

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Airways Brewing-Kent

(FRI) Matchless Brewing Collab. French Pilsner (5.3% ABV)

Jumbo Juice IPA (6.0% ABV)

Pre Flight Pilsner (4.6% ABV)

Flugbraü Grapefruit Radler (2.3% ABV)

(SAT & SUN) PSA Summer Ale with Vanilla Bean (5.0% ABV)

Anacortes Brewery-Anacortes

(Fri) Cask IPA (6% ABV 80 IBU)

Our classic northwest style IPA has a building hop character balanced with a sturdy backbone to support it. Columbus, Cascade & Simcoe are dry-hopped in the fermenter producing a moderate citrus and stone fruit aroma that yields to a bold, prolonged hop flavor and bitterness.

Yippie Rye PA (5.3% ABV 68 IBU)

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

Cream Bee (4.8% ABV 21 IBU)

Brewed with local honey, this smooth cream ale is lagered for crispness and features subtle hop aroma and balanced bitterness from Mt. Hood hops.

Old Sebastes Barley Wine (9.9% ABV 65 IBU)

Our strongest ale ages well with dramatic flavor evolution. Copious amounts of 3 different barleys provide significant malt character while Columbus & Cascade hops gently balance this unique beer.

Towanda (6% ABV 38 IBU)

This "Big Boots Brew" pre-prohibition lager was created by a group of lady brewers led by Anacortes brewer Shannon Vincent to celebrate International Women's Day.

Ashtown Brewing-Longview

Zōjō Espresso Stout (5.9% ABV)

English style stout brewed with cold-steeped Zōjō Coffee Company's (a local craft roaster) "Ashtown Blend".

Plunge Cut NW Pale Ale (6% ABV)

Simcoe forward N.W. style pale ale.

Bridge Wrecked IIPA (8.5% ABV)

NW Imperial IPA with chinook, cascade, centennial and Columbus hops.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Aslan Brewing-Bellingham

Batch 15 IPA (6.7% ABV)

Simcoe Slice IPA (6.2% ABV)

Summer Saison (6.0% ABV)

FIFA-French India Farmhouse Ale (6.0% ABV)

Disco Lemonade Berliner Weisse (4.5% ABV)

Space Eagle Foeder Aged Brettanomyces IPA (5.8% ABV)

At Large Brewing-Everett

I'd Tap That Blonde Ale (4.8% 21 IBU)

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

Hitting on All 6 IPA (6.5% 68 IBU)

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 and Mosaic dry hopped.

In Charge Double IPA (9.3% 65 IBU)

So you think you're in charge, not if this IIPA has its way with you. This one is dry hopped in two stages with several of your favorite C hops. At a sneaky 9+% with intense hop aroma and pleasant malt backbone, it will make you question who's the boss.

Rotating Tap-Varies

Come check out our booth and see what's on tap

(FRI) M.O.A.B. (Mother Of All Beers) Triple IPA (10.1% ABV 100 IBU)

The Mother Of All Beers is a collision of hops & malt. The winner being hops! With a touch of alcohol warmth and a delivery of over the hop aroma and flavor! Take Cover!!

Backwoods Brewing-Carson

Scaler Single Hop IPA (6.3% ABV 50 IBU)

Made exclusively with Vic's Secret Hops from Australia, this IPA provides bright notes of pine and pineapple, and a light, refreshing finish.

Blueberry Wheat (5.2% ABV 20 IBU)

We balanced out the blueberry, providing a pleasant aroma, but not an overpowering taste. Light and crisp, and oh so good!

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Mosaic Pale / Single Hop Pale Ale (4.7% ABV 50 IBU)

Made with all Mosaic hops, this beer has a delightful floral aroma, and tropical notes of tangerine, papaya and pineapple. Super crushable!

Bad Jimmy's Brewing-Seattle

IPA (8% ABV 80 IBU)

A big IPA with mosaic hops. Notes of tropical fruit with a light citrus finish

Blood Orange Honey Wheat (6.7% ABV 21 IBU)

An American Wheat style made with blood oranges from the US and Australia.

Cocoa Vanilla Porter - American Porter (6.5% ABV 17 IBU)

A dark porter made with chocolate and vanilla. Not overly sweet with a dry finish

Bainbridge Brewing-Bainbridge Island

Kommuter Kolsch (5% ABV)

Our classic light German-style Kolsch.

Windfall Grapefruit IPA (6% ABV)

Our bestselling pink grapefruit India Pale Ale

IPK-India Pale Kolsch (4.7% ABV)

Our Summer session hybrid: an India Pale Kolsch.

The Rotating Tap of Wonder

Rotating kegs of rarities and weirdness all weekend long!

Bale Breaker Brewing-Yakima

Lazy L India Pale Lager (6.0% ABV 55 IBU)

Boasting a huge hop aroma and a crisp clean finish, Lazy L IPL combines the best of two styles. While hopped like an IPA, it is bottom-fermented and cold-conditioned for 6 weeks. After conditioning, Lazy L is dry-hopped with loads of Mosaic™, Ekuanot™, & Loral™. Enjoy this hybrid style!

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

Named for the maze of irrigation ditches that flow throughout the Yakima Valley's rich farmland, Raging Ditch Dry-Hopped Blonde will quench a drinker's thirst on a hot summer afternoon. While on the lighter side, Bale Breaker's newest seasonal beer is dry-hopped with two exciting new hop varieties. Ekuanot™ imparts the bright citrus hop notes, while the still-experimental hop variety, HBC344, provides a touch of tropical fruit character.

Dormancy Breakfast Stout (6.8% ABV 50 IBU)

Who says Bale Breaker only does hoppy? This year's batch of Dormancy Breakfast Stout incorporates even more oats with the malt, plus an intense coffee presence,

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

thanks to over 1 lb/barrel of Coast Rican beans roasted by Yakima's Lincoln Avenue Coffee Co. As winter settles in to the Pacific Northwest and the hop fields surrounding our brewery lay dormant, this beer was crafted to remind us that good things can still happen in the off-season for hops.

Nouvelle Abbaye Belgian Tripel IPA (8.9% ABV 35 IBU)

A new take on a traditional Belgian style. Hoppy aroma without the bitter finish. Dry-hopped with Citra.

Kiln Series #005 – IPA

Surprise! Stop by to see what this small-batch IPA, brewed on our new pilot system is all about!

Kiln Series #006 – IIPA

Surprise! Stop by to see what this small-batch Imperial IPA, brewed on our new pilot system is all about!

Beardslee Public House-Bothell

Old Growth Barleywine (9.4% ABV 82 IBU)

The 2017 version of our old growth has a long and luscious bitter toffee finish. As an American style Barleywine it celebrates the hop and malt marriage. Aged 110 days in stainless prior to release.

B. O. B. (Blood Orange Blonde) (5.2% ABV 35 IBU)

An easy drinking ale infused with blood orange, perfect to quench your thirst & wake up your taste buds. This ale is perfect for people who enjoy lagers. It is low in malty flavor and low in hops/bitterness.

Sidewinder Stout (6.9% ABV 65 IBU)

Dark and rich with bold roastiness, notes of roasted coffee and a hint of dark chocolate. Stouts were traditionally the generic term for the strongest or stoutest porters. "sidewinder" is a limb or sapling that is bent under a tree that has been felled.

Jerry IPA (7.3% ABV 80 IBU)

Jerry features predominately Columbus, Simcoe, Amarillo and Citra hops. It is further dry hopped with a lot of Amarillo hops to make this bright crisp India Pale Ale burst with tropical & citrus notes.

(SAT 2PM) Special Release: Elijah Craig Bourbon Barrel Aged Sidewinder Stout

Big Time Brewery & Alehouse-Seattle

IPA

Xtra Pale Ale

Saison

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Kolsch

Black Raven Brewing-Redmond

Kitty Kat Blues (6.0% ABV)

Infused Pale Ale with blueberries, vanilla bean and catnip.

2017 Pro-Am – Strong Ale (8.0% ABV)

Brewed with local homebrewer Denise Klein.

5 x 6 American Wild Sour, limited release. (7.4% ABV)

Ginger Rye (9.0% ABV)

Rye barrel aged strong ale with ginger.

Beaktweaker Infused IPA (6.5% ABV)

Infused with black lemon, orange and lemon peel.

Hochzeit Pilsner Classic Euro inspired summer lager. (5.5% ABV)

Dirty Bird Squawker IPA (7.2% ABV)

Unfiltered and bold

BSP (Brewer's Special Project) – Surprise beer brewed for this event.

(FRI) Beaksqueaker IPA 6.8% ABV

Squawker IPA hooked up with Beaktweaker IPA and had a baby.

Blewett Brewing-Leavenworth

Crikside Citra IPA (6.5 ABV 80 IBU)

Pronounced citrus flavor and dominant grapefruit aroma.

Hops: Citra, Mosaic

Goldmine IPA (6.0% ABV 70 IBU)

Lemon citrus notes, hint of grapefruit, mellow hop finish.

Hops: Azacca, Belma, Lemondrop

Old Gus Amber Ale (5.5% ABV 38 IBU)

Dark amber color, well balanced, approachable.

Hops: Cascade, Warrior

American Pale Ale (6% ABV 55 IBU)

Notes of citrus, melon and passion fruit. Mellow hop presence.

Hops: Simcoe, Northern Brewer

Tangerine Pale Ale (5.5% ABV 55 IBU)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Seasonal brew loaded with tangerine. Hop flavor still very present. Creamsicle finish.
Hops: Simcoe, Northern Brewer

Belgian Wheat (5.2% ABV 18 IBU)

Pale in color, cloudy in appearance. Spiced coriander and zesty orange peel. Hops: Jarrylo

Bluebird Brewery-Seattle

Cafe Vita Coffee Porter (6% ABV)

Seville Orange Pale ale (5.2% ABV)

Boundary Bay Brewery-Bellingham

Citraweiße (4.5% ABV 8 IBU)

Citraweiße is a kettle-soured Berliner-style weiss brewed with 100% local Skagit Valley MALT. A hefty dry-hop of Citra® gives this refreshing sessionable seasonal a powerful citrusy punch.

Cedar Dust IPA (6.5% ABV 66 IBU)

Inspiration for Cedar Dust IPA hails from Bellingham's iconic mountain bike trail on Galbraith Mountain. Brewed with four varieties of Washington-grown hops to encapsulate the spirit of the adventurous PNW.

Galbraith Mountain Pale: (5.1% ABV 45 IBU)

This clean, hoppy pale ale is dialed in to keep you pinned while you shred! Beautiful golden pale ale with dense, persistent head and tropical/citrus aromas complement the dry, residual bitterness.

Pilsner (5% ABV 40 IBU)

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

18-Cairn Brewing-Kenmore

Seaplane IPA (6% ABV 65 IBU)

German Pilsner (5% ABV 30 IBU)

"Dont call me Irish" Scotch ale (6.5% ABV 22 IBU)

(FRI) Big Bad Bunny (7.5% ABV 50 IBU) *Bourbon Barrel Aged

(SAT) Thors hammer: chocolate oatmeal milk stout (7.5% ABV 40 IBU)

(SUN) Sunshine Saison (25 IBU/6.5% ABV)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Cash Brewing-Port Orchard

Interception IPA (7% ABV 85 IBU)

Tropical Fruit hopness enjoyable malt flavor

Corner Kick Kolsch Ale (5% ABV)

Light malt breadly flavor

Top Spin Double IPA (9% ABV)

Mosaics Mosaics and some Amarillo

(FRI) Spring Fling Tangerine IPA 6.5% ABV

Chainline Brewing-Kirkland

Flowtron Strawberry Smoothie IPA (7.0% ABV)

Polaris Pilsner (5.1% ABV)

Chuckanut Brewery-Bellingham

Chuckanut Mexican Style Lager (4.3% ABV 17 IBU)

Chuckanut Mexican Style Lager is the color of sunshine with a slightly breadly malt flavor and thirst quenching finish. Made with NW grown and malted Alba barley straight from Skagit Valley we hope this low alcohol Mexican type lager brings vision of sunshine & warmth!!

Chuckanut Vienna Lager (5.5% ABV 20 IBU)

Our Vienna Lager is a copper colored, medium bodied brew with a toasty, malty character balanced with a subtle hop presence. Chuckanut Vienna Lager is brewed with half Vienna malts creating a delicate aroma and a clean, crisp finish. Sure to please your palate, this highly recognized lager will have you reaching over and over again for another!

Circle 7 Brew Works-Monroe

Lucky 7 The Irish Red / Irish Red Ale (4.8 ABV 26 IBU)

A malty Irish Red style balanced with spicy hops

Clockwise IPA / American IPA (6% ABV 72 IBU)

An American IPA using Chinook and Citra hops

Amber Waves of Beer / American Amber Ale (5.25 ABV 36 IBU)

A well balanced and easy drinking Amber

(FRI) Bourbon Vanilla Porter (7.2 ABV 40 IBU)

A huge amazing Vanilla Porter using Woodford Reserve and Madagascar Vanilla Beans

Counterbalance Brewing-Seattle

(FRI) Big Bad Wolf Strong Ale w/Cascara (10.3% ABV 68 IBU)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Our 2nd Anniversary ale, a rich, dark, jacked up version of Bad Wolf Dark Ale brewed with cascara (dried coffee cherries).

Kushetka Russian Imperial Stout (8.9% ABV 65 IBU)

It's been said that writing about music is like dancing about architecture. This beer is music.

Counterbalance IPA (6.1% ABV 72 IBU)

Grapefruit, passionfruit, slightly dank hop character, medium malt body, spruce on the finish.

Raconteur Rye Pale Ale (5.8% ABV 38 IBU)

Rich amber colored pale ale with spicy rye, juicy northwest hops, and a touch of wheat.

Pilsner (5.2% ABV 37 IBU)

Light, crisp, refreshing bohemian pilsner with a mellow hop character.

Crucible Brewing-Everett

Wootz IPA (6.9% ABV)

Flintlock New England IPA (6.6% ABV)

GOTO Helles (4.6% ABV)

Blood Orange Smith and Weizen (5.0% ABV)

Pineapple IPA (6.0% ABV)

Vanilla Milk Porter (6.0% ABV)

Pink drink raspberry sour (4.5% ABV)

(Unnamed) Belgian wit (4.9% ABV)

Decibel Brewing-Bothell

Pocketful of Gold IPA (6.3% ABV 65 IBU)

Armed Love Spiced Wheat (5.9% ABV 19 IBU)

Mean Gene Barrel-Aged Amber Ale (6.67% ABV 55 IBU)

(SAT & SUN) Outshined Kolsch (4.5% ABV 23 IBU)

(SAT & SUN) Brewer's choice special tapping at 4pm both Saturday and Sunday

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Der Blokken Brewery-Bremerton

Honey Lager (6% ABV 25 IBU)

It is light golden in color, with the finest of pilsner malts. There is honey and crystal hops, making it a delightful summer beer.

Castover Belgian Style Ale (7.4% ABV 55 IBU)

Golden in hazy, Sweet honey nose. Hints of green apple. Delicate malt flavor, balanced by light hop bitterness. Complete with a floral finish.

Castover Belgian Style Ale (With Fruit) (7.4% ABV 55 IBU)

Will be a perfect twist off of the original Castover....we just haven't decided the fruit!!!

Russian Overcoat Imperial Stout (8.5% ABV 68 IBU)

Dark as night, Rich and intense. Robust flavor of espresso coffee, and dark chocolate bitterness.

BlueBerry Pale Ale (5.5% ABV 40 IBU)

American Style Pale Ale, copper colored, with a purple ting and a caramel malty mouthful. American hops to help balance the sweetness, and the best organic blueberries to help resemble a refreshing summer!

Rager Red, Irish Red Ale (5.25% ABV 28 IBU)

Bronze with reddish ting, good mouthful with sweet caramel notes.

Des Voigne Brewing-Woodinville

Adapter IPA (6.5% ABV 74 IBU)

Brewed with Chinook hops then dry hopped with Citra. Aromas and flavors of grapefruit and pine, nicely balanced and not over-hopped.

Tyrion Imperial Stout (10.1% ABV 94 IBU)

Brewed with Chinook hops. Rich and creamy, smooth and balanced, loaded with dark chocolate and coffee flavors.

Six String Pale Ale (6.4% ABV 43 IBU)

Beer 3 Brief Description (Please include ABV):

Brewed with Magnum, Perle and Cascade hops, then dry hopped with Mosaic. Spicy and floral with subtle notes of citrus.

Der Kommissar Kölsch (4.2% ABV 17 IBU)

Brewed with Tettnanger hops. Light and refreshing German-style ale with mild hop bitterness. Dry and highly sessionable.

Diamond Knot Craft Brewing-Mukilteo

Nitro Brown (6% ABV 27 IBU)

A nutty American-style Brown Ale with silky smooth body and a hint of sweet caramel.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Azacca IPA (6.5% ABV 45 IBU)

Aromatic and light-bodied with notes of papaya and mango settling in slowly, leaving a delicate, dry finish.

Binnacle Summer Ale (5.5% ABV 20 IBU)

Pours golden yellow with a spicy and fruity aroma. Big honey notes with subtle flavors of banana and cloves. Crisp finish with a slightly dry sweetness.

Dick's Brewing-Centralia

(FRI) WeeWee Heavy Scotch Ale (11% ABV 15 IBU)

Our Wee Wee Heavy Scotch ale is overwhelmingly malty, with a rich and dominant sweet malt flavor and aroma. A fantastic caramel character gives way to a gentle heat of alcohol leaving you with a fantastic sip every time.

Grapefruit IPA (6.2% ABV 80 IBU)

Dick's Grapefruit IPA is a rich, crisp, fruit forward, dry-hopped IPA. This is the perfect summer beer. Dick's Brewing uses a trio of hops to craft this well balanced beer; Columbus, Centennial and Cascade Hops. At the end of fermentation, a combination of zest, juice and natural Grapefruit flavoring are added to give this beer its' distinct nose and grapefruity citrusy finish.

Cream Stout (5.5% ABV 20 IBU)

Dick's Cream Stout is black and incredibly creamy with flavors of coffee and dark chocolate. A large portion of highly roasted black unmalted barley gives this beer its opaque black color and deep flavors. Additionally, a generous percentage of unmalted flaked barley gives this beer its unmatched creaminess. We add just enough hops for complexity.

(Sat & Sun) Best Bitter (5.5% ABV 45 IBU)

Dick's Best Bitter is a beer you will love, a beer that you will not want to tell your friends about, obviously because you will want it all for yourself. We at Dick's take pride in brewing a beer that will make hop heads stop for a second and realize, "hey maybe the hops don't have to eat my face off, but they can be subtle and mellow". Bittered heavily with Magnum hops, and finished even heavier with Mt. Hood, we find that this beer is hop forward, but still has enough malt to balance the finish.

Dirty Bucket Brewing-Woodinville

Not Yo Honey Honey Cream Ale (5% ABV)

Pink Boots Society Women In Beer Brew

No-Mo Nano Triple IPA (10% ABV 82 IBU)

Our 5-year Anniversary IPA celebrating our expansion for 2017.

Peach Beerllini (6.5% ABV)

American Kettle Sour on Peach Puree. Our first launch of our Dirty Lil Pucker Collection

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

BlackBerry Sour (5.5% ABV)

American Kettle Sour on Northwest Black Berries. Ya can't kill'em so brew with them.

Dog Days Brewery-Port Orchard

Ruff Day NEIPA (5.7% ABV)

This refreshing NEIPA is sure to make your tail wag.

Hatch-22 : Green Chili Blonde (5.5% ABV)

Hatch-22 Green Chili Blonde: We put Hatch green chilies in our Blonde ale to give you some Southwestern spice in your life

Chip Shot Pale Ale (5.0% ABV)

An Arnold Palmer inspired pale ale, the ideal beer for hitting the links.

Buzzed Benji Stout Cold Brew Coffee Stout (5.0% ABV)

Our smooth stout and in-house cold brewed coffee pair up to make the perfect pick me up. Put some pep in your step.

Doomsday Brewing –Washougal

Agent Orange IPA (6% ABV 60 IBU)

Blackout Chocolate Stout (6% ABV 20 IBU)

Killbox Key Lime Kolsch (5% ABV 20 IBU)

Dystopian State Brewing-Tacoma

Helmet Breaker American Double IPA. (8.2% ABV 72 IBU)

The flagship beer of Dystopian State. It is an American India Pale Ale featuring Munich and Crystal malts, hopped with a variety of citrus, floral hop

Gold Sigil Honey Wheat Ale (IBU 25, ABV 8)

The Gold Sigil is an Imperial honey wheat beer made with coriander honey from Northern California, hopped with aroma of citrus.

Eschaton Russian Imperial Stout (11.1% ABV 66.6 IBU)

Greek translation: "End of The World". Brewed with 11 different malt varieties, aged for 5 days on cacao nibs to enhance the chocolate flavor. This is a big and complex beer, and like a good Russian bear friend, gets more interesting as it warms up.

Elliott Bay Brewing-Burien/Seattle

Elliott Bay Pilsner

Berliner Weisse w/ several flavored syrups

Rotating Barrel-aged Offerings (check booth for details)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Mink the Mischief Maker IPA (5.5% ABV 30 IBU)

A Belgian pale with a bunch of northwest hops(including dry hopping) to compliment the fruity notes in the Ardennes yeast strain. Finished and dry hopped with amarillo and citra.

Elysian Brewing-Seattle

Said in Zest Grapefruit Saison (5.9% ABV)

Five pounds of freshly grated grapefruit zest, top secret saison yeast, and Chinook Cascade, and experimental 5256 hops all combine for an aroma of citrus and pine with banana, clove, and bubble gum flavor.

Wil Wheatwine (9.2 % ABV)

Wil is made up of mostly Malted White Wheat, then filled in with Pale, Munich and Special B malts. He's bittered with Magnum and has a whirlpool addition of Slovenian Celeia hops.

Wide Eye Coffee Barleywine (10.8% ABV)

Fun fact: Brewed on October 31st, this beer is a blend of two batches boiled collectively, and coincidentally, for 13 hours. Wide-eye is a non-traditional take on an otherwise traditional beer. It is bittered with Magnum and Chinook, and classically hopped with a large dose of Cascade and Centennial. Long boil times concentrate and intensify the flavor of the malt sugars, and award-winning Adame Garbota coffee from Olympia Coffee Roasters contributes wonderful floral background notes. A truly unique drinking experience.

Red Queen Apple Saison (6.1% ABV)

Brewed with pale and Munich malts and bittered with German Northern Brewer. Pink peppercorns and rose hips added to the kettle, with more pink peppercorns and 2 bushels each of Pink Lady and Braeburn apples added to the secondary fermenter.

Yuzu's Belgian-style Golden Ale (4.5% ABV)

Yuzu's is made with 100% pale malt, Turbinado sugar and Belgian Golden ale yeast. Bittered with Magnum and finished with Styrian Goldings hops. Organic dried lemon peel is added at the end of the boil, and yuzu juice is added both pre- and post-fermentation.

Cedrela Odorata Cedar-aged IPA (6.8% ABV)

Brewed with Premium 2-row, munich, and c-40 malts, Cedrela Odorata emerges from the dark cracks within the forest. He gives a bitter smirk laced with Chinook and Citra – a glint in his eye tells of a dry hopping. Ages on Spanish Cedar, he begins his reign.

Snailbones IPA (8.5% ABV)

Let loose your love darts and give bones to a beer full of grapefruit, peach, guava, and grape.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

The Dread Oak-Aged Imperial Stout (9.2% ABV)

As dark as your darkest fears, The Dread is a constant, lurking companion, encircling you with dark malts, a touch of rye, and the engulfing complexity of oak aging. The Dread is brewed with pale, C-77 Crystal, black and chocolate malts with roasted barley, flaked rye and sugar. Bittered with Magnum and finished entirely with Northwest Chinook hops and was aged on oak for two months. Be assured: your fears are very real. This beer is a monster.

Everybody's Brewing-White Salmon

Local Logger Lager (4.8% ABV/28 IBU)

Not too heavy, not too hoppy. Crisp and clean with a light golden color. Saaz hops help provide that true lager taste.

Sprinkles Hibiscus Sour (4.5% ABV, 1.2 IBU)

This tart and tangy beer is bright pink in color, and gets most of it's sour flavor from the giant bags of dried hibiscus flowers used in the brew. Sprinkles has a well-balanced acidity that accentuates flavors of honey, roses, and Riesling Grapes.

The Cryo-Cronic IPA (6.9% ABV, 80 IBU)

This IPA was brewed with Cryo Hops, the most innovative hop technology known to man! Through a cryogenic separation process, pure lupulin powder is extracted from any hop, leaving behind a "hop powder" that contains all the desired flavor. Enjoy the huge aroma and juicy flavor from the pounds of Mosaic powder in this experimental IPA.

Hoppy AF Double IPA (7.5% ABV 85 IBU)

This finely-tuned blend of Citra, Galaxy, and Chinnok hops is bursting with dank, juicy, hoppy aromas. Double dry-hopped for big flavors of citrus, stone fruit and melon. This beer is definitely Hoppy AF!

Farmstrong Brewing-Mount Vernon

La Raza Cerveza (4% ABV)

Our delicious, Washington Beer Award winning Mexican Lager poured through a lime filled randal. Come on by when your pallet needs a break from the monsters lurking here at the festival. We have just the thing to get you refreshed and back in the game. I'll bet you come back for more though!

NW Farmhouse Ale (5% ABV)

A snappy, rustic beer with flavors of local grains coming through and a faint pinch of honey-like sweetness. The Sorachi Ace hops lend a lemony, citrus flavor to our NW interpretation of this true old world classic. The beer finishes boldly with spicy yeast esters presenting Clove and black pepper.

Valley Gold Skagit Lager (5%ABV)

Clean, refreshing lager made with 100% locally grown and malted Skagit Valley grains. Grown here, brewed here, drank here. Valley Gold.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Special Tapping at 3pm Daily

Fish Brewing-Olympia

Organic Porter (5.5% ABV 40 IBU)

Sip & enjoy this medium-bodied beer with a satisfying dry finish and rich notes of chocolate. Smooth, dark, and bittersweet cocoa flavors linger on the palate from first pint to last. The result is a wonderfully smooth and creamy Organic Porter that salutes organic farmers and all the goodness they bring to our tables.

Hodgson's Bitter End IPA (6.5% ABV 65 IBU)

A medium-bodied, very hoppy India Pale Ale, Hodgson's Bitter End takes the classic approach to bitterness and adds a full bouquet of citrus aromas.

Full Blast Summer Ale (4.5% ABV 30 IBU)

A clean, refreshing summer ale with a large hop presence. This beer is light, aromatic, citrusy and resiny. Light golden color, made with mosaic and Amarillo hops.

Hatchery Creek IPL (6.5% ABV 60 IBU)

Hatchery Creek is a perfectly balanced brew with a medium body that goes down smooth. Combining the traditional German-style premium lager flavors and hopped with pungent Mosaic and Citra hops, the result is unusually tasty beer. Accompanied by a powerful aroma and a dark golden color, Hatchery Creek IPL is brightened with plenty of fruity Galaxy hops, but with the bitterness of most lagers.

Flying Bike Cooperative Brewery-Seattle

Big Red Ryeder Imperial Red Rye (9.5% ABV)

Belgian Refresher Belgiany Sourish Ale (6% ABV)

Daily Specials! Come by and see what's up!

Flying Lion Brewing-Seattle

Belgian Wit (5.4% ABV)

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

Rye Stout (6% ABV)

This is a classic American Stout, full of flavor and character, but with the spicy, crisp addition of Rye.

Belgian Strong (9% ABV)

The Strong's flavor is a complex blend of fruity esters provided by the yeast with additions of Coriander, Ginger, and Grains of Paradise.

Another IPA (6.8% ABV)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

This IPA is full of tropical aromas followed by a dry citrus flavor and balanced malt character. Leaves you wanting Another!

(FRI) White Wheat Mojito (8% ABV)

Yep, we made a crisp yet full-bodied American Wheat, then aged the beer on mint, limes, and a small amount of oak. Want a cocktail without the ice and fancy glasses? We've got you covered.

Foggy Noggin Brewing-Bothell

Bit O'Beaver English Bitter (3.4% ABV 34 IBU)

Christmas Duck Porter (5.6% ABV 36 IBU)

(FRI) Fn Rye IPA English IPA (8.1% ABV 58 IBU)

(SAT) Fn Spruce Tip IPA English IPA (7.4% ABV 90 IBU)

(SUN) Fn Centennial IPA English IPA (5.1% ABV 56 IBU)

Fortside Brewing-Vancouver

Bitch Session (5.2% ABV 69 IBU)

A little on the hoppy side, but very clean and sessionable. It's an India Session Ale. In other words, it's a Session IPA. Whatever you call it, it's damn good!

Orange Whip (5.5% ABV 60 IBU)

"Who wants an Orange Whip? Orange Whip? Orange Whip? Three Orange Whips!" No fruit was harmed in the making of this "Juicy" IPA. In fact, there is no "juice" in this IPA. Rather, it is a real IPA that benefits from heaps of El Dorado and Mosaic Hops which give it its succulent flavors and aromas of orange, tangerine and grapefruit. We think this IPA predicates juiciness! Uh, and if you don't know, now you know.

Couve A'licious (5.2% ABV 20 IBU)

This American Brown has a ton of malt flavors packed into a surprisingly quaffable body. Toasted biscuit, coffee, caramel and cocoa with a slightly spicy and refreshing hoppiness.

Fortside IPA (6.9% ABV & 73 IBU)

Our flagship IPA

Fremont Brewing-Seattle

Summer Pale Ale (5.2% ABV 45 IBU)

Summer Ale is tangerine flower in a glass—endless days distilled into the sweet nectar of barley and hops.

Head Full of Dynamite Hazy IPA (7.0% ABV 50 IBU)

Our latest and greatest Hazy IPA concoction has a medium body, is bursting with citrus and tropical notes, and is resinous and bitter but smoooooth on the finish.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Gose Sour Weisse with Coriander & Sea Salt (4.0% ABV 10 IBU)

Our take on the traditional German style—tart and refreshing with a hint of spice from the coriander and salt.

Interurban with Grapefruit & Rosemary India Pale Ale (6.2% ABV 80 IBU)

Our bitter, yet balanced Interurban IPA infused with a dash of grapefruit and rosemary to add an extra citrusy, herbal kick!

Lush India Pale Ale (7.0% ABV / 80 IBU)

Lush is brewed with a hand-selected blend of malts and lush, tropical hops reminiscent of lime, mango, and guava! Fun Fact: Lush was originally brewed as our Spring Seasonal, but has now officially returned as a year-round beer for us!

Coffee Porter 5.0% ABV / 20 IBU

A robust, roasty porter taken to the next level with the addition of a Peruvian coffee blend from the fine folks at Tony's coffee.

Sister Imperial IPA (8.5% ABV / MYOB IBU)

This Sister is fittingly bitter and a little sweet but she will always be there for you. Because Sisters Matter.

Pride Kolsch Kolsch (4.8% ABV / 20 IBU)

Seattle Pride is just around the corner, and we brewed Pride Kolsch in an effort to create and foster a community for LGBTQ people and friends in the craft beer community. Here's to Pride, here's to you.

Summer with Cucumber & Basil Pale Ale (5.2% ABV 45 IBU)

How do you make "tangerine flower in a glass" even better? By adding cucumber and basil, duh.

ROTATING TAP

Friday

5pm: Coffee Cinnamon B-Bomb, Barrel Aged Winter Ale

7pm: Black Heron Project: Brett French Saison

Saturday

11am: Perennial / Fremont Collaboration, Barrel Aged Stout with Cherries

1pm: Black Heron Project: Viognier Silence, Golden Ale Refermented in Oak with Viognier Grapes

3pm: 2017 Rusty Nail, Barrel Aged Stout with Cinnamon, Licorice, & Smoked Barley

5pm: White Heron Project: Foeder Wine, Foeder Aged Golden Barley Wine

7pm: Spice Wars Bourbon Barrel Aged Dark Star

Sunday

11:30am: 2017 Rusty Nail, Barrel Aged Stout with Cinnamon, Licorice, &

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Smoked Barley

1:30pm: Black Heron Project: Dark Saison with Brett

3:30pm: Perennial / Fremont Collaboration, Barrel Aged Stout with Cherries

Gallaghers' Where U Brew-Edmonds

Marzaic IPA (6.3% ABV 86 IBU)

A beautifully balanced single hop beer brewed with Mosaic. Nice grapefruit tones, crisp with lingering bitterness of 86 IBU's. Perfect pairing for the Father's Day barbecue!

Bourbon Balls Stout (7.7% ABV 26 IBU).

This beer is on the list for bourbon lovers, blending cocoa powder and vanilla bean in the boil, then dry hopped with bourbon soaked oak chips for a barrel flavor.

Island Paradise Blonde (6% ABV 20 IBU)

Has distinct pineapple and coconut flavors for the pina colada lovers. Delicious, light, and not too sweet.

Geaux Brewing-Bellevue

(FRI) GX #3: Barrel-aged Russian Imperial Stout (9.0% ABV)

(FRI) Grapefruit-Infused Tremé: IPA (6.9% ABV)

(FRI) Campfire: Mesquite-smoked, reaper pepper infused porter (6.5% ABV)

(FRI) Ragin' Cajun: Imperial IPA (8.5%)

(SAT & SUN) Tremé: IPA (6.9% ABV)

(SAT & SUN) Vieux Carré: Vienna Lager (5.5% ABV)

(SAT & SUN) Breesy: Summer Ale (5.5% ABV)

(SAT & SUN) Ragin' Cajun: Imperial IPA (8.5% ABV)

Georgetown Brewing-Seattle

Bodhizafa IPA (6.9% ABV)

This IPA gets its light silky texture from rolled oats. The flavor and aroma both express mandarin and citrus all around. Over five pounds of hops per barrel makes this IPA truly Bodhilicious. Gold medal winner in the American Style IPA category at the Great American Beer Festival in 2016!

Gusto Crema Coffee Ale (4.5% 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

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

malt. Gold medal winner in the Coffee Beer category at the Great American Beer Festival in 2016!

Manny's Pale Ale (4.5%)

A careful selection of Northwest hops, premium barley, and our unique yeast give this ale a rich and complex malty middle with a snappy hop finish. Crisp, clean and smooth with hints of citrus and fruit.

Arco Etrusco Coffee Stout (6.6% ABV)

We partnered up with Caffè Umbria again for a second coffee ale, this time brewing a stout using 150lbs of their dark roast, Arco Etrusco. The result is brew with intense fresh roasted coffee aroma, and full flavored coffee character, caramel sweetness and a rich malt finish. Using cold brew coffee gives the beer a smoother flavor and mouthfeel, avoiding any harshness and acidity. Contains wheat.

El Nino Mexican Lager (4.2% ABV)

The brewers had a little fun with this Mexican-style lager, brewing sort of a micro-macro with 6 Row malt and corn to get the light lager style juuuust right. Brewer Milo also chose Liberty hops, not just a symbolic gesture in name, but it's an American cousin to German Hallertau hops, so it's also a nod to the history of German immigrants bringing their brewing style to Mexico. An easy drinking, very light, crisp lager with a slightly sweet and grainy backbone. Minimal doses of Liberty hops round out the beer with a clean, citrus appeal. El Niño, it's Spanish for "The Niño".

Who's your Caddy IPA (6.5% ABV)

If this IPA were a golf bag the irons would be swapped out and stuffed full of tropical delights such as mango, pineapple, mandarin orange and guava. No need for a mulligan on this brew, but I do suggest a few rounds because heck you earned it. Brewed for Flatstick Pub.

Ghostfish Brewing-Seattle

(FRI) Wild Bill's Un-Barley Wine (ABV: 9.0% IBU: 70)

A barley wine without barley sounds like an oxymoron, but the complex grain bill of malted buckwheat, toasted millet, and crystal rice malts is sure to surprise and satisfy the skeptics. Deep, full-bodied, and bursting with rich malt flavors of sweet bread, dulce de leche, and a hint of whisky. Brewed in memory of Willie "Wild Bill" Soles, deceased husband of Grouse Malting Company's head Maltstress Twila Soles.

Peak Buster Double IPA (ABV: 9.5% / IBU: 100+)

This beer is beyond "big"! We piled a mountain of Equinox, Azacca, Centennial, and Summit hops on a heavy foundation of millet and buckwheat malts, then blew it sky-high with raw cane sugar. With over-the-top hop flavors of pine and passionfruit and a surprising stone-dry finish, this Giant is a force to be reckoned with!

Grapefruit IPA (ABV: 5.6% / IBU: 85)

This IPA is built around an experimental hop code-named "Experimental Grapefruit".

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Powerfully bitter but exceptionally complex, this hop's wild flavors are balanced with Cascade and Horizon hops along with some Ruby Red grapefruit zest to highlight the refreshing citrus notes.

Gosefish Hibiscus-Cranberry Gose (ABV: 5.0% / IBU: 8)

With its vivid pink hue, tart cranberry tang, and subtle refreshing saltiness, this funky sour ale is sure to hook you! Brewed with organic Washington-grown cranberries from Starvation Alley Farms.

Meteor Shower Blonde Ale (ABV: 4.5% / IBU: 15)

Sparkling, crisp, and highly refreshing, this beer is brewed with the finest malted millet and California-grown brown rice, then kissed by noble German Perle hops for a light bitterness and classic floral aroma.

Gig Harbor Brewing-Tacoma

Gig Harbor Maibock Lager (7% ABV 30 IBU)

Medium body with a clean toasted/rich malt profile. Finishes slightly sweet yet dry. Moderately hopped offering a peppery flavor. Hops: Hallertauer and Tettnang

Racing Rooster® Red Ale (6% ABV 24 IBU)

Deep red-colored ale with a strong malt backbone. American hops balance out the sweetness creating a malt-forward, well-rounded beer. Hops: Cascade and Northern Brewer

Gig Harbor Imperial Stout (8% ABV 26 IBU)

Robust liquid meal with heavy additions of caramel and chocolate malt. Rolled oats contribute a smooth and silky middle with a touch of roasted barley offering hints of coffee and subtle oak flavors.

Gordon Biersch Brewing-Seattle

Golden Export/ Helles (5.0% ABV 17 IBU)

Our lightest and most refreshing lager with a clean crisp finish

Belgian IPA (7.1% ABV 65 IBU)

West coast style IPA brewed with a Belgian yeast strain.

Maibock (7.3% ABV 25 IBU)

Dark roasted caramel malts gives this beer rich malt flavors.

Dry Irish Stout (4.1% ABV 35 IBU)

A black, rich, medium-bodied Irish Dry Stout with lots of roasty flavors.

Hale's Ales-Seattle

Cherry Saison

Traditionally brewed saison which began aging in red wine barrels in Dec '16. Will add tart cherries to the barrels later prior to the Festival. Expect a deep red color, slight haze, and semi-dry finish with cherries dominating all around.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Cranberry Hefe (5.1% ABV)

Krystal Weisse with 100% pure, unsweetened cranberry juice procured from Starvation Alley in Longbeach, WA. Expect a tart, refreshing finish.

Coconut Kolsch (4.7% ABV)

Our award winning Kolsch ale aged in toasted coconut...the only thing missing from this piece of heaven is a beach!

June 15 Minutes of Fame IPA

Every Month in 2017 Hale's is brewing and releasing a very small batch of unique IPA's. Keg Only & Fresh. June's ABV% and hop characteristics TBD at press time!

Bill'sner Pilsner (5.2% ABV)

Brewed true-to-style, Hale's Pilsner has a light golden color and clean, crisp finish. Made with imported pilsner malt, Czech yeast, saaz and Tahoma hops, all combine to create a delicate, delicious beer.

Half Lion Brewing-Sumner

(Fri) Pacific Crest CDA (6.4% ABV)

(Sat & Sun) Albert's Amber Ale (5.4% ABV)

Peckenpaugh Pale Ale (6.2% ABV)

Harmon Brewing-Tacoma

Brewers Choice IPA

Our brewers will select a variety of seasonal IPA's to serve through the weekend.

Brewers Choice Sour

Our brewers will select one of our specialty Sours to serve throughout the weekend.

Orange Creamsicle Pale Ale (4.4% ABV 20 IBU)

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 wonderful creamsicle treat.

Eagle Point Oatmeal Pale (6.7% ABV 50 IBU)

50 pounds of rolled flaked oats give this pale ale a lot of character. 5 different malted barleys plus bravo and cascade hops build up the rest of this medium to full bodied pale ale.

Haywire Brewing-Snohomish

Pig Sty Rye IPA (6.2% ABV)

Red Rye IPA

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Dairyland Chocolate Stout (6.4% ABV)

Sweet milk stout

Heathen Brewing

Mojito Sour Ale (5.0% ABV 13 IBU)

Take a tropical adventure into sour beers by sipping on a Mojito in a pint glass. It starts with a balanced acidic profile of a sour ale that has been blended with mint and lime.

Cold Day in Helles Lager (5.6% ABV 20 IBU)

Beat the heat with this extremely sessional lager. Light, crisp, very refreshing, and subtle malty notes. Simplicity is king!

Blackberry Heathenweizen (5.0% ABV 13 IBU)

This annual release is just in time for summer! We took a traditional style Hefeweizen and added our Heathen twist! We jam-packed as much blackberries as we could fit to make for a very refreshing Hef.

Transcend IPA (6.7% ABV 55 IBU)

Bright, bold, and bursting with citrus aroma, the first sips reveal a silky smooth body, bold pine notes that melt into subtle caramel flavors from crystal malts. This is our Flagship beer and a gateway IPA for sure!

Transgression IPA (7.5% ABV 80 IBU)

Big robust IPA flavor with a medium body, sunset amber colored ale that is hop forward to say the least. Taking front stage is Simcoe, Amarillo, and Citra hops collaborating on a five tier assault. Heathen Brewing deserves to be punished or commended for this Hop Transgression.

Son of Malice Imperial IPA (8.7% ABV 95 IBU)

A full-bodied malt backbone dangerously balances the hops until the bitter finish kicks in and leaves a hoppy residue that you can scrape off with your teeth. This IIPA has a sinister agenda that is best served at 50° with malevolence.

Special Release Beer for Friday:

Raspberry Rhubarb Sour (5.0% ABV 13 IBU)

Specialty sour made with delicious raspberries and fresh rhubarb. Tart, slightly sweet with strong notes of fruit. Beautiful crimson hue and an even more amazing taste.

2017 Bourbon Barrel Aged Highland Charge Scottish Wee Heavy (11.0% ABV | 26 IBU)

Named after the Scottish shock battle tactic when the Scots would drop their plaid kilts and full charge into battle, weapons hot with nothing but a shirt on. In the same fashion, this Wee Heavy Scottish ale packs a big malty assault that exposes light

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

caramel and toffee notes that volley to a subtle hint of black cherry that will blow your kilt off. Aged on fresh bourbon barrels for 8 months.

Hellbent Brewing –Seattle

Ecs Take 'Em All Pale (5.3% ABV 38 IBU)

A bright, hoppy pale ale with citrus and tropical fruit hop aromas that combine with a lightly toasted malt flavor and a crisp, clean finish. This beer is packed with flavor, yet light-bodied and refreshing. Brewed with Idaho grown malt and NW hops. Grab a couple and enjoy the match!

Mossback Monk Belgian Tripel (10.5% ABV 28 IBU)

A traditionally-brewed Belgian Tripel dominated by Pale Malt. Smooth and slightly sweet, with an effervescent finish. This golden beer has a variety of flavors from the unique Belgian yeast used to ferment it: ripe stone fruits, like plum and apricot; bubble gum; cotton candy; a slight pepper finish. Brewed with Mt Hood Hops.

Moon Tower Stout (6.4 % ABV 28 IBU)

"Party at the Moon Tower!" Our Moon Tower Stout is a nod to Dazed and Confused and the large light structures still upright in Austin, Texas. This stout is medium-bodied, dry, and smooth. With notes of mild roasted coffee and toasted caramel, this dark beer is perfect any time of year.

Goldfinch Golden Ale (4.8% ABV 20 IBU)

Goldfinch Golden Ale is a mild, light-bodied beer with a subtle Northwest hop finish. The slightly sweet malt flavor and citrus fruit hop notes combine to produce a sessionable beer to please the craft beer enthusiast as well as the fan of domestic light lagers.

DANG! Citra IPA – (7.1% ABV 60 IBU)

Packed with hop aroma, this IPA will smack your face with hoppiness. A mellow malt flavor sits quietly in the background and provides 6.6% ABV, yet the hops shine through. Citrus with a slightly peppery pine hop aroma. Unfiltered and unfined, cloudy and full-flavored.

HI-FI Brewing-Redmond

Headphone Hoppy Wheat Beer (5.1% ABV 40 IBU)

This hoppy wheat beer is refreshing, crushable, and packed with hop aroma and flavor. Perfect for a warm summer day, whether you're listening to headphones or not.

Whiskey-Infused Woofer Porter (6.9% ABV 40 IBU)

Our Robust Porter infused with Tennessee whiskey, Mexican vanilla and a touch of honey. Hints of chocolate and coffee, velvety smooth.

Hood Canal Brewery-Kingston

Mt. Walker wheat Ale - American Wheat Ale. (7.8% ABV)

Bob Barley-Blend of IPA and Barleywine

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Big Beef Oatmeal Stout (5% ABV)

has a wonderful flavor of roasted barley grains that have been blended with rolled oats to give this stout a unique mouth feel that has a dry finish. Just enough Northern Brewer hops have been added to give this creamy-headed ale a fine balance.

Hood's Head Smoked Amber (5.5% ABV)

Everything you'd expect from an Amber Ale...medium bodied, smooth & deftly balanced, with a twist of malted barley smoked with apple wood and alder. The result: light smoky goodness, perfect for sipping.

Hop Nation Brewing –Yakima

Bock in the Goat Rocks Maibock (8% ABV 24 IBU)

ESBeotch (5.8% ABV 63 IBU)

EGO IPA (5.5% ABV 62 IBU)

Daily Weiss (4.2% ABV 18 IBU)

(FRI) Barrel Aged Smoked Porter (6.2% ABV)

Icicle Brewing-Leavenworth

Dark Persuasion (6.5% ABV 22 IBU)

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.

Bootjack IPA (6.5% 64 IBU)

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.

Crosscut Pilsner (5% ABV 28 IBU)

We've brewed up a bit of our local logging history and crafted a Pilsner-Style Lager that offers up a hint of our home. Like the surrounding Northwest forests, we call our back yard, this beer is complex in its subtleties. From a clean malty profile to a moderate Noble-hop flavor and aroma, our Lager combines local ingredients and inspiration, which results in a beer that's a cut above the rest.

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

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

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.

(SAT) Colchuck Raspberry Wheat (5% ABV 17 IBU)

No matter the time of year, our Colchuck Raspberry Wheat has captured the spirit of Spring by fermenting our fresh golden ale with an abundance of Willamette Valley raspberries, adding a slight sweetness and tartness to the transition. No matter your shoe-style... flip flop or high top, you'll be able to kick your feet up with the perfect pint!

(SUN) Pale Ale Project #6 (5% ABV 37 IBU)

If variety is the spice of life, would that make Pale Ales the beer of life? We love the fact that this classic beer can come in all shapes and sizes and it's our goal to explore the far reaches of this adventurous style in search of the perfect Pale. Hence the Pale Ale Project. Smooth and balanced pale ale made with mosaic hops.

Iron Goat Brewing-Spokane

Blackberry Apricot Sour

Katzenjammer Kölsch/Nan'r Nan'r Hefeweizen/Trashy Blonde

Head Butt IPA

Back East New England IPA

The Impaler IIPA

Rotating

Friday

4PM Gin Barrel-aged Head Butt IPA

6PM Göatorhead Triple IPA

8PM Mixed Fermentation Sour

Saturday

11AM Passion Fruit Guava Sour

1PM Göatorhead Triple IPA

3PM Bourbon Barrel-aged Cap'n Kidd Scotch

5PM Gin Barrel-aged Head Butt IPA

7PM Mixed Fermentation Sour

Sunday

11:30AM Passion Fruit Guava Sour

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

1PM Bourbon Barrel-aged Cap'n Kidd Scotch

3PM Gin Barrel-aged Head Butt IPA

Iron Horse Brewery-Ellensburg

Faster: A Crisp NW Ale (4.2% ABV 24 IBU)

Iron Horse wants Faster NW Ale to remind you to go for it and when you're done and it's time to slow down we've got the beer for you.

Beer Wolf IPA (6.8% ABV 50 IBU)

This IPA is resinous without the syrupy sweetness that you might expect. A touch of grapefruit.

Irish Death: A Dark Smooth Ale (7.8% ABV 12 IBU)

High Five Hefe (6.0 % ABV 8 IBU)

Honey. Ginger. Wheat.

Island Hoppin' Brewery-Eastsound

Elwha Rock IPA (6% ABV 100 IBU)

A true quintessential Northwest IPA. Using CTZ, Centennial and Chinook to balance out the malt.

Fishing Bay ISA (5.2% ABV 60 IBU)

This all Mosaic hopped ale lets you sail all day, but ensures you can make it back to the dock.

Dockside Schwarzbier (5% ABV 20 IBU)

This German style black lager deceives the palate with how light it tastes as it easily goes down.

Old Madrona (8.2% ABV 80 IBU)

By far our most popular beer. A strong malt body paired with the full hop flavor, creates the perfect balance in a delightfully drinkable strong beer

(FRI) Syrah Barrel Aged Sour (7% ABV)

Aged for over a year in a Syrah barrel from Totem Cellars; this blended beer used Brettanomyces, Roselare, and Lactobacillus cultures to create a lightly acidic quaffable sour ale.

Jellyfish Brewing-Seattle

Planktonic Red Ale (6% ABV 57 IBU)

Highly drinkable, medium bodied with bright citrus finish.

Saison Memoir (6.2% ABV 30 IBU)

Crisp, dry, peppery Saison with a bit of Brett funk.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Smack IPA (7 %ABV 80 IBU)

Dank Citrus and Pine balanced by a soft, medium bodied malt base. 7% ABV

(FRI) Beer Salad (5.5% ABV)

Crisp and refreshing Saison with cucumber, basil and grilled lemons.

Kulshan Brewing-Bellingham

Bastard Kat IPA (6.6% ABV)

Perfectly balanced Northwest style IPA with Apollo, Cascade and Centennial hops.

Red Cap Irish Red (5.2% ABV)

Rich biscuit, sweet caramel and subtle hop round out this classic Irish Red.

Premium Lager (5% ABV)

Brewed with Mount Rainier Hops, light and crisp; the perfectly refreshing lager.

Russian Imperial Stout (9.5% ABV)

Complex roast layers unfold throughout, dark chocolate malts and fruit bring it all together.

Lantern Brewing-Seattle

Orondo Furioso Tripel (10.7% ABV)

Our Abbey style Tripel refermented for nearly a year in oak barrels with whole, fresh Washington-grown apricots.

Lucienne Sour Red Ale (5.3% ABV)

Created by blending one flavorful and sweet ale base with a second grippingly sour mixed-fermentation component. The result is compellingly aromatic, sweet and sour at the same time, with an assertively tart finish.

Joliefolie Dry-hopped Abbey Style Blonde Ale (7.8% ABV 60 IBU)

Golden and sweet with a fantastic hop aroma and flavor.

Naughty Gnome Pickled Beets and Mulberries wheat Ale (5.1% ABV)

Make for a stunning color and an earthy-sweet and lightly tart flavor.

Voltaire, coffee-infused French style Red (5.6% ABV)

A citrusy, fruity, and complex coffee aroma invites you to savor this unusually light-bodied take on coffee flavors. Collaboration with Atlas Coffee Importers of Seattle, WA.

Lowercase Brewing-Seattle

mEXICAN LAGER

Inspired by our neighborhood... a lighter brew with loads of taste South Park is a neighborhood of diversity and this beer is dedicated to our neighborhood. Brewed in the style of a Vienna Lager we use a lager yeast that performs at warmer temperatures, ferment the beer in the style of an ale and then cold condition. This

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

beer is light, crisp and everything you'll find in a mass produced lager... it just tastes better.

eSB

An English creation with a state-side twist. Our English-style ESB combines a Marris Otter base, creating medium body with extraordinary hop undertones. This easy drinking beer (read: not bitter) has a nice ruby color and a great, almost liquorice-ish, hop finish thanks to a combination of domestic and imported hops. More complex but extremely drinkable

Lucky Envelope Brewing-Seattle

ENIAC Mosaic IPA (7.1% ABV 68 IBU)

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

Helles Lager (5.0% ABV 22 IBU)

This German-style Lager is a clean, restrained, and malt-forward beer with grainy pilsner and biscuit notes. We add just enough noble Hallertau hops for a balanced, traditional bitterness.

Raspberry Sour (5.4% ABV 7 IBU)

Bursting with fresh, juicy raspberry flavor, this beer is kettle-soured with our house lactobacillus blend and infused with nearly 90lbs of raspberries.

(FRI) POG Luau IPA brewed with POG tropical juice drink

Rotating Tap: Rotating list of one-off barrel-aged, sour, and infusion beers.

Lumber House Brewery-Maple Valley

Timber Pale Ale (5.9% ABV 18 IBU)

This golden ale is light bodied with subtle hop undertones and a clean finish. Designed to be well balanced between malt and hops, while remaining crisp and refreshing.

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

One of our more unique brews. Using our Timber Pale Ale as a base, we slightly alter the recipe to include local fir tips. Depending on the time of year the fir tips were harvested, you may get hints of nuttiness, subtle sun roasted zest, or even a robust mouth complimented & balanced with a smooth sweetness. Fun to taste all four seasons and compare the differences.

3 C's IPA (5.5% ABV 60 IBU)

Lumber House 3 C's IPA is a Traditional Pacific NW IPA. Brewed with 3 different kinds of hops, Columbus, Centennial, Chinook- developed to feature the unique combination of these three hop flavors. We reintroduce Chinook & Centennial Hops during a dry hop processes to enhance the hop flavors.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Rockslide Amber Ale (5% ABV 40 IBU)

This is a traditional Pacific NW Amber Ale, with a perfect balance between bitterness and malty-ness. Accompanied with a deep caramel color, subtle caramel flavors and a clean hop finish.

You Mad Brew Oat Meal Stout (6% ABV 26 IBU)

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

(FRI) Flash Burn Jalapeno Pale Ale (5.9% ABV 18 IBU)

Our Jalapeno Pale Ale has a nice kick to it in the fall/ winter months, when the jalapenos used are grown on site. Spring and Summer the jalapenos used are organic and may have a little less heat, but never the less is still has a great gardenie earthy flavors. Great for pairing with Mexican style food.

Mac & Jack's Brewing-Redmond

African Amber

Dry hopped unfiltered amber ale.

Serengeti Wheat

Unfiltered NW style Hefeweizen.

Ibis IPA

Floral aromatic dry hopped IPA featuring Mosaic hops.

Black Cat Porter

Smooth easy drinking dark ale with hints of chocolate and coffee.

Maxx Stout

Complex and rich malt profile with a clean dry finish.

Citra pale

Aromatic and hop forward pale with a finish that says summertime!

Matchless Brewing-Tumwater

Matchless IPA

Pink Moon Mixed Culture Foudre Aged Saison

Special Dark Lager

Hops the New Fruit IPA

I ♥ YCH DIPA

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Shared Table Saison

All Fluff IPA

Hoppy Funky Brett Beer

McMenamins Breweries-Bothell

Barrel Soured Oud Bruin (6.3% ABV 22 IBU)

After the Anderson School started its small but mighty Barrel aging program, we began to utilize the natural fauna of our barrels to sour some of our ale styles. Then, after aging our Scotch Ale in micro barrels since early February, hints of caramelized brown sugar, raw oak and corn whiskey have started to layer into the complex mouthfeel that would make both Kentucky and Scotland distillers proud. Then came the development of clean, acidic, sour characteristics to balance out the natural barrel flavors. Mild English hops allow the malts to dominate the palate and layer great flavors of toffee, chocolate and caramel within a pleasant dark amber hue.

Malts: Maris Otter, Munich, Amber, Crystal 60, Roasted Barley, Chocolate Malt

Hops: US Golding

Cascadian Common (4.5% ABV 45 IBU)

Adopted from a historic style traced back to the California Gold Rush, the Cascadian Common is a blend of old world brewing techniques and new world ingredients. Having used components entirely from the Pacific Northwest, this brew puts a new twist on an old style that really lets it shine. Chinook Hops from Oregon and Cascade Hops from Washington provide great aromatic qualities with just a touch of bitterness. California Lager Yeast fermented at ale temperatures brings it all together with a crisp malt body. Malts: Superior Pilsner, Pale, Crystal 30. Hops: Chinook, Cascade

Fields of Gold Hefeweizen (5.03% ABV 9 IBU)

Some people say, "You never forget your first." Do you remember your first craft beer? One of your brewers remembers his being a true Bavarian Hefeweizen back in his hometown of Chicago. So here we are, over a decade later, bringing a Bavarian-style Hefeweizen to Anderson School for the summertime. Wheat, Pilsner and Honey Malts give this beer it's straw color and malty body. A small dosage of Tettnanger Hops provide a spicy and floral flavor to balance the rich aromatics of banana and clove from it's Bavarian Yeast strain. So enjoy this bit of passion and pride from your brewers, as we hope it will be your first of many.

Special Ingredients: Weiherstephaner Yeast. Malts: Superior Pilsen, White Wheat, Honey Malt. Hops: Tettnanger

SuperSonic Pale Ale (5.8% ABV 41 IBU)

The SuperSonic is super special. It uses a blend of hops, but showcases the Idaho 7 Hop, which is fairly new to the market. Once an experimental variety, this is hitting the brewing world by storm. It sports subtle tropical flavors and aromas like guava and mango. This beer utilizes those flavors with light malts and a clean ferment to let the

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

hops do the talking. Malts: 2-Row, Vienna, Crystal, Acidulated. Hops: Centennial, Idaho 7, Mosaic

Middleton Brewing-Everett

All Weekend:

Breakfast First Cookie Crisp Stout (5.6% ABV)

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

Mierda Fuego Jalapeno Pale Ale (5.5% ABV)

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

Friday

4:00-6:00 - Peanut butter Oatmeal Stout (7.3% ABV)

6:00-8:00 - Pineapple Pale Ale (6.5% ABV)

8:00-9:30 - Walnut, Almond, Coconut & Coffee Porter (6.2% ABV)

Saturday:

11:00-1:00 - Lavender IPA (5.4% ABV)

1:00-3:00 - Strawberry & Vanilla Coffee Wheat (4.2% ABV)

3:00-5:00 - Tangerine IPA (7% ABV)

5:00-7:00 - Sriracha Stout (5.8% ABV)

7:00-9:00 - Blueberry Amber (6% ABV)

Sunday:

11:30-1:30 - Watermelon Blonde Ale (5.7% ABV)

1:30-3:30 - Fennel Seed & Cucumber IPA (6.1% ABV)

3:30-5:30 - Ginger & Lemongrass Kolsch (5.5% ABV)

Mollusk-Seattle

Hope, Farmhouse Ale brewed with Spices. (5.5% ABV 20 IBU)

Gold medal winner of 2015 Washington Beer Awards Herb/Spice this delightful refreshing farmhouse is brewed with saffron, orange blossoms and allspice. With hints of exotic spice mixed with huge floral notes, this beer is smooth and complex. Wonderful for a sunny afternoon picnic.

Summer Brown Brown Ale (5.2% ABV 35 IBU)

Can a brown be thirst-quenching and crushable? We think so. Our Summer Brown drinks more like a west coast pale with a touch of brown malt toastiness. Bone dry with just a slight hop bite, a truly refreshing brown.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

No Boat Brewing-Snoqualmie

Mozzie/IPA (5.7% ABV 44 IBU)

Gose & Gander (3.8% ABV 14 IBU).

Boys in the Yard Milkshake Pale Ale (5.3% ABV, 29 IBU)

My Beautiful, Dark, Twisted Stout/Oatmeal Milk Stout (24 IBU/5.9% ABV)

(FRI) Centennial Single Hop IPA (6.2% ABV, 50 IBU)

No-Li Brewhouse-Spokane

Born & Raised/NW IPA (7% ABV 85 IBU)

Piney, resinous, NW IPA.

Red, White & No-Li/Strong Pale Ale (6.1% ABV 31 IBU))

Hop forward Citra bomb. 6.1% ABV

Big Juicy (6.1 ABV / 55 IBU)

Tropical fruit dominates the nose in this IPA. 6.1% ABV

Spin Cycle Red/Red ale (5.75 ABV 49 IBU)

Caramel and roasted malts balance this red ale.

Mint Chocolate Chip Rise & Grind (6.1% ABV 22 IBU)

Ever hear the old adage, "If it sounds too good to be true, it probably is"? If so, cast aside your doubts and disbelief. Cool minty-freshness melds with rich chocolaty goodness to assemble this drinkable dessert beer.

Unbreakable Imperial Sour (7.8% ABV 32 IBU)

The Universe could make any of us a little sour at times. This experimental beer is for those of us who don't let our troubles get us down. Stand up! Prove to yourself that you can be Unbreakable. This Imperial Sour features Pale and Caramel malt, Zeus, Mosaic and Idaho 7 hops with Pink Guava and Blueberries.

North 47 Brewing-Tacoma

Bavarian Breakfast - Coffee Cream Ale (5.7% ABV 17 IBU)

Cream ale with just enough cold brew coffee added to give your taste buds a wakeup call.

Lounge Lizard - Session IPA (4.6% ABV 74 IBU)

Fresh tasting Session, with smooth tastes of citrus and tropical fruit.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Amber Waves - Hefeweizen (5.6% ABV 9 IBU)

German style hefe with pleasant banana esters.

Nightmare 21 - IPA (6.5% ABV 110 IBU)

Darker than usual IPA with enough chocolate malt to balance out the 110 IBU's.

North Jetty Brewing-Seaview

Leadbetter Red Scottish Style Ale (4.8% ABV 23 IBU)

Malt forward red ale with roasted and caramel flavors. Slightly dryer than a traditional Scottish ale and very drinkable.

North Head IPA (7.4% ABV 66 IBU)

Citra, Columbus, Ahtanum, and Zythos hops give this IPA a nice but not overpowering bite and a pine/resin taste while keeping a bright citrus nose.

Lights Out IIPA (8.3% ABV 85 IBU)

A true double IPA with a solid malt backbone balanced out by Cascade, Centennial, and Simcoe hops.

Seaview Summer Ale (4.5% ABV 30 IBU)

Crisp and dry with bright aromas of citrus and passion fruit. 4 distinct hop additions plus Galaxy dry hopping to bring you this refreshing ale.

(FRI) Firkin of Coconut Vanilla Porter (6.1% ABV 36 IBU)

Semper Paratus Porter brings roasted coffee and toffee flavors which we then added a healthy dose of toasted coconut and Madagascar Vanilla Beans.

North Sound Brewing-Mount Vernon

(FRI) Mango/Pineapple 101 Imperial IPA Cask (10.1% ABV)

Bastion Madeleine's Saison-Dry Hopped (6.0% ABV)

Cherry Vanilla Slainte Stout-on Nitro (5.8% ABV)

4 x 10 Squared Imp. Pilsner (8.9% ABV)

Random rotating cask ales-stop by and see what's pouring!

Northwest Peaks Brewing-Seattle

Ingalls Ginger (5% ABV)

Our summer seasonal. A Light pale ale brewed with Cascade hops and fresh ginger creating a refreshing, easy sipping summer ale. 5% ABV

"Gozu Gose brewed with yuzu.

Crisp and floral, with a tangy sour edge enhanced by the vibrant character of the

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

yuzu. 4.6% ABV

Rotating IPA's

We'll rotate through our standard Challenger IPA (6.5% ABV) and other rotational IPAs.

Marzipan strong dark ale. (7.6% ABV)

Dessert in a glass. A rich, malty strong dark ale with the lingering taste of sweet marzipan and a distinctive almond character on the nose.

Server's Choice

One off sixth barrels. What gets tapped will be the server's choice.

O-Town Brewing-Olympia

Grand Crûgnac Belgian Strong Golden Ale (9.0% ABV, 70 IBU)

Amber colored with profiles of caramel, fruit, Belgian yeast, and light spices. A smooth, dry complexity was achieved by aging on Cognac oak in Syrah oak barrels for 5 months.

Oly-IPA (6.3% ABV 70 IBU)

Bound to please any hop-head, Oly-IPA is an ever-changing IPA made with a generous amount of bittering, flavoring, and aroma hops. When in season, O-Töwn uses Chinook hops grown in our very own garden. This well-balanced IPA has "Oly" written all over it with its amber color, wonderful floral aroma and palate, and easy drinkability.

Sails 'n' Gunpowder English Strong Ale (8.7% ABV, 51 IBU)

What if Strong Ales were of a Caribbean origin? Using spices, ingredients and inspirations from the West Indies trade routes, O-Töwn created an Old World ale unlike any other. Modelled on English Strong Ale recipes, this unique "pirate-style" beer was infused with raw sugar, molasses, vanilla, coconut, cinnamon, and then aged on Caribbean rum-soaked oak staves. Finally, it was dry-hopped with spicy aroma hops to support the unusual flavor profile and to add overall balance. Clear the deck, Sails 'n' Gunpowder is about to board your taste buds!

Odd Otter Brewing Tacoma

Otermelon Hefeweizen (5%ABV 12 IBU)

A generous squeeze of real watermelon extract brings a taste of summer to your mouth. This is just what you've been looking for.

Ottzel Quatzel Pale Ale (5.5%ABV 46 IBU)

Peruvian purple corn and Mosaic hops make our Ottzel Quatzel the citrusy, light, hoppy Pale you crave.

Jolly Otter ESB (5.7%ABV 44 IBU)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

The high seas have never been so delicious: Jolly Otter will guide you smoothly to a new plane of happiness.

Notteronsense IPA

Cucumber Pale Ale

Odin Brewing Tukwila

Asgard IPA ABV (6.5% 65 IBU)

Brewed with lightly kilned malts; clean body and balanced; In-tank dry hopped; Grapefruit, apricot flavors

Odin Amber Gift Ale (6.8% ABV 28 IBU)

Ruby colored ale brewed with juniper berries; rich caramel and roasted malt flavors

Thor's Equinox Belgian Strong Ale (9% ABV 17 IBU)

Hints of rum, dates, figs; locally made candied syrup keeping body surprisingly light

Old Schoolhouse Brewery-Winthrop

(FRI) Imperial Stout (10% ABV)

Brewers Reserve Imperial Stout aged with cocoa nibs.

Ruud Awakening IPA (8% ABV)

West Coast style IPA

Class is in Session IPA(5% ABV)

Blonde Ale (5% ABV)

Optimism-Seattle

Hello, World! Bavarian Bright Lager (4.6% ABV)

Moxee Pacific Northwest Hoppy Ale (6.1% ABV)

Zest Citrusy Hoppy Ale (6.0% ABV)

Unicorn Tropical Hoppy Easy Drinker (5.1% ABV)

Vujà Dé Saison with Brett (6.8% ABV)

One London Standard Ale (5.5%)

(FRI) Before the Dawn Barrel-aged Imperial Stout (10.0% ABV)

(SAT) Amplify Big IPA (9.6%)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

(SUN) Forward Belgian Quad Sipper (11.9%)

Orlison Brewing-Airway Heights

Orangelicious Golden Ale (5.3% ABV 15 IBU)

(FRI)Southern Sun IPA (6.8% ABV 87 IBU)

(Sat & Sun) IPL (7% ABV 63 IBU)

(FRI & SAT until 3pm) Boulder Garden Brown Ale (6.1% ABV 20 IBU)

(FRI & SAT 3pm) Shin Splints IPA (5.3% ABV 65 IBU)

(Sat until 3pm) Ride the Pine Red Ale (6% ABV 42 IBU)

(Sat 3pm)Snowplough Imperial Chocolate Stout (8% ABV 45 IBU)

(SUN) Hill Climb Honey Wheat 5.1%/31 IBU (5.1% ABV 31 IBU)

Pacific Brewing & Malting-Tacoma

1897 Pale Lager (5.0% ABV)

Citra Pale Ale (5.9 % ABV)

Dirty Skoog IIPA (8.1% ABV)

Prairie Line IPA (6.0% ABV)

Habanero Pineapple IPA (6.0% ABV)

(FRI) Russian Imperial Stout (9.3% ABV)

(FRI) 2015 Tacomatose - Bourbon Barrel Aged Barleywine (9.0% ABV)

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.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Over the Hop IPA (7% ABV 65 IBU)

Finished with Cascade, Citra, Amarillo 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.

MooJoe Coffee Milk Stout (5.5% ABV)

For the morning after, fresh roasted course ground coffee cold brewed right in the conditioning tank with our big bold creamy Milk Stout. First thing in the morning or all day long, we don't judge.

Fantastic Sour Collab (6.2% ABV)

A sour collaboration with Waddell's in Spokane, We started with a Berliner style beer with marris otter and rye malts and gave it a generous addition of Comet hops at the end of boil and dry hopped it with a mountain of Amarillo. This is a crazy good hop forward sour with just a touch of bitterness.

(FRI) Barrel Aged Belgian Lambic Style (served Still)

A tart slightly funky sour fermented with a bit of Belgian ale yeast, two Brett strains, a bit of lacto, pedio and some sherry yeast. Oak Wine Barrels: 2 years. Complex YES. Carbonated NO 4.9% ABV

Peddler Brewing-Seattle

Tropic Thunder IPA (6.2% ABV)

Unique NW hops star in this well-balanced IPA that explodes with tropical fruit flavors and aroma.

Tangerine Hefe (5.0% ABV)

A refreshing German style wheat ale brewed with 100% natural tangerine juice, perfect for mowing the lawn!

Rotating Sour (11% ABV)

We will rotate through our selection of Belgian Sours aged with wild yeast and fruits or charred oak chips.

Pike Brewing-Seattle

Space Needle Golden IPA (6.5% ABV)

Kilt Lifter Scotch Ale (6.5% ABV)

Seafair Summer Ale (4.2% ABV)

Hive Five Honey Ale (5.0% ABV)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

(Fri) Surprise Cask!

Postdoc Brewing-Redmond

Alpha Factor IPA (6.8% ABV 64 IBU)

Prereq Pale Ale (5.5% ABV/40 IBU)

Dissertation Double IPA (9.0% ABV/88 IBU)

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

FRIDAY:

4pm: Hocus Maximus Extremis Barrel Aged Triple IPA 14.1% ABV/50 IBU

4pm: Brett Barrel Aged Transverse Wheat IPA 7.0% ABV/48 IBU

4pm: Kilty MacPumpkin Scottish Ale 5.7% ABV/18 IBU

4pm: Grapefruit Summer Kölsch 3.8% ABV/20 IBU

6pm: Evans Kriek Flanders Red with Pie Cherry

7pm: Barrel Aged Wheat Wine 9.2% ABV/40 IBU

7pm: Demon Star Imperial Stout 9.7% ABV/65 IBU

8pm: Brett Barrel Aged Alpha Factor IPA 7.3% ABV/64 IBU

SATURDAY

11am: Alison's Hibiscus Hippie in Paradise (Pro-Am) 6.8% ABV/24 IBU

11am: Hazelnut Cram Session Coffee Porter 5.8% ABV/28 IBU

11am: Brett Barrel Aged Alpha Factor IPA 7.3% ABV/64 IBU

11am: Mango Kölsch 3.8% ABV/20 IBU

2pm: Hive Mind Session IPA (Mollusk Collaboration)

3pm: Kilty MacPumpkin Scottish Ale 5.7% ABV/18 IBU

3pm: Mojito Blondilocks 4.6% ABV/16 IBU

4pm: Evans Kriek Flanders Red with Pie Cherry

5pm: Hocus Maximus Extremis Barrel Aged Triple IPA 14.1% ABV/50 IBU

7pm: Port Barrel Saison with Brett 5.9% ABV/14 IBU

SUNDAY

11:30am: Brett Barrel Gose 5.2% ABV/25 IBU

11:30am: Who's your daddy? Hazy IPA 6.4% ABV/50 IBU

11:30am: Salted Caramel Cram Session Coffee Porter 5.2% ABV/28 IBU

11:30am: Momosa Orange Radler 7.3% ABV/32 IBU

1pm: Hocus Maximus Extremis Barrel Aged Triple IPA 14.1% ABV/50 IBU

3pm: Evans Kriek Flanders Red with Pie Cherry

3pm: Pineapple Kölsch 4.3% ABV/22 IBU

Prison Break Brewing-Snohomish

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Hop The Wall IPA (6.5% ABV 70 IBU)

Padded Cell Porter (5% ABV 50 IBU)

Puyallup River Brewing-Puyallup

Mud Mountain Milk Stout (7% ABV)

Electron IPA (6.5% ABV)

Pineapple Paradise Cream Ale (5% ABV)

Pineapple Ghost Pepper Cream Ale (5% ABV)

Rainy Daze Brewing-Silverdale

Only The Tip IIPA (9.7% ABV 100 IBU)

A big burst of Berry notes from the Sitka Spruce Tips. Add in Mosaic, Citra and Cascade hops to the party and this beer is a real tongue pleaser.

Goat Boater IPA (7% ABV 50 IBU)

One our newest and most requested IPA's. Big Fruity forward hop aroma and flavor. Amarillo, Cascade, Centennial, Mosaic and Falconer's Flight Seven C's Hops. Double Dry Hopped to create the intense Fruit, Citrus and Dank characters.

Sunrise Coffee Porter (6.5% ABV 30 IBU)

We add Cold Brewed Coffee to this already Chocolate forward Porter. This is what's missing from an essential Breakfast.

Brewer's Choice ABV- YES IBU- Most Likely

You never know how this could play out!

Ram Restaurant & Brewery-Seattle

Ramrod Rye IPA (6.75% ABV)

Lupulord Imperial IPA (8.75% ABV)

Puyallup Saison 5.5% (ABV)

Ravenna Brewing-Seattle

Alluvial IPA

Galaxy and Simcoe dominate this beer!

Lion Tamer Bourbon Vanilla Porter

Smooth porter with chocolate notes & Tanzanian Vanilla Beans

Triumph Mosaic Extra Pale (5.8% ABV)

Tons of Mosaic!!

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Azzaca Shasta IPA (7.5% ABV)

Think tropical Hazy hop juice.

Redhook Brewery-Woodinville

Bicoastal IPA (7.1% ABV 65 IBU)

A mashup between a hazy New England IPA and a tropical West Coast IPA, Bicoastal IPA glows with juicy pineapple and passionfruit hop flavors, dry hopped aroma. Malt: Pale Malt, Flaked Oats. Hops: Chinook, Eureka, Mosaic, Citra

Tangelic Halo Tangerine IPA (5.5% ABV 50 IBU)

A bright and citrusy little hop bomb. A plethora of citrusy hops combine with tangerine peel and juice to create an easy drinking IPA. Hops: Apollo, Citra, Mandarina Bavaria, Lemondrop. Tangerine Peel and Tangerine Concentrate.

Resonate Brewery-Bellevue

Atomic Punk IPA (7.4% ABV 92 IBU)

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.

Peaches Kolsch brewed with Apricots and Peaches (5.4% ABV 23 IBU)

Takes the light, crisp, yet flavorful Kolsch style to a new refreshing level with the addition of over 120 lbs of Peaches and Apricots.

Red Sector Red IPA (6.4% ABV 80 IBU)

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.

Lithium Altbier (5.2% ABV 50 IBU)

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

Pilsner (5.4% ABV 35 IBU)

Our Czech style Pilsner. A clean, crisp, and bright lager with bready malt notes and floral and spicy hops. 2016 Washington Beer Awards Gold Medal Winner. 2017 LA International Beer Championships Gold Medal Winner.

Crikey IPA (6.8% ABV 53 IBU)

Crikey ("cry-key") has a hop profile led by notes of citrus, tangerine and tropical fruit with a little pine in the background. The malt backbone provides balance to every sip. 2017 Good Food Awards Winner, 2017 Australian International Beer Awards Gold,

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

2016 European Beer Star Awards Gold, 2016 Washington Beer Awards Bronze.

Summer IPA (6.5% ABV 50 IBU)

Hop forward with citrus fruit aromas, notes of orange and grapefruit, with a medium light body and slightly bitter finish. Perfect for the long summer nights.

Hoppy Tart Saison Funkwerks Collaboration (7.0% ABV 18 IBU)

Our collaboration with Funkwerks took a saison recipe and we soured half to create a tart saison. A generous dry hop of Loral, Lemondrop and Citra adds lemon, light citrus, tropical and floral notes.

Double Crush (8% ABV 50 IBU)

Our Northeast Style IPA series. Hazy, tropical hop notes, low bitterness, and a pillowy mouthfeel. Refreshing and juice-like - definitely crushable!

(SAT) Cucumber Gose (4.3% ABV 6 IBU)

We took our 2 time GABF Gold Medal winning Gose and added cucumber. Bright salinity, vibrant lemon, and cucumber combine to a refreshing beer!

(SUN) Raspberries in Berlin (3.2% ABV 3 IBU)

Our Berliner Weisse infused with raspberries. Clean, tart, fruit forward, and refreshing.

CASK

(SAT) International-style Juice 6% ABV 50 IBU

A Northeast Style IPA brewed in collaboration with our friends from Alvarado Street in California. Hazy, juicy and fruity. An additional dry hop in the cask!

(SUN) Crikey that's Fruity

Infused cask of Crikey with fruit (TBD)

ROTATING TAPS

SAT Noon - Sauvignon Blanc Barrel Aged Saison. 6.9% ABV.

We took our Rustic Saison and aged it in Sauvignon Blanc barrels, giving it light notes of stone fruit, delicate oak, white wine, and floral sweetness.

SAT 2pm - Mole Stout 9.7% ABV

We took a Russian Imperial Stout and added Peruvian single-origin cocoa nibs, vanilla beans, cinnamon, and a blend of Ancho, Guajillo and Chipotle Morita chilies. This big, rich beer has notes of chocolate spice, roast and a slight sweet heat.

SAT 4pm - Bourbon Barrel Imperial Stout 11.9% ABV.

Our 2016 Grand National Champion barrel-aged stout at the US Beer Tasting Championships.

SAT 6pm - Brettania. 6.7% ABV.

A rustic saison aged in oak puncheons with two types of brettanomyces. Fruity, dry, with light funk.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

SUN Noon Imperial Plum Porter (Breakside Collaboration) 9.3% ABV

We brewed a rye imperial porter with lots of rye in the malt profile, and added some cinnamon and 4lbs per barrel of plums. A rich, decadent malt base with subtle Sri Lankan cinnamon and plum notes supporting in the background.

SUN 2pm 2016 Bourbon Barrel Breakfast Stout 10.0% ABV

Coffee and milk sugar imperial stout aged in bourbon barrels.

SUN 4pm - 2016 Bourbon Barrel Auld Heritage. 10.8% ABV

Our old English Ale aged in bourbon barrels.

River City Brewing-Spokane

River City Red

Riverkeeper IPA

Orange and Anise infused Midnight Marmot Imperial Stout

Mad Latvian Baltic Porter

(FRI) Coffee and Vanilla Infused Midnight Marmot Imperial Stout (1/6bbl Only)

(FRI) Pineapple and Mango Infused Afternoon IPA (1/6bbl Only)

(SAT & SUN) Orange and Coffee Infused Riverkeeper IPA

(SAT & SUN) Jalapeno, Lime and Cilantro infused Girlfriend Golden Ale

River Time Brewing-Darrington

Life Changer Scottish Ale (6% ABV)

This beer has a nice dark tint to it. The nose gives you nice roast aroma. This beer has a smooth caramel roast flavor to it. The tail end of has a hint of sweetness to it.

Another Red Headed Stranger Irish Red (5.2% ABV)

This beer has a nice dark red tint to it. The smell gives a nice caramel sweetness. This beer is smooth all the way around. It has nice dark smooth caramel taste. It almost taste like you're drinking candy

Hot Irish Kolsch Style with Jalapenos (5% ABV)

If you're looking for a little heat this is the beer for you. This beer has a slight haze from the dry hopping of jalapeno's. You will immediately pick up the jalapenos in the nose of this beer, they give it slight green smell. The initial sip is clean, and the jalapenos flavors comes in toward the back of the beer. This is a clean beer that will leave your mouth feeling warm.

Brown IPA Brown Ale with the Hops of an IPA (5.7% ABV)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

This beer brings a brown ale together with the hops of a IPA. This beer is on the darker end of beers, but it doesn't have much haze to it. There are dark caramel and pines notes in the nose of this beer. The initial sip of the beer will have pine sharpness to it, but it will finish smooth. If you're looking for an IPA with a little more body this is the beer for you.

Riverport Brewing-Clarkston

Bullseye P.A. (5.5% ABV)

Bambalam Black IPA (6.2% ABV)

5/5 Pepper Beer (5.2% ABV)

Barrel 4 batch 2 Barrel Aged Sour (4.4% ABV)

River Rat Red (4.6% ABV)

Magruders Porter (5.1% ABV)

Rooftop Brewing-Seattle

Glorious Basker Blood Orange Wheat (5% ABV 11 IBU)

Isn't it Glorious to Bask in the Seattle Sunshine? Not without a pint of the Glorious Basker!

Gateway Dry-Hopped Pale Ale (5.8% ABV 20 IBU)

This is your Gateway to enjoyment of Northwest Hops. Designed like an IPA, but without any bittering hops - it is a citrus bouquet!

American Mosaic IPA (6.5% ABV 45 IBU)

The American Mosaic pays tribute to the diversity of America through one of its most outstanding hops – the Mosaic!

Rotating Barrel Aged Beer

We will rotate through a number of our barrel aged beers.

Rye Barrel Aged Hoppin' Honey (11.2% ABV)

Our Braggot is one of our favorite annual releases - brewed with local, organic honey from Artie's Harvest. Aged in a wet rye barrel, this beer is special. You will note the spicy rye booze complimented with a sweet honey finish. You have never had anything like it - but you will want more, we have no doubt.

Schooner EXACT-Seattle

Hopvine IPA (6.1% ABV 60 IBU)

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.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Wa Dat Sour IPA (4.5% ABV 30 IBU)

Combining the current sour craze with a hazy Northwest IPA, the brewers have created a delicious and bright drink. Tastes like the white of a grapefruit but has the aroma and slight bitterness of an IPA. Enjoy the spring magic of creation!

Whiskey Dick (9.0% ABV 30 IBU)

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.

Pale Lager (5.8% ABV 25 IBU)

True to its roots, this beer pays homage to its European predecessors. Pilsner malt shines through as the star of the show with just enough Hallertau hops to balance with bitterness. Bohemian lager yeast is the workhorse that gives this beer the crisp, clean finish indicative of the style.

Biere de Garde (7.5% ABV 33 IBU)

Translation – "beer for keeping". Like its traditional predecessors, this beer is brewed under winter clouds and stored until the sun's return, developing into a smooth, copper-colored ale with a balance of bold caramel malts, mild spice, and light fruity esters.

KS3 (3.5% ABV 15 IBU)

A wheat based lacto kettle sour placed into wood barrels for over a year with brettanomyces. Bright notes of acid and funk, subtle blackberry aromas, and a smooth earthy wood finish.

(SAT & SUN) King Street Brown (5.5% ABV, 32 IBU)

The milk chocolate and hazelnut malt profile in this brown ale blends seamlessly with a mild English hop presence. Finishing dry with just enough bitterness to balance is what makes this beer perfect for pairing with a variety of foods. Combine it 50/50 with Seamstress Union for a "shocking" experience.

(SAT & SUN) Seamstress Union Raspberry Wheat | 5.0% ABV, 20 IBU

Brewed with raspberries, this refreshing wheat beer is not your normal fruit beer. The color of grapefruit juice with a nose of raspberry, your tongue is greeted by tart raspberry giving way to tangy wheat flavor. Combine it 50/50 with the King Street Brown for a "shocking" experience.

Scrappy Punk Brewing-Snohomish

Coconut Blonde (4.5% ABV 12 IBU)

Brewed with real toasted coconut, this blonde will remind you of the beach!

Irish Pale Ale (6.0% ABV 30 IBU)

This dark pale ale is brewed with traditional Irish yeast, then dry-hopped with tons of Cascade hops.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Seapine Brewing-Seattle

Peach Gose (5.5% ABV)

Meyer Lemon Kolsch (5.2% ABV)

Silver City Brewery-Bremerton

Tropic Haze IPA (6.4% ABV)

Hazy tropical hop goodness

Ridgetop Red Ale (6% ABV)

Malty smooth & crisp

Nice Day IPA (5.5% ABV)

Citrusy, piney, & smashable

Ziggy Zoggy Summer Lager (5% ABV)

Toasted honey maltiness

Fat Scotch Ale (9.2%)

Smokey sweet & decadent

(FRI) Cask Condition Tropic Haze

Hoppier and Jucier

Rotating Taps

2017 Charming DisarmerPeach Sour (6% ABV)

2017 Chardonnay Barrel Aged Luminous Libation Belgian Style

Tripel (9.9% ABV)

2016 Bourbon Barrel Aged Time Traveler Imperial Stout (9.9% ABV)

2017 Foxy Lady Flanders Sour Red Ale (6% ABV)

2016 Big Magnificent Bastard Barrel Aged Fat Scotch Ale (9.9% ABV)

Skookum Brewery-Arlington

Vapour Trail Imperial IPA (8% ABV)

Simcoe, Mosaic, Eureka, and Citra hops

Imperial Coconut Milk Stout (9% ABV)

Oatmeal milk stout brewed w/cocoa nibs and finished with coconut flakes.

Jackass IPA

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Flagship IPA, Simcoe, Centennial, and Summit hops.

Rotators:

Barren Wood Barleywine (10.4% ABV)

Barrel aged English Barleywine,

Gin Barrel Aged Segue Saison (6% ABV)

Aged in Temple Gin Barrels.

Slippery Pig Brewery-Poulsbo

Rhubarb IPA (9% ABV)

Our flagship beer. Essentially a double IPA, this beer is brewed with 40 lbs of locally grown rhubarb for a slightly fruity nose. Delightfully balanced and delicious, this beer clocks in at a healthy 9% abv.

Baldur's Blonde (6.4% ABV)

Our newest release, this beer is clean, likable, bright, and just like the Norse god Baldur, everyone loves it!

Snoqualmie Falls

Pineapple Infused Ghostwood Kolsch

Ghostwood Kolsch is a straw-yellow, has a little wheat malt, and is hopped with German Spalt hops. The palate is light bodied, with biscuity malt and herbal spiciness from the Spalt, with a dry, crisp finish. The randle infuses it with a great pineapple flavor.

Sunny Si. Citra Hopped IPA (6.6%, 75 IBU)

Sunny Si Features the amazing tropical flavor of Citra hops

Sound Brewery-Poulsbo

Kiteboard Kolsch (5% ABV)

Raspberry Pilsner (5% ABV)

Black Sail Cascadian Dark Ale (7% ABV)

Spring Mist California Common Lager (5.8% ABV)

Sound To Summit Brewing-Snohomish

Kiteboard Kolsch (5% ABV)

Raspberry Pilsner (5% ABV)

Black Sail Cascadian Dark Ale (CDA) (7% ABV)

Spring Mist California Common Lager (5.8% ABV)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Steam Plant Brewing –Spokane

Boiler 5 Red IPA (5% ABV 68 IBU)

Brewed with local Palouse Pint malt and Mosaic and Citra hops, this red IPA is full of hop aroma and flavor. Balanced by a blend of caramel and Munich malt, it has a bit of a malt backbone but is light bodied and drinks like a session IPA.

Double Stack Stout (6.4% ABV 43 IBU)

A rich dark stout with pure bourbon vanilla. Bitter and sweet balance with flavors reminiscent of dark chocolate and espresso. Offered year round, this beer is a favorite of our customers.

Cranberry Sour: (4.8% ABV)

A kettle sour Berliner Weisse with Washington grown organic cranberries. It glows a vivid pink and hits your mouth with a puckering sour cranberry flavor.

Huckleberry Harvest Ale: (4.5% ABV)

A light ale brewed with real fruit extract. Easy drinking and not overly fruity.

Jalapeno Ale: (4.5% ABV)

For all those people who love spicy foods, this beer is for you. A light beer full of jalapeno flavor and heat. Not for the sensitive palates.

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 senses, however, the balance of malt, hops, and alcohol lend to a smoothness that makes this sipping beer a bit precarious.

Stones Throw Brewery-Bellingham

Golden Rule IPA (6.0% ABV 43 IBU)

Amarillo, Simcoe Hops // 2-Row Pale, White Wheat Malt

Tones of citrus and orange peels add a bright, higher tone to the classic hoppiness of a bitter-forward IPA. The light, golden, body allows you to taste the slight spice and Amarillo hops.

Two-Dollah Porter (5.2% ABV 18 IBU)

Glacier, Cascade, Chinook, Northern Brewer Hops // 2-Row, Munich, Crystal 60, Chocolate, and Black Malt. Flavors of rich and lightly burnt black and chocolate grains are characters balanced between malty-sweetness and minimal hop flavors. This beer is substantially more technical than the mountain biking trail it is named after. Enjoy!

Flat Penny Pale Ale (4.2% ABV, 48 IBU)

Cascade and Northern Brewer hops // Copeland Pale, Munich, Victory Malt

A flagship Stones Throw brew named after flattening pennies on the local train tracks.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

This balanced yet, bitter beer is brewed with 2-Row and Specialty malt grains, Cascade and Northern Brewer hops. It has a malt-forward flavor and delicately hoppy aroma. Enjoy!

Fairhaven Fix Coffee Lager (5.5% ABV 20 IBU)

Saaz Hops // Corn & Pilsner Malts

Tony's Coffee Brewer and Stones Throw collaborated to find a delicate balance between a unique coffee blend and the Stones Throw's Lummi Lager. With a distinct coffee aroma and mildly roasted flavor that finishes crisp and clean; it's a perfect combination between two of our favorite breakfast beverages.

Stoup Brewing-Seattle

(FRI) Rye Barrel Aged Belgian Stout (10.6% ABV 40 IBU)

The 4th Nail. Dark Belgian candi sugar, roasted and dark crystal malts yield a moderate sweetness while molasses and licorice notes provide some spice. A mixed fermentation of American Ale and Belgian Saison yeast adds beautiful depth and complexity rounded out by 11 months in Rye barrels.

German Style Pilsner (5.1% ABV 40 IBU)

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 (5% ABV 13 IBU)

Close your eyes, take a sip of this beer and you're sure to be transported to a tree-lined, sun-speckled biergarten in Munich. 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.

Loral Saison (6.1% ABV 30 IBU)

Brewed with a Saison yeast and dry hopped with Loral Cryo Hops, this hoppier Saison style is spicy and fruity with a dry finish.

Rotating IPAs to include:

Mosaic Monster

Please & Thank You

Vic Secret

Sumerian Brewing-Woodinville

Hopruption Double IPA (8.5% ABV 95 IBU)

This hop loaded Double IPA has a base of Cascade & Centennial then we dry hop it not once, but twice with Citra & Mosaic. 8.5% ABV

Holy Water IPA (4.9% ABV 50 IBU)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

We throw lots of Cascade, Summit and finish off with Citra hops to give this perfect summer ale its crisp, clean, citrusy finish. 4.9% ABV

Lucidity Pilsner (4.5% ABV 35 IBU)

Classic Bohemian Czech style Pilsner. Rich, complex maltiness yet soft and rounded bitterness and spicy flavor from Saaz and Tettnanger hops. 4.5%ABV

Insanity Triple IPA (10.1% ABV 100 IBU)

This very palatable IPA packed full of hops! The grain takes a backseat as a finite balance was reached between bittering and aromatic hops- 36 pounds of hops used in each batch of beer.

Ten Pin Brewing-Moses Lake

Head Pin IPA (7.1% ABV 62 IBU)

Pleasantly bitter American IPA showcases the earthy, dank, tropical, and citrus fruit flavors of Mosaic, Citra, and Simcoe Hops

Angle Amber (6.1% ABV 35 IBU)

A balanced malty brew with a mild hop presence that is sure to satisfy craft beer lovers.

Snake Eye Stout (6.3% ABV 33 IBU)

Thick, rich with silky oats and milk sugar complementing malty notes of chocolate and coffee

Groove Pineapple Wheat

Mosaic hops brighten this American wheat and rye ale, along with a fresh pineapple squeezed into every case.

13th Frame Wild Brett Ale

Barrel aged wild ale.

Three Magnets Brewing-Olympia

(FRI) Sleeveless Hoppy Black Saison (7.5% ABV 30 IBU)

Collaboration with Logsdon Farmhouse Ales

Little Juice IPA – SMOOTHIE EDITION (7% ABV 65 IBU)

Big Juice DIPa – SMOOTHIE EDITION (8.% ABV 90 IBU)

Calloused Heart Grisette (5% ABV 30 IBU)

Baltic Porter (8.3% ABV 40 IBU)

Top Rung Brewing-Lacey

(FRI) Whiskey Barrel Aged Heavy Irons Double IPA (9% ABV 100+ IBU)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

This limited release beer is aged in Sandstone Distillery whiskey barrels then given a hefty dry hop, the big brother to our Prying Irons IPA, the Heavy Irons Double IPA carry's a punch while maintaining a nice well rounded bitterness but smooth finish with the aroma and warmth of whiskey. The IRONS are traditionally a flat head axe and halligan bar used in firefighting for forcible entry.

Summer Ale (5% ABV 18 IBU)

A nice Summer seasonal that has a clear, golden straw color with some balanced sweetness from 42 lbs of Raspberries added in the fermenter. Notes of raspberry on the nose and a taste that is subtle and not overtaking, Enjoyable, crisp and easy to drink on a warm sunny day.

Shift Trade IPA (6.25 ABV 50 IBU)

Medium bodied IPA. Mango, apricot, and pineapple dance delectably on the tongue while sweet fruit and mild grapefruit zest tickle the nose. All solidly built upon a slightly toasty malt core.

Rye Lager (6.4% ABV 17 IBU)

Our Rye Lager has a nice spicy note that resonates from the rye added in the Mash that provides a nice balance to the crisp, clean refreshing flavor of the pilsner malt in this lager. This beer speaks to the change from this dreary winter to the hopes of a warm and sunny Spring.

(SAT & SUN) Digging Line IPA (6.7% ABV 50 IBU)

The long days of summer are arriving and so do the aromas and flavors of this awesome summer IPA. Brewed with Pilsner malt and New Zealand Motueka hops, this beer screams summer! Aromas of apricot and tropical notes followed with a nice crisp malt finish. All the hops of an IPA packaged for the warm days of summer. This beer pays homage to the hard working wildland firefighters out digging fire line to protect lives and property from the devastating effects of Wildland fires.

(SAT) Whiskey Barrel Aged Pyrolysis Imperial Stout (11% ABV 57 IBU)

This limited edition beer has been aged in Sandstone Whiskey barrels. The warmth and flavor of Whiskey 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. Get it before its gone!

(SAT) Lacey Dark Lager (5.8% ABV 27 IBU)

The Lacey Dark Lager is an easy to drink, session able dark lager featuring Pilsner, Munich, Black Prinz, and Midnight Wheat for the grain bill and Sterling hops. Don't be deceived by the color; a smooth drinking lager with a slightly malt finish.

Triplehorn Brewing-Woodinville

Landwink IPA (6.6% ABV)

Enabler ISA (4.9% ABV)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Bloodgeon Blood Orange Wheat (4.4% ABV)

Strawberry Saison (5.0%)

(FRI) Nothing Gose Unpunished Pepper Gose (4.6% ABV)

(FRI) Lil Vin Amber Ale (7% ABV)

(FRI) Mo's Whisky Stout

(SAT) Nemesis Imperial Milk Stout (10.5% ABV)

(SAT) Bygg Vinn Barley Wine (12% ABV)

(SAT) Barrel Aged Mystic Belgian Dark Strong (11% ABV)

(SUN) Mellow Out Dad Lavender Saison (5% ABV)

(SUN) Pepper Belly Pepper Blonde (6.9% ABV)

(SUN) Wicked Pissah New England

3 Rotating Cask Beers Daily w/ limited supply

Twelve String Brewing-Spokane Valley

A Cappella Kolsch (5% ABV 21 IBU)

A delicious NW version of the classic German style using Cascade and Ahtanum hops. Crisp, clean and refreshing.

Passionfruit Gose (4.5% ABV 15 IBU)

Sour, Tart and Sweet all mixed together. Kind of like the Brewer. We also throw a some Citra hops in just for grins. You won't be able to stop at just one.

Pina XTRA Pale Ale (5.8% ABV 60 IBU)

A little pineapple never hurt anyone. Delicious subtle flavors of pineapple combine with our Amarillo single hop Pale. This would good for breakfast.

Jam Session IPA (6.6% ABV 76 IBU)

Loads and Loads of Mosaic hops create a great traditional NW style (NOT A SESSION) IPA. Aroma and flavor in mass quantities.

Electric Slide Imperial IPA (8.3% ABV 120 IBU)

No less than 11 different hops go into this hop symphony of an IPA. Huge flavors and aromas with a lighter malt profile than you might expect. Extremely well balanced.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Drop D Stout (6.2% 49 IBU)

Our ever popular stout with huge flavors of chocolate and hints of coffee with a very creamy mouth feel. It will satisfy your dark desires for sure.

Bourbon Barrel aged Double Chocolate Double Stout (9.5% ABV 60 IBU)

Bourbon Barrel aged Double Chocolate Double Stout. Need we say more. This will be your new favorite!! Guaranteed!

Tequila Imperial Mango Mambo (8.3% ABV 22 IBU)

It's back after a long hiatus and better than ever. Aged in Tequila barrels from a small boutique distillery in Mexico. Imagine a Margarita with a hint of Mango. You will be blown away.

Whiskey Barrel Aged Volume 4 (8.1% ABV 49 IBU)

Our 4th Anniversary beer is an Imperial TART Porter aged for 1 year in Woodinville Whiskey Barrels. So smooth and easy to drink. It's like a tart chocolate bar with a splash of Whiskey. How can that be bad?

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

One of our most popular beers ever. Wonder why? It's what you wish you could be drinking on the beach.

Red Heaven mperial Red IPA (8.7% ABV 79 IBU)

Aged in Woodford Reserve Bourbon barrels for over 2 years. Amazing is all we can say. Oh and it's also Amazing.

Barilli Port Barrel Aged Stout (6.2% ABV)

Stout aged in Port wine barrels from a well-known small Boutique winery in Spokane. Very full Port wine flavors combine with the creamy chocolaty flavors of the beer. Did I say Chocolate? Very YUMMY.

Two Beers Brewing-Seattle

Day Hike Summer Ale (4.1% ABV 45 IBU)

Day Hike is a crisp summer ale offering hints of lemon and grapefruit with a subtle hop bite. Well balanced and extremely refreshing, this beer is a great addition to your day pack and perfect for enjoying at the top of a hard earned summit. Pack it in, pack it out!

Wonderland Trail IPA (7.1% ABV 84 IBU)

Inspired by the Wonderland Trail, an exhilarating 93-mile trek around Mount Rainier, this beer was developed to honor the treasures of the Pacific Northwest. Featuring a seamless blend of Washington-grown Amarillo, Citra, Mosaic and Cascade hops, a slightly sweet aroma of tangerine is followed by a wave of citrus and passion fruit.

Mango/passionfruit Pale Ale (5.4% ABV 45 IBU)

Brand new from Two Beers Brewing, this lightly hopped pale ale delivers amazing

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

mango and passionfruit flavors. Easy drinking, and perfect for Summer.

(FRI) Chocolate Lab Stout (6.5% ABV 26 SRM)

Aged in Heaven Hills Bourbon Barrels for 11 months, this easy drinking stout fits the bill for a Friday night!

(Sat 11-2) Lima Loca Margarita Shandy (3.8% ABV 21 IBU)

Lima Loca (our Mexican style lager w/ lime) infused with agave limeade, rosemary, sea salt and tequila soaked oak chips.

(Sat 2-? & SUN AM) East Coast Pale (5.7% ABV 30 IBU)

Something special from our Head Brewer, Jesse. NOT TO BE MISSED...it's only a 6th barrel keg, so get it while you can!

(Sat ?-close & SUN AM) Kettle Sour Wonderland Trail IPA (7.1% ABV 78 IBU)

An exciting new take on our popular Wonderland Trail IPA. Partially fermented with lactobacillus in the kettle for three days, then boiled, aromas of tropical fruit give way to a slightly sour flavor with a solid IPA backbone. Wonderland Trail's hoppy bitterness helps round out the sourness for a deliciously tart, yet refreshing brew.

(SUN AM) "Runners' High" Cask (double dry hopped Day Hike Summer Ale)

Vessel Ales-Woodinville

Perfect Storm IPA (6.8 ABV 70 IBU)

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

Drenched Wench Golden Ale (4.5 ABV 20.3 IBU)

American Blonde Style ale, delicate hop aroma

Kraken Red Ale (4.9 ABV 19 IBU)

Well balanced Irish Red Ale, Caramel notes, smooth finish

Pirate's Porter (5.5 ABV 40.3 IBU)

Full bodied, rich and chocolatey porter that has developed depth of flavor from caramelizing the initial few gallons of wort run off from the mash until it's thick and nearly burnt..

(FRI) East India Tripel Carmelite (8.4 ABV 18 IBU)

Light Belgian style, spicy lemon, banana and vanilla

(SAT EARLY) Dead Man's Chest Spiced Amber Ale (5 ABV 45 IBU)

Carmel Malt with long hoppy, slightly bitter finish. Spiced with Garam Masala Indian Spice

(SAT LATE) Bad Hombre Chili Pale Ale (6.5 ABV 66.1 IBU)

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Malty Pale Ale with a hint of Jalapeno peppers

Waddell's Brewing-Spokane

Barrel aged imperial alligator oatmeal stout (10% ABV 58 IBU)

Aged 8 months blended Dry Fly Bourdon/wheat whiskey barrels, with cocoa nibs and French oak staves

Barrel aged blackberry sour (5.5% ABV 13 IBU)

Aged on French oak red vine barrels for 8 months

Brute Squad Imperial IPA (9.5% ABV 85 IBU)

Dry hopped with Chinook, Cascade, and Northern Brewer hops

Spo-Lite (4% ABV 23 IBU)

A very delicious Lite German lager

Wander Brewing-Bellingham

Black Currant Fruit Puncleon (6.4% ABV)

Raspberry Millie Sour (4.4% ABV)

Single EYEPA El Dorado (6.4% ABV)

The Willows Inn Loganita Smoked Farmhouse (5.6% ABV)

(FRI) 2015 Bourbon-Barrel Aged Emissary (10.1% ABV)

(SAT) Wild Warehouse Barrel-Aged Farmhouse Ale (6.8% ABV)

(SAT) Pearywinkle Brett Saison (8.9% ABV)

The Willows Inn Loganita Smoked Farmhouse (5.6% ABV)

Watts Brewing-Bothell

The Leafcutter (5.1% ABV)

A light, crisp, ale inspired by Kolschbier, brewed with PNW hops, producing a beer of surprising depth and nuance.

Red Mason Rye (5.3% ABV)

This beer is all about the rye. It bears many similarities to German altbier with it's copper color and crisp body, then piled high with Mt Hood hops for earthy, spicy flavors to compliment the rye.

Apian IPA (5.0% ABV)

Our rotating line of IPAs is all about hops. This release showcases Amarillo hops with apricot, mango, and citrus aromas over a bed of pale malt. 5.9% ABV

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Wet Coast Brewing-Gig Harbor

Cream Ale (5.0% ABV)

Moving Day IPA (6.5% ABV)

Sneak Thief Milk Stout (5.2% ABV)

(FRI 4pm) Two Flights Up Imperial IPA (8.2% ABV)

(FRI 7pm) El Capitán Coffee Brown Ale (6.4% ABV)

(SAT 11am) "The Darb" Cryo IPA (6% ABV)

(SAT 4pm) Whispering Wires Mandarinina Wheat (5.4% ABV)

(SUN 11AM) Waimea Single Hop IPA (6.4% ABV)

(SUN 3PM) East Meets Wet ESB (5.5% ABV)

Whitewall Brewing -Marysville

Dually - Imperial IPA (8.8% ABV 80 IBU)

Tons of hop aroma and flavor in this beer hops are Columbus, Ahtanum, Chinook, Summit in the boil, and dry hopped with Ahtanum, Summit, and El Dorado at over 2.5 lbs per barrel.

Sprung - Spring Saison (6.0% ABV 35 IBU)

A nice easy drinking saison for the spring/early summer. Hints of clove, banana, and phenol esters from the farmhouse yeast

Firetrail - Smoked Strong Ale (8.0% ABV 45IBU)

Cherry wood smoked malt is added to skagit valley malts to produce a slightly smoky flavor. Aged on Spanish cedar to add a nice wood note to the beer

Single Hop - Motueka IPA (6.8% ABV 60 IBU)

Skagit Valley Malts along with flaked oat and wheat provide a great base for this single hop Motueka IPA from New Zealand. Aromas of tropical fruit, and fresh citrus.

Wingman Brewers-Tacoma

Bomber Series Seasonal Coconut Porter (8% ABV)

Coconut Porter is our summer Seasonal

Pocket Aces 2xIPA (8.5% ABV)

Double IPA built off the Ace IPA.

Special Seasonal Farm House Style

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

Our brewers love their farmhouse styles of beer, and have selected a favorite to bring. Check in at the booth and see what is pouring

Rotating Brewers Choice-TBA

Special festival beer crafted because we make beer that we want to drink. Check in at the booth and see what we have pouring.

Young Buck Brewing-Spokane

Gose (3.6% ABV)

We use Himalayan pink salt and sour in the fermenter, resulting in a smooth tartness and subtle mineral quality.

Ludicrous Speed Triple IPA (11.6% ABV 100+ IBU)

An exercise in ridiculousness, this Triple IPA goes straight to Plaid. It'll take you out to a nice dinner on Planet Spaceball, & never call you back.

Farmhouse Funk 3.0 Barrel-Aged Sour (6.5% ABV 5 IBU)

A blended sour Saison aged in Chardonnay barrels on 2 pounds per gallon of apricots.

OMFGIPA West Coast IPA (6.5% ABV 70 IBU)

One More F-ing Glorious IPA. Double dry-hopped with a heap of Columbus, Cascade, and Chinook hops, this beer is dripping with hop oil, oozing IBUs, and radiating bright citrus. Huge, varied fruit aromas up front, a resinous body, and a bracingly bitter finish.

Cab-Savvy Barrel-Aged Sour (7% ABV 5 IBU)

A Cab Sauv. barrel-aged sour Saison. Huge Cabernet grape aroma up front, moderately sour, finishing lightly tannic and medium bodied with an almost Port-like viscosity

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

192 Brewing-Kenmore

Shticky Blonde Ale (6.75% ABV 22 IBU)

Kolsch Style Ale with Washington wild honey

Lemon Logger Lager

Cold Lagered beer with lemon essence

Amber Rye Amber Ale

Amber ale with just enough rye to notice, and smooth malt forward enjoyment

'Nilla Stout Sweet stout (5.5% ABV 25 IBU)

Sweet dark stout with very noticeable vanilla throughout

Shticky Blonde Shtrong. (11% ABV 22 IBU)

Double batch of Shticky Blonde Ale with high ABV.

20 Corners Brewing-Woodinville

Autonomous American West Coast IPA (7.2% ABV 70 IBU)

Vagablonde - German Style Kolsch (5.5% ABV 24 IBU)

Scud Runner German Style Hefeweizen (5.3% ABV 15 IBU)

Pale Ryder American Rye Pale Ale (6% ABV 55 IBU)

Mandatory Air Irish Dry Stout (4.3% ABV 39 IBU)

Powder Horn Scotch Ale (6.6% ABV 26 IBU)

Season Pass French Saison (6.4% ABV 35 IBU)

sWash American Pale Ale (4.8% ABV 25 IBU)

17-54° 40' Brewing Washougal

Cascadia Kolsch-Atyle Ale (4.8% ABV 20 IBU)

A simple and delicate beer brewed true to German-style.

Half-Cocked IPA/West Coast IPA (6.8% ABV/ 70 IBU)

Big berry, citrus, and melon hop flavors abound in this West Coast-style IPA.

12th Annual Washington Brewers Festival Beer Descriptions

June 16-18-King County's Marymoor Park

Updated 6/4/17-Subject to change-Some beers are limited-Ask your server

Festival details at washingtonbeer.com

73-7 Seas Brewing-Gig Harbor

Ballz Deep Double IPA (8.4% ABV)

Water Chopper Gose (4.8% ABV)

Summer Pale Ale (6.5% ABV)