

2018 BIG BEERS

Belgians & Barleuwines

Breckenridge

COMMERCIAL TASTING
PROGRAM

2018 BREWERY INDEX

4 Noses	4	Cerebral	19
7 Hermits	4	Chain Reaction	21
12Degree	4	Cigar City	16
14er	5	Comrade	22
105 West	5	Coronado	18
Achouffe	5	Crazy Mountain	21
Alaskan	7	Crooked Stave	22
Alesong	6	Crux Fermentation	23
Alpine Dog	6	Deep Ellum	24
Amalgam	7	Destihl	23
Atom	7	Dillon DAM	24
Avery	8	Dogfish Head	25
Ayinger	9	Dry Dock	26
The Bakers'	10	Dubuisson	25
Baere	9	Dupont	24
Ballast Point	10	Duvel	20
Barrel of Monks	11	Eddyle	27
Bell's	12	Elevation	30
Black Bottle	10	Epic	28-29
Black Project	11	FATE	30
Black Shirt	13	Fiction	27
Black Sky	11	Firestone Walker	31
Blackberry Farm	13	Follow the Light	29
Bonfire	12	Fremont	32
Bootstrap	12	Glenwood Canyon	33
Bosteels	13	Goose Island	26
Boston Beer	14	Grand Teton	34
Boulevard	15	Gravity	33
Breckenridge	16	Great Divide	35
Broken Compass	17	Green Bench	34
Bruz	18	Green Flash	36
Cannonball Creek	14	Grimm Brothers	72
Carton	15	Hogshead	36
Casey	17	Horse & Dragon	35
Caution	19	Intrepid Sojourner	37
Cellar West	20	Jagged Mountain	38
Cellarmaker	20	Jester King	37

2018 BREWERY INDEX

Jouride	38	Rochefort	54
Karbach	39	St. Feuillien	57
La Cumbre	39	Samuel Smith	56
Lagunitas	40	Sanitas	57
LaTrappe	39	Seventh Son	58
Left Hand	40	Shmaltz	58
Lindemans	41	Side Project	59
Liquid Mechanics	41	Sierra Nevada	57
Lone Tree	42	Ska	60
The Lost Abbey	42	Snowbank	55
Lost Highway	31	Solemn Oath	59
Loveland Aleworks	43	Spice Trade	60
Mad Fritz	43	Steamworks	60
Melvin	45	Stone	61
Mockery	44	Strange Craft	61
Modern Times	44	Surly	56
New Belgium	45	Telluride	62
New Holland	46	Three Barrel	62
Odd13	47	Three Taverns	63
Odell	48	Tivoli	61
Odyssey	48	Trinity	63
Omer VanderGhinste	46	Tröegs	64
Ommegang	49	TRVE	64
Orval	49	Two Roads	65
Oskar Blues	49	Unibroue	65
Our Mutual Friend	50	Upland	66
Outer Range	50	Upslope	66
Paradox	51	Ursula	69
Perrin	52	Vail	63
Pikes Peak	53	Verboten	67
Rare Barrel	51	WeldWerks	68-69
Ratio	53	Westbound & Down	70
Redstone Meaderu	52	Westmalle	70
Renegade	54	Wiley Roots	71
Resolute	54	Wit's End	71
Rickoli	55	Zwei	67
River North	56		

4 Noses Brewing Company
Broomfield, CO
www.4nosesbrewing.com

Reciprocal

Russian Imperial Stout aged in Rye Whisky barrels for 9 months aged on Cocoa & Vanilla. IBU 25 | ABV 10%

Barley Wine

An American Barely Wine with heavy amounts of Centennial hops, along with a good amount of Amarillo hops. IBU 97 | ABV 12%

7 Hermits Brewing Company
Eagle, CO
www.7hermitsbrewing.com

Stalin's Crutch

Imperial Stout. Deep roasted, smokey and intense chocolate and coffee are rounded out with copious amounts of Columbus and Fuggles hops. ABV 10%

Scratch IPA

Imperial IPA. A huge citrus and tropical IPA with a sweet and malty backbone. Orange, lemon, grapefruit flavors come through over a big honey malt grist. ABV 9%

Quadrophiliac

Belgian Quad. A traditional Belgian style quad with a sweet and complex malt base. ABV 10%

12Degree Brewing
Louisville, CO
www.12degree.com

Cherry Fog

Quadrupel. Deep amber Belgian Quad aged on tart Montmorency cherries. ABV 9.8%

Blackberry Beret

Fruited Sour. Kettle-soured blond ale aged on blackberries.

Soleil Saison

Belgian Farmhouse Ale. 2016 World Beer Cup Bronze Medal Winner. Highly-attenuated, straw-colored Belgian farmhouse ale. Complex tropical fruit notes, light Brett character, and a dry finish.

Treachery

Belgian Golden Strong Ale. 2016 World Beer Cup Gold Medal Winner and 2016 GABF Bronze Medal Winner. Deceptively strong, crisp and fruity with a light mouthfeel and a clean finish.

14er Brewing Company
Denver, CO
www.14erbrewing.com

Mexican Port Barrel Aged RIS

Barrel Aged Russian Imperial Stout. This big rich Russian Imperial Stout is a rare treat brewed with cocoa, coffee and ancho chiles, barrel aged in Mexican Port Casks for 9 months. Huge notes of rich dried fruit, port wine barrel, and massive complexity meld with the Mexican Spice bill and the flavors of Mexican Port.

Bourbon Barrel Aged RIS

Barrel Aged RIS. This big rich Russian Imperial Stout is a rare treat brewed with cocoa, coffee and ancho chiles, barrel aged in Heaven Hill Bourbon barrels for 8 months. Bourbon, caramel, vanilla, oak, and smoke dominate the nose, taste is rich and velvet smooth.

Barrel Aged Rocky Mtn Saison

Barrel Aged Light Beer. We took our 2016 GABF Gold Medal winner Rocky Mtn Saison, brewed jalapeños, cilantro, and lime, and barrel aged it in Hatch Green Chili Whiskey Barrels for 7 months. Bold, boozy, Hatch and honey meld with the complexity of the Rocky Mtn Saison.

Russian Imperial Stout

This 11% RIS is brewed with cocoa, coffee and Ancho Chiles. The huge body and rich but subtle spice, smoke and coffee blend into this bold but dry Russian Imperial Stout. ABV 11%

Double Dry Hopped Double Mt Massive IPA

This Double Dry Hopped Double Mt Massive variant is an even more hopped epic juicy double IPA bursting with more tropical fruit, mango, citrus, grapefruit and peach flavors. Incredibly dry for a double IPA with a little malt backbone setting the stage for the hops.

105 West Brewing Company
Castle Rock, CO
www.105westbrewing.com

Russian Imperial Stout

Rich, warming imperial stout with notes of chocolate, roast, coffee and vanilla. Aged in Kentucky Dikel Barrels. ABV 10.5%

Quadrophenia Belgian Quad

Caramel, dark sugar and malty sweet flavors dominate, with medium to low hop bitterness. ABV 11.5%

Brasserie d'Achoffe
Belgium

www.duvelusa.com

Find Us At: DUVEL MOORTGAT USA TABLE

McChouffe

Belgian Brown Ale. Rich brown in color with a light tawny head. McChouffe is a full bodied beer with notes of caramelized malt, dark fruit and subtle chocolate. ABV 8%

Alesong Brewing & Blending
Eugene, OR
www.alesongbrew.com

Four Pirates

Quadrupel Ale aged in Rum Barrels. Teaming up with Good Bugs Fermentation Project and Inland Island Yeast, we created a Belgian Style Quad fermented with a unique Belgian yeast blend. We custom blended it with a one year-old Quad aged in Rum barrels from our cellars. Four Pirates is loaded with notes of caramel, fig, ripe fruit, and brown sugar punctuated by spicy cinnamon, mild banana and ripe pear aromas. IBU 22 | ABV 11.1%

Vanilla Rhino Suit

Imperial Stout aged in Bourbon barrels with Vanilla Beans and Cocoa Nibs. Imperial Stout aged 12 months in a blend of bourbon barrels and finished on Singing Dog's Indonesian Vanilla beans and Chocolate Alchemy's Honduran Cacao beans. Velvety aromas of vanilla, coconut and oak layer on top of flavors of dark cocoa and sweet vanilla, finishing in a symphony of bourbon-barrel-aged deliciousness. IBU 31 | ABV 11%

Terroir Pinot Gris

Brett Farmhouse ale aged in oak barrels with Pinot Gris juice. The third in our series of wine grape-matured farmhouse ales, Terroir celebrates the grape harvest in the Southern Willamette Valley and the closing of another successful year. Freshly pressed 2016 Pinot Gris juice from King Estate Winery was added to this farmhouse ale to add underlying aromas of honey and pear with bright citrusy flavors of orange, and Meyer lemon. Toast the upcoming holiday season with a taste of Oregon terroir. IBU 18 | ABV 7.1%

Alpine Dog Brewery
Denver, CO
www.alpinedogbrewery.com

2nd Anniversary Ale

Wild Imperial Stout. This unique Imperial Stout was aged in 2nd use Bourbon barrels with the wild yeast Brettanomyces. The character from the bourbon and wood is mild, with more prominent chocolate and caramel notes with bright fruit character from the brett.

Barrel Aged Debauchery

Bourbon BA Barley Wine. Aged 11 months in local CO Bourbon Barrels! Flavors of bourbon, wood, vanilla, caramel, with mellowed hop/bitterness profile. This is a big American Barley Wine. American hops provide floral and citrus notes while dark caramel and toasted malts provide rich notes of fruit, caramelized sugar, and toast. Finishes rich with a noticeable warming character. An ode to unabashed decadence in a glass!

Yarr

Rum Barrel Aged Imperial Porter. Imperial Porter aged in Dominican Rum Barrels with cacao nibs and vanilla beans.

Ski Naked

Wild Saison. This Belgian farmhouse inspired classic pays homage to warming weather and a free spirit! The Belgian yeast strain creates fruity, earthy, and peppery aromatics and flavors and the addition of the wild yeast brettanomyces emphasizes tropical fruit notes while drying the beer out for a light and refreshing brew. Some wheat and oat additions provide a nice smooth, almost creamy, body to this mixed culture ale.

Alaskan Brewing Company
Juneau, AK
www.alaskanbeer.com

Alaskan Smoked Porter

The dark, robust body and pronounced smoky flavor of this limited edition beer make it an adventuresome taste experience. Alaskan Smoked Porter is produced in limited "vintages" each year on November 1 and unlike most beers, may be aged in the bottle much like fine wine.

Alaskan Pilot Series Baltic Porter

Alaskan Baltic Porter is a deep, dense beer with an intricate array of aromas and flavors derived from substantial amounts of specialty malts, dark black cherries and whole gourmet vanilla beans. Aging on toasted French oak adds further complexity.

Amalgam Brewing
Denver, CO
amalgambrewing.com

Ascension

American Golden Sour Ale fermented and aged in freshly emptied Chardonnay and neutral oak barrels.

Composition #1

Saison/Golden Sour Blend. Oak fermented, American Saison blended with barrel aged golden sour ale.

Handpicked: Danube Cherry

Golden Sour Ale Refermented on Danube Cherries. Freeform Solera Golden Sour refermented on handpicked Danube Cherries from the Western Slope.

Peace & Assist 3

Brett Pale Ale Collaboration w/ Cannonball Creek and Call to Arms. Brett Pale Ale brewed and dry-hopped with Galaxy, Mosaic, and Hull Melon.

Atom Brewing Company
Erie, CO
www.atombrewingcompany.com

Peach Sour

Fruited Sour. Golden sour aged for six months on peaches. Then fresh peaches added for two additional months.

Why is the carpet still wet Todd?

Sour Stout. Farmhouse Imperial Stout matured in neutral wine barrels for a year. Then aged on a bed of cranberries, orange zest and vanilla beans.

Raspberry Harvest

Fruited farmhouse. Aged six months in French oak barrels prior to fruiting with 3 pounds per gallon of whole raspberries.

Avery Brewing Company
Boulder, CO
www.averybrewing.com

● **Tangerine Quad**

Patently aged in the finest of Bourbon barrels, this bold Belgian-style Quadrupel layers notes of rich, dark fruit, vanilla, and caramel with a burst of tangerine peel culminating in the vibrancy of this full-bodied creation. ABV 10.1%

● **Apricot Sour**

Bushels of juicy apricots and bright bursts of barrel-aged tartness are seamlessly infused to cultivate this deliciously distinctive and succulent sour ale. ABV 7.3%

● **Coconut Porter**

Bourbon Barrel-aged Porter with coconut added - copious quantities of coconut coupled with time basking in bourbon barrels complement the chocolaty and sumptuous nature of this delectable porter. ABV 10.4%

● **Ginger Sour**

Verdant fresh ginger is artfully rooted in radiant tartness, peaking in the unmistakable burst and bite of this bright barrel-aged sour ale. ABV 6%

● **Old Perseverance**

Old Perseverance is an Old Ale aged in Bourbon barrels with maple syrup and muscovado sugar added. ABV 18.5%

● **Xoltol**

Stout aged in Bourbon barrels with cacao nibs, vanilla beans, chilies, and cinnamon added. ABV 13.7%

● **Tweak**

Our very own Parker, of the cartoon and 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 most ardent and demanding viewers. ABV 16.3%

● **Islay**

A roasty stout aged in old Scotch barrels for 4 months. ABV 10.4%

● **Raspberry Sour**

Luscious ripe red raspberries are elegantly intertwined with a bountiful amount of lactic acidity and delicate barrel nuances to cultivate this stunning sour ale. ABV 6.5%

● **Vanilla Bean Stout**

A double dose of vanilla derived from both fresh Bourbon barrels and the trio of Tongan, Ugandan, and Mexican whole vanilla beans is complemented by essences of chocolate, caramel and molasses to round out this luxuriously silky stout. ABV 10.8%

Brauerei Ayinger
Germany
www.merchantduvin.com
Find Us At: **MERCHANT du VIN TABLE**

● **Ayinger Weizenbock**

Strong Wheat Ale. The weizen-bock style is relatively uncommon, even in Bavaria: they are wheat ales (weissebeer or weizen beer) that are brewed to be as strong as a bock - with corresponding fuller body, and enhanced flavors. They can be pale "helles" or dark "dunkles", but Ayinger Weizenbock is pale in color. Classic Bavarian weissebeer aroma suggesting spice and cloves; smooth body from wheat; extravagant, pinpoint conditioning. The flavor offers the essence of the wheat harvest, fresh-baked bread, maybe even - somehow - the sunshine of a fall afternoon. The finish is tropical fruit, cloves and banana. IBU 10 | ABV 7.1%

Baere Brewing Company
Denver, CO
www.baerebrewing.com

● **Frambruin**

Fruited American Sour Brown ale fermented and aged in American oak barrels with a mixed culture of yeast and bacteria. Aged on raspberries and bottled by hand in a strip mall with love.

● **Saison**

Our take on the classic saison brewed with Barley, Wheat, and Rye and bottle conditioned with Brettanomyces for a spicy, dry finish. Enjoy with friends after a long day in the garden. Highly carbonated and bottled by hand in a strip mall with love.

● **Unknown Parentage**

Beer/Wine Hybrid. What seemed like a simple idea at the start quickly turned into the most complex days of blending we've taken on. First we added freshly pressed Vignoles grape juice from Palisade, CO to our Brett Farmhouse. After fermentation we blended in a Saison that was open fermented in a fresh wine barrel with 5 lbs of grape juice and skins. An oak barrel of our golden sour along with a light dry hopping of Nelson Sauvignon completed the puzzle, resulting in one of our favorite beers of this year.

● **Corn Whiskey Tripel**

This is our first Tripel we've ever brewed, inspired by the barrel we aged it in, Laws Corn Whiskey Barrel #1 and brewed with pilsner malt from our friends at Root Shoot Malting outside of Loveland. As an ode to the barrel, we used corn sugar instead of the traditional candy sugar used in most beers of this style. This beer is one to sip slow and enjoy all the layers hidden inside.

● **Baere-liner Weisse**

This is our take on the traditional Berliner Weisse brewed with Barley and Wheat. It is kettle soured with our house lactobacillus culture and then fermented in stainless with a mixed culture of yeast and bacteria. Bottled by hand with love and conditioned with Brett. Enjoy unadulterated or play with flavored syrups to mellow the acidity.

The Bakers' Brewery
Silverthorne, CO
www.thebakersbrewery.com

Red HoRyeZon

A Rye Red Saison with the zest of Rye, a depth of 5 different caramel malts, and finished with the tropical hop notes of El Dorado and Idaho 7!! IBU 37 | ABV 6.7%

Winter Is Coming

The complexity comes through immediately in the aroma: slightly sweet with notes of spice and hints of caramel and vanilla. Dark fruit flavor leads the way through layer after layer of 14 different malts before ending on a balanced blend of Belgian and Chai spice resting on a nice dry bed of Rye. Winter Fruit = Mandarin Orange & Red Currant Jam; Winter Spices = 3 Chai Tea Blends. ABV 7.5%

Bourbon Barrel Aged 2015 Winter Is Coming

Barrel Aged Imperial Dark Saison. 1.5 Years in a barrel has given this already amazing and complex brew an unbelievable depth of port wine-esque character. ABV 9.5%

Ballast Point Brewing Company
San Diego, CA
www.ballastpoint.com

High West Barrel Aged Victory at Sea

We partnered with our friends at High West® Distillery to create a barrel-aged version of Ballast Point Victory at Sea, our award-winning Imperial Porter with cold-steeped coffee and vanilla. From a blend of Ballast Point Victory at Sea aged in High West's own bourbon & rye whiskey oak casks, new layers of complexity emerge with notes of soft caramel and smoky oak over a dark chocolate and roasted almond body.

Gin Barrel Aged Blackberry Sour Wench

Gin Barrel Aged version of our Blackberry Sour Wench Ale.

Black Bottle Brewery
Ft. Collins, CO
www.blackbottlebrewery.com

The Last Unicorn

This 9.0% ABV Belgian Lambic was aged in white wine barrels for 2 years with Lactobacillus. It was then conditioned on cherries and raspberries which add to the tart flavor. This beer balances fruit and sour flavors perfectly. ABV 9%

Brandy Barrel Flemish Fury

This beer started as a strong, malty dark saison. It was then aged in Brandy barrels for 6 months. On top of the oak flavors imparted, the brandy also adds some delicious sweetness. Like no other Saison you've tasted!! ABV 8.5%

Barrel of Monks
Boca Raton, FL
www.barrelmonks.com

Father Christmas

Our spiced seasonal winter ale, it is a dark brown, rich ale that has a thick brown head and smells of mulling spices. The flavor is reminiscent of a Christmas cookie, with hints of clove, cinnamon, and ginger. ABV 10%

Grand Cru

Our Grand Cru is a deep amber colored ale made with ridiculous amounts of European malts and a classic Belgian yeast strain, to give a big complex malt aroma and flavor, balanced with just enough noble hops. We consider it essentially a Belgian-style barleywine ale. A malt bomb. ABV 11%

Parade of Souls

Parade of Souls is our Belgian-style Imperial Stout, released once a year on the Day of the Dead. It is made with roasted and dark caramel malts but with care to balance the roasted character against the sweetness and residual hops. It is given more character by the use of a classic Belgian yeast strain. Expect dark chocolate, raspberry, and plum notes. ABV 10%

Black Project Spontaneous & Wild Ales
Denver, CO
www.blackprojectbeer.com

Cat Sabbath

Double Barrel Fermented and Aged Imperial Stout (Maker's Mark Barrel)

CYGNUS: Cherry

Three year blended spontaneous sour ale aged on Balaton and Montmorency cherries for 6 months.

STARGATE: Peach Rye & Nectarine Bourbon

Golden Sour Ale aged in Law's Bourbon and Law's Rye barrels with nectarines and peaches from Palisade, Colorado

Black Sky Brewery
Denver, CO
www.blackskybrewing.com

Black Currant Belgian Strong Ale

Belgian Dark Strong Ale. Dark, thought provoking, flavors of raisin and fig radiate throughout. Full bodied, with a distinct black currant finish. IBU 24 | ABV 8.7%

Barrel Aged Lila's Belgian Golden Ale

Complex with significant fruity esters. Light in color and heavy in flavor. Aged in Chardonnay barrels. IBU 9 | ABV 9.3%

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

● **Bell's Winter White Ale**

An alternative to dark and heavy winter warmers and stouts, Winter White is a stylish and refreshing Wheat Ale. Fermented with a Belgian ale yeast, this blend of barley and wheat malts yields a mixture of clove and fruity aromas, all without the use of any spices. Deliberately brewed to retain a cloudy appearance, Winter White is a beer for embracing winter. ABV 5%

● **Tripel Lindy**

Named after the "impossible" dive from the classic 1980's Rodney Dangerfield film, "Back To School," this classic, golden Belgian-style ale is brewed with pale malts and a bit of sugar for a dry, crisp character. It is then aged for roughly six months in French oak Chardonnay barrels with *Brettanomyces* and *Lactobacillus* yeast strains. The end result is tart and lightly funky with vinous, spicy oak and fruity yeast notes. ABV 9.4%

● **Traverse City Whiskey Chocolate Orange Stout**

A dry, roast-forward stout with silky chocolate flavors layered with notes of bright orange, vanilla and caramel, this beer was inspired by chocolate orange confections enjoyed around the holidays. It is not a barrel-aged version of an existing beer and was created specifically for Bell's annual Roll Out the Barrel event late last year using liquid cacao and orange zest then aged for about 10 months in Traverse City Whiskey barrels. ABV 10%

Bonfire Brewing Company
Eagle, CO
www.bonfirebrewing.com

● **Imperial Stout**

A straight-forward big, bold, stout.

● **Dopplebock**

Traditional German recipe using 100% Weyermann malts. Lagered for several months.

● **Double IPA**

We were still brewing this Double IPA at time of print, but stop by our table and see what we came up with!

● **Passion Fruit**

Barrel Aged Sour. Golden ale base aged in neutral oak barrels. Blended with passion fruit puree.

Bootstrap Brewing Company
Niwot, CO
www.bootstrapbrewing.com

● **Insane Rush American IPA**

A perfect balance of malt and 5 different hops gives this IPA its edge. The unique blend of citrus and pine aroma and flavor makes it a very drinkable IPA.

● **Wreak Havoc Imperial Red**

Massively hopped red rye ale that finishes smooth. You wouldn't know ABV 8.5%.

Black Shirt Brewing Company
Denver, CO
www.blackshirtbrewingco.com

● **Electric Ladyland**

Saison aged in an oak foeder for 12 months then refermented on over 500 lbs of raspberries. IBU 37 | ABV 7.5%

● **Blood Orange Sex Magik**

Hazy, juicy, and ultra-tropical fruit-forward Double IPA refermented on blood oranges and double dry-hopped with Mosaic and Amarillo hops. IBU 95 | ABV 8%

● **Color Map American Wild Ale**

Nomadic lambic-style beer produced in 2015 in an epic Big Beers, Belgians, Barleywines roadtrip. Wort was inoculated with wintering vines/ open-air fermentation at Alfred Eames Cellars in Paonia, then primary-fermented at Black Shirt Brewing Co in freshly-dumped Cabernet barrels. After fermentation and maturation process over the course of 3 years, the beer was then carefully blended to showcase the perfect amount of rusticity, uniqueness, vibrant fruit character, and balanced acidity. This beer was created in a completely unique way and tastes like nothing else on the planet. We believe it's a true expression of terroir and we're excited to showcase it's "Color Map". IBU 10 | ABV 7%

Blackberry Farm Brewery
Walland, TN
www.blackberryfarm.com

● **1976 Farmhouse Ale**

A jubilant Imperial Saison with notes of bright citrus, spicy hops and dry finish. Brewed for the 40th anniversary of Blackberry Farm. ABV 8%

● **Quad**

Inspired by the monastic brewing traditions. This Quad shows wonderful dark almost port like notes with hints of cocoa and stewed fruits. ABV 10%

● **Brett Saison 18 Unblended**

This Brett Saison was aged for 18 months in French Oak Barrels. Unlike previous release of our Barrel Series Saisons, this release was not blended with any of our fresh Classic Saison. The result is a beautiful vanilla oak quality and richness that balances out the "Horsey" characteristics of the brett. Silver Medal Winner for Wild Ale, Non Acidic @ FOBAB 2017. ABV 7.5%

Brouwerij Bosteels
Belgium
www.artisanalimports.com
Find Us At: ARTISANAL IMPORTS TABLE

● **Tripel Karmeliet**

Belgian Tripel. Voted one of the World's Best Beers, Tripel Karmeliet is brewed with oats, barley and wheat. Tripel Karmeliet has soft, full, rich grain character with hints of banana, vanilla, and a slight, pleasing bubble-gum aroma. A restrained hop bitterness offers perfect balance and a gentle counterpart to its substantial maltiness. ABV 8%

The Boston Beer Company/Sam Adams
Boston, MA
www.samueladams.com

Kosmic Mother Funk Grand Cru

Kosmic Mother Funk Grand Cru is tart, funky, and complex with notes of dark fruits, cherry, cocoa & vanilla. The addition of a small amount of Belgian candi sugar adds a bit of smoothness and hint of sweetness to this vintage. The unique yeasts impart layers of spicy, fruity, & bright tart notes to the beer. Aged in our Hungarian oak tuns, the porous character of the wood allows air to slowly seep in during aging creating micro-oxidation that smooths any harsh flavors. Grand Cru often denotes a vintage of the highest quality or 'the best of the best'. This release has been aging in our Barrel Room for 26 months. Kosmic Mother Funk is the soul of our Barrel Room Collection, blended to varying degrees in each of our five Belgian brews creating a distinct & complex character. IBU 9 | ABV 6.5%

Utopias aged on Cherries

This flavorful, slightly fruity brew has a subtle sweetness and a deep rich malty smoothness reminiscent of a vintage Port, fine Cognac, or aged Sherry while being surprisingly light on the palate. This year's brew is the result of complex and carefully timed brewing. It is a blend of batches, some having been aged up to 23 years in a variety of barrels in the barrel room of our Boston Brewery. With each bath of Utopias we select a variety of casks for aging. These casks add flavors of nutty oak, toffee, and honey notes, flavors of fig, chocolate, raisin, vanilla, & slight spice. This blend was aged in single-use bourbon casks from the award-winning Buffalo Trace Distillery. A portion was also aged in hand-selected finishing barrels which bring out notes of wood, molasses, tobacco, and spice. This year's blend spent time aging in Madeira, Carcavelos, Cognac, and Armagnac barrels, which contribute elegant, dark fruit aromas. ABV 29%

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. Tettnang Hallertauer Noble hops, two-row Harrington and chocolate malts and two Samuel Adams yeasts. ABV: 18%

Tetras

Belgium Quad. Inspired by the Trappist brewers of Belgium, a Quadrupel is a strong Belgian style ale with bolder flavor compared to its Dubbel and Tripel sister styles. This bold and rich brew has a deep complexity that begins with a molasses sweetness with notes of dark fruits like raisins and figs. It develops further with an undercurrent of tart spice from its distinctive Belgian yeast for a truly distinctive brew. Then we blend it with our Kosmic Mother Funk, which gives this beer a toasty oak note and added smoothness. IBU 18 | ABV 10.2%

Cannonball Creek Brewing Company
Golden, CO
www.cannonballcreekbrewing.com

Chain Shot Abbey

Aromas and flavors of fig, plum, caramel and raisin are balanced by fruity esters from Belgian yeast. This deceptively strong ale finishes dry.

Not Mindbender

Imperial IPA. Complex and assertive tropical and citrus fruit flavors give way to a firm but balanced hop bitterness. The body is medium and the finish is dry.

Boulevard Brewing Company
Kansas City, MO
www.boulevard.com
Find Us At: DUVEL MOORTGAT USA TABLE

Boulevard Bourbon Barrel Quad

Abbey-style Quadrupel. After primary fermentation, this Abbey-style Quadrupel is placed into a number of oak bourbon barrels where it ages for varying lengths of time. Some of these barrels receive an infusion of tart Oregon cherries. Carefully selected barrels are then blended before bottling. IBU 26 | ABV 11.8%

Boulevard Whiskey Barrel Stout

Barrel Aged Imperial Stout. This twist on the classic style starts with several types of malted barley, rye, oats and wheat. Robust flavors of vanilla, espresso, whiskey, chocolate and roasted grain are balanced by hints of date and plum, with just enough hops to round it all out. One third of the final blend is freshly brewed beer; the rest is aged for up to a year or more in both first and second use whiskey casks. IBU 63 | ABV 11%

Boulevard Love Child #8

Barrel Aged Sour Ale. Love Child #8 is a blend of wood-aged sour ale, composed of multiple vintages of a Flanders-style red ale and a Belgian-style golden. This release features soft lactic acidity punctuated with slight acetic notes and a tart, fruity flavor reminiscent of sour cherries and green strawberries. IBU 9 | ABV 9%

Boulevard Saison Brett

Saison Ale w/ Brett. Based on our beloved Tank 7, this astonishing Saison is assertively dry-hopped with Amarillo, Calypso and Citra hops, then bottle conditioned with Brettanomyces, a strain of wild yeast that imparts a distinctive earthy quality. Warm cellared for three months, the Brett character is deliciously apparent on release, but it's just getting started. IBU 38 | ABV 8.5%

Carton Brewing Company
Atlantic Highlands, NJ
www.cartonbrewing.com

Epitome

Black Ale. We don't have many rules at Carton Brewing and those we have we made up for ourselves. In general though, we strive for drinkability through balance and harmonization of flavors. But even self-imposed rules are meant to be broken. With Epitome we decided to embrace the teenage metal-head in each of us and get discordant with a seriously hoppy, high gravity, black ale. The only notions accepted were to make it bigger, bolder, hotter & faster. A Beast. The ABV had to push past 10, the black had to be "none more," and the hops had to be American and piled on like a double bass drum kicking faster and harder. Drink Epitome because things worth doing are worth over doing.

Decoy

Winter Warmer. At his restaurant, Eleven Madison Park, Chef Daniel Humm makes an extraordinary five spice roast duck. The genesis of Decoy is our notion that those spices would affectionate the fig notes of a Belgian Strong malt bill in the direction of a winter warmer. Cumin, coriander, lavender flowers, Sichuan red peppercorns and honey are added to Special B malts and Belgian candi sugars, with American ale yeast chosen because its esters enhance rather than dominate as would a Belgian. A strong, gently-spiced ale, Decoy is intended to sit next to or in place of a fire during the bracing cold of winter. Drink Decoy because life and spice.

Breckenridge Brewery
Breckenridge, CO
www.breckenridgebrewery.com

● **Holidale American Strong Ale**

A twist on Breckenridge Brewery's longtime winter seasonal, Christmas Ale. Aged in whiskey barrels, Holidale offers toasted biscuit notes complemented by soft caramel and chocolate sweetness and hints of oak and whiskey warmth.

● **Imperial Plum IPA**

Imperial Plum IPA brings together the hoppiness and rich maltiness of a well-balanced double IPA with subtle flavors of dark fruit. These flavors combine to produce an Imperial IPA that's mellow distinctive and delicious.

● **471 Barrel Series: Calypso Imperial IPA**

Our fearless brew staff took on the challenge and effort to have it all — rich oak flavors and aroma from barrel aging, AND a fresh beautiful hop bouquet from dry hopping. We start with the wonderfully hoppy and balanced 471 Double IPA and let it rest in whiskey barrels for a minimum of two months. Then, we put it back in the tanks for dry hopping... and more waiting. Finally we package and bring this unprecedented beer to you. As if offering a barrel aged, dry hopped IPA isn't enough, each new release in the 471 IPA Barrel Series will showcase 150 pounds of a new and specific hop variety for the dry hopping phase. Dry Hop Variety: Calypso. Crisp fruity aromas of apples and pears.

● **471 Small Batch IPA**

471 is a small batch, limited edition ale that was created by our Brewmaster to separate the weak from the strong. 471 is a double IPA, that combines Pale, Munich, Caramel-30, Carapils and Torried Wheat malts, with Chinook, Centennial, Simcoe and Fuggles hops. It has a big sweet mouthfeel, followed by more hoppiness than you've ever had at one time. Enjoy.

● **Brewery Lane Series - Oak Aged Saison**

Super Saison. Oak Aged Saison takes the Saison style down a path that only Brewery Lane can lead. Using French Saison yeast and a rich variety of malts, this beer is strong, malty, and amber in color. We brewed Oak Aged Saison with Gewurztraminer wine juice from Colorado's western slope to impart subtle white grape aroma and bright, crisp flavors of wine. Aging for 55 days in fresh barrels lends oaky depth to the fruity aroma and earthy, spicy flavors. Elevated carbonation, as is true to style, ensures an effervescent quality and a clean finish.

Cigar City Brewing Company
Tampa, FL
www.cigarcitybrewing.com
Find Us At: OSKAR BLUES TABLE

● **Lorem Ipsum**

Brandy Barrel-aged Barleywine. Released exclusively to the El Catador Club in 2015, this massive barleywine-style ale boasts dark fruit notes and alcohol warmth imparted through months-long aging in Brandy barrels. ABV 12.3%

● **Florida Cracker**

Brewed with Coriander and orange peel, though it's named for the 18th century Cracker Cowboys of the Florida prairie, the citrusy notes and effervescent body of this Belgian-style White Ale make it perfect for any lovers of fresh air and outdoor adventures. ABV 5.5%

Broken Compass Brewing Company
Breckenridge, CO
www.brokencompassbrewing.com

● **Imperial Red Rye**

A big hoppy red that over it's aging period has turned into a delicious, barleywine-esque style beer. The addition of 13% rye to this beer gives a unique spiciness that is in perfect balance with the big, sweet malt backbone and complex hop presence from a generous dry hop. IBU 65 | ABV 10.2%

● **Port Barrel Aged Blend**

This beer is a blend of our stout and our imperial FDFH brown aged to perfection in a Port barrel for 6 months. With vinous flavors and aromas of cherry and chocolate this is a full bodied beer for the deep of winter. IBU 50 | ABV 11.9

● **Barrel Aged IPA**

This barrel aged IPA comes at you with out of this world space fruit greatness. Zesty and tropical fruit aromas and flavors accost your senses from this blend of barrel aged IPAs. This deep golden IPA blend is also given a generous dry hop in the barrel. IBU 75 | ABV 8.2%

● **Barrel Aged Sour Coconut Porter**

This is our world famous Coconut Porter that has been soured in a Breckenridge Distillery rum barrel. Through its souring process the coconut has nearly completely transformed into a tart cherry jolly rancher flavor with a malty, oaky background.

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

● **Jammy Farmhouse Ale**

Brewed in collaboration with Side Project in St. Louis. Blackberry farmhouse ale fermented and aged in oak with both Casey and Side Project cultures.

● **Leaner Farmhouse Ale**

Brewed in collaboration with Side Project in St. Louis. Peach farmhouse ale fermented and aged in oak with both Casey and Side Project cultures.

● **Supreme Clientele 2017 Farmhouse Ale**

For our 2017 blend of Supreme Clientele we took Apricot Casey Family Preserve and added Peaches and Nectarines for further aging. 50% apricots, 25% each peaches and nectarines.

● **Seasons Past Farmhouse Ale**

Blend of 3 different well-aged barrels. 50% puncheon fermented/aged Saison, 25% Comrade Brewing Collab (Superpower fermented with our culture) and 25% High Gravity farmhouse ale.

● **The Cut: Raspberry Farmhouse Ale**

The Cut series is Oak Theory refermented with fruit. In this case, raspberries and blackberries.

● **Blackberry Funky Blender Farmhouse Ale**

We had a few pounds of blackberries left over from the 2016 harvest, so Eric decided to throw some in with our favorite barrels of Funky Blender.

Bruz Beers
Denver, CO
www.bruzbeers.com

Brut La Grande

Biere Brut de Flandres. Brut La Grande is a Belgian beer style that resembles a fine Champagne. It is pale golden with a white head with a bready, floral and fruity aroma. It is slightly sweet in the middle but finishes bone-dry. Flavors of baguette, pears, apples and a touch of pineapple lead into a slightly tart finish with a touch of smooth alcohol. ABV 10.6 %

Valor

Bruz Valor is a bright, full-flavored ale with a lively effervescence, spicy hop finish and a tantalizing tart-funky aroma. Complex fruit esters and earthy notes create a complex flavor profile. A unique Belgian yeast and the addition of Brettanomyces provide additional layers of complexity and a refreshing citrusy tartness. ABV 7.5 %

Medusa

Bruz Medusa is a deep amber Quadrupel Ale with a highly complex flavor profile. It is a malty full-bodied brew with notes of plums, grapes, raisins, brown sugar and a hint of chocolate. Rich sweetness gives way to a long, dry finish with layers of fruit and subtle spice. For a high-gravity beer it is very drinkable. ABV 10%

Three Peaks Tripel

Three Peaks is a traditional Belgian-style Tripel – strong and complex. It is a clean, refreshing and potent beer with notes of bready malt, light lemony tartness and spicy, fruity yeast notes. Despite its alcoholic strength, Three Peaks is medium-bodied and very drinkable. Its soft carbonation and creamy mouthfeel accentuate its complexity. ABV 9.6%

Hellraiser

Bruz' Hellraiser is a blond powerhouse - golden colored and full-bodied with a dry finish and a smooth alcohol presence. Hellraiser is made with six malts, spicy hops, coriander and orange peel. The result is a complex, potent and surprisingly drinkable beer. ABV 10.8%

Saturnalia

Saturnalia is a specialty ale that delivers malty and fruity aromas and flavors from its five imported malts. It is fermented with two Belgian yeasts, which provide complex fruit and phenolic notes. This rich orange-colored ale is spicy with a moderate touch of citrus fruits that linger into the long complex finish. ABV 8.5%

Coronado Brewing Company
Coronado, CA
www.coronadobrewingcompany.com

2015 Barrel Aged Old Scallywag Barley Wine

2015 Barley Wine Aged in Oak Brandy Barrels. ABV 11.4%

Black Forest Cake

2017 Barrel-aged Imperial Stout with cocoa, vanilla beans, and cherries. ABV 9%

Idiot IIPA

A stupid amount of hops makes for a highly intelligent brew with this IIPA. IBU 72 | ABV 8.5%

CAUTION: Brewing Company
Lakewood, CO
www.cautionbrewingco.com

Mazu Sour Belgian Golden

Mazu is brewed with a copious amount of orange peel, coriander, and cardamom. Mix fermented with *Saccharomyces cerevisiae* and finished in California red wine barrels with *Brettanomyces clausenii* for over 10 months. We have a cleanly finished Belgian-style Golden Ale with a rich citrus/orange flavor substituting a classic Lacto sour notes with sour coming from citric acid. Immediate dark fruit and wine barrel fruitiness balances the aroma with citrus notes, with a full body and sweet + tart finish. Available on tap around Denver and the Front Range as well as to go in the tap room.

Toaster Bat Smoked Porter

Dark, mysterious, smoky, in your face. Yup, that pretty much sums up Toaster Bat Smoked Robust Porter. Clocking in at 8.5% ABV, the Bat was created to bring back memories of camping trips. Toaster Bat 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 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. ABV 8.5%

Cerebral Brewing
Denver, CO
www.cerebralbrewing.com

Valley of Gold

Barrel Aged Belgian Pale Ale with *Brettanomyces*. Aged for 12 months in oak with *Brettanomyces*.

Good Bugs Collab

Belgian IPA with *Brettanomyces*. Open fermented in oak with an expressive Belgian strain then conditioned in stainless on our house *Brettanomyces* blend. Hopped with Galaxy and Sterling in the whirlpool then Galaxy and El Dorado in the dry hop.

Here Be Monsters

Imperial Stout brewed using a double mash and boiled for 8 hours, then aged 16 months in Breckenridge Bourbon barrels.

Safe Word

Imperial Oatmeal Stout conditioned on Belize cacao nibs, coconut and cassia bark.

Pineapple-ing Through Dimensions

100% *Brettanomyces* Saison brewed with locally malted wheat and oats, hopped with Citra/Galaxy in the whirlpool, then conditioned on over 400 pounds of pineapple puree.

Barrel Aged Work From Home

Imperial Breakfast Porter brewed with Vermont maple syrup and cold-brewed Colombian coffee from Middle State. Aged 12 months in Breckenridge Bourbon barrels.

Cellarmaker Brewing Company
San Francisco, CA
www.cellarmakerbrewing.com

Cellarmaker
BREWING CO.

Barrel Aged Vastness of Space

Our house Imperial Stout "The Vastness of Space" aged in Breckenridge Distillery Bourbon Barrels for 18 months. Luscious with notes of vanilla, coconut and fudge.

Imperial Coffee and Cigarettes

Imperial Coffee and Cigarettes is a lightly smoked Imperial Coffee Porter. Flavorful English malts share the stage with high quality coffee beans from Sightglass Coffee down the street from our brewery. Intense coffee aromatics. Light smoke from German Beechwood Smoked Malt. Chewy.

Lost Wisdom

Lost Wisdom is a continuing project designed to create a drinkable Saison of old world character and variation. The brew process is continuous with fermentation in the same vessel that previous batches have seen. In fact, a small portion from every brew continues on into the next, bringing threads of familiarity from past to future batches. Every so often we will make subtle changes to the recipe allowing them to reverberate throughout the beer, altering it's personality. We welcome and celebrate these differences as well as the recognizable elements that carry on.

Cellar West Artisan Ales
Boulder, CO
www.cellarwest.com

Meager

Oak Fermented Table Saison. This delicate Saison was fermented in oak barrels with our wild yeast culture. Simple and nuanced with notes of walnut, hay, and citrus. ABV 4.1% ABV

Illawarra

Dry Hopped Farmhouse Ale Fermented in Oak. Named after a breed of dairy cow native to Australia, this beer was fermented in oak with wild yeast and dry hopped with Vic Secret, a tropical hop variety from down-under. ABV 7.7%

Farmer's Breakfast *French Toast

Farmhouse Style Imperial Breakfast Stout. This strong stout was fermented with our wild yeast culture in wine barrels, then refermented in port bourbon barrels with maple syrup. Finally aged on local coffee, Madagascar vanilla beans, & cinnamon. Notes of tart berries, espresso, and warm french toast. ABV 10%

Duvel Moortgat USA
Belgium
www.duvelusa.com

Duvel Triple Hop

Belgian Golden Ale. The Citra hops add crisp notes of grapefruit, lime, tropical fruit, melon and cassis to the typical Duvel range of flavors. It is an explosive hop with an in-your-face flavor of citrusy notes that blend well with Duvel. IBU 40 | ABV 9.5%

Crazy Mountain Brewing Company
Edwards, CO
www.crazymountainbrewery.com

Lawyers, Guns & Money Barleywine

For this special brew we use an assortment of crystal malts and throw a little Belgian candi sugar into the Brew Kettle to give a hearty maltiness. Dry hopping with American Hops gives this English style a refreshing American twist.

Emotional Rescue Double IPA

This is an ever-evolving beer for Crazy Mountain. It is an opportunity to experiment with a wide variety of experimental hops. The profile of this beer changes batch to batch due to the hops we use. Each brew showcases a different varietal of hop but the idea stays the same- a deliciously educational way to learn about new hops.

Old Soul

A healthy amount of wheat gives this ale a very smooth mouth feel that's accompanied by a fruity yeast character. Belgian candi contributes to this brew's light body and complex flavor. European hops team up with juniper berries to offer a soft, subtle spiciness.

Local's Stash: Bourbon Barrel Aged Scotch Ale

A lengthy 3 hour boil caramelizing the wort results in a full-bodied, sweet ale with a complementing heat. This ale is dominated by malty caramel and roasted flavors. It was then aged in Breckenridge Distillery bourbon barrels for nine months, allowing for vanilla and oak flavors to create an extra depth of complexity to the flavor profile.

Rum Barrel Aged Spanish Coffee Stout

Coffee Stout brewed with vanilla bean and cinnamon.

Chain Reaction Brewing Company
Denver, CO
www.chainreactionbrewingco.com

Butterscotched Belgian Rye Stout

Our Imperial Rye Stout fermented with our house saison yeast then riddled through butterscotch chips! 42% Rye (Pale Rye, Crystal Rye, Flaked Rye and Chocolate Rye all used).

White Stout

Our White Stout is an Imperial Oatmeal Blonde base that is then cold side infused with cacao nibs and a custom roasted coffee that we then tossed into a Breckenridge Rum barrel for over 8 months.

Barley Wine

Leaning towards an American style Barley Wine with plenty of English malts used. We brewed this in celebration of our 1000th barrel brewed and its just one of those you've got to enjoy while nodding your head to truly enjoy.

Creme Brulee Imperial Caramel Milk Stout

Laws Whiskey Barrel Aged Imperial Milk Stout. Big dark and sweet! This brew is loaded up with chocolate and lactose sugar then we take it a step further and handmade deep rich caramel right in the kettle! Letting this brew sit in a whiskey barrel till its perfect time... Sit back, relax and be careful this brew is dangerous!

Crooked Stave Artisan Beer Project

Ft. Collins, CO
www.crookedstave.com

Nightmare on Brett

Dark Sour Ale aged in oak with Colorado Montmorency Cherries. A demonic dark sour, Nightmare on Brett takes on many facets during its transformation to the sour side. Dominated by dark fruit aromas and flavors, the underlying cacao notes meld with an acidic tart berry finish.

Salvador Cybies

Belgian Style Dark Ale Aged in Oak Barrels with Colorado Cherries. Primary fermentation in oak foeders with our mixed culture of wild yeast and bacteria, Salvador Cybies has an unmistakable Belgian character backed by a strong malt base. For our Harvest 2016 release, we've embraced age-old tradition by conditioning the beer for extended periods of time in oak barrels before a heavy-handed addition of local cherries from our partner farmers on the Colorado western slope.

Serenata Notturna Blueberry

Belgian Style Golden Sour Ale aged with Washington Blueberries. Primary fermentation in oak foeders with our mixed culture of wild yeast and bacteria, Serenata Notturna is available seasonally as a specialty release inspired by our favorite Christmas carol. The heavy-handed addition of Washington blueberries creates a unique twist on this Belgian-style golden sour ale and reflects the quality and skilled stewardship of our partner farmers. Brewed to be enjoyed and shared with friends, don't underestimate this beer's power to warm you up on the coldest of nights.

Serenata Notturna Reserve Laws Secale Rye

Belgian Style Golden Sour Ale in a Single Laws Secale Rye Barrel. Primary fermentation in oak foeders with our mixed culture of wild yeast and bacteria, Serenata Notturna is available as a specialty release inspired by our favorite Christmas carol. We brew this Belgian-style golden strong ale to be enjoyed and shared during the holidays. This one-off release is aged in a single Laws Secale Rye Barrel.

Serenata Notturna Reserve Leopold Bros

Belgian Style Golden Sour Ale in a Single Leopold Bros American Small Batch Whiskey Barrel. Primary fermentation in oak foeders with our mixed culture of wild yeast and bacteria, Serenata Notturna is available as a specialty release inspired by our favorite Christmas carol. We brew this Belgian-style golden strong ale to be enjoyed and shared during the holidays. This one-off release is aged in a single Leopold Bros American Small Batch Whiskey Barrel.

Comrade Brewing

Denver, CO
www.comradebrewing.com

Superpower IPA

American IPA with loads of Pacific Northwest hops. Huge pine and grapefruit hop aroma, with flavors of citrus, balanced bitterness with a light malt character.

Quit Stalin

Russian Imperial Stout, brewed with Denali & Galaxy hops with Belgian dark candi sugar. Pours pitch black with a dark tan head. Aroma of toffee and chocolate dominate, lightly sweet, full-bodied and smooth on the palate with a subtle smoky finish and just enough bitterness to balance out the malt sweetness.

Coconut Quit Stalin

Russian Imperial Stout with toasted coconut.

Crux Fermentation Project

Bend, OR
www.cruxfermentation.com

[BANISHED] Tough Love

Barrel-Aged Imperial Stout. Our fifth vintage of an annual favorite, 2017 Tough Love remains true to form—bold, yet wonderfully nuanced—with its own unique personality. After being banished to Kentucky Bourbon barrels under controlled conditions for nearly a year, rich overtones of dark roasted malt, oak-smoked wheat and malted rye give way to delicate notes of velvety chocolate, vanilla and dried cherries.

[BANISHED] Better Off Red

Barrel-Aged Flanders-Style Red Ale. Flanders Reds may be called the Burgundies of Belgium, but we age our take on this complex, slightly tart style in Oregon pinot noir barrels for more than 18 months. A fresh batch will present spicier notes, while older versions pick up more oak and yield cherry flavors. So we blended old and new, figuring we're better off presenting this exotic mélange simultaneously.

[BANISHED] In The Pocket

Barrel-Aged Rustic Saison w/ Brettanomyces. A jazz artist might declare this funky blend of aged and unaged imperial saisons, as "in the pocket!" An avant garde combo that generates an irresistible groove. Aged in northwest red wine barrels, the elder imperial saison lays down the tart oaky notes in lock step with the wild improv of the younger brett duet. Can you dig it?

Destihl Brewery
Bloomington, IL
www.destihlbrewery.com

Deadhead

Imperial Red IPA. Like the bold colors & patterns of a tie-dye shirt, this Imperial Red IPA is bursting with a deep red color and psychedelic hoppy & fruity aromas swirling within a rich body. Full flavors of caramel, biscuit & toasted malt are interwoven with abundant American hop flavor & bitterness.

Dosvidanya

Bourbon Barrel-aged Russian Imperial Stout. Like a Russian Matryoshka or 'nesting' doll, the secret of Dosvidanya Russian Imperial Stout lies locked deep within her mysterious & elaborate wooden layers. The hidden soul of this oak bourbon barrel-aged beer that we said Dosvidanya 'goodbye' to several months before revealing, is its rich flavors like dark chocolate, toffee, black cherries and coffee along with robust & roasty maltiness that finishes dry.

Saint Dekkera Reserve Sour Ale - Zure Dubbele Stout

Barrel-aged Sour Double Stout. Our Saint Dekkera Reserve Sour Ale series are naturally soured by spontaneous/wild secondary fermentation and aging in oak barrels with micro flora wonderfully unique to our downstate Illinois terroir, where we embrace the individual, wild character of each barrel to produce beers with a wide array of acidity, sourness and unadulterated funkiness.

Metallurgy Sour Collection - Grape

Sour Grape Ale. Metallurgy is the technique or science of working with metals, and the sour ales in this unique collection are aged for about a year in stainless steel rather than oak barrels to maintain sour ales in their purest form. Sour grape ale features a subtle grape and Brettanomyces aroma with light straw color and flavors of grape skins. Finishing light and clean, with a soft flavor of plump, juicy white grapes.

Deep Ellum Brewing Company
Dallas, TX
www.deepellumbrewing.com

■ Numb Comfort

Barrel-aged American Barleywine. This hop-forward American barleywine-style ale returns with smooth character of cask conditioned oak. Soft malt sweetness has subdued hops with a wave of warm hazelnut. Numb Comfort finishes with medium body, cereal notes, and light maple syrup that will take you higher. IBU 85 | ABV 11%

■ Dream Crusher

Double/Imperial IPA. It's no secret, at DEBC, we're quite fond of hops. Citrusy, piney, floral and fruity hops are at least a third of the reason we got ourselves into this whole brewing adventure. Hops may be the current ruler of the craft beer scene, and we, for one, welcome our resinous, spicy, bitter overlords. We've taken the IPA to its Event Horizon. Get the picture? It's hoppy! IBU 100+ | ABV 9.5%

Dillon Dam Brewery
Dillon, CO
www.dambrewery.com

■ Yohan Bock Doppelbock

Dark brown lager brewed in the traditional German doppelbock style. Caramel malts make it sweet and smooth. A high original gravity makes it head strong. ABV 7.6%

■ COVE Stout

Imperial Oatmeal Stout with Cocoa, Coffee, and Vanilla Aged in a whiskey barrel This big, bold imperial stout was brewed in conjunction with our friends at Rocky Mountain Roasters in Frisco using their Ethiopian coffee, with oatmeal, vanilla, and cocoa nibs, and some bold dark malts to add even more rich body. We then aged it for 6 months in a whisky barrel from Breckenridge Distillery.

■ Here's Your Dam IPA

Spicy grapefruit aroma leads the charge to a pile of spicy, earthy and slightly citrusy hoppiness that totally dominates the subtle, yet complex, toasty-biscuity malt balance in this reddish-blond ale. In Bombers. ABV 7%

Brasserie Dupont
Belgium
www.totalbeveragesolution.com
Find Us At: TOTAL BEVERAGE TABLE

■ Saison Dupont Farmhouse Ale

Saison Dupont is a wonderful straw color with a dense creamy head and the nose is alive, like fresh raised bread, estrey and citrus and spice notes. Full-bodied and malty, it sparkles on the palate and finishes with a zesty hop and citrus attack. ABV 6.5%

■ Dupont Avec les Bons Veuux

New Year Saison. Originally brewed as a gift for their best customers. Rich gold color, fragrant lemony with hints of pepper, banana and clove, thanks to the signature Dupont yeast. Full, deep malt richness that lingers on your tongue. Considered by some the finest offering from this unparalleled brewery.

Dogfish Head Brewing Company
Milton, DE
www.dogfish.com

■ Red & White

Belgian Style White Ale w/ Pinot Noir juice. Red & White is a big, Belgian-style witbier brewed with coriander and orange peel and fermented with pinot noir juice. After fermentation, a fraction of the batch is aged in one of our 10,000-gallon oak tanks. IBU 35 | ABV 10%

■ Liquid Truth Serum IPA

Our unique process involving pelletized, powdered, leaf and liquefied hops makes for a blissfully inefficient IPA that's truthfully hoppy without being deceptively bitter. IBU 65 | ABV 6.8%

■ 120 Minute IPA

Clocking in at 15-20% ABV, 120 Minute IPA is continuously hopped with a copious amount of high-alpha American hops throughout the boil and whirlpool, and then dry-hopped with another pallet of hops. Unfiltered and abundantly hoppy, it's the Holy Grail for hopheads! IBU 120 | ABV 15-20%

■ 2015 Higher Math

It's a golden strong ale fermented with sour cherry juice and cocoa nibs. Higher Math has forward notes of cherries, pineapple and stewed fruit, with late notes of cocoa. It has a lingering sweetness and a notable warmth from the alcohol. IBU 35 | ABV 17%

Brasserie Dubuisson
Belgium
www.totalbeveragesolution.com
Find Us At: TOTAL BEVERAGE TABLE

■ Dubuisson Scaldis Special Ale

Alfred Dubuisson created a Belgian beer in the English barley wine 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. At 12% ABV, Scaldis is quite dry with a pleasant nutty finish. 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. ABV 12%

■ Dubuisson Cuvee Des Trolls

Dubuisson's fastest growing beer. Weighs in at only 7% alcohol by volume. Made with all blond malts and a hint of orange peel, Trolls is hazy blond. Lovely, fresh doughy aroma with a light but distinctly malty body, and bright orange notes. Finishes clean with a nice hop bite typical of the brewery's distinctive beers.

■ Dubuisson Scaldis Pêche Mel

A deliciously drinkable beer with a heady aroma of peach, a well-balanced malt character, and surprisingly dry finish. Based on a favorite drink made by students that combined peach Lambic and classic Scaldis. Redefines what a beer with fruit can taste like. A fruit beer with big taste and out-of-this-world peach aroma. Pêche Mels Dubuisson signature yeast gives it a peppery kick and keeps it from being too sweet.

■ Dubuisson Scaldis Noel Premium

Scaldis Noel that is refermented in the bottle. Beautiful lacing, mahogany hue, it has plum, date and caramel overtones, and a cognac warming finish. Premium clocks in at an impressive ABV 12%

Dry Dock Brewing Company
Aurora, CO
www.drydockbrewing.com

2017 Coconut Belgian Dark

Rum-Barrel-Aged Belgian Dark Strong. Reminiscent of strong rums of the high seas, this Belgian dark ale delivers a rich combination of vanilla, dark fruits and coconut. Ready to drink now but with additional aging comes additional complexity. IBU 25 | ABV 11%

2017 Bligh's Barleywine Ale

Whiskey-Barrel-Aged English Barleywine. Malty and complex, this big beer has a strong caramel backbone supporting oak and whiskey flavors with hints of dark fruits. The nose wafts of coconut, toffee and a smooth hint of alcohol. The flavor and aroma meld, becoming one after just a single sip. This beer is ready to drink but also ages with the best of them. IBU 30 | ABV 10.5%

2015 Imperial Stout

Whiskey-Barrel-Aged Imperial Stout. A robust Imperial Stout with pronounced roasted bitterness that is balanced by chocolate undertones and a dark fruit backbone. This velvety textured beer was aged in whiskey barrels for 8 months, adding vanilla and coconut nuances to its flavor and aroma. IBU 50 | ABV 10%

2016 Double Apricot Blonde Ale

Whiskey-Barrel-Aged Double Apricot Blonde. Dry Dock's flagship Apricot Blonde Ale gets a boost in ABV and complexity! Aged with apricot puree for five months in Colorado whiskey barrels, Double Apricot Blonde seamlessly melds fruit and bourbon flavors, creating notes of caramel and burnt sugar. This beer is surprisingly delicate in body and rounded out by dry oak and sweet sherry nuances. IBU 30 | ABV 10%

2016 Double Vanilla Porter

Whiskey-Barrel-Aged Double Vanilla Porter. Our 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. IBU 20 | ABV 10.5%

2016 Hazelnut Coffee Double Porter

Whiskey-Barrel-Aged Hazelnut Coffee Double Porter. Bright, fruit-forward coffee is mixed with luscious hazelnut in our barrel aged Double Porter to create this brilliant taste experience that melds dark chocolate nuances, nuttiness, and gentle coffee acidity. IBU 20 | ABV 10.5%

Goose Island Beer Company
Chicago, IL
www.gooseisland.com

Reserve Bourbon County Stout

An imperial stout aged in select 11 year old Knob Creek barrels.

Foudre #2

Foudre aged blond ale blended with a wit style beer refermented with apricots.

Sofie

A dry, bright saison with a portion aged in wine casks with brettanomyces and orange peel.

Bourbon County Stout

An imperial stout aged in bourbon barrels.

Eddyline Brewery
Buena Vista, CO
www.eddylinebrewing.com

Collaboration Scotch Ale

This is a collaboration between Eddyline Brewery and High Alpine Brewery in Gunnison, CO

14'er Java Stout

Coffee Stout. The Arkansas River Valley is home to 14,000' peaks in Colorado and this beer fits the bill. A rich Imperial Java Stout with Buena Vista Roastery coffee and lots of roasted chocolate malts.

AVLS Volume 1

Old Style Ale blended with an Oak Aged Belgian Quad. This is a collaboration beer with the Arkansas Valley Libation Society it's a blend of a belgian quadrupel, a strong Belgian-style blonde ale infused with honey made by Poncha Springs brewery Elevation Beer Company, aged for several months in 250-pound whiskey barrels from Wood's Distillery in Salida and 500-pound barrels from Buena Vista's Deerhammer Distilling Co. Eddyline has been brewing an English-style strong ale based on a recipe by Salida brewpub Soulcraft and microbrewery-pizzeria Moonlight Pizza.

Black Eddy IPA

Black IPA. A very well-balanced IPA with a slight roast on the aroma and super smooth finish. ABV 7.5%

Fiction Beer Company
Denver, CO
www.fictionbeer.com

Barrel Aged Malice and Darkness

Barrel Aged Russian Imperial Stout. Our First Edition Series features a variety of small-batch limited release beers aged in oak. Our first offering was aged for 9 months in freshly emptied bourbon barrels. The base beer, Malice and Darkness, is a rich, full-bodied, roasty Russian Imperial Stout. The marriage of our darkest beer with the flavor and aroma of a medium toasted white oak bourbon barrel is nothing short of spectacular. A sweet oak vanilla character laced with hints of brown sugar and white pepper linger in the aroma and on the palate. The extended aging takes what was already a very rich and complex beer and pushes it to the next limit of Malice and Darkness. Inspired by Sergei Lukyanenko's Nightwatch

Barrel Aged Feely Effects

Milk Chocolate Stout with Green Tea aged in Bourbon Barrels. Barrel Aged Feely Effects was 18 months in the making. A light oak character on the nose complements the natural sweetness of our stout and the herbal character of the green tea. Like a luxurious cordial filled truffle, this beer excites the senses with complex dark chocolate, earthy green tea, and soft notes of bourbon vanilla.

Fiction Saison

In collaboration with Strange Craft Beer Company we offer you an heirloom grain mixed culture Saison. Primary Fermented with a blend of farmhouse yeast and brett. Dry, crisp and lightly funky with notes of pink peppercorn and lemon verbena.

Logic is Relative

'Logic is Relative' Imperial IPA has over 4 pounds of a variety of tropical hops per barrel. This beer produces an aroma reminiscent of fresh orange juice, ripe melon and guava. The malt bill was designed to allow the senses to focus on hop flavor and aroma. The use of high protein malts helps keep these oils in suspension creating a "hazy" appearance that is the trademark of the NE IPA style.

Big Bad Baptist

Barrel Aged Imperial Stout. This luxuriously rich imperial stout is aged in used whiskey / Bourbon barrels and then infused with real coffee and cocoa nibs. A coffee-lover's dream! Keep an eye on the release number as every batch gets a different dose of coffee. This beer has medaled in four international beer competitions.

Big Bad Baptista

Barrel Aged Imperial Stout with Spices. Inspired by the spicy and bold flavors of a Café de Olla (Mexican spiced Coffee) we've added Vanilla and Cinnamon along with Mexican Coffee beans and cacao nibs to our 100% Barrel-aged Big Bad Baptist. The result is luxurious, complex, and the perfect after dinner companion on chilly evenings. This is the second year Baptista joins the Baptist family after winning multiple 'Best of' awards in its first year in the market.

Triple Barrel Big Bad Baptist

Barrel Aged Imperial Stout with Spices. Three's a crowd in this limited edition Triple Barrel Big Bad Baptist. We aged coconut and Blue Copper's Colombian coffee beans in fresh whiskey barrels, while our imperial stout aged in both rum and whiskey barrels. The trio was then hand blended, creating our most over-the-top version of Big Bad Baptist yet. Best enjoyed slowly, three sips at a time.

Sour Brainless on Peaches

Sour Ale Aged in Oak Barrels with Fruit. The intense and complex sour character of this beer is developed in oak Foeders containing select cultures of Lactobacillus, Pediococcus, and wild yeast. The process is slow and delicate, regularly taking a year or more. Once our brewers have decided it's ready, we blend the soured beer into hand-selected oak barrels with fresh peach puree, where it undergoes additional sour fermentation and aging. This is our Brewmaster's selected blend of those barrels. We took our time crafting this beer, and we hope you'll take yours enjoying it.

Sour Brainless on Pineapple

Sour Ale Aged in Oak Barrels with Fruit. The intense and complex sour character of this beer is developed in oak Foeders containing select cultures of Lactobacillus, Pediococcus and wild yeast. The process is slow and delicate, regularly taking a year or more. Once our brewers have decided it's ready, we blend the soured beer into hand-selected oak barrels with fresh pineapple puree, where it undergoes additional sour fermentation and aging. This beer is our Brewmaster's selected blend of those barrels. We took our time crafting this beer, and we hope you'll take yours enjoying it.

Oak & Orchard Dark Sour Plum

Sour Ale Aged in Oak Barrels with Fruit. Epic's cellar contains many curiosities and one of a kind beers. These extremely limited sour releases are fruited and aged in oak for months until our Brewmaster decides they're at their peak. Dark Sour in particular gives off aromas of dark fruit, plum, and fig and fades into faint notes of earthy funk. The first sip is sharply sour with bright fruity flavors of plum, and dried cherries. The eervescent carbonation lifts off the palate leaving hints of tobacco, oak and toffee.

Utah Sage Saison

Belgian-Style Ale. Three different premium malts, rye, wheat, Saison yeast and strong American Hops create an extremely complex base. Sage, thyme and rosemary as well as a dry hop charge of Citra Hops adds herbal and tropical notes. An extremely dry, nuanced beer with touches of sage, papaya, guava and a crisp, peppery finish.

Smoked & Oaked

Barrel Aged Belgian-Style Ale. Smoked cherry wood malt brings a smoky sweetness to the caramel malts and a bit of peat flavor with Belgian-style yeast. The entire batch aged in whiskey barrels dries out the perceived sweetness of the caramel malt leaving an almost scotch like taste. You can bottle age this beer for years or drink now.

Brainless on Cherries

Belgian-Style Ale Aged in Oak Barrels. We put our award winning Brainless® Belgian Golden Ale into used French Oak red wine casks with organic cherry puree for a secondary fermentation and maturation. Dry, yet fruity with notes of wine and oak. This beer is best enjoyed in a snifter glass on the warmer side of cold.

Chapulín Gose

Sour Ale brewed with Crickets, Agave Worm Salt & Spices. This beer is a collaboration with Cerveza Cru Cru in Mexico City and is brewed with Chapulines (dried crickets) and Maguey Worm Salt (agave worms). These unique ingredients infuse a classic beer style with the creativity and flavor of contemporary Mexican Craft Beer.

Follow The Light
Broomfield, CO
www.nighthawkbrewery.com

FTL #001

Rye Brett saison, fermented in oak with 2 strains of brett and brewers yeast. Golden hue, light body and large brett aroma and flavor.

Roxanne: Blueberry

Flanders red w/fruit. Our Flanders inspired sour red ale, fermented in oak for 10 months, and aged an additional 2 months on 3lbs/gal Maine blueberries.

Roxanne: Blackberry

Flanders Red w/fruit. Our Flanders inspired sour red ale, fermented in oak for 10 months, and aged an additional 2 months on 3lbs/gal Oregon blackberries.

Follow The Light: Gran Rouge

Flanders Red Gran Rouge was a single barrel of our Flanders inspired red ale, Roxanne. This barrel stood alone in complexity and flavor, as it had picked up notes of bourbon and vanilla from the 2nd use barrel, and was balanced in acidity and richness from the malt and oak.

Rose-Berries

Brett saison fermented in oak, brewed with Chamomile flowers and aged on strawberries.

Elevation Beer Company
Poncha Springs, CO
www.elevationbeerco.com

- **2014 Arete**
2014 Vintage. Single Hop (Centennial) American Style Barleywine. ABV 12.5%
- **2016 Arete**
2016 Vintage. Single Hop (Centennial) American Style Barleywine. ABV 12.5%
- **2015 False Summit**
Bourbon Barrel-Aged Belgian Quadrupel. ABV 11.1%
- **2016 False Summit**
2016 Vintage. Bourbon Barrel-Aged Belgian Quadrupel. ABV 11.1%
- **2017 Signal de Botrange**
Imperial Farmhouse aged in Napa Valley Chardonnay Barrels. ABV 9.8%
- **Apis IV**
Belgian Quadrupel with local wildflower honey. ABV 10.9%

FATE Brewing Company
Boulder, CO
www.fatebrewingcompany.com

- **Flanders Red**
Sour Belgian Red Ale. Distinct sharp, fruity and tart flavors which are created by Belgian yeast. A very complex beer, that has been aged in oak. ABV 7%
- **Imperial Sangria IPA**
Imperial IPA that has been brewed with red wine must, citrus and spices. ABV 10%
- **Barrel Aged Wheat Wine**
This American strong ale is akin to a Barleywine in strength, but contains a large portion of wheat malt. The high wheat content creates a full bodied beer with malty sweetness. ABV 10%
- **Decima Sour Belgian Quad**
Sour Belgian Quad aged in Leopold Brother's Peach Whiskey Barrels, dark, sour and fruity. ABV 10.6%

Firestone Walker Brewing Company
Paso Robles, CA
www.firestonebeer.com

Krieky Bones

Proprietor David Walker cornered us one day and requested a sour cherry fermented beer for his 50th birthday. Voilà, Krieky Bones! This beer begins its life as a Flanders Red style beer aged 24 months in a 2200 gallon French oak foeder. Sour Montmorency cherries are added and allowed a secondary fermentation. The aroma is of cherry pie complete with flavors of pie crust and spicy notes. Vienna malt notes give way to an assertive acidity, and a bright carbonation. A santé! This American "Gueuze" represents a spectrum of flavors from a traditional barrel aged sour ale, complete with aromas of aged cheese and a distinct earthy mustiness that can only be found in a well cellared barrel aged sour. The complexity and balanced flavors of Sour Opal can be attributed first to the crisp assertive tannic acidity of the Viognier barrels. Oak-derived flavors and aromas mingle with guava, passion fruit, pineapple and tart cherry notes. This beer rounds out with a crisp clean and quenching acidity as well as a mild grape fruitiness that is intensified by a higher carbonation level. ABV 7.5%

XXI Anniversary Blended Barley Wine

This year's Anniversary beer is a magical blend of five components. Chocolatey, mild Velvet Merkin takes the lead setting the stage full of lush malt and barrel driven texture, yet tempered alcohol strength. The rest of the components fall perfectly in line, backing Velvet Merkin up with luscious caramel complexity and a creamy malt symphony. The final component adds a new twist – the rum barrel-soaked and lean Helldorado makes its Anniversary debut, bringing a fresh splash of island-spice to a ridiculously balanced barrel-aged brew. This is one of those times that the whole truly equals more than the sum of its parts. This beer is dedicated to all of the new mothers and fathers within the FW Family and to their little ones who are our future. ABV 11.8%

Şucaba

Barrel Aged Barley Wine. 2016 Vintage. Confoundingly unpronounceable yet eminently drinkable—welcome to Şucaba, an epic barrel-aged English barley wine whose original name was undone by a two bit legal challenge. Big, boozy bourbon and American oak aromas combine with soft chocolate malty undertones. Complex malt flavors are framed in oak with hints of dark chocolate, vanilla, tobacco, coconut and just a touch of dark cherry. Şucaba is built to last and can age for years to come. ABV 12.5%

Parabola

Russian Imperial Stout. 2017 Vintage. Parabola is a beer of darkness and immensity, a barrel-aged beast that is routinely ranked as one of the top beers in the world. This Russian imperial oatmeal stout is aged for a full year in Heaven Hill barrels, developing flavors of rich, chewy roasted malts, charred oak and bourbon-y vanilla. Parabola bares its teeth with its impenetrable black hue and soaring alcohol, yet its bite remains refined with a silky, balanced finish. ABV 14.5%

Lost Highway Brewing Company
Aurora, CO
www.losthighwaybrewing.com

Liquid Pajamas

Belgian Strong Ale. This rich, dark Belgian influenced strong ale boasts notes of caramel, dark fruit, with a slight hint of roastiness to round out its complexity. IBU 30 | ABV 12%

Old Man Moriarty Barleywine

Lively and intense, this fruity and subtle sweet beer has a nicely well-balanced complexity. IBU 80 | ABV 12%

Fremont Brewing Company
Seattle, WA
www.fremontbrewing.com

● B-Bomb

Bourbon Barrel Aged Winter Ale. This year's release of B-Bomb is aged in 12-year-old American Oak bourbon barrels and is a blend of 9, 12, and 24-month old barrel strength Winter Ale. B-Bomb achieves distinct bourbon, oak, cacao, leather, and dark coffee notes from its extended barrel aging and barrel blending.

● Coffee Cinnamon B-Bomb

Bourbon Barrel Aged Winter Ale. This year's release of B-Bomb is aged in 12-year-old American Oak bourbon barrels and is a blend of 9, 12, and 24-month old barrel strength Winter Ale. This special edition adds cold brew coffee and cinnamon bark to complement the bourbon, oak, cacao, and leather notes achieved from B-Bomb's extended barrel aging and barrel blending.

● Bourbon Barrel Aged Dark Star

Bourbon Barrel Aged Imperial Oatmeal Stout. This year's release is a blend of 18, 12, and 8-month Bourbon Barrel-Aged Dark Star in 12-year old Kentucky bourbon barrels. The roasted and chocolate malts complement the smooth oats to bring you a stout delight wrapped in the gentle embrace of bourbon barrel-aged warmth.

● The Rusty Nail

Bourbon Barrel Aged Imperial Stout with Licorice and Cinnamon Bark. The Rusty Nail begins life as The First Nail, an oatmeal stout of epic proportions with brewer's licorice, smoked barley, and pale malt and is then aged on cinnamon bark. She becomes The Rusty Nail after spending 15 months in 12-year old bourbon barrels.

● Brew 2000

Bourbon Barrel Aged Barley Wine. This English-style barleywine uses floor-malted English barley, Noble hops, and extended barrel-aging to bring you a complex and subtle craft beer flavor experience. We brewed this to celebrate brewing our 2000th brew, and we look forward to sharing it with you, our craft beer family. "In the year 2000, it was the year 2000 for an entire year." – VWP

● Barrel-Aged Unicorn Tears

Bourbon Barrel Aged Imperial Oatmeal Milk Stout with Cherries. In the Time Before Light, Unicorns ruled the Universe. And Time passed. Until it stopped passing and began to make Beer. And it was good. But Time was Lonely, so it begat two Breweries. And thusly Fremont Brewing and Perennial Artisan Ales were spat into the World. And they made Beer. And it was good. When, Lo, one Day, they made Beer together and aged it in Bourbon Barrels for a long time. And then they added Cherries. And Aged it a long time. But it wasn't good enough for their elevated taste. So, they added Unicorn Tears. And it was Good. Behold, Burst Forth into the World is Barrel-Aged Unicorn Tears. Enjoy only with those that are worthy. Never Play Leapfrog With A Unicorn...Cheers! Matt & Matt and Phil & Emily.

Glenwood Canyon Brewing Company
Glenwood Springs, CO
www.glenwoodcanyonbrewpub.com

● Quandary Belgian Quad

This Belgian-style quad is a dark ale possessing dark fruit notes including figs, dates and plums. It also has a smooth malty sweetness before finishing somewhat dry. Original Extract: 22.6. Final Extract: 3.3. Yeast: B-22 d'Achoffe. Bittering Hops: Czech Saaz, UK Golding. Flavoring Hops: Czech Saaz, Malts: 2-Row, CaraMunich III, Sepcial B Malt, Carmel 120, Belgian Dark Candy Sugar. ABV 11%

● Deep Lake Scotch Ale

Deep Lake Scotch Ale has huge complex malty notes in both the aroma and flavor. We used a mixture of Munich, Melanoidin and dark roasted malts to achieve the dark whiskey color and fine maltiness. This beer took home a Gold Medal at the 2006 World Beer Cup and only gets brewed every couple of years. Original Extract: 20.2. Final Extract: 3.9. Yeast: A-99. Bittering Hops: Northern Brewer. Flavoring Hops: First Gold, UK Kent Golding. Malts: 2-Row, Pale Ale, Melanoidin, Munich Dark, Black Malt. ABV 9%

● Barrel Aged Sopris Strong Ale

A rich, malty brew with a garnet color and plenty of English variety hops. Made with seven different malts and our house ale yeast, this was a medal winner at the World Beer Cup competition on four occasions: 2002 Silver Medal * 2004 Silver Medal * 2006 Gold Medal * 2008 Gold Medal. We decided to barrel age this brew in separate barrels from Woody Creek Distillers. Original Extract: 19.0 Plato. Final Extract: 4.2 Plato. Yeast: A99. Bittering Hops: Northern Brewer, First Gold, Willamette. Finishing Hops: Willamette, First Gold. Malts: Pale Ale, 2-Row, Caramel 20L, Aromatic, Special Roast, Chocolate Malt. ABV 10.15%

● Brandy Barrel Aged Paradox Baltic Porter

This beer possesses a deep garnet to black color having distinctive malt aromas of caramelized sugar, licorice, chocolate, and roasted malts. Notes of coffee and some smokiness exist in the initial flavor. This beer finishes out smooth with little to no aftertaste. We decided to barrel age this beer in 2016 in Brandy barrels from Korbel Winery in California. You be the judge. Original Extract: 24.8 Plato. Final Extract: 5.4 Plato. Yeast: 3470 Lager Yeast. Bittering Hops: Magnum. Flavoring Hops: Magnum, Saaz and Crystal. Malts: 2-Row, CaraMunich II, CaraMunich III, Chocolate, Bondlander Munich Malt, Carafa III, Melanoidin, and Black Malt. ABV 11%

Gravity Brewing Company
Louisville, CO
www.thegravitybrewing.com

● Coal Kriek

2016 World Beer Cup Silver Belgian-Style Abbey Dubbel with Montmorency Tart Cherry. Cherry Pie in a glass! ABV 6.5%

● Funky Gomodina

Brett Golden Ale Aged in Oak. Mosaic & Citra Hops. Tropical Funk! ABV 7%

● Olde Gravitatem

Winter Warmer, Malty, Vinious, Dried Fruit Character. ABV 8.1%

● Tsar Bomba

Russian Imperial Stout. Layers of Roasted Grains & Sweetness of Molasses & Brown Sugar. This Beer is Huge! ABV 11%

Grand Teton Brewing Company

Victor, ID
www.grandtetonbrewing.com

Black Cauldron Imperial Stout

Our seasonal Imperial Stout has aroma of biscuit, toffee, coffee and smoke. The flavor is velvety smooth, roasty, dark chocolate and a hint of smoke. IBU 54 | ABV 9.5%

American Sour 2016

The special pale base for this year's release was brewed in 2016, fermented with our house yeast and Lactobacillus, and then aged in French oak with a blend of Brettanomyces cultures. The final product is a blend of beers aged 9 to 20 months in a blend of our house barrels. ABV 8.2%

Gose Gose

Brewed with slightly salted water, soured with Lactobacillus, and spiced with coriander. Yellowstone salt provides a nice rounded mouthfeel and german pale wheat malt brings an attractive golden haze. ABV 6.5%

Wine Barrel-Aged Farmhouse Ale

Belgian-style saison aged in red wine barrels. Aged for 8 months in a blend of Merlot, Pinot Noir, Syrah, and Cabernet Sauvignon barrels. Added brettanomyces brux at bottling to help develop aromas and flavors of tropical fruit, and traditional barnyard funk. ABV 11.8%

Green Bench Brewing

St. Petersburg, FL
www.greenbenchbrewing.com

Phasma

Saison. Brewed in collaboration with Good Bugs, Phasma is a Farmhouse Ale fermented with a Saison culture and three Brettanomyces strains, dry hopped with Jarrylo, Galaxy, and Mosaic, prior to being naturally bottle conditioned with wild yeast. Yeast provided by Inland Island Yeast.

The Obscure

Rum Barrel Aged English-style Barleywine. Collaboration with American Solera, this English-style Barleywine aged 18 months in Jamaican Rum barrels with a Thomas Hardy culture, exuding flavors of raisin, juicy dark cherry, toffee, rich caramel, honey, and an intense brown cane sugar, layered over a full and silky mouthfeel.

Sauvage Miel

100% Brettanomyces Farmhouse Ale in which 30% of the Fermentable sugars are Florida harvested Orange Blossom Honey.

Tiki Tack

100% Brettanomyces fermented Gose with Guava and Passion Fruit. Collaboration with Brewski.

Les Grisettes

100% Brettanomyces fermented Gristette brewed with European Pilsner, Spelt, Oats, Rye, and Colorado malted Buckwheat.

Parallax

Dark Sour aged in Bourbon Barrels with Raspberry.

Great Divide Brewing Company

Denver, CO
www.greatdivide.com

Orabelle Belgian Style Ale

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.

The Smoothness

The Smoothness is a rich, silky dark lager aged in Jameson Caskmates barrels, directly from Ireland. This collaboration release was inspired by our time at the Middleton distillery for our Jameson Drinking Buddies partnership. The Smoothness opens with a velvety mouthfeel and rounds out with roasted malt flavors and notes of vanilla and oak. One sip and the name explains itself.

Chocolate Oak Aged Yeti

Chocolate Oak Aged Yeti is another revered incarnation of our legendary imperial stout. We toned down the hops a bit to allow cocoa nibs to contribute some pleasing bitterness, while vanilla notes from the oak combine with the cocoa to create an aroma and flavor akin to a gourmet chocolate bar. A dash of cayenne keeps things lively, adding just a bit of heat to the finish. Another great Yeti? Hell yes.

Vanilla Oak Aged Yeti

Yet another extension of our Yeti clan, Vanilla Oak Aged Yeti is the next flavor evolution for our cherished imperial stout. Sweet vanilla tones meld into the oak characteristics as the two flavors support and enhance one another. A pairing fit for a beast, the vanilla and oak are uplifted by the bold and roasty character we all know and love from Yeti.

Wheat Wine

Similar to a barley wine, wheat wines are known for high ABVs and boozy, warming characteristics. We have taken ours in a slightly different direction by adding rye malt to give a little bit of earthy spiciness to the malt character and using all Hallertau Blanc allows us to retain the noble character normally associated with the style while also experimenting with some subtle additional flavor notes of white grapes and honeydew melons. ABV 10.5%

Horse & Dragon Brewing Company

Fort Collins, CO
www.horseanddragonbrewing.com

Dragonfire Imperial Stout

As we have yet to brew this beer when submitting tasting notes, stop by our table and demand a good description!

Scottish Tradesman

Rum, coconut, chocolate, and undoubtedly a beer -- you'll taste it all thanks to 10 months in rum barrels for our Scottish Tradesman Coconut Porter. Happily saved by roasty malts from tasting like a candy bar, this is a winter-welcome ale that gives you multiple flavors across the taste. Every person who weighs in on it mentions a different dominant flavor. Flavor and aroma changes remarkably as it warms up, so try 5 sips now, and 5 sips later! ABV 8%

Agitated Aardvark

Imperial IPA. Rich & complex hop flavors, fruit-forward, balanced finish. ABV 9.1%

Green Flash Brewing Company
San Diego, CA
www.greenflashbrew.com

Blanc Tarte Barrique

Say hello to our Californian interpretation of a Belgian-style Lambic. This barrel-aged sour is fermented with *Brettanomyces* and *Lactobacillus* before extended barrel aging in red and white wine barrels. Blanc Tarte Barrique is a zesty medley featuring notes of crisp apple, lemon, and aromatic verbena with a nuanced farmhouse finish. IBU 14 | ABV 4.5%

Blood Orange Natura Morta

Natura Morta Blood Orange starts as a Belgian-style Saison with ginger, orange peel, and grains of paradise. Barrel-aged, it becomes a scintillating celebration of sweet, tangy, fresh blood orange that tantalizes the taste buds. A hint of vanilla and earthy undertones arise from the oak barrel aging to round out a crisp, balanced, and citrusy ale. IBU 14 | ABV 5.5%

Ideal Belgique

Our Belgian-style Dark Ale is inspired by traditional Abbey ales to deliver the richest roasted malt flavors. Dual-yeast fermentation, spicy hops, and the addition of Muscovado brown sugar provide increased complexity and depth of flavor which effortlessly combine to present a delicious, balanced brew with a velvety smooth texture that pleases the palate. IBU 22 | ABV 9.1%

Ghost Magic

Barrel-aged Belgian Imperial Stout. ABV 13.3%

Hogshead Brewery
Denver, CO
www.hogsheadbrewery.com

Old Burton Extra

Old Ale often refers to either a sweeter version of a Barley-Wine Style Ale or an aged version of what a brewery might call English Strong or Stock Ale. Burton Ale was Burton-upon-Trent's signature beer before Pale ale and IPA. Originally, in the early 1800s, it was dark, made with brown malt, reasonably hopped, and fairly sweet with alcohol ranging from 7-12% abv. Brewers made good money shipping these beers to Russia and the Baltic but as the English Baltic trades fell apart in the early 1800s, Burton Ales became paler in color, drier in finish, and more heavily hopped, increasing to as much as 1-2 pounds per barrel of exclusively Fuggles and Goldings hops. As this new version of strong Burton Ale made it to London it was referred to as "Olde" or "Olde Burton": Thus, we present to you "Old Burton Extra." A large ale of considerable strength, hopped with 1 pound per barrel Goldings in the kettle and another pound per barrel of Fuggles dry-hop, this ale drinks with huge citrus fruit esters, dark candied fruit, considerable dry bitterness, and faint notes of spicy hop, caramel, and fruitcake. IBU 77 | ABV 8.9%

BA Divine Right

A Barrel Aged version that spends 10 months in Breckenridge Bourbon Barrels: Divine Right: So named after the Russian Imperial Court's firm belief that they ruled by "divine right," this Russian Imperial Stout is based off of Thale's first recipe to be sent to Catherine the Great. With earthy chocolate, dark sweet fruit, damp earth and whisky notes, this oily elixir finishes with considerable bitterness and roast. IBU 90 | ABV 9.2%

Frisbee Goes to London

Big spice, little beer. Refresh yourself!

Intrepid Sojourner Beer Project
Denver, CO
www.sojournerbeers.com

Shagbark Peach Wee Heavy

Brewed with thirty pounds of roasted Shagbark Hickory bark and one hundred pounds of roasted Palisade peaches, this garnet-colored, malt-forward beer is reminiscent of peach cobbler. ABV 9.6%

Weizenbock

A bock-strength dunkelweizen, this beer has notes of spiced plum, clove, and roasted banana. ABV 9.3%

Barrel-Aged Imperial Turkish Coffee Stout

Brewed using 1/4 oz Turkish coffee per gallon and green cardamom, orange peel, blade mace, and cubeb pepper from Savory Spice. This imperial stout was aged in a Breckenridge spiced rum barrel. ABV 11.6%

Lavender Tripel

Belgian Tripel. A traditional Belgian Tripel brewed with dried lavender for a floral addition to the Belgian yeast character. ABV 9%

Strong Scotch Ale

Reminiscent of delicious Islay scotches, toffee and caramel malt notes blend with peated malt and American oak. ABV 7.6%

Imperial Basil IPA

Five pounds of fresh Genovese basil were added at the very end of the boil for an earthy, herbal compliment to the Magnum, Citra, and Centennial hops. Dry and effervescent, this IPA, is our take on traditional Imperial IPAs. ABV 10.5%

Jester King Brewery
Austin, TX
www.jesterkingbrewery.com

SPON Three Year Blend

Gueuze-Inspired. A blend of three different vintages -- 2014, 2015, and 2016 -- of 100% spontaneously fermented beer inspired by authentic Belgian Lambic. We combined Hill Country well water, Texas malted barley, and raw Texas wheat in a turbid mash, boiled for four hours with aged hops from our barn, cooled and inoculated the wort overnight in our coolship, and spontaneously fermented the beer in oak barrels. After blending, we naturally refermented the beer for over nine months in bottles resting on their sides. While inspired by Belgian Lambic & G(u)euze, our aim is to harness the microflora, climate, and ecology of the Texas Hill Country to make beer reflective of our own time, place, and people.

Atrial Rubicite

Raspberry Sour Beer. Washington Raspberries were added to mature, barrel-aged sour beer and refermented to dryness. Unfiltered, unpasteurized, and 100% naturally conditioned.

Jagged Mountain Craft Brewery
Denver, CO
www.jaggedmountainbrewery.com

Devil's Abyss

Russian Imperial Stout. This oatmeal stout is rich and full bodied, yet smooth and very drinkable. Aromas and flavors of oats and chocolate fill the glass and give a comfy warming feeling. The oatmeal gives this stout a smooth, creamy feeling reminiscent of first tracks in fresh powder on the last backcountry trip. The perfect après winter adventure beer, this stout will accent any crackling fire with friends perfectly!

Resident Dirtbag

Port Bourbon Barrel Aged Quad. Resident Dirtbag pays homage to a unique group of individuals: People committed to a given (usually extreme) lifestyle to the point of abandoning employment and giving a big middle finger to societal norms in order to pursue this lifestyle. Dirtbags can be found in the wild, easily recognizable by their chalk-covered pants, duct taped puffy jackets and usually clinging to the side of a rock wall. Inspired by these unsung heroes, we brewed this Belgian Quad then fermented and conditioned it in Breckenridge Bourbon Barrels previously used as Port Wine Barrels. A beer as unique as its inspiration.

Waffle Stomp

Golden Barleywine with 100+ pounds of Belgian Waffles from Waffle Brothers.

Uber Slayer

Japanese Saison. This might be our most adventurous beer to date! Brewed with our friends at Über Brew from Billings, MT, this beer is like no other. We started with a Saison base, then added Green Tea, Roasted Seaweed, Kelp, Sansho Pepper, Black Sesame Seeds, Ginger, Yuzu and Kabosu fruits, and Shiitake Mushrooms to round out this umami adventure! All of these unique ingredients were supplied by our neighborhood Japanese market, Pacific Mercantile. We used a special blend of saison strains from Inland Island Yeast to finish out this collaboration.

Jouride Brewing Company
Edgewater, CO
www.jouridebrewing.com

Jouride Double IPA

Calling all Hop Heads, this beer is for you! We used three pounds of hops per barrel to give our Double IPA an aggressive and delicious hop profile. We used 4 different types of American and German malts, but the hops are definitely the star here. We did 7 different additions of Simcoe and Citra hops to layer piney, citrus, tropical fruit and melon flavors into this dangerously drinkable ale. IBU 100+ | ABV 9%

Defiance Belgian Dubbel with Black Currants

Sometimes you have to shake things up a little bit and do things your way. In that spirit, this Belgian ale is something to behold. A toasty, malty sweetness up front gives way to delicious dried fruit flavors, with cherries, raisins and plum standing out. A moderate spice flavor and soft alcohol is also present before finishing bone dry. This version was fermented with over 200 lbs of black currants for addition fruit complexity. Defy those who hold you down and raise a glass of Defiance!

Brett Side of the Moon

Barrel Aged Fruited Belgian Quad with Brett. This version of our Belgian Strong Dark...Side of the Moon spent 9 months in a third use bourbon barrel with additional cherries and Brett.

Karchach Brewing Company
Houston, TX
www.karchachbrewing.com

Rodeo Clown DIPA

It's a job! A hazardous one at that. Benefits, you ask? I hardly think so. But the show must go on. So it's with bravado that the Rodeo Clown takes his place in the arena lights. A hefty malty backbone with fruity, berry like sweetness gives way to a sticky, citrus and piney bitterness. IBU 85 | ABV 9.5%

F.U.N. 016 Nigel

Barrel Aged Barleywine. Nigel, an English Barleywine-style Ale aged in oak barrels, is best enjoyed tucked away into a comfortable chair surrounded by loved ones, rich mahogany, and the distinct perfume of leather bound books. Aromas of dark fruit and nutty malt come to life as an off-white head begins to billow. Rich toffee malt flavor and soft oak expressions lead to a rich, smooth finish that will rosy your cheeks. IBU 45 | ABV 10.2%

BBH Espresso

Bourbon Barrel Aged Hellfighter Imperial Porter with Espresso is aged in 40% Jack Daniels barrels, 35% Woodford Reserve barrels, 25% Heaven Hill barrels. Alluring aromas of vanilla, chocolate, and espresso give way to a rich, malty sweetness that slowly transitions to a silky, oaky finish. ABV 11.5%

Abdij Koningshoeven
Netherlands

www.artisanalimports.com

Find Us At: ARTISANAL IMPORTS TABLE

La Trappe Quadrupel

The world's original "Quadrupel". La Trappe Quadrupel sits at the top of the La Trappe range. At 10% alcohol by volume, it's a big deep amber beer with a rich, warming flavor. Full-bodied and mild, slightly sweet and just a hint of bitterness round out the palate. In the nose you will detect fruit, a faint, pleasant yeastiness and just a touch of resin-y hops. ABV 10%

La Trappe Dubbel

From one of the Original 7 Trappist Breweries, La Trappe Dubbel is a deep reddish brown in color with a creamy tan foam. The aroma is of dried fruit and candy, with the faintest hint of hops. On the tongue, Dubbel is malty and slightly sweet with a fruity, soft character. La Trappe ales are all well-suited to the dinner table, but the Dubbel is a superstar with any kind of grilled or roasted meat or highly spiced food. It complements the flavor of many cheeses and is delicious with nuts. ABV 7%

La Cumbre Brewing Company
Albuquerque, NM
www.lacumbrebrewing.com

La Negra

La Negra is our Bourbon barrel-aged Russian Imperial Stout, brewed with our British Pale malt, and an enormous amount of roasted malts. The resulting beer has a big bourbon and raisin nose, an enormously rich body and a bittersweet cocoa finish. IBU 80 | ABV 10.5%

Hibiscus Quercus

A Tequila Barrel-aged Saison with Hibiscus. A treat for the senses. IBU 15 | ABV 7.5%

Lagunitas Brewing Company
 Petaluma, CA
www.lagunitas.com

High Westified Cafe Con Leche

We took our Big, Rich, and Malty Imperial Stout and brewed it with some special additions...Chicago's own Metropolis Coffee and their Spice Island Blend, plus some lactose and a touch of Vanilla to give it a smooth and milky silkiness. Then we aged it in some High West Rye Barrels for up to 18 freakin' months, giving it an oak-y, roast-y, and toast-y goodness.

WTFarmhouse

Big Ass Brown Ale aged in wine barrels. We took our malty, robust, brown ale and threw it into some red wine oak barrels for 15 months giving it a tart and funky feel.

Eroica

This is a Lagunitas-ified version of a traditional Farmhouse ale, aged in red wine oak barrels and funkied up with Brettanomyces yeast. It's a golden saison-sour with a nice tartness that leaves your buds quenched and wanting more.

Left Hand Brewing Company
 Longmont, CO
www.lefthandbrewing.com

Smokejumper

Smoked Imperial Porter. Here in Colorado we are blessed with abundant natural beauty. Smokejumpers are those fearless wildland firefighters who specialize in parachuting into the wilderness so that we can continue to enjoy it. Smokejumper Imperial Porter is a tribute to them - a twenty-one degree plato porter made with barley malt hand-smoked by our brewers. Roasty brown in color, the long lingering smokiness wraps around flavors of molasses, toasted malt and an earthy hoppiness. Here's to smoke in your glass, not in the woods. Smokejumper is the official beer of The National Smokejumper Association

Oak Aged Wake Up Dead

Russian Imperial Stout. Good Morning. You've woken up dead. You're in ruins. On the brink of catastrophe. But don't be discouraged. You are ripe for a revolution! Just like the Bolsheviks of the early 1900's, our barrel-aged Russian Imperial Stout doesn't happen overnight. Patience is required. Wake Up Dead hibernates in our cellars for over 12 months before being blended to woody perfection. Hints of raisins, cherry, licorice and toffee, followed by earthy, herbal hop notes that rise up, joining in your fight for a better life. Don't be afraid of the dark. All power to the stouts!

Fade To Black Vol. 1

Foreign Stout. That time of year when the day seems to fade away. Drifting further into the darkness with each passing day. Volume 1 - Foreign Stout - Pours black with licorice, espresso bean, molasses, and black cardamom notes that give way to a feeling of self loathing, burnt opportunities and smoked relationships.

Saison au Ble de Minuit

Saison. Dry and crisp farmhouse-style ale. Mild tartness with Colorado barley and midnight wheat.

Brouwerij Lindemans
 Belgium
www.merchantduvin.com
 Find Us At: MERCHANT DU VIN TABLE

Lindemans Oude Kriek Cuvee Rene

As Oude Kriek opens up on the drinker's palate, the acidic tartness and sweetness of the cherries unfold into medley of flavors and textures including tartness from the cherries, notes of berry, anise, lemon peel, sherry, and chewiness from the presence of cherry skin left over from the addition of whole cherries during primary fermentation. Cherry-stones provide almond and bread notes to a medium-heavy body with soft natural carbonation. Plenty of pucker for traditional lambic lovers and those just venturing into the world of unsweetened lambics. IBU 18 | ABV 7%

Lindemans Cuvée René

The brewers blend aged lambic and younger lambic, to taste, and refermentation occurs in the bottle after capping. It is highly coveted by gourmards in Belgium and in the US who lay it in their cellars, sometimes for years. Lindemans Cuvée René is authentic "Oude Geuze," every batch blended by hand. Glowing golden color, cidery, winey palate; reminiscent, perhaps, of bubbly dry vermouth but with a more complex and natural flavor. It's very dry, appetizing and energizing, but some tasters do find geuze to be demanding the first time they taste it due to the sour and acidic flavors that make it so unique. IBU 16 | ABV 5.2%

Lindemans Strawberry

Fruit Lambic. Lindemans first new fruited lambic in over a decade. Choosing strawberry, one of the most noble of fruits, was easy: the complex sweetness of the fruit matches perfectly with the sourness of lambic, resulting in a unique balanced marriage of sweet and sour. Rosy hue, with a beautiful aroma of perfectly ripened strawberries. Shows complex, captivating flavors; delicate sweetness is balanced by traditional lambic tartness in the finish. IBU 12 | ABV 4.1%

Liquid Mechanics Brewing Company
 Lafayette, CO
www.liquidmechanicsbrewing.com

Barrel Aged Awesomesauce

A big American Barleywine aged for over a year in Dickel Bourbon barrels. ABV 13%

Kahlua Marianas

Our Bourbon Barrel aged Marianas with coffee and toasted chestnut. Modeled after the south of the border coffee liquor. ABV 13.5%

Chocolate Peanut Butter Marianas

RIS. We are known for our Peanut Butter Porter. We love to play with big dark beers. Imperial Stout aged on Ghana nibs and peanut. DECADENT! ABV 9.5%

Angry Belgian

Belgian IPA with Habanero peppers. Not too hot, this guy has more creeper heat than an instant burn.

Beasts of Bourbon

Barrel aged blend Barleywine. We sample our small barrel program regularly. We came across two special barrels that tasted amazeballs together. Our 11 month old RIS aged in Spirit Hounds Bourbon barrels blended with 11 month old Brick/Dickel Bourbon Barrel Aged Awesomesauce. ABV 13.3%

Lone Tree Brewing Company
Lone Tree, CO
www.lonetreebrewingco.com

LTBC Wee Heavy

Warming, caramel sweetness finishing with a touch of roast. Nothing "wee" about this Scottish masterpiece. ABV 8.5%

LTBC English Old Ale

Molasses and dried fruit are the dominant aromas in this winter warmer. Hints of nuts and warming gingerbread round out the flavor and finish in one of Lone Tree's highly anticipated seasonals. ABV 8%

Stairway to Hop Heaven

Triple IPA. Hop heads be ready! This beer throws a hop punch that hits the mark on all the senses. IBU 120 | ABV 9.7%

LTB 2017 Anniversary Russian Imperial Stout

Our Anniversary RIS has a huge malt body that is matched with a heady blend of chocolate, dark fruits, and other aromas. Pleasant bitterness rounds out this INCREDIBLE IMPERIAL STOUT.

The Lost Abbey
San Marcos, CA
www.lostabbey.com

The Lost Abbey

My Black Parade

Spiced Barrel Aged Imperial Stout. Barrel Aged Imperial Stout brewed with cocoa nibs, vanilla beans, cinnamon, cardamom, and smoked chiles.

Ex Cathedra

Spiced Strong Ale aged in Bourbon Barrels. Bourbon Barrel Aged beer with Spices (Star Anise, Ginger and Orange Peel).

Ghosts in the Forest

Sour Ale. Blonde ale aged in Foeders and Oak Barrels

Dead Man's Game

Rum Aged Strong Ale. Blend of Rum and Bourbon barrels. Notes of candied sugar and caramel finish.

Farmhouse Lager

Rustico Farmhouse styled lager

Devotion

Dry Hopped Blonde Ale. Our version of an abbey blonde ale. Dry Hopped with Saaz and Tettnang. Bone dry and delicious. Now available in 6 packs.

Loveland Aleworks
Loveland, CO
www.lovelandaleworks.com

5th Anniversary Tequila Sour

Wood & Barrel Aged Sour Beer. GABF 2017 Bronze Medal, Wood & Barrel Aged Sour Beer. Only 6 bottles available, opening bottles at 4pm sharp! A blend of two barrel-aged golden sours and our Flagship Saison, aged in a first use tequila barrel. Strong aromas of oak and tequila give way to a unique tart sour reminiscent of a fruity margarita. IBU 5 | ABV 7.7%

2012 Apricot Flanders Red Ale

Flanders Red Ale. Aged 5 years in a French oak red wine barrel. Single barrel batch. A truly unique version of this classic sour recipe. Tart apricot and complex funky aromas dominate the nose of this 11% beast. Strong flavors of apricot and stone fruit skins compliment intense enamel peeling sour. IBU 5 | ABV 11%

BAMF Gose

Barrel Aged Salted Sour. A tart and fruity sour ale that was aged for 12 months in neutral French oak barrels on our house mixed fermentation culture. A deeply complex sour that has notes of clove and stone fruit followed by a nicely balanced salty finish. IBU 5 | ABV 6.1%

Peachberry Sour

Wood & Barrel Aged Sour Beer. Our barrel-aged golden sour blended with BAMF gose and aged with 12.5lbs of peaches and 3lbs. of raspberries per barrel. Tart, fruity and intensely sour flavors finish clean with just a hint of funk. IBU 5 | ABV 8%

Barrel Aged Golden Sour with Raspberries

Wood & Barrel Aged Sour Beer. A barrel-aged version of our Flagship kettle sour. Kettle soured with Lacto then aged for 12 months in French oak red wine barrels with a hefty dose of raspberries. Tart, funky and well balanced. IBU 5 | ABV 8%

American Sour Ale with Raspberries

Fruited American Style Sour Ale. Our Flagship kettle sour. This treat of a beer is a double golden ale kettle soured with Lactobacillus. We then add raspberry puree during fermentation. Crisp, tart and sour flavors all combine for a standout sour experience. IBU 5 | ABV 8.4%

Mad Fritz™
Napa Valley

Mad Fritz Brewing Company
St. Helena, CA
www.madfritz.com

Terroir Series Napa Ale

Belgian Farmhouse Pale Ale. This ale is one of our Single Origin Beers as all of the ingredients are from one county, Napa County California, thus Napa Ale. We grew our own barley (Hockett 2 Row), house malted it, brewed with house dried locally grown hops, local well water and used Inland Islands' Baron Yeast. It's a Belgo-IPA-Farmhouse ale that is a reflection of origin.

The Wind and the Sun

Golden Strong Ale. Our golden strong ale is a yeast driven beer with overt malt tones and subtle barrel notes (aged in Chardonnay Barrels). This bottling is using the Baron yeast from Inland Island and finished with French Saison yeast.

The Lion and the other Beasts

Grisette Ale. This Blonde Belgian Style is a mixed fermentation ale with Brett Brux in barrel. A blending of Full Pint Barley, Amarillo Hops and French Saison yeast followed with aging in French Oak Barrels offers refreshing aromas and a super dry, crisp palate finish. ABV 5.5%

Mockery Brewing Company
Denver, CO
www.mockerybrewing.com

Wubba Lubba Dubbel

3 Year Old, Barrel Aged, Fruited Dubbel. We threw this Belgian Dubbel into Sauvignon Blanc wine barrels over 3 years ago. The beer also aged on boysenberry and sweet cherries for the past 3 months. ABV 10%

Heart of a Hellraiser

Wild, Whiskey Barrel Saison. This beer was a collaboration with Adroit Theory Brewing in Purcellville, Virginia. We brewed the beer at Adroit Theory and then open fermented the brew over 1600 miles across America. A true American terroir beer! ABV 10.9%

Malt Licker

Old Ale. A traditional malty, old ale aged in a mix of rye whiskey and bourbon barrels. ABV 10.4%

Schizophrenic Narcoleptic

Vanilla Barrel Aged Coffee Stout. A vanilla extract producer in Kentucky uses freshly dumped whiskey barrels to age his vanilla extract. We get the barrels when he is finished with them and age our Coffee Stout for several months. A big dessert beer for the masses! ABV 9.8%

Modern Times Beer

San Diego, CA
www.moderntimesbeer.com

Devil's Teeth

Aged in Bourbon Barrels with almond, vanilla and cocoa nibs. Hybrid of an Old Ale and an Imperial Stout. Devil's Teeth is a hybrid of an Old Ale and an imperial stout, two English beer styles designed to withstand long voyages and dark winters. It brings rich maltiness and robust roastiness in a thick, tongue-coating, aggressively flavorful package. We aged this marvel of decadence in bourbon barrels and added almonds, vanilla, & cocoa nibs, resulting in a beautiful mélange of dessert-like flavors that leave the palate in a blissful haze of stunned ecstasy.

Monsters' Park: Mexican Hot Chocolate Edition

Aged in Bourbon Barrels. BA Imperial Stout. This is our hulking, cantankerous stout, aged in fragrant, oaky bourbon barrels. We loaded this massively flavorful, barrel-aged imperial stout with cinnamon, cocoa nibs, chilis, and vanilla, yielding a Mexican hot chocolate party of staggeringly delicious proportions.

Batch 1500 with Black Currants

Funky Barrel-Aged Sour. The glorious ambrosia now before you is our 1500th batch of beer, hence the clever name. To celebrate this exciting brewhouse milestone, we've crafted an exceptionally tasty dark saison, meticulously dosed with dark candi sugar before fermentation in red wine barrels with Lomaland yeast, Lactobacillus, and four strains of Brettanomyces. We added a generous helping of black currants to this lot of Batch 1500, which combine with the existing notes of dark fruit, oak, and funky complexity to create a truly stunning ensemble. You are in for a treat, my friend.

One Millions Tomorrows

Barrel-Aged Funky Sour with blueberries and raspberries. This phenomenally tasty beer is the progeny of a wine barrel-aged saison and a bevy of second-use blueberries and raspberries. The fresh saison was loaded with the fruit and fermented with our resident bugs in wine barrels, resulting in a stunningly beautiful beer that boasts Brett-tastic notes of hay and pepper, a bright, healthy acidity, and a deep-yet-delicate fruity character. It's a sensory smorgasbord of radness that might just restore your faith in sequels.

Melvin Brewing Company
Jackson Hole, WY
www.melvinbrewing.com

Barrel Aged Ruckus

Russian Imperial Stout with a huge body and thick mouthfeel, flavors of mocha and dark chocolate, balanced with just enough hop bitterness. Bring the Ruckus! IBU 60 | ABV 11.5%

Citradamus Double IPA

Single hop Double IPA brewed with 100% Citra hops, massive aroma and flavors of grapefruit, orange liqueur and a touch of piney bitterness. We predict that you will be blown away! IBU 90 | ABV 9%

New Belgium Brewing Company
Ft. Collins, CO
www.newbelgium.com

Clutch

Wood-Aged Imperial Sour Stout. Clutch, a Lips of Faith release, is a sour fury stout that deploys wood-aged sour tartness alongside brooding roasted malt complexity. Clutch storms the senses with deep cocoa, biting roast, and a fruity funkiness from a blend of sour Oscar pulled specifically from French Oak foeders to compliment the heavy stout base. IBU 15 | ABV 8.5%

French Oak Saison

Barrel-Aged Sour Farmhouse Ale. To understand "Belgian-Style Beer" is to understand Belgium's nuanced regions and historical past. To the north, we have Flanders, a region invaded and occupied by many foreign powers over hundreds of years, known for everything from Witbier to Oak-aged sour brown ales. To the south, we have Wallonia, a region known for its rich farmland, industrial coalfields, French culture and farmhouse ales like Biere de Garde and Saison. Our French-Oak Saison pulls inspiration from both regions by marrying a dry, hop-forward Wallonia-style saison with a golden ale soured in French-oak foeders for 15 to 18 months - a method derived from Flanders. The rye and spelt grains in the saison contribute to a medium-light body while the huell melon and tettnang hops give aromas of honeydew and white pepper. The result is a rustic, goldenrod yellow saison offering pleasant lemon and white grape aromas and a bright, mouthwatering sourness with a clean, dry finish. A true blending of inspirations. ABV 7.5%

Single Foeder Felix No. 61

Golden Sour Ale Aged in a Single French Oak Foeder. Each one of our 65 foeder casks matures beer in its own unique way. So much so that our Master Blender, Lauren, actually gives each a name. No. 61, "Gilda," matured our golden ale, Felix, to such a level of perfection that it needed to be experienced alone. Big lemon, lime and starfruit aromas dance with citric acidity and a slightly sweet finish. Enjoy. ABV 8.5%

Rum Barrel-aged Apple Barleywine

Collaboration with Upslope Brewing. Rum Barrel-aged Apple Barleywine. An apple ale with cinnamon and vanilla aged in rum and whiskey barrels for nine months. ABV 14%

New Holland Brewing Company
Holland, MI
www.newhollandbrew.com

Hoptronix

Hoptronix Double IPA 1-ups the game with its galactic bitterness. Mosaic hops give this IPA a dark aroma, yet it finishes smooth and crisp. IBU 70 | ABV 9%

Dragon's Milk

Bourbon Barrel Aged Stout with roasty malt character intermingled with deep vanilla tones, all dancing in an oak bath. ABV 11%

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. 2017 GABF Bronze Medal winner! ABV 12%

Night Tripper

Imperial Stout. An abundance of roasted malts and flaked barley create rich, roasty stout with deeply intense, lush flavors. ABV 11.5%

Dragon's Milk Reserve: Mocha Mint

Bourbon Barrel Aged Stout Dragon's Milk Reserve Mocha Mint is a festive blend of chocolate & peppermint flavors, with just a hint of coffee. The perfect brew for a cozy night in. ABV 11%

Dragon's Milk Reserve: Salted Caramel

Bourbon Barrel Aged Stout. Dragon's Milk Reserve: Salted Caramel is the ultimate liquid indulgence. Smooth and creamy, with notes of sweet vanilla and caramel sugar. ABV 11%

Brasserie Omer VanderGhinste
Belgium

www.artisanalimports.com

Find Us At: ARTISANAL IMPORTS TABLE

Kreik des Jacobins

Flemish Kreik. A Flemish Sour Cherry Ale, red in color with a nose of cherries, almonds and vanilla. Deep and complex with resonant fruit notes and a soft, mellow acidity with nuanced fruit flavors. Made with 18 month-old Cuvee des Jacobins, young beer and sour cherry. ABV 5.5%

VanderGhinste Oud Bruin

Flemish Brown. Blending this beer with lambic beer aged in oak for 18 months results in this specific West Flanders Brown beer. Its typical flavour is characterized by a well-balanced, hardly noticeable sourness. This first flavour impression is soon followed by a second pleasant discovery: a slight bitterness followed by a hint of sweetness. ABV 5.5%

Cuvee des Jacobins Rouge

Flemish Red. The beer that we are offering is unblended old lambic, aged for 18 months or more. It has a robust character but is beautiful and sophisticated with a full body and overtones of vanilla, dried cherry, stone fruit and cocoa. It is a complex, beautiful sour beer. ABV 5.5%

Odd13 Brewing Incorporated
Lafayette, CO
www.odd13brewing.com

Codename: Holidayfan

Imperial IPA. Codename: Holidayfan is a dialed up version of our year-round IPA, Codename: Superfan. We dialed up the gravity and tripled the hop load, with a focus on Citra. It's incredibly hazy and juicy.

Intergalactic Juice Hunter

Double IPA. Intergalactic Juice Hunter is our newly launched year-round Double IPA. It has a rich, thick mouthfeel from additions of oats and lactose. The hopping regime is designed to highlight juicy hop flavors centered around Australian Galaxy.

Hopominable Snowman

Double IPA. Hopominable Snowman is our collaboration with Outer Range Brewing from Frisco, Colorado. The beers feature identical grain bills, and the same quantity of each hop variety. Each brewery then fermented the beer with its house yeast and adjusted the process for the hop additions according to the brewer's preference. The beer features a malt bill of Golden Promise and oat malt, plus hopping with Azacca, Citra and Galaxy.

Sheriff Shane Sherman the Solera Cyborg

Foeder Aged Sour. Sheriff Shane Sherman the Solera Cyborg is our foeder-aged rustic sour blonde. Brett funk blends with oak and moderate acidity to create a highly balanced and drinkable beer.

Blucifer Dark Sour with Raspberries

This dark sour is named after the demon horse of Denver International Airport. This year we used raspberries instead of cranberries and fermented with a strain of brettanomyces that kicks off tons of fruit characteristics to complement the raspberries. Finally, we upped the mouthfeel of the beer using lactose to create a more balanced drinking experience.

Vanilla Coconut Saint Newcole

Saint Newcole is a smaller version of our Saint Nicole Imperial Stout. This variant was aged in Bourbon barrels with vanilla beans and toasted coconut. The beer is silky smooth, with subtle bourbon flavor, strong vanilla, and hints of dark chocolate and coconut.

Odd13 Brewing #2

Bourbon Barrel Aged Imperial Stout Saint Newcole is a smaller version of our Saint Nicole Imperial Stout. This variant was aged in Bourbon barrels with a small quantity of vanilla beans. The beer is silky smooth, with strong bourbon barrel flavor, subtle vanilla, and hints of dark chocolate.

Bartleby (Peach)

Bartleby is our collaboration with Barley's Angels of Colorado. This dark sour was aged in red wine barrels for several months before bottling. This variant was conditioned on hundreds of pounds of second-use palisade peaches.

Odell Brewing Company
Ft. Collins, CO
www.odellbrewing.com

Whiskey Barrel Aged Eugene

Farmers are patient and understand it takes time for some things to mature. We followed their lead with our Whiskey Barrel Aged Eugene, named after our favorite farmer who has been hauling our spent grain to his dairy cows for years. We took a batch of our Eugene Chocolate Milk Stout, moved it into some Woody Creek Rye Whiskey barrels for six months. The result is a beer that is dynamic and complex, with aromas of roasted malt, dark chocolate and toffee, and a smooth but full-bodied mouthfeel with subtle flavors of rye spice and vanilla.

Ten Paces

Huckleberry Wild Ale. Ten paces is our tribute to the American West and all the things that make it wild. This beer harkens back to the days when Doc Holliday was gunslinging in the mountains near Leadville, Colorado. Drawing on the natural tartness of the huckleberries, this American-Style Wild Ale features a unique blend of yeast strains that produce a complex aroma of tropical fruit and clove like spiciness while accentuating the deep fruit flavors. The question is, will you be our huckleberry?

Friek

Cherry and Raspberry Sour Ale. When we first introduced Friek in 2010, we set out to create a unique blend of framboise (raspberry sour ale) and traditional lambic krik (cherry sour ale). Each year, multiple generations of krik ale age patiently in oak barrels, some dating back ten years in our cellar. Fresh Colorado-grown raspberries are then added to the wild fermented brew just prior to the final blending, creating a subtle sweetness to balance the tart cherry flavors with an effervescent, dry finish.

Jolly Russian

Bridging the Baltic and Caribbean Seas, Jolly Russian is a rich Russian Imperial Stout stowed away in Rum Barrels for aging. Dark as night and thick as the raging sea, this brew boasts notes of coffee and cocoa with waves of oak, spiced molasses, dried fruit and vanilla from the planks. It's dangerously delicious!

Odyssey Beerwerks
Arvada, CO
www.odysseybeerwerks.com

Clan Warrior

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.

Fin

Our final release of 2017 is a dark, Belgian-style abbey ale. Constructed of rich imported malts, this abbey ale doubles down on abundant sweet, dark fruit by utilizing a classic monastic yeast strain, exhibiting flavors of raisin, plum and dark brown sugar. At 6.7% ABV, our abbey ale packs the intensity of a strong ale into a more approachable format for the blossoming winter weather. ABV 6.7%

Brewery Ommegang
Cooperstown, NY
www.ommegang.com
Find Us At: DUVEL MOORTGAT USA TABLE

Ommegang Pale Sour

Developed by Brewery Ommegang brewmaster Phil Leinhart, with the master blenders at Liefmans in Oudenaarde, Belgium. The mixed culture fermentation begins in open copper vats. Over a period of months, aging occurs in multiple steel tanks. During this period the master blender continuously blends new batches with older ones, aiming for the optimal combination of flavors. When the balance of sweet and sour is perfect, the temperature is crashed to preserve the ideal flavor. ABV 6.9%

Ommegang Rosetta

Rosetta pays homage to time honored Belgian methods of aging and blending fruit beers. We partnered with our Belgian sister brewery, Liefmans to create a truly unique blend for Ommegang. It is a perfectly balanced blend of Oud Bruin (tart Flemish brown) and Cuvee Brut (fruity and lively Kriek beer). Rosetta displays a mild sourness resulting in the mixed culture fermentation balanced by notes of cherries and red berry fruits. ABV 5.6%

Orval Trappist Brewery
Belgium
www.merchantduvin.com
Find Us At: MERCHANT DU VIN TABLE

Orval Trappist Ale

Specialty Belgian Ale brewed and bottle-conditioned at Notre Dame d'Orval monastery, founded around 1070 AD in the pastoral Belgian countryside. Three different malts, two types of hops, Belgian candi sugar, complex fermentation with multiple yeasts, dry-hopping and bottle conditioning all contribute to great character and complexity. This vintage-dated and unique beer can be cellared up to five years. Sunset-orange color; a fruity and slightly acidic bouquet, firm body, profound hop bitterness, and long, dry finish. Orval is bottled with Brettanomyces, a yeast strain that leads to superb dry complexity and ageworthiness. IBU 32 | ABV 6.9%

Oskar Blues Brewery
Lyons, CO & Brevard, NC
www.oskarblues.com

Root Shoot Barleywine

Barleywine brewed exclusively with Odyssey Pilsner malt from Root Shoot Malting in Colorado. This pale barleywine has a mix of cognac, peach, pear, toasted almond, and honey which has all formed over one or more years. The aging process continues to develop all of the barley and yeast derived flavor. IBU 30 | ABV 13%

Barrel-aged Ten Fidy

Barrel-aged Imperial Stout aged through four seasons and from a blend of the top Bourbons around, this Ten Fidy has morphed into a monster of cranked up flavor. Espresso, burnt sugar, rich chocolate, caramel notes are now driving alongside the vanilla, oak, bourbon from the barrel and been smoothed out during maturation. Cool and drinkable, letting each sip add more and more complexity, even at IBU 75 | ABV 12.9%

Our Mutual Friend Brewing Company

Denver, CO
www.ombbeer.com

● Saison Trystero

Brett Saison. A single strain brett fermented saison that took silver in Brett Beer at the 2017 GABF.

● New Boot Goofin Blend V.2

Blending of our cherry sour ale collaboration with Wiley Roots Brewing. Golden in color with medium to high acidity and funk and light cherry aroma.

● Fixed Blade

American Barleywine aged in Laws Rye Whiskey Barrels for 6 months. ABV 12.8%.

● Year Five

Neo Excessive IPA. Year Five is a dry-hopped IPA crammed with tropical hop character from copious amounts of galaxy in the whirlpool and dry-hopping. Citra and nugget round out the hop profile. Golden promise barley, flaked oats and flaked wheat give it great malt character and mouthfeel. We hope you enjoy this celebration of 5 years around the sun.

Outer Range Brewing Company

Frisco, CO
www.outerrange.com

OUTER RANGE
BREWING CO

● Far Friends

Belgian Dark Strong. Complex, dark, and still balanced. This beer brewed with Abbey Ale yeast unleashes notes of dark fruit, chocolate, and slight caramel. It has a full body that fully balances the strength of the beer, and still finishes clean with lingering notes of figs. One batch was aged in Breckenridge Distillery bourbon barrels, and the other was aged in Syrah wine barrels. Both were bottle conditioned.

● In the Deep Steep

Double IPA. We took our all Citra In the Steep IPA and turned it into a Double IPA, then DDH it with Galaxy. Bursting with notes of tropical fruit and citrus, this beer is thick with flavor and incredibly drinkable.

● Hopbominable

Double IPA. This hazy NE-style Double IPA collab with Odd13 is brewed with Azacca and Galaxy hops, giving it notes of mango and passionfruit.

● Cabin Culture

Double IPA. This Double IPA brewed with Citra, Simcoe, and Wakatu is juicy and dank.

● Way Down

Double IPA. New England Style Double IPA meets dankness. The majority of hop profile of New Zealand Wakatu, with an added touch of Mosaic makes this a dank, herbal, while still smooth and creamy NEDIPA backed by premium British pale malts.

● Luminous Flux

Belgian Blonde Ale. Belgian Blonde Ale brewed with classic Abbey Ale yeast strain. Saturated with Citra and Horizon hops, this new world hopping interpretation leaves a tart, spicy, and low-bitterness drinking experience still true to style Belgian Blonde, with plenty of body and balance.

Paradox Beer Company

Divide, CO
www.paradoxbeercompany.com

● Komet Sitra, A.K.A. Skully #53

American Sour/Wild. The interplay of Komet and Sitra hops in this dry-hopped sour bring together their tropical and citrus characters with our barrel-aged sour golden ale. The perfect blend of sour, tropical, and Paradox funk! Truly a sensual, unique experience! ABV 7.9%

● Cherry Crisp, A.K.A. Skully #54

American Sour/Wild. Home is much more than just a place. It's a feeling, a sense, a presence, that tells your senses you have arrived. Generating this visceral, nostalgic response is often the motivating force driving us to constantly create new fermented concepts. This Montmorency cherry wild sour ale was designed to subtly drop a series of sensory queues that will transport the mind while speaking directly to the body. Did someone leave the oven on? ABV 8%

● Rose' Is Bae, A.K.A. Skully #56

American Sour/Wild. Well paired ingredients sometimes have interactions that defy expectation and result in a torrid rapturous liaison. In this beer we've joined Sangiovese grapes with our barrel-aged wild sour golden... things got real serious real fast. ABV 8.2%

● Pina Cielo, A.K.A. Skully #57

American Sour/Wild. Fruit has an afterlife. Fermentation begins the process that refines fruits to their essence, a reflection of one season and one place. This "tepache" inspired wild golden ale began with the open fermenting of whole pineapples in our 300 gallon coolship. Ceylon cinnamon and dark brown sugar were added to further the evolution of flavors and hint at this drinks' origins in Pre-Columbian Mexico. Salud! ABV 8.5%

● Divide Ethos

Spontaneously Fermented Wild Ale. Our Divide Ethos Spontaneous Series starts with a turbid mash of malted barley, raw wheat, and aged hops. Slowly cooled overnight in our coolship, naturally inoculated with a host of local microbes, the wort is then moved to neutral oak barrels for spontaneous fermentation and aging. This rare beer honors the relative uncertainty of each season, to yield an interpretation that could only be produced by us, here, and now. Crafted with Passion, Patience, and Palate, under one Ethos...UNFLINCHINGLY WAYWARD. ABV 6%

The Rare Barrel

Berkeley, CA
www.therarebarrel.com

● Shadows of Their Eyes

American Sour Beer. Dark sour beer aged in oak barrels.

● That Place Between

Dry-hopped sour beer. Golden sour beer aged in oak barrels dry-hopped with mosaic and motueka

● For Ever More

Fruited American Sour Beer. Golden sour beer aged in oak barrels with blueberries, boysenberries, cinnamon & vanilla.

Perrin Brewing Company
Comstock Park, MI
www.perrinbrewing.com
Find Us At: OSKAR BLUES TABLE

Die My Darling

We took a big, bold sea salt Gose and aged it in fresh Tequila barrels for three months before adding fresh limes. Bittered with Vic's Secret hops and brewed with wheat and oat malts, this beer has a rich creamy body that finishes fast with an explosion of Tequila, lime and salt. Some nights you feel like cuddling on the couch and watching Netflix. Other nights you feel like pillaging villages, burning your enemies crops and salting the earth. Some lovers like to cuddle and others are gasoline to your fire and want to dance through the ashes as you burn the world down. The problem with these relationships is when they go bad they often explode from an intense passionate love to a deep burning hatred. This beer is for those who bring out the best and worst of us. Here's to when we'll see each other next and we both know where that will be... IBU 25 | ABV 10%

No Rules

Barrel-aged Imperial Porter. No Rules were followed throughout the creation of this product. This 15% Imperial Porter was made with Coconut and Turbinado sugar then laid down and aged in Bourbon Barrels for several months. With a classic film reference weaved into the label art, we hope you enjoy this product as much as we enjoyed making it. ABV 15%

Malted Milk Ball

Imperial Porter. Paying homage to one of our favorite treats, we deconstructed the flavor profile of a malted milk ball to create a malt beverage brewed with lactose and spiced with vanilla and cacao nibs. We then laid it down to age for 9 months in Woodford Reserve Oak Bourbon Barrels. IBU 32 | ABV 12%

Redstone Meadery
Boulder, CO
www.redstonemeadery.com

Passion Fruit Nectar

Bright tropical fruit to start with a drier finish due to the acidity in the passion fruit. Who doesn't like good acid...

Apple Nectar

A Cyser (apples and honey): it's like biting into an apple. Sweet and rounded at the front, acidic and tart in the middle with a dry finish.

Sunflower Nectar

A varietal (single blossom honey) nectar. Tart to start with some sweetness in the finish. The Sunflower honey came from Ukraine (maybe Russia now).

Barrel Aged Traditional Mead

Our Traditional mead barrel aged in local whiskey barrels. Some brown and some oak round out our Traditional mead.

Pikes Peak Brewing Company
Monument, CO
www.pikespeakbrewing.com

Gold Belgian Golden Strong Ale

Belgian. Our Gold is a full-flavored Belgian-inspired ale with notes of honey, clove and baking spice. IBU 25 | ABV 8.7 %

Speck Private Reserve 1612

Barley Wine. Robust notes of dark fruit combine perfectly with subtle whiskey notes. A remarkable and special beer. Brewed in August 2015 and laid to mature in whiskey barrels until December 2016. ABV 10.6 %

Ratio Beerworks
Denver, CO
www.ratiobeerworks.com

Bourbon Barrel-Aged Genius Wizard

Russian Imperial Stout Aged in Bourbon Barrels for 12 months. Since Ratio's inception, Genius Wizard was destined to become the stuff of legends. This big bad Russian Imperial Stout will warm your bones conjuring rich chocolate rye and molasses notes, while rounding out with a smooth viscous, roasty finish. One of the first beers brewed at Ratio and now the centerpiece of our winter seasonal lineup, Genius Wizard brandishes its might, weighing in at a bold 11.5%. This mystical sorcerer returns each winter, after hibernating in bourbon barrels for 12 months, as a reminder to everyone that Wizards. Never. Die. ABV 11.5%

Rum Barrel-Aged One Great City

Belgian Quadruple Aged in Rum Barrels. One Great City is a big, yet balanced beer, imparting bold raisin and dark fruit esters. It pays homage to the old world, while also channeling the new age of brewing through the use of Classic Belgian Abbey Ale yeast, Chinook hops and Caramunich 2, Special W malts in addition to our American 2 Row base malt. The result is a beautiful elegant quad, that imparts both smooth toffee notes but also packs a punch. This edition of One Great City also received the care of aging in first use rum barrels for 12 months to further highlight sweet toffee caramel flavors. Welcome to our One Great City!

Nobody's Darling

Blended Barrel-Aged Whiskey Ale. One of Ratio's greatest strengths is assembling tremendous individual talents and finding a way to blend them together toward a greater singular force. Such is the case with this year's Nobody's Darlin, which blends various Bourbon Barrel-Aged versions of Hold Steady Chocolate Rye Scotch Ale, Reservoir Old Ale, last year's Stone + Ratio's Collaboration India Black Ale. The result is a beautifully balanced, barrel forward Whiskey Ale which is that singular force of reckoning at ABV 8%

Renegade Brewing Company
Denver, CO
www.renegadebrewing.com

Whiskey Barrel Aged Bedwetter

American Barleywine aged in Laws whiskey barrels, the vanilla & toffee aromas in this brew immerse the senses into a world of flavor. Just as boozy as a barley wine should be, this beer comes in surprisingly bitter. As flavors smooth out into a malty backbone, the bitters make another round with a clean, sharp finish. Hops: Warrior, Nugget, Cascade, Glacier. Grain Bill: 2-Row, Munich, Pilsner, Caramunich, Caramel 55, Caramel 120. IBU 100 | ABV 10%

Barrel Aged Berbere

Imperial Stout Berbere is a curry native to Ethiopia and is usually used on meat and in savory dishes. On a visit to a Novo Coffee Shop, Brian tried one of these drinks and decided to try to emulate the complex flavor combinations in a beer. Berbere Stout is brewed with chocolate, coffee roasted malt (barley), and berbere spice. IBU 50 | ABV 9.5%

Resolute Brewing Company
Centennial, CO
www.resolutebrewingco.com

Resolute Double Black IPA

Fruity hop aromas play with roasted bitterness to achieve what is likely our most boldly flavored option ever conjured up at Resolute! A combined version of our Cascadian Black Ale and Double IPA; Enter at your own risk! Aromas of pine, citrus, and malt are followed by flavors of black treacle, currant, grapefruit, and boozy molasses. IBU 100 | ABV 12.36%

Resolute Belgian Golden Strong

The Resolute Belgian Golden Strong identifies very complex with significant fruity esters, moderate spiciness and low to moderate alcohol and hop aromas. The esters are reminiscent of lighter fruits such as pears. Moderate spicy, peppery phenols compliment the sweet flavor. A gentle floral hop character is present but not overwhelming. It is a true marriage of fruity, spicy and alcohol flavors supported by an effervescent golden body and lingering "Belgium lace" on the glass as it fades. IBU 30 | ABV 9.6%

Trappistes Rochefort
Belgium

www.merchantduvin.com

Find Us At: MERCHANT DU VIN TABLE

Rochefort Trappist 10

Belgian Quadruple. The Abbey of St-Remy, in the southern part of Belgium, was founded in 1230, and the monks began to brew beer sometime around 1595. The beautiful small brewery in the abbey, Rochefort Trappistes, is one of only eleven Trappist breweries in the world and makes full-bodied, deeply flavored dark ales. They are bottle-conditioned and among the world's most highly-respected beverages. Only beers made in a Trappist Monastery, under the supervision of the monks, can use the Authentic Trappist Product seal. There are only eleven Trappist breweries in the world. 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. IBU 27 | ABV 11.3%

Brewery Rickoli Ltd.
Wheat Ridge, CO
www.brewerickoli.com

Statik

Triple IPA / American Barleywine. Statik is a wonderful balance of extreme technique. At 13% abv and 107 IBU, This beer is surprisingly drinkable and smooth. Apollo, Eureka, Columbus, EX7270 hops combine with English pale and crystal malts to balance this 29 plato O.G. Extreme flavor comes with extreme beer. Can you handle it? This beer won a silver medal at GABF in 2014 for American Barley wine. IBU 107 | ABV 13%

Bourbon Peach Strong Ale

Barrel Aged Fruited Sour. This is one of our rarest brews! Our brewer has a peach tree. When it bears fruit, he makes this - An English style strong ale. Then peaches are added to the fermenter (These were young peaches and quite tart, but I got to them before the Church folk got to them) - Then the beer was put into Woodford Reserve barrels for 6 months. The result is a unique sour that comes from the acidity in the peaches that balances nicely with the oak and bourbon. IBU 40 | ABV 9%

2017 Old Rickoli

Barrel aged barley wine. Old Rickoli is our classic style Barleywine style brew. Deep malty caramel that hints at fruitiness, cradled by a short stay in American Bourbon barrels. Very balanced and warming. The brewer uses a free form recipe every year. IBU 50 | ABV 11.5%

Quicher Bichen

Golden Strong Ale. Quicher Bichen, we say! This is our fun loving take on a Golden Strong Ale. We use a Dutch strain of yeast called Verboten Vruct (Forbidden Fruit). It provides a nice fruity character that is smoothed out with copious use of Vienna and light Munich malts. Just the kiss of Bravo hops for this beer giving it a noble nod. Very smooth, and so enjoyable, you will Quicher Bichen. IBU 32 | ABV 8%

Feast of Riches

Imperial Baltic style Porter. Winter is here! We have taken the black and put it's totality into a deep brew. Profound notes of dark chocolate and treacle makes this Winter Warmer an excellent ally in these troubling times. A collaboration of ale and lager yeast team up in this beer to battle down the formidable 26 plato original gravity. It has mild hopping with Willamette hops for a slight sense of pine and resin. Be careful in the North! This beer is limited release and was brewed to celebrate Brewery Rickoli Ltd.'s Fifth Anniversary as a bracer for the next five years. IBU 45 | ABV 12.5%

snowbank brewing
fort collins, colorado

Snowbank Brewing Company
Ft. Collins, CO
www.snowbank.beer

Imperial Stout

Massive Imperial stout brewed with gratuitous quantities of sweet and roasted malt. An impressive bitterness makes a subtle attempt at balance in this stout ABV 12.5%

Imperial Cranknbrew Coffee Beer

A double version of our famous Cranknbrew Coffee Pale ale. Infused with healthy amounts of locally roasted coffee beans, this pale pseudo-barleywine drinks far easier than the combination of its parts.

River North Brewery
Denver, CO
www.rivernorthbrewery.com

● **Vicennial: God Complex**

Whiskey-aged quadrupel intended for aging up to twenty years. ABV 17%+

● **Vicennial: Shadowman**

Whiskey barrel-aged American imperial stout, intended for aging up to twenty years. ABV 18%+

● **Vicennial: Father Time**

Whiskey barrel-aged English-style Old Ale, intended for aging up to twenty years. ABV 17%+

● **River North White**

Belgian-style witbier. The perfect change of pace beer.

● **Vicennial: God Complex**

Whiskey-aged quadrupel intended for aging up to twenty years. ABV 17%+

Samuel Smith Brewing Company
England
www.merchantduvin.com
Find Us At: MERCHANT DU VIN TABLE

● **Samuel Smith Yorkshire Stingo**

Brewed from British malt and multiple hop varieties, Stingo is fermented in open-topped stone "Yorkshire Squares," with the Samuel Smith ale yeast strain. It is then aged in oak barrels that previously held cask-conditioned ale, gaining complexity and depth from the wood. Samuel Smith's Stingo ages for a year at the brewery before release. Bottle conditioning - bottling the beer with live yeast for carbonation - produces soft conditioning as well as a fruity aroma and finish. Rich, deep, flavors of toffee, raisin, dried fruit, caramel; waves of flavor ascend and ebb leaving soft oak notes. IBU 30-35 | ABV 8%

● **Samuel Smith Imperial Stout**

Russian imperial stout was originally brewed in Great Britain to satisfy the Czarist courts, who were great connoisseurs of Champagne, caviar and the art of the table. Because it was transported across the freezing Baltic, Russian imperial stout was brewed with a high level of alcohol. Deep black color; rich, deep flavors of chocolate, roasted barley, and ale fruitiness with hop bitterness in balance: a big yet still elegant ale. Beautiful, long finish - a complex blend of malt, hops, alcohol and yeast. IBU 35 | ABV 7%

Surlly Brewing Company
Brooklyn Center, MN
www.surllybrewing.com

● **Eleven**

Layers of plum, spice, tartness, earth and funk characterize this marriage of a Belgian Quad, a German Wheat, and 100% Brettanomyces. ABV 10%

● **Darkness**

Darkness is a legendary annual release, a Russian Imperial Stout with waves of dark fruit, chocolate, toffee and other flavors. ABV 12%

Brasserie St. Feuillien
Belgium
www.artisanalimports.com
Find Us At: ARTISANAL IMPORTS TABLE

● **St. Feuillien Tripel**

This is the quintessential Belgian Tripel, a sparkling orangish-golden in color with a brilliant white foam. Highly aromatic with vivid hop resins leaping out of the glass. The flavor is bright, leanly malty, spicy and hoppy. A generous amount of carbonation makes for a full mouthfeel as well as mountains of pillow-y foam. Truly one of Belgium's great Tripels and a beer that is not to be missed! ABV 8.5%

● **St. Feuillien Saison**

Voted Belgian's Best Saison by the WBA St. Feuillien is one of Belgium's oldest and most authentic Abbey Ales. St. Feuillien's Saison is what the Belgians call a beer of the terroir, a traditional farmhouse ale with all the rich savor of the fertile land of southern Belgium. Saison, a warm golden blonde ale, is a top fermented classique. Thanks to secondary fermentation in the bottle, Saison has an unmistakable flavor full of nuances and a slight tang. ABV 6.5%

Sanitas Brewing Company
Boulder, CO
www.sanitasbrewing.com

● **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. Denver Westword's "20 Best Beers of 2013". IBU 22 | ABV 5.8%

● **Grand Cru**

Belgian Style Quad. Sanitas Grand Cru. Strong Abbey Style Ale. This dark mahogany ale is our ode the "finest offerings" of monastery breweries. Strong, yet elegant with notes of molasses & dark fruits. Ideal for those colder months. IBU 40 | ABV 10%

● **Deluge**

Brett Saison. The second release from our wild and sour project, this Saison was refermented in red wine barrels with brettanomyces. Deluge has bright lemon, tart pineapple, oak, and sour funk notes. IBU 22 | ABV 6.8%

Sierra Nevada Brewing Company
Chico, CA
www.sierranevada.com

● **Ovila Spiced Quad**

Ovila Quad, aged in bourbon barrels for two years. Spiced with cloves, cinnamon, allspice and orange peel. ABV 13.4%

● **Narwhal**

Imperial stout with a massive depth of malt flavor, rich with notes of espresso, baker's cocoa, roasted grain and a light hint of smoke. Aggressive, but refined with a velvety smooth body and decadent finish. ABV 10.2%

Seventh Son Brewing Company
Columbus, OH
www.seventhsonbrewing.com

● Proliferous DIPA

Mosaic and a cast of supporting hops give this DIPA layers of tropical fruit and citrus with a bracing pine bitterness in the finish. Light English crystal malts add honeyed sweetness and a rich golden color. ABV 8.3%

● Baphomet

Belgian-Style Tripel. Old world pilsner malts and classic Saaz hops are transformed by a blend of abbey yeasts, enhanced with galaxy hops, and bolstered with housemade candi syrup. Complex fruit and spice in the nose meets a zesty middle. ABV 10.2%

● Brother Jon

Belgian-style Blonde. Light aroma of flowers and spice. Crisp crackery malt flavors are cut through with lemony and spicy yeast character. Finishes zesty bitter and quenching. ABV 6%

● Wild Hunt

English Barleywine. Inspired by the myths, legends, and magic of the English countryside, this barleywine marks the transition from the exuberance of Summer to the hush of Autumn. Premium English malts lend a rich body, juicy cherry notes and a deep caramel complexity.

Shmaltz Brewing Company
San Francisco, CA/New York, NY
www.shmaltzbrewing.com

● Jewbelation 21

Imperial Brown Ale. Our 21st Anniversary Ale. Now legal in all 50 states! a 12.1% Imperial Brown ale with 10 malts and 11 hops to signify our 21st year in the business and our company's ability to now officially be able to drink our own beer (when asked for an ID). L'chaim Suckas. ABV 12.1%

● Reunion Ale '17

Tart Brown Ale. Brewed in collaboration with Renegade Brewing, 8th Wonder (Houston), and Terrapin (Atlanta). We produced a 6.8% Tart Brown Ale with Tart Cherry Puree and a robust and balancing malt character that can be found in our signature brown ale, Messiah. ABV 6.8%

● Jewbelation 20

Imperial Brown Ale. Our 20th Anniversary is important to us. So important that we made one of our biggest and earthiest Imperial Brown Ales yet. Clocked in at 16.8% ABV, this beer packs a punch of layered malt flavor and is surprisingly smooth to drink despite the high alcohol content. L'chaim, to life! ABV 16.8%

● Funky Jewbelation 17

Wild Ale. A blend of 7 different ales and lagers. This wild fermented ale comes from a program of over 200 barrels and features our Jewbelation Ale as the base. Notes of dark roasted malt, hoppy undertones, and a tart cherry finish make this one of the most unique and complex ales in all of the land.

Side Project Brewing
Maplewood, MO
www.sideprojectbrewing.com

● Bière du Pays Blend #6

Tart Missouri Table Saison aged in a Missouri Oak. Foedre. ABV 4%

● Blended 2017 Missouri Wild A

A 3-year Blend of Missouri Wild Blond Ales – one Brewed in 2014, 2015 and 2016. ABV 6%

● Fencerow Blend #3

Missouri Wild Ale fermented in & aged in Oak with Oregon Black Raspberries. ABV 6%

● Amis Pour Toujours

A Collaboration with our friends at Jackie O's! Missouri/Ohio Wild Ale fermented in & aged in Oak on Apricots & Mangoes. Friends Forever! ABV 7%

● Beer : Barrel : Time 2017

Blended Imperial Stout aged in Willett and Heaven Hill Bourbon Barrels with no adjuncts. ABV 15%

● Derivation Blend #8

Blended Barrel-aged Imperial Stout aged from 1 to 3 years before being infused with Sump Coffee, coconut flake and vanilla beans. ABV 15%

Solemn Oath Brewery
Naperville, IL
www.solemnobthbrewery.com

● Butterfly Flashmob

Belgian-Style IPA. A massive mélange of citrus, tropical fruit, melon and floral aromatics balance a light malt sweetness in this hop forward Belgian Ale. Lively effervescence with assertive hop flavor and a dry finish.

● Beverage of Champions: Rock & Rye

Rye Whiskey Barrel-Aged Coffee Milk Stout with Sweet Orange Peel. Saddle up for a dose of old tymie frontier medicine. Rock and Rye was the best most barbers/surgeons/bartenders had to offer in the way of relief once upon a time. This Rock and Rye tribute should ease your pain with cherry and vanilla and wake you up with coffee and orange peel. The rye barrel notes will tuck you into bed and make you forget to ask how clean that barber's saw blade was.

● Call It What You Want

NE-Style IPA. A mammoth feast of tropical fruit. Properly hazed, mellowed bitterness, and a round mound of ripe and juicy hop flavor.

● Beverage of Champions

Bourbon Barrel-Aged Coffee Milk Stout with Sweet Orange Peel. Blend of dark chocolate and roast, caramelly bourbon, and bright orange aroma. Full-bodied, creamy mouthfeel with fluffy cocoa alongside roast and citrus coffee notes. Brewed with Intelligentsia Coffee.

Ska Brewing Company
Durango, CO
www.skabrewing.com

☛ Rye Barrel-aged Russian Imperial Stout

Aged on Woodford Reserve Rye Barrels, this Russian Imperial Stout is nothing short of remarkable. With barrel derived notes of coconut and vanilla, huge roasted chocolate and burnt malt flavors and an unrestrained fruitiness and silkiness. This one comes in at ABV 13.1%

☛ BHC (bad hop contract) DIPA

Full & luscious tropical fruit aromas pull you in and eventually give way to sweet stone fruit flavor. Brace yourself, because that juicy sweetness is followed by an enjoyable bitterness. ABV 8%

☛ Ska Face Barley Wine

aged in Peach Street Colorado Straight Bourbon barrels for 3 years. Aromas of caramel, vanilla, bourbon and raisins rise from the silky, garnet colored liquid. Flavors of dark fruits, oaky notes of vanilla, a hint of charred wood. ABV 11.5%

Spice Trade Brewing Company
Arvada, CO
www.spicetradebrewing.com

☛ Red Wine Belgian Dubbel

This Barrel Aged Belgian Dubbel was aged for 12 months in French Oak, red wine barrels. It drinks with notes of red fruit and french oak with a slightly tart and wine forward dry finish. ABV 8.7%

☛ Sichuan Saison

A crisp and refreshing French style Saison with a spiced twist. Inspired by Chinese flavors this saison is infused with a house blend of Chinese 5 spice, Sichuan peppercorns and orange peel. The peppercorns add a tingling, mouth numbing sensation that pairs well with spicier food.

Steamworks Brewing Company
Durango, CO
www.steamworksbrewing.com

☛ Ale Diablo

This Belgian golden strong ale features a highly complex flavor profile utilizing Belgian yeast to bring forward hints of clove and fall fruit flavors, it hides it's high alcohol content well. IBU 11 | ABV 8.9%

☛ Finally Legal Barley Wine

This Barley Wine is an over indulgence by all accounts and aged for over seven months before serving. Celebrate our 21st year in business by experiencing this robust brew. An abundance of malt and hops make for a full-bodied ale with heavy flavors of fig, raisin and dark fruit. IBU 73 | ABV 10.4%

☛ Spruce Goose

Beers brewed with Spruce and other varieties of pine were introduced to Scotland by the Vikings. They would spike beers with fresh Spruce tips to ready themselves for long sea voyages and adventure. To gather our fresh growth Spruce tips this year, our "adventure" found us amidst the splendor of the San Juan National Forest in Southwestern Colorado. IBU 19 | ABV 8.5%

Stone Brewing Company
Escondido, CA
www.stonebrew.com

☛ Stone Xocoveza Charred

2016 Bourbon Barrel Aged Xocoveza Charred Mocha Stout clocks in at 9.6% ABV and is brewed with coffee, vanilla, pasilla peppers, nutmeg, cinnamon and cocoa to mimic a Mexican hot chocolate. ABV 9.6%

Stone Stochasticity Project Quadrottricale
Belgian Style Quad. 2014 Quadrottricale. ABV 9.3%

Strange Craft Beer Company
Denver, CO
www.strangebrewingco.com

☛ Le Bruit du Diable Farmhouse Ale

Saison. Fruity, spicy, malty with just the right amount of Czech Saaz hoppiness. This big, bold beautiful Belgian ale will sneak up on you with it's easy drinkability and its high alcohol. ABV 8.3%

☛ Dr. Strangelove

American Barleywine. 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. IBU 100+ | ABV 12%

Tivoli Brewing Company
Denver, CO
www.tivolibrewingco.com

☛ Barrel Aged Sigi's

Sigi's Wildhorse beer is a Bock-style ale. Brewed with ale yeast instead of lager yeast and fermented at lager temperatures, we brewed this beer with Beechwood smoked malt to reproduce an 1864 classic that is smooth, malty, and slightly smoky. We then amped up this recipe and aged it in Whistle Pig 10 year old Rye barrels.

Imperial Malt Liquor. Jet is a contemporary take on a classic Tivoli brand. We took 6-Row malt and flaked corn, combining the two with Kohatu hops from New Zealand to produce a big, creamy, tropical lager.

☛ Hop Project #5 Double IPA

Complex, fruity, and full-bodied, this Double IPA explodes with tropical berry and citrus flavors. Balanced with a malty backbone, the finish is a warming sensation with a dry yet sweet mouthfeel.

Telluride Brewing Company

Telluride, CO
www.telluridebrewingco.com

The Unit Monster

Whistle Pig Rye Whiskey Barrel Aged Imperial Stout brewed with Chocolate Rye Malt, Colorado Montmorency Cherries, Tahitian Vanilla Beans and aged 11 months. Collaboration with Marble Brewing Company and Mr. B's. ABV 11%

Tripel in Stillwater

This Belgium style tripel is brewed with bitter orange peels and coriander. Though this is a big beer that weighs in at 9.7% ABV, it is balanced by the hints of spice you get from the orange peels, coriander, and hops. There really isn't anything "still" about this beer! IBU 21 | ABV 9.7%

Fishwater Project

Fishwater DIPA aged 6 months in Knob Creek Barrels. ABV 11%

Face Down Bourbon Brown

Face Down Brown aged 4 months in Knob Creek Bourbon Barrels. ABV 8.4%

Three Barrel Brewing Company

Del Norte, CO
www.threebarrelbrew.com

Ol' Dairy Ale

Belgian-Style Spontaneous Ale. Bright, golden color with white head and fruited/ phenolic nose. All malt Pilsener: Colorado Malting Co., San Luis Valley, CO; "Spontane" yeast harvest at the CMC malt house with a slight farmhouse tone. Invert Colorado candied beet sugar. Clean finish. IBU 23 | ABV 9.06%

Grammy Phil Belgian-Style Ale

Fruited Belgian Ale. Subtle fruit tones from 16 pounds of organic apples added to fermentation. Malt character medium, with phenolic overtones. Invert Colorado candied beet sugar. Golden color, slight haze, off dry finish to balance alcohol notes. IBU 22 | ABV 8.27%

Melaza

Wood aged Dark Sour. High toast oak refermented Black Saison-style ale with blackened Colorado Beet candied sugar. CMC San Luis Valley roasted malts, Aged 10-14 months.

Cruces Brown Belgian Sour

Base of nut brown ale, high toast French oak, refermented with a mixed culture spontaneous yeast, developing a nutty background.

Hermano X

Lambic-style. Coriander, white and dark and pink pepper, orange peel. Very low apparent extract, sour nature.

Three Taverns Craft Brewery

Decatur, GA
www.threetavernsbrewery.com

Inceptus

Wild Ale. Spontaneously fermented wild ale. Inceptus (Latin for "beginning") was imbued with the brewery's own wild Georgia yeast strain and matured for up to 12 months in North Georgia wine barrels. ABV 6%

Heavy Bell

BBA Quadrupel aged in eight-year-old bourbon barrels. Strong vanilla and dark fruit flavors with a rich sweetness on the finish that balances out the alcohol. ABV 10%

German Chocolate Helm's Deep

Barrel Aged Imperial Stout. Sherry barrel aged imperial stout with espresso and toasted coconut. This variant of Helm's Deep produces flavors of German chocolate cake drizzled with coffee and rich Sherry sweetness. ABV 13%

Morning Smack

Imperial Coffee Stout. Maple, bacon, banana, infused imperial coffee milk stout. ABV 11%

Trinity Brewing Company

Colorado Springs, CO
www.trinitybrew.com

Devourer of Ears

Saison. This is a unspiced naked Saison brewed with barley oats and rye. Free rise fermentation develops a light fruit and pepper, while the assertive hopping profile creates a dry finish. ABV 10.5%

Next Big Thing

IPA Primitif. Brewed in collaboration with Vanish Farmwoods Brewery. Double dry hopped, aged in Chardonnay barrels with Pediococcus. An impressive sour IPA, coming in at ABV 16.6%.

Presidents Club

IPA Primitif. 100 Original IBUs of fruity American hops, Spiced with Tangerine Zest and Coriander. Aged for long periods on a large amount of hand-processed Palisade harvest apricots and peaches.

Certifiably Malchus

Biere De Garde. Bourbon barrel aged naked Biere De Garde. Double mashed and kettle boiled for over 24 hours to achieve a rich cooper color and concentrate malts. IBU 35 | ABV 9.2%

Vail Brewing Company

Vail, CO
www.vailbrewingco.com

Divine Intervention

Bourbon Barrel Belgian Double aged on Cherries and Cascara.

Wicked Smaht Juice

New England Double IPA. Juice to keep you wicked smaht....

Tröegs Independent Brewing
Hershey, PA
www.troegs.com

Mad Elf Grand Cru

If you know Tröegs, you know The Mad Elf. In your hands is the Director's Cut. Tart Balaton cherries – loads of them – make all the difference. Bottle-conditioned and flush with notes of cinnamon and clove.

2015 Bourbon Barrel-Aged Flying Mouflan

Barrel-Aged Barleywine. Flying Mouflan unlocks bold notes of hops dipped in candied sugar and rolled in cocoa nibs. We mature our Barleywine ale in oak barrels for over 6 months to soak in tangy raisin and infuse vanilla and chocolate decadence.

Wild Elf

Wild Ale brewed with cherries. Wild Elf grows from deep roots, courtesy of our oak foeders and pure local flavor derived from wild yeast and PA-harvested Balaton cherries. Based on the Mad Elf recipe, Wild Elf goes through a long secondary fermentation in wood barrels, unveiling tart cherry pit and farmhouse bliss.

Dear Peter

Wild Ale brewed with nectarines. Brace for sour with a sweet, over-ripe nose. Brett for funk, lacto for pucker, and a spell on oak to bring it on home. We'll take all those hailstorm-bruised nectarines.

TRVE Brewing Company
Denver, CO
www.trvebrewing.com

Dhumavati

Mixed culture smoked ale. Our in house mixed culture brewed with 100% beach smoked barley. Subtle smoke aroma that finishes with medium acidity and a mild funk. A nice balance of smoke and funk combine with the tartness of the mixed culture. ABV 7.1%

Insect Warfare: Good Bugs Collaboration

Black Saison. Brewed with a roasted wheat that Troubadour Maltings roasted specifically for this beer. It is fermented with two saison strains, and dry hopped with English hops. Notes of chocolate, spicy and briny saison phenols, and blueberry. ABV 6.3%

Wavering Radiant

American Young Spontaneous Ale. One-year old, unblended spontaneous ale fermented entirely from naturally occurring microbes caught in our coolship. Notes of pineapple, slight phenolic funk, and a light acidity. ABV 4.5%

Call to Arms Collab

Kuit collab with Call to Arms. Mixed Culture Spiced Kuit (oat-base; Dutch origin) Ale. Brewed with malted oats, fermented with our (TRVE) house culture, and spiced with bayleaf, rosemary, and yarrow. Notes of ripe apple, apricots, maple, and subtle rosemary in the finish. ABV 5.1%

Ecate

Golden Mixed Culture with Grape Pomace. Using Sangiovese pomace, spent pressed grapes from wine, this is the third iteration of this release. Adding our golden mixed culture as the base makes the beer light, rosé in hue, with a medium acidity and a bright and dry finish. ABV 4.6%

Two Roads Brewing Company
Stratford, CT
www.tworoadsbrewing.com

2015 20 Ton

A blonde barleywine- aggressively hopped with Northwest hops and made with heirloom malts. Named for our 20 Ton crane that adorns the middle of our 100-year-old building. ABV 12%

Two Juicy

Two Juicy is an unfiltered, cloudy New England style Double IPA that uses generous amounts of Hallertauer Blanc, Citra & Mandarina Bavaria hops. The result is a "juicy", fully-charged DIPA with notes of grapefruit, pine, lychee, orange & tangerine against a soft malt backdrop. ABV 8.2%

Clementine Gose

We kettle soured this ale in our own tanker truck trailer - a former milk tanker - that's parked right in front of the brewery. The beer is a classic gose with a modern twist - we source and blend fresh Moroccan clementines from a local craft juicery. The result is a tart, juicy ale with a hint of salt and distinctive tang of refreshing clementine.

Espressway

Cold Brew Coffee Stout. In a process unique to Two Roads, we mixed a locally-roasted Ethiopian/Sumatra blend of beans with a rich oatmeal stout under pressure (like espresso but without the steam) using our German-built "Brewnik" device. The mixture is steeped for several days resulting in a true, cold-brewed coffee stout. Hop on the Two Roads Espressway! ABV 6.5%

Anniversary Beer

Our Honeyspot Road unfiltered wheat IPA aged in gin barrels. ABV 8%

UNIBROUE

Unibroue
Chambly, Quebec, Canada
www.unibroue.com

La Fin du Monde

Belgian style Triple. The Nose has aromas of honey, spice, coriander, malt, and alcohol. Flavor is mildly yeasty with a complex palate of malt, fruit and spice notes followed by a smooth, dry finish.

Blonde de l'Enfer - 25th Anniversary

Strong Golden Ale. Brewed with a unique Belgian yeast strain, this sinfully smooth refermented specialty ale was brewed to celebrate our 25th anniversary. Blonde de L'Enfer (Blonde from hell) is Unibroue's take on a classic style, the Belgian Strong Golden Ale.

Terrible

Belgian Style Quadrupel, a rich dark Belgian style ale that has rich aromas of fruits and spices and subtle dried fruit note reminiscent of dates and dried figs fruit flavors are complemented by rich almost port wine notes.

La Resolution

Belgian Style Strong dark ale. This special beer, described by our brewmaster as the Resolution you can keep has been cellared for 2 years and the flavors of ginger, dark toffee and anise have coalesced together to become a wonderful beer that is reminiscent of gingerbread.

Upland Brewing Company
Bloomington, IN
www.uplandbeer.com

Teddy Bear Kisses

Russian Imperial Stout. Slightly Sweet, with bold chocolate and dark caramel flavors which are complimented by subtle hints of fruit that evolve from additions of caramel malts and molasses.

Barrel Chested

Barley Wine aged in Willett Bourbon Barrels for 6 months

Coast Buster

Imperial IPA dry hopped twice with a blend of Simcoe, Amarillo, and Citra.

Darken

Spiced sour brown ale. Non-traditional use of magical spice blend of Star anise, grains of paradise, ginger, black pepper, coriander.

Revive

Wood Aged Sour Ale. Revive is a tart, tropical and refreshing blond sour ale, with whole pineapple and chamomile. Fun fact 1 pound of whole chunks per gallon of beer. ABV 6%

Black Raspberry

Wood Aged Fruit Sour. Black Raspberries harvested within 20 minutes of the brewery were aged on 1 year old basis (our sour blond) for an additional 3 months to create a beautiful ruby color with pink hues. Rich and black raspberry flavor and aromas.

Upslope Brewing Company
Boulder, CO
www.upslopebrewing.com

Tequila Barrel Aged Barleywine

In honor of our 500th batch of beer brewed at our main production facility, our brewers concocted a colossal Barleywine left to develop and morph for 11 months in Dulce Vida Anejo Tequila barrels. Sweet, caramel-rich malts tangle with floral, rose-like tequila notes to tame the burnt oak character and generous alcohol warming in this American Style Barleywine.

Wild Christmas Ale with Black Raspberries

Sour Ale aged for ten months in Leopold Bros Maryland-Style Rye Whiskey barrels and soured with our house mixed culture, our brewers refermented our Wild Christmas Ale on 1,000 lbs of black raspberries for two months, creating our most fruit-forward Lee Hill Series offering to date. Notes of blackberry jam, blueberry and merlot complement the pointed tartness and subtle American oak character to neatly wrap up this holiday treat.

Barrel Aged Imperial Stout with Chocolate and Bananas

Imperial Stout aged in first-use Leopold Bros Maryland-Style Rye Whiskey barrels, then conditioned on bananas and chocolate. Assertive oak and massive banana character, creamy body and a sweet finish. Dessert in a glass.

Verboten Brewing and Barrel Project
Loveland, CO
www.verbotenbrewing.com

Rum Barrel-Aged Mountain Man with Coconut

English Strong Ale Aged in Rum barrels with toasted coconut. First, we aged our award winning English Strong ale in Dancing Pines rum barrels for 6 months. We then added toasted coconut for rich, decadent flavors of Samoa cookies and rum cake. Single Cask, Cask Strength. IBU 27 | ABV 12%

Maiden Of The Woods: Deep Cut

Red Wine barrel aged Imperial Saison. Aged for 16 months in Chateau Montelena Zinfandel barrels, this Imperial Saison is made with Belgian malts and fermented with a classic Belgian yeast. Flavors of stone fruits, mixed with the candied fruitiness and spice the wine barrels add, makes for a strong, yet delicate drinking ale. This single barrel was hand-picked for Big Beers and is cask strength. IBU 35 | ABV 9.5%

Tiramisu Little Nonsense

Bourbon Barrel aged Imperial Stout with ladyfingers, coffee, chocolate, vanilla and cinnamon. For our 5th Anniversary, we took our 2016 GABF medal-winning barrel aged stout and added ladyfingers, locally-roasted Ethiopian coffee, Sri Lankan cinnamon, cassia bark, vanilla, and Chocla liquid cocoa nibs. This classic Italian-inspired dessert beer will make you remember how much you love your Momma. Blended strength. IBU 44 | ABV 10.8%

Cognac Double Barrel Grow Old With You

English Barleywine aged in bourbon and cognac. This English-style barleywine was first aged in bourbon barrels and then moved to age on French cognac staves. With intense flavors of dark fruits, caramel, vanilla, and cigar box with added subtle clover honey notes, this 13% ABV barleywine will warm you up, inside and out. IBU 60 | ABV 13%

Islay Little Nonsense

Imperial Oatmeal Stout aged in Ardbeg Scotch Barrels. We aged our award-winning Little Nonsense in Ardbeg Scotch barrels for over 6 months. If you are like our head brewer, who loves peated scotch, you will love this version that is as, he describes, "liquid campfire." At unblended cask strength, it will make you crave these crisp, cold, Colorado nights. IBU 44 | ABV 11%

A Little Thing Called Destiny

White Chocolate Wheat Wine. Our wheat wine, aged for 10 months in bourbon barrels with Ghana chocolate husks, cacao nibs, caramel, and vanilla. Our highest rated Untappd beer features white chocolate flavors followed by a shot of bourbon! Cask strength. IBU 31 | ABV 11.5%

Zwei Brewing Company
Ft. Collins, CO
www.zweibruderbrewing.com

Sioux

Imperial IPA. Fruity Hop aroma atop a medium Malt backbone. IBU 88 | ABV 9.2%

Saluu

Belgian Dark Strong. Espresso and Chocolate infused Dark strong ale. IBU 45 | ABV 10.2%

Zwei Eisbock

Eisbock. A classic toasty malt bomb with a dry finish. IBU 35 | ABV 10.5%

Golden Hammer

Belgian Golden Strong. Juicyfruit aroma with dry peppery finish. IBU 25 | ABV 10.9%

☛ Mexican Achromatic

Imperial Stout. Chewy and creamy with tons of chocolate malt, huge additions of flaked oats, cinnamon sticks, cacao nibs, cassia bark, and just a touch of vanilla beans, Mexican Achromatic is our homage to Mexican hot cocoa. We boil for more than 6 hours to achieve the unbelievably rich, chewy, thick mouthfeel of the base beer, which is made even more decadent by a generous addition of flaked oats. Finally, we aged the finished beer on Vietnamese and Mexican cinnamon sticks, Ghanaian cacao nibs, Indonesian cassia bark, and Madagascar vanilla beans to recreate one of our favorite winter drinks, Mexican hot cocoa. ABV 10%

☛ Cookies & Cream Achromatic

Imperial Stout. Chewy and creamy with tons of chocolate malt, huge additions of lactose, Oreo cookies, cacao nibs, and just a touch of vanilla beans, Cookies & Cream Achromatic is dessert in a glass. We boil for more than 6 hours to achieve the unbelievably rich, chewy, thick mouthfeel of the base beer, which is made even more decadent by a generous addition of lactose sugar. Finally, we aged the finished beer on Oreo cookies, cacao nibs, and vanilla beans to accentuate all the delicious flavors of cookies and cream. ABV 9.6%

☛ Peanut Butter Cup Achromatic

Imperial Stout. Chewy and creamy with tons of chocolate malt, peanut flour, Reese's peanut butter cups, and cacao nibs, Peanut Butter Cup Achromatic is dessert in a glass. We boil for more than 6 hours to achieve the unbelievably rich, chewy, thick mouthfeel of the base beer. We aged the finished beer on absurd amounts of Reese's peanut butter cups, peanut flour, and cacao nibs in order to produce the beer embodiment of our favorite chocolate treat. ABV 9.7%

☛ Coffee Maple Achromatic

Imperial Stout. Chewy and creamy with tons of chocolate malt, huge additions of maple syrup, and enough coffee to balance, Coffee Maple Achromatic is our quintessential breakfast beer. We boil for more than 6 hours to achieve the unbelievably rich, chewy, thick mouthfeel of the base beer. We take the decadence to the next level with multiple maple syrup additions throughout the process, which are a perfect complement to the huge addition of freshly roasted Mama Nelly's blend coffee from our friends at Zoe's Cafe, which features four different roasts of the same single origin Peruvian beans. ABV 9.8%

☛ Rum Double Barrel Medianoche

Barrel Aged Imperial Stout. This special version of Medianoche was aged in a freshly emptied Breckenridge bourbon barrel for 10 months, then raked into a freshly emptied rum barrel and aged for an additional 10 months. ABV 15.5%

☛ Cherry Truffle Medianoche

Barrel Aged Imperial Stout. We took our Cherries Jubilee Medianoche, which was aged in a 2016 Woodford Reserve Master's Collection brandy barrel for 12 months, then aged on tart red cherries, sweet black cherries and Madagascar vanilla beans, and blended it with a single barrel batch of Medianoche aged in an Old Elk bourbon barrel for 14 months, then aged the entire blend on milk chocolate and cacao nibs. ABV 14.9%

☛ Grisette

Belgian-style session ale brewed with Pilsner malt, flaked wheat, and white wheat malt. ABV 4.1%

☛ Single Barrel S'mores Medianoche

Barrel Aged Imperial Stout. Single barrel batch of Medianoche aged for 14 months in an Old Elk bourbon barrel, then aged on cacao nibs, milk chocolate, toasted marshmallows and graham crackers. ABV 14.5%

☛ White Chocolate Cinnamon Latte Blonde Stout

Blonde Stout brewed with lactose, white chocolate, Guatemalan coffee, and Vietnamese cinnamon sticks. ABV 7.2%

☛ Extra, Extra Juicy Bits

New England-Style Double IPA. New England-Style Double IPA with more than 13 lbs per barrel of Citra, Mosaic, and El Dorado hops. ABV 8.4%

☛ Branded Flannel

Milk Stout brewed with lactose, Cocoa Puffs cereal and maple syrup. ABV 7.1%

☛ Fruity Bits Grapefruit

New England-style IPA brewed with nearly 6 lbs per barrel of Citra, Amarillo and Simcoe hops, grapefruit puree and grapefruit zest. ABV 7.2%

☛ Barrel Aged The Sacred Fire

Barrel Aged Wee Heavy. Our Scottish Wee Heavy aged in Laws Scale Rye Whiskey Barrels for 1 year. Notes of Carmel, Toffee, vanilla, hints of chocolate and raisins too. The barrel brings more vanilla and some slight coconut with a decent rye spice and boozy whiskey bite. ABV 12%

☛ The Sacred Fire Wee Heavy

Scottish Wee Heavy. Notes of Carmel, Toffee, vanilla, hints of chocolate and raisins too. ABV 12%

☛ Coal Miners Delight Grisette

Light crisp and slightly tart, this small 4.8% Belgian style beer has big flavor is sure to delight the coal miner and layperson alike. ABV 4.8%

☛ Melismatic

Our very dry 5.5% Belgian Pale ale is dry-hopped with Hallertau Blanc and is keg/bottle conditioned with Brett Brux. ABV 5.5%

Westbound & Down Brewing Company
Idaho Springs, CO
www.westboundanddown.com

Barrel Aged Posse Riot

Russian Imperial Stout. Aged 6 months in Breckenridge Bourbon Barrels, this behemoth of a beer is packed dark ale magic. Sweet toast, burnt sugar, black liquorish, and oak leave you with no doubt of this beer's bourbon backed strength.

Vers L'Ouest Tripel

(French for Westbound) Brewed with Westmalle Trappist yeast and copious amounts of Pilsner malt resulting in a smooth, easy-sipping ale with a highly fruity nose and tastes of black pepper, cloves and water crackers.

Golden Sour with Palisade Peaches

Belgian Golden Sour

Abdij der Trappisten van Westmalle
Belgium
www.merchantduvin.com
Find Us At: **MERCHANT DU VIN TABLE**

Westmalle Trappist Tripel

The monastery is located in the village of West Malle, Province of Antwerp, Belgium, and was founded in 1794. The brewers take great pride in maintaining careful control over the brewing process - all hops are added by hand and no chemical additives of any kind are found in Westmalle ales: they are the flavor of nature, of tradition, and of dedication. The tripel style was originated at Westmalle starting in 1931; it was first sold in 1934. The name "tripel" probably comes from the protocol established by "dubbel" - it was the brewery's "third beer." There are hundreds of breweries producing tripels today, but a tripel will always be stronger and lighter-colored than a dubbel from the same brewery. Glowing orange-gold color, herbal aroma, and complex flavors that meld rich malt sweetness, warmth, hops, and powerful drinkability. IBU 37 | ABV 9.5%

Traquair Jacobite Ale

Traquair House, the oldest inhabited house in Scotland, dates back to 1107 AD, when it was a hunting lodge for the kings of Scotland. It has had descendants of the same family living in it from 1491 to the present day. As did many estates of the era, Traquair operated a house brewery and when Mary Queen of Scots visited in 1566, Traquair was already brewing a famous strong ale. Limited edition ale produced from an ancient recipe with the addition of coriander. Named for the 250th anniversary of the Jacobite Rebellion. A strong ale based on an ancient recipe, Jacobite Ale is spiced with hops as well as another traditional and ancient seasoning: coriander. Deep brown color; rich aroma of spice, chocolate and leather; full, creamy body. IBU 23 | ABV: 8%

Wiley Roots Brewing Company
Greeley, CO
www.wileyrootsbrewing.com

TRYGonometry

A Mixed Culture Golden Farmhouse ale, fermented in Sangiovese wine foeders & aged on one pound per gallon of tempranillo wine must.

Mosaic Dry Hopped Funk Yo Couch

Mixed Culture Brett. Tart Farmhouse Saison, with brettanomyces captured from the wild and dry hopped with Mosaic hops.

Galaxy Dry Hopped Funk Yo Couch

Mixed Culture Brett. Tart Farmhouse Saison, with brettanomyces captured from the wild and dry hopped with Australian Galaxy hops.

Cinnamonstah

Imperial Pastry Stout. Imperial sweet stout with Saigon Cinnamon.

Oak Rebellion

Fruited Belgian Sour. Aged in neutral oak barrels for over 14 months with souring bacteria, two saison yeast strains, and two brettanomyces strains. After the aging period, the base was further aged on second use Palisade peaches and blackberry purée. Peach aromatics dominate the initial impression of this beer, with juicy, jammy berry goodness following through in the finish.

Margs

Blended Dark Sour. This beer has some ominous origins: we started with a two year old, tequila barrel aged strong stout with an assertively dry and spirit filled finish. To this, we blended in a one year old, tequila barrel aged golden sour and a small amount of young, strong stout. An addition of sea salt, cacao nibs and a citrus concoction brought this beer to life. Tequila aromatics are dominant in the foreground, quickly followed with light citrus notes. Surprisingly savory with tequila, citrus and tart characteristics throughout, this offering brings a new appreciation with every sip.

Wit's End Brewing Company
Denver, CO
www.witsendbrewing.com

Jean-Claude Van Blond

Belgian Blond Ale 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). IBU 30 | ABV 6.8%

Ugly Sweater

Brown Belgian Winter Ale. 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! IBU 30 | ABV 6.8%

Grimm Brothers Brewhouse
Loveland, CO
www.grimmbrothersbrewhouse.com

● Bourbon Barrel Aged 13th Door

German Barleywine. Named from the fairy tale Our Lady's Child, BBA 13th Door is our German Style Barleywine. Made with more traditional German malts and yeast this a big beer with a lot of punch. Aged 9 months in Wyoming Whiskey barrels, this beer balances the sweet maltiness with a soft bourbon kick for an amazing complexity into the finish. IBU 90 | ABV 13%

● Unlocked Secrets

American Wild Ale. Named from the fairy tale The Old Woman in the Woods, this is a barrel aged American sour beer. Three different types of brettanomyces were aged at different times to come up with a lactic, funky wood aged sour. Some sweetness upfront but complex esters and acidity follow into the finish. IBU 12 | ABV 7.2%

● Queen Bee

Braggot. Made with our friends at Laughing Leprechaun and named from the fairy tale The Queen Bee, this half beer and half mead is a unique drink indeed. Big honey notes blend well with a more traditional American style brown ale that leaves with a clean and refreshing finish. Prost might be appropriate but we like to say Slàinte. IBU 29 | ABV 7.4%

Aspen/Glenwood Springs, CO • Avon, CO • Breckenridge, CO
Denver, CO • Grand County, CO • Steamboat Springs, CO

THE LIFT FM

RADIATE
LIVE
EVENTS

CHEERS, BIG BEERS 2018!

BASECAMP
WINE & SPIRITS

ESTABLISHED 2014

Largest Craft Beer Selection and Bomber Room in the Mountains!

BaseCampLiquors.com

Proud Sponsor
Big Beers 2018

(970) 668-9898

CLEAN BEER STARTS HERE

Five Star Chemicals
& Supply, Inc.

www.fivestarchemicals.com

Support@fivestarchemicals.com

facebook.com/FiveStarChemicals

ANTHEM BRANDING

Come by the Anthem Branding booth for a chance to win our exclusive **custom ski/snowboard giveaway!** Or visit info.anthembranding.com/bigbeers to enter the competition online. One lucky winner will take home a bespoke ski or snowboard, custom designed especially for you!

Craft your brand as passionately as you craft beer.

Create thoughtful custom apparel and merchandise to tell your brand's story.

See more at anthembranding.com
303-245-8000 — craft@anthembranding.com

THE 5TH ANNUAL COLLABORATION BEER FEST

Saturday March 31, 2018

3PM-7PM CONNOISSEUR
4PM-7PM GA

New This Year!

We're moving to the Hyatt Regency
in downtown Denver!

Use code **"BIG"** for
\$5 OFF your ticket!

Buy Tickets & Learn More
WWW.COLLABORATIONFEST.COM

INDEPENDENCE MATTERS

*Look for this seal on brewery packaging
to identify beers from America's
small and independent craft brewers*

#IndependentBeer

Find independent craft brewers near you!
CraftBeer.com/Breweries

DRAFT INVENTORY MANAGEMENT AND DIGITAL BEER MENUS

INTEGRATES WITH: ➔ POINT OF SALE ➔ MOBILE APP ➔ WEBSITE ➔ SOCIAL MEDIA

WWW.DIGITALPOUR.COM

CONNECTING FAMILY FARMS
TO THE WORLD'S FINEST BREWERS.

A YAKIMA CHIEF - HOPUNION BRAND

BEERANDBREWING.COM

CRAFT Beer & Brewing

USE THE RIGHT MALT FOR THE JOB.

YOUR COMPLETE
BREWING SOLUTION.

Country Malt Group

CHAMPLAIN, NY FLETCHER, NC SOUTH HOLLAND, IL GARLAND, TX
AURORA, CO SAN LORENZO, CA VISTA, CA VANCOUVER, WA
BRAMPTON, ON DIDSBUY, AB VANCOUVER, BC
WWW.COUNTRYMALTGROUP.COM (844) 637-7106 INFO@COUNTRYMALT.COM

THE PORTER HAMEL GROUP

Professional Recruiting
in Consumer Products

(207) 828-1134 | www.porterhamel.com

FirstBank Proudly Supports Big Beers, Belgians & Barleywines Festival.

Visit us online or at any
convenient location.

efirstbank.com

banking for good

Member FDIC

ALL ABOUT BEER MAGAZINE + DRAFT LIFE ON TAP

Together We're Better!

GRAPHICS BUSINESS • INDEPENDENTLY OWNED CREATIVE GRAPHICS BUSINESS • INDEP

Mg Misty Gordon
CREATIVE

graphic design
with BEER in mind

- Print Publications
- Advertising Campaigns
- Visual Communication
- Product Packaging
- Logos & Branding
- Web Design

Proudly Designing for Big Beers
Since 2012

www.mistygordoncreative.com

CREATIVE GRAPHICS BUSINESS • INDEPENDENTLY OWNED CREATIVE GRAPHICS BUSINESS • INDEPENDENTLY OWNED

WE BUILT ABS COMMERCIAL
BECAUSE WE'RE BREWERS.

Small parts to full
brewhouse build-outs,
we have it all. 15 BBL
tanks, control panels,
HLT & CIL, brewery
fittings, hose & more!

ABS COMMERCIAL
FULL BREWERY OUTFITTERS
877-BREW-ABS
www.abs-commercial.com
sales@abs-commercial.com

Select Brewing Ingredients

1.800.374.2739 | bsgcraftbrewing.com | sales@bsgcraft.com

Reasons for Attending
Big Beers:

- 1) The Brewers That Attend
- 2) The Skiing With Friends
- 3) The Beers
- 4) The Mountains
- 5) Hanging Out After the Events

Join us after the tasting at the Falling Rock
Pop-Up Can Bar Located near "The Hub"
A Curated Selection of Tasty Treats
No Crap ~~On Tap~~ In Cans!

THE POSSIBILITIES OF PARTNERSHIP

For nearly 30 years, we've helped breweries conserve time, save money and differentiate their brand. With our valuable solutions and superior quality products and printing, we've got the tools you need to achieve your goals. No matter where you begin your journey, we'll help you get to your destination.

Explore the Possibilities
of Partnership at
eGRANDSTAND.COM

THIRST

Colorado

Delivering the craft scene
to thirsty Coloradans!

Visit ThirstColorado.com

to connect to the
Colorado lifestyle. f i+ t

BreckInsider

If you don't know...Now you know.

Enjoy the Big Beers Festival
and check out

BreckInsider.com

for all the live music
and best happy hours in Breckenridge!

CRAFT BEER YOUR WAY.

The kitchen appliance
that enables you to be your
own home brewmaster.

Learn more at picobrew.com

PicoBrew

Pico™

MALT IS OUR PASSION

For more than 25 years, Cargill Craft Malt has been serving and supporting the beer making industry with some of the world's finest malt products. We understand the art and science of brewing and would love to help your recipes *thrive*.

Contact us to learn more about how
we can be your partner in brewing
your passion.

www.cargillcraftmalt.com

Cargill

Thank You 2018 Sponsors!

CUSTOM SPONSORS

Breckenridge Tourism Office
Digital Pour

SUPPORTER SPONSORS

1st Bank of Breckenridge
ABS Mechanical
Always Mountain Time, KSMT, LIFT FM
Anthem Branding
Base Camp Wine & Spirits
BreckInsider.com
Cargill Specialty Malt
Colorado Brewers Guild
The Country Malt Group
Falling Rock Tap House
Grandstand Glassware & Apparel
Misty Gordon Creative
PicoBrew
Porter Hamel Group
Tahoe Kitchen Company
Thirst Magazine

SIGNATURE SPONSORS

All About Beer Magazine
BSG Craft Brewing
CraftBeer.com
Craft Beer & Brewing Magazine
DRAFT Magazine
Five Star Chemical Company
Great Western Lodging
YCH Hops

HOST/LODGING SPONSORS

Beaver Run Resort & Conference Center
Modis Breckenridge
Quandary Grille

BASIC SPONSORS

Breckenridge Hospitality
Briess Malting Company
Dinsmore & Shohl LLP
Gateway Canyons Resort & Spa
Image Audio Visuals
Palma Cigars
Summit Daily News