Belgian Farmhouse

Allagash Saison is our interpretation of a classic Belgian farmhouse style. It is a golden hued beer, brewed with a 2-Row blend, malted rye, oats and dark Belgian candi sugar. Saison is hopped with Tettnang, Bravo and Cascade hops. Fermented with a traditional saison yeast strain, Saison exhibits notes of spice and tropical fruit in the aroma. Citrus and a peppery spice dominate the flavor and make way for a pleasant malt character. Saison is full bodied with a remarkably dry finish. 6.1% ABV

Dubbel Belgian Style

Allagash Dubbel boasts a deep red color and a complex malty taste. The finish is dry with subtle hints of chocolate and nuts. The yeast asserts itself by lending a classic Belgian fruitiness. 7% ABV

Brauerei Ayinger

Germany

www.merchantduvin.com

Celebrator Doppelbock

A rich, dark elixir with cascading layers of malt complexity balanced by elegant hops. Notes of toffee, caramel, elegant dark-malt roastiness, and pure malt. Pinpoint conditioning and semi-dry finish. 24 IBUs, 7.2% ABV

Aspen Brewing Company

Aspen, CO

www.aspenbrewingco.com

10th Mountain Imperial Stout

Paying tribute to the brave men who pioneered the ski industry following their service in World War II, our 10th Mountain Imperial Stout is an imperial version of the traditional English oatmeal stout. A decadent beer worthy of sipping by the fire or sharing with friends. 87 IBUs, 9.3 % ABV

Double Conundrum Imperial Red

This fresh hop imperial red ale was inspired by the bounty of Colorado's burgeoning hop growing scene. We took a local favorite—Conundrum Red Ale—shifted into high gear and packed it with fresh cascade hops creating a beer that lets the beautiful aroma and flavor of the fresh hops shine. 77 IBUS, 8.6% ABV

Belgian Farmhouse Saison

A traditional Belgian farmhouse Saison brewed in celebration of long days and spring sunshine. Pilsner malt, curacao orange peel, Kent Golding Hops and special farmhouse yeast produce this straw colored hoppy beer. 43 IBUs, 7% ABV

Altitude Chophouse & Brewery

Laramie, WY

www.altitudechophouse.com

Your Royal Chai-Ness

Dunkelweizen with chai.

Early Worm

Imperial Porter with biscotti and espresso.

Atwater Brewing Company

Detroit, MI

www.atwaterbeer.com

Voodoo Vator Doppelbock

Voodoo Vator-Intense Malt richness with sweetness from caramel malt and a crisp nuttiness from Munich malt. Balanced acidity and hoppiness. Conditioned for almost two months to help integrate the alcohol with the intense malt roast. Finishes deceptively clean considering the high alcohol. 9.5% ABV

VJBlack Imperial Stout w/Vanilla & Dark Roast Coffee

2014 VJ Black-Imperial Stout version of our Flagship VJP using the same Vanilla and Dark Roast coffee. Grain bill consists 6 different malts and barley flakes. Addition of Magnum Hops adds the necessary alpha acids without throwing too much hop aroma that gives the beer balance. Notes of Chocolate, Espresso, Mocha and Star Anise on both the palate and aroma. 11.2% ABV

Hop-A-peel IPA

HopApeel-American IPA brewed with Chinook, Centennial, Apollo and Falconers Flight. Chinook brings forth a piney spice character. The Centennial accentuates the bitter citrus on the palate. Apollo and Falconers add both the alpha acids and big body aroma that flesh out the 118 IBUs of this beer. We add the orange zest to balance all that hop bitterness and mesh with the citrus character already present. 7.7% ABV

BBA Blueberry Cobbler

2014 Bourbon Barrel Aged Blueberry Cobbler Ale-American Stout brewed with Michigan Blueberries. It's the malt bill that gives this beer its distinct baked cobbler crust flavors. Nose is heavy with blueberries but you don't taste them until the finish. First release to be aged in Bourbon Barrels imparting a nice vanilla tone and sweet booziness that complements the fruit component. Original 8.6% ABV

Backcountry Brewery

Frisco, CO

www.backcountrybrewery.com

Breakfast Stout

A sessionable milk stout brewed with coffee to create the Mocha version of beer.

You Still Haven't Heard

Wort from a Belgian Dubbel recipe inoculated with several different organisms and fermented in a spent wine barrel to create an extremely unique beer.

Tart SaizIn

Our Imperial Saison aged in Rombauer Red Zinfandel barrels for 18 months and inoculated with Lactobacillus and Pediococcus.

Baere Brewing Company

Denver, CO

www.baerebrewing.com

Baere-liner Weisse

This is our take on the tart, low-alcohol Berliner Style Weisse. Malted barley and malted wheat form the base with a touch of sterling hops added to the mash. We harvest and culture wild lactobacillus (and other beasties?) in apple juice and add yeast to do the legwork. With a clean lacto tartness and a low ABV of 3.1% ABV, this beer is very sessionable. Try it "Mit Schuss" (with syrup) or on its own.

Big Hoppy Brown

This is our amped up version of the American Brown Ale. While the 47 IBUs aren't in your face, they provide the necessary balance for a very drinkable beer weighing in at 8.8% ABV. Cascade and Northern brewer hops with 2-row, red wheat, crystal, chocolate, and aromatic malt may change your perception of brown ales.

BREWERY

The Bakers' Brewery

Silverthorne, CO

www.thebakersbrewery.com

Prickly Peach

Brewed with Kannah Creek out in Grand Junction. It is a Belgian Strong Ale with a beautiful reddish orange hue, a earthy-herbal flavor of prickly pear cactus and eucalyptus leaves and the mildly fruity sweet finish of Palisade peaches with a hint of allspice. Yummy and 8.5% ABV

Clown Town Brown Porter

Brewed with Shine Brewing & Gathering. An imperial chocolate malted porter with 4 levels of chocolate malts that was fermented on toasted oak chips and fresh toasted organic pecans. Like a candy bar in a glass that'll whoop your ass at 9.7% ABV

Barrels & Bottles Brewery

Golden, CO

www.barrelsandbottles.com

Hypnos Imperial Stout

Imperial Stout tasting of coffee and chocolate, 10.0% ABV, 60 IBUs

Juniperus Imperial IPA

Barrel-Aged in Agave-based Gin Barrel. Imperial IPA dry hopped with Blue Juniper Berries and Glacier hops, 10.2 ABV, 97 IBUs

Avery Brewing Company

Boulder, CO

www.averybrewing.com

The Reverend

Belgian-Style Quadrupel Ale. Our brewers included as many authentic imported Belgian specialty malts as they could, making this the perfect beer for folks who love malty beers and are ready to take the next step. A divinely complex and beautifully layered beer with hints of dark cherries, currants, and molasses, complimented by an underlying spiciness. Sinfully smooth considering the high alcohol content. 24 IBUs, 10% ABV

Hog Heaven

Dry-Hopped Barleywine Style Ale. This dangerously drinkable garnet beauty is a hop lover's delight. The intense dry-hop nose and the alcohol content are perfectly balanced for a caramel candy-like malt backbone. This is a serious beer for serious beer aficionados. 104 IBUs, 9.2% ABV

The Beast

Grand Cru. The Beast is a seducer – accomodating, complicated, powerful, dark and created to last the ages. With a deep burgundy color and aromas of honey, nutmeg, mandarin orange and pineapple, this massive and challenging brew has flavors akin to a beautiful Carribean rum. Dates, plums, raisins and molasses are dominant in a rich vinous texture. Cellarable for 10+ years. 63 IBUs, 16.1% ABV

Mephistopheles' Imperial Stout

Mephistopheles is the crafty shape shifter, the second fallen angel. Amazingly complex, coal black, velvety and liqueurish, this demon has a bouquet of vine-ripened grapes, anise and chocolate covered cherries with flavors of rum-soaked caramelized dark fruits and a double espresso finish. Cellarable for 10+ years. 80 IBUs, 15.92 % ABV

Samael's

Oak-Aged Ale. Samaels is a super-caramelly, oak-aged English-style strong ale. Perhaps the least hoppy (sacrilege here at Avery!) beer we've brewed, to accentuate the malt. The oak is very apparent in this rich and high gravity ale, adding additional depth and complexity with a woody and cask-like nose and a pronounced vanilla flavor on the palate. With the addition of a more roasted malt in 2007, Samaels now delivers subtle bitterness to add balance to the natural sweetness. Cellarable for 10+ years. 41 IBUs, 14.2% ABV

Rumpkin

Rum-Barrel Aged Pumpkin Ale. We wondered what would happen if a monstrous pumpkin ale, plump full of spicy gourdyness, were aged in fine fresh rum barrels to add suggestions of delicate oak and candied molasses. Rumpkin is what happened! This first member of the Annual Barrel-Aged Series was brewed with roasted pumpkins from a local Boulder County farm, and spiced with nutmeg, cinnamon, and ginger. 16.73% ABV

Pump[kY]n

Imperial Pumpkin Porter aged in Bourbon Barrels. Our newest release in our Annual Barrel-Aged Series, this Imperial Porter is brewed with pumpkin and spices, was aged in fresh Kentucky Bourbon Barrels for 4 months. 17.22% ABV.

The Maharaja

Imperial IPA . Maharaja is derived from the sanskrit words mahat, meaning "great", and rajan, meaning "king". Much like its namesake, this imperial IPA is regal, intense and mighty. With hops and malts as his servants, he rules both with a heavy hand. The Maharaja flaunts his authority over a deranged amount of hops: tangy, vibrant and pungent along with an insane amount of malted barley – fashioning a dark amber hue and exquisite malt essence. Welcome to his kingdom! 102 IBUs, 10-12% ABV

Salvation
Belgian Golden Ale. Luscious apricot and peach aromas are delicately interwoven with spicy suggestions of nutmeg and cinnamon in this heavenly soft, champagne-like elixir. 33 IBUs, 9.0% ABV

The Czar Imperial Stout
Behold the stunning crimson hues through the inky blackness. Inhale the noble Hallertau hops, spicy and floral. Savor the flavors redolent of English toffee, rich mocha, sweet molasses, candied currants and a hint of anise. We highly recommend cellaring additional bottles, as the Czar will continue to mature and become denser and more complex with age. 55 IBUs, 10-12% ABV

Tweak
Bourbon barrel-aged stout with coffee added. Our very own Parker, of the cartoon cat loving variety, created this cult classic character back in our 17th season. Appearing in several episodes under another stage name that was deemed inappropriate, our executive producers and editors decided that a name change and further character development – a 4-month hiatus in bourbon barrels – were necessary to satisfy our more ardent and demanding viewers.

Bell's Brewery, Inc.
Kalamazoo, MI
www.bellsbeer.com

Mercury
The 3rd release in the Planet Series. Belgian Single. Subtle, Spicy Yeast character. 4.8% ABV

Hopslam
Double IPA with honey. Huge citrus, floral & fruity hop notes. 10% ABV

Beer Michigan
Barleywine made from 100% Michigan malt & hops for the 2014 National Homebrewers Convention. Rich, distinctive malt character balanced with assertive hop flavor. 10% ABV

BJ's Brewhouse
Boulder, CO

www.bjsrestaurants.com/locations/col/boulder

Got Beer Swedish FarmHouse
Gotlandstrica Swedish Ale Brewed with Juniper Berries, Honey, and a hint of Smoke Malt.

Wild&Crazy Rye
American Version of a Finnish Sahti. Juniper Rye Saison

BJ's Special Brew #3
An Imperial Red Ale called "Bigger&Boulder". 70 IBUs, 9% ABV

B.O.M. Brewery
Belgium
www.abmimports.com

Triporteur from Heaven
Is a heavily hopped beer using 4 home-baked BOM malts. The wheat malt in the unfiltered beer can produce a light cloudiness. He uses Belgian dark and white candy sugar and uses 3 aromatic hops and 3 dry hopping. 6.2% ABV

Triporteur from Hell
A dark beer brewed with 4 hellish burned and roasted BOM malts. The beer reminds us of chocolate, caramel, recently brewed coffee, and freshly baked bread. He uses Belgian dark cane sugar and 2 different hops. 6.66% ABV

Blue Spruce Brewing Company

Centennial, CO

www.bluesprucebrewing.com

Poncha Pass Pecan Brown

A smooth sweet brown ale with a dark complexity of specialty malts. This beer delights the tastebuds and finishes with a caramel, nutty, toffee sweetness that resembles a pecan pie. 8.5% ABV

Whiskey Creek Porter

Barrel-aged whiskey porter. 8% ABV

Beezelbub

A golden, complex strong Belgian style Ale with a beautiful white head. This beer has a great marriage of fruity flavors and sweetness due to the 50 lbs of Belgian Candy Sugar added in the boil. 9.5% ABV

Black Bottle Brewery

Ft. Collins, CO

www.blackbottlebrewery.com

Angry Elf

American Strong Ale brewed with brown sugar, maple syrup, honey, molasses, corn sugar, Saigon cinnamon and aged in barrels cut with raspberries.

Mom the Meatloaf

Sour Ale blended with non-Sour Ale. Sour Carlos blended with fresh Carlos, duh...almost as good as your mom's meatloaf. Love you mom.

Liquid Metal

Imperial Rye Stout. This beer hates you and always will...Drinks like the worst heavy metal band you ever heard. Sorry...

World of Beer's Big Beers Big Beer

This beer is a Collaboration with World of Beer (Lodo, Cherry Creek, and Belmar locations specifically) and Black Bottle Brewery. It uses HBC 342 experimental hop in the kettle and dry hop and San Diego super yeast finished with champagne yeast. 15% ABV

Black Shirt Brewing Company

Denver, CO

www.blackshirtbrewingco.com

2012 Imperial Red Rye Stout

Hearty, full-bodied, and rich. Silky texture with warming alcohol. Maple, caramel, and toffee notes dominate the nose and palate, with subtle notes of dark fruits, anise, and a hint of spice from the rye. Extended aging has made this hefty beer rounded, supple, and silky smooth! 45 IBUs, 9.5% ABV

2014 Guava Red Saison

Orange and tangerine aroma with a hint of pear, apricot, coriander, clove, and black pepper on the palate. The fruitiness from the hops compliments the spicy, earthy yeast characteristics, and is further accentuated by the addition of fresh guava puree. The beer finishes snappy and dry and is very refreshing! 34 IBUs, 8.14% ABV

2014 Red Evelyn Imperial Red Rye IPA

This beer is brewed once a year to honor and celebrate the life of our Grandma Evie! The nuances in the beer all stem from memories of her. Notes of caramel and toffee, rye, Colorado wildflowers, foxtail pine, grapefruit, and other bright and vibrant citrus tones dominate the nose and palate gracefully. Incredibly elegant, layered, and complex! 93 IBUs, 9.32% ABV

Bonfire Brewing Company

Eagle, CO

www.bonfirebrewing.com

Roundabout Imperial Red

Brewed especially to commemorate the conclusion of Eagle's two-year long roundabout project. Roasted barley and caramel malts. Dry-hopped with chinook. 67 IBUs, 8.8% ABV

Luke, I am Your Father Black India Pale Ale

Columbus and nugget hops. chocolate malt and roasted barley. Also dry-hopped with Chinook. 62 IBUs, 7% ABV

Kilt Dropper Scotch Ale

Smooth and easy drinking for a big beer. Residual sweetness, medium malt backbone. 15 IBUs, 7.3% ABV

Sour Pale

Aged for 16 months in a Breckenridge Bourbon barrel with lacto bacillus and black currants.

Sour Lager

Aged for 16 months in a Breckenridge Rum barrel with lacto bacillus and blueberries.

Brouwerij Bosteels

Belgium

www.artisanalimports.com

Tripel Karmeliet

Brewed with three grains (oats, wheat and barley) and moderately hopped, Tripel Karmeliet is slightly sweet, malty and spicy on the palate, with tones of coriander and white pepper. On the nose it's coriander and a very mild hop resin note mingling with a full, fruity nose that fades to a beautiful honeyish aroma. 8.4% ABV

Boulder Beer Company

Boulder, CO

www.boulderbeer.com

Killer Penguin

Brewed in very small quantities once a year, we anxiously await Killer Penguin's return every November. Its dark garnet red color and candied-fruit like aroma get your mouth watering before taking a sip! Around 10% alcohol by volume, Killer Penguin is a big barleywine that comes across very smooth and extremely balanced. 60 IBUs, 10% ABV

MoJo Rising

In a moment of creative chaos, we decided to take our one and only MoJo IPA to the next level, resulting in MoJo Risin' Double IPA. Brewed with more than a half-ton of extra malt and twice the amount of Amarillo hops, MoJo Risin' is a citrusy, deliciously smooth Double IPA at 10% alcohol by volume. 80 IBUs, 10% ABV

The Scourge of the Dude

Aged for one year in first-use bourbon barrels, The Scourge of the Dude is Boulder Beer's second barrel-aged beer released in a bottle and their most rare packaged offering with only eight barrels in existence. It began as a lighter-bodied English-style Barleywine with undertones of candied fruit, then over time evolved into something much more complex with the fusion of bourbon, vanilla and oak flavors from the barrel. 60 IBUs, 12.3% ABV

Boulevard Brewing Company

Kansas City, MO

www.boulevard.com

Bourbon Barrel Quad

Based loosely on the Smokestack Series' The Sixth Glass, this abbey-style quadrupel is separated into a number of oak bourbon barrels where it ages for varying lengths of time, some for up to three years. Cherries are added to make up for the "angel's share" of beer lost during barrel aging. Selected barrels are then blended for optimum flavor. The resulting beer retains only very subtle cherry characteristics, with toffee and vanilla notes coming to the fore. 26 IBUs, 11.8% ABV

Saison-Brett

Saison-Brett, based on our very popular Tank 7, is assertively dry hopped, then bottle conditioned with various yeasts, including Brettanomyces, a wild strain that imparts a distinctive earthy quality. Though this farmhouse ale was given three months of bottle age prior to release, further cellaring will continue to enhance the "Brett" character, if that's what you're after. 38 IBUs, 8.5% ABV

Love-Child #4

Boulevard's Love Child Series of "wild" ales are barrel-aged with such boisterous cultures as Lactobacillus and Brettanomyces. These wayward offspring can prove so complex that we employ gauges on the label to convey the intensity of three key personality traits, Funk, Sour, and Fruit, presenting a picture of the ale at the time it was released. It will change as it ages, but don't we all? Oak barrels were used to age the majority of beer used for Love Child No. 4 — with beer aged from 16 months to nearly six years. Another portion of the beer spent 11 months in stainless tanks, souring on Lactobacillus. While very tart, the sourness is short-lived and the beer finishes dry with a trace of oak. 8 IBUs, 9% ABV

Brouwerij de Brabandere

Belgium

www.globalbeer.com

Petrus Aged Pale

Aged? Many beers have a long maturation, but this one has only 24-36 months in oak barrels. Pale? This beer has an old gold to bronze color, rather than the burgundy more common in the breweries of West Flanders. This is the 'mother beer', used in various quantities to blend with the other Petrus beers, and to give them their unique and very distinctive taste. This mother beer is rather sour with a bite like the best Brut Champagnes. A connoisseur's delight! The only one of its kind on the US market.

Breckenridge Brewery

Breckenridge, CO

www.breckbrew.com

Barleywine #2

Burgundy with gold hues with a ripe black cherry, hints of oak and faint alcohol aroma. This barleywine is rich and full-bodied with notes of red stone fruit, mulling spices and oak.

Regal Pilsner

A double Pilsner with distinct hoppy attributes and a pronounced malty backbone. It is strong in character and steadfast in its resolve to provide maximum drinking pleasure. All hail our Brewmaster and the fruits of his labor, Regal Pilsner! 45 IBUs, 7.7% ABV

72 Imperial

Brewed with chocolate from Colorado's very own Rocky Mountain Chocolate Factory, Inc., this Imperial Chocolate Cream Stout is full of rich, toasted chocolate notes with hints of dark fruit. 72 Imperial will take you where you need to go. Just sit back and enjoy the ride. 11 IBUs, 7.2% ABV

Amputator
Amber in color and floral to the nose. We decided to keep IBUs within a range so the drinker will not be overpowered by bitterness. This makes it taste like a more sessionable beer, but at 7.2% ABV one shouldn't drink more than a couple to be responsible. This recipe was created for last year's event.

Briones Barley Wine
Our biggest beer! It's a standard barleywine

Casey Brewing & Blending
Glenwood Springs, CO
www.caseybrewing.com

Saison
Our Saison is as old-world as it gets. We use 100% Colorado ingredients: Colorado water, malted and raw barley and wheat, Crystal hops and a yeast blend of saison yeast, brettanomyces and lactobacillus. We ferment the beer in custom-made open oak barrel fermenters. After this rustic primary fermentation, the beer goes to other barrels for further aging and flavor development. The result is a citrusy, dry, tart and effervescent beer worthy of sharing. 5.5% ABV

East Bank
We brewed a slightly higher gravity farmhouse ale made with fresh Glenwood Springs honey. 100% Colorado ingredients were used: malted barley, malted wheat, raw wheat and barley. Fermented in our open oak fermenters with our house farmhouse yeast. 6.5% ABV

Grape Fruit Stand
This is our Saison refermented with fresh, whole Palisade Cabernet Sauvignon grapes.

Blackberry Fruit Stand
This is our Saison refermented with fresh, whole blackberries.

Caution Brewing Company
Lakewood, CO
www.cautionbrewingco.com

Toaster Bat Black
Dark, mysterious, smoky, in your face. Yup, that pretty much describes Toaster Bat Black Smoked Robust Porter. Our highest gravity brew at 8.5% ABV is made to bring back memories of camping trips. Toaster Bat Black has the right amount of smoked and peated malts to balance out the malty smoothness of the porter base style. Pitch black in color and pours with a chocolate colored head, Toaster Bat Black will intrigue your senses and take you to places unexplored. One drink and you'll think you just saw a bat get shot out of a toaster. 26 IBUs, 8.5% ABV

Card Your Mom Saison
We created an amazing farmhouse style saison with the addition of cardamom seeds in the boil complete with an aroma filled with everything that embodies a great saison plus the exotic flavors of cardamom. Known as the "mother of all spices", cardamom incorporates lemon, mint, pepper, and floral notes. The addition of orange peel and coriander adds to the palate! Perhaps the most complex saison you've ever had, we won't be offended when you ask to card your mom. 25 IBUs, 6.9% ABV

Brasserie Brunehaut

Belgium

www.brunehaut.com

Brunehaut Blonde and Amber

These Belgian beers are the worlds first top-fermented ales made with Barley that are <5ppm of gluten. Additionally the beers are organic and vegan. The Brunehaut brewery, environmentally and ecologically aware, is also the first European brewery to export its beer in recyclable kegs and grow its own barley and wheat. The beers are 6.5% ABV

Coronado Brewing Company

Coronado, CA

www.coronadobrewingcompany.com

2013 Barrel-aged Stupid Imperial Stout

This deep, dark, viscous brew stands up to other imperial stouts, delivering big flavors in a smooth, balanced and easy-drinking package. Robust and chocolaty with a hint of hop freshness, it's the perfect beer to warm up with as winter cold sets in. 42 IBUs, 10% ABV

2013 Barrel-aged Old Scallywag Barley Wine

An American/English hybrid barley wine. For the base malt character, this beer utilizes British Crystal 77 and Dark British Crystal 150, with just a touch of English Chocolate malt for color. Then we use Nugget, Columbus, and Chinook hops in the dry hop process to bring out the American taste – and a dose of Willamette to bring out the English character of the beer. After maturation, the beer is then aged in Oak Bourbon Barrels, that bring in flavors of vanilla, coconut, and a nice shot of bourbon whiskey character. 11.4% ABV

Idiot Imperial IPA

It doesn't take a genius to know quality West Coast IPA's require a stupid amount of hops. A generous blend of Nugget hops and the four C's – Cascade, Centennial, Chinook and Columbus – brings forth a myriad of tropical fruit flavors and a brawny, persistent bitterness that makes for a highly intelligent brew. 90 IBUs, 8.5% ABV

Copper Kettle Brewing Company

Denver, CO

www.copperkettledenver.com

Well Bred

An English Style Barleywine significantly less hoppy than American Style, ruby in color with lavish hints of vanilla, caramel, coconut and earthy wood undertones from being aged for months in Breckenridge Distillery Bourbon Barrels. Pairs well with English Stilton, Braised Lamb, peppercorn crusted fillet, figs and prosciutto. 72 IBUs, 10.7% ABV

Snowed In

A smooth Imperial Oatmeal Stout brewed with locally sourced coffee from Pablo's Coffee in Denver. Rich cacao nibs adding slight bitterness, and aged in Bourbon Barrels from High West Distillery in Utah. Pairs well with buttermilk ham biscuits, aged gouda cheese, crème brûlée and dark chocolate truffles. Named Top Beers of 2013 by the Denver Post. 78 IBUs, 12.1% ABV

Mexican Chocolate Stout

A rich black ale made with Cassia Cinnamon, raw cacao nibs and three different kinds of Mexican chili peppers to add hints of smoke flavors and mild heat in the back of the throat. Based on Mexican Hot Chocolate and Gold Medal Winner at Great American Beer Festival in the herb and spice category. Pairs well with Belgian waffles, smoked brisket, mole and peach crepes. 50 IBUs, 7% ABV

Vail Valley, Colorado

Crazy Mountain Brewing Company

Edwards, CO

www.crazymountainbrewery.com

Lawyers, Guns & Money Barleywine

This beer is a celebration of our anniversary as well as one of our favorite songs. We use an assortment of crystal malts and throw a little molasses into the Brew Kettle to give a hearty maltiness. Dry hopping with American Hops gives this English style a refreshing American twist. Be cautious with this beer as overindulgence can result in the shit hitting the fan. 80 IBUs, 10% ABV

Sangre de Diablo Imperial Red Ale

The recipe for this creation spent three years in the development process. It combines a creative American hop varietal, a blend of two separate Belgian yeast strains propagated together to combine and enhance their respective flavor profiles and a select list of European malts. An intense array of fruit forward aromas spring from the glass while a deep and complex swirl of flavors dance from the front of the palate to the back. The English translation for this beer is "Blood of the Devil", an apt description for the complexity and soul of this beer. 44 IBUs, 9.1% ABV

Old Soul Strong Belgian Golden Ale

A healthy amount of wheat gives this beer a very smooth mouth feel that is accompanied by a fruity yeast character. Belgian candy contributes to this beer's light body and complex flavor. European hops team up with Juniper berries to offer a soft, subtle spiciness. 25 IBUs, 7.5% ABV

Envoy

This is a fairly traditional representation of where - stylistically - robust Imperial Stouts originated. Pete moss-smoked malt adds a layer of complexity to an already intricate malt flavor, combining sweet chocolate and rich caramel tones with a deep roasted character. Dry hopping with Noble hops rounds out this deeply stratified beer. This brew can be enjoyed today or will age well for several years to come. 50 IBUs, 9% ABV

Rolland Jr. India Brown Ale

This collaboration beer between Crazy Mountain Brewing Company and Flying Dog has a similar malt profile to it's big brother Rolland, but more traditional to style in alcohol content for a brown ale. The centennial hops were brewed similar to an india pale ale, heavier and more citrus forward creating less of a balance to the malt. 30 IBUs, 6% ABV

5th Anniversary

This special release is a tribute to the blood, sweat and the many tears that have gone into the first Five years of the Crazy Mountain Brewing Family. This celebratory ale showcases a grain bill that is equal parts barley from Scotland, Belgium and America- contributing to its smooth finish. Palisade hops added late in the boil impart a hint of apricot on the nose. This beer will cellar for several years to come but it is also ready to be opened for your next special occasion/ nice night at home. We hope that this special release puts into flavors the passion, devotion and love so many people have put in over the last Five years. Here's to Five more! 45 IBUs, 9.5% ABV

DeProef Brouwerij

Belgium

www.artisanalimports.com

Reinart Wild

In 1996 highly regarded brewing engineer and professor, Dirk Naudts created De Proef Brouwerij in the village of Lochristi, near the historic city of Ghent, Belgium. The ultra-scientific brewery blends modern equipment and technologies with traditional brewing methods. Beers are produced on one of three brewing systems, matched to volume and desired flavor profile. It's like a Wonka for beer! Michael Jackson once described De Proef as "the ultimate toy for the aspiring home brewer".

Cervarjaria Colorado

Brazil

www.artisanalimports.com

Guanabara Imperial Stout

Made with black rapadura sugar, a rough-and-ready form of cane sugar. It adds a treacly, molasses note to this stupendous Imperial Stout. Brewed with Colorado's deft touch, Guanabara is splendidly integrated in overall flavor: hops, malt, sugar all come into balance with roasted notes, gentle bitterness and a nose redolent of figs, pomegranate syrup and a high note of resiny hops. 10% ABV

Bertho

The beer is fully nutty, with a rich, full mouthfeel and the very delectable aroma and flavor of freshly roasted nuts. The only brown ale we've had that TRULY tastes like a "nut brown". Delicious, but let it warm up for best aroma and flavor. 8% ABV

Crooked Stave Artisan Beer Project

Ft. Collins, CO

www.crookedstave.com

Motif Reserva

Dark Belgian Style Sour Ale aged in Sherry Barrels

Primitif

Dry-Hopped Golden Sour Ale

Origins

Burgundy Sour Ale aged in Oak Barrels. 6.5% ABV

Nightmare on Brett

Dark Sour Ale aged in Leopold Brothers Whiskey Barrels. 9.666% ABV

Flor de Lees

Golden Sour Ale. 5% ABV

Brouwerij De Halve Mann

Belgium

www.elite-brands.com

Straffe Hendrik Tripel

The last authentic Tripel Style Beer brewed in Bruges Straffe Hendrik was an authentic Bruges' Tripel beer: a strong and rich beer with lots of flavors (malt, caramel and hop) and 9% ABV

Straffe Hendrik Quadruple

Straffe Hendrik Quadruple is a rich and intense dark Belgian ale. It is brewed with a subtle blend of specialty malts, which give the ale an extremely dark color and a chewy, malty complex character. The quadruple combines a clean dryness with a warm full bodied mouth feel and essences of fruit. Secondary fermentation in the bottle creates a living ale that can be aged and will have an evolution of taste profiles over time. It is brewed by the last active brewery in the historical city of Bruges. The town archives first mention the brewery in 1546. Since 1856, the famous brewing family Maes-Vanneste has owned the brewery. 11% ABV

Denver Beer Company

Denver, CO

www.denverbeerco.com

Tarte Noir

Barrel aged imperial stout with Brettanomyces. 9.3%ABV

Ye Ole Nipple Pincher

English style Old Ale. 8.8% ABV

Deschutes Brewing Company

Bend, OR

www.deschutesbrewery.com

The Dissident 2012

The Dissident is an Oud Bruin; a distinctive Flanders-style sour brown ale, with a heavenly aroma and flavor. Our first wild yeast beer, we use Brettanomyces and local cherries to give The Dissident its characteristic sour taste. Our stiffest brewing challenge, it must be fermented in isolation from our other beers. The words coddled and "worth it", come to mind. Barrel Aging: Pinot Noir and Cabernet barrels. 18 IBUs, 11.4% ABV

The Abyss 2009

A deep, dark Imperial Stout, The Abyss has almost immeasurable depth and complexity. Hints of molasses, licorice and other alluring flavors make it something not just to quaff, but contemplate. As for the great "drink it now or let it age" debate, the flavors meld and fuse into an entirely different pleasure a year on. Barrel Aging: Bourbon, Pinot Noir and New Oregon Oak. 86 IBUs, 11% ABV

Collage

Deschutes Brewery and Hair of The Dog Brewing Company join forces to weave The Dissident and The Stoic and Fred and Adam into an artistic collage of cask-aging alchemy. Damn, beer is fun. Barrel Aging: Rye Whiskey, Cognac, Sherry, Pinot Noir, Bourbon, new American Oak, and new Oregon Oak. 30 IBUs, 11.6% ABV

Dillon DAM Brewery

Dillon, CO

www.dambrewery.com

DAM Gogh de Garde

The DAM Gogh is a biere de garde, the richer, stronger French cousin of a Belgian Saison. A bit of caramel malt helps balance out the fruity-spicy funk of the Farmhouse ale yeast resulting in a complex, yet supremely drinkable 7.7% ale.

Belgian Imperial Pumpkin Porter

Dark, rich chocolate malts mingling with fresh roasted pumpkins, vanilla beans and lots of spices: cinnamon, all spice, ginger, and nutmeg, and fermented with our Belgian Farmhouse ale yeast for even more fruity-spicy funkiness. A deep, dark and delicious 8% ale.

Rum Barrel Aged Cardamom Stout

Our Irish Dry Stout aged in a Breckenridge Distillery Rum Barrel with fresh crushed cardamom seeds. Creamy smooth with hints of coffee and chocolate mixed with sweet rum and a bit of spice from the cardamom, one of the main flavors in most Chai teas.

Dogfish Head Craft Brewery

Milton, DE

www.dogfish.com

Namaste Belgian Wit

A witbier bursting with good karma. Made with dried organic orange slices, fresh-cut lemongrass and a bit of coriander, this Belgian-style white beer is a great thirst quencher. 20 IBUs, 4.8% ABV

Raison D'Extra

Belgian-style Brown. Our popular Raison D'Etre, with a little extra. This immodest brew, made with an obscene amount of malt, brown sugar and raisins, takes Belgian-style browns to new heights. 40 IBUs, 18% ABV

120 Minute IPA

Clocking in at 15-20% ABV and 120 IBUs, it's easy to see why we call this beer THE HOLY GRAIL for hopheads! 120 Minute IPA is boiled for a full two hours while being continuously hopped with high-alpha American hops, then dry-hopped daily in the fermenter for a month and aged for another month on whole-leaf hops. 120 IBUs, 15-20% ABV

BEER Thousand Imperial Lager

No sipper, BEER Thousand looks like a light lager and has much of the light lager recipe DNA but it is amplified like a barleywine. Fleeting fruit notes in the aroma give way to a sweet and malty flavor and a clean, warm finish. It goes down perfectly between barrages of low-fi 90-second jams. 31 IBUs, 10% ABV

Dry Dock Brewing Company

Aurora, CO

www.drydockbrewing.com

Whiskey Barrel-aged Double Hazelnut Brown Ale

This full-bodied, Double Brown Ale is aged in whiskey barrels with added hazelnut, which creates its earthy, nutty complexity and caramel, toffee-forward aroma. 30 IBUs, 8% ABV

Whiskey Barrel-aged Double Brown Ale

This winter warmer is a double strength English Brown ale with a nutty, caramel backbone and pronounced, earthy bitterness. Dry Dock Double Brown is aged in whiskey barrels, adding depth to its toasted flavor with a hint of chocolate and notes of walnut and plum. 30 IBUs, 8% ABV

Whiskey Barrel-aged Double Coffee Porter

Cold brewed coffee was added to Dry Dock's Naked Porter, which was aged in whiskey barrels to create this complex beer. Double Coffee Porter smells of roasted coffee and oak staves, with hints of dark chocolate and nuttiness to taste. This beer's creamy body comes from the addition of flaked barley. 20 IBUs, 9.3% ABV

Whiskey Barrel-aged Double Vanilla Porter

Dry Dock's classic Vanilla Porter recipe, amplified. This beer has a dark chocolate essence with hints of dark fruit and subtle smoke. Big-bodied and creamy, Double Vanilla Porter is a strong ale that takes on whiskey and oak aromas from the barrels it ages in and finishes surprisingly dry for a beer of its brawn. 20 IBUs, 9.3% ABV

Brasserie Dubuisson

Belgium

www.elite-brands.com

Scaldis

In 1933, when British ales were all the fashion in Belgium, Alfred Dubuisson (Hugues' grandfather) created a Belgian beer in the English barleywine style. He called his beer Bush, the translation of the family name. The recipe has remained unchanged for 79 years, longer than any other Belgian beer. It is hard to believe that Scaldis is 12% ABV. Beers this strong are generally quite heavy and sweet. Scaldis by contrast is quite dry with a pleasant nutty finish. Remarkably, Scaldis achieves its strength entirely through fermentation—without evaporating or freezing water to concentrate alcohol. Three different malts go into Scaldis, making it a beer with as much nuance as potency. Woodsy, toasty, sherry nose, with caramel, toffee, candied pineapple and prune notes. 12% ABV

Scaldis Pêche Mel

What do you get when you brew a slightly lighter version of classic Scaldis and add peach juice? A deliciously drinkable beer with a heady aroma of peach, a well-balanced malt character, and a surprisingly dry finish. Based on a favorite drink made by students that combined peach Lambic and classic Scaldis, Pêche Mel redefines what a beer with fruit can taste like. Even if you are not crazy about fruit beer, try it. We think you will appreciate what the Dubuisson has done. A fruit beer with big taste and out of this world peach aroma. Pêche Mel's Dubuisson signature yeast gives it a peppery kick and keeps it from being too sweet. A unique beer that pours a deep russet color and forms an absolutely gorgeous rocky head. Think of it as the moscato of the beer world. 7.5% ABV

Brasserie Dupont

Belgium

www.elite-brands.com

Saison Dupont

Saison Dupont is a world classic beer and the yardstick for one of Belgium's most important beer styles. It is the most admired AND imitated Saison in the world. The Saison style was pioneered by farms in Wallonie, the grain-growing region of Belgium. Traditionally beers were made during harvest to make use of excess grain. But before refrigeration, beers were hard to keep and the typical method of preservation was higher alcohol and sugar. This made for a heavy beer not very thirst quenching or suitable for hard labor. Golden, spritzy, quenching Saisons were the answer. They were strong enough to keep (4–6.5%) and very well attenuated so excess sugar could not go sour or create unwanted re-fermentations. A strong, vital yeast is key to full attenuation and thus to the style and why Dupont's role in its popularization has been central. Starting in the late 1800s and continuing till the present day, Dupont has helped neighboring farms and brewers by selling them yeast and providing lab services! Saison Dupont is a wonderful straw color with a dense creamy head. The nose is alive, like fresh raised bread, estery with citrus and spice notes. Full-bodied and malty, it sparkles on the palate and finishes with a zesty hop and citrus attack. Incredibly compatible with food! 6.5% ABV

Dupont Foret Organic

Introduced to the U.S. market over a DECADE ago. It is Belgium's first 100% certified organic beer. Brewed from 100% organically cultivated hops and barley and filtered artesian well water. Bottle-conditioned. Deliciously smooth bread and clove and pepper kick, bold, dry and herbal. 7.5% ABV

Eddyline Brewing Company

Buena Vista, CO

www.eddylinebrewing.com

14er Java Stout

The 14er is as big as the mountains it was brewed in. A very complex malt build with plenty of chocolate and roasted malts. One pound of BV Roastery Coffee per barrel creates a pleasant coffee flavor and explosive coffee aroma. 8.2% ABV

Crank Yanker IPA

A very balanced, complex, yet easy drinking IPA. This beer has a complex malt backbone that we balance with generous El Dorado hops among others. Tropical aromas and mango, orange, and pineapple balance with the malt and a crisp bitter finish. 70 IBUs.

Elevation Beer Company

Poncha Springs, CO

www.elevationbeerco.com

Oil Man Imperial Stout

Much like the "sweet light crude oil" from the eastern plains of Colorado- this Winter Seasonal beer pours a deep black with a tantalizing off-white head. Aromatics of sweet malt and bourbon envelop the nose like the sunset of the eastern plains. The malt profile continues through the palate from beginning to end with subtle hints of chocolate, coffee, and of course bourbon. This is a true beer for the malt and bourbon lovers alike. Aged In Breckenridge Distillery Bourbon Barrels. 50 IBUs, 11% ABV

Montanya Rum Barrel-Aged Horchata Imperial Porter

A collaboration between Elevation Beer Company and Montanya Distillers of Crested Butte Colorado. Elevation took its award winning Señorita and aged it in Montanya's award winning Oro Rum Barrels. 9% ABV

Arete Single Hop American Barleywine

A rare single hop barleywine, Arete was hopped 100% with Centennial hops, to balance out this Barleywine's gigantic malt bill. 12.57% ABV

Elysian Brewing Company

Seattle, WA

www.elysianbrewing.com

Knock on Nelson

Wood-aged IPA. Aged in our red wine foeders for 6 months. Nelson Sauvignon hops, Pale, Munich and Cara-Viennese malts. 72 IBUs, 7.1 % ABV

The Gourdfather

Pumpkin Barleywine. Pale, Munich, Cara-hell, Cara-vienne, C-15 Crystal and pumpkin seeds armed with Magnum hops. 23.4 Plato, 11.2% ABV

The Perfesser

Fruit Beer. Plums and Brettanomyces, Pale, Cara-hell, wheat and German Northern Brewer and Styrian Goldings to bitter the finish. 6% ABV

Epic Brewing Company

Salt Lake City, UT

www.epicbrewing.com

Big Bad Baptist Imperial Stout

This year's first release of Big Bad Baptist features Salt Lake City's Charming Beard Coffee. The Guatemala roast has a strong presence in the nose but is mellow and smooth without the typical roasted bitterness of previous releases. This allows the cocoa to shine through as well as the bourbon and oak. Release #31 is very well balanced, complex and perhaps too smooth.

Eternal Consequences Imperial Black Saison

Eternal Consequences is a robust, earthy saison with complex notes of pepper, licorice and juniper. The subtle roasted character of the beer opens into chocolate and prune with a smooth, slick, body that hides its strength well. This beer is best studied with small sips as different flavors interact and crescendo.

4-year old Barleywine

The first sip of this brilliant, red-brown beer reveals a robust mouth feel and complex flavors including raisin, dark bread, some sherry flavors sure to increase with age. With the finish comes the flavor of Columbus hops followed by the alcohol warmth that can be felt down your throat.

FATE Brewing Company

Boulder, CO

www.fatebrewingcompany.com

Barrel Aged Foreign Style Stout

This foreign style stout was aged in Breckenridge Bourbon barrels for 4 months. Pronounced roasted flavors with notes of espresso, chocolate and vanilla are prominent. Decadent bourbon characteristics. 74 IBUs, 8% ABV

Viognier Barrel Saison

A blend of complex, earthy, fruity and light tannic flavors with a crisp and refreshing finish. It's aged in French oak white wine barrels for 2 months with the addition of viognier grape must. 30 IBUs, 5.1% ABV

Barrel Aged Dola Barleywine

This decadent Barleywine drapes itself in rich notes of vanilla, dark fruits and burnt sugars. 6 months in Breckenridge Distillery Barrels influences this ale with hints of spice and chocolate. 75 IBUs, 10% ABV

Imperial Uror Gose

Imperial Uror Gose is a historic sour German wheat beer that is spiced with sea salt and coriander. Refreshing, tart with lactic character and a crisp, dry finish. 10 IBUs, 7% ABV

Front Range Brewing Company

Lafayette, CO

www.frontrangebrewingcompany.com

Rumrunner Quad

Ethiopian Sidamo coffee from our neighbor, The Unseen Bean, lends vanilla, toffee and chocolate notes to the dried fruits of the quadrupel. We then age the beer in Thirty Year Old Caribbean Dark Rum barrels until it reaches perfection before keg conditioning it. 22 IBUs, 9.1% ABV

Silverheels Barleywine

Our Christmas offering is malty and delicious with hints of caramel, chocolate and toffee. This is also one of our quarterly in house bottlings. Can be aged for years to come. 12.25% ABV

Firestone Walker Brewing Company

Paso Robles, CA

www.firestonebeer.com

Double Jack Imperial IPA

Double Jack features a big malty middle to cloak the high alcohol and mouth puckering hop bitterness. Huge tangerine, grapefruit and juicy fruit aroma blossom over the herbal blue basil and malt earthiness of this aggressive beer. 100 IBUs, 9.5% ABV

Wookey Jack - Unfiltered Black Rye IPA

Rich dark malts and spicy rye careen into bold citrus laden hops creating a new dimension in IPA flavor. This brew has been left unfiltered and unfinned to retain all of its texture and character. Wookey Jack is gnarly on the outside yet complex and refined on the inside. 80 IBUs, 8.3% ABV

2012 Parabola Russian Imperial Stout

Parabola has been a major component of past anniversary blends and is one of our most aggressive offerings. This beer features bold bourbon and tobacco aromas, rich dark chocolate and charred oak flavor. Parabola is best enjoyed in moderation and is a perfect beer to pair with those chocolate dessert favorites. 60 IBUs, 12.5% ABV

2012 Sucaba Barley Wine

Šucaba is a strong yet extremely elegant and smooth barley wine. Big boozy bourbon and American oak aromas combine with soft, chocolate malt undertones. Complex malt flavors framed in oak, with hints of dark chocolate, vanilla, coconut and just a touch of dark cherry. A sipping beer best served in a brandy snifter. Released February each year, Available in 22oz bottle – Total Production: 3500 cases. 42 IBUs, 12.5% ABV

2013 Velvet Merkin

Bourbon Barrel Aged Oatmeal Stout Velvet Merkin is our decadent Oatmeal Stout lovingly aged in Bourbon barrels. Beautiful chocolate, espresso and vanilla-bourbon aromas hold your nose hostage. Rich dark chocolate truffle, bourbon and espresso create a dangerously smooth and incredibly drinkable barrel aged Oatmeal Stout. Hoarding tendencies may occur. 33 IBUs, 8.5% ABV

XVI Anniversary- Barrel Aged Blend

XVI is 42% stout with Velvet Merkin, Parabola and "PNC" working together as three roasty toasty friends that create rich cacao, chocolate and mocha flavors together. "PNC" also introduces tequila barrels into our blend for the first time and brings some interesting south of the boarder spirit notes to the mix – a welcome twist. Helldorado, with flavors of lavender honey liqueur was again a favorite of the winemakers and made the cut adding some flowery notes. DDBA continues to deliver its signature American toasted oak, English caramel toffee and light leather nuances. DDBA was also release on its own in 2012 and is now established as a solid annual brew. Stickee Monkee is fast becoming one of our favorite pieces with its rich maple syrup, spicy cinnamon, and ripe fig flavors which has developed into a bolder cousin of perennial blend component Bravo who carries barrel character and bourbon notes like no other. The additional twist this year is Wookey Jack, Black Rye IPA with its wily citrusy hop notes and spicy rye backbone. The finished blend is unfiltered and unfinned, so there will be a small amount of sediment in the bottom of the bottle. 36 IBUs, 13% ABV

Flying Dog Brewery

Frederick, MD

www.flyingdogbrewery.com

The Truth Imperial IPA

Inspired by our Single Hop IPA series, the brewers of Flying Dog crafted "The Truth". This 8.7% ABV Imperial IPA is double dry hopped with Citra and Amarillo hops.

Gonzo Imperial Porter

Brewed in honor of the late Hunter S Thompson, this robust and hoppy Imperial Porter has notes of chocolate, caramel, and coffee with an assertive hop presence. Brewed with crystal, black and chocolate malts, and heavily hopped (and dry hopped) with Warrior, Northern Brewer and Cascade. 9.2% ABV

Kujo Coffee Stout

This Imperial Stout features a special blend of Ethiopian coffee beans custom roasted and ground by the Black Dog Coffee Company. This stout is dark as night and capped with a dense tan head. Aromas of coffee and chocolate greet you followed by toffee caramel sweetness, nutty roasted flavors and a hint of bitterness to round out this beer's robust body. 8.9% ABV

Former Future Brewing Company

Denver, CO

www.formerfuturebrewingcompany.com

Black Project #2 - Jumpseat

The second release from our side-venture, Black Project Spontaneous Ales. This beer is a modern take on the traditional sour beers of Belgium. When we made Black Project #1 - Flyby (2014 GABF Bronze Medal in Experimental - Wild Ale), we intentionally left about 30% of the beer behind (and thus maintained the completely wild coolship collected microflora). We then brewed a completely different recipe and added it to the remaining beer (without adding any other yeast) in a modified solera system. The result is light in color and body and features delicate but extremely varied complexity created by this mixed fermentation. A skilled taster will notice notes of tropical fruit, a controlled but assertive acidity, subdued malt character, and layers of other flavors continuing to appear as the glass is consumed.

Putin on the Fritz

Big, bold, and yet deceptively smooth. This 12.7% Imperial Stout is both fermented and aged in premium straight bourbon whiskey barrels. Barrel fermentation allows this beer to extract a maximum amount of complex barrel character. Putin has a wonderful malty, dark chocolate flavor with minimal roasted, burned, or coffee character - the result is a beer that is very complex and drinks much more easily than the ABV indicates. 12.7% ABV

Putin on Le Pitz

We took our Russian Imperial Stout, Putin on the Fritz and fermented it with a strain of Belgian abbey yeast (Le) and then add an extended aging with cherries (Pitz). The cherry and traditional Belgian yeast flavors work wonderfully together with the very bold and dark style of beer.

Twin Ruby

Our version of a Flanders Red Sour Ale, created from blending two barrels - a split batch. One was fermented from day one with two of our house Brettanomyces strains, Lactobacillus and Pediococcus. The other was fermented first with our clean, house ale yeast and then souring microbes we added later. Together these beers combine to form a very complex and sour beer that is deep red in color. Tart cherry, subdued malt complexity, and a bright acidic finish are flavors to look for in this beer. 7.2% ABV

Fort Collins Brewery

Fort Collins, CO

www.fortcollinsbrewery.com

The Fort Collins Brewery

Barnaby, Barrel Aged Barley Wine

A portion of Barnaby, Barley Wine was barrel aged in a Wyoming Whiskey barrel for an exquisitely simple, yet remarkably complex single malt, single hop English Style Barley Wine Ale. This monster greets you with raw malty aromas reminiscent of caramel, brown sugar, ripe stone fruits, floral hops and a subtle oaky nose. The first sip brings all the rich complexity of the aroma to life, finishing silky smooth and incredibly satisfying. 60 IBUs, 9.4% ABV

Benard Belgian Dubbel

The second installment in the Malt Monster series is a delicately balanced Belgian Dubbel. This monster will surprise you with sweet tartness in the first sip and aromas reminiscent of raisins and cherries, transitioning into a malty character of fresh bread followed by a smooth dry finish and a final impression of pure harmony.

14 IBUs, 8.2 % ABV

Deiter Imperial Dunkel

This Imperial Munich Style Dunkel lager starts off with a rich Munich malt sweetness with hints of nuts, chocolate and caramel aromas ending with a dry, clean finish resulting from German lager yeast. With this depth and complexity, be careful as this monster may just sneak up on you. This beer is recommended to pair with friends and store in your cellar for years to come.

30 IBUs, 8.0 % ABV

Full Sail Brewing Company

Hood River, OR

www.fullsailbrewing.com

Full Sail 27th Anniversary Wheat Wine

In 2010 when we invested in a mash filter for our brewery, the goals were clear: superb quality, high efficiency, water savings, and overall sustainability. A side benefit of mash filtration technology is that it allows the use of a more varied grain bill than a standard lauter tun. We've taken advantage of this to brew something different to commemorate our 27th year of brewing: a beer brewed with 100% wheat malt. Full Sail 27th Anniversary Wheat Wine is brewed in the Barleywine style, but contains no barley malt. A rich golden hue, "27" is brewed with Wheat and CaraWheat Malts and hopped with a blend of UK and NW hops. Complex aromas of apricot, spice, and citrus lead to a smooth palate, blended with notes of caramel, marmalade, and green hop overtones. 53.5 IBUs, 9.5% ABV

Full Sail 2014 Bourbon Barrel Aged Imperial Stout

Our Bourbon Barrel Aged Imperial Stout was brewed in December of 2012 and was carefully aged for a year in Kentucky Bourbon casks from Maker's Mark, Four Roses and Heaven Hill. This extended aging presents hints of vanilla and allows the Stout to pick up the flavors of the wood, bourbon and oak. The aging combined with the robust character of the Imperial Stout make for an extraordinary and wonderful taste experience. It has a strong roasted malt character and a full body. Chocolate and caramel nuances blend with the hops for a smooth Imperial Stout. It cellars well. Available February 2014 until it's gone! 40 IBUs, 9.84% ABV

funkwerks

Funkwerks

Ft. Collins, CO

www.funkwerks.com

Saison

Born from a series of test batches begun in Gordon Schuck's backyard, the French Saison yeast strain used in test batch #6 was utilized to become the Great American Beer Festival gold medal-winning Saison that sits before you. Considered our flagship, this tawny orange-hued beer pours with a rocky white head. Aromas of passion fruit, tangerine and black pepper first hit the nose before flavors cascade of orange, lemon verbena, ginger and pepper. Finishing with a dry and lingering bitterness that awaits another sip, this beer is complex yet easily accessible. 6.8% ABV

Quad

Inspired by the Dark Strong beers of Belgium, this full-bodied Quadruple Belgian-style ale pours with a deep burgundy hue and a frothy tan head. The malt-forward aromas of toffee and chocolate compliment the dark fruity aromas of raisins and plums. The aromatic qualities follow through in the flavor and combine with refreshing effervescent carbonation. A dry and balanced finish makes this strong but quaffable beer the perfect way to end a long day! 10% ABV

Paisley Brett Saison

Paisley is the culmination of all our knowledge and experience with using Brettanomyces. Paisley is a unique type of Saison fermented with one Sacchromyces and two Brettanomyces yeast strains that showcase the tropical fruit esters produced by Brettanomyces. A cornucopia of distinctive hop varieties were added to compliment the Brett including El Dorado, New Zealand Rakau, Australian Galaxy, and Amarillo hops. Notes of bright tropical fruits, mango and pineapple, with a touch of Brett funky goodness. 7% ABV

Barrel-Aged Deceit

Barrel-Aged Belgian-Style Golden Ale. Our award winning Belgian-style golden ale Deceit was aged in a variety of oak barrels for 18 months to 2 years to produce this strong yet deceptively smooth brew. Aromas of fresh apple and crisp white wine. Spicy notes compliment the complex characteristics pulled from the oak barrels. 9% ABV

Glenwood Canyon Brewing Company

Glenwood Springs, CO

www.glenwoodcanyonbrewpub.com

Carbonator Doppelbock

Carbonator Doppelbock is named after the small town established on the Flatop Mountains of Colorado. The township of Carbonate was established by silver miners in 1880. This brew is dark ruby to nearly brown. The careful use of Melanoidin malt and a mix of Munich malts lends nicely to this complex malt aroma and flavor. This was brewed using German lager yeast and has been aging for several months. It has a very subtle noble hop flavor and no hop aroma. 8.6% ABV

Black Diamond Imperial Stout

This Russian Imperial Stout is a massive brew with a color as black as midnight and intense bittersweet flavor. This winter warmer has a complex aroma of roasted grains, fruity esters, hops, and alcohol. The flavors are equally intense with a rich mingling of roasted malts and esters that may come across as unsweetened chocolate mixed with raisins. 7.9% ABV

South Canyon Imperial Red Ale

This brew is big, bold and rich! It has a deep ruby color, with massive quantities of caramel-Munich malts and American variety hops. This is a robust West-coast style beer with intense flavors and balanced complexity. 8.1% ABV

Goose Island Beer Company

Chicago, IL

www.gooseisland.com

Lolita

Lolita is a pink rose colored Belgian style pale ale fermented with wild yeast and aged on raspberries in wine barrels. Aromas of fresh raspberries, bright jammy fruit flavors and crisp, refreshing body make Lolita ideal for beer drinkers fond of Belgian Framboise. 32 IBUs, 8.7% ABV

Sofie Saison

Dry Saison with a portion aged in wine barrels with *brettanomyces bruxellensis* and orange peels. Light to moderate citrus aroma, slightly tart with brett notes, crisp and very drinkable.

BCS Rye

A big bourbon barrel aged imperial stout, same recipe as BCS original, but with rye added. Aged for 2 years in Templeton Rye barrels. Rich and complex, with bourbon notes, vanilla, leaf tobacco, toffee and chocolate. This is from the brewer's secret stash.

BCBW BarleyWine

English Barley Wine aged for 2 years in bourbon barrels, rich and chewy and delicious. A very rare treat.

Gore Range Brewery

Edwards, CO

www.gorerangebrewery.com

Discombobulation Belgian-Style Triple

Delicate and balanced nuances of white wine grape and a light spiciness. Finishes dry, but not sharp. 26 IBUs, 9% ABV

Farmhouse

An interesting variation of the Saison style, Farmhouse starts with a light, gentle maltiness followed by an apple-like crispness and a hint of spice. A dry and quenching, slightly tart, finish beckons the palate for another sip. 14 IBUs, 8% ABV

Bourbon Barrel-Aged Porter

Flavors of toffee and bitter-sweet chocolate meld harmoniously with bourbon-oak. Nitrogen dispensed for a smooth, mellow texture. 28 IBUs, 7.2 % ABV

Gravity Brewing Company

Louisville, CO

www.thegravitybrewing.com

Tsar Bomba Russian Imperial Stout

Layers of Roasted Grains & Sweetness of Molasses & Brown Sugar. This Beer is Huge! 60 IBUs, 12% ABV

Jubileum Belgian Peppercorn Ale

Belgian Strong Ale With Pink, Black & Green Peppercorns. Just Enough Pepper To Notice. 33 IBUs, 8.5% ABV

Houndbeast American Barleywine

An all barley based ale carefully blended and aged in Bourbon Barrels. The Houndbeast is LURKING! 80 IBUs, 11% ABV

Avogadro Belgian Quad

Rich, malty sweetness balanced by moderate esters and alcohol with subtle spice. Brewed with orange blossom honey for a holiday twist. 30 IBUs, 10% ABV

Great Divide Brewing Company

Denver, CO

www.greatdivide.com

Dark Strong Ale

Dark Strong Ale aged in Tawny port barrels. 13% ABV

Prince of Tartness

Dark sour ale made from 25 different types of malt inoculated with Brettanomyces. 8.2% ABV

20th Anniversary

This Belgian-style Ale is a golden example of our traditional bold character, but with a little something special to commemorate this milestone. Fermented with Viognier grape juice, 20th Anniversary is both delicate and assertive. Big without being brutish, cunning without being cloying, this is a grown-up beer for a big-time celebration. 8.2% ABV

Peach Grand Cru

Peach Grand Cru is Great Divide's newest limited offering. Brewed with Colorado fruit picked right at the peak of ripeness, this Belgian-style ale marries two of our home state's well-known offerings: great beer and fresh Palisade peaches. Both sophisticated and balanced, this extraordinary, aromatic ale was born to be savored beyond the orchard. 12% ABV

Orabelle

ORABELLE is brewed with barley, wheat, oats, and rye. This Belgian-Style Tripel is a golden beauty. Its two yeast strains, orange peel and dash of coriander impart surprising complexity and richness to this delicate ale. Don't let Orabelle's demure nature fool you; this is one flavorful pour. Watch out, she's a charmer – one sip and you'll be in love. 8.3% ABV

Espresso Oak aged Yeti

A generous infusion of Denver's own Pablo's espresso adds yet another layer of complexity to this beer, combining with the vanilla oak character, intense roasty maltiness and bold hop profile to create a whole new breed of mythical creature. It's official: You can now have Yeti with breakfast. 9.5% ABV

Grand Teton Brewing Company

Victor, ID

www.grandtetonbrewing.com

Trout Hop Black IPA

Trout Hop Black IPA is a spicy and bold American-Style India Black Ale, with notes of fresh pine needles and spruce tips. Brewed with Idaho 2-Row Brewers' Malt and German specialty malts, this ale has a deep rich color and roasted finish but is not as thick as some malty brews. Hopped with Zeus, Chinook, Galena, and Cascades from Idaho, as well as Simcoes, the resulting bitterness is bold and intense, the aroma piney and zesty.

Barrel Aged Belgian Golden Ale

A slight red hue has been imparted by the red wine creating a golden orange color. There is a mild haze but not concerning. The oak is very apparent and dominates the aroma. Very obviously grape on the nose with hints of caramel and strong vanilla. Oak is very present too. Complex balance of light fruit like grapes on the front of the palette transitioning to dark fruits such as plums and raisins to end the flavor. Slight, calm tart flavor balanced by a tannic harshness from the wood. 38.2% Aged in Neutral French Oak Barrels. 36.6% Aged in Jackson Hole Winery 2012 "Dry Creek" Cab. Sav. Barrels. 18.3% Aged in Jackson Hole Winery 2012 RRV Pinot Noir Barrels. 6.9% Aged in Jackson Hole Winery Chardonnay Barrels

Barrel Aged Barley Wine

2012 Barley Wine Aged in Wine Barrels for 1 year.

Green Flash Brewing Company

San Diego, CA

www.greenflashbrew.com

Cedar Plank Pale

Cedar Plank™ Pale is the result of fresh innovation applied to San Diego favorite, 30th Street Pale®. This well-hopped brew is aged with Spanish Cedar, which imparts an intense cigar-box cedar aroma. Peppercorn spiciness and tannins from the wood enhance the bitter hop flavors with a long, lingering finish. A refined twist on a best-selling local beer. Brewed with El Dorado, Cascade and Warrior. 44 IBUs, 6% ABV

West Coast IPA

As craft beer pioneers, we embarked on an expedition to brew the benchmark West Coast IPA. We ventured into the unknown and struck gold, discovering a tantalizing menagerie of hops. Simcoe for tropical fruit and grapefruit zest, Columbus for hop pungency, Centennial for pine notes, Citra for citrus zest and Cascade for floral aroma are layered throughout the brewing process. West Coast IPA® exemplifies the Green FLASH spirit of adventure and discovery. Our most popular, most recognized brand; OUR FLAGSHIP BEER

First in category, West Coast style Double India Pale Ale. Full flavored and medium bodied. Brewed with Simcoe, Columbus, and Cascade, dry hopped with Simcoe, Cascade, Citra, Centennial with malts including pale malt and British Crystal. 95 IBUs, 8.1% ABV

Le Freak

Le Freak™ is the first-ever hybrid ale of its kind: the convergence of a Belgian-Style Tripel with an American Imperial IPA. Spawned over barstool pontifications between Pub-lican and Brewmaster, this zesty Amarillo dry-hopped, bottle-conditioned marvel entices with fruity Belgian yeast aromatics and a firm, dry finish. Experience a legendary beer phenomenon. Brewed with Summit and Nugget, dry hopped with Amarillo and malts including pale Malt and British Crystal. Zesty orange marmalade flavors with a firm, dry finish. Unique hybrid style (Imperial IPA converges with Belgian Trippel). Tropical fruit traits from Belgian Yeast adds complexity a marriage of flavors with American yeast and hops. 101 IBUs, 9.2% ABV

Grimm Brothers Brewhouse

Loveland, CO

www.grimmbrothersbrewhouse.com

Countess

Russian Imperial Stout - Big stout dominated by roasty notes and alcohol tones.

Anything For Love

Belgian Dark Strong - Collaboration beer created by all of Loveland's breweries that features dark malty complexity mingled with fruity esters and spicy phenolics.

Hommelbier

Belgian pale ale - Malty complex mixture of fruity esters, spicy phenolics, and noble hops.

Maidens Kiss

Eisbock. Our malty maiden's kiss frozen and concentrated to make a rich malty eisbock.

Brouwerij Koningshoeven

Netherlands

www.artisanalimports.com

LaTrappe Quadrupel

'Quadrupel' is the heaviest specialty from La Trappe. The taste is full, mild and pleasantly bitter. This beer is bottled by date. 10% ABV

Grist Brewing Company

Highlands Ranch, CO

www.gristbrewingcompany.com

3rd Ring Belgian Strong

The third ring of hell is the ring of gluttony. This ale is big and high in alcohol. Don't fall into the third ring by overindulgence. Light in color and body yet big on the Belgian flavor with slight fruity notes and plenty of residual sweetness from the candi sugar added late in the boil. Even though the beer has a high ABV, a traditional Belgian yeast was used and we aged the beer for just the right duration so it doesn't taste or feel "hot."

American Barley Wine

The alcohol is definitely present as it warms you up a bit, perfect for lunch while skiing or enjoying on a brisk evening. The hop flavor and aroma is present but not over powering and the finish is malty and smooth. Bittering hop was Summit and finished with Centennial. 120 IBUs, 10.1% ABV

Baltic Porter

We used our German lager strain in with a rich chocolaty wort to create a Baltic that is smooth, roasty, and finishes clean. 58 IBUs, 8% ABV

Brouwerij Het Anker

Belgium

www.elite-brands.com

Gouden Carolus Tripel

In spite of modern brewing technology, this beer is brewed according to ancient traditions. It unites, now as in the past, the best products of our soil: rich barley and fine hops.. It's refined character, with a pure and rich taste, will captivate you. It is matured at length in cellar and bottle, and is guaranteed to be brewed only from pale malts. It is traditionally top-fermented and is 100% pure. The Gouden Carolus Triple has a unique colour and a full flavour due to its well-balanced hopping. 9% ABV

Gouden Carolus Cuvee van de Keizer Blauw

Every year on the 24th of February, the birthday of "Charles the fifth", the Brewery brews the Gouden Carolus "Cuvee of the Emperor" in a limited quantity and with an eye on the highest quality and tradition. This unique brewing, with only extra fine Belgian hops and with a higher alcohol level, guarantees a better evolution in the time, than the already known Gouden Carolus. This beer, as all our beers, is 100 % natural, with no preservatives, no adjuncts and no chemicals. 11% ABV

High Hops Brewery

Windsor, CO

www.highhopsbrewery.com

Dr. PAT's Double IPA

A well balanced double IPA with citrus notes. Brewed for 90 minutes with continuous hop additions, this malty, heavily hopped beer is dry hopped with citra and cascade. 8.6% ABV

The Noble One

Belgian quad brewed with the noble hops spalt and saaz will give you an experience like none other. You will guard this precious brew as the gryphon guards its treasures. 10.5% ABV

Windsor's Wee Heavy

Strong Scotch Ale, a sweet and full bodied brew with pronounced malt and caramel flavors with a touch of roasted character. 9% ABV

Hogshead Brewery

Denver, CO

www.hogsheadbrewery.com

Divine Right Russian Imperial Stout

Cask conditioned year old RIS so named after the Russian Imperial Court's firm belief that they ruled by "divine right," this RIS is a recreation of Thrall's (later to be bought by Barclay Perkins and then Courage) first recipe to be sent to Catherine the Great. With earthy chocolate, dark sweet fruit, and whisky notes, this 9.4% abv oily elixir finishes with considerable bitterness and roast (90 IBUs). Taste this and think of those early Baltic days or drink two and forget you read this literature.

Jagged Mountain Brewing Company

Denver, CO

www.jaggedmountainbrewery.com

Lunar Eclipse Russian Imperial Stout

HUGE Russian Imperial Stout. 17.3% ABV

Voodoo Goat American Barleywine

Amber color with good clarity resulting from extended aging. Aromas show character from the enormous quantities of malt (lightly toasted bread, biscuits and caramel), the prodigious amounts of end-of-boil and dry hops (grapefruit citrus, pine needles, herbal) and the yeast (soft fruity background tying into both the malt and the hop character). Full-bodied but still finishing dry, with a strong backbone of hop bitterness giving structure to the rich malty and yeasty flavors. Hops include Simcoe, Chinook, Cascade and Mosaic. 87 IBUs, 10.9% ABV

Brett Bagger Barrel Aged Wild Yeast Imperial White IPA

Medium body, wild citrus aroma, light oak, complex notes, crisp to dry finish. Hops include Simcoe, Mosaic, Galaxy, Amarillo, Cascade and Chinook. 80 IBUs, 10.1% ABV

Kannah Creek Brewing Company

Grand Junction, CO

www.kannahcreekbrewingco.com

Fuerte

Agave Strong Ale. This beer was aged for a year in a Peach Street Distiller's Tequila Barrel. Deep ruby brown in color, huge bourbon and oak aroma with a hint of maple, rich malt body, and finishing warm and roasty. 8.5% ABV

The Demise of Ivan

A traditional Russian Imperial Stout brewed with European specialty malts and hops, molasses, and an English ale yeast. This Russian Imperial Stout was aged in Peach Street Distiller's Bourbon Barrels for 9 months. This complex beer has notes of tobaccos, raisins, figs, and subtle undertones of dark cherry. The roasted barley compliments the rum like flavors from the molasses and is balanced by the bourbon and oak characteristics of the barrel. 11% ABV

Cherry Bomb

A strong brown ale infused with whole Palisade tart cherries and aged in oak bourbon barrels for one year. Chocolate and roasted flavors compliment the malt and cherry notes while the oak gives a subtle tannin flavor with hints of bourbon. 7.2% ABV

Brouwerij Huyghe

Belgium

www.elite-brands.com

Delirium Tremens

The particular character and the unique taste of "Delirium Tremens" result from the use of three different kinds of yeast. Its very original packing, which resembles cologne ceramics, and the colourful label contribute to its success. 8.5% ABV

Delirium Red

Colour and sight: Deep dark red colour, with a light pink, compact and lacing head. Scent: Soft fruity aroma, with hints of almond and mildly sour cherries. Flavour: Sweet and fruity, with a nice balance between sweet and sour. An excellent dessert beer. 8% ABV

KARBACH

Karch Brewing Company

Houston, TX

www.karchbrewing.com

BBH - Bourbon Barrel Hellfighter

What starts as our Hellfighter Imperial Porter, a rich dark ale with notes of chocolate and coffee, is then aged for six months in Makers Mark and Four Roses Bourbon barrels. Over the months of aging, liquid is pulled into the wood and releases some of the trapped spirit. Huge notes of vanilla and oak find their way into the beer providing a luscious drinking experience. 11.5% ABV

Portée d'or - Belgian Tripel aged in Bourbon Barrels

Portée d'or, or Golden Stave, is a Belgian Tripel that spent nearly an entire year locked inside of Makers Mark Bourbon barrels. During that time, the elixir darkens into a deep golden color with a slight russet hue. Ripe fruit and a slight pepper spice accompany the oaky vanilla from the barrel. 10% ABV

Rodeo Clown DIPA

Pours a deep amber into the glass with ruby highlights. Citrusy hop aroma with a touch of malt sweetness. Rodeo Clown is warming, with a berry-like fruit finish. Get down with the Clown! 85 IBUs, 9.5% ABV

Lagunitas Brewing Company

Petaluma, CA

www.lagunitas.com

Brown Shugga

We believe this Special Ale is something unique. Feeding brown cane sugar to otherwise cultured brewery yeast is a'kin to feeding raw shark to your gerbil! It is unlikely to ever occur in nature without human intervention. And it looks weird besides. But it has happened and now it's too late. Originally a failed attempt at our 1997 batch of Olde GnarlyWine Ale resulting in an all-new-beer-style we like to call...Irresponsible. 9.99% ABV

Cappuccino Stout

We get some help from our friends/neighbors at Sebastopol's Hardcore Coffee just up the road. The coffee beans are freshly ground when we drop them into the brew kettle and whirlpool, giving that deep coffee flavor without taking away from that even deeper beer flavor. 9.2% ABV

Hairy Eyeball

A roasty, toasty, malty, hangover-halting beer. Especially formulated for when you wake up feelin' like you need to shave your eyeballs to see the new day. 56.66 IBUs, 9.4% ABV

Aged Old Gnarlywine

69 IBUs, 10.6% ABV

Thank You to Our Sponsors!

Signature Sponsors

All About Beer Magazine
Brew Your Own Magazine
BSG Craft Brewing
Country Malt Group
CraftBeer.com
Silfer, Smith & Frampton Real Estate
Town of Vail
White Labs Yeast Company

Platinum Sponsors

Aria Athletic Club & Spa
Atwater on Gore Creek
Evergreen Lodge
Grandstand Glassware & Apparel
Lion Square Lodge
Montaneros Condominiums
Simba Run
Terra Bistro
Vail Cascade Resort & Spa
Vail Daily
Vail Mountain Lodge
Wyeast Laboratories

Thank You to Our Sponsors!

Gold Sponsors

Alpine Wine & Spirits
AlwaysMountainTime - AMT Radio
Avon Bakery & Deli
Briess Malting Company
Cheeky Monk Belgian Beer Cafe
Five Star Chemical Co.
Foxhoven Photography
Holiday Inn/Apex Vail
Lifthouse Vail
Misty Gordon Creative
TV8 - Vail/Beaver Creek
Westin Riverfront Resort
Homebrew Talk

Silver Sponsors

FreshCraft Food | Beer | Spirits
Presentation Services Audio Visual

Bronze Sponsors

Colorado Brewers Guild
HomeAdvisor
Improvenet

Left Hand Brewing Company

Longmont, CO

www.lefthandbrewing.com

Widder's Barleywine

Floral and fruity notes of orange and apricot rest upon a foundation of oak, garlanded with earthy hop aromas and the sinister presence of peated malt. 10.7% ABV

Wake Up Dead Oak Aged Imperial Stout

Complex flavors revealing hints of raisins, black licorice, coffee and dark chocolate. 10.2% ABV

St. Vrain Belgian Triple

Light in color and lightly hopped using Celeia hops, a touch of malt sweetness contrasts the warm spiciness hidden within. 9.3% ABV

Liquid Mechanics

Lafayette, CO

www.liquidmechanicsbrewing.com

Black Saison

Dark saison brewed with dates, beet sugar and Colorado honey. Sweet dark fruit character balanced with a slight tartness from the French Saison yeast.

Choco Chimp

Strong stout brewed with cocoa nibs, vanilla bean and dark cherries. Rich and silky with hints of chocolate covered cherries.

Colorado Breakfast Stout (CBS)

The LMx answer to the famous breakfast stout. Brewed with bittersweet chocolate, Sumatran and Kona coffee, cocoa nibs. Aged on Colorado Whiskey infused American Oak. This is a BIG BEER!

Brouwerij Lindemans

Belgium

www.merchantduvin.com

Framboise Lambic

Magnificent aroma, delicate palate of raspberries with undertones of fruity acidity; elegant, sparkling clean taste. Style—Raspberry Lambic. Color—Rose. 12 IBUs, 2.5% ABV

Lone Tree Brewing Company

Lone Tree, CO

www.lonetreebrewing.com

Stairway to Heaven Triple IPA

Pours an amber gold and delivers a subtle spicy note to the nose followed by a citrus bouquet of lemon and orange marmalade. Soft malt (biscuit) flavor on the palate with a tinge of carbonation on the tongue. Finishing with a pleasant candied orange zest. 110 IBUs, 9.7% ABV

C-470 Collaboration Weizenbock

A complex malt forward Bock with light chocolate banana bread characteristics. 20 IBUs, 8.6% ABV

Lost Abbey Brewing Company

San Marcos, CA

www.lostabbey.com

Carnevale

Moderately spicy nose with hints of tropical fruits and toasted biscuits. Some tangerine and apricot help round out the citrus notes. Mildly sweet with subtle pop, the carbonation helps introduce the deep flavor of brett to the palate. 6.5% ABV

Saint's Devotion

Fruity citrus tang with notes of apples and just the right amount of funk from the Brett. Mildly sweet beginning with a slight citrus bitterness. The Brett lends some earthiness with tones of cellar mushrooms and fruit. 6.8% ABV

Deliverance 2014

The expressive fight for souls on earth begins with molasses and raisins clashing for supremacy. There's a struggle between licorice and caramel to see which will support with a dash of cocoa exuding as well. A lively beer on the palette wrestling in a tug of war of sorts for your affection. At first there is booze. Then there are figgy notes with a semi-sweet edge that almost develops were it not for the bakers chocolate and bitterness that balances out in the finish. Clearly this is not a beer for the faint of heart or weakened souls. This is fortuitous beer to accompany you on your journey to heaven or hell should you be delivered. 12.5% ABV

Track 8

American Oak Bourbon Barrel-aged Strong Ale. Specialty ingredients include cinnamon sticks & dried chili peppers. 13.7% ABV

Bourbon Angel's Share

There are so many aspects at work in this beer. We have an initial impression from the oak aging of fortified wine and Port. There is a pleasing vanilla backdrop supported by some great sweet malt notes. An incredibly smooth and sweet beer with a long lasting finish. The Bourbon barrel aging of the beer results in a full bodied and luscious texture layered between fruit and malts. 12.5% ABV

Veritas 014

The 14th edition of the Veritas series it starts with initial notes of tart cherries and dark fruit, a big oak character and funky Brett throughout.

Loveland Aleworks

Loveland, CO

www.lovelandaleworks.com

Brother Mark's Dubbel

This full-bodied Belgian beer is loaded with rich, malty flavor. Caramel notes and a lovely, warming mouthfeel are what made this beer the #1 choice at our Fest-of-Ale. 10 IBUs, 8% ABV

Imperial Stout

Coffee and chocolate aromas introduce caramel, raisin, and licorice flavors. 10.5% ABV

Winter 14 Imperial IPA

Malt: Marris Otter, Carapils, Crystal 80L, Malted Wheat. Bittered with CTZ and Warrior, Flavor and Aroma hops: Ella, Summer, Wakatu, Mosaic, Cascade, Falconer's Flight, Falconer's 7 Cs, Sorachi Ace, Willamette, and Hallertau. 85 IBUs, 8.8% ABV

Orval Trappist Brewery

Belgium

www.merchantduvin.com

Orval Trappist Ale

Sunset-orange color; a fruity and slightly acidic bouquet, firm body, profound hop bitterness, and long, dry finish.

Lost Highway Brewing Company

Aurora, CO

www.losthighwaybrewing.com

Grave Robber Fraud Quad

Barrel aged Quad. Our Grave Robber Quad aged in a blue corn whisky barrel with cocoa beans, tart cherries and currants. 9% ABV

Liquid Pajamas

Our winter beer, brewed with wheat, rye, barley and 8 pounds of powdered cocoa. 12.5% ABV

Mission Brewing Company

San Diego, CA

www.missionbrewery.com

Dark Seas Imperial Stout

Such a nice big beer for so many occasions, Dark Seas will intimidate those not willing to embrace the glory of its magnitude. Black as the darkest night, and full of dark fruit, coffee, and intense chocolate aromas, Dark Seas is sure to please those who choose to discover this wonderful beer. 75 IBUs, 9.8% ABV

Mission Holiday Ale

Belgian Dark Strong Ale. An incredibly complex Belgian dark strong, with layers of dark fruit and fig. 28 IBUs, 8.6% ABV

Cortez Gold Belgian Blonde

Light, earthy and slightly spicy hop nose complemented by a lightly sweet pils malt character. Subtle yet complex. Wonderfully drinkable. 20 IBUs, 5% ABV

New Belgium Brewing Company

Ft. Collins, CO

www.newbelgium.com

Blackberry Barley Wine

The darker the berry, the sweeter the barley wine—that's what we thought when brewing our newest Lips of Faith release, the first barley wine in New Belgium history. Blackberry Barley Wine channels the elegant spirit of a classic English barley wine, but with a kiss of blackberry to elevate the sip beyond convention. A deep wash of caramelized sugar and toasted bread, courtesy of Caramel Munich malts, adopts subtle laces of floral, fruity berries for a pairing as proper as sipping snifters beside a crackling fireplace. Warming, rich and complex, curl up to a pour of Blackberry Barley Wine this winter and toast to the finer things in life. 50 IBUS, 12% ABV

Salted Belgian Chocolate Stout

This collaboration with Perennial Artisan Ales pairs two favorites: chocolate and beer. Dessert is best poured. And the brewers at Perennial agree. So for our next Lips of Faith release we dreamt up a beer that would bring together chocolate sweetness, Belgian yeast, deeply roasted malts and just the right shake of salt to pour a creamy stout worthy of a cherry on top.

Trippel

Our Trippel Belgian Style Ale (pronounced triple) opens with a bold blast of hops that slowly gives way to the fruity esters implied by our Belgian yeast strain. In the Belgian tradition of brewing singles, doubles and triples, Trippel is the strongest with the longest fermentation. Remarkably smooth and complex, our bottle-conditioned Trippel is spiced with a trace of coriander.

Nebraska Brewing Company

Papillion, NE

www.nebraskabrewingco.com

Melange A Trois

Our first beer produced in the Reserve Series, Melange A Trois begins with a wonderfully big Strong Belgian-Style Blonde Ale and moves into the extraordinary category through an additional 6 month French Oak Chardonnay Wine Barrel maturation. The essence of Chardonnay permeates while a subtle sweetness remains from the Ale itself. Oak tannins combine to create a fascinating mesh of dry, sweet, and wine-like character. One of our favorites! 31 IBUS, 11.3% ABV

Fathead Barleywine

Fathead started out as a Strong Scotch Ale but has morphed over time into Barleywine territory. This beer features an addition of dark brown sugar to boost the alcohol and contribute a unique caramel/molasses character. Hopped with just enough Centennial and Cascade to offset the slight sweetness of this big, warming beer. 33 IBUs, 12.1% ABV

Odd 13 Brewing Company

Lafayette, CO

www.odd13brewing.com

Eric the Red India Red Ale

Eric is a hop-lover's delight, packing the hops of an IPA into a Red Ale. A mosaic dry hop dominates, adding an aroma of peach, mango and other tropical fruit. Citra, Simcoe, and CTZ round out the hop bill, adding additional tropical fruit and herbal notes. 7.1% ABV

Papa Silenus Double IPA

Papa Silenus is a Double IPA with enormous hop characters and a dry finish. The hop blend used in the kettle creates firm bitterness and enormous tropical/citrus notes. Simcoe and Amarillo reappear in the dry hop, along with a heavy-handed dose of Comet to create a deeply resinous aroma and flavor. 9.2% ABV

12/13/14 Strong Belgian Sour Ale

Collaboration with 12 Degree Brewing. Odd13 prides itself on the portion of its portfolio that is wild, sour and funky. 12/13/14 is all of those things. The grain bill is roughly that of a Belgian Dubbel. It was soured for 2 days using Odd13's house blend of lactobacillus strains to a Ph of 3.7. It was then boiled to kill the lacto, and fermented with a blend of the Westmalle yeast strain and 2 strains of brettanomyces. The result is a moderately tart, delightfully funky Belgian-style strong ale. 8.38% ABV

Spruce Campbell Stout

An Imperial Brown Ale, Spruce Campbell combines an intense malt character with hints of pine and citrus from the spruce tips and Chinook hops. A moderate hop bitterness blends smoothly with chocolate, roast and nutty notes from the complex malt bill. 7% ABV

Blucifer

Blucifer is a sour stout inspired by, but different from, tart of darkness from the Bruery. It is fermented with cranberries and 2 strains of brettanomyces. A portion is aged on oak and blended back to impart subtle oak flavor. 6.5% ABV

Doctor Wildcat

Odd13 Brewing Barrel Series Release #3: Doctor Wildcat, is a blend of sour beers aged in cognac and red wine barrels. The result is a sour brown with noticeable cognac character. Drink now, or age for additional development. 6.97% ABV

New Holland Brewing Company

Holland, MI

www.newhollandbrew.com

Monkey King

Farmhouse Ale. A soft, medium body saison with subtle pepper character and fruity undertones. 23 IBUs, 5.6% ABV

Dragon's Milk

A stout with roasty malt character intermingled with deep vanilla tones, all dancing in an oak bath. 31 IBUs, 11% ABV

Pilgrim's Dole

A barleywine-style ale made with fifty percent wheat malt, or what we at New Holland call a wheatwine. Pilgrim's Dole blends warming and slightly sweet flavors with a unique caramelized character. 30 IBUs, 12% ABV

Odyssey Beerwerks

Arvada, CO

www.odysseybeerwerks.com

Clan Warrior Strong Scotch Ale

Forged in the smoky depths of a Highlands castle perched over a deep loch, our Wee Heavy is crafted to be bold, sweet, and showcase a blend of specialty malts. 29 IBUs, 8.7% ABV

Perpetual Darkness Belgian Black

With over 70 IBUs, one would expect a bitter hoppy beer, but Nebula balances the hops with the complexity of the darker malts, alcohol and esters, and a Belgian yeast that loves this cocktail. Leave your expectations behind as you enjoy this blend of six sweet malts, four flavorful hops, and complexities that the Belgian monks would appreciate. 72 IBUs, 9.2% ABV

Oskar Blues Brewing Company

Lyons, CO & Brevard, NC

www.oskarblues.com

Don't Beer the Reaper: Multigrain Harvest Ale

The year's harvest is in, and this brew is celebrating by showcasing the huge variety of flavors in the world of grain! Caramelized Rye malt and Toasted Whole Oats were packed in along with a variety of malted Barleys, including the new experimental variety Full Pint which is grown on a small farm in Oregon. Toasted walnuts and almonds, peanut butter, biscuits, caramel, and fresh baked bread comprise a profile from aroma to flavor that is unique with every drop! Medium bodied, yet full mouthfeel, this 7.7% ABV brew is just enough to accent the cooler Fall days. 25 IBUs, 7.7% ABV

Ten Fidy Imperial Stout

This titanic, immensely viscous stout is loaded with inimitable flavors of chocolate-covered caramel and coffee and hides a hefty 65 IBUs underneath the smooth blanket of malt. Ten FIDY is made with enormous amounts of two-row malt, chocolate malt, roasted barley, flaked oats and hops. Ten FIDY is the ultimate celebration of dark malts and boundary-stretching beer. 10.5% ABV

Our Mutual Friend Malt & Brew

Denver, CO

www.omfbeer.com

Winter Warmer Old Ale

Malt: Pale, House Roasted Barley, House Brown, & Dark Crystal. Hops: CTZ, Cascade, & Nugget. 41 IBUs, 10% ABV

Our Mutual Friend Barleywine

Aged in red wine barrels. 80 IBUs, 13% ABV

Brewery Ommegang

Cooperstown, NY

www.ommegang.com

Three Philosophers

Belgian Style Quadruple – A masterful blend of a strong, malty quadruple ale and authentic Belgian krik from Brouwerij Liefmans in Belgium. Pours a dark cherry chestnut color with a tan head. Flavors and aromas of roasted malt, dark fruit, vanilla, cherries, coffee, and chocolate. A malty center with a dry, warm, wine like finish 9.8% ABV

Gnomegang

A Belgian Style Blonde Ale brewed with house yeast from the legendary Brasserie D'Achouffe in Belgium. This fruity, spicy yeast yields unique flavors and aromas. Pours a rich translucent golden hue with a white fluffy head. Flavors include ripe fruit, light caramel, sweet smooth maltiness and well-balanced hopping. 9.5% ABV

Adoration

Dark Winter Ale – Deep mahogany in color and substantially warming, this is the perfect autumn and winter beer. Lush malty flavors and aromas with an assertive spiciness. Modest hop character and well balanced despite the 10% ABV.

Papago Brewing Company

Scottsdale, AZ

www.papagobrewing.com

Papago Oude Zuipers Belgian Tripel

Golden color. Brewed for Papago by Van Steenberge in Belgium so this is a true Belgian Tripel. 11% ABV

Papago Oude Zuipers Vintage 2009 Tripel

Bottle conditioned for 5 years now. 11% ABV

Papago Orange Blossom

A creamsicle in a glass! Wheat beer with orange and vanilla flavors. 5% ABV

Papago Hopago IPA

A nicely balanced West Coast IPA. 70 IBUs, 7% ABV

Odell Brewing Company

Ft. Collins, CO

www.odellbrewing.com

Fernet Porter '15 Oak-aged Imperial Porter

Over the past year, we've collected empty Fernet Barrels from our friends at Leopold Bros. Distillery. Their distinct Fernet includes lavender, honeysuckle, ginger root, bitter aloe, dandelion root, rose petals, chamomile, and pepper. Inspired by the herb & spice flavors of this dark minty liqueur, we promptly filled the barrels with a rich porter. The roasty chocolate malt character is infused with hints of mint and licorice from the herb-soaked oak, creating a decadent flavor and aroma. 9.8%ABV

Friek '14 Kriek Lambic

FRIEK is an evolution, an imaginative amalgamation invented by our brewers. Multiple KRIEK Lambic style ales are fermented with WILD yeast and TART cherries and then moved into OAK BARRELS to age and sour taking on the CHERRY flavors. As the beer matures, FRAMBOISES (raspberries) from Schroyer Family Farms in Fort Collins are handpicked and readied for the beer. The fresh RASPBERRIES are added immediately prior to the final blending. The sweet and tart flavors MINGLE on the tongue with a sparkling dry finish. 6.5% ABV

Woodcut #8 Oak-aged Barleywine

We revisit our brewing roots with Woodcut No. 8, a Barleywine style ale aged in virgin oak barrels. The new oak creates a delicate crème brûlée character with hints of toasted coconut, vanilla and turbinado sugar and notes of dried fruit mingle with the rich malt. Each Woodcut offering is a truly limited edition beer with a unique flavor that comes from select hops, fine malted barley, and our brewers' careful aging process. Enjoy. 10.3% ABV

Myrcenary Imperial IPA

Named for Myrcene, a component of essential oils in the hop flower, Myrcenary Double IPA is our tribute to those who revere the illustrious hop, and their unyielding exploit to craft hop forward beers. Brewed with a blend of hops containing the highest levels of Myrcene, this double IPA prevails with a tropical fruit-like flavor, a pungent floral aroma, and a clean getaway. 9.3% ABV

Perennial Artisan Ales

St. Louis, MO

www.perennialbeer.com

PERENNIAL
ARTISAN ALES

Abraxas

Abraxas is an Imperial Stout brewed with ancho chili peppers, cacao nibs, vanilla beans, and cinnamon sticks. Pouring deep brown with a thick head, this beer has a complex body with a delicious lingering roastiness. Abraxas is brewed with unique ingredients intended to challenge and excite the palate. Best served in a snifter. Perfect pairings include rich chocolate desserts and spiced braised beef or lab. Available in November each year. 80 IBUs, 10% ABV

Vermilion

Vermilion is a big, rich English style Barleywine that, as its name suggests, has tints of ruby around the edges of its brown body, with a toffee, caramel, toasted pecan sweetness that is kept in balance with a smooth, alcohol warmth, and slightly fruity American hop note. This will be perfect around the fire, with a cigar, with a rich meal, or just while cozying up and relaxing with family and friends this season. Best served in a snifter. Perfect pairings include Stilton cheese, game meats such as boar or venison, and foie gras. Available December-January each year. 60 IBUs, 10.5% ABV

VanderGhinste Oud Bruin

A regional classic. A traditionally brewed Flanders brown ale is blended with 18-month old lambic to create this tart, refreshing, medium-bodied benchmark ale. Reddish-amber with a tan head, hints of tart fruit and an underlying light lambic sourness dominate the nose. The palate has apple and raisiny fruit notes offset by a touch of brown ale caramel sweetness and a toasty-woody finish with a light touch of hops. 13 IBUs, 5.5% ABV

Paradox Beer Company

Woodland Park, CO

www.paradoxbeercompany.com

End Of The Beginning, Vol. II

This is our second year releasing our year end barrel-aged sour ale master blend. This complex straw colored brew has aromas of tart fruit, white grapes, and light toast oak. Crisp refined sourness and pilsen malt quickly give way to flavors of woody vanilla and earthy funk. Nuanced and sophisticated, this mature ale is an homage to the art of beer blending. 8.5% ABV

Skully #21

Sour brown ale brewed with raspberries, A.K.A. Osa Frambuesa. We've paired our sour brown ale with vibrant red raspberries to create a sweet, tart and fruity beer. Our house Brettanomyces and souring bacterial blend adds a hint of danger to keep things on the wild side. Venture down the hidden path for something uncommon and well worth the risk. 8.5% ABV

In The Spirit Of Skully #2

This unique award winning sour mash ale has the distinctive nose of an expertly hand-crafted bourbon. Brewed with rye, corn and barley malts, the beer is then aged for over 1 year in Bourbon barrels to add familiar flavors of vanilla and oak. This complex offering is a slow sipper to savor, swirl, and share with friends. 9% ABV

Maduro Robusto

Scotch Barrel-aged Smoky Sour. 40 year old scotch barrels impart heavy oak toast to this sour, smoky, mahogany-colored ale with hues reminiscent of air-cured tobacco. Extended aging on Spanish cedar brings spicy notes that add woody depth to this perfect sipper for the lounge. 10% ABV

Powder Keg Brewing Company

Niwot, CO

www.powderkegbrewingcompany.com

Seize One Saison

This beer pays homage to the tradition of farmhouse-style ales. A beer for farm hands, it's light, easy drinking and amazingly refreshing. True to tradition, this beer uses all Colorado-sourced ingredients and is fermented with our house saison strain. 4.2% ABV

Lettre Rouge

Cabernet Barrel aged farmhouse ale. Bright in color, aroma and flavor! Citrus rind and hibiscus added in the kettle and primary fermented with 3 select Brettanomyces strains and our house saison strain. Aged 4 months in first-use Cabernet barrels. 6.4% ABV

Noble Savage Baltic Porter

Rich malty sweetness on the nose with a slight hint of licorice and raisins. Complex flavors of toffee, molasses and a slight licorice finish. A full-bodied winter warmer! 9.8 % ABV

Brouwers Prearis

Belgium

www.abmimports.com

Prearis Quadrupel

This dark, complex and well-balanced Ale with a whopping 10% ABV was crowned best craft beer home brewed from Belgium in the "Brouwland Beer Competition in 2001". All hearty, rich and blanced, very mature. A beer to enjoy!

Trappistes Rochefort

Belgium

www.merchantduvin.com

**Trappistes
Rochefort**

Rochefort 8

Deep brown color; the flavor is vigorous and complex, with firm body to support the strength. The aroma has elusive notes of fresh fruit, spice, leather, and figs. 22 IBUs, 9.2% ABV

Rochefort 10

Dark brown color. Great strength balanced by a complexity of flavors and firm malt backbone. The bouquet covers a wide range: port wine, leather, apricots, oak, spices - a deeply intriguing beverage. 27 IBUs, 11.3% ABV

Renegade Brewing Company

Denver, CO

www.renegadebrewing.com

Elevation Triple IPA

No need to be wary of this bold brew, Elevation is truly Offensively Delicious. Brewed with just two malts and one hop (Summit) the complexity amidst simplicity makes this beer stand apart from the rest. This triple IPA is a fine example of the delicate balance that can occur between malts and hops, creating a high-gravity brew that's dangerously easy-drinking. 11% ABV

Depravity Imperial Peanut Butter Cup Milk Stout

Feed the desire and give into Depravity, an annual brew that causes frenzy to the Renegades. It started as a post-Halloween creation, just months after opening, when surplus peanut butter cups were purchased and put into an experimental stout. When people living 70 miles away started calling this small, new operation to get their hands on a growler or a glass, it was clear that this was more than just a fun experiment. Depravity has become an annual tradition. A limited amount is released on December 31, when a crowd forms to get their first taste of this year's brew. 11% ABV

Berbere Imperial Chocolate Oatmeal Stout with Berbere Spice

Inspired by a unique coffee shop creation, Berbere is a beer that pushes definitional boundaries but is a true example of complementary flavors. Berbere is an Ethiopian spice with prevalent flavors of chili peppers, garlic, ginger, dried basil and native herbs. Smooth, milk chocolate introduces the spectrum of flavors, and a subtle heat on the back of the palate finishes the experience. A Renegade twist on Mexican hot chocolate, this beer is a great addition to a winter menu. 10% ABV

Hammer & Sickle Russian Imperial Stout

On a cold, winter night nothing warms like a strong, dark beer. Hammer & Sickle is just that with warming notes of roasted malt and vanilla finished by a dark chocolate bite. The dry, clean finish on this malty напиток (drink) will keep you warm and ready to order a second. Hammer & Sickle was awarded a bronze medal at the 2013 Great America Beer Festival and also won Best Beer in Denver's premier pairing event, Chef N' Brew, in 2013. 9% ABV

Redstone Meadery

Boulder, CO

www.redstonemeadery.com

Black Raspberry Nectar

Yup, we canned The Love! Enjoy Black Raspberry Nectar in a lighter, hike/bike/fish-friendly package. 5 parts Clover honey and 1 part Wildflower honey, medium sweetness session style mead. 8% ABV

Nectar of the Hops

A dry hopped version of our Nectar! Intriguing blend of hoppiness and honey. 5 parts Clover honey and 1 part Wildflower honey, session style mead, 8% ABV

TrippelHop

Trippel from West Flanders blended with Nectar of the Hops.

River North Brewery

Denver, CO

www.rivernorthbrewery.com

Quandary

Belgian-style Quadrupel. Malty notes of dates and figs hide this beer's strength. Available year-round in 22 ounce bombers. 23 IBUs, 9.6% ABV

Barrel-Aged Avarice

Belgian-style Imperial Stout aged an average of 12 months in whiskey barrels. An annual limited release every year in early December. This 2014 vintage is the third batch produced. 60 IBU, alcohol varies by vintage.

J. Marie

Imperial Farmhouse Ale. True to the origins of the farmhouse style, this ale is brewed with only two grains, one hop and a single saison yeast strain. 20 IBUs, 8.1% ABV

Whiskey Barrel J. Marie

Our J. Marie aged in whiskey barrels. IBUs, 8.1% ABV

Roadhouse Brewing Company

Jackson Hole, WY

www.roadhousebrewery.com

Saison en Regalia

2014 GABF Silver Medal winner in Belgian Style Fruit Beer. Our Sacred Creed Saison that we age with peaches and apricots. A perfect balance between a classically, dry Belgian style Saison that has nice fruity esters and a subtle herbal and spicy character. The fruit comes in with a hint of sweetness but turns to a pleasant tartness as this beer finishes nice and dry. 34 IBUs 6.5% ABV

Sacred Brett

Sacred Creed Saison fermented and aged in chardonnay barrels for 8 months with a blend of our house Saison yeast and brettanomyces. This creates a complex flavor profile of bright tropical fruit acidity, subtle tartness, and a dry, musky, brett finish. 35 IBUs, 7% ABV

Brouwerij St. Bernardus

Belgium

www.elite-brands.com

St. Bernardus Prior 8

Traditional abbey ale brewed in the classic “Dubbel” style of Belgium’s Trappist Monks. It has a ruby to purple color, smooth, creamy richness of texture that is almost oily, and a malt-fruit complexity reminiscent of coconut. 8% ABV

St. Bernardus Abt 12

Traditional abbey ale brewed in the classic style of Belgium’s Trappist Monks. It is almost ebony in color, smooth, creamy and full bodied with big richness of texture that is almost oily and very assertive, like a warming coconut brandy. 10% ABV

Brasserie St. Feuillien

Belgium

www.artisanalimports.com

Saison

A warm, golden blonde with a beautiful farmhouse character featuring hints of melon and apricot. Full-bodied, fruity and yeasty, Saison has a rugged, charming character with a lot more flavor than it’s 6.5% ABV would suggest.

Belgian Coast IPA

The newest collaboration with Green Flash is described by the brewers: The bitterness is high and very complex. It is qualitative and gives a long mouthfeel but without harshness. The malt backbone supports the strong hop character and provides the best balance. The finish is decidedly dry, only rounded by bottle conditioning. 6.5% ABV

Schloss Eggenberg

Switzerland

www.elite-brands.com

Samichlaus

Samichlaus Classic

The once strongest beer in the world is back! Brewed only once a year on December 6. Samichlaus is aged for 10 months before bottling. This beer is perhaps the rarest in the world. Samichlaus may be aged for many years to come. Older vintages become more complex with a creamy warming finish. Serve with hardy robust dishes and desserts, particularly with chocolates, or as an after dinner drink by itself. Brewed under the exclusive license of Feldschlösschen-Hürlimann-Holding, Switzerland. 14% ABV

Seven Hermits

Eagle, CO

www.7hermitsbrewing.com

Paul Imperial IPA

Simcoe, and Centennial provide a blend of Citrus and Pine to tame a monster grain bill that includes Crystal, Vienna and Pale malts. 98 IBUs, 9% ABV

Itch IPA

A floral and fruity IPA that uses El Dorado, Magnum, Columbus and Centennial Hops. A complex grain bill includes Crystal 45, Amber and Pale malts. 73 IBUs, 7.5% ABV

Scratch IPA

A monster IPA that’s full of spicy pine and grapefruit character with Chinook, Columbus and Centennial hops to balance out a simple but flavorful malt base including Crystal 60, Vienna and Pale Malts. 71 IBUs, 8.5% ABV

Samuel Adams/Boston Beer Company

Boston, MA

www.samueladams.com

Utopias

Sweet fire, with a rich malt and wood complexity, Samuel Adams® Utopias® is unlike any other beverage in the world. 28% ABV

Triple Bock

Smooth and very complex, like an unusual port wine, Samuel Adams® Triple Bock® is the craft beer that launched our odyssey into extreme brewing. 18% ABV

KMF Grand Cru

Kosmic Mother Funk is an ale originally fermented with a Belgian yeast, which undergoes a secondary fermentation in Hungarian Oak barrels. This release has been aging for over 2 years in our barrel room in Boston. This beer has notes of dark fruit, cherry with a slight cocoa, and vanilla. These bright flavors are balanced by a very tart and slight balsamic flavors. It finishes tart, and sweet, with hints of molasses and figs. 6.5%

Double Bock

Intense and warming, this indulgent lager is brewed with over a half-pound of malt in each bottle, almost enough for a loaf of bread. Brewed by monks since the 13th century, double bocks are one of the original "big beers". The bold malts create a deep mahogany color, rich caramel sweetness and smooth body that's balanced by the subtle citrus of German Noble hops. 9.5% ABV

Cinder Bock

Smoky and rich this brew begins with a rush of smoky, almost savory, aromas and flavors. The distinctive campfire smokiness of a rauchbier lingers and begins to reveal the rich and velvety malt smoothness of a double bock with notes of toffee and caramel and finishes with a lingering warmth. 9.4% ABV

American Kriek

A bright aroma with sweet floral cherry and undertones of spice, oak, caramel, marzipan, and tropical fruit. This Intense black cherry character is from the Balaton cherries, which are prized for their depth of flavor. A rich malty character and toasted oak notes round out this beer. American Kriek has a long and fruity finishes with a subtle sweetness. 7% ABV

Sanitas Brewing Company

Boulder, CO

www.sanitasbrewing.com

Bird of Prey Double IPA

A massive Double India Pale Ale with a commanding aroma of exotic fruit, pineapple, pine. A solid malt base balances out big, dank hop flavors. 100+ IBUs, 10.7% ABV

Sanitas Saison

Pouring bright marigold, our take on the classic Saison style expresses tangerine and bubble-gum like Belgian yeast esters in the aroma and flavors of grassy hops. Crisp and refreshing. 22 IBUs, 5.8% ABV

Squatters Pubs & Beers

Salt Lake City, UT

www.squatters.com

Outer Darkness Russian Imperial Stout

A Russian Imperial Stout is one of the most intensely flavored beers a brewer can create. The combination of rich roasted barley, oak, molasses and licorice root combine to create an utterly unique and complex imperial stout experience. Outer Darkness is aged with oak, has 65 ibu's and bottle conditioned. 10.5% ABV

Shmaltz Brewing Company

San Francisco, CA/New York, NY

www.shmaltzbrewing.com

Bittersweet Lenny's Double Rye IPA (RIPA)

A double rye IPA brewed in honor of comedian Lenny Bruce with an "obscene" amount of rye malt and hops. Bold, brash, and unabashed, with distinct caramel / toffee notes on the finish. 10% ABV

Origin Pomegranate Ale

An full-bodied imperial amber that's not overly sweet or fruit forward, with a luscious citrus note on the finish. 8% ABV

RIPA on Rye Barrel-Aged Double Rye IPA

Bittersweet Lenny's double rye IPA (RIPA) aged in rye whiskey barrels. Full-bodied, malty, and complex, with a subtle whiskey note on the finish. 10% ABV

Funky Jewbelation Barrel-Aged Sour Ale

A blend of six Shmaltz ales aged from one to fourteen months in either bourbon or rye whiskey barrels, and then soured. A dark and slightly tart body balanced by a crisp and savory whiskey note on the finish. (9.8%)

2014 Reunion Dark Ale

An annual collaboration with Terrapin Beer Company from Athens, Georgia, made with chocolate, cinnamon, coffee, vanilla, and toasted coconut. 8% ABV

Death of a Contract Brewer Black IPA

Shmaltz's first black IPA is a memorial to 16 years as a contract brewer. Seven malts and seven hops combine to give it a dark and smoky body with hints of mesquite BBQ on the finish. Pairs well with fruits, cheeses, nuts, and roasted meats.

St. Lenny's Belgian-style Double RIPA

An "immaculate collaboration" with Cathedral Square Brewery in St. Louis that beholds Bittersweet Lenny's double rye IPA being reborn using Belgian abbey and Trappist yeasts, rounding out the body and giving it a more complex, distinctly Belgian flavor on the finish.

Sierra Nevada Brewing Company

Chico, CA

www.sierranevada.com

Barrel-aged Narwhal

This deliciously dark treat is our bold Narwhal Imperial Stout aged in oak Kentucky Bourbon barrels. Black as night, this intense stout is incredibly complex with notes of dark chocolate, rich roasted grains and espresso seamlessly blended with hints of vanilla, toasted coconut and a slight touch of honey from aging in oak casks. 62 IBUs, 12.9% ABV

Ovila Belgian-style Abbey Quad with Plums

Ovila Abbey Quad is heady with aromas of caramel, rich malt and dark fruit balanced by the spiciness and delicate fruity notes of a traditional Belgian yeast. This complex beer is a collaboration between Sierra Nevada Brewing Co. and the monks of the Abbey of New Clairvaux. It features sugar plums grown on the grounds of the abbey and harvested by the monks in Vina. We hope you enjoy this collaboration ale. 21 IBUs, 10.2% ABV

Stone Brewing Company

Escondido, CA

www.stonebrew.com

Southern Charred Barrel Aged Strong Ale

Arrogant Bastard Ale's (really) big brother, this dark amber ale is brewed with a huge malt bill and a belligerent amount of hops. It's a heavy, bitter beast of a beer and absolutely not for the timid. 13.2% ABV

2009 Stone Old Guardian Barley Wine

Barley wines are traditionally hefty brews, but ours is downright excessive. The huge maltiness of this beer is only tamed by an equally prodigious addition of hops, creating a rich, slightly sweet, caramel-hued ale infused with assertive bitterness and bright hop notes, all culminating in a pleasing dryness. While it will evolve into an even more glorious brew with age, this beer's delicious onslaught of flavors will seriously challenge your ability to wait any longer to drink it. 80 IBUs, 11.6% ABV

2012 Stone Imperial Russian Stout

Stone Imperial Russian Stout is so thick, rich and well, sinful, you might worry that you'll be doomed to the fiery pits just for thinking about a sip. Rest assured, however, that even though this seemingly pernicious brew is indeed as black as sin, we guarantee that no actual sin was committed in making it... you'll have to add that on your own. This massive and intensely aromatic beer abounds with notes of anise, black currants, coffee, and roastiness, and its heavy palate is nothing to be trifled with! 60 IBUs, 11% ABV

Matt's Burning Rosids Saison

Imperial Cherrywood-Smoked Saison. Rather than regarding Burning Rosids as a somber memento, please think of it as a celebration of Matt, just as we do. When you drink this very special beer, please join us in raising your glass, both in Matt's memory and in tribute to everything he so passionately stood for: caring for others, passion and skill for his art, and laughter...lots of laughter. Among the long list of things he held dear were GoDesignInc.org, a charity committed to fulfilling the architectural needs of developing communities around the world; and TKF, a nonprofit working to stop youth violence by educating, mentoring and making positive impacts on high-risk communities. We are proudly contributing funds earned through the sale of this beer to these worthy organizations in Matt's honor. 10.5% ABV

Strange Craft Beer Company

Denver, CO

www.strangebrewingco.com

Le Bruit Du Diable Farmhouse Ale

Our spin on a classic Belgian farmhouse ale. We start with high quality Belgian Pilsner malt and add some Caramel Munich for color and complexity and malted wheat for tradition. Bring it back down to earth with just the right amount of Czech Saaz hops to provide refreshing balance. Fermented hot with a very special yeast strain from the Wallonia region of Belgium, this unique yeast gives our Diable its earthy, fruity, spiciness and dry malt character. 42 IBUs, 8.5% ABV

Juliette Belgian Pale

New to the Strange stable of beers, this beautiful brew is for lovers of the Saison style. Her perfumed aroma draws you into her spell. Bright as the sun, bubbly, and playfully tart, star-struck Juliette teases your senses and leaves you wanting more. A brew to die for? Me thinks not. But perhaps just a little. 35 IBUs, 5% ABV

Dr. StrangeLove

This Barleywine represents our first foray into the world of big beers. Aged one year before release, this beer has a huge malt backbone, balanced by over three pounds of hops per barrel. Incredibly drinkable for a beer of this size, the dry finish makes all that malt and hops go down easy. Sip this one carefully, or you may need a visit to the Doctor. 100+ IBUs, 12% ABV

Samuel Smith Brewery

England

www.merchantduvin.com

Samuel Smith

Yorkshire Stingo

Rich, deep, flavors of toffee, raisin, dried fruit, caramel; waves of flavor ascend and ebb leaving soft oak notes. Bottle conditioning creates elegant conditioning and satisfying fruitiness. 30-35 IBUs, 9% ABV

Organic Chocolate Stout

Full body; roasted barley flavor; fruity notes from the Samuel Smith yeast strain support lush chocolate aroma, taste & finish.

Surly Brewing Company

Brooklyn Center, MN

www.surlybrewing.com

Eight Oat Wine Ale

This beer was designed for barrel aging, so it's been a great opportunity to work with our friends at High West Distillery® in Park City, Utah. Brewed with Golden Promise and Aromatic malt Oats, and Milk sugar fermented in stainless steel then aged in High West Rye Whiskey barrels, this golden hued Oat-Wine style ale summons notes of spicy vanilla marshmallow and aromas of honey and whiskey.

Barrel Aged Darkness 2014

This massive Russian Imperial Stout brings waves of flavors; chocolate, cherries, raisins, coffee, and toffee, finishing with a non-traditional dose of aroma hops.

Abrasive Ale

Hazy gold in color, this Oatmeal Double IPA has aggressive aromas of candied grapefruit/tangerine and pine. The oats and brewers crystals greatly enhance the body to almost syrupy levels, and the high level of bitterness is balanced by the perceived sweetness.

Telluride Brewing Company

Telluride, CO

www.telluridebrewingco.com

Fishwater Double IPA

Beautiful caramel notes with a bold ABV balanced by generous amounts of spicy and fruity American hop goodness. 8.5% ABV

Freaky Fish Belgian Double IPA

We take our Fishwater Double IPA wort and ferment it with a blend of Belgian Strong Ale yeast and our house yeast. We then double dry hop it to make the Freaky Fish a dynamite drinking experience. 8.5% ABV

Fishwater Project

Taking Fishwater to the next level! We take our Double IPA and age it for 6 Months in Peach Street Distillers bourbon barrels. When we hit that sweet spot of a perfect combination of bourbon and wood notes we then blend it with fresh Fishwater to bring back the fresh hop characteristics. The result is a scary drinkable ale of hop and bourbon goodness! 11% ABV

Ska Brewing Company

Durango, CO

www.skabrewing.com

Cru'detat

A Belgian specialty ale weighing in at 11.5% ABV. Aged in an old wine Foeder for nearly two years. This tart and complex ale has flavors of caramel and raisins with a hint of alcohol heat.

Hibernal Vinifera Stout

A hearty winter warmer coming in at 8% ABV. Fermented with Malbec grapes and aged on oak.

Decadent

Citrus aroma prevails. Mounds of fresh hops and caramel malts explode upon the palate. 10% ABV

Tenth & Blake Beer & Cider Company

Chicago, IL

www.tenthandblake.com

Adambier

Adambier which was made as a collaboration project by our Trade Brewer team is a German style Dark strong, sour ale. Aged in oak barrels and 10% ABV

Fragrant Fire

Bourbon Barrel Aged Rye Wine, aged on Sichuan Peppercorns, Tien-tsin peppers, and Chinese Hot Mustard Seeds. A deep bronze appearance with light foam and a slight haze. The aroma is aged bourbon, Sichuan Peppercorn (floral, minty, anise), deep raisin, charred wood. The taste of sweet bourbon, with subtle spicy mustard and pepper notes gives you an exotic whisper of the Orient. With medium body, light carbonation and slight tingling numbness caused by the Sichuan peppercorns, this beer is unlike anything you've ever experienced. The biting, numbing flavor is known as "ma" in Sichuan cuisine. A finish of lingering spices and boozy sweetness close out the experience. 11.9% ABV

Three Barrel Brewing Company

Del Norte, CO

www.threebarrelbrew.com

Penitente Chimayo Flanders Ale

Aged for 18 months on dark roasted oak, currents and house brett. Moderately sour. 6.5% ABV

Morada Sour

Dark, roasted and dry black sour aged with house brett blend. Medium sour. 6% ABV

Priory d'Norte

"All" Colorado malting grains/pilsener malts, Colorado caramelized beet sugar, BSI Belgian style yeast and Del Norte mountain water.

Hermano Rio Grande

Spicy sour with peppery orange notes, coriander, black pepper, cardamon, grains of paradise. 6.5% ABV

Jason

Yeast cultured from an "Apple Tree" at the CMC Facility, brewed and fermented with all Colorado ingredients, CMC Pilsener malts, "Scarlet" Barley variety CMC yeast, Del Norte water blend, Muscat Grapes aged in NAPA Oak for 12 months. 8.5% ABV

Brouwerij Timmermans

Belgium

www.belukus.com

TIMMERMANS®

Timmermans Oude Kriek

Lambicus. Light and crisp with a sour cherry explosion. 4.8% ABV

Timmermans Oude Gueuze

A precise and delicious blend of aged and young Lambicuss to produce a sparkly, tart and citrusy gueuze. 5.5% ABV

Tommyknocker Brewery

Idaho Springs, CO

www.tommyknocker.com

LEGEND 2015

Old ale aged with Hungarian heavy-toast oak. Brewed to celebrate the 21st anniversary of the founding of Tommyknocker. 10% ABV

Bourbon Barrel LEGEND

Olde Oak aged with Hungarian oak then aged in a Breckenridge Bourbon barrel for 1 year. 10% ABV

Imperial Nut Brown Ale

Imperial-strength brown ale brewed with maple syrup. 9% ABV

Imperial Java Nut Brown

Our Imperial Nut Brown Ale with the addition of three coffee beans per bottle.

Trinity Brewing Company

Colorado Springs, CO

www.trinitybrew.com

Hopped Toddy, Saison de Miel

Inspired by chilling winter nights, this hopped braggot is made with 48% honey and 52% grains. The recipe was crafted with fresh ginger, lemon zest, Black & Orange Pekoe tea, then aged on bourbon barrels. We brew a single batch annually and cellar it for a minimum of 9 months. 13.8% ABV

Double Swingline, DIPA Primitif

A Double 'Red Swingline' brewed with three heavily fruity hops, coriander, and tangerine zest the profile is definitely American in focus. Aged in French Oak Chardonnay barrels with souring Lactobacillus, funky Brettanomyces yeast, and dry-hopped in each individual barrel. 8.2% ABV

You Never Even Call Me By My Name

Black Saison Regal. (Formerly known as Merle). This recipe is an intimidating jet black color. Flavored with a blend of sarsaparilla, sassafras, coriander, hibiscus and cumin to create a perfect balance of spiciness, sweetness, and acidity. 12.2% ABV

Twelve Degree Brewing Company

Louisville, CO

www.twelvedegree.com

Midnight Fog

Very dark and very strong with notes of chocolate, coffee, molasses, brown sugar, and a touch of bitter orange peel. 24 IBUs. 9.6% ABV

Cerberus

Belgian Golden Strong Ale aged on tart Montmorency cherries. At its core it is a classic, Pilsner-based, highly-attenuated Golden Strong Ale at 8%. The subtle fruit notes coming from the yeast are nicely balanced by the tartness of the cherries. 25 IBUs, 8% ABV

Nemesis 2 - This Time It's Personal

Smooth and complex dubbel with notes of caramel, chocolate, raisin, and plum. 15 IBUs, 7% ABV

Uinta Brewing Company

Salt Lake City, UT

www.uintabrewing.com

Detour

Double IPA. A scenic tour of hops, Detour Double IPA is bright and bold with lively hop character. 95 IBUs, 9.5% ABV

Sea Legs

Barrel-Aged Baltic Porter. Complex and drinkable, this barrel aged Baltic style porter exhibits chocolate and smoky malt flavors with hints of vanilla, caramel and rye whiskey. A seductive offering, Sea Legs is a siren of a beer. 8% ABV

Cockeyed Cooper

Launch into the exquisite flavors of bourbon with splashes of vanilla. Watch for currents of dark chocolate and dried fruit. Generous amounts of hops and malts make for a smooth journey from start to finish. 65 IBUs, 11.1% ABV

Upslope Brewing Company

Boulder, CO

www.upslopebrewing.com

Upslope Wild Saison

This Wild Saison fuses the flavors and aromas of ripe fruit, pepper and oak, with acidic complexity. Our Saison spent 7 months in select red wine barrels with our house sour culture. The nose emanates bright notes of mango and pineapple intermixed with earthy and yeast-driven aromas of pepper and zesty spice. The fruitier sweetness imparted by our Saison yeast is rounded and balanced by the tartness of our Lactobacillus and the rustic character of our Brettanomyces. 24 IBUs, 6.8% ABV

Upslope Imperial IPA

This assertively hopped 10% ABV Imperial IPA captures a bright orange color with a medium body. Each barrel is brewed using six pounds of a unique blend of hops to impart subtle flavors of pineapple and melon to the central hop notes of citrus and pine. , 90 IBUs ,10% ABV

Brouwerij Van Honsebrouck

Belgium

www.globalbeer.com

KasteelRouge

The #1 selling beer of Brewery Van Honsebrouck, Kasteel Rouge is created by blending Kasteel Donker with the liquor of cherries used for specialty chocolate and confectionary in Belgium. The union of these two excellent products creates a beer that can be best described as a chocolate covered cheery. The yeast esters lend a spicy character which pulls the entire brew together. A color of deep black cherry lends to strawberry colored foam. Rouge is unique, decadent and sinful like the desserts we cherish and what is life without a little excess? 8% ABV

Kasteel Cuvee de Chateau

Deep inside the cool dark basements of The Castle of Inglemunster, brewery Van Honsebrouck cellars select bottles from their production. The brewery's tasting panel, comprised of distinguished palates of employees and friends, were stunned after opening a particular batch of 10-year-old Kasteel Donker. A beer highly regarded for its ability to develop over time. Donker is 11% ABV and very resilient. The high quality roasted malts take center stage after the inevitable departure of hoppy bitterness over time. 5th generation owner Xavier Van Honsebrouck knew he had discovered the beer that could be considered the apex of his Kasteel line and could live up the beauty and luxury of the castle for which it is named. After many trial batches in partnership with his head brewer they crafted a beer that captured the haunting flavors of their aged treasure. Thus in 2009 Kasteel Cuvee du Chateau was born. Notes of toffee, chicory, anise and burnt sugars marry perfectly with the port-wine-like qualities that developed during aging. A pitch-black color and a silky body make this beer a refined and luxurious drinking experience that luckily you don't have to wait 10 years for. 11% ABV

Verboten Brewing Company

Loveland, CO

www.verbotenbrewing.com

Plethora

Belgian-style Quad, aged 5 months in a Dancing Pines Rum barrel.

Fat Penguin

Cherry wood smoked Imperial American Stout aged in a Rye Whiskey Barrel

To The End

Russian Imperial Stout with coffee and vanilla aged 3 months in a Buffalo Trace bourbon barrel.

Brouwerij Verhaeghe

Belgium

www.elite-brands.com

Duchesse De Bourgogne

Traditional Flemish red ale from Brouwerij Verhaeghe. This refreshing ale is matured in oak casks; smooth with a rich texture and interplay of passion fruit, and chocolate, and a long, dry and acidic finish. After the first and secondary fermentation, the beer goes for maturation into the oak barrels for 18 months. The final product is a blend of younger 8 months old beer with 18 months old beer. The average age of the Duchesse de Bourgogne before being bottled is 12 months. 6% ABV

Brouwerij Van Steenberge

Belgium

www.globalbeer.com

Guldan Draak

IT IS A LIVING BEER! A dark brown Triple Ale, which makes it an exception among the Belgian Triples. The second fermentation offers the nice creamy head and the full body of the centuries old brewers yeast. It is a beer that you can actually nibble to adventure the complex taste. Gulden Draak balances a natural malt toffee-like sweetness with a mellow hoppiness and some hoppy accents. The aroma is round, sweet and hides the 10.6% ABV. Another name for this type of complex beer is "Barleywine". You sip and enjoy this beer slowly, as a treat you definitely deserve. 10.6% ABV

Piraat Triple IPA

The brewers at brewery Van Steenberge had noticed the trend toward more hoppy beers worldwide and decided to experiment with the world famous Piraat Ale to produce a strong, rounded yet complex brew with defined hop character. The final result is Piraat Triple Hop! Using Piraat as the base offers the brew a full bodied sweet based from the caramelized malt blended with dry characteristics derived from the high levels of alcohol. The brewer then adds four different hops into the brew at three different occasions during the brewing process Hence Triple Hop. The hops pitched are Saaz, Tetra and Aurora twice in the brewhouse and then Cascade is used to dry hop. The four styles of hop deliver a complex character which stands up to the great name of Piraat!

Gulden Draak Brewmaster's Reserve

Brewmaster Jef Versele crafted this exclusive 'Gulden Draak Brewmasters Edition' as a tribute to his grandfather 'Josef Van Steenberge' and the 230th birthday of the brewery. His inspiration came from his numerous trips to the United States and his deepest respect for the Craft Beer Culture. This Exclusive Gulden Draak combines the technology and the craftsmanship of the traditional brewing process. By letting the beer mature on Whiskey Barrels it gives it a distinguished and gentle finish that you have never tasted before. 10.5% ABV

Victory Brewing Company

Downington, PA

www.victorybeer.com

Old Horizontal Barleywine

Massive amounts of barley malts, combined with fresh harvest American hops make it aromatic and spicy on the nose. Floral, fruity aromas slide into honeyed malt depth with lingering sensations of candied and citrus fruit. Late warming alcohol brings all of these flavors into wonderful harmony to finish. 11% ABV

Hop Ranch Imperial IPA

This powerful brew features full, juicy hop character, while expressing notes of mango, pineapple and the pleasantly sharp, biting edges of tart citrus fruit. 9% ABV

Golden Monkey Belgian Trippel

Strong and sensual, this golden Belgian-style ale glows with goodness. The richness of imported malts and Belgian yeast are tempered by a sparkling approach and overall light body. Considerable depth of character with abundant, herbal, fruity notes make this one to savor. 9.5% ABV

Wasatch Brewing Company

Park City, UT

www.wasatchbeers.com

Devastator Double Bock

This is a strong, amber lager. It has a fluffy white head with a bready malt aroma and a rich body that leaves you with a warming feeling. This Double Bock style dates back over a century when Monastic brewers knew it as "liquid bread." Beware . . . it's deceptively smooth and delicious. 8% ABV

Very Nice Brewing Company

Nedenlöd, CO

www.verynicebrewing.com

The Logical Fallacy

This beer challenges the Logical Fallacy that says if a beer is a stout, it can't be hoppy. With 4 generous hop additions of Summit and Northern Brewer, this beer has a technical IBU (International Bittering Unit) of almost 70. However, this hops bill is challenged with the deep smokiness of black patent malt, coffee tones of chocolate malt, and the sweetness of 4lbs/BBL of wild Colorado honey. This is a unique stout that will make you look deep into this beer, and lose yourself in the intricate taste of its oil like blackness. 70 IBUs, 7.5% ABV

Phunk

Strong ale named after a strong woman! Our brewer's dear mother! This recipe is crafted as a tribute to the tradition the monks started in Belgium over a thousand years ago. It includes lots of Munich and Dark Crystal Malt with a shot of Chocolate Malt giving it a deep burgundy color and a heavenly rich caramel taste that literally would bring people to God, or at least to his cathedrals in Europe anyways. In addition, it has enlightening fruity esters from the Belgian yeast as well as divine sweetness from 4lbs/BBL of wild Colorado honey. 30 IBUs, 7.0% ABV

The Big Fallacy

This is the imperial version of The Logical Fallacy. You will definitely get a little more alcohol "heat" than the Logical Fallacy from the larger grain bill assigned to this guy. However, the major difference comes from dry hopping with the funkiness of the Summit hop. This season's Summit crop boasts an Alpha Acid of 17.2%. This plays deliciously with the darker malts and provides a beautifully decadent character to the ale. It's BIG, Dark, and Beautiful!!! 70 IBUs, 8.5% ABV

Brouwers Verzet

Belgium

www.abmimports.com

Oud Bruin

This beer is a blend of a part 'old' beer that laid on wooden barrels (red wine history) for one year and part 'young' beer of top fermentation. We taste for every single barrel in order to become the perfect blend. The aroma is very complex. Among others you will notice green apple, red fruit, brettanomyces and oak. The taste is nice and sour and refreshing. 6.5% ABV

Cerverjaria Wäls

Brazil

www.artisanalimports.com

Wals Belo Petroleum

Loaded with cocoa, chocolate and coffee aromas, some roasty notes, vanilla and breadly yeast. Rich and complex. Velvet and smooth mouth feel, with a light carbonation. Slightly hoppy balanced with high alcohol. Dark and rich as the name says. It pours like the essence of night, with no sign of foam. Slowly, bubbles rise from the depths, creating a luscious tan foam collar. 11% ABV

Wals Belo Sao Francisco

Full of dark dried fruit, raisins, caramel and spicy aromas. Medium carbonation with great balance and moderate alcohol. Deep brown color with a toffee cream head. Lacing is thick with sheets of tight bubbles that roll around your glass. 7.5% ABV

Courage Imperial Russian Stout

The original Russian Imperial Stout recipe from the days of Catherine the Great. Imposing and viscous, this stout will improve with age for many years. 10% ABV

Wells Sticky Toffee Pudding Ale

Wells Sticky Toffee Pudding Ale has all the warmth, aromas and appeal of the famous dark pudding from England, with all the traditional qualities and style of a Wells & Young's Beer. It has the rich flavors of caramel and toffee, balanced by English hops. This treat offers full contentment and refreshment in a glass. 5% ABV

West Flanders Brewing Company

Boulder, CO
www.wfbrews.com

Daisy Cutter

The Daisy Cutter is a Belgian-Style Strong Ale. It leaves nothing on the table. We use a gargantuan malt bill to give this beer a beautiful dark amber color and the fermentables it needs to reach it's final ABV of 9.0%. The Belgian yeast strain, which is the same strain used in the Angry Monk, has no problem fermenting all the maltose (fermentable sugars extracted from malted barley) one can throw at it. The result is a very drinkable beer surprisingly light on the palate with the alcohol content deftly hidden. 29 IBUs, 9% ABV

Black Immaculate IPA

Our Black IPA is a showcase for American hop varieties. It is abundantly hopped during the boil with Northern Brewer, Cascade and Columbus varieties. The beer's pungent citrus-like aroma is delivered by a massive quantity of Falconer's Flight hops used for dry-hopping. The color is derived from an English Black Malt, but it does not contain malts commonly used in Stouts, therefore it lacks dry, roasted and baker's chocolate flavors. 85 IBUs, 8.25% ABV

Imperial IPA

First public appearance! Stop by our table to be one of the first to try this new IPA.

Abdij der Trappisten van Westmalle

Belgium
www.merchantduvin.com

Dubbel

Glowing orange-gold color, herbal aroma, and complex flavors that meld rich malt sweetness, warmth, hops, and powerful drinkability. 37 IBUs, 9.5% ABV

Tripel

Brown-amber color, subtle dark-malt aroma balanced by Belgian yeast character. Deeply malty, with a subtle and dry finish that hints at tropical fruit. 24 IBUs, 7% ABV

Widmer Brothers Brewing Company

Portland, OR

www.widmer.com

Barrel Aged Old Embalmer Barleywine

For this version of our favorite barleywine, we've aged the beer in Pinot Noir barrels from Patricia Green Cellars, located in Oregon's Willamette Valley, which is regarded worldwide as delivering the highest quality Pinot Noir. The always present sweet caramel, vanilla, and toffee notes of Old Embalmer are accented by tannic and vinous characters from the barrels, as well as a dry finish, all accented by an assertive dose of X-431 hops. 75 IBUs, 10.2% ABV

Barrel Aged O'Ryely IPA

When we brewed O'Ryely IPA earlier this year as part of our Rotator IPA Series, our brewers aged a small amount of the beer in rye whiskey barrels. After four months aging in barrels, Barrel Aged O'Ryely IPA picked up about 3% ABV and has become a deceptively smooth showcase of rye – both from the rye malts used to brew the beer and the character from the rye whiskey barrels. It's the perfect sipper for cooler weather. Prost, to barrel aging! 50 IBUs, 9.2% ABV

Upheaval IPA

Upheaval IPA melds decades of IPA experimentation into a truly unique beer, unleashing a huge hop flavor and aroma with a strong, assertive bitterness and balanced finish. Upheaval is loaded with tropical, resiny hop, citrus and berry flavors and aromas. It's a new dawn for the bold Northwest IPA. Unfiltered. Unexpected. Unapologetic. Uncompromised. 85 IBUs, 7% ABV

Wild Woods Brewery

Boulder, CO

www.wildwoodsbrewery.com

Black Smoke Imperial Stout

A big, roasty stout brewed with a touch of smoked barley. 11% ABV

Cherry Wheat Wine

Malted wheat and flaked wheat make up the majority of the grain bill. Montmorency tart cherries are added after primary fermentation. 9% ABV

Wiley Roots Brewing Company

Greeley, CO

www.wileyrootsbrewing.com

aPUMPalypptica Imperial Pumpkin Ale

This is an Imperial Pumpkin brewed with locally grown pumpkins and choice spices that showcase the perfect balance between slightly sweet maltiness and alcohol warmth. 9.2% ABV

William Scott ish Wee Heavy Traditional Scotch Ale

William has a rich, malty and slightly sweet backbone that blends with smoky and raisin notes. A straightforward sweetness quickly dives into a deeper more complex finish with secondary malt and robust plum notes that provide a depth and character that pair well for this traditional Scottish-style Wee Heavy. 8.2% ABV

Deep Roots Chocolate Porter Robust Porter

Deep Roots is a full bodied robust porter that combines chocolaty malt sweetness with subtle roasted caramel notes. A slight hop bitterness lingers in the finish. 7% ABV

Jean-Claude Van Blond

Belgian Blond Ale. Jean-Claude Van Blond is inspired by the action hero in all of us. The lighter malts give this beer its color and soft grainy flavors. The yeast provides some fresh dough, banana, pineapple and clove aromas to dazzle the senses. Although easy drinking, there is soft and surprising intensity just like the ancient Dim Mak technique. (2014 Bronze World Beer Cup Medal Winner and 2014 Gold GABF Medal Winner for Belgian-Style Blonde Ale or Pale Ale). 30 IBUs, 6.5% ABV

Scotch, Scotch, Scotch Ale

Peat-Forward Strong Scotch Ale. "If it's not Scottish, it's crap!", at least that's what we were thinking when coming up with the recipe. Scotch, Scotch, Scotch Ale is loosely based on the style of a "Strong Scotch Ale". As usual, we wanted to do something a little different, so although very malty, there is a pronounced "scotch" flavor derived from a healthy dose of peated malt, which is barley smoked over burning peat. The initial taste hits you with smoky peat flavors, followed by a rich malty and chocolaty sweetness. Scotch, Scotch, Scotch Ale is a unique drinking experience, intriguingly complex, and looks good next to a burgundy suit. Stay classy Denver. 21 IBUs, 8% ABV

Ugly Sweater

Brown Belgian Winter Ale Brewed with Palm Sugar. Ugly Sweater is a random mixture of things that appear to be working together in some kind of plan. Loosely based on an English brown ale recipe, we throw in some knick knacks like roasted pumpkin seeds, palm sugar, and peace on earth. Its rich caramel maltiness is like drinking a Sugar Daddy® and the roasted pumpkin seeds create a creamy nutty texture. Thanks to a Belgian yeast strain, the huge cinnamon and clove notes come through and balance the sweetness, creating a "spicy" winter ale without actual spices. So bundle yourself up in an Ugly Sweater and have a happy holiday season! 30 IBUs, 6.5% ABV

Wynkoop Brewing Company

Denver, CO

www.wynkoop.com

Colorajo

Dry hopped imperial red ale. 65 IBUs, 8.2% ABV

Belorado

Belgian style IPA made using Colorado grown malts and hops. 45 IBUs, 6.7% ABV

Artillery Ale

Oak aged imperial brown ale. 9.2% ABV

Punkin Drublic

Imperial chocolate pumpkin porter made with organic malts, organic cocoa nibs and fresh roasted organic pumpkin. A collaboration with the Cottonwood Institute. 9% ABV

Brouwerij White Pony

Belgium

www.c2imports.com

The Oracle

Really, a quadrupel, but we like to call it a barleywine. A beer with a strong, malty character. The soft, round body releases notes of spices, dark fruits, caramelized malts, and fruits with soft touches of noble hops. A barleywine complex and drinkable. 10.7% ABV

Go Beyond Pretzels

{ Beer & food pairings that are far from ordinary. }

CRAFTBEER.COM

CELEBRATING THE BEST OF AMERICAN BEER

CraftBeer.com
Presented by the Brewers Association

SAY HELLO TO MY LITTLE FRIEND.

PROFESSIONAL BREWER

HOME BREWER

Advancing fermentation
Cultivating community

WWW.WHITELABS.COM

[facebook.com/whitelabs](https://www.facebook.com/whitelabs) [whitelabs.tumblr.com](https://www.tumblr.com/whitelabs)

[@whitelabs](https://www.instagram.com/whitelabsyeast) [instagram.com/whitelabsyeast](https://www.instagram.com/whitelabsyeast)

**FREE
TRIAL!
SUBSCRIBE
TODAY**

For over 35 years, *All About Beer Magazine* has:

- Published hundreds of beer reviews in each issue
- Provided the best beer writing, winning dozens of national awards
- Produced accurate and up-to-date beer information
- Provided the most entertaining format in the industry

Visit allaboutbeer.com/freetrial

Select Brewing Ingredients | bsgcraftbrewing.com | 1.800.374.2739

Get a **FREE TRIAL** issue of
Brew THE HOW-TO HOMEBREW BEER MAGAZINE & expand your
YOUR OWN
passion for beer by
crafting your own
at home.

Recipes • Brewing Tips
Homebrew Gear Projects
Techniques & More

To reserve your **FREE TRIAL**
issue sign up at:
www.byo.com/vail

————— Thank you —————

Can you believe it's been 15 years?! Thank you so much for your encouragement and support to get here! Specific 2015 appreciation to Kiersten Parigian for four months of meetings and strategizing. For the design of the 2015 ads, poster, t-shirt, signs and this colossal program, enormous kudos to Misty Gordon Creative. Thanks also to CR Goodman and our local distributors for receiving and delivering the pallets of beer, and Will Olson and his staff at the Vail Cascade for moving it all again. Homebrew competition gratitude to Ryan Thomas, Donna Geithman, Dottie Clapp and their supporting teams - and to Breckenridge Brewery for hosting & facilitating it all....and then to Tebo for driving it all up with 10 jockey boxes. Infinite thanks to Amy & Bill Phillips, Bob Plagens, Kellie Rubesne, Bridgette Geiger, Stephanie McKinnerney, John Landreman and a host of our annual volunteer staff for being here and making everything go smoothly today. Last, but certainly not least, our immense gratitude to all of the seminar presenters, breweries, and importers for their amazing products, time and expertise. It is to your credit that Big Beers continues to grow and flourish.

Cheers!

Laura & Bill Lodge

NOTES

[illegible]

WEEKEND SCHEDULE OF EVENTS

Thursday, January 8

Brewers Reception • 6:00pm - 9:00pm

MountainView/Library

Calibration Dinner • 7:30pm

Adam Avery, Avery Brewing Company

Sam Calagione, Dogfish Head Craft Brewery

Atwater on Gore Creek

Friday, January 9

Cicerone Certification Program Workshop • 8:30am - Noon

Ray Daniels, Cicerone Program Founder & Director

Sponsored by All About Beer Magazine

VCRS Conference Center - Centennial Ballroom

Fifteenth Anniversary Welcome Reception • Noon - 1:30pm

• Collaboration: Flying Dog Brewery & Crazy Mountain Brewing Company

• Goose Island Beer Company

• Ska Brewing Company

Sponsored by Country Malt Group

VCRS Conference Center - Centennial Foyer

Big Beers Homebrew Competition Judging • 1:30pm

VCRS Conference Center - Centennial Ballroom

Sponsored by Brew Your Own Magazine

Certified Cicerone Exam • 2:30pm

Chris Pisney, Master Cicerone

Blue Spruce Meeting Room

CraftBeer.com Seminar • 6:30pm - 7:30pm

"Palate Trips and an Insider Tasting"

Julia Herz, Brewers Association & CraftBeer.com

Chef Adam Dulye, The Monk's Kettle & The Abbot's Cellar - San Francisco, CA

Sponsored by CraftBeer.com

Rocky Mountain Ballroom

Traditional Brewmasters' Dinner • 8:00pm

Jef Versele, Brouwerij Van Steenberge

Ron Kloth, Papago Brewing Company

Atwater on Gore Creek & MountainView/Library

Village Brewmasters' Dinner • 8:30pm

Dave Cole, Epic Brewing Company

Jennifer Glanville, Boston Beer Company

Terra Bistro, Vail Mountain Lodge

Cigar Pairing Experience • 10:00pm

Bridgette & Greg Geiger

Clay Carlton, Palma Cigars

Creekside Room

Saturday, January 10

Experimental Brewing: "Stouts: Beyond Tradition" • 9:30am

John Mallett, Bell's Brewery

Cory King, Perennial Artisan Ales

Brian Dunn, Great Divide Brewing Company

Dr. Jeremy Gobien, Copper Kettle Brewing Company

Sponsored by: Slifer, Smith & Frampton Real Estate

VCRS Conference Center - Rocky Mountain Ballroom

The Yoga of Brewing • 10:00am

Stephanie Long, Registered Yoga Teacher

Altitude Brewery & Chophouse Team

VCRS Conference Center - Centennial Foyer

Featured Brewmasters' Seminar • 12:00pm

"Keg Refermentation & Yeast Cultures"

Jef Versele, Brouwerij Van Steenberge

Sponsored by White Labs Yeast Company

VCRS Conference Center - Rocky Mountain Ballroom

Technical Track Seminar • 12:00pm

"American Style Sour Beer"

Ben Knutson, AC Golden Brewing Company

Juniper Meeting Room

Sensory Workshop • 12:00pm

"Beer & Food with the Beervangelist"

Fred Bueltmann, New Holland Brewing Company

Blue Spruce Meeting Room

Random Track Seminar • 12:00pm

"Send in the Clones:"

Sensory Analysis and Recipe Formulation Techniques for Homebrewers"

Amahl Turczyn, Associate Editor - Zymurgy Magazine

Creekside Meeting Room

Featured Brewmasters' Seminar • 1:15pm

"Non-traditional Ingredients"

Ron Kloth, Papago Brewing Company

Sponsored by White Labs Yeast Company

VCRS Conference Center - Rocky Mountain Ballroom

Technical Track Seminar • 1:15pm

"Belgian Inspiration"

Peter Bouckaert & Lauren Salazar, New Belgium Brewing Company

Juniper Meeting Room

Sensory Workshop • 1:15pm

"Harvesting Yeast from Strange Places"

John Holl, Editor - All About Beer Magazine

Blue Spruce Meeting Room

Random Track Seminar • 1:15pm

"Vintage Beer: Identifying Cellar Worthy Beers"

Patrick Dawson, Author - [Vintage Beers](#)

Creekside Meeting Room

Commercial Tasting • 2:30pm - 6:00pm

Gore Range Hall, Aria Club & Spa Building

Big Beers Homebrew Competition Awards • 3:30pm

Gore Range Hall, Aria Club & Spa Building