CRAFT BEER & FOOD PAIRING GUIDE

FOOD COMPONENTS BEER FLAVORS INTERACTIONS **EXAMPLE DISHES GRAIN CLEAN & CRISP** Complementary grain flavors balance hops Creamy Risotto while remaining light on the palate. Farro, Arborio, Wild Rice, Polenta American Amber Lager Bohemian-Style Pilsner **MALTY & SWEET BEANS & LEGUMES** Food adds richness to Grilled Halibut with the beer while balancing salt and acidity. Pole Beans Lentils, Fava, Chickpea, Green Beans English-Style Brown Ale German-Style Hefeweizen **SHELLFISH** FRUITY & SPICY Beer brings out salinity Mussels with Garlic, and natural sweetness Parsley and Butter while cleansing the palate. Clams, Scallops, Lobster, Crab Belgian-Style Saison German-Style Hefeweizen RICH MEATS & ROOT VEGETABLES **SOUR, TART & FUNKY** Combining these flavors brings out umami Grilled Ribeye and and adds earthy notes **Root Vegetables** that rest on the center of the palate. Parsnips, Carrots, Beef Strip Loin, Lamb Belgian-Style Flanders **GAME BIRDS & GRAINS HOPPY & BITTER** Complements roastiness (Maillard reaction) while Roasted Quail with Farrotto fat coats to neutralize hop bitterness. Duck, Quail, Quinoa, Farro American Pale Ale American Brown Ale **FATS** HOPPY & BITTER | DARK & ROASTY Beer cuts through, Cashew Butter and balances strong flavors Red Pepper Jelly and allows for a on Toast complex finish. Butter, Olive Oil, Duck/Pork Fat, Dairy American Black Ale English-Style Brown Porter **VEGETABLES (GRILLED) DARK & ROASTY** Brings out umami and Green Chili-Stuffed balances sweetness Portobello and richness. Carrots, Mild Peppers, Onions, Mushrooms Irish-Style Dry Stout German-Style Schwarzbier CHEESE **VARIES** Beer complements the natural flavors and textures while cutting Brie and Fruit Brie (Fruity & Spicy), Gouda (Malty & Sweet), through fat, cleansing Aged Cheddar (Hoppy & Bitter), Blue (Dark & Roasty), Mozzarella (Clean & Crisp) the palate. Belgian-Style Tripel English-Style Pale Ale **BRAISED MEATS & CHOCOLATE** MALTY & SWEET | DARK & ROASTY Highlights the Milk Chocolate roasted character **Bread Pudding** (Maillard reaction). Beef Short-Rib, Pork Shoulder, <50% Cacao (Malty & Sweet), >55% Cacao (Dark & Roasty) German-Style Bock Baltic-Style Porter **PORK** HOPPY & BITTER | FRUITY & SWEET The intensity of the Pork Chops pork fat stands up to and Apple Relish the strong beer characteristics. Sausage, Tenderloin, Terrine Imperial India Pale Ale Belgian-Style Dubbel **CREAMY DESSERTS VARIES** Balances richness on the Butterscotch

Belgian-Style Fruit Lambic

British-Style Barley Wine

Cheesecake, Ice Cream, Creme Brûlée, Mousse Cake

Mousse with

Dark Chocolate

palate so the dessert

doesn't finish cloyingly.