

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

192 Brewing, Kenmore

Shticky Blonde, (22 IBU/6.75% ABV)

Kolsch style blonde ale with wild honey addition.

Amber Rye, (45 IBU/6% ABV)

Malty balanced amber ale with slight hint of rye on finish.

'Nilla Stout, (18 IBU/5% ABV)

Sweet stout with addition of Madagascar vanilla beans.

Shed Light, (47 IBU/6% ABV)

Malt forward IPA with citrus additions, (6% ABV)

(FRI)Oak Barrel Aged Shticky Blonde Shtrong. (11% ABV=11)

This strong ale has the addition of a lot of wild honey added during the brewing process. Slow and low secondary fermentation in the barrel adds bountiful layers of warmth and fruit.

7 Seas Brewing, Gig Harbor

Ballz Deep Double IPA (84 IBU/8.4% ABV)

A strong malt backbone balances copious amounts of resiny Yakima Valley hops; this brew is berserk on bitterness, hop flavor, and aroma.

253 Pilsner 24 (IBU/5.2% ABV)

This crisp, dry-hopped pilsner is the ultimate refresher! Brewed with Pale Ale and American Pilsner malts and Sterling hops. 5.2% ABV

Water Chopper Gose (4.7% ABV)

Our Gose is dry, moderately sour, and extremely refreshing fermented with Lactobacillus and accented with San Juan Island Sea Salt

American Brewing, Edmonds

Independence Pilsner (40 IBU/5.5% ABV)

Light aromas of bread and honey compliment a refreshingly crisp finish on this delightfully drinkable lager. Generously hopped with all Liberty hops to lend the perfect amount of bitterness and spice, while also giving it a touch of American flare. This beer pours a beautiful golden color with a head that stands up to any moustache. Light in body but full in flavor; this ain't your pappy's pilsner!

Patriotic Pale Ale (45 IBU/5.8% ABV)

This Northwest style pale ale is made with copious amounts of Simcoe and Amarillo hops. Aromas of stone fruit, pine, and orange peel lightly accent this highly drinkable pale ale. It is medium-bodied and decently bitter with lingering citrus hop flavors that balance the sweet caramel undertones from the malt profile. A beer designed with your favorite NW hike in mind.

Revolutionary IPA (80 IBU/6% ABV)

Cock back your musket and get ready for the red coats! This IPA is designed to be the first shot of the American Brewing Revolution. Hopped with Citra and Amarillo all the way through to the dry hop, this beer comes across loaded with citrus and melon flavors to back up an assertive bitterness. We've dialed back the specialty malts to let the hops shine, but added just enough to accent them perfectly. Light-bodied with a

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

beautiful orange color, this beer may have the British thinking twice about what they gave up.

Anacortes Brewery, Anacortes

Yippie Rye PA (68 IBU/5.3% ABV)

Single-hopped session IPA brewed with Citra hops & rye malt for a crisp, dry and citrus finish. This celebrated beer is a summertime favorite!

Broadsword Scottish Ale (35 IBU/8.3% ABV)

Black Patent, Caramel, Chocolate, Munich & Peat smoked malts produce dark color, malty flavor and subtle smokiness in this robust Scottish Ale. Perle, Cascade & Mt Hood provide a balanced bitterness.

Whistle Lake Weizen (18 IBU/4.6% ABV)

Our award-winning Hefeweizen is relatively dry with traditional Bavarian flavor and aroma. It's mildly hopped with Perle & Mt. Hood varieties.

Solstice Sour (3.5% ABV)

Our inaugural Summer Solstice is a light bodied, mixed fermentation, barrel-aged sour. With an inviting, tart fruity aroma and smooth mouth feel, it is highly approachable and refreshing: the perfect beer for the longest day of 2016!

Cask Scarlet Letter IPA (85 IBU / 6.6% ABV)

A copper colored IPA with a tropical fruit aroma, moderate malt character and balanced bitterness. Dry-hopped with Equinox and Bitter Gold hops. "A pure hand needs no glove to cover it."

Ashtown Brewing, Longview

Dark May Double CDA (100+ IBU/9% ABV)

Cascadian Dark Ale with roast and chocolate notes, assertive bitterness and a fruity, hoppy finish.

Bridge Bender IPA (80 IBU/7.5% ABV)

NW Style IPA. Nice malt and hop balance with caramel front and a nice citrusy and fruity finish

Zojo Espresso Stout (36 IBU/5.9% ABV)

Our Oatmeal Stout with cold steeped Ashtown Espresso Blend added after fermentation. Very strong coffee flavor with hints of chocolate.

Belgian Dark Strong (30 IBU/9.5% ABV)

Big notes of caramel, chocolate, and fruit. A traditional Belgian Ale with a NW kick.

Aslan Brewing, Bellingham

Batch 15 IPA (70 IBU/6.7% ABV)

Ginger Rye Ale (18 IBU/ 5.4% ABV)

Disco Lemonade Berliner Weisse (4 IBU/3.5% ABV)

Cranberry Saison

Anniversary XIPA (65 IBU/ 7.8% ABV)

Rotating Tap

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

At Large Brewing, Marysville

At Large IPA (66 IBU/6.6% ABV)

A true West Coast style IPA with a well balanced malt profile. Dry hopped with Amarillo, Citra, Simcoe to bring out that citrus/tropical flavor/aroma.

Hitting On All 6 IPA (68 IBU/6.5% ABV)

This is truly hitting on all 6, performing at 100% in nose and flavor. For all you hop lovers, this one will not disappoint. Citra, Mosaic dry hopped.

I'd Tap That Blonde (21 IBU/4.7% ABV)

This is our house favorite, due to its drinkability, Low malt notes with a crisp toasted finish. Cascade and Centennial hops compliment this beer.

Back Stabbing (B. S. B.) Belgian Blonde (25 IBU/8.4% ABV)

We reined this one in a bit, but we still feel the need to add a disclaimer. Don't let this deceptively sweet beer fool you, it goes down easy.

(FRI)All Bark, No Bite - Double IPA (100+ IBU/9.5% ABV)

It's all in the name, a double IPA with all the hop flavor and nose without the intense hop bite that will never leave. The subtle sweet presence from the complex grain bill along with huge aroma and flavor from 5 varieties of hops, Amarillo, Cascade and Simcoe, just to name a few, make this an unforgettable double IPA.

Bainbridge Brewing, Bainbridge Island

Kommuter Kolsch (5% ABV)

Kolsch-Style Ale

Windfall Grapefruit IPA

Grapefruit India Pale Ale (6% ABV)

The Rotating Tap of Wonder

Rotating Rare, Seasonal and Interesting Weirdness. All Weekend Long!

The SOUR Rotating Tap of Wonder

Rotating Sour and Brett Special Barrel Projects. All Weekend long!

Bale Breaker Brewing, Yakima

Field 41 Pale Ale (38 IBU/4.5% ABV)

Topcutter IPA (70 IBU/6.8% ABV)

Bottomcutter Imperial IPA (100 IBU/8.2% ABV)

Raging Ditch Dry-Hopped Blonde (20 IBU/5.3% ABV)

Hopfen Pils (41 IBU/4.7% ABV)

Dormancy Imperial Stout (55 IBU/7.0% ABV)

Beardslee Public House, Bothell

(FRI) Old Growth Barley Wine (70 IBU/9.7% ABV)

Barrel aged in an Eagle Rare Bourbon Barrel for 90 days.

Springboard Session IPA (46 IBU/4.8% ABV)

A lighter body India Pale Ale featuring Simcoe, Crystal and Cascade hops.

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Magnolia Saison (27 IBU/6.8% ABV)

A classic Belgian farmhouse style ale named after a local Bothell farm. Crisp and tart, a perfect summer quencher.

Four Ginger IPA (60 IBU/6.4% ABV)

Our flagship Greenleaf IPA infused with fresh, pickled, Thai, and candied ginger root.

Bellevue Brewing, Bellevue

Bohemian Pilsner

Scotch Ale

IPA

KZOK Citrus IPA

Scotch Ale Cask

Barrel-aged Scotch Ale with Madagascar Vanilla Beans

Big Al Brewing, Seattle

(FRI) Time Capsule May '15 Passion Fruit Wild Ale (62 IBU/7.7% ABV)

Northwest-style Farmhouse beer finished with passion fruit; combining elements of a lightly malty and slightly tart Belgian-inspired Farmhouse beer and a hoppy Northwest-style strong ale with a generous dose of deliciously tart passion fruit puree.

Chile IPA (80 IBU/7.3% ABV)

Our Big Hoppa IPA dry-chilled with jalapeno, serrano and habanero peppers.

Big Hoppa IPA (80 IBU/7.3% ABV)

Nugget, Cascade and Fuggle hops provide bold bitterness, assertive citrus-fruit and earthy hop flavors, and the long lipsmacking finish of this delicious IPA.

Rat City Blonde (22 IBU/4% ABV)

A light, refreshing beer with subtle malt sweetness and mild hop flavor. Brewed crisp and quenching for hot, dry Summer days. 4.0% ABV, 22 IBU

Time Capsule Nov '15 Dry-hopped Wild Ale (35 IBU/6.8% ABV)

Intense citrus-like hop aroma entices you into a beautifully balanced hop-fruit-funk medley of fresh grapefruit, tree-ripened mango and a whisper of barnyard funk.

Big Block Brewing, Sammamish

(FRI) Russian Imperial Stout (9.5% ABV)

(FRI) Blood Orange IPA (6.0% ABV)

(FRI) Raspberry Blonde (5.1% ABV)

(SAT & SUN) Mosaic Pale Ale (6.0% ABV)

(SAT & SUN) Black Ale (5.4% ABV)

(SAT & SUN) Raspberry Blonde (5.1% ABV)

Black Raven Brewing, Redmond

BeakTweaker IPA

R&D IPA

Coco Jones Coconut Porter

Three Sundays Tripel

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Key Lime Pie IPA

(FRI) Corvus Kriekus

American Sour with cherries

Boundary Bay Brewery, Bellingham

Cedar Dust (66 IBU/6.5% ABV)

Brewed with five varieties of big hops, all bred and grown in WA state, Cedar Dust IPA has a distinctive herbal pine, citrus aroma. The addition of Mosaic hops, provide subtle blueberry undertones followed by a spicy, earth mouth feel. Smooth and naturally carbonated, it has a unique blend of malts (including a secret dark malts!) which provide just enough backbone to balance it's big hop character. Complex, delicious and refreshing! As they say, a bit of wood makes a big difference.

Wonderland Belgian Strong Golden (31 IBU/8.5% ABV)

Wonderland is deep golden color with a fine, off-white head that laces elegantly in the glass. Flaked oats and pilsner malts enhance the head retention and body; while the use of proper yeast handling, and high carbonation result in a deliciously crisp, refreshing warm-weather beer with a definite citrus-like tang!

Pilsner (40 IBU/5% ABV)

Our Pilsner is a light, honey-colored lager with subtle bitterness, a boutique of "noble" hop aroma and flavor. Malts locally sourced from Skagit Valley Malting and from Weyermann in Germany create the delicious malt-backbone. The dry, crisp and refreshing finish makes our pilsner one of the finer enjoyments, especially during the summer months. Na Zdraví!

Hops: Czech Saaz. Malts: Copeland from Skagit Valley Malting, Pilsner from Weyermann, Vienna and Dextrin

Barrel Aged Imperial Oatmeal Stout (37 IBU/9.5% ABV)

Aged in Chuckanut Bay Distillery Hungarian oak whiskey barrels. Aromas of honey and caramel prevalent, supporting complex notes of vanilla and creme caramel. Bitter roast flavors poke through with coffee, dark fruit that level with the whiskey flavors. The smooth finish is surprisingly refreshing, slightly sweet and rounded on the tongue. Silver Medal at Washington Beer Awards.

Brickyard Brewing, Woodinville

Craft Lite (4.0% ABV)

Lite Beer Done Right! Craft Lite has all of the components of your favorite craft beer. It has flavor, a touch of hoppyness and nice aroma. What it does not have is the calories, the high alcohol or the big price tag. Craft Lite was created to be approachable and drinkable without heavy bittering or high calories of your typical craft beer. At 4% ABV, Craft Light can be responsibly consumed in larger quantities. You will find that Craft Light is as enjoyable as the bigger microbrews and can be palatable by even those who've not embraced craft beers yet.

Southwestern Green Chile Blonde (20 IBU, 5% ABV)

Southwestern Green Chiles are the pepper of choice for many chefs due to their delicious flavor and subtle heat. Brickyard has introduced delicious green chilies to our

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Blonde Ale. This beer has that blow you away chile pepper aroma with great & enjoyable flavor. Not too spicy at all. A perfect pair for pizza, enchiladas or other Southwestern food.

Hop Crusher Imperial IPA (90 IBU, 9.1% ABV)

This is a light in color beer with notes of Stonefruit plus Citrus with an element of Dank. It is sure to please the palate of even the most diehard Hophead. Flavor is heavy with citrus and peach. The product has mid to high bitterness to balance the extreme flavor and aroma of the dry hops. We introduced massive amounts of Citra, Simcoe and Cascade for the dry hop additions.(2 ½ bbl kegs. When gone replaced with Trail Marker IPA)

McDaniels Red Ale (21.5 IBU, 5.2% ABV)

Traditional Irish Red Ale. Pale, crystal malts and roasted barley. Lightly hopped with Goldings.. From the origins of red ales comes this recipe that will take you to the homeland.

Old Dirty Bastard Pre-Prohibition Porter (6.6% ABV)

Pre-prohibition Porter also known as Pennsylvania Porter is an early American beer style developed by brewers using local ingredients of the era. In the 1700s American brewers wanted to set themselves apart from their English cousins. This porter included maize which gives a tighter lacing and slight creamy consistency. These flavors lend them self well to the porter beer style. Our version has a roasted black malt notes with caramel and biscuit characteristics. The beer is very dark but light in body and easy to consume

Bushnell Craft Brewing, Redmond

Dirty Shirley - NW Golden Ale (38/5.6% ABV)

Light, crisp, fruity, refreshing flavor that begs you to grab another one

Crackback IPA (88/6.0%)

Green forestry freshness in bloom with frest cut Christmas trees

Game 39 Irish Red Ale (23 IBU/5.2% ABV)

A clean, malty, sweet Irish Red with a dry finish

Boffuss Amber Ale (48 IBU, 5.2% ABV)

Sweet waves of Citrus mixed with hints of pine and caramel balance.

Dunkadelic Milk Stout (20 IBU/7.2% ABV)

High roasted mocha coffee taste with adundant sweetness

Imperial IPA IBU (115 IBU/10.5% ABV)

Great fruity, malty balanced Imperial IPA. Double the malt, double the hops.

Cash Brewing, Silverdale

Night Game Indian Brown Ale. (6% ABV)

A cross between a Hoppy West Coast IPA and a Malty Brown Ale w/ 5 hops 5 malts-6%

Interception West Coast IPA (85 IBU/7% ABV)

A Traditional Northwest IPA, very hop forward with floral and citrus notes delivering a bitterness that lingers in a palatable way. A extremely well b

Home Run Red Ale (17 IBU/5% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

A mixture of toasted grain, a nutty roasted flavor light ruby red with floral and herbal hops Capped by a smooth finish.

Five K Organic IPA (70 IBU/5% ABV)

All organic malts and hops. The malt and bitterness complement each other and the aroma finish delivers a strong hop taste. I bet you can drink more than one!

Chuckanut Brewery-Bellingham, Table #61

Vienna Lager (5.5% ABV)

Light Bronze, slight bitterness, clean and crisp

Yellow Card (5.5% ABV)

Golden, crisp, rich malt, balanced ale

Counterbalance Brewing, Seattle

Counterbalance IPA

Kushetka Russian Imperial Stout

Ministry of Wheat Ale

Gose

(FRI) Red Wine Barrel-Aged IPA

(SAT&SUN) Red Wine Barrel-Aged Bad Wolf Dark Ale

Crucible Brewing, Everett

Wootz IPA (6.9% ABV)

Tyranasour Razz Raspberry Kettle Sour (4.5% ABV)

Bulat Brown Ale (4.8% ABV)

Hop Launcher- Session IPA (4.9% ABV)

Diamond Knot Craft Brewing, Mukilteo

Industrial Rye (50 IBU/7.9% ABV)

Another great addition to our 'Industrial' series. A complex grain bill gives this beer a smooth malty depth, while Cascade, Simcoe, and Chinook hops provide a bright counterbalance. Big and dangerously drinkable. Perceived Bitterness - Assertive (Fruity)

Grapefruit Hefeweizen (10 IBU/6.1% ABV)

A collaborative brew between Airways Brewing Co. and Diamond Knot. A traditional Bavarian-style hefeweizen with a twist. Flavors of grapefruit, banana and clove come together for an amazingly refreshing summer beer. Perceived Bitterness - Low

Binnacle Summer Ale (20 IBU/5.5% ABV)

Pours golden yellow with a spicy aroma. Subtle flavors of honey and cloves. Finish is light with a slightly dry sweetness. Sunshine in a glass! Perceived Bitterness - Low

Diamond Knot Candy Shop-Heath Bar Brown (27 IBU/6% ABV)

Go ahead and indulge. Flavors of chocolate and toffee permeate. Medium bodied and surprisingly light! Perceived Bitterness - Low / Moderate

Dick's Brewing, Centralia

(FRI)Reckless Red (8.0% ABV)

(FRI) Grapefruit IPA (6.2% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

(FRI) Lava Rock Porter (7.0% ABV)

(SAT&SUN) Grapefruit IPA (6.2% ABV)

(SAT&SUN) Lava Rock Porter (7.0% ABV)

(SAT&SUN) Dick's ESB (5.5% ABV)

Dirty Bucket Brewing, Woodinville

Hefen' Pineapple (5% ABV)

Traditional Krystalweisen brewed with fresh pineapple. A summer favorite.

Irish Apricot Ale (5.5% ABV)

Irish Red Ale, aged on dried apricots.

Sumerlot Saison (5% ABV)

Pronounced Summer Low. Farmhouse Saison aged on Merlot Grape Skins courtesy of Armstrong Family Winery

Ruski Porridge Oatmeal Coffee Stout (6% ABV)

The perfect breakfast beer. Smooth finish and plenty of fresh coffee to get you going.

Doomsday Breweing, Washougal

Killbox Key Lime Kolsch (20 IBU/5% ABV)

A classic style kolsch with a twist (of lime). A simple grain bill and light hops allow the 100% natural key lime juice to shine through. Crisp!

Redemption Red (40 IBU/6.5% ABV)

Red ale brewed with a touch of rye. It is medium bodied with a malty backbone.

Willamette and Chinook give a slight hop presence. 6.5%

(FRI) Pain in the Mash Barley Wine (55 IBU/10.2% ABV)

Sweet and thick, like a Kardashian thunder thigh. This beast is brewed with over 1000LBs of premium Northwest barley. Using a split mash, only the first running's of the richest wort is used in the making of this English style Barley Wine.

Dreadnought Brewing, Monroe

Nightmare California Pale Ale (27 IBU/6.3% ABV)

Crisp clean pale ale with an aggressive Citra Hop flavor

Sometimes A Blond (17 IBU/6.2% ABV)

Light crisp golden ale with a clean finish 6.2% abv

Redemption IPA (90+ IBU/7.1% ABV)

Malt bananced IPA with Citra, Centennial, and Magnum hops Dry Hopped with Amarillo

Ambers Not a Red English Amber (32 IBU/6.2% ABV)

Everything you love about a nice red ale but in a more amber package.

(FRI) Fermented Fellowship Saison,

Brewed with the morning star Lutheran's men's group aged in a white wine barrel.

Dru Bru Tap Room & Brewery, Snoqualmie Pass

(FRI & SUN) Hop Session (56 IBU/4.7% ABV)

A light copper colored ale that showcases an aromatic blast of citrus and tropical fruit

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

flavors yielded from Mosaic and Citra hops. Brewed with a modest malt backbone with the intent of showcasing hop flavor without all the alcohol that typically accompanies IPAs.

(FRI) Kolsch (4.8% ABV/28 IBU)

A golden colored German style ale with a light-medium body. German grown malts provide a sweet grainy aroma and flavor that's balanced with a subtle sweetness character which adds complexity as the beer finishes.

(SAT & SUN) Equinox Pilsner (38 IBU/4.9% ABV)

(SAT) Summer Belgian Session Ale (23 IBU/4.9% ABV)

A light bodied, bronze colored, session ale with fruity ester flavors of pear and apple. Belgian Abbey yeast, first cultivated by Trappist Monks and a mix of European specialty malts creates a dry and crisp beer ideal for summer drinking.

Elliott Bay Brewing, Burien

Elliott Bay Pilsner (5% ABV)

2015 Fauntleroy Imperial Stout (9.5% ABV)

Nordic Saison w/ Elderflower and Sea Buckthorn (5.5% ABV)

Elysian Brewing

Hubris Huge IPA (8.7% ABV)

A mash-tun-ful of Pale malt with a handful of Wheat; Chinook, Cascade and Centennial hops everywhere with a grantful of whole Mt. Hoods. For all the hops fans out there -- you know who you are.

Saison Poivre (7% ABV)

A Belgian farmhouse-style ale with a fiery and aromatic touch - Brewed with Pale, Munich, Cara-Munich and wheat malts, bittered with German Northern Brewer and finished with Czech Saaz hops. Ground black, white, green and pink peppercorns are added to the end of the boil, with more pink added to the whirlpool and in the bright tank.

Meadowlark Lemon Saison (4.9% ABV)

Sink into this zesty Saison made with Pale malt, White Wheat and Lemon zest. Bittered with TNT hops, and a whirlpool addition of Exp 5256 and Amarillo, this is sure to be a slam dunk.

Superfuzz Blood Orange Pale Ale (6.4% ABV)

Superfuzz is a beer you can get behind, with Pale, Munich and Dextri-Pils malts and German Northern Brewer and Cascade hops to bitter and flavor. But it's Citra, Amarillo and blood orange peel and puree that'll really get you on your feet. Never dance? We'll see about that. 6.4% ABV.

Everybody's Brewing, White Salmon

Local Logger/Logger (28 IBUs, 4.8% ABV)

Clean, and crisp with a light gold color. This beer is refreshment at it's finest.

Country Boy/IPA (85 IBUs, 6.2% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Dry and clean, with great citrus notes. Three hops combine to provide the wonderful aroma and flavors.

Sprinkles/Hibiscus Sour Red Ale (1 IBU, 4.5% ABV)

An American Sour Red Ale brewed with Hibiscus flowers. Dark pink in color, with a balanced acidity highlighted with aromas of honey and roses.

(FRI) Hoppy AF/Double IPA (90 IBUs, 8.0% ABV)

Hoppy AF is loaded with Citra and El Dorado hops. Get ready for a massive nose, with juicy fruit and melon notes, and bright, citrus flavors.

German-style Pilsner

Farmstrong Brewing, Mount Vernon

Combine IPA (5% ABV)

La Raza Mexican Lager (4% ABV)

Fish Brewing, Olympia

Beyond The Pale Ale (35 IBU/5% ABV)

This pale packs a hoppy northwest punch. Winner of 2015 World's Best Beer, World Beers Awards.

Full Blast Summer Ale (20 IBU/4% ABV)

Our light bodied and golden ode to the glories of summer.

Nitro Russian Imperial Stout (70 IBU/13% ABV)

Here's a big 13% stout brewed with licorice and molasses. This huge roasted malty beast is complimented with rich chocolate and hop bitterness, added cocoa nibs and served it on nitro giving it a rich texture and chocolate finish.

Black Bird Island Hopfenweizen (19 IBU/6.1% ABV)

Deep, hazy gold with orange highlights with an intense floral and spice aromatics

(FRI) Strawberry Berliner Weiss (3.5% ABV)

An aggressively tart German Style Wheat Beer. Hints of citrus, tartness, and grainy flavor make this a nice light beer for a summer day.

Flycaster Brewing, Kirkland

(FRI) Cask Aged Vanilla Brown Ale

Rocky Ford IPA (65 IBU/7% ABV)

The Rocky Ford IPA combines all elements of this beloved style into one flavorful, hop blasted beverage. Light honey in color the body is comprised of pale, pilsner and crystal malts to support the strong hop character with an initially touch of breadly sweetness and with rye grains to infuse a spicy dryness to the finish. Tenacious, yet clean bitterness is achieved through generous Magnum additions throughout the boil. The advent of Cascade and Citra boost the flavor and aromatics of the brew to the status of hop juice, with grapefruit and tropical notes dominating. A healthy dry hopping of Simcoe and Citra post fermentation succeeds in creating an opulently oily and resinous addition to the brew, as well as an equally floral and citrus bouquet for the nose to indulge in. This bitter ale will leave a lasting impression on the mind and the pallet and

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

is sure to provide respite for anglers retiring from a day on the river.

Mosaic IPA (68 IBU/7.5% ABV)

Flycaster Brewing newest IPA, is being released at the Fathers Day event. Come by and give it a try

Yakima River Red (50 IBU, 7.4% ABV)

The perfect marriage between caramel malt sweetness and crisp hop spicing, the Yakima River Red Ale boasts the best of both worlds. Crimson-autumn-amber in color, the Northwest style Red is a true beauty to behold and imbibe all year round. Chinook hops infuse a sharper and spicier bitterness to balance out the malty backbone of this brew. Amarillo rounds the finish, imparting glowing warmth from both the diversely roasted gain notes and dry hop presence. A hearty tribute to the rustic and bountiful environment we reside in.

Simcoe Extra Pale 40 (IBU/ 6.1% ABV)

The extra pale ale is the perfect segue between Pale and IPA. Light in color, body and gravity, yet bombastic in hop flavors as well as aromas and balanced in bitterness, the Extra Pale is a prime example of this hybrid category created out of necessity for hop lovers to get their lupulin fix while feeling limber. Resinous and piney, Simcoe is a complex and vital addition to a myriad of West Coast IPA's. The EPA salubriously showcases this uber-hop in a strong, yet sessionable fashion, while leaving a lingering hop presence on the pallet.

Flying Bike Cooperative Brewery, Seattle

Zest-A-Peel Grapefruit IPA (80 IBU/6.5% ABV)

Pale Hoppy Thing American Pale Ale (50 IBU/5.5% ABV)

Elmer Barrel Aged Belgian-Style Blend (9% ABV)

One keg tapped each day

Flying Lion Brewing, Seattle

Single-Hop Pale (47 IBU/5.8% ABV)

A balanced Northwest Pale highlighting the citrus flavor and dry-hopped aroma of Pacific Northwest Centennial Hops.

Another IPA (70 IBU/6.8% ABV)

This IPA is full of tropical aromas followed by a dry citrus flavor and balanced malt character.

Belgian Witbier (22 IBU/5.4% ABV)

Beautifully colored, this pale, hazy Witbier is crafted from nearly 50% wheat, balancing well with subtle Belgian character.

Rye Stout (37 IBU/6.0% ABV)

This is a classic American Stout, full of flavor and character, but with the spicy addition of Rye. This Stout drinks well year-round.

(FRI) Sweet Potato Porter aged on Hickory and White Ash (32 IBU/5.6% ABV)

Smooth and slightly sweet from generous additions of 100% sweet potato during the all Barley and Rye mash. Mild roast character and low bitterness let the smoke, honey, and marshmallow notes from the wood shine through.

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Foggy Noggin Brewing, Bothell

Diablo del Sol English Pale Ale (51 IBU/5.2% ABV)

Chief Lightfoot Irish Red (33 IBU/5.5% ABV)

(FRI) Mr. Chips Xtra Pale (47 IBU/9.9% ABV)

(SAT) Cranberry Frost English Golden Strong (72 IBU/7.3% ABV)

(SUN) Cream Ale (18 IBU/5.2% ABV)

Fortside Brewing, Vancouver

Couve A'licious Brown Ale (20 IBU/5.2% ABV)

Ripple Effect (40 IBU/6% ABV)

Fortside IPA (73 IBU/ 6.9% ABV)

Kanaka Ale (21 IBU/6.3% ABV)

Fremont Brewing, Seattle

Summer Ale (45 IBU, 5.2% ABV)

Summer Ale is tangerine flower in a glass—endless days distilled into the sweet nectar of barley and hops. Four hundred and twenty reasons to enjoy this beer. Summer Ale is our answer to bigger is better. One grain, one hop. Simplicity...yet so much more.

Shine Pilsner (40 IBU, 5.4% ABV)

shine is a bright, hoppy, pilsner with a touch of malt that invites another sip. We have been brewing various versions of shine just for brewery consumption because we simply love to drink German-style pils beer. Now, we offer this brewery-only hoppy pilsner treat for you to try. *"shine on you crazy diamond."*

The Sister With Lime & Basil (8.5% ABV)

The Sister is the most imperious of our Imperial Series and is inspired by our desire to thank Sisters everywhere. Without our Sisters, we would have never learned the finer points of emotional warfare, or the art of huffing and puffing, or snide remarking, how long to carry a grudge, or the true meaning of loyalty when one of us is hurt. This Sister is fittingly bitter and a little sweet but she will always be there for you...Because Sisters Matter. *"Never Let An Angry Sister Comb Your Hair."*

Grapefruit Sour Weisse (10 IBU, 4% ABV)

Sour Weiss is touched by lactobacillus through a traditional souring process where we let this naturally occurring bacteria - found on all barley - have free reign of the wort in the kettle overnight before we boil it and ferment with our house yeast. It's like a lactobacillus playground (until we kill them during the boiling process). This all-natural process lowers the pH of the wort giving it a pleasant tartness. We then ferment out any residual sugars with our house yeast so the beer finishes dry and delicious ... just like you :) This time around, we zested up two huge boxes of Texas Ruby Reds and infused them into the Sour Weisse!

Dark Heron IPA (60 IBU, 6.6% ABV)

Dark Heron IPA was originally brewed for Emerald City Comicon 2016 using the experimental hop HBC 438. Our hero, Dark Heron, was exiled from her flock for daring to express herself differently from the rest. Forever banished from the heron fold, Dark

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Heron vowed to never sacrifice her right of free expression to the tyranny of conformity. Dare to be different!

Independent IPA (80 IBU, 7% ABV)

Brewed for the Oregon Craft Beer Community, this single-hop IPA is made with only Citra™ hops from our friends in the Yakima Valley and brewed with American Pale, German Pilsner, and Canadian Honey Malts.

Summer Melon Medley (45 IBU, 5.2% ABV)

Our juicy, tangerine Summer Ale infused with the cool, sweet, fresh taste of watermelon, cantaloupe, and honeydew!

Black Cherry Radler (3% ABV)

A 50/50-ish blend our our Shine Pilsner and homemade black cherry soda.

I-Paloma (80 IBU, 6.2% ABV)

A play on Mexico's beloved cocktail, The Paloma, we infused Interurban with Mescal soaked wood, grapefruit, and lime.

ROTATING TAP:

(FRI) 5pm: Coffee Bourbon Barrel Aged Dark Star

(FRI) 7pm: B-Bomb with Scotch Soaked Cherry Wood

(SAT) 11am: Bourbon Barrel Aged Dark Star

(SAT) 1pm: Coffee Cinnamon B-Bomb

(SAT) 3pm: The Lamb

(SAT) 5pm: Rusty Nail

(SAT) 7pm: B-Bomb

(SUN) 11:30am: B-Bomb

(SUN) 1:30pm: Bourbon Barrel Aged Dark Star

(SUN) 3:30pm: Coffee Cinnamon B-Bomb

Geaux Brewing, Bellevue

(FRI) Bourbon-barrel aged, fruit-infused Geaux Naked Barleywine (12% ABV)

(FRI) Ragin' Cajun Imperial IPA (9.0% ABV)

Tremé IPA (6.9% ABV)

Breasy Summer Ale (5.1% ABV)

(Sat) Vanilla-Mint Chai Poydras Porter: (5.7% ABV)

(Sat) Lakeshore Premium Lager (5.4% ABV)

(Sun) Ghost Pepper Infused Poydras Porter (5.7% ABV)

(Sun) Geauxin' South Rye IPA (6.5% ABV)

(Sun) Pirates Alley Pale Ale (4.5% ABV)

Georgetown Brewing, Seattle

Lucille IPA (7% ABV)

Floral, citrusy and awesome. Anything so innocent and built like that just gotta be named Lucille.

Bodhizafa IPA (6.9% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

This IPA gets its light silky texture from rolled oats. The flavor and aroma both express mandarin and citrus all around. Four pounds of hops per barrel makes this IPA truly Bodhilicious.

Johnny Utah Pale Ale

With heavy grapefruit, citrus and resin in the nose, this light colored ale has minimal malt interference giving the beer a clean finish without a cloying bitterness. Pronounced grapefruit and pine flavors with a faint verdant note.

L.A. Woman (5.2% ABV)

A crisp, refreshing and balanced ale that is pale straw colored in appearance and topped with a soft white head. Light bitterness coincides with the delicate fruity and sweet flavors to create an appropriate balance upon first impression. The finish will give the sense of apparent, but subdued malt undertones that are complemented by aromas and flavors of floral spice from late addition noble hops.

Gusto Crema (4.9% ABV)

Building on Gusto Crema blend, a medium roasted bean from our friends at Caffé Umbria, we made a smooth, rich cream ale. This beer has roasted flavor, aroma, and color from cold brew coffee. Smooth, rich mouthfeel comes from oats and Munich malt.

Mannschaft (4.8% ABV)

Tom and Craig are "The Team" that brewed up this crisp and refreshing wheat ale. Brewed with experimental whole leaf hops in the mash was allowed to sour for a touch of tartness, but not so much that the beer couldn't be drunk on its own, without the traditional syrup that usually accompanies Berliner Weisse beers. Try with a touch of raspberry syrup at home!

Lisa's Chocolate Stout (8.3% ABV)

Lisa's The Sun Is Trying To Kill Me Chocolate Stout: Starting off with 76 pounds of Theo Chocolate, well what more do we need to say!

Fruit Vendor (8% ABV)

The big pineapple and tangerine aromas will hit you first in this Double IPA, but with one sip, you'll experience a veritable fruit medley with a little bit of pine, wrapped around a soft, but present, malt profile. ABV 8%

Wearly's Rye

No description at this time, but it is coming out of Rye barrels!

Ghostfish Brewing, Seattle

Peak Buster Double IPA (130 IBU/9.5% ABV)

Unmistakably ambitious and bursting with intriguing tropical fruit and evergreen aromas from the Centennial & Eureka hops, Peak Buster is deceptively drinkable for its high IBUs and ABV!

Kai Dog Red IPA (65 IBU/6% ABV)

Named for our unofficial brewery mascot this IPA is equally at home in pouring rain and blazing sun. The earthy and full-bodied buckwheat malt bill is hearty and toasty while the bright hop aromatics of Citra, El Dorado, and Calypso hops burst and bloom like wildflower meadows of Paradise.

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Grapefruit IPA (85 IBU/5.5% ABV)

Powerfully bitter but exceptionally complex this IPA is built around experimental hop #07270, code-named "Experimental Grapefruit" hop. We balance this hop's wild flavors with Cascade and Horizon hops and add in some actual grapefruit zest to highlight the refreshing citrus notes.

Vanishing Point Pale Ale (63 IBU/5.1% ABV)

Vanishing Point deftly balances assertive hop flavor and bitterness with a crisp malty body. The millet malt base coaxes unique flavors out of Washington-grown Warrior, Chinook, Palisade, and Cascade hops, and contributes a refreshing breadly sweetness.

Shrouded Summit Belgian Wit (25 IBU, 4% ABV)

Refreshing and approachable, Shrouded Summit is brewed with millet and buckwheat malt for extra creaminess and head retention, spiced with sweet orange, coriander, and juniper berries. The Belgian yeast produces aromas of clove and banana.

Gordon Biersch Brewery, Seattle

Belgian IPA

Keller Pils

Maibock

Belgian Blonde

Hale's Brewery, Seattle

Hale's Sidekick Session Ale (4.2 % ABV)

An expert blend of two flavor characteristics that rarely coexist, bold hop aroma and low alcohol content. Hale's Sidekick American Session Ale gives you pronounced hop character with a low ABV. In creating Sidekick American Session Ale we've partnered with a famous pair of sidekicks, Tom Tangney and John Curley of KIRO Radio's Tom & Curley Show. A perfect warm weather beer.

Barrel Aged Shed Stout (8.1 % ABV)

Brewed to celebrate the anniversary of Watershed Pub, Hale's Barrel Aged Shed Stout has been aged for 11 months in Woodinville Whiskey barrels. Delicate coconut, vanilla and whiskey aromas from the barrels combine with the chocolaty roast character of the sort. A time honored classic stout flavor fused with cutting edge whiskey goodness.

Supergoose IPA (7.1 % ABV)

Aggressively dry hopped and rich in hop flavor and aroma, Hale's Superpose is a classic Northwest IPA. Well balanced and drinkable...if you love IPA's you gotta try Superpose IPA.

Hale's Cream Ale (5.1% ABV)

Hale's Ales, with our line up of "Cream Ales", was the first craft brewery in the Northwest to introduce nitrogen conditioned ales. Since then Hale's Cream Ale has become a regional favorite. Hale's Cream Ale has a soft texture, tasty malt and hop flavors and is nicely balanced and easy to drink.

Hale's Nitro Troll Porter (6.9 % ABV)

Black round and complex with chocolate overtones and a fine hop profile. We are serving this beer nitrogen conditioned for a wonderfully smooth mouthfeel.

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Harmon Brewing, Tacoma

One Hop Wonder (80 IBU/7.5% ABV)

This version of our one hop wonder series was brewed with apollo hops. 5 Malted barleys make up the grain bill creating an exciting medium bodied Ipa with a little sweetness. All apollo all the time for this ipa with 6 Kettle additions and 10 pounds of dry hop to celebrate this hops 10 year Anniversary from being released.

William's Perfect Porter (40 IBU/5.4% ABV)

Puget sound porter is brewed with eight different malted barleys to Produce a smooth, well balanced dark beer. A special roasted barley & Chocolate wheat provide big flavors of chocolate and coffee. This version Is aged on whole madagascar vanilla beans; and infused with chocolate and coffee for an extra smooth finish.

5-Liter Farmhand Saison (18 IBU/5% ABV)

Part of our taproom reserve series, the 5-liter farmhand saison, or Farmhand for short, uses our honey blonde wort and is inoculated with a Strain of french saison yeast. This beer uses the traditional method of Fermenting in wine barrels for up to 8 weeks. The finished product is a Very crisp and clean saison style ale, with a hint of tartness, a touch of Fruit, white oak, and rounded off with either red or white wine notes (depending on the barrels used).

Orange Creamsicle Pale Ale (20 IBU/4.4% ABV)

We use special german malted barley to round out the grain bill in this Clean and crisp pale ale. Palisade and cascade hops provide a balanced Finish. Whole madagascar vanilla beans and orange blend together creating a wonderfull creamsicle treat.

Hellbent Brewing, Seattle

Hellbent IPA (6.8% ABV)

Golden Ale. (5.1% ABV)

Big Island Toasted Coconut Stout (6.2% ABV)

Funky Red Patina (5.7% ABV)

(FRI) Anniversary IPA (6.5% ABV)

Hi-Fi Brewing Redmond

Blue Danube / Vienna Lager (26 IBU/6.4% ABV)

This 6.4% ABV beer is rich with the flavors of Munich and Vienna malts

Sitar IPA . Imperial IPA (71 IBU 7.9 ABV)

Sitar is a 7.9% ABV Imperial IPA with lots of citrusy hop aroma and flavor

Woofer Porter / Robust Porter (40 IBU/6.8% ABV)

Woofer is a very smooth 6.8% ABV dark Porter with hints of chocolate and coffee

Whiskey Vanilla Porter (7% ABV)

Our delicious Whiskey Vanilla Porter is infused with Tennessee whiskey, vanilla and a

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

hint of honey and is the perfect close for a long week and a great way to start your Fathers Day weekend.

Hilliard's Beer, Seattle

Suffering Bastard Saison (7.6% ABV)

Saison and E.S.B. aged 12 months in bourbon barrels that previously contained Captive Spirits Big Gin.

Three Bale Pale (6.1% ABV)

Pale ale hopped with Summit, Galaxy, and Mosaic.

Hood Canal Brewery, Kingston

Mt Walker Wheat Ale

Lemon Yellow session ale with citrus hop aroma. Has wheat flavor that lingers on tongue. refreshing on hot summer days.

Hoods Head Smoked Amber

Medium bodied smooth and deftly balanced with a twist of malted barley smoked with apple wood and alder by crimson cove smoke house.

Dabob Bay IPA

Prominent hop flavors, medium body and nice finish and hop aroma.

Big Beef Oatmeal Stout

Roasted barley and rolled oats make for a smooth mouth feel with a dry finish. creamy head. balanced ale.

Icicle Brewing, Leavenworth

Bootjack IPA (64 IBU/6.5% ABV)

This 'Northwest Classic' is a harmonious blend of our pride and our passion inspired by the rugged and gentle terrain of the Cascade Mountains. Starting with the pristine waters of Icicle Creek, we add the intense flavors and aromas of our locally grown Yakima hops, pairing the citrusy floral hop notes with a sweet-malty undertone. It's an IPA that's breaking the barrier between bitter and bold.

Dark Persuasion German Chocolate Cake Ale (22 IBU/6.5% ABV)

Delicate dark chocolate with a whisper of coconut... You know you want it, go ahead and indulge. You can finally have German Chocolate Cake and drink it too. There's no need to be nervous, it's just wickedly deep and full of flavor and desire. With its provocative aroma and smooth body, this is certainly the darkest of fifty shades of risqué.

Khaos Kölsch (21 IBU/5% ABV)

As the frigid water of Icicle Creek tumbles down the canyon, pouring over boulders, churning in eddies, foam and froth billowing from beneath, it dreams of one day becoming the greatest beer ever. A German Style Ale that delicately balances subtle fruit flavors and aromas with a subdued maltiness, a beer that's fresh like an alpine spring and as crisp as a mountain breeze. It dreams of brewing up to be the refreshing Khaos Kölsch.

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

(FRI) Lifeguard Biere De Garde (22 IBU, 8.5% ABV)

Are you 'barley' staying afloat in the sea of watered down beers? Lucky for you, our brewers are on Beerwatch 24/7 and have come to the rescue with a French beer that starts sweet and finishes dry. They've brewed a bronzed stud muffin running slow motion in the sand that delicately pulls you from the dangerous waters off Cheap Beer Isle. Don't thank us... we're just doing our job and keeping you safe one great beer at a time.

Iron Goat Brewing, Spokane

Impaler Imperial IPA (72 IBU/8.5% ABV)

Nicely balanced imperial India Pale Ale featuring Galaxy hops, which deliver aroma and flavors of citrus and tropical fruits.

Blackberry Apricot Sour (6.5% ABV)

An American Style Sour with Blackberry and Apricot. It finishes crisp and clean with a subtle fruit finish.

Head Butt IPA (90 IBU/6.7% ABV)

A light, honey-colored IPA using Motueka and Amarillo hops provide lemon and lime citrus notes.

Goatmeal Stout ABV (29 IBU/5.6% ABV/)

Creamy oatmeal stout with hints of chocolate and coffee with a dry and roasty finish.

Cap'n Kidd Scotch Ale Aged in Whiskey Barrels (37 IBU/8.5% ABV)

This Wee Heavy is coppery brown, malty with subtle sweetness from caramelization and herbal notes from a Heather addition. Aged for 6 months in the finest NW wheat whiskey barrels.

Goatnik RIS Aged in Whiskey Barrels (72 IBU/12% ABV)

A deep, dark, hoppy Russian Imperial Stout. Goatnik pleases the palate with hints of coffee and chocolate matched with generous late kettle hop additions.

Goat Breaker Tart IPA (70 IBU/6.5% ABV)

Goat Breaker is a Blood Orange Tart IPA slightly sour with a big blast of hops and orange aromas. Specialty and Wheat malts balance the new #291 hops along with its more well known counterpart Citra hop. It finishes with a lightly tart and fruity hoppiness. Great spring and summer beer.

Dryfly Gin Barrel Aged Headbutt IPA (80 IBU/7.8% ABV)

Our Headbutt IPA infuses nicely with a Dryfly Gin barrel taking on notes of juniper, apples, and vanilla while still maintaining its hoppiness.

Trashy Blonde (38 IBU/5.1% ABV)

Easy on the eyes and crisp on the tongue, this blonde will keep you coming back for more. Slight hop bitterness couples nicely with hints of Valencia orange, not-to-sweet honey notes and a medium-dry finish.

Iron Horse Brewery, Ellensburg

High 5 Hefe

IPA

Irish Death (7.8% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Light Rail Ale (5% ABV)

Island Hoppin' Brewery, Eastsound

Fir Island Raspberry Wheat 20 IBU/5.5% ABV Made with real organic raspberries, this light bodied wheat has a deliciously aromatic subtle raspberry finish.

Camano Island Coffee Porter 6.2% ABV 42 IBU

Using Camano Island Coffee Roasters, it's like having your morning cup of toddy coffee in a glass of beer enjoyed all day long.

Phosphorescent Pale Ale 5.5% 60 IBU

This light bodied pale using a blend of Amarillo and Orbit hops, makes a real sparkly beer!

(FRI) Sour Schwarz (5.1%)

Our Dockside Schwarzbier aged in a syrah barrel from Northwest Totem Cellars using a house blended sour culture. 5.1% ABV

Justice Brewing, Everett

Butterfinger Brown (7.5% ABV)

Brewed with 12# of Butterfinger per BBL

White & Nerdy (6.5% ABV)

Citra Belgian Wit brewed with California Orange Peel

Albino Rhino (6% ABV)

Golden Stout Brewed with Theo Cacao Nibs & Velton's Coffee

Rotating Sour/Wild Tap

Whatever we've got, come check it out

Kulshan Brewing, Bellingham

Sunnyland IPA (55 IBU/5.5% ABV)

Hoppy punch up front, soft middle, and an evaporating finish.

Pilsner (28 IBU/4.9% ABV)

German Style Pilsner with soft, sweet malt and light herbal / spicy hops.

Russian Imperial Stout (95 IBU/9.5% ABV)

Description: Rich, roasted malt with aggressive bitterness, hints of dark fruit and chocolate

Saison du Kulshan (31 IBU/3.75% ABV)

Description: Farmhouse Ale, crisp bitterness reinforces peppery/spicy notes with light herbal hop character.

Loowit Brewing, Vancouver

Shadow Ninja IPA (75 IBU/7.2% ABV)

Swift and silent, full of flavor. This skilled, shadowy master of IPAs will take you by surprise yet honorably leave your palate intact.

Roll for Experience +5 IPA (59 IBU/6.1% ABV)

The 5th release of Loowit's experimental IPA series. Hops: Mosaic, Hull Melon, Hallertauer Blanc

Grimlock Rye Porter (31 IBU, 5.0% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

A very drinkable rye porter with notes of chocolate, toffee and toasted malts. Won Silver medal at 2016 World Beer Cup for the Rye Beer category.

Manic Pixie Dream Girl Berliner Weisse (10 IBU, 3.0% ABV)

Refreshingly light Berliner Weiss made with cherries, Thai basil and habanero pepper.

Lucky Envelope Brewing, Seattle

ENIAC Mosaic IPA (6.6% ABV, 74 IBU)

Our flagship IPA, ENIAC screams Mosaic hops and a restrained malt profile with notes of juicy tropical fruit and resinous pine.

Amarillo Session IPA (4.6% ABV, 48 IBU)

Our hoppy, yet sessionable beer packs the hop kick of a traditional IPA but with less alcohol. Amarillo hops provide a distinctly tangerine and grapefruit punch to the beer.

German Hefeweizen (5.1% ABV, 14 IBU)

A traditional unfiltered Bavarian Hefeweizen that is perfect for summer. Light and crisp with a signature balance of banana and clove.

Rotating Small Batch Tap –Rotating selection of limited and small batch beers that are typically released in our tasting room.

(FRI) Two Pepper Pale Ale (5.0% ABV, 35 IBU)

Our pale ale infused with shishito and habanero peppers. This beer packs fresh pepper flavor and aroma with just a hint of heat.

Lumberjack Brewing, Maple Valley

Timber/ Pale Ale (18 IBU/5.9% ABV)

5.9% It has a light body, subtle hop undertones with a clean finish. This beer is sure to quench your thirst on a warm day.

Treespike IPA (78 IBU/ 6% ABV)

Lumberjack's Treespike IPA has citrusy flavors accompanied by a medium to light malt balance with a subtle caramel undertone.

Scotch Ale (21.6 IBU, 6% ABV)

Our Scotch starts smooth & malty and finishes clean. Hops are not as prominent, limiting the bitterness & accentuating the caramely roasts.

Oatmeal Stout (26 IBU, 6% ABV)

Brewed with dark grains and balanced with flaked oats. This Stout has rich chocolaty coffee notes with a smooth creamy finish.

(FRI) Just-The-Tip Pale Ale (18 IBU/ 5.9% ABV)

This Pale Ale was inspired by nature. Starting crisp and balancing nicely into subtle hints of pine and a sweet nuttiness. Each batch is made with only the best of fresh spring fur tips.

(FRI) Jalapeno Pale Ale

Mac and Jack's Brewery, Redmond

One and Done Dunkel Weizen

Ibis Grapefruit India Pale Ale

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

African Amber

Serengeti Wheat

McMenamins, Seattle

Summer School Double IPA (88 IBU/9% ABV)

(Anderson School Brewery • Mike Green, Mark Harris)

Summer school doesn't always have to be bad. In honor of our first summer session at Anderson School, we decided to make a huge and juicy Double IPA to celebrate the season. Packed full of Mosaic, Citra, Idaho 7 and Simcoe Hops, this Double IPA is full of dank, tropical notes with a mild fruity bitterness. A sweet bread flavor comes from the Wheat and Vienna Malt backbone; balancing out a wonderful medley of flavors, perfect for drinking in the sun. So drink up and enjoy the coming summer.

Hot Break Habanero Extra Pale (46 IBU, 5% ABV)

(Roy St. Brewery • Kyle Jungck)

Spiced up with delicious habanero peppers, Hot Break is an Extra Pale Ale with an added kick. This beer starts with a base of extra light and crisp pale ale, with an intriguing spicy aroma. The flavor is smooth and full of hops with a touch of heat, followed by a fantastic spicy after taste.

Middleton Brewing, Everett

Fuego Jalapeno Pale Ale (FRI only), (5% ABV)

Triple Tapered Coffee & Coconut Brown Ale (5.9% ABV)

That's My Jam Strawberry Wheat (4.2% ABV)

14 Steps Peanut Butter Oatmeal Stout (7.3% ABV)

Naked City Brewery, Seattle

Yankee Drifter Summer Lager (5% ABV)

Brewed once a year and released on Father's Day weekend. This beer is a tribute to our head brewer's father, Rodger Webb. A big time CB radio enthusiast, "The Yankee Drifter" was Rodger's CB handle. This light, refreshing Lager surely would have been a favorite for this amazing father, grandfather, husband, uncle, brother, and friend to so many! The next time you order a pint, be sure and hoist a cheers to the original "Yankee Drifter" himself!!!

Orange Blossom Special IPA (6% ABV)

Often referred to as "the fiddle player's national anthem", The Orange Blossom Special has been covered by everyone from Johnny Cash to The Electric Light Orchestra. This IPA has a huge tangerine nose and a big citrus punch!

(FRI) Under the Cherry Moon (10% ABV)

This is a special incarnation of our delicious Spiced Cherry Winter Ale, Bing. Aged 18 months in a single Jim Beam Whiskey barrel. The result is a complex ale that is bold and slightly acidic, rich with notes of cherry, vanilla, tobacco, chocolate and leather.

No-Li Brewhouse, Spokane

(FRI) Berry Merry BJ (55 IBU, 6.1% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Infused with Raspberries and Blackberries, this Big Juicy variant adds juicy berry flavors that will satiate your deepest desires.

(Sat) BJ Cream Dream (55 IBU, 6.1% ABV)

Orange, Vanilla, Big Juicy. This creamy variant provides a twist on a beloved classic. Smooth drinkin'.

(SAT & SUN)Summertime McLovin' (55 IBU, 5.5% ABV)

A summer classic. Zesty Lemon notes from Idaho 7 lead the charge, while an infusion of strawberries rounds out the tart sensation derived from a kettle sour.

(SAT) Winter Rewind (72 IBU, 7.5% IBU)

Aged in Malbec Barrels, winter warmer has transformed into barrel-aged deliciousness. Fig, raspberry, and oak are kicked into high gear from a dosing of a Refresh 2.0, a kettle sour.

(SUN) Passionate BJ (55 IBU, 6.1% ABV)

Passion fruit added to Big Juicy accentuate the tropical notes of Azacca and El Dorado hops.

(SUN) Black Ball (100 IBU, 9.5% ABV)

Single Origin Ethiopian coffee from Indaba Coffee Roasters in Spokane, WA adds notes of berries and additional dark chocolate layers to this Wrecking Ball that mingle with flavors derived from aging in Dry Fly Wheat Whiskey barrels.

North 47 Brewing, Tacoma

Amber Waves Hefeweizen (10 IBU, 5.5% ABV)

German style Hefeweizen (5.5% ABV)

Summerland APA (71 IBU, 6.6% ABV)

Piney citrus American Pale Ale (6.6% ABV)

Elated Slug ESB (30 IBU, 4.7%)

North Jetty Brewing, Seaview

Yellow Boots Kolsch (25 IBU, 4.8% ABV)

A bright and flavorful traditional Kolsch-style ale.

Cape D. IPA. (58 IBU, 6.2% ABV)

A well balanced, citrus and floral American IPA made with Columbus, Cascade, and Centennial hops.

Leadbetter Red Scottish Ale. (23 IBU, 4.8% ABV)

Malty but not overly sweet, this Scottish-style beer is brewed with 7 malts and traditional English hops. 4.8%, 23IBU

Lights Out IIPA (85 IBU, 8.3% ABV)

Our double IPA is brewed with Centennial, cascade, Columbus, and Simcoe hops. It has balance that makes for a very drinkable big beer. 8.3%, 85IBU

North Jetty 4-23 Dampfbier (21 IBU/5.6% ABV)

An obscure beer style that hails from the Bavarian Forest region brewed by North Jetty in honor of the 500th anniversary of Reinheitsgebot. This is a steam beer style ale that uses a wheat beer yeast strain fermented at 75 degrees and then lagered over several months. A truly unique beer!

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

North Sound Brewing, Mount Vernon

(FRI) Wullie Waught Aged Scottish Ale in Macallan Barrel (9.7% ABV)

An Imperial Scottish Ale aged in a 12 year old Macallan Scotch barrel. One small keg only. Get it while it lasts!

(SAT) Tropical Trenchfoot Sour Wheat (5% ABV)

A Wheat Ale soured with several strains of sour yeast in a Chardonnay barrel with Tangerine, Peaches and Mango. You want the funk? We got the funk!! 5.0% ABV One keg only.

(SUN) SUCELLUS Imperial Porter infused with Strawberry and Vanilla. (9.5% ABV).

One small keg only.

Cask Hopsolute IPA-Double Dry-Hopped/ Grapefruit Infused. (6.8% ABV)

Double Nut Brown Ale-on Nitro (6.9% ABV)

Our Goosetown Brown Ale infused with Coconut and Hazelnut.

Tangarillo Wheat Ale (4.6% ABV)

A single hop (Amarillo) American Wheat Ale with real Tangerine Juice.

Northwest Brewing, Pacific

Hoppy Bitch IPA (65 IBU/6.3% ABV)

Is a bold and balanced with a rich malty flavor and strong hop presence. We use 2 row, Crystal, Munich & Victory Malts.

Road Trip Pale Ale (30 IBU/5.3%)

This Pale uses Citra & Amarillo Hops to develop create citrus notes with a smooth finish & no bitterness.

Mango Weizen (15 IBU/5% ABV)

Is a unfiltered Wheat Beer. Fresh Mango puree is added during the cold conditioning which create a subtle flavor. Not being to sweet.

Bad Panda Ginger Pale Ale

Odin Brewing, Tukwila

Gimli Pale Ale (4.5%)

Oatmeal Pale Ale with Northwest Hops

Freya's Lager (4.5%)

Light, Crisp Lager

Thor's Sunstone (7.9%)

Belgian Style Tripel

Experimental Pale Ale (4.5%)

Specialty Ale brewed with Experimental Hops

Old Schoolhouse Brewery, Winthrop

Ruud Awakening IPA (8% ABV)

Big and Balanced Northwest IPA. Mild Caramel malt character combines with strong floral and citrusy hop finish. Enjoy in moderation! 8% ABV

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Lariat Coffee Stout (7% ABV)

Our Hooligan Stout with the addition of Lariat Coffee Roasters cold brew. 7% ABV

Uncle Big's Brown (6% ABV)

A medium-to dark-brown ale with hints of chocolate and caramel with slight biscuit malt flavors. Mildly hopped and very smooth. 6% ABV

Epiphany Pale (6% ABV)

A medium-bodied pale ale with moderate bitterness, slight caramel flavor and a modest citrusy hop aroma. 6% ABV

Imperial Stout (9.99% ABV)

Deep, dark & complex with layers of caramel, chocolate & robust malt. Very rich with generous alcohol & plenty of hops. Organic cocoa nibs from Theo Chocolate add complexity to the aroma & flavor.

Orlison Brewing, Airway Heights

Shin Splints IPA (85 IBU/5.1% ABV)

Orlison Brewing Co. first ale! Shin Splints brings a nice floral aroma, crisp, clean, just the right amount of citrus, sweet mid palate with a nice dry soft hop bitterness finish.

Barrel Aged Toasted Dragon (26 IBU/4.9% ABV)

Toasted Dragon is a culmination of all the things we love about Asian Cuisine. Brewed with ginger, lime, basil and Sichuan Peppers, Toasted Dragon is the perfect beer for a hot summer day or to pair with food. We teamed up with 3 Howls Distillery and aged this batch of Toasted Dragon in 3 Howls Barrel Aged Gin barrels for months to add that incredible juniper addition to Toasted Dragon.

Barrel Aged 2 Finger Pour (21 IBU/8% ABV)

2 Finger Pour is an ode to the classic Old Fashion Cocktail. Brewed with orange peel, whiskey barrel chips and bitters from Skidmore Alchemy, the 2 Finger Pour has the undeniable aromas and flavors of the beloved cocktail. We teamed up with Old Forrester to produce this limited edition version of 2 Finger Pour. Aged for over 6 months in Old Forrester Bourbon barrels, the 2 Finger Pour truly has become the next best thing to an Old Fashion.

Roast House Stout (56 IBU/5.5% ABV)

Roast House Stout is the next best thing to coffee in the morning. Brewed with the help of our friends at Roast House Coffee and their Noir Blend along with vanilla, we are proud to say you get a cup of coffee in every pint. Not your usual coffee stout but soon to be your favorite coffee stout lager!

Clem's

Havanuther Pilsner

(FRI) Barrel Aged Roast House Stout

Outlander Brewing, Seattle

Holy Basil/ Pale Ale. (15 IBU, 6% ABV)

A pale ale brewed with sweet basil and holy basil.

Aussie Red/ Red IPA (60 IBU, 6.8% ABV)

A malty red ale brewed with Australian hops. ABV: 6.8%

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Daily Special Release

Something very interesting

Pacific Brewing & Malting, Tacoma

(FRI) Tacomatose Barleywine (8.8% ABV)

English-style barleywine. Well-balanced and drinkable. Rich caramel notes with a slight warmer alcohol.

(FRI) Anomole' (6.5% ABV)

Mole' inspired beer with brown sugar, cinnamon, chocolate, vanilla beans, star anise, chipotle powder and chili powder.

(SAT&SUN) 1897 Pale Lager (5.0% ABV)

Named after the year Pacific Brewing & Malting Co. was originally established in Downtown Tacoma. An all-malt, premium Pale American Lager and a modern tribute to the original Pacific Beer. Both delicious and refreshing, it is the craft beer alternative to mass market lagers.

(SAT&SUN) Potomac Citra Pale Ale (6.2% ABV)

Medium bodied single hop beer showcasing 100% Citra hops from the Yakima Valley. Potomac's aroma provides strong citrus and tropical tones of grapefruit, melon, lime, and passion fruit.

(SAT&SUN) Peach Berliner Weisse (4.4% ABV)

Kettle soured wheat beer that's been aged on peaches to provide hints of fruit flavor. It is low alcohol at 4.4%, light, tart, and refreshing with a slight sweetness.

(SAT&SUN) Dirty Skoog Double IPA (8.1% ABV)

Medium bodied double IPA with a crisp and refreshing bitterness perfectly balanced with a big malt backbone. Centennial hops provide the bold citrus aroma and flavor.

Paradise Creek Brewery, Pullman

Huckleberry Pucker (4.4% ABV)

It's back! This award winning Berliner Weisse Sour has developed a cult like following. Two sips and you will know why.

Huckleberry Pucker Shandy (4% ABV)

If you like the Huckleberry Pucker, you will love the Shandy version. The addition of Lemonde makes it a little less tart making it the most drinkable beer we have ever made. Even if you don't like beer, you will go nuts for this sour.

Pokerface Blonde (6.5% ABV)

Packing a big 6.5% ABV under it's big delicious front end, this blonde can catch you off guard. Our best selling beer six years in a row.

Over the Hop IPA (65 IBU/7% ABV)

Finished with Cascade, Citra and Mosaic make this a legendary balanced northwest IPA.

Scottish Stovepipe (6% ABV)

Our award winning Scottish delivers just the right amount of smoke and peat to compliment the malt front end of this very food friendly beer.

Invective Stout (6.2% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

This award winning British influenced Export Stout on NITRO is extremely drinkable imparting creamy notes of coffee and dark chocolate.

Tap Seven

A sour collaboration: It blends our Berliner Weisse base with a session Saison made in collaboration with MickDuff's in Sandpoint ID. A perfect blend of fresh Blood Orange makes this an extremely drinkable summer offering.

(FRI)Tequila Barrel Aged Belgian Quad. Blend (11.4%)

It is pretty freeking awesome and in very short supply.

Peddler Brewing, Seattle

Tangerine Hefeweizen (15 IBU, 5.0% ABV)

A refreshing German style wheat ale brewed with 100% natural tangerine juice.

Tropic Thunder IPA (55 IBU, 5.8% ABV)

Unique NW hops star in this IPA that explodes with tropical fruit flavors.

(SAT) Oak Barrel Aged Belgian Sour (22 IBU, 9.9% ABV)

Last winter's light-bodied Belgian double aged 14 months in oak whiskey barrels with Brett resulting in a lively sour and funky beer.

(SUN)Oak Barrel Aged Belgian (22 IBU, 9.9% ABV)

Last winter's light-bodied Belgian double aged 14 months in oak whiskey barrels

Pike Brewing, Seattle

Pike Hive Five Hopped Honey Ale (5.0% ABV)

Pike Space Needle Golden IPA (6.5% ABV)

Pike No 4 Alba IPA (4.2% ABV)

Pike 5X Stout (7.0% ABV)

Port Townsend Brewing, Port Townsend

Yoda's Green Tea Gold Golden Ale. (20 IBU/4.7% ABV)

Our Golden ale infused with Bancha an organic green tea that lends a refreshing tea flavor and aroma.

SHIP (Single Hop Imagination Pale Ale). (50 IBU/5.25% ABV)

This is our single hop pale ale made with Simcoe hops.

Coffee Stout (25 IBU/7% ABV)

Dark chocolate and roasted malts make this a smooth stout with a subtle addition of coffee for added flavor.

Cask Conditioned SHIP (50 IBU. 5.25% ABV)

Our single hop imagination pale ale made with Mosaic hops.

Postdoc Brewing, Redmond

Alpha Factor IPA (64 IBU/6.8% ABV)

Our first run IPA, this beer is stuffed full of hops, just the way we like it. Alpha factor is a yeast mating pheromone, and without yeast, we wouldn't have beer! Clean fermentation characteristics and light malt flavor help the hops shine their brightest, with a clean, lasting bitterness to finish.

Prereq Pale Ale (5.5%/40 IBU)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Easy drinking and light, this beer has a citrusy hop profile and a slightly malty backbone. A welcome refreshment at the end of a long (or short) day, it is the quintessential American pale ale.

Alma Mater Amber Ale (5.4% ABV/36 IBU)

Alma Mater Amber is a beautifully balanced symmetry of malt and hops. Specialty malts create a rich mahogany hue and contribute toasty caramel flavors while the resinous, citrusy characteristics of Apollo hops create an equilibrium in your taste buds.

Cram Session Coffee Porter (5.2% ABV/28 IBU)

For this customer favorite, we start with our Postdoc Porter, which is a robust porter with a heavy punch of roast. We then augment the base beer with a coldpress of delicious Espresso Blend from our neighbors at Café Lusso. You'll never think of coffee the same again.

Kilty MacSporran Scottish Ale (5.7%/ 18 IBU)

At under 6% ABV, this sessionable ale has a clean, caramelly nose. Full bodied with a slightly sweet flavor and dry finish, this beer is great for people who aren't into all those hops!

Grapefruit Summer Kölsch (3.8% ABV/ 20 IBU)

This refreshing radler-style ale pours a hazy pinkish-orange, due to the generous addition of organic grapefruit juice to the Kölsch-style base beer. Crisp and tangy with a bright citrus aroma and flavor and a light grapefruit bitterness. A harmonious combination with a finish so thirst-quenching it's hard to have just one!

ROTATORS

Blackberry Going, Going, Gose (4.6% ABV/25 IBU)

Brewed at Postdoc Brewing in collaboration with Resonate Brewery + Pizzeria, this distinctive beer incorporates blackberries, sea salt, and coriander into a crushably tart wheat beer. It pours a beautifully vibrant purple and welcomes you with aromas of fresh berry, citrus, and salinity. With a sessionable ABV and a refreshingly bright acidity, feel free to thoroughly research this one over a few glasses in an effort to fully understand this unique style.

Hazelnut Cram Session Coffee Porter (5.2% ABV/28 IBU)

Our Cram Session Coffee Porter amplified with a delicious hazelnut aroma and rich nutty flavor.

Mango Kölsch (3.8% ABV/20 IBU)

A harmonious combination of mango and Kölsch, with a finish so thirst-quenching it's hard to have just one!

Malt & Vine IX Anniversary Beer – Smoked Pils (5.1% ABV/34 IBU)

Brewed for Malt & Vine's 9th anniversary, this smoked pils pours a clear straw yellow with a refined smoke that greets your nose. A soft malt and hop backbone, coupled with a crisp finish, allow the smooth smokiness to flourish in this highly refreshing lager.

Hogus Maximus Barriclus (2016) (11.1% ABV/180 IBU)

Our famous Hogus Maximus Triple IPA aged to perfection in J. P. Trodden bourbon barrels.

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Barrel-Aged Demon Star (9.9% ABV/ 65 IBU)

Our Demon Star Imperial Stout aged to perfection in Heaven Hill rye whiskey barrels.

Wild Turkey Bourbon Barrel-Aged Kilty MacSporran (5.7%/18 IBU)

Our beloved Kilty MacSporran Scottish Ale aged to perfection in Wild Turkey bourbon barrels.

Peacher in the Rye (8.1% ABV/29 IBU)

A Pro-Am collaboration with four young and ambitious homebrewers, Peacher in the Rye is the rye whiskey barrel-aged and peach-laden version of our Kilty By Association Wee Heavy. Complex layers of ripe peach and whiskey intermingle with notes of toffee and vanilla in a smooth symphony of deliciousness.

Brett Barrel Gose with Plum (4.7% ABV/25 IBU)

Our Going, Going, Gose aged in oak barrels with brettanomyces and plums.

Port Barrel-Aged Weizen Fall Weizenbock (7.1% ABV/ 19 IBU)

Our Weizen Fall Weizenbock aged to perfection in Patterson Cellars port barrels.

Brett Barrel Alpha Factor IPA (7.3%ABV/ 64 IBU)

Our Alpha Factor IPA aged in oak barrels with brettanomyces, then dry hopped with more Centennial and Amarillo.

ROTATOR SCHEDULE

FRI

4p – Barrel-Aged Demon Star Imperial Stout

6p – Brett Barrel Alpha Factor IPA

8p – Hogus Maximus Barriclus (2016)

SAT

12p – Hazelnut Cram Session Coffee Porter & Blackberry Going, Going, Gose

2p – Peacher in the Rye

4p – Malt & Vine IX Anniversary Smoked Pils

6p – Brett Barrel Gose with Plum

SUN

12p – Hazelnut Cram Session Coffee Porter & Mango Kölsch

2p – Port Barrel-Aged Weizen Fall Weizenbock

4p – Wild Turkey Bourbon Barrel-Aged Kilty MacSporran

Ram Restaurant Brewery, Seattle-Table #99

ZZ Hop (7.5% ABV)

Golden hued and heavily hopped with Chinook, Mosaic, Cascade and Amarillo

Super Buzz (8.0%)

Orange hued IPA brewed with honey, blood oranges and a trio of hops; Galazy, Citra and Mandarinina

Corner Kick (4.8%)

Hoppy summer ale brewed with Azacca

Ravenna Brewing, Seattle

Jalapeno Kolsch (30 IBU/5.4% ABV)

Smooth refreshing summer beer with hints of jalapeno

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Lion Tamer Bourbon Vanilla Porter (32 IBU/8% ABV)

Baltic porter with Tanzanian vanilla beans, oats, toffee, and a smooth back end finish.

Night Night Juice Imperial Red Rye IPA (88 IBU/9% ABV)

Boom! Citrus notes, aromatic IPA that packs a punch with a Rye heavy grain bill.

Bang It Out Belgian Style Pale (27 IBU/6% ABV)

Think biscuit, nutty, caramel notes with a clean Belgian finish.

Redhook Brewery, Woodinville

Summerhook (35 IBU/4.7%)

Style: American Rye Beer

An easy drinking hop forward summer ale. Pale gold with a white lacing head, this effervescent ale delivers a blast of hops that sticks to the tongue until you're ready for the next sip.

Extra Special Lager (5% ABV/30 IBU)

This Extra Special Lager takes a cue from the great export style beers from the Dortmund region of Germany. Brewed with a bold malt body and slight sweetness that is balanced with a firm hop bitterness that lingers slightly on the tongue. At 5.0%ABV this lager is very sessionable and will keep you coming back for more.

Blackhook à la Vita (36 IBU, 5.2% ABV)

Blackhook à la Vita marries the bold roasty flavors of Blackhook Porter with the exciting flavors of Café Vita's Theo Blend Coffee. The dark roasted malts of Blackhook play perfectly with the Theo Blend which lends extra chocolate and vanilla notes. A touch of bitterness from the hops and roasted malts come forward to round out this smooth porter with roasted coffee finish

(FRI) Cask Dry Hopped American Pale Ale (40 IBU, 4.7%)

Redhook's updated take on the classic American Pale Ale style brings new and classic American hop characters to the front of this easy drinking and full flavored pale ale. This is a cask version made specifically for the Washington Brewers Fest and features an Amarillo dry hop.

Resonate Brewery, Bellevue

Atomic Punk American IPA (7.6% ABV)

Our aggressively hopped IPA hits you immediately with massive flavors of grapefruit, tangerine, pine and a hint of "dankness". The malt profile provides just enough of a backbone sweetness to help support the hops at center stage and then gets out of the way leaving a dry finish and setting the stage for more. Unchained is a hop forward yet extremely balanced and drinkable IPA.

Red Sector Eh! Red IPA (6.2% ABV)

Very distinct red hue to this well-hopped yet balanced beer. Has a rich malt character, without being overly sweet and a huge hop character, without being overly bitter. Bold yet balanced.

Hysberia Raspberry Wheat (5.2% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

A crisp American wheat beer fermented with over 80lbs of raspberry. Light bodied and refreshing with a distinct raspberry aroma and has a nice quenching dry character with a hint of sweetness and slight tart note is balanced by a light grain flavor.

Rammstein Dusseldorf Altbier (5.2% ABV)

Medium bodied with crisp, clean yet complex malt character balanced by solid bitterness and hop flavors. This bittersweet amber colored beer is light enough to be sessionable and full of flavors.

Reuben's Brews, Seattle

Crikey IPA (6.8% ABV)

Summer IPA (6.5% ABV)

Gose (4.3% ABV)

Pilsener (5.0% ABV)

(FRI) Cask London Calling

(FRI&SUN) Triumvirate IPA (6.0% ABV)

(FRI&SUN) Lilywhite Wit (5.0% ABV)

(SAT) Noon-2pm: Dry Hopped Sour (3.2% ABV)

(SAT) Noon-2pm: Kenya Cream (5.0% ABV)

(SAT) 2pm-4pm: Kentucky Common (5.0% ABV)

(SAT) 2pm-4pm Bourbon Barrel Breakfast Stout (10.0% ABV)

(SAT)4pm-6pm: Tart Cherry Weisse (4.0% ABV)

(SAT) 4pm-6pm: Oak Aged Chocolate Orange Porter (5.9% ABV)

Riverport Brewing, Clarkston

To Be Announced

Brewers Choice

Brewers Choice

Brewers Choice

Rock Bottom Brewery, Seattle

(FRI) Devils Thumb: Barrel aged Belgian Dark Strong Ale (9% ABV)

Helles Lager (5% ABV)

Hop Bomb IPA (6.8% ABV)

(Sat & Sun) Oatmeal Pale Ale (4.8% ABV)

Helles Lager (5% ABV)

Hop Bomb (6.8% ABV)

Rooftop Brewing, Seattle

(FRI) Cask:Gateway Creamsicle (6.0% ABV)

Rooftop's Gateway Dry-Hopped Pale Ale is all Citra and Amarillo hops. A beautiful citrus and orange flavor of two of the best Northwest hops. When you pair it with fresh oranges and vanilla, it will take you back to those summer afternoons of your youth. Sit back and enjoy the Creamsicle!

Mosaic Single Hop IPA (46 IBU/7.0% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Built to feature the tropical fruit and citrus qualities of the Mosaic Hop, this Northwest style IPA is as refreshing as it is delicious.

Glorious Basker, Blood Orange Wheat (11 IBU/5.0 % ABV)

Isn't it Glorious to Bask in the Seattle Sunshine? Don't be a miserable old Basker - Be Glorious.

Schooner Exact Brewing, Seattle

(FRI) NW Framboise (5% ABV)

A vibrant ruby hue is the result of this wheat-based Framboise aging for over a year on raspberries in neutral wine barrels. Notes of sun-ripened raspberries rise through the initial sour esters. Sweet and tart flavors playfully mingle on the palette fading to a lingering subtle sweetness with a refreshing finish.

Whiskey Dick Cantwell (10% ABV)— Brewed in honor of the great pumpkin beer master, Mr. Cantwell; this pumpkin beer has sat in the barrel soaking up whiskey flavor and aroma from the wood.

Seamstress Union Raspberry Wheat – Brewed with whole raspberries, this refreshing wheat beer is not your normal fruit beer. The color of grapefruit juice with a nose of raspberry, your tongue is greet by tart raspberry giving way to a tangy wheat flavor.

"Jawja" Peach (3.2% ABV) – Tart and refreshing, the kettle sour is crafted in the style of a classic Berliner Weisse. Honey cereal and slight floral notes on the nose transitions into a pleasant burst of acidity in the mouth followed by a lingering dry malt finish.

Hopvine IPA (6.1% ABV) – Brewed in a post-modern Northwest IPA fashion, this beer's lightly-sweet malt base balances the Chinook and Columbus hops and huge late additions of Citra hops for flavor and aroma. Full of flavor, this beer is like drinking straight off the hopvine.

Pale Lager – 5.3% ABV

Seapine Brewing, Seattle

Seapine IPA (65 IBU/6.5% ABV)

West Coast style IPA featuring A LOT of Citra and Centennial hops. A lighter IPA with nice citrus aromas.

Seapine Pale Ale(30 IBU/5.8%ABV)

Crisp and clean light ale featuring Mosaic Hops. Well balanced with a light malt body and soft bitterness.

Silver City Brewery, Bremerton

Ridgetop Red (15 IBU/6% ABV)

Full-bodied with smooth caramel notes balanced by NW Liberty hops.

Nice Day IPA (55 IBU/5.5% ABV)

Vibrant citrus and juicy fruit from WA Citra hops with a crisp, dry finish.

Ziggy Zoggy Summer Lager. (40 IBU/5% ABV)

This Zwickelbier is a brash, young lager with elegant honey and grain character and assertive Sterling hops.

Fat Scotch Ale (30 IBU/9.2% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Exceptionally smooth with rich maltiness and a peat smoked finish.

Limited Handle: Liquid Sunshine Belgian Tripel. (30 IBU/9% ABV)

Golden-yellow with layers of candied sugar and bready malts that ends dry with playful notes of fruit and spice.

20th Anniversary Handle: Copper Mountain Maibock. (7.2% ABV/22 IBU)

This pale, strong lager celebrates the German Maibock tradition with its smooth, toasty malts and spicy, floral hops.

(FRI)Cask Conditioned Nice Day IPA w/ whole-leaf Citra hops. 5.5%. 55 IBUs.

(SAT) 11:00am tapping: Bourbon Barrel Aged Fat Scotch. 10% ABV.

(SAT) 2:00pm tapping: Chardonnay Barrel Aged Liquid Sunshine. 9% ABV.

(SAT) 5:00pm tapping: Charming Disarmer Peach Wild Ale.

(SUN) 11:30am tapping: Charming Disarmer Peach Wild Ale.5.4%

(SUN) 1:00pm tapping: Chardonnay Barrel Aged Liquid Sunshine. 9% ABV.

(SUN) 3pm tapping: Bourbon Barrel Aged Fat Scotch. 10% ABV.

Slippery Pig Brewery, Poulsbo

Hogsbreath Honey Wheat (12% ABV)

Our 12% honey wheat ale brewed with lemon verbena; we call it the babymaker

Mojito Wit (6.7% ABV)

A Belgian Wheat beer we brew with mint and lime for a perfect complement to summer days.

Rhubarb IPA (9% ABV)

A Double IPA brewed with large quantities of rhubarb. Our flagship beer.

Snipes Mountain Brewing, Sunnyside

Dos Lime (18 IBU, 5% ABV)

Our long-time favorite Mexican Lager served through a randall stuffed with fresh cut limes.

Green Meanie SIPA (72 IBU, 5% ABV)

A light bodied, thirst quenching hoppy little monster. Hop notes include , citrus, pine and tropical fruit.

Snoqualmie Falls Brewing, Snoqualmie

Axe Men Strong Red Ale (20 IBU/7.5 %)

Axe Men is a Robust Red Ale, with lots of Munich Malt.Lovely Red Color, a Super Silky Body, and is Toasty, Rich and Malty. Cascade Hops.

Plant 1 Powerhouse Strong IPA (85 IBU/7.5% ABV)

Plant 1 Powerhouse. Powerhouse has a Big Malt Profile, and is hopped with Columbus and Cascades for a Floral and Piney Flavor.

Dolly Part'n (28 IBU/5.6% ABV)

Dolly Part'n is our Light and Refreshing Summer Beer, run through an infuser filled with Barbie Pieces, for that "Certain Something"!

Sound Brewery, Poulsbo

Sommerweizen (17 IBU/5% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Clear Wheat Ale (Kristallweizen) (5%ABV)

Monk's Indiscretion (37 IBU/10% ABV)

Dry hopped belgian specialty

Liberty Bay IPA (47 IBU/7% ABV)

India Pale Ale with Nelson, Galaxy and Citra hops

Dubbel Entendre (8% ABV)

Belgian Style Dubbel

Old "88" Wheat wine. (30 IBU/11.7% ABV)

100% wheat wheat wine with Amarillo and Motueka

Sound To Summit Brewing, Snohomish

(FRI) Sunshine Kolsch (16 IBU/5%ABV)

(FRI) Big Wall White IPA (43 IBU/6.5% ABV)

(FRI) Black Sail CDA (43 IBU/ 7% ABV)

(Sat/Sun) Monkeyfist Maibock (7.4% ABV, 33 IBU)

(Sat/Sun) Black Sail CDA (7% ABV/43 IBU)

(Sat/Sun) Big Wall White IPA (43 IBU, 6.5% ABV)

(Sat/Sun) Jetty Pilsner (15 IBU/ 5% ABV)

Steam Plant Brewing, Spokane-05

Steam Plant Blonde Ale/ Blonde Ale (7 IBU/4.5% ABV)

A clean and crisp light ale. An easy drinking ale.

Double Stack Stout/ Spiced Beer (43 IBU/6.4% ABV)

A rich dark stout with pure bourbon vanilla. Bitter and sweet balance as flavors reminiscent of dark chocolate and espresso.

1889 Imperial IPA/ Imperial IPA (84 IBU/8.2% ABV)

Copper colored, medium bodied, strong and hoppy ale. Has a fruity hop aroma while hop bitterness is restrained by sweet malt and alcohol.

Highland Scottish Ale/ Scottish Ale (18 IBU/5.8% ABV)

A malt forward beer with a brilliant red hue. A variety of caramel and specialty malts with mild hops resulting a smooth and sweet ale.

(FRI) Centennial Barley Wine (10.0% ABV/46 IBU)

To celebrate the 100th birthday of the Steam Plant, we brewed a barley wine using Centennial hops and a blend of specialty malts. A depth of flavors will delight the palate, however, the balance of malt, hops, and alcohol lend to a smoothness that makes this sipping beer a bit precarious.

Stoup Brewing, Seattle

My Own Private IPA (65 IBU/7.5% ABV)

Idaho 7, an experimental hop variety from Jackson Farms in Wilder Idaho is the start of this beer. Hints of red grapefruit, orange zest and stone fruits are followed by notes of pine.

German Style Pilsner (40 IBU/5.1% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Imported German 2-row barley and Hallertau Mittelfrueh hops give this German-style pils its crisp, clean character. Warning: this beer's subtle grain sweetness, spicy hop aroma and refreshingly dry, hop-forward finish may elicit a spontaneous Prost!

Bavarian Hefeweizen (13 IBU/5% ABV)

We honor tradition by brewing this beer using decoction mashing techniques and fermenting with a German yeast strain that imparts prominent banana and clove notes. The wheat gives this beer a crisp, slightly tart, refreshing finish.

Citra IPA (50 IBU/5.9% ABV)

We like to call this one Sunshine In a Glass ... or Sunshine In Your Belly because it won't stay in that glass long. Our Citra® IPA is designed to be light and bright in both color and body. Your first sniff will elicit images of tropical fruit and citrus thanks to a healthy dose of Citra® hops.

Rotating Tap

Special Selections throughout the weekend.

Strong Arm Brewing, Renton

Bravo Charlie Papa - Whiskey Barrel aged Coconut Porter (5.6% ABV)

We take our Porter and steep it with copious amounts of raw organic shaved coconut in the bright tank for 10 days and then whiskey barrel age it for 6 months. Big roast and chocolate, sweet coconut and rich oak and whiskey flavors. A deep and complex beer.

Naked Bootleg - Ginger Apricot Summer Wheat (5.2% ABV)

An American style wheat with apricot puree and fresh pureed ginger added. Light, sweet and easy drinking with just a slight bite. Great summer beer!

Leadfoot - IPA (6.8% ABV)

A true West Coast style IPA. Bright and crisp with plenty of up front hop bitterness. We use a process called hop-bursting and add a fiscally unsound amount of hops in the whirlpool. It gives it an amazing aroma and makes the bite balanced and easy to drink.

Tenderfoot - Hibiscus IPA (6.8% ABV)

We use dried hibiscus in the boil and bright tank. With an exceptional citrus forward hop presence and unique color this beer is always a crowd pleaser. Made especially for the WA Brewers Festival.

Cincinnatus - Strong Ale (8.4% ABV)

One of our most popular beers for a reason. Huge malt forward beer with caramel and chocolate flavors rounding it out. Multiple WA Beer Awards medal winner!

Cherry Pear Sour (4.0% ABV)

Berliner Weisse style sour with cherry and pear puree added during fermentation. Perfect amount of tart and sweet.

(FRI) Denunciation - Triple IPA (11.9% ABV)

And I will pour out upon you my denunciation. With the fire of my fury I shall blow upon you, and I will give you into the hand of men who are unreasoning, the craftsmen of ruination.

Sumerian Brewing, Woodinville

Lucidity Pilsner (35 IBU/4.5% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Classic Bohemian Czech style Pilsner. Rich, complex maltiness using only German malts combined with a pronounced yet soft and rounded bitterness.

Narcissism IPA (66 IBU/6.6% ABV)

Our hop driven West Coast style IPA, uses 7 hops that create dense, dank, piney aromatics. Hints of pineapple and citrus peel.

Eruption Double IPA (95 IBU/8.3% ABV)

A hop loaded Double IPA has a base of Cascade & Centennial then dry hopped twice with Citra & Mosaic. It erupts with fresh aromatics.

Ten Pin Brewing, Moses Lake

Head Pin IPA (62 IBU/7.1% ABV)

Pleasantly bitter IPA that showcases Mango, Citrus, and Pine flavors from the Mosaic, Citra, and Centennial hops.

Suicide King Imperial IPA (111 IBU/9.3% ABV)

A celebration of HOPS!!! Packed with citrus, tropical fruit, resinous and spicy flavors deriving from the 8 different hop additions.

Ten Pin Gose (5 IBU/10% ABV)

1000 year old German Wheat beer style brewed with Pink Himalayan Salt and Coriander.

Groove Pineapple Wheat (25 IBU/5.8% ABV)

Easy drinking American Wheat ale brewed with Mosaic hops to brighten the the tropical fruit flavors and aromas of the fresh pineapple that is added.

(FRI) Alpha Brett IPA (70 IBU/6.9% ABV)

An IPA featuring Australian Galaxy hops brewed with wild Brettanomyces yeast. The unique yeast makes this an IPA like no other as it contributes rustic, earthy character. These flavors nicely complement the fruity aromas of apple, pear, and ripe pineapple contributed by the Australian hops.

Three Magnets Brewing, Olympia

Eastside Club Pale Ale

Experimental IPA Eldorado and Chinook

3Mag/Matchless collaboration Press Release Pale Ale

Gimme American Black Ale

stOUT and Proud American Stout

Dry Hopped Sour Wheat (No Kettle Sour)

2015 Port Barrel Aged Sour Stout

Graft With Whitewood Cider

Sun IPA

Top Rung Brewing, Lacey

Raspberry Wheat infused with Lemon (25 IBU/4.6% ABV)

The taste and smell of Raspberries brings us to the longer days of summer and sun in the NW, a seasonal that has a clear, golden straw color with some nice balanced sweetness and a wonderful raspberry nose and taste that is subtle and not overtaking,

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

but enjoyable and crisp. We put a twist on this beer by infusing it with Lemons to provide a bit of citrus and tartness in the finish.

Digging Line IPA (65 IBU/6.5% ABV)

Summer in a glass! This Summer eccentric IPA that includes Pilsner Malt, Idaho 7 hops, and Willamette hops. Awesome tropical, grapefruit, and apricot aromas with a mild bitterness.

Three-Sixty Red (34 IBU/5.8% ABV)

There's a double meaning behind the name. (360) is our area code and 360° also has a Firefighter meaning: A complete 360-degree assessment must be complete in order to size up an incident. 360° Red uses Red X, 2-Row, Oats and Chocolate Malt, Cascade and Nugget hops. Three-Sixty° Red has a nice bitterness that compliments the awesome red color.

Pyrolysis Imperial Stout (57 IBU/10.2% ABV)

Dark and silky, we produced this malty imperial stout made with Black Prinz, Pale Chocolate, ESB Malt, and Sterling and Willamette hops. The big brother to our My Dog Scout Stout with notes of chocolate and roast that will warm you up inside.

(SAT) Red Wine Barrel Aged Pyrolysis Imperial Stout (57 IBU/11% ABV)

Aged in Red Wine barrels for 5 months. The tannins from the red wine combine with the roasty goodness of Pyrolysis for an exquisite flavor. Made with Black Prinz, Pale Chocolate, ESB Malt, and Sterling and Willamette hops. The big brother to our My Dog Scout Stout with notes of chocolate and roast that will warm you up inside.

(FRI) Bourbon Barrel Aged Pyrolysis Imperial Stout (57 IBU/11.2% ABV)

Aged in Bourbon Barrels for 6 months. The warmth and flavor of bourbon melds with the roasty goodness of Pyrolysis. Made with Black Prinz, Pale Chocolate, ESB Malt, and Sterling and Willamette hops. The big brother to our My Dog Scout Stout with notes of chocolate and roast that will warm you up inside.

Triceratops Brewing, Olympia

Imperial Hawthorne coffee milk stout/ sweet stout (61 IBU/10% ABV)

Imperial coffee milk stout brewed with Olympia's Hawthorne coffee roasters cold brewed toddy.

Rhythm and Rye IPA/ Rye IPA (72 IBU/ 9% ABV)

Rye IPA brewed with El Dorado hops

Sammy IPA / American IPA (83 IBU/7.5 ABV)

A nice American IPA with a Pilsner malt base and Lemon drop hops to give it a lemon poppyseed muffin tone.

Craftsman copper ale (42 IBU/5.5%ABV)

Our Copper ale that is named after the local copper smith in Olympia.

Molly IPA is an American IPA brewed with Pekko hops to give it a nice cantaloupe character.

Triplehorn Brewing, Woodinville

(FRI&SAT) 3 Rotating Casks

Rotating Specialty and Cellared Gems. Limited Supply. On Until Gone.

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

(FRI&SAT) Enabler Session IPA (4.9% ABV)

WA Beer Awards 2014 Gold

(FRI&SAT) Landwink IPA (6.6% ABV)

Dry Hopped On Whole Leaf Simcoe

(FRI) Bloodgeon Blood Orange Wheat (4.8% ABV)

W/Real Blood Orange

(FRI) Pepperbelly Spicy Blonde (6.9% ABV)

Habanero, Anaheim, Jalepeno

(FRI) Bygg Vin 2015 Barrel Aged Barley Wine On Pineapple (13.5% ABV)

(FRI) Mystic Barrel Aged Belgian Strong Dark (10.5% ABV)

Plum Notes, And Caramel

(FRI) Choko Thunder; Barrel Aged Imperial Sweet Stout (10% ABV)

Whisky Chocolate

(SAT) Stupid Monk - E Belgian Tripel (9% ABV)

2015 WA Beer Awards Gold

(SAT) Bygg Vin; Barrel Aged Barley Wine; (13.5% ABV)

(SAT) Mystic; Belgian Strong Dark; (10% ABV)

Caramel And Spice Very Aromatic

(SAT) Shakti Strawberry Saison (6% ABV)

Light And Mild Spice, Blended w/ Strawberries

(SAT) Outstanding Oatmeal Porter (6.3% ABV)

Cocoa And Coffee Hints 6.3%

(SUN) Mellow Out Dad; Lavender Infused Farmhouse Saison (5% ABV)

(SUN) Landwink IPA; Dry Hopped On Whole Leaf Simcoe (6.6% ABV)

(SUN) Intervention; Imperial IPA (9% ABV)

Balanced Double IPA, Dry Hopped

(SUN) Samson Triple India Pale (10% ABV)

All Pilsner Malts With Ales For Als Hop Blend 10%

(SUN) Bloodgeon Blood Orange Wheat (4.8% ABV)

American Wheat W/Real Blood Orange 4.8%

(SUN) Nitro-N3m3si5 Imperial Milk Stout (10% ABV)

Mocha Goodness With A Kick

(SUN) Surprise Mystery Cask Of Tart Goodness

Twelve Bar Brews, Woodinville

Wicked Riff IPA (80 IBU/6.9% ABV)

Our flagship beer, Wicked Riff is a balanced old-school IPA with complex flavors of toasted malt, grapefruit and orange citrus aromas, with a floral and slightly spicy finish.

C-Sharp Pentatonic (28 IBU/4.5% ABV)

This is one of our summer seasonals, a multi-grain pale ale lightly dry-hopped and infused with lemongrass and ginger root.

Raspberry Blood-Orange Stout (18 IBU/5.8% ABV)

An infused variation of our Modulation stout, adding raspberry and blood-orange

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

flavors to the stout's dark chocolate maltiness.

Bourbon Oaked Supertonic India Black (70 IBU/6.9% ABV)

A perennial festival favorite, this is our Supertonic IBA aged on Woodinville Whiskey soaked American oak spirals.

Cut Time ISA (38 IBU/4.5% ABV)

West Coast hoppiness in a light 4.5% alcohol package. This isn't just a watered down IPA, it's a pleasant session IPA with just enough body to make it refreshing and satisfying.

Burning Down the House IIRA (100 IBU/8.5% ABV)

An Imperial India Red ale with tons of malt, tons of hops, and tons of flavor! This limited release has a bright hop nose with a complex malty sweetness.

Rotating Randall

Surprise beers Randalled through surprise ingredients!

Twelve String Brewing, Spokane Valley

Mango Mambo Mango infused Hefewiezen (17 IBU/4.5% ABV)

Crisp and refreshing. 4.5% ABV 17 IBU'S

Valley Red Red Ale (40 IBU/5.1% ABV)

Gold medal winning Red Ale made with Mosaic and Ahtanum Hops.

Batch 201 IPA (79 IBU/6.8% ABV)

Simcoe, Citra, and Amarillo hops dominate. Huge flavors and aromas. What else do you need to know?

Electric Slide Imperial IPA (120 IBU/8.3% ABV)

Very smooth and well balanced using a full symphony of hops. Very easy drinking for a big beer.

Drop D Stout (49 IBU/6.2% ABV)

Thick and creamy American style stout loaded with Roasted chocolate and coffee flavors. Bring a spoon!

Rum Barrel aged Imperial Coconut Porter (49 IBU/8.3% ABV)

The name says it all. You'll be ready for the beach after this one.

Cognac Barrel Aged Grapefruit Sour (5.1% ABV)

Aged in French cognac barrels for a year. A mild sour with great flavors of grapefruit. Limited quantity.

Rotating Barrel Aged Tap:

Woodinville Whiskey barrel aged Barley Wine (11.0% ABV).

Woodford Reserve Barrel Aged Imperial Red IPA (8.0% ABV)

2013 vintage Electric Slide Imperial IPA aged in Dry Fly Whiskey barrels (8.3% ABV)

Two Beers Brewing, Seattle

Day Hike Summer Session Ale (41 IBU/4.1%)

Kicking things off with an effervescent aroma of lemon zest, this summer session ale is light and crisp, perfect for a summer day.

Craft Mexican Lager (35 IBU/4.8% ABV)

4.8% Craft Mexican lager

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

Wonderland Trail IPA 84 (IBU/7.1% ABV)

Featuring a seamless blend of Washington-grown Amarillo, Citra, Mosaic and Cascade hops, a slightly sweet aroma of tangerine.

Rotating Beer Tap

Vessell Brewing, Woodinville

Perfect Storm IPA (70.1 IBU/6.8% ABV)

Crisp, extra high hop and bitterness perfectly balanced with a hint of fruit and mild malt.

Drenched Wench Golden Ale (20.3 IBU/4.5% ABV)

American blonde style ale with a golden hue, delicate hop aroma and slightly sweet on the palette. A sure favorite among pirate wenches! 4.5% ABV

Walking Man Brewing, Stevenson

Big Phat Walking Man IPA (64 IBU/7.2% ABV)

A double dry hopped version of our award winning NW style IPA.

Ramblin' Raspberry Wheat (4.9% ABV)

Our American Wheat is enhanced with a hint of raspberry to create a bright, golden ale.

Wander Brewing, Bellingham

Raspberry Millie American Sour (4.4% ABV)

2016 Barrel-Aged Emissary Imperial Stout (10.1% ABV)

Cranberry Fruit Puncleon (8.2% ABV)

Doglost Pilsner (5.0% ABV)

Wild Warehouse (6.8% ABV) (SAT ONLY)

Wanderale Belgian Blond (6.0% ABV)

Wet Coast Brewing, Gig Harbor

Mosaic Single-Hop IPA (72 IBU/6.4% ABV)

Wet Coast Cream Ale (28 IBU 5.0% ABV)

East Meets Wet ESB (38 IBU, 5.0% ABV)

El Capitan Coffee Brown (22 IBU/6.2% ABV)

Whitewall Brewing, Marysville

Smokey Point Pale Ale (5.4% ABV)

Our flagship pale ale. This is version 3.0. We are always trying to better our recipes, this one may be the one. Skagit Valley Malt, a little Crystal40 to put in some color, and the hops of Northern Brewer, Centennial and El Dorado. Hints of tangerine in the finish.

Wit's End Belgian Wit (5.4% ABV)

Our Wit's End makes it's return after almost two years without. We use lots of coriander and fresh orange zest (zested the morning we brew the beer). Very refreshing for our, now common, hot summer days.

Impromptu Session IPA (4.8% ABV)

11th ANNUAL WASHINGTON BREWERS FESTIVAL BEER DESCRIPTIONS

June 17-19-King County's Marymoor Park-Redmond, WA

Updated: 6/1/16-Subject to Change-Some Beers Are Limited-Ask your server

A great tasting IPA with less ABV, perfect for those impromptu beer drinking sessions. Skagit valley malt is the base grains for this beer, hops include Columbus, Magnum, Amarillo, and Centennial.

L.O.B. Export Style Stout (7.0%)

Lots of Barley, 8 different kinds of barley are in this black beer. Roasted Coffee, and chocolate are the major aromas and flavors in this beer.

Wingman Brewers, Tacoma

Lime Gose (4% ABV)

Coconut P-51 Porter (8% ABV)

Special Rotating Handle

Yakima Craft Brewing, Yakima

1982 Amber Ale (5.53%/30 IBU)

1982 is our homage to the brewing history of Yakima. A mid-hopped amber ale that is clean, sessionable and easy to enjoy. ABV: 5.53% Est. IBU: 30

Heather Scotthish Ale with Heather & Honey (24.7 IBU/4.74% ABV/)

Heather is a Scottish-inspired heather ale brewed with heather tips and honey. Light in taste and gentle in nature. ABV: 4.74% Est. IBU: 24.7

Brewer's Choice-TBA