

Tradename	Barrels produced	Address
GEORGETOWN BREWING CO.	103,431	5200 DENVER AVE S SEATTLE
ELYSIAN BREWING COMPANY	78,770	5510 AIRPORT WAY S SEATTLE
FREMONT BREWING	56,649	4700 9TH AVE NW SEATTLE
MAC & JACKS BREWERY INC.	33,350	17825 NE 65TH ST STE B-110 REDMOND
BALE BREAKER BREWING COMPANY	25,146	1801 BIRCHFIELD ROAD MOXEE
SILVER CITY BREWERY	24,907	206 KATY PENMAN AVE BREMERTON
IRON HORSE BREWERY	20,759	1621 VANTAGE HWY ELLENSBURG
REUBENS BREWS	18,985	800 NW 46TH ST SEATTLE
WHIPSAW BREWING	17,167	704 N WENAS ST ELLENSBURG
BLACK RAVEN BREWING COMPANY	11,649	14687 NE 95TH ST REDMOND
NO-LI BREWHOUSE	9,264	1003 E TRENT AVE SPOKANE
KULSHAN BREWING COMPANY	8,937	1538 KENTUCKY ST BELLINGHAM
PIKE BREWING COMPANY AND LIBERTY MALT SUPPLY	8,415	1415 1ST AVE SEATTLE
ASLAN BREWING COMPANY	7,414	1330 N FOREST ST BELLINGHAM
EVERYBODYS BREWING	7,156	177 E JEWETT BLVD WHITE SALMON
SEAPINE BREWING COMPANY	6,969	2959 UTAH AVE S SEATTLE
SCUTTLEBUTT BREWING CO.	6,338	3310 CEDAR ST EVERETT
NO-LI BREWHOUSE	6,295	12921 W 17TH AVE AIRWAY HEIGHTS
SCHOONER EXACT BREWING COMPANY	6,293	3901 1ST AVE S SEATTLE
7 SEAS BREWING	5,720	2101 JEFFERSON AVE TACOMA
JESTER & JUDGE	5,659	30 SE CASCADE AVE STE B STEVENSON
BOUNDARY BAY BREWERY AND BISTRO	5,600	1107 RAILROAD AVE BELLINGHAM
PULSE BEER CO.	5,328	4301 LEARY WAY NW SEATTLE
STOUP BREWING	4,671	1108 NW 52ND ST SEATTLE
BACKWOODS BREWING COMPANY	4,597	40 SW CASCADE AVE STE 85 STEVENSON
ODIN BREWING COMPANY	4,277	402 BAKER BLVD SUITE B TUKWILA
DIAMOND KNOT BREWING COM.	4,011	4602 CHENNAULT BEACH RD B2 MUKILTEO
ICICLE BREWING COMPANY	3,915	10259 COUNTY SHOP RD LEAVENWORTH
FISH BREWING COMPANY	3,850	514 JEFFERSON ST SE STE A OLYMPIA
BLACK RAVEN BREWING COMPANY	3,744	15902 WOODINVILLE REDMOND RD WOODINVILLE
DRU BRU	3,647	10 PASS LIFE WAY UNIT 3 SNOQUALMIE PASS
MARITIME PACIFIC BREWING COMPANY	3,588	1111 NW BALLARD WAY SEATTLE
CHUCKANUT BREWERY	3,299	11937 HIGGENS AIRPORT WAY BURLINGTON
TWO BEERS BREWING COMPANY	3,294	4700 OHIO AVE S STE A SEATTLE
GHOSTFISH BREWING COMPANY	3,249	2942 1ST AVE S SEATTLE
MATCHLESS	3,228	8036 RIVER DR SE STE 207 TUMWATER
HELLBENT BREWING	2,910	13035 LAKE CITY WAY NE SEATTLE
FARMSTRONG BREWING COMPANY	2,835	110 STEWART RD MOUNT VERNON
RAM BREWERY	2,584	5001 S WASHINGTON ST TACOMA
NARROWS BREWING COMPANY	2,357	9007 S 19TH ST STE 200 TACOMA
TEN PIN BREWING	2,347	1149 N STRATFORD RD MOSES LAKE
CLOUDBURST BREWING	2,308	2116 WESTERN AVE SEATTLE
SINGLE HILL BREWING COMPANY	2,252	102 N NACHES AVE YAKIMA
SKOOKUM BREWERY	2,225	17925 59TH AVE NE BLDG 1 ARLINGTON
LOOWIT BREWING COMPANY	2,153	507 COLUMBIA ST VANCOUVER
54-40 BREWING COMPANY	2,123	3801 S TRUMAN RD STE 1 WASHOUGAL
WANDER BREWING	2,111	1807 DEAN AVE BELLINGHAM
ICICLE BREWING COMPANY	1,969	935 FRONT ST LEAVENWORTH

SUMERIAN BREWING CO.	1,801	15510 WOODINVILLE-REDMOND RDNE WOODINVILLE
THREE MAGNETS BREWING COMPANY	1,740	600 FRANKLIN ST SE STE 105 OLYMPIA
20 CORNERS BREWING	1,722	14148 NE 190TH ST STE A WOODINVILLE
REUBENS BREWS	1,717	5010 14TH AVE NW SEATTLE
ICE HARBOR BREWING COMPANY	1,715	206 N BENTON AVE KENNEWICK
GRAINS OF WRATH BREWERY	1,608	425 NE BIRCH ST CAMAS
MCMENAMINS ANDERSON SCHOOL	1,602	18603 BOTHELL WAY NE BOTHELL
FIRED UP BREWING	1,593	1235 S MAIN ST COLVILLE
OPTIMISM BREWING	1,561	1158 BROADWAY SEATTLE
OLD STOVE BREWING COMPANY	1,525	1901 WESTERN AVENUE STE A SEATTLE
SNOQUALMIE FALLS BREWERY AND TAPROOM	1,469	8032 FALLS AVE SE SNOQUALMIE
PARADISE CREEK BREWERY	1,448	505 SE RIVERVIEW ST NUM C PULLMAN
HEATHEN BREWING	1,443	5612 NE 119TH ST VANCOUVER
JELLYFISH BREWING COMPANY	1,441	917 S NEBRASKA ST SEATTLE
YAKIMA CRAFT BREWING CO.	1,435	2920 RIVER RD STE 6 YAKIMA
DICKS BREWING COMPANY	1,421	3516 GALVIN RD CENTRALIA
CHAINLINE BREWING COMPANY	1,371	503 6TH ST S KIRKLAND
FORTSIDE BREWING COMPANY	1,344	2200 NE ANDRESEN RD, #B VANCOUVER
E9 BREWING CO	1,336	2506 FAWCETT AVE TACOMA
POSTDOC BREWING COMPANY	1,329	17625 NE 65TH ST STE 100 REDMOND
AIRWAYS BREWING COMPANY	1,323	8611 S 212TH ST KENT
IRON GOAT BREWING	1,317	1302 W 2ND AVE SPOKANE
BROTHERS CASCADIA BREWING	1,304	9811 NE 15TH AVE STE #105 VANCOUVER
WHITE BLUFFS BREWING	1,264	2034 LOGSTON BLVD RICHLAND
BELLEVUE BREWING COMPANY	1,247	1820 130TH AVE NE STE 2 BELLEVUE
CHUCKANUT BREWERY	1,233	601 W HOLLY ST BELLINGHAM
PORT TOWNSEND BREWING CO.	1,231	330 10TH ST SPACE C PORT TOWNSEND
URBAN FAMILY BREWING COMPANY- disco	1,227	
SAN JUAN BREWING COMPANY	1,203	410 A ST FRIDAY HARBOR
ROOFTOP BREWING COMPANY	1,174	1220 W NICKERSON ST SEATTLE
BARREL MOUNTAIN BREWING	1,132	607 E MAIN ST BATTLE GROUND
KULSHAN BREWERY	1,123	2238 JAMES ST BELLINGHAM
HOLY MOUNTAIN BREWING COMPANY	1,095	1421 ELLIOTT AVE W SEATTLE
TRAP DOOR BREWING	1,094	2315 MAIN ST VANCOUVER
FREMONT BREWING COMPANY	1,093	3409 WOODLAND PARK AVE N SEATTLE
BAINBRIDGE ISLAND BREWING	1,061	9415 COPPERTOP LOOP NE STE 104 BAINBRIDGE ISLAND
SCHOONER EXACT BREWING	1,059	3901 1ST AVE S SEATTLE
RAINY DAZE BREWING COMPANY	1,041	650 NW BOVELA LN STE 3 POULSBO
STANDARD BREWING	1,029	2504 S JACKSON ST STE C SEATTLE
LUCKY ENVELOPE BREWING	1,021	907 NW 50TH ST SEATTLE
MCMENAMINS ELKS TEMPLE BREWERY	1,017	565 BROADWAY STE B TACOMA
PEDDLER BREWING COMPANY	1,009	1514 NW LEARY WAY SEATTLE
WET COAST BREWING COMPANY	987	6820 KIMBALL DR STE C GIG HARBOR
TWIN SISTERS BREWING COMPANY	985	508 CAROLINA ST BELLINGHAM
TOP RUNG BREWING COMPANY	959	8343 HOGUM BAY LN NE STE E LACEY
OLD SCHOOLHOUSE BREWERY	911	155 RIVERSIDE ST WINTHROP
NORTH JETTY BREWING	891	4200 PACIFIC WAY SEAVIEW
CRUCIBLE BREWING CO	871	12826 NE 178TH ST STE C WOODINVILLE

LAZY BOY BREWING CO	848	715 100TH ST SE STE A-1 EVERETT
ELLIOTT BAY BREWHOUSE & PUB	842	255 SW 152 ND AVE BURIEN
VARIETAL BEER COMPANY	818	416 E EDISON AVE SUNNYSIDE
RAM RESTAURANT & BREWERY	802	3001 RUSTON WAY TACOMA
FUTURE PRIMITIVE BREWING	797	9832 14TH AVE SW SEATTLE
ELLIOTT BAY PUBLIC HOUSE & BREWERY	797	12535 LAKE CITY WAY NE SEATTLE
BIG TIME BREWING COMPANY	794	4133 UNIVERSITY WAY NE SEATTLE
ANACORTES BREWERY	790	320 COMMERCIAL AVE ANACORTES
REDHOOK ALE BREWERY	778	714 E PIKE ST SEATTLE
DIAMOND KNOT BREWPUB @ MLT	761	5602 232ND ST SW STE 106 MOUNTLAKE TERRACE
VALHOLL BREWING COMPANY	751	18970 3RD AVE NE POULSBO
LOWERCASE BREWING	747	8103 8TH AVE S SEATTLE
BASTION BREWING COMPANY	743	12529 CHRISTIANSON RD ANACORTES
BEARDSLEE PUBLIC HOUSE	741	19116 BEARDSLEE BOULEVARD BOTHELL
MCMENAMINS KALAMA HARBOR LODGE BREWERY	718	215 HENDRICKSON DR KALAMA
KIMOS	710	2696 N COLUMBIA CENTER BLVD RICHLAND
WHIPSAW BREWING	680	1000 N PROSPECT ST UNIT 3,4,5 ELLENSBURG
RAM RESTAURANT & BREWERY- disco	678	401 NE NORTHGATE WAY STE 1102 SEATTLE
RIVERPORT BREWING	673	150 9TH ST # B CLARKSTON
COUNTERBALANCE BREWING COMPANY	665	503 S MICHIGAN ST STE B SEATTLE
STONES THROW BREWERY	647	1009 LARRABEE AVE BELLINGHAM
NOBOAT BREWING COMPANY	591	35214 SE CENTER STREET SNOQUALMIE
PYRAMID BREWING CO	588	1201 1ST AVE S SEATTLE
MACHINE HOUSE BREWERY	585	5840 AIRPORT WAY S SEATTLE
POWERHOUSE RESTAURANT AND BREWERY	566	454 E MAIN PUYALLUP
OLD STOVE BREWING COMPANY	565	1530 POST ALY STE 9 SEATTLE
BODACIOUS BERRIES FRUITS AND BREWS	565	16004 N APPLEWOOD LN MEAD
PERRY STREET BREWING COMPANY	548	1025 S PERRY ST # B SPOKANE
SOUND TO SUMMIT BREWING	547	1830 BICKFORD AVE STE 111 SNOHOMISH
ELLIOTT BAY BREWERY & PUB	541	4720 CALIFORNIA AVE SW SEATTLE
THE SALISH SEA BREWING COMPANY	540	201 5TH AVE S STE 104 EDMONDS
WALLA WALLA STEAK CO/CROSS BUCK BREWING	536	416 N 2ND AVE WALLA WALLA
BEST OF HANDS BARRELHOUSE	526	7500 35TH AVE SW SEATTLE
FLYING LION BREWING	519	5101 RAINIER AVE S # 106 SEATTLE
HALF LION BREWING COMPANY	517	1723 W VALLEY HWY E STE 101 SUMNER
MCMENAMINS	506	200 ROY ST SEATTLE
BOMBING RANGE BREWING COMPANY	504	2000 LOGSTON BLVD STE 126 RICHLAND
WINGMAN BREWERS	499	509 1/2 PUYALLUP AVE TACOMA
BIG HORN BREWING CO./RAM FAMILY RESTAURANT &	493	103 35TH AVE SE PUYALLUP
ELYSIAN BREWING COMPANY	492	1221 E PIKE ST SEATTLE
LAGUNITAS TAP ROOM AND BEER SANCTUARY	489	1550 NW 49TH ST SEATTLE
STRUCTURES BREWING	487	1420 N STATE ST BELLINGHAM
NORTH SOUND BREWING CO	482	17406 STATE ROUTE 536 UNIT A MOUNT VERNON
BAD JIMMYS BREWERY	481	4358B LEARY WAY NW SEATTLE
POPULUXE BREWING	476	826 NW 49ST ST SEATTLE

GEAUX BREWING	462	425 E MAIN ST AUBURN
BURWOOD BREWING COMPANY	457	1120 E ST WALLA WALLA
FLYING BIKE COOPERATIVE BREWERY	457	8570 GREENWOOD AVE N SEATTLE
ELK HEAD BREWING	457	28120 HWY 410 STE A-10 BUCKLEY
VALLEY BREWING COMPANY	448	3215 RIVER RD YAKIMA
WELL 80 ARTESIAN BREWING COMPANY	446	514 4TH AVE E OLYMPIA
12 STRING BREWING CO	446	11616 E MONTGOMERY DR STE 26 SPOKANE VALLEY
MCMENAMINS	440	1801 SE COLUMBIA RIVER DR VANCOUVER
VICTOR 23 BREWING	435	2905 ST JOHNS BLVD VANCOUVER
BARHOP BREWING	433	2506 W 19TH ST PORT ANGELES
TRICERATOPS BREWING COMPANY	433	8036 RIVER DR SE STE 203 TUMWATER
LOGSDON FARMHOUSE ALES	430	1834 MAIN ST WASHOUGAL
NORTHWEST BREWERY WORKS	428	14350 NE 193RD PL BLDG C WOODINVILLE
BENNIDITOS BREW PUB	425	1909 E SPRAGUE AVE SPOKANE
BADGER MOUNTAIN BREWING	424	1 ORONDO AVE WENATCHEE
OBEC BREWING	423	1144 NW 52ND ST SEATTLE
WALKING MAN BREWING	417	240 SW 1ST STREET #3 STEVENSON
AT LARGE BREWING AND TAPROOM	414	2730 W MARINE VIEW DR EVERETT
HARMON BREWING & TAP ROOM- disco	412	
DWINELL COUNTRY ALE	409	206 W BROADWAY STREET GOLDENDALE
COWICHE CREEK BREWING COMPANY	408	514 THOMPSON RD BLDG 2 COWICHE
WENATCHEE VALLEY BREWING CO	406	108 ISLAND VW WENATCHEE
PACIFIC BREWING & MALTING CO.	404	610 PACIFIC AVENUE TACOMA
DOOMSDAY BREWING COMPANY	403	421 C STREET UNIT 3 WASHOUGAL
RIVER CITY BREWING	398	121 S CEDAR ST SPOKANE
OLD SCHOOLHOUSE BREWERY	398	502 S GLOVER ST BLDG #13 TWISP
FLYERS RESTAURANT AND BREWERY	393	32295 SR 20 OAK HARBOR
WHITEWALL BREWING	392	14524 SMOKEY POINT BLVD STE 1 MARYSVILLE
BRON YR AUR FRUIT & PRODUCE	392	12160 US HIGHWAY 12 NACHES
NORTH FORK	390	6186 MT BAKER HWY DEMING
RESONATE BREWERY + PIZZERIA	386	5606 119TH AVE SE STE A BELLEVUE
ISLAND HOPPIN BREWERY	385	33 HOPE LN EASTSOUND
HEADLESS MUMBY BREWING	371	232 DIVISION ST NW OLYMPIA
STEAM PLANT GRILL	366	159 S LINCOLN ST SPOKANE
WEST SEATTLE BREWING CO	364	4415 FAUNTLEROY WAY SW SEATTLE
CAIRN BREWING	359	7204 NE 175TH ST BLDG 1 KENMORE
LA CONNER BREWING COMPANY	355	117 S 1ST ST LA CONNER
BLEWETT BREWING COMPANY	352	911 COMMERCIAL ST STE E LEAVENWORTH
PERIHELION BREWERY	349	2800 16TH AVE S SEATTLE
GALLAGHERS WHERE U-BREW	348	180 W DAYTON ST STE 105B EDMONDS
ODD OTTER BREWING COMPANY	348	716 PACIFIC AVE TACOMA
REUBENS BREWS	345	1406 NW 53RD ST STE 1A SEATTLE
CRUCIBLE BREWING CO.	345	909 SE EVERETT MALL WAY D440 EVERETT
GARDEN PATH FERMENTATION	344	11653 HIGGINS AIRPORT WAY BURLINGTON
HOOD CANAL BREWERY	339	26499 BOND RD NE #103 KINGSTON
REPUBLIC BREWING COMPANY	335	26 N CLARK AVE REPUBLIC
CAMP COLVOS BREWING	329	19429 VASHON HWY SW VASHON
WESTERN RED BREWING	326	19168 JENSEN WAY NE POULSBO
MENACE BREWING	325	2529 MERIDIAN ST BELLINGHAM
FLOATING BRIDGE BREWING	318	722 NE 45TH ST SEATTLE
ROSLYN BREWING COMPANY	309	208 E PENNSYLVANIA AVE ROSLYN

WANDERING HOP	307	508 N 20TH AVE STE B YAKIMA
LANTERN BREWING	306	938 N 95TH ST SEATTLE
GIG HARBOR BREWING COMPANY	305	3120 SOUTH TACOMA WAY STE A TACOMA
BIG BLOCK BREWING	299	24859 NE 2ND CT SAMMAMISH
SNIPES MOUNTAIN BREWING/ SNIPES MT RESTAURANT	297	905 YAKIMA VALLEY HIGHWAY SUNNYSIDE
GRUFF BREWING COMPANY	297	104 E MAPLE ST STE 101 BELLINGHAM
THREE BULL BREWING CO	294	809 19TH ST SNOHOMISH
STEMMA BREWING	291	2039 MOORE ST BELLINGHAM
MAGNUSON BREWERY	288	7801 62ND AVE NE BLDG 20 & 11 SEATTLE
509 BIERWERKS	286	200 S COLUMBIA ST STE 100 WENATCHEE
COMMUNITEA KOMBUCHA	273	1409 21ST AVE SEATTLE
NORTHERN ALES	271	325 W 3RD AVE KETTLE FALLS
BIRDSVIEW BREWING CO	263	38302 ST RT 20 CONCRETE
SOUND BREWERY	262	19479 VIKING AVE NW POULSBO
RAM RESTAURANT AND BREWERY	260	10019 59TH AVE SW LAKEWOOD
FOUR GENERALS BREWING	253	229 WELLS AVE S RENTON
122 WEST BREWING CO.	253	2416 MERIDIAN ST BELLINGHAM
MOUNT OLYMPUS BREWING	253	105 W HERON ST ABERDEEN
LAKE STEVENS BREWING COMPANY	250	2010 GRADE RD LAKE STEVENS
HAYWIRE BREWING CO	244	12125 TRESTI RD STE G SNOHOMISH
MCMENAMINS	241	1900 NE 162ND AVE STE B-107 VANCOUVER
BLACK LABEL BREWING COMPANY	240	19 W MAIN AVE SPOKANE
VALLEY HOUSE BREWING COMPANY	238	16111 MAIN ST NE DUVALL
TTS OLD IRON BREWERY & BBQ	237	4110 S BOWDISH RD SPOKANE VALLEY
BACKWOODS BREWING COMPANY	234	1162 WIND RIVER RD # B CARSON
ELYSIAN BREWING COMPANY	234	542 1ST AVE S SEATTLE
SLIPPERY PIG BREWERY	227	18801 FRONT ST NE POULSBO
5 NORTH BREWING COMPANY	226	6501 N CEDAR RD BLDG 1 SPOKANE
HEADWORKS BREWING	217	1110 MARSHALL AVE STE B ENUMCLAW
GLOBAL BEER COMPANY	216	16104 125TH PL NE WOODINVILLE
DOUBLE BLUFF BREWING	215	112 ANTHES AVE LANGLEY
ACORN BREWING	213	2105 MERIDIAN AVE E STE B EDGEWOOD
192 BREWING COMPANY	209	7811 NE 205TH ST KENMORE
NW PEAKS BREWERY	209	5718 RAINIER AVE S SEATTLE
GHOST RUNNERS BREWERY	207	4216 NE MINNEHAHA ST STE 108 VANCOUVER
BIG HOUSE BREW PUB	207	11 S PALOUSE ST WALLA WALLA
CASH BREWING COMPANY- disco	206	
PUYALLUP RIVER BREWING COMPANY- disco	206	
WHISTLE PUNK BREWING	206	26208 E IDAHO PINES LANE NEWMAN LAKE
MILLWOOD BREWING COMPANY	205	9013 E FREDERICK AVE MILLWOOD
MIRAGE BEER	205	8103 8TH AVE S STE 106 SEATTLE
BENT BINE BREW CO	204	23297 NE SR 3 BLDG C BELFAIR
7 SEAS BREWING	202	3006 JUDSON ST GIG HARBOR
RIVER MILE 38 BREWING CO	196	285 3RD STREET CATHLAMET
DOWNPOUR BREWING	195	10991 NE STATE HIGHWAY 104 KINGSTON
BLACKBEARDS BREWING COMPANY	195	700 W OCEAN AVE WESTPORT
MIDDLETON BREWING	192	607 SE EVERETT MALL WAY EVERETT
DYSTOPIAN STATE BREWING CO.	191	616 ST HELENS AVE STE 201 TACOMA
RAVENNA BREWING COMPANY	188	2605 NE 55TH ST UNIT REAR SEATTLE
LUMBERBEARD BREWING	187	25 E 3RD AVE SPOKANE

QUIRK BREWING	184	425 B ST WALLA WALLA
BELLWETHER BREWING COMPANY	183	2019 N MONROE ST SPOKANE
RAIL HOPN BREWING CO	178	122 W MAIN ST STE 101B AUBURN
HEMLOCK STATE BREWING COMPANY	177	23601 56TH AVE W STE 400 MOUNTLAKE TERRACE
SLAUGHTER COUNTY BREWING COMPANY	174	1307 BAY ST PORT ORCHARD
MULE AND ELK BREWING COMPANY	172	418 E 1ST ST STE 7 CLE ELUM
MASTERS BREWHOUSE	171	831 S MAIN ST BLDG L DEER PARK
RIVER CITY BREWING- disco	170	121 S CEDAR ST SPOKANE
FIGUREHEAD BREWING COMPANY	168	4001 21ST AVE W UNIT B SEATTLE
HOP NATION BREWING COMPANY	168	31 N 1ST AVE YAKIMA
TACOMA BREWING COMPANY	168	1116 COURT E TACOMA
HOPWORKS URBAN BREWERY	168	17707 SE MILL PLAIN BLVD VANCOUVER
DETAR BREWING- disco	166	
BLACK FLEET BREWING	163	2302 FAWCETT AVE TACOMA
THE HEAVY METAL BREWING CO	159	809 MACARTHUR BLVD # 809 VANCOUVER
DISCOVERY BAY BREWING	159	948 N PARK AVENUE PORT TOWNSEND
FRINGE BREWING	156	5640 3RD AVE FERNDALE
SQUARE WHEEL BREWING	153	4502 E BUCKEYE AVE SPOKANE
STEAM DONKEY BREWING COMPANY	151	101 E WISHKAH ST ABERDEEN
PROPOLIS BREWING	150	2457 JEFFERSON ST PORT TOWNSEND
MILL CITY BREW WERKS	148	339 NE CEDAR ST CAMAS
NORTH 47 BREWING CO.	146	1000 TOWN CTR NE STE 160 TACOMA
NINE YARDS BREWING CORPORATION	143	7324 NE 175TH ST STE A KENMORE
TANEUM CREEK BREWING	143	200 1/2 MADISON ST CLE ELUM
DOGHAUS BREWERY	142	321 9TH ST LEAVENWORTH
CHIEF SPRINGS FIRE & IRONS BREW PUB	140	148 E MAIN ST DAYTON
VASHON BREWING LLC	140	10124 SW QUARTERMASTER DR VASHON
LOPEZ ISLAND BREWING COMPANY	140	4817 CENTER RD LOPEZ ISLAND
HORSE HEAVEN HILLS BREWERY	139	1118 MEADE AVE PROSSER
ATOMIC ALE BREWPUB & EATERY	139	1015 LEE BLVD RICHLAND
FAIR ISLE BREWING	139	936 NW 49TH ST SEATTLE
RAM RESTAURANT & BREWERY	138	401 NE NORTHGATE WAY STE 1102 SEATTLE
MOONSHOT BREWING	138	8804 W VICTORIA AVE STE 130 KENNEWICK
FLOODLAND BREWING COMPANY	135	3806 WOODLAND PARK AVE N SEATTLE
PASTIME BREWERY BAR & GRILL	134	1307 MAIN ST OROVILLE
LAKE CHELAN BREWERY	134	50 WAPATO WAY # D MANSON
QUARTZITE BREWING COMPANY	133	105 W MAIN AVE CHEWELAH
TIMBER MONSTER BREWING COMPANY	133	410 MAIN ST SULTAN
DIAMOND KNOT BREWING CO.	131	621 FRONT ST MUKILTEO
DIRTY BUCKET BREWERY	129	19151 144TH AVE NE STE J WOODINVILLE
RAILSIDE BREWING	129	309A NE 76TH ST VANCOUVER
WILLAPA BREWING CO	128	556 MILL CREEK RD RAYMOND
CRANES CASTLE BREWING	127	1550 NE RIDDELL RD STE 180 BREMERTON
HUMBLE ABODE BREWING	126	1620 E HOUSTON SUITE 800 SPOKANE
ROCKY COULEE BREWING COMPANY	123	205 N 1ST ST ODESSA
STORMY MOUNTAIN BREWING	119	133 E WOODIN AVE CHELAN
ASHTOWN BREWING COMPANY	118	1175 HUDSON ST LONGVIEW
DIRTY COUCH BREWING	117	2715 W FORT ST SEATTLE
OUTER PLANET CRAFT BREWING	116	1812 12TH AVE STE 100 SEATTLE
PAPAS CASINO RESTAURANT & LOUNGE-TEN PIN BRE	115	1165 N STRATFORD RD MOSES LAKE

YAYA BREWING COMPANY	115	11712 E MONTGOMERY DR STE F1-3 SPOKANE VALLEY
VOLITION BREWING COMPANY	114	112 W NORTH BEND WAY NORTH BEND
THE STATION U-BREW	110	211 W STEWART STE B PUYALLUP
TERRAMAR	109	5712 GILKEY AVE BOW
DREADNOUGHT BREWING	108	16726 146TH ST SE STE 153 MONROE
BROTHER ASS BREWING	106	11700 NE 54TH CT VANCOUVER
BURKE-GILMAN BREWING COMPANY	105	3626 NE 45TH ST STE 102 SEATTLE
THE GRAIN SHED	104	1026 E NEWARK AVE SPOKANE
MOUNTAIN LAKES BREWING COMPANY	103	201 W RIVERSIDE AVE SPOKANE
TRUSTY BREWING COMPANY	101	114 E EVERGREEN BLVD VANCOUVER
SHOUG BREWING COMPANY	100	1311 SE CLIFFSIDE DR WASHOUGAL
RIVER TIME BREWING	99	660 EMENS AVE DARRINGTON
OUTLANDER BREWING- disco	98	225 N 36TH ST SEATTLE
RIDGEFIELD CRAFT BREWING COMPANY	97	22502 NW 31ST AVE RIDGEFIELD
BADASS BACKYARD BREWING	97	3115 N BUTLER RD MILLWOOD
FOB BREWING COMPANY	96	2750 WILLIAMSON PL STE 100 DUPONT
OFF-CAMBER BREWING	96	6506 114TH AVENUE CT E PUYALLUP
HOQUIAM BREWING COMPANY	95	526 8TH ST HOQUIAM
COLE STREET BREWERY	94	2551 COLE ST STE R ENUMCLAW
DECIBEL BREWING CO	92	18204 BOTHELL EVERETT HWY BOTHELL
OUTLANDER BREWERY AND PUB	92	225 N 36TH ST SEATTLE
LAHT NEPPUR BREWING AND LAHT NEPPUR CELLARS	91	444 PRESTON AVE WAITSBURG
TOP FROG BREWERY	88	221 VISTA DR NEWPORT
METIER BREWING COMPANY	87	14125 NE 189TH ST STE B WOODINVILLE
DOG DAYS BREWING	86	260 4TH ST BREMERTON
DEEP DRAFT BREWING	84	3536 W BELFAIR VALLEY RD BREMERTON
TIN DOG BREWING	83	309 S CLOVERDALE ST UNIT A2 SEATTLE
FOGGY NOGGIN BREWING	80	22329 53RD AVE SE BOTHELL
WILD MAN BREWING COMPANY	80	203 DURYEA ST RAYMOND
ENGLISH SETTER BREWING	78	15310 E MARIETTA AVE STE 4 SPOKANE VALLEY
DUBTOWN BREWING COMPANY	77	201 MAIN AVE S RENTON
BAILEYS CORNER	75	7693 CULTUS BAY RD SUITE 1 CLINTON
LOST WOODS BREWERY	75	10609 203RD AVE E BONNEY LAKE
ALE SPIKE	74	1244 MOORE RD UNIT I-1 CAMANO ISLAND
HOOKUM BREWING CO.	73	120 N 3RD AVE RIDGEFIELD
SCAMP BREWING COMPANY	69	402 16TH ST NE STE 107 AUBURN
MONKA BREWING COMPANY	69	17211 15TH AVE NE SHORELINE
FIVE DONS BREWING	68	1158 11TH AVE LONGVIEW
SCRAPPY PUNK BREWING	66	9029A 112TH DR SE SNOHOMISH
HOPPED UP BREWING COMPANY	65	10421 E SPRAGUE AVE SPOKANE VALLEY
SADDLE ROCK PUB	65	25 N WENATCHEE AVE STE 107 WENATCHEE
V TWIN BREWING COMPANY	65	2302 N ARGONNE RD STE H SPOKANE VALLEY
MAELSTROM BREWING COMPANY	64	11014 120TH AVE NE KIRKLAND
BIG BLOCK BREWING	63	14950 NE 95TH ST STE F REDMOND
ILLUMINATI BREWING COMPANY	62	3950 HAMMER DR STE 102 BELLINGHAM
SINGING HOPS BREWING COMPANY	60	4817 RURAL RD SW TUMWATER
HAAS INNOVATIONS BREWING	59	1600 RIVER RD YAKIMA
EXPLORER BREWING COMPANY	57	209 ASH ST KELSO
JONES CREEK BREWING	57	173 BEAM RD CHEHALIS
M. T. HEAD BREWING CO- disco	55	

LITTLE SPOKANE BREWING COMPANY	54	154 S MADISON ST STE 101-B SPOKANE
AMERICAN BREWING CO.	54	180 W DAYTON ST WAREHOUSE 102 EDMONDS
SQUIRREL FIGHT ARTISAN BREWING	54	530 WEST VALLEY RD STE N MOSES LAKE
BICKERSONS BREWHOUSE	54	4710 NE 4TH ST STE C105 RENTON
MILEPOST 111 BREWING COMPANY	53	407 APLETS WAY CASHMERE
ATWOOD ALES	53	4012 SWEET RD BLAINE
MCMENAMINS	52	13300 BOTHELL-EVERETT HWY MILL CREEK
WATTS BREWING CO.	49	19813 51ST AVE SE BOTHELL
LOVECRAFT BREWING	49	275 5TH ST STE 101 BREMERTON
WATER BUFFALO BREWERY	49	136 RUSSET RD WALLA WALLA
DIRTY BUCKET BREWERY- disco	48	
HOH RIVER BREWERY	48	2442 MOTTMAN RD SW TUMWATER
GENUS BREWING & SUPPLY	47	17018 E SPRAGUE AVE STE 1 SPOKANE VALLEY
5 RIGHTS BREWING LLC	47	1514 3RD ST MARYSVILLE
NAKED CITY BREWERY AND TAPROOM- disco	44	
PAPER STREET BREWING COMPANY	44	241 FANNING RD PASCO
HIDEAWAY BREWING COMPANY	43	18731 SE 314TH ST AUBURN
LOST CANOE BREWING COMPANY	43	1208 10TH ST STE C SNOHOMISH
FOR THE LOVE OF GOD BREWING	43	2617 W NORTHWEST BLVD BLDG 1 SPOKANE
101 BREWERY	41	294-793 HWY 101 QUILCENE
FLYCASTER BREWING COMPANY	40	12815 NE 124TH ST STE I KIRKLAND
TWENTY-EIGHT TEN LLC	40	1004 F ST SW SUITE S-14 QUINCY
ADAMS NORTHWEST BISTRO AND BREWERY- disco	35	
BUSHNELL CRAFT- disco	35	
E2W BREWING	34	14810 SHERMAN DR NW GIG HARBOR
OLD IVY BREWERY AND TAPROOM	34	108 W EVERGREEN BLVD STE A VANCOUVER
NORTHWOOD PUBLIC HOUSE AND BREWERY	32	1401 SE RASMUSSEN BLVD BATTLE GROUND
REDIFER BREWING COMPANY	31	123 E YAKIMA AVE STE 110 YAKIMA
FOX ISLAND BREWING	27	936 9TH AVENUE COURT FI FOX ISLAND
LUMBER HOUSE BREWERY	27	21830 284TH AVE SE MAPLE VALLEY
YAKIMA CHIEF HOPS	26	203 DIVISION ST YAKIMA
ENGINE HOUSE NO 9	26	609 N PINE ST TACOMA
CARDINAL CRAFT BREWING	25	15579 PETERSON RD BURLINGTON
KEYHOLE VALLEY BREWING	24	680 W WIVELL RD SHELTON
5 RIGHTS BREWING	23	7028 46TH ST NE MARYSVILLE
BREW BAKERS	23	11927 GETCHELL RD LAKE STEVENS
YOUNG BUCK BREWING	23	154 S MADISON ST STE 101 SPOKANE
PINT SIZE BREWING	22	7410B GREENWOOD AVE N SEATTLE
NORTHWEST PASSAGE CRAFT BREWERY	22	5618 NE 62ND AVE VANCOUVER
TTS OLD IRON BREWERY- disco	22	154 S MADISON ST SPOKANE
BAD BULLDOGS BREWERY	22	941 N CALLOW AVE BSMT BREMERTON
DIRTY COUCH	19	1150 1/2 NW 46TH ST SEATTLE
LOST BEAR BREWS	18	5229 144TH ST SE #1 EVERETT
unknown- disco	18	
WICKED TEUTON BREWING COMPANY	18	1341 SW BARLOW ST STE B OAK HARBOR
TRIPLE R BREWERY	17	3835 CORLISS AVE N SEATTLE
IN THE SHADOW BREWING	16	19731 OLD BURN RD ARLINGTON
MANFISH BREWING	16	19611 276TH AVE SE ISSAQUAH

BELLTOWN BREWING/THE BREWHOUSE- disco	15	
SNAPSHOT BREWING	15	8005 GREENWOOD AVE N SEATTLE
COLUMBIA VALLEY BREWING AND RIVERSIDE PUB AT	15	538 RIVERSIDE DR WENATCHEE
NORTHISH BEER COMPANY	15	11105 STEELE ST S # 134 TACOMA
BEERDED BROTHERS BREWING	14	15005 NE 26TH ST VANCOUVER
VESSEL ALES	14	19405 144TH AVE NE BLDG D WOODINVILLE
BOTTLE BAY BREWING CO.	13	503 1/2 E 30TH AVE SPOKANE
FATHOM & LEAGUE HOP YARD BREWERY	11	360 GRANDVIEW DR SEQUIM
TILTED TREE HARD CIDER	11	206 N MAIN ST STE B ELLENSBURG
FOUR EYED GUYS BREWING	10	3023 E TRENT AVE SPOKANE
FOUR HORSEMEN BREWERY	10	30221 148TH AVE SE KENT
WHEELIE POP BREWING	10	10010 13TH AVE NW SEATTLE
GOLDEN HANDLE PROJECT S.P.C.	10	154 S MADISON ST SPOKANE
UNDERGROUND BREWING	10	19002 NE 167TH ST WOODINVILLE
SAGE BREWING COMPANY	10	8425 CHAPEL HILL BLVD STE B102 PASCO
BURDICK BREWERY	10	436 2ND ST NE STE D PUYALLUP
PRECIOUS THINGS FERMENTATION PROJECT	10	8403 N BRUCE RD SPOKANE
JC BREWHOUSE	9	23021 SE 58TH ST ISSAQUAH
SCATTER CREEK BREWING	8	237 SUSSEX AVE W STE 1 TENINO
CAPTAINS BREWING COMPANY	8	500 NE 246TH CIRCLE RIDGEFIELD
DUNGENESS BREWING COMPANY	8	4017 S MOUNT ANGELES RD PORT ANGELES
unknown- disco	7	
GREAT WESTERN MALTING	6	1705 NW HARBORSIDE DR VANCOUVER
TIMBER PATCH BREWING	6	681 FALLS RD RANDLE
BREWGENIX BREWING COMPANY- disco	6	
BARDIC BREWING	5	14719 E 15TH AVE STE B SPOKANE VALLEY
TERRAIN BREWING COMPANY	4	1195 SE BISHOP BLVD STE 1 & 2 PULLMAN
BETA BREWING	3	5205 S 2ND AVE EVERETT
SWINNERTON BREWERY	3	1809 8TH ST MARYSVILLE
KULA NECTAR	3	8103 8TH AVE S STE B SEATTLE
BROUWERIJ LES DEPLORABLES- disco	2	
NO DROUGHT BREWING COMPANY	2	1203 S BLAKE RD BUILDING 2 SPOKANE VALLEY
CIRCLE 7 BREW WORKS	2	20290 CORBRIDGE RD SE MONROE
FRIDAY HARBOR BREWING COMPANY	2	665 MULLIS ST # B FRIDAY HARBOR
THE 238 BREWING CO	2	10321 E DAY MT SPOKANE RD MEAD
HOPS EXTRACT CORPORATION OF AMERICA	1	305 N 2ND AVE YAKIMA
SKAGIT VALLEY MALTING	1	11966 WESTAR LN BURLINGTON
ONE BREWING- disco	1	
ALPINE BREWING COMPANY	0	821 14TH AVE OROVILLE
BARHOP BREWING	0	124 W RAILROAD AVE PORT ANGELES
BEES KNEES BREWERY	0	307 W YOUNG ST STE D ELMA
BERCHMANS BREWING COMPANY	0	1110 DAZET RD YAKIMA
BLUEBIRD BREWING	0	7400 GREENWOOD AVE N STE B SEATTLE
CHAINLINE BREWERY	0	210 8TH ST S KIRKLAND
CLIMBING WOLF	0	1322 N STATE ST #102 BELLINGHAM
COLD CRASH BREWING COMPANY	0	4507 48TH AVE SW SEATTLE
COLLECTORS CHOICE	0	215 CYPRESS AVE SNOHOMISH
DER BLOKKEN BREWERY	0	1100 PERRY AVE UNIT C BREMERTON

DOG AND PONY BREWING COMPANY	0	5427 BINDER RD CASHMERE
EUNOIA KOMBUCHA	0	407 APLETS WAY STE B CASHMERE
FIREFIGHTER BREWING COMPANY	0	6018 HILLCREST DR SW LAKEWOOD
FOOT HILLS BREWING AND BEVERAGE CO	0	25312 KANASKAT DR BLACK DIAMOND
FORMULA BREWING	0	1875 NW POPLAR WAY STE 3 ISSAQUAH
FOURTEEN86 BREWING COMPANY	0	655 KLATE RD SUITE A MANSON
GEORGE WASHINGTON BREWING COMPANY	0	3223 3RD AVE S STE 160 SEATTLE
GLORYBUCHA KOMBUCHA	0	116 E 5TH ST ARLINGTON
HARMON BREWERY & RESTAURANT	0	1938 PACIFIC AVE STE A TACOMA
HILLBILLY BREWING COMPANY	0	23118 NW MAPLECREST RD RIDGEFIELD
INLAND ALE WORKS BREWING CO	0	505 1ST ST CHENEY
ISSAQUAH BREWPUB	0	35 WEST SUNSET WAY STE C ISSAQUAH
KOMBUCHA TOWN	0	210 E CHESTNUT ST BELLINGHAM
MCMENAMINS	0	300 E PIKE ST SEATTLE
MCMENAMINS SPAR CAFE & BAR	0	114 4TH AVE E OLYMPIA
METHOW VALLEY BREWING COMPANY	0	201 N METHOW VALLEY HWY TWISP
MT TABOR BREWING COMPANY	0	3600 NW 119TH ST STE 100 VANCOUVER
NORTHWEST BREWING COMPANY	0	402 BAKER BLVD TUKWILA
NOSDUNK BREWING COMPANY	0	214 CHAPELWOOD AVE WALLA WALLA
NUN CHUCKS BREWING COMPANY	0	3331 180TH PL SW LYNNWOOD
PARKERS	0	1300 MT SAINT HELENS WAY NE CASTLE ROCK
PROJECT CRAFT BREWING	0	12907 E NELSON RD ELK
RAM RESTAURANT AND BREWERY	0	2650 UNIVERSITY WAY NE SEATTLE
REUBENS BREWS	0	1133 NW 51ST ST SEATTLE
SAAL BREWING	0	10209 270TH ST NW STANWOOD
SILVER CITY BREWERY	0	4843 AUTO CENTER WAY BREMERTON
SKAGIT RIVER BREWERY	0	404 S 3RD ST MOUNT VERNON
SMITTYS BREWING	0	4500 SHADY HOLLOW LN NW BREMERTON
SNOTOWN BREWERY	0	511 2ND ST SNOHOMISH
SPADA FARMHOUSE BREWERY	0	7825 SPADA RD SNOHOMISH
ST. BRIGIDS BREWERY	0	10333 ROAD 5.6 NE MOSES LAKE
STANDARD BREWING	0	851 RAINIER AVE S STE A SEATTLE
THE GOOD SOCIETY	0	2701 CALIFORNIA AVE SW UNIT A SEATTLE
THE HIDDEN MOTHER BREWERY	0	1303 N WASHINGTON ST STE B SPOKANE
THIRSTY CRAB BREWERY	0	11645 SR 525 LANGLEY
URBAN FAMILY BREWING COMPANY	0	1100 NW 51ST ST STE A SEATTLE
FARM SHED BREW	-22.66	22808 SUMNER BUCKLEY HWY E #B BUCKLEY
DUNAGAN BREWING CO.	-117.54	1126 COMMERCE ST UNIT 2 TACOMA
BIG E ALES	-667	5030 208TH ST SW STE A LYNNWOOD
TRIPLEHORN BREWING CO	-796	19510 144TH AVE NE STE E6 WOODINVILLE

691,453

Tradename	Barrels produced
GEORGETOWN BREWING CO.	103,431
ELYSIAN BREWING COMPANY	78,770
FREMONT BREWING	56,649
MAC & JACKS BREWERY INC.	33,350
BALE BREAKER BREWING COMPANY	25,146
SILVER CITY BREWERY	24,907
IRON HORSE BREWERY	20,759
REUBENS BREWS	18,985
WHIPSAW BREWING	17,167
BLACK RAVEN BREWING COMPANY	11,649
NO-LI BREWHOUSE	9,264
KULSHAN BREWING COMPANY	8,937
PIKE BREWING COMPANY AND LIBERTY MALT SUPPLY	8,415
ASLAN BREWING COMPANY	7,414
EVERYBODYS BREWING	7,156
SEAPINE BREWING COMPANY	6,969
SCUTTLEBUTT BREWING CO.	6,338
NO-LI BREWHOUSE	6,295
SCHOONER EXACT BREWING COMPANY	6,293
7 SEAS BREWING	5,720
JESTER & JUDGE	5,659
BOUNDARY BAY BREWERY AND BISTRO	5,600
PULSE BEER CO.	5,328
STOUP BREWING	4,671
BACKWOODS BREWING COMPANY	4,597
ODIN BREWING COMPANY	4,277
DIAMOND KNOT BREWING COM.	4,011
ICICLE BREWING COMPANY	3,915
FISH BREWING COMPANY	3,850
BLACK RAVEN BREWING COMPANY	3,744
DRU BRU	3,647
MARITIME PACIFIC BREWING COMPANY	3,588
CHUCKANUT BREWERY	3,299
TWO BEERS BREWING COMPANY	3,294
GHOSTFISH BREWING COMPANY	3,249
MATCHLESS	3,228
HELLBENT BREWING	2,910
FARMSTRONG BREWING COMPANY	2,835
RAM BREWERY	2,584
NARROWS BREWING COMPANY	2,357
TEN PIN BREWING	2,347
CLOUDBURST BREWING	2,308
SINGLE HILL BREWING COMPANY	2,252

SKOOKUM BREWERY	2,225
LOOWIT BREWING COMPANY	2,153
54-40 BREWING COMPANY	2,123
WANDER BREWING	2,111
ICICLE BREWING COMPANY	1,969
SUMERIAN BREWING CO.	1,801
THREE MAGNETS BREWING COMPANY	1,740
20 CORNERS BREWING	1,722
REUBENS BREWS	1,717
ICE HARBOR BREWING COMPANY	1,715
GRAINS OF WRATH BREWERY	1,608
MCMENAMINS ANDERSON SCHOOL	1,602
FIRED UP BREWING	1,593
OPTIMISM BREWING	1,561
OLD STOVE BREWING COMPANY	1,525
SNOQUALMIE FALLS BREWERY AND TAPROOM	1,469
PARADISE CREEK BREWERY	1,448
HEATHEN BREWING	1,443
JELLYFISH BREWING COMPANY	1,441
YAKIMA CRAFT BREWING CO.	1,435
DICKS BREWING COMPANY	1,421
CHAINLINE BREWING COMPANY	1,371
FORTSIDE BREWING COMPANY	1,344
E9 BREWING CO	1,336
POSTDOC BREWING COMPANY	1,329
AIRWAYS BREWING COMPANY	1,323
IRON GOAT BREWING	1,317
BROTHERS CASCADIA BREWING	1,304
WHITE BLUFFS BREWING	1,264
BELLEVUE BREWING COMPANY	1,247
CHUCKANUT BREWERY	1,233
PORT TOWNSEND BREWING CO.	1,231
URBAN FAMILY BREWING COMPANY- disco	1,227
SAN JUAN BREWING COMPANY	1,203
ROOFTOP BREWING COMPANY	1,174
BARREL MOUNTAIN BREWING	1,132
KULSHAN BREWERY	1,123
HOLY MOUNTAIN BREWING COMPANY	1,095
TRAP DOOR BREWING	1,094
FREMONT BREWING COMPANY	1,093
BAINBRIDGE ISLAND BREWING	1,061
unknown- disco	1,059
RAINY DAZE BREWING COMPANY	1,041
STANDARD BREWING	1,029
LUCKY ENVELOPE BREWING	1,021
MCMENAMINS ELKS TEMPLE BREWERY	1,017

PEDDLER BREWING COMPANY

1,009
