

VIII
EDICIÓ

MÉS DE
500
CERVESES
ARTESANES

BARCELONA **BEER** FESTIVAL 2019

15 / 16 / 17
MARÇ

LA FARGA DE L'HOSPITALET
CERVESA / GASTRONOMIA / MÚSICA
WWW.BARCELONABEERFESTIVAL.COM

BBF EXPERIENCE

EXPRIMEIX EL BBF / EXPRIME EL BBF / SQUEEZE THE BBF

- | | |
|---|--|
| • Accés preferent evitant cues | • Acceso preferente evitando colas |
| • Prioritat en la reserva d'entrades per a les activitats | • Prioridad en la reserva de entradas para las actividades |
| • 20 fixes de degustació | • 20 fichas de degustación |
| • Samarreta del BBF | • Camiseta del BBF |
| • Copa Ander1.0 | • Copa Ander1.0 |

COPA DEGUSTACIÓ / COPA DEGUSTACIÓN / TASTING GLASS

Aquesta copa, denominada AnDer 1.0 y desenvolupada per Royal Llerdaam juntament amb André Köppen, Derek Walsh i Alfred De Groot, és una copa elegant, estable, que potencia aromes i sabors amb una carbonació i escuma adequada.

Esta copa, denominada AnDer 1.0 y desarrollada por Royal Llerdaam junto a André Köppen, Derek Walsh y Alfred De Groot, es una copa elegante, estable, que potencia aromas y sabores con una carbonatación y espuma adecuada.

Developed by Royal Leerdam and created by a team led by André Koppen, Derek Walsh and Alfred De Groot, the Ander 1.0 is an elegant and stable glass, which enhances aromas and flavors, with proper carbonation and foaming.

AnDer 1.0
by royal leerdam

TASTOS A PREU REDUIT / DEGUSTACIONES A PRECIO REDUCIDO / TASTINGS IN A REDUCED PRICE

BBF EXPERIENCE

2

INFO GENERAL BBF

5

ACTIVITATS / ACTIVIDADES / ACTIVITIES

9

SAY IT LOUD + FAMILY CORNER

12

SALES POLIVALENTS/ SALAS POLIVALENTES / MULTIPURPOSE ROOMS

14

MEET THE BREWER

21

QUÈ MENJAR / QUÉ COMER / WHAT TO EAT

23

CERVESES / CERVEZAS / BEERS

27

COL·LABORACIONS / COLABORACIONES / COLABS

28

LLISTAT GENERAL / LISTADO GENERAL / BEER LIST

35

El Barcelona Beer Festival és un projecte de l'empresa Beer Events SL, especialitzada en la gestió d'esdeveniments relacionats amb la cervesa artesana. Si tens cap comentari o dubte sobre el festival, escriviu-nos i contestarem lo abans possible.

El Barcelona Beer Festival es un proyecto de la empresa Beer Events SL, especializada en la gestión de eventos relacionados con la cerveza artesana. Si tienes algún comentario o duda sobre el festival, escríbenos y contestaremos lo antes posible.

Barcelona Beer Festival is a project of Beer Events SL specializing in event management related to craft beer. If you have any comments or questions about the festival write to us and we will try to answer as soon as possible.

info@barcelonabeerfestival.com

SPONSOR OFICIAL / ESPÓNSOR OFICIAL / OFFICIAL SPONSOR

COL·LABORADORS INSTITUCIONALS / COLABORADORES INSTITUCIONALES / INSTITUTIONAL PARTNERS

INFORMACIÓ / INFORMACIÓN / INFORMATION

15/03/19 11:00H - 23:00H

16/03/19 11:00H - 23:00H

17/03/19 11:00H - 21:00H

LA FARGA DE L'HOSPITALET

CARRER BARCELONA, 2

08901 L'HOSPITALET DE LLLOBREGAT

FUNCIONAMENT / FUNCIONAMIENTO / HOW IT WORKS

El festival funciona amb got i moneda propis que es podrán adquirir als punts de venta. **Només es servirà en el got del festival i només es cobrarà amb les monedes del festival.**

Al BBF hi trobareu 120 sortidors i aproximadament 650 cerveses diferents, per lo que les cerveses aniran rotant en funció del consum. Esteu atents a la pizarra si no us voleu perdre res!

El festival funciona con vaso y moneda propios que se podrán adquirir en los puntos de venta. **Sólo se servirá en el vaso del festival y sólo se cobrará con las monedas del festival.**

En el BBF encontraréis 120 surtidores y aproximadamente 650 cervezas, por lo que las cervezas irán rotando en función del consumo. Estad atentos a la pizarra si no os queréis perder nada.

The festival works with own glasses and own currency that can be purchased at the sale points. **Beer will only be served in the festival glasses and the only accepted currency will be the tokens from the festival.**

At the BBF you will find 120 taps and about 650 different beers. Therefore, they will be rotating depending on the consumption. Keep an eye on the the blackboard if you do not want to miss anything!

= 1€

STEVE HUXLEY [1950-2015]

mestre i amic.

maestro y amigo.

teacher and friend.

ATENCIÓ: / ATENCIÓN: / ATTENTION:

En cap cas es podrán retornar les fitxes un cop adquirides.

Mitja hora abans de l'hora de tancament diària es deixaran de vendre fitxes.

En ningún caso se podrán devolver la fichas una vez adquiridas.

Media hora antes de la hora de cierre se dejarán de vender fichas.

In no event the BBF tokens will be returned once acquired.

Half an hour before closing time, the BBF tokens' sale points will be closed.

FITXES DEL BBF / FICHAS DEL BBF / BBF TOKENS

El valor de les fitxes dins el recinte és de **1€**, el cost de les cerveses podrà variar entre 2, 3, 4 i 5 fitxes.
El valor de las fichas dentro del recinto es de **1€**, el coste de las cervezas variará entre 2, 3, 4 y 5 fichas.
The festival tokens value inside the enclosure is **1€**. The cost of the beers vary between 2, 3, 4 and 5 tokens.

MODERACIÓ / MODERACIÓN / MODERATION

Entenem la cervesa com un producte gastronòmic i el festival és una plataforma on tastar-ne recents novetats o estils desconeguts; no és pas un lloc de beure en quantitats. Així que et demanem el consum en moderació per tal que puguis apreciar el que tastes. **L'organització es reserva el dret de no servir beguda alcohòlica a tota aquella persona que consideri nociva per a la seva seguretat i/o la de la resta.**

Entendemos la cerveza como un producto gastronómico y el festival es una plataforma donde degustar recientes novedades o estilos desconocidos; no es un lugar para beber en cantidades. Así que te pedimos el consumo con moderación para que puedas apreciar lo que degustas. **La organización se reserva el derecho de no servir bebida alcohólica a toda aquella persona que considere nociva para su salud y/o la de los demás.**

We understand beer as a gastronomic product. The Festival is a showcase platform for tasting beer novelties or unknown styles. It is not a place to drink in bunches. So, we kindly ask you to drink responsibly and with moderation so that you can appreciate what you are tasting. **The BBF's management keeps the right not to serve alcoholic beverages to anyone to be considered harmful for their own safety and/or anyone else's.**

PISARRA / PIZARRA / BLACKBOARD

Nº SORTIDOR Nº SURTIDOR	NOM CERVESERA - NOM CERVEZA NOMBRE CERVEZERA - NOMBRE CERVEZA BREWERY NAME - BEER NAME	Nº CERVEZA Nº CERVEZA BEER Nº
68	ACHOUFFE - Cherry Chouffe	20
22	BALLAST POINT - Sculpin	54
121	BARCELONA BEER FESTIVAL 2019 - Hops&Hopes 2019	58
23	BIRRIFICIO BIONOC - Impombera	86
77	BROWAR KINGPIN - Turbo Geezer	140
56	LA FONT DEL DIABLE - Amarzen	402

BEER INFORMER

Al llarg del recinte trobaràs un conjunt de voluntaris degudament identificats que estan desitjosos d'explicar-te com funciona el festival, què és la cervesa artesana i recomenacions de què tastar segons els vostres gustos i preferències. A preguntar que tenen moltes ganas de difondre la cultura de la cervesa artesana!

A lo largo del recinto encontrarás un conjunto de voluntarios debidamente identificados que están deseosos de contarte cómo funciona el festival, qué es la cerveza artesanal y recomendaciones de qué probar según tus gustos y preferencias. ¡Animarlos a preguntar que tienen muchas ganas de difundir la cultura de la cerveza artesana!

Throughout the facilities you'll find a group of volunteers identified, eager to tell you how the Festival works, what is craft beer and recommendations as to what beer to drink according to your own preferences and likes. Don't hesitate to ask, they're extremely glad to spread the culture of craft beer.

BBF DISCOVERY

Vols entendre millor el BBF i degustar i conéixer diferents estils? No badis! Els nostres estimats Beer Informers fan rutes guiades per a grups reduïts pel Festival amb tastos inclosos! La millor manera d'entrar en contacte amb el BBF i conèixer les pautes i paràmetres bàsics de degustació de cervesa. Aprofita-ho!

¿Quieres entender mejor el BBF y degustar y conocer diferentes estilos? Nuestros queridos Beer Informers realizan rutas guiadas para grupos reducidos por el Festival con degustaciones incluidas! La mejor manera de entrar en contacto con el BBF y conocer las pautas y parámetros básicos de degustación de cerveza. ¡Aprovéchalo!

HAZTE SOCIO DEL CLUB

CELCE

Y RECIBIRÁS EN TU DOMICILIO LA MEJOR
REVISTA IMPRESA A TODO COLOR
DE COLECCIONISMO Y CULTURA CERVECERA

POR SÓLO
30€
AL AÑO*

INFORMACIÓN
E INSCRIPCIONES:
www.celce.org
secretario@celce.org
Apartado de Correos 3004
30002 Murcia (España)

facebook.com/groups/celceclub

* Precio único para España y resto del mundo. Periodicidad trimestral. Gastos de correo incluidos.

ACTIVITATS / ACTIVIDADES / ACTIVITIES

El BBF neix amb la vocació de difondre la cultura cervesera artesana i de qualitat alhora que busca ser un esdeveniment family friendly. Per això trobareu diverses activitats, desde conferències culturals i gastronòmiques, presentacions de projectes, live-cooking i Meet the Brewer fins a música en directe. Revisa la programació musical familiar a les pàgines 12 i 13!

El BBF nace con la vocación de difundir la cultura cervecera artesana y de calidad a la vez que busca ser un evento family friendly. Por esto encontraréis diversas actividades, desde conferencias culturales y gastronómicas, presentaciones de proyectos, live-cooking y Meet the Brewer hasta música en directo. Revisa la programación musical familiar en las páginas 12 y 13!

BBF has borned wit the aim of spreading craft beer culture and at same time wants to be a family friendly event. So you will find different activities including cultural and gastronomical lectures, brewing projects presentations, live-cooking, Meet the Brewer and live music shows. Check musical familiar activities in pages 12 and 13!

HORARIS / HORARIOS / TIMETABLE

Divendres / Viernes / Friday			
	AULA PROJECCIÓ	AULA TAST	AULA CUINA
16:00			
17:00	Cicerone: Vocabulari Estils		Ho fermentarem tot!
18:00		Brewdog Tasting	
19:00	Acte GECAN		Tast Embotits - Fundació Oficis de la Carn
20:00		Live-tasting Costa Rica	

HORARIS / HORARIOS / TIMETABLE

	Dissabte / Sábado / Saturday			Diumenge / Domingo / Sunday
	AULA PROJECCIÓ	AULA TAST	AULA CUINA	AULA CUINA
10:00				
11:00				
12:00	CerveTV: Documental Lambic			
13:00			Flor de Llúpol com a Ingredient	Fumats Carpier amb cervesa
14:00	BFM: barrel aging and blending	Live-Tasting i presentació Llúpol Lolita		
15:00			El Racó d'en Cesc	Cuina amb cervesa
16:00		Simposi - Negoci i legalitat Brewpub / Tap Room		
17:00	Bionoc, on Sour Beer		Sense sobretaule... (xocolata i cervesa)	Live-tasting Cerveseres Catalanes
18:00		Live-tasting Cerveses Daneses		
19:00	Fermentation Radio: Live Podcast		Làcticum: maridatge formatge i cervesa	
20:00				
21:00				

Tant dissabte com diumenge, acosta't al matí a jugar al Drunk Joker a la zona habilitada de la sala gran del Festival!

SALES POLIVALENTS / SALAS POLIVALENTES / MULTIPURPOSE ROOMS

DIVENDRES / VIERNES / FRIDAY

AULA CUINA

HO FERMENTREM TOT!

Div/Vie/Fri 15

17:00-18:00

En el món de la cervesa, la cosa va de fermentació, però què en sabem d'aquest procés químic? En aquesta activitat, en Jordi Coromines (xef i propietari del restaurant l'Horta de Tavertet, i nominat a cuiner de l'any 2018) i en Pol Torrent (bioquímic i col·laborador del restaurant) ens endinsaran en una introducció teòrico-pràctica a la fermentació de vegetals, i podrem fer un petit tast.

AULA PROJECCIÓ

CICERONE: ESTILOS Y VOCABULARIO

Div/Vie/Fri 15

17:00-18:00

El BBF uneix forces novament amb el Cicerone ® Certification Program, que forma i certifica aficionats i professionals de la cervesa per la millora de l'experiència del consumidor. En aquesta sessió es farà una presentació sobre els principals estils de cervesa i el seu vocabulari, per aprendre a parlar sobre cada cervesa amb el llenguatge adequat i amb propietat. Es servirà un petit tast de cervesa, cortesia del BBF.

AULA TAST

BREWDog: AN EXTREME TASTING

Div/Vie/Fri 15

17:30-18:30

En aquesta activitat, hom tindrà l'oportunitat de conèixer en Martin Dickie, fundador de Brewdog i de bona part del què avui coneixem com a Craft a Europa, que acompanyat del cap de qualitat de la cervesera escocesa, Fraser Gormley, ens ha preparat una sessió en la que coneixerem de primera mà l'ethos de la marca i farem una degustació guiada d'algunes de les seves cerveses més exclusives i difícils d'obtenir.

AULA CUINA

EMBOTIT I CERVEZA, AMB FUNDACIÓ OFICIS DE LA CARN

Div/Vie/Fri 15

19:00-20:00

Vine a gaudir de la tradició xarcutera del país en aquest delicios maridatge d'embotit i cervesa artesana, dos mons que es troben i s'entenen a la perfecció. L'activitat, amb explicacions sobre elaboració, història i anècdotes sobre l'embotit a Catalunya, compta amb la Fundació Oficis de la Carn, que neix amb la voluntat de ser una entitat que permet dignificar, fomentar i mantenir en el temps els oficis relacionats amb la carn i els productes carnis tradicionals de Catalunya.

AULA PROJECCIÓ

GECAN: FITES 2018/2019

Div/Vie/Fri 15

19:00-20:00

El Gremi d'Elaboradors de Cervesa Artesana i Natural (GECAN) prepara un acte obert a tothom en què presenten les principals fites assolides fruit de la seva acció durant el darrer any: proposta de modificació de la Llei d'Impostos Especials (Arola i Comissió d'Impostos Especials), la Guia de Bones Pràctiques de la Cervesa Artesana (Anna Hereu i Kike Hernández) i l'estudi Estat de la Cervesa Artesana a Catalunya 2018 (Judit Càrtex i Mikel Rius).

AULA TAST

LIVE-TASTING: CERVECERAS DE COSTA RICA

Div/Vie/Fri 15

19:30-20:30

Activitat en format Live-Tasting rotatiu per conèixer de prop a 4 cerveseres de Costa Rica, que ens visiten enguany: Trentaycinco, Costa Rica's Craft Brewing Co, Cervecería Gracia i Costa Rica Meadery. Durant 1 hora, es degusten 8 cerveses diferents, 2 de cada un dels cervesers col·laboradors. Els participants poden fer ús de les xarxes socials per transmetre les seves sensacions amb les cerveses, i les impressions intercanviades amb els brewers.

DISSABTE / SÁBADO / SATURDAY

AULA PROJECCIÓ

LAMBIC: ABOUT TIME AND PASSION

Dis/Sáb/Sat 16

11:30-12:30

Els amics de CerveTv presenten en exclusiva un documental sobre Cervesa Lambic, que durant 2018 van estar gravant a Bèlgica amb el suport i intervenció dels principals productors i blenders d'aquesta singular família de cerveses. Si vols conèixer les interioritats del fascinant món de les cerveses de fermentació espontània, i fer-ne una petita degustació, aquesta és sens dubte la teva activitat!

AULA CUINA

LA FLOR DE LLÚPOL COM A INGREDIENT A LA CUINA

Dis/Sáb/Sat 16

12:30-13:30

Amb els braços oberts rebem al Barcelona Beer Festival a la Iolanda Bustos, xef biodinàmica especialitzada en cuina botànica, que ens ha preparat una sessió teòrico-pràctica al voltant de la flor de llúpol: condiments i preparats a base de llúpol, conservació de la flor, propietats i receptes, algunes de les quals es prepararan en directe per tal de degustar-les. Activitat imprescindible.

AULA PROJECCIÓ

BARREL AGING & BLENDING, WITH BFM

Dis/Sáb/Sat 16

13:30-14:30

Enguany, tenim l'honor de rebre al Barcelona Beer Festival una de les cerveseres europees més singulars i admirades. La Brasserie des Franches-Montagnes (BFM), de la regió de Jura (Suïssa) ens visita per fer-nos una sessió teòrica sobre barrel aging i blends de cervesa, aspectes en els quals excelleixen. La sessió comptarà amb una petita mostra de cervesa de BFM per als assistents.

AULA TAST

LIVE-TASTING: LLÚPOL LOLITA

Dis/Sáb/Sat 16

14:00-15:00

Activitat en format Live-Tasting rotatiu per conèixer de prop el projecte per desenvolupar el llúpol Lolita, per part de Bio Lúpulus. 5 cerveseres catalanes ens presentaran una cervesa feta amb aquest llúpol 100% català: Ales Agullons, JK-Cesc, Moska, Espiga-Hope i Salvadega. Durant 1 hora, es degusten 5 cerveses diferents, 1 de cada un dels cervesers col·laboradors. Els participants poden fer ús de les xarxes socials per transmetre les seves sensacions, i les impressions intercanviades amb els brewers.

AULA CUINA

EL RACÓ D'EN CESC

Dis/Sáb/Sat 16

14:30-15:30

Vuit anys de Festival, i vuit anys comptant amb El Racó d'en Cesc, el restaurant de l'Eixample que engrandeix la seva intatxable oferta culinària amb una gran oferta cervesera. El sommelier Edgar Rodríguez i el xef Toni Romero ens preparan una completa sessió en format de showcooking per presentar-nos un any més el bo i millor de la seva cuina, sempre en conjunció amb la cervesa. No us ho podeu perdre!

AULA TAST

SIMPOSI - AL·LEGALITAT DELS TAPROOMS

Dis/Sáb/Sat 16

16:00-17:30

Nova sessió dels Simposis Sectorials del Barcelona Beer Festival, amb la presència de destacats representants d'empreses cerveseres que compten amb un brewpub o tap room (Alegria, Edge Brewing, Laugar, Barna Brew) per tal de parlar i conèixer aspectes sobre el model de negoci de la venda directa, avantatges, límits i entorn legal al nostre país. Una discussió de nivell, durant la qual es servirà un petit tast de cervesa, cortesia del BBF.

AULA PROJECCIÓ

BIONOC, ON SOUR ALE

Div/Vie/Fri 15

16:30-17:30

Després d'enamorar el paladar dels nostres jutges al Barcelona Beer Challenge de 2018, enguany convidem a aquesta singular cervesera italiana, que ens han preparat una sessió al voltant de la cervesa àcida, una faceta en la que destaquen diferencialment. Vine a conèixer-ne els secrets, de la mà d'un dels projectes cervesers més interessants del sud d'Europa. Hi haurà un petit tast.

Ocho años de Festival, y ocho años contando con El Racó d'en Cesc, el restaurante de l'Eixample que engrandece su intachable oferta culinaria con una magnífica oferta cervecería. El sommelier Edgar Rodríguez y el chef Toni Romero nos preparan una completa sesión de showcooking para presentarnos un año más lo mejor de su cocina, siempre en conjunción con la cerveza. ¡No os lo perdáis!

AULA CUINA

SENSE SOBRETAULA NO HI HA REVOLUCIÓ!

Dis/Sáb/Sat 16

17:00-18:00

Portem al BBF aquest espectacle itinerant, que pretén fomentar la consciència crítica a través de reflexions, menjar i beure. Per a l'ocasió, farem un maridatge de xocolates artesans de Cacau Patisserie amb cervesa artesana. Una experiència sensorial que conjuga la degustació de diversos productes artesans amb les pertinentes reflexions filosòfiques. Gourmands, no us ho perdeu!

AULA TAST

LIVE-TASTING: DANISH BREWERIES

Dis/Sáb/Sat 16

18:00-19:00

Activitat en format Live-Tasting rotatiu per conèixer de prop a 4 cerveseres danesos que es compten entre les més innovadores i atrevides: Gamma, Flying Couch, Aben i Ebeltoft. Durant 1 hora, es degusten 8 cerveses diferents, 2 de cada un dels cervesers col·laboradors. Els participants poden fer ús de les xarxes socials per transmetre les seves sensacions, i les impressions intercanviades amb els brewers..

Activity in a rotating live tasting format to get to know 4 Danish brewers that count themselves among the most innovative and daring of their scene: Gamma, Flying Couch, Aben and Ebeltoft. For 1 hour, 8 different beers are tasted, 2 from each of the breweries. Participants can make use of social networks to share their feelings with beers, and impressions exchanged with the brewers.

12

13

AULA PROJECCIÓ**FERMENTATION BEER & BREWING RADIO - LIVE SHOW**

Div/Vie/Fri 15 18:30-19:30

Emma Inch es la recent guanyadora del premi al millor escriptor i comunicador online de cervesa de 2018, atorgat per part del British Guild of Beer Writers, i arriba a Barcelona per portar-nos una sessió en directe del seu programa Fermentation Beer & Brewing Radio, àmpliament seguit per la comunitat cervesera i tot un referent de qualitat. Vine a gaudir de la gravació mentre fem un petit tast, cortesia del BBF.

AULA CUINA**MARIDATGE DE FORMATGE I CERVEZA AMB LÀCTIUM**

Dis/Sàb/Sat 16 19:00-20:00

Portem al BBF aquest espectacle itinerant, que pretén fomentar la consciència crítica a través de reflexions, menjar i beure. Per a l'ocasió, farem un maridatge de xocolates artesanes de Cacau Patisseria amb cervesa artesana. Una experiència sensorial que conjuga la degustació de diversos productes artesans amb les pertinents reflexions filosòfiques. Gourmands, no us ho perdeu!

DIUMENGE / DOMINGO / SUNDAY**AULA CUINA****FUMATS CARPIER AMB CERVEZA**

Dis/Sàb/Sat 16 12:30-13:30

El diumenge de Barcelona Beer Festival tindrem l'oportunitat de gaudir d'una sessió de maridatge entre cervesa i productes fumats, de la mà d'una de les empreses de casa nostra que més i millor treballa els productes fumats: Carpier. Vine a gaudir de les explicacions i la degustació dels seus productes en conjunció amb la cervesa. Una activitat per llepar-se'n els dits!

AULA CUINA**CUINA AMB CERVEZA**

Dis/Sàb/Sat 16 14:30-15:30

La cervesa, com tot producte gastronòmic, té moltes possibilitats més enllà del seu consum directe. I en aquesta activitat ens ho demostrarà un referent com en Bernat Plana, professor de l'Escola CETT i ex cap de R+D al Celler de Can Roca. Tastarem diversos plats que incorporaran la cervesa com a ingredient, i ens faran gaudir de la nostra beguda preferida en una altra de les seves facetes.

AULA CUINA**LIVE-TASTING: CERVESERES CATALANES**

Dis/Sàb/Sat 16 16:30-17:30

Activitat en format Live-Tasting rotatiu per coneixer de prop a 4 cerveseres catalanes que comptem entre les nostres preferides, per projecte i per qualitat: Cervesa Montseny, Guineu, La Pirata i Edge Brewing. Durant 1 hora, es degusten 8 cerveses diferents, 2 de cada un dels cervesers col·laboradors. Els participants poden fer ús de les xarxes socials per transmetre les seves sensacions amb les cerveses, i les impressions intercanviades amb els brewers.

SAY IT LOUD**FUNK, SOUL, REGGAE, BOOGALOO O ROCKSTEADY**

Un any més, de la mà del collectiu Say It Loud, les millors seleccions de funk, soul, reggae, boogaloo o rocksteady en riguros format vinil i durant el festival.

Un año más, de la mano del colectivo Say It Loud, las mejores selecciones de funk, soul, reggae, boogaloo o rocksteady en riguroso formato vinilo y durante el festival.

Thanks to the Say It Loud collective the best selections of funk, soul, reggae, boogaloo and rocksteady in rigorous vinyl format that can be heard across the festival.

Divendres/Viernes/Friday

17.00

DJ MR. LOVE DADDY

19.00

DJ LADY AVOCADO & GOLFO DE GUINEA

Dissabte/ Sábado / Saturday

17.00

DJ SUPAH LION

19.00

DJ PONENT ROOTS & CISCO KSL**LOS BOOZAN DUKES**

STREET MUSIC BAND

Des d'algun lloc entre Barcelona i Nova Orleans, espectres apareguts dels anys 40, els Boozan Dukes vénen a predicar, celebrar, i festejar sobre ritmes vudú blues, stomp crioll, swing i calypso.

Desde algún lugar entre Barcelona y New Orleans, espectros aparecidos de los años 40, los Boozan Dukes vienen a predicar, celebrar y festejar sobre ritmos vudú blues, stomp crioll, swing y calypso.

From somewhere between Barcelona and New Orleans, spectra have been around from the 1940s, the Boozan Dukes come to preach, celebrate and feast on voodoo blues, stomp creole, swing and calypso rhythms.

Divendres / Viernes/ Friday

13.00 / 18:00

Dissabte/ Sábado / Saturday

13.00 / 18:00

DATE UNA HUERTA

ESPECTACLE FAMILIAR DE CIRC

Pretenem fomentar la relació entre les persones i la natura, conscienciar sobre l'ecològic i el transgènic, amb una mirada cap a les possibilitats de cada persona per plantar una llavor, emmarcat tot això en un espectacle fresc i saludable.

Pretendemos fomentar la relación entre las personas y la naturaleza, concienciar sobre lo ecológico y lo transgénico, con una mirada hacia las posibilidades de cada persona para plantar una semilla, enmarcado todo ello en un espectáculo fresco y saludable.

We promote the relationship between people and nature, raise awareness about the ecological and transgenic, with a look at the possibilities of each person to plant a seed, framed all in a fresh and healthy show.

Dissabte/ Sábado / Saturday
12.00

MUTAN MONKEY BEERUMENTS

INSTALACIÓ EFÍMERA MÚSICO-CERVECERA

Diumenge / Domingo / Sunday
de / from 11.00 a / to 19.00

BBF-VIBES

Son todas aquellas actividades que hacen del BBF una experiencia única en muchos sentidos. La cultura cervecera se expresa en diferentes ámbitos y el hacer un entorno lúdico a la vez que formativo forma parte del ADN del festival.

Planteadas como una serie de estaciones a lo largo del festival, las encontrarás bajo el nombre de:

• **Arte en Lata:** Patrocinada por Ball (fabricante de latas) se basa en la cultura graffiti para crear arte efímero. Con un mural que haga de fondo, los participantes que se animen combinar latas de cerveza dibujadas previamente con letras para que hagan sus creaciones.

• **Cornhole:** El cornhole es un deporte/juego de habilidad muy de moda en las cerveceras americanas en el que dos equipos compiten por acertar el máximo número de pequeños sacos de trigo en agujero de una madera a distancia. El BBF tendrá su campo de CornHole en el que el público podrá probarlo y divertirse. Además, haremos la primera competición entre cerveceras que competirán en la 'CornHole BBF-Cup by PolyKeg' (fabricante de barriles de un solo uso).

• **Homebrewing:** Un rincón donde ver en directo como hacer cerveza en casa, ver los procesos, tocar los ingredientes,... Espacio con aspiración pedagógica y que haga participar a todo el público interesado. Espacio diseñado y dirigido por 'Family Beer'.

• Espacio infantil (espacio 0,0): Una zona exclusiva para que los más pequeños disfruten en una zona de juego supervisado por un equipo de educadoras con ganas de hacer divertir formativamente a los participantes.

• PizarraCall: Simularemos nuestra pizarra icónica a un tamaño mas fácil de subirse para que todos puedan tomarse las fotos que quieran. Veremos si dejamos sonar la campana. :)

• The Cellar: Una barra donde pedir cerveza a copas. Se servirán cervezas exclusivas en botella que normalmente quedan fuera del alcance por precio de la botella completa y esta vez se podrán degustar en pequeñas degustaciones. Sólo para usuarios profesionales y entradas BBF-Experience.

MENJAR / COMER / WHAT TO EAT

Entenem la cervesa artesana com un producte gastronòmic de qualitat. La cervesa està guanyant poc a poc presència en les millors taules demostrant les seves aptituds com a acompañant en tot tipus de plats. Als stands de menjar del festival trobareu una àmplia varietat d'acompanyaments per les cerveses seleccionats amb el màxim criteri de qualitat i que proposen maridatges sorprenents.

Bon profit!

Entendemos la cerveza artesana como un producto gastronómico de calidad. La cerveza está ganando poco a poco presencia en las mejores mesas demostrando sus aptitudes como acompañante en todo tipo de platos. En los stands de comida del festival encontraréis una amplia variedad de acompañamientos para las cervezas seleccionados con el máximo criterio de calidad y que proponen maridajes sorprendentes.

Buen provecho!

We understand craft beer as a quality gastronomic product. Beer is gaining presence at the best tables little by little, demonstrating its abilities to go with all kinds of dishes. In the Festival food stands you'll be able to find all kinds of dishes to go with beer, selected with the maximum quality criteria and proposing the most amazing pairings.

Enjoy!

MOSQUITO TAPAS EXÓTICAS
CARRERS, 46 BARCELONA

WWW.MOSQUITOTAPAS.COM
INFO@MOSQUITOTAPAS.COM

Takoyaki

- Bombes de polp japoneses (6 peces)

Yakisoba

- Fideus japonesos amb verdures i salsa

Panet d'ànec

- Panet d'ànec cantonès amb verdures i salsa

theBigWhim

THE BIG WHIM
FOOD TRUCK

@THEBIGWHIMFOODTRUCK
THEBIGWHIMFOODTRUCK@GMAIL.COM

Burger Kikos

- Burger amb carn de Vedella ECO 150g, amb brie fos, maionesa de mel i mostassa, i kikos

Burger Pollastre Cajún

- Burger de Pollastre macerat amb espècies, ceba al forn i salsa cajún

Burger Vegana

- D'arròs integral, llentia vermella i verduretes, amb romesco i olives

CHIVUO'S
CARRER TORRENT DE L'OLLA 175 BARCELONA

WWW.CHIVUOS.COM
INFO@CHIVUOS.COM

Sloppy Joe Hot Dog

- "Perrito caliente" amb chili amb carn i salsa de formatge cheddar

Pulled pork

- Carn de porc a baixa temperatura amb amanida de col i salsa bbq casolana

Tequeños scampy

- Formatge fresc farcit en massa crujint amb suau mantega d'all i julivert i formatge parmesà

cocoVail

COCO VAIL
C/ ARAGÓN, 284 BARCELONA

WWW.COCOVAILBEERHALL.COM
INFO@COCOVAILBEERHALL.COM

Aletes de pollastre

- Aletes de pollastre arrebossades, especiades i fregides. Acompanyades de ranch i una salsa a escollir

Fingers de mozzarella

- Bastons de mozzarella arrebossada i fregida, acompanyats de salsa de tomàquet amb espècies

Moniato fregit

- Moniato fregit amb salsa de mel i mostassa feta a casa

Planxat Soul Porc

- Carn de perol, amb formatge de l'Alt Urgell, allioli de codony, ceba al forn, pa i mantega

Planxat "Ham Session"

Oli d'oliva, mantega, lacon i formatge de tetilla

Planxat Funky Chicken

- Pit de pollastre, alvocat, salsa chipotle, mozzarella ratllada, ceba morada, pa i mantega *Opció vegetariana: Seità pel pollastre

Olives estil "La Rovira"

- Olives, pebre vermell, all sec, orenga i oli d'oliva

NOMAD COFFEE SL

CARRER PUJADES, 95 BARCELONA

@ NOMADCOFFEE.ES

INFO@NOMADCOFFEE.ES

Cafè espresso**Nitro coffee****Flat white****Tallat****Cafè amb llet****Americà****Bossa cafè per endur****CERVESES PARTICIPANTS / CERVEZAS PARTICIPANTES / PARTICIPATING BEERS**

Dins aquesta secció trobareu més de 650 cerveses, que inclouen a més del llistat general i l'edició especial BBF 2018, col.laboracions amb altres festivals internacionals, col.laboracions amb associacions i algunes cerveses exclusives que només es podran tastar al BBF!

En esta sección encontraréis más de 650 cervezas que incluyen además del listado general y la edición especial BBF 2018, colaboraciones con otros festivales internacionales, colaboraciones con asociaciones y algunas cervezas exclusivas que sólo se podrán degustar en el BBF!

Here you will find a list of more than 650 beers which include not just general list but also BBF especial edition, collabs with other international festivals, collabs with some associations and some limited edition beers that you just can taste at BBF!

1	2	3	4	5
RIVESART DE LA B.R.- F y B	30	PIVOVARSKY DVA-BANANA BEER	240	44
CERV. DEL MONTSENY -LUPOLUS	31	MOOR-HOPPINNESS	227	45
NEU ' ARENYS)-MDB BARLEY	32	DOMUS-AUREA	129	46
SPIGHA-SPIGA NA VAIRON	33	BIETAFIA-SIESTA-IMMORTELA	34	47
BBF-IMP. PILSNER	34	BBF-LLUPOL	48	
HELIOS	35		49	
TOLEDO YUVALIE	36	ANCHOR BREWING-STEAM BEER	18	50
- 912	37	MONARCHY OF MUSCELLAND-GRÄTZER	222	52
DURE	38	STRUISE-ROSSÉ	270	
- BROWN RID- GLUTEN FREE	39	DE DOCHTER-PEATED OAK AGED ANDER	119	
OP & OPES- BBF 2018	40	HOLZ-TRIFALOS	167	
LI INS-ST. JOAN	41	SAINST-MONON-AMBRE	250	

BBF19 - SPECIAL EDITION - ALES AGULLONS

Hops&Hopes és la cervesa més veterana del Barcelona Beer Festival, no s'ha perdut ni una edició des del primer any al Convent de Sant Agustí. És una cervesa nascuda i crescuda des de l'amistat amb aquells a qui considerar més que amics, la família de Masia Agullons. A aquestes alçades gairebé no cal presentar un dels projectes cervesers amb més personalitat, qualitat i trajectòria del país.

Cada cop més centrats en les fermentacions espontànies que es produeixen com per art de màgia a les seves caves, mantenen una línia de cerveses clàssiques d'inspiració britànica. En aquest concepte s'emmarca la Hops&Hopes (Llúpols i Esperances) una Pale Ale de 5.0º feta amb malta Morris Otter, una miqueta de Crystal Malt i llúpols locals i de qualitat de Lupulina, enguany amb un parell de llúpols experimentals que tenim ja ganhes de tastar!

24

POLISH CRAFT BREWERIES

"We would like to issue a Polish stand during the 2019 edition" – This is how Kamila from Maryensztadt Brewery initiated conversations half a year ago. Kamila is not a stranger for BBF, Maryensztadt have been available in BBF before (sourtime black currant was great!) and we were pretty excited to make this happen. So BBF attendants, don't hesitate to visit Polish Stand and meet Kamila and the rest of fantastic Polish breweries, a thorough selection of the best craft beer scene in Poland!

Breweries invited:

BROWAR
GOLEM

BROWAR SPÓŁDZIELCZY

HARPAGÁN

PRACOWNIA PIWA
PRACOWNIA PIWA

MARYENSZTADT BREWERY

FINLAND - CRAFT BEER PERKELE!

We're really happy to repeat collab with our friends from Finland, is there anything better than great beer brewed by great people?

They are a group of independents brewers who represent modern Finnish brewing culture. Their beers showcase exotic and fresh flavours from the northern wilderness.

By the way, last year they run out of beer before festival ended, so don't waste your time!

United Gypsies Brewery
UNITED GYPSIES BREWERY

KALLIO

CoolHead
COOLHEAD

LEVEL 11

25

BIG CRAFT DAY (RUSSIA)

Big Craft Day was founded in 2015 by the owners of 3 breweries: Velka Morava, One Tone and Stamm Beer in purpose to unite all the independent breweries on one location. Since that time, festival became the top craft beer event on a Russian craft beer scene and unites not only russian breweries, but also breweries from all over the world.

Breweries invited:

ZAVOD

science
of brewing

ZAVOD

STAMM BEER

GREEN STREET BREWERY

VELKA MORAVA

ONE TON BREWERY

ON THE BONES

AF BREW

BIÈRES ET SAVEURS DE CHAMBLY

To our catalan beer brothers and sisters,

It's been such an honor to get to meet some of you in 2016 at the Barcelona Beer festival. It became obvious to us how similar the Quebec and Catalunya beer drinkers are; nice people, relax, curious and open. Having been in contact with the BBF crew since 2012, we we're able to witness the rapid evolution of your craft beer market.

Here in Quebec, we officially have over 160 craft breweries operating and a few dozens more waiting for the permit to do so as well. The movement started very shy in the mid-80's with pioneers like McAuslan, Cheval Blanc and other few. Back then, less than ten licenses we're operating. The « beer boom » started around 2006-2007 when craft beer suddenly became more trendy and visible on different platforms. Around the same time, came our « awakening » about other beer scenes also. Before that it was very marginal. We could also see other neighbouring markets booming and the proliferation of real quality beers quickly became an unstoppable force.

Our festival started in 2002, with about 15 breweries onsite. Through the years, we irresistibly became the flagshit festival for craft beers in Quebec. It wasn't due to chance, but to the getting together of young 20+ year old beer freaks who really wanted to give craft beer its proper and deserved place amongst the beer festival scene.

When I first met Mikel, Juan and Salva in 2013 at the BBF (I was there to volunteer and give them a hand) I had the unescapable impression that I was back at the beginning of our own festival with all the passion, the vision and the energy coming from the dream of becoming a major real.

Claude Demers

Director

Bières et Saveurs de Chambly

BRASSEURS DU MONDE

FARNHAM ALE & LAGER

BRASSERIE DU TEMPS

BILBOQUET

BROADWAY
MICROBRASSERIE

LION BLEU
MICROBRASSERIE

LAGABIÈRE

LES TROIS MOSQUETAIRES

MILTON

UNIBROUE

COSTA RICA BREWERS CONSORTIUM

Costa Rica Brewers es un consorcio de exportación de bebidas fermentadas que nace de la alianza entre la Asociación de Cerveceros Artesanales de Costa Rica y la Promotora de Comercio Exterior Costarricense. El Consorcio esta compuesto de cerveceros artesanales independientes y un productor de hidromiel que tienen diversos galardones internacionales por sus productos.

SOM ARTESANA SOM LOCAL

GREMI D'ELABORADORS
DE CERVEZA ARTESANA
I NATURAL

HORARIS AIXETES ESTAND GECAN AL BBF '2019

DIA	HORA	AIXETA 1	AIXETA 2	AIXETA 3
DIVENDRES 15/03/2019	11.30H A 15.30H	BERTUS	CERBERUS	MOSKA
	15.30H A 19.30H	POCH'S	ROSITA	CASA DALMASES
	19.30H A 23.00H	CLANDESTINES	L'ESTUPENDA	LA MICRO OR I PLATA
DISSABTE 16/03/2019	11.30H A 15.30H	HOPE	LA SELVASERIA	BIRRA 08
	15.30H A 19.30H	VIC BR.	MARESME BR.	REFU
	19.30H A 23.00H	BRIPAU	CORNÈLIA	LO VILOT
DIUMENGE 17/03/2019	11.30H A 15.00H	REPESCA BARRILS	QUANA	AIXETA TANCADA
	15.00H A 18.30H	LO PEROT	ST JORDI	AIXETA TANCADA
	18.30H A 21.00H	REPESCA BARRILS	REPESCA BARRILS	AIXETA TANCADA

VISITAN'S AL NOSTRE ESTAND, TASTA LES NOSTRES CERVESES I PARTICIPA A LA CAMPANYA "SOM ARTESANA, SOM LOCAL". PODRÀS FER-TE UNA FOTO AL NOSTRE PHOTOCALL CERVESER AMB ELS TEUS BREWERS LOCALS FAVORITS. LES MILLORS FOTOS PROTAGONITZARAN EL POSTERIOR VÍDEO DE LA CAMPANYA.

WWW.GECAN.INFO

MEET THE BREWER

El MTB neix amb la idea de portar les cerveseres forànees que més ens apassionen i donar-lis la oportunitat de viure de primera mà l'experiència del festival alhora que nosaltres, els consumidors, poguem disfrutar no només d'aquestes cerveses excepcionals, sino també tenir la possibilitat de conéixer als seus creadors.

El MTB nace con la idea de traer las cerveceras foráneas que más nos apasionan y darles la oportunidad de vivir de primera mano la experiencia del festival a la vez que nosotros, los consumidores, podemos disfrutar no sólo de estas cervezas excepcionales, sino que también tener la posibilidad de conocer a sus creadores.

BBF's Meet The Brewer (MTB) was born around the idea of bringing those foreign breweries we are most passionate about to give them the opportunity to experience our Festival firsthand, while the consumers get to enjoy not only top-notch beers, but also the opportunity to talk with their creators.

FRIDAY

SATURDAY

SUNDAY

12:00 - 15:30
WYLIE BREWERY
(CATALONIA)

16:00 - 19:00
BIRRIFICIO DI CAGLIARI
(SARDEGNA)

BIONOC

19:30 - 22:30
BIONOC
(ITALY)

12:00 - 15:30
BRASSERIE DES
FRANCHES-MONTAGNES
(SWITZERLAND)

16:00 - 19:00
FLYING DOG
(USA)

19:30 - 22:30
KINGS BREWING CO
(USA)

11:30 - 14:30
TO ØL
(DENMARK)

LLISTAT GENERAL BBF 2018 / LISTA GENERAL BBF 2018 / BEER LIST BBF2018

& CRAFT BEER AND OTHER PLEASURES ANDORRA

2018

1 Cervesa Rossa &

ENGLISH GOLDEN ALE 4.2% IBU:15

3

+MALTA STA PERPETUA, BARCELONA

2003

2 Edbeer Maracuyá

Con la fruta de la pasión, le da un toque "sour" de fruta más refrescante (no por el fermento).

3 IPA-Mariana

Monovarietal Mosaic & malta Halycon especialidad de Thomas Fawcett UK, de mosto tostado y sabroso.

18TH STREET INDIANA, USA

4 Temporal Purgatory

Chinook and Mosaic hops hold your tongue accountable for your worldly sins.

5 Rise of Angels

Our new DIPA brewed with fresh grapefruit juice and zest.

6 Cone Crusher

Bursting IPA with overwhelming amounts of citrusy Amarillo hops.

1TONE ZHUKOVSKIY, RUSSIA

7 Barleywine Batch #2

AMERICAN BARLEYWINE

13% IBU:80

4

8 All For One: Simcoe & Citra

DIPA 8.4%

3

9 Hyperborea Cocoa & Cognac

RUSSIAN IMPERIAL STOUT 14.5% IBU:80

4

Russian nord-inspired Imperial stout with cocoa beans and Cognac aged oak chips.

30

31

22BREWING SLOVENIA

2018

10 Spider Branch - Sahti

Sahti is a Finnish beer flavored with juniper.

11 The Oudaspace - Rye IPA

Country winner at the World Beer Awards 2018 and silver prize for the label design.

4 ALQUERIES CERVEZA ARTESANA

MERCOR DE LA VALL, ILLES BALEARS

2016

12 Ai Si Caus

Torrada, maltosa però amarga i molt aromàtica. Llúpols americans Cascade, Columbus i Centennial.

13 Sunshine For Your Hops

Suau, refrescant i aromàtica. Amb llúpols americans Amarillo i Cascade.

ÅBEN HØLDING, DENMARK

-

14 Solstice Oat Cream IPA

Una cerveza con gran cuerpo, notas cítricas y a frutos tropicales.

15 Running Man DDH (Colab. Flying Couch)

Pale Ale brewed in collaboration with Flying Couch.

ALWAYS ON TAP 68**ACHOUFFE** BELGIUM

-

16 La Chouffe

Entrada alegre, toque de cítricos, aroma refrescante a cilantro fresco, toque afrutado de plátano.

17 Mc Chouffe

Aromas especiados, anís y regaliz, toque a caramelo, sabor suave, poco amarga.

18 Houblon Chouffe

Aroma lupulado, puro y embriagador; toque de cítricos; netamente amarga; final agradable y seco.

19 Chouffe Soleil

Aroma perfumado; flores, cítricos y especias; notas afrutadas; refrescante con carácter especiado.

20 Cherry Chouffe

Cerezas ácidas; notas de mazapán y oporto dulce; ligeramente azucarada; toques especiados.

SAHTI 6.8% IBU:7

3

RYE IPA 6.2% IBU:63

3

AMERICAN IPA 6.1% IBU:45

3

AMERICAN WHEAT BEER 5% IBU:23

3

ÅBEN

HØLDING, DENMARK

-

IPA 7.2% IBU:-

3

PALER ALE 5.5% IBU:-

3

32

AF BREW ST.PETERSBURG, RUSSIA

SL.PETERSBURG, RUSSIA

21 Passion is my Confession

Berliner Weisse with a big bowl of passion fruit flesh and juice.

22 Raspberry is my Sanctuary

Berliner Weisse with a big bowl of raspberry flesh and juice.

23 Eat the Dust! DDH Citra

A new round in our 'haze craze and juicy race' – it's a DDH all-Citra and nothing but 20 g/l of pellets and 3 g/l of lupulin powder.

24 Candyman!

Polysaccharide mixture, multisugar and rum-soaked coconut Imperial Stout.

AKTIEN DÜSSELDORF, DEUTSCHLAND

1308

25 Hefeweizen

Cerveza de trigo fermentada con una levadura delicada que le confiere su efervescencia y sabor refrescante.

ALWAYS ON TAP 89**ALEGRIA**

MASSAMAGALL, VALENCIA

33

26 Alegria del Mediterraneo

Cerveza con aromas cítricos y herbales. Fermentada con levadura lager y dry hop en fermentación.

27 ABeerLlana

Märzen sobre la que se añade, previo al envasado, avellanas machacadas 7 días en aguardiente.

28 Marzelina Coffee

Märzen con sabor a grano y cereal, con una infusión fría de café artesano.

29 Ip洋洋saurus Rex

Cerveza con cuerpo y sabores maltoseos, con lúpulos americanos que le dan aromas y sabores a frutas dulces.

SPECIALTY IPA 5.7% IBU:43

2

SPICE, HERB OR VEGETABLE BEER

6%

IBU:25

2

SPICE, HERB OR VEGETABLE BEER

6%

IBU:24

2

DOUBLE IPA 8%

IBU:61

3

ALES AGULLONS MEDIOU: BARCELONA

2008

30 Setembre Maduixots

MIXED-FERMENTATION SOUR BEER 5.5% IBU:2

Pura Pale amb Lambic jove envelida en barrica de roure durant un any, adicionada amb maduixots.

31 Barrica Cireres

MIXED-FERMENTATION SOUR BEER 5% IBU:2

Cervesa amb lleugera acidesa i amb presència de les cireres adicionades durant la maduració en barrica.

ALWAYS ON TAP 70

ALMOGÀVER BARCELONA

2009

32 Vicious IPA

AMERICAN IPA 5.5% IBU:40

Molt aromàtica amb notes a nabius, mandarina, papaia, pinya. En boca afruïtada. Final amarg ben sec.

33 Akelarre

SPECIALTY SMOKED BEER 5.2% IBU:21

El sensible i delicat aroma fumat, a pà torrat i fusta, contrasta amb la base maltosa. Final mig-sec.

34 Bandida

SAISON 6% IBU:27

Aromes a pebre, escorça de pà i un toc cítric. En boca és fresca, fina, seca i lleugerament àcida.

ANCHOR BREWING COMPANY CALIFORNIA, USA

1987

37 Steam Beer

CALIFORNIA COMMON 4.9% IBU:33

Deep amber color, rich caramel maltiness, balanced with an herbal hop spiciness.

38 Porter

AMERICAN PORTER 5.6% IBU:44

Dark brown with a thick tan head. Roasty aromas, slightly sweet with a bitter finish.

ARECHI BIRRA ITALY

2014

39 Santa Sofia

BELGIAN TRIPPEL 7.2% IBU:35

Spelt Tripel, really nice peach aroma, easy to drink.

40 Saracena

ENGLISH PORTER 5% IBU:38

Spelt Porter with nutmeg and cinnamon.

ALWAYS ON TAP 106

ARRIACA GUADALAJARA

35

41 Arriaca IPA

AMERICAN IPA 6.9% IBU:60

Todo un clásico entre las IPAs nacionales. Lúpulos de nueva generación, equilibrada y fácil de beber.

42 Arriaca Mango Rye IPL

ALTERNATIVE GRAIN BEER 5.2% IBU:45

Edición especial con mango de Arriaca Centeno, 2 veces medalla de oro en el Barcelona Beer Challenge.

43 Triple IPA

DOUBLE IPA 11% IBU:150

Lúpulo al cubo. Potencia y balance en una cerveza elaborada especialmente para esta edición del BBF.

ALTHAIÀ ALTHAIÀ PUIG, ALICANTE

2014

35 Mistral

DOUBLE IPA 8.7% IBU:70

Imperial IPA robusta, aromática y amarga, con potentes cítricos y frutas tropicales.

36 Barlovento

SPECIALTY SMOKED BEER 10.4% IBU:44

Malts ahumadas y haba tonka.

ART CERVESES GRANOLLERS, BARCELONA

2009

44 9 Hores

SAISON 5.6% IBU:22

Saison de pa de rebujig aromatitzada amb tarongina i marialluïsa.

45 Orus

MÄRZEN 5.6% IBU:23

Cervesa de baixa fermentació estil Marzen. Plena i refrescant amb presència del cereal.

AS CERVEZA ARTESANA BARCELONA

2012

46 Komodin

EXPERIMENTAL BEER 0.9% IBU:7

Amarillo pálido, carbonatación media, cuerpo ligero y aromas herbales propios del lúpulo Centennial.

47 IPA Komodin

EXPERIMENTAL BEER 0.9% IBU:11

Amarillo pálido, cuerpo ligero y aromas afrutados propios del lúpulo Mosaic añadido durante el dryhopping.

CASLIN BEER CO VIRGINIA, USA

2014

48 Double Orange Starfish

DOUBLE HAZY IPA 8.2% IBU:-

Double India Pale Ale Double Dry Hopped with Citra & Galaxy.

49 Baby Shark IPA

Dry hopped with just Citra. Notes of peach, mango, candied tangerine, grapefruit.

AYINGER AYING, DEUTSCHLAND

1877

50 Celebrator

Doppelbock ejemplar, nº1 en Ratebeer en su estilo.

51 Weissbier

A light, typical wheat beer taste is expressed, the bitter tone of which can scarcely be detected.

AZIMUT
BRASSERIE

AZIMUT BRASSERIE BORDEROUX, FRANCE

2016

52 Blanche Lime & Basilic

BLANCHE 4.5% IBU:18

Good length on the palate carried by the lime zest and the fresh basil leaves.

baias BAIAS GUARDA ALBA

2008

53 Baias IPA

AMERICAN STRONG ALE 8% IBU:100

Frutas dulces y tropicales. Un alto índice de amargor y de graduación alcohólica en equilibrio.

BALLAST POINT CALIFORNIA, USA

37

54 Sculpin

IPA 7% IBU:70

Considerada una de las mejores IPAs del mundo, ganadora de medalla de oro en WBC 2010/14.

BAOBEER ELGETA, GIPUZKOA

2017

55 Kpalimé

SPICE, HERB OR VEGETABLE BEER 11% IBU:60

Imperial Stout con café de Togo añadido en infusión fría al fermentador. Cremosa y con cuerpo pleno.

56 Tubabu

SPICE, HERB OR VEGETABLE BEER 9.5% IBU:120

Imperial Wheat IPA con polvo de la fruta del Baobab.

BARCELOKA PAMPLONA, NAVARRA

2017

57 Ipank Rules

IPA 6% IBU:60

Cerveza rubia de color dorado con lúpulos aromáticos y afrutados. Amargor medio y persistente.

ALWAYS ON TAP 121

BARCELONA BEER FESTIVAL 2019 BARCELONA

2012

58 Hops&Hopes 2019

Pale Ale amb una miqueta de Crystal Malt i amb llúpols de Lupulina. Elaborada en família i a casa, gràcies Montse i Carles.

PALE ENGLISH BEER 5.5% IBU:50

BARNA BREW BARCELONA

2014

59 Moreneta Rossa

Dry hopped Belgian blonde with pine aromas, balanced with local orange blossom honey.

60 Moreneta Blanca

Belgian witbier with unique aromatic qualities from the use of local bay leaves instead of coriander.

BELGIAN BLOND ALE 6.5% IBU:20

WITBIER 4.5% IBU:12

BARONA ARRABO, PORTUGAL

2015

61 Barona American Pale Ale

Leve amargor con aromas y sabores a frutos tropicales (maracuyá) y cuerpo ligero.

AMERICAN PALE ALE 5.2% IBU:47

62 Entruda Sour

Aromas e sabores a frutos tropicais (maracujá) que conjugam na perfeição com a sua acidez.

MIXED-FERMENTATION SOUR BEER 3.9% IBU:7

BRASSERIE DU QUERCORB CHALABRE, FRANCE

2014

63 Montsegur - Cask Aged Armagnac

RUSSIAN IMPERIAL STOUT

9% IBU:53

Elegant, coffee, molasses, liquorice gives way to warm notes of Armagnac. Gold Medal 2018.

64 Trobairitz - Cask Aged Chardonnay

SAISON

6% IBU:21

Golden, generous mousse, slightly tart, notes of apricot gives way to vanilla, dry finish.

BEERCAT VILAFRANCA DEL PENEDES

2013

65 #2 Cervesa d'Autor By James Campbell

Molt llupulada, molt baixa amargor, saborosa, afrutada, tèrbola.

SPECIALTY IPA 6.5% IBU:10

66 Flor d'Ordal Barrica

SPECIALTY WOOD-AGED BEER

7% IBU:18

Pale Ale amb prèsssec fresc de l'Ordal amb criança de 5 mesos en botes de roure de Brandy.

BEERRETANS SANT PERE DE RIBES

2018

67 Stout

AMERICAN STOUT

6% IBU:45

Aromes a cacau, cafè aràbic i regalèssia. Intensitat en boca amb bona amargor final.

BELECKER EL BIERZO, LEÓN

2015

68 Red Hops

RED IPA 7.5% IBU:80

De color rojo cobre intenso, aroma afrutado, en boca cremosa y fruta roja con final amargo.

BERTUS RUST

69 White IPA

WHITE IPA 6.6% IBU:50

Cervesa amb un marcat sabor a blat i a espècies, juntament amb forta presència de llúpols cítrics.

BIDASSOA BASQUE BREWERY IRUN, PAÍS VASCO

2014

70 Wine Barrel Aged Sour Imperial Porter

SPECIALTY WOOD-AGED BEER 7.9% IBU:50

Notas de café, frutos rojos, marcada acidez (Brettanomyces) adquirida en barrica de vino tinto.

71 Whisky Barrel Aged Imperial Porter

SPECIALTY WOOD-AGED BEER 7.9% IBU:50

Notas de café, caramel, madera y whisky. Envejecida 12 meses en barrica de whisky de malta.

BIERBANK MINSK, BELARUS

2007

72 Barley Wine

AMERICAN BARLEYWINE 10% IBU:35

Red amber color, wine aroma+citrus, candied fruits. Sweet milky taste-citrus, dried fruits.

73 American Porter

AMERICAN PORTER 7.5% IBU:45

An extraordinary beer brewed with seven types of malt and four types of the best American hops.

BILBOQUET MICROBRASSERIE ST-HYACINTHE, QUÉBEC

74 Mackroken Grande Réserve

SCOTCH ALE 10.8% IBU:-

Scotch Ale vieillit en fut de bourbon.

75 Mackroken Flower

SCOTCH ALE 10.8% IBU:-

This one is different than the Bieropholie version as it has different yeast and hops.

76 A-Ku-a

IPA 5% IBU:-

IPA brewed with Hibiscus.

BIRIBIL BREWING PAMPLONA, NAVARRA

2014

77 Sorgiña

RUSSIAN IMPERIAL STOUT 9.8% IBU:60 3

Elaborada con cacao y extracto de avellana.

BIRRA 08 BARCELONA

2010

78 Mescladis

PALE ENGLISH BEER 4.9% IBU:30 2

Projecte social amb MESCLADIS, birra que aprova cultures, motivacions i esperança.

BIRRA MASTINO VERONA, ITALY

2007

79 1291

GERMAN PILS 4.9% IBU:45 2

Bohemian Pils produced with the technique of three decoction. With Tettnanger and Mittelfröh hops.

80 Monaco

AMBER LAGER 5.6% IBU:19 2

Amber lager with 100% of munich malt. Rich malt with a hint of roast, and a great dry finish.

BIRRA SCIALANDRONE CAGLIARI, ITALY

81 Barrosa American Pils

GERMAN PILS 4.9% IBU:66 3

Low fermentation light beer with German malts and American hopping.

BIRRIFICIO ARTIGIANALE HORO SEDELO, ITALY

2008

82 Pilsner

GERMAN PILS 5% IBU:32 3

Classic pilsner with only german barley and hops.

83 Monaco

INTERNATIONAL AMBER LAGER 5% IBU:24 3

Birra dalle note caramellate e tostate di color rosso rubino.

BIRRIFICIO BIONOC TRENTO, ITALY

2012

84 Staion

SAISON 6% IBU:22 2

Traditional Belgian beer, light, refreshing and very tasty.

85 Nociva

ENGLISH PORTER 4.6% IBU:16 2

Scottish popular beer produced with dark, roasted and light elegant malts.

86 Impombera

FRUIT LAMBIC 6.4% IBU:25 3

Lambic base aged on ex wine oak barrels for 14 months with addition of 20% fresh mountain raspberry.

87 Corniola

Lambic base aged on ex wine oak barrels for 14 months with addition of 20% "Cornus mas".

88 Ardiva

Farmhouse Saison, mixed fermentation, spiced addition of mountain hay.

89 Rauca

Classical rauchbier.

WILD SPECIALTY BEER 6.7% IBU:20 3

SAISON 7.1% IBU:18 2

RAUCHBIER 5.8% IBU:18 2

BIRRUM BIRRUM SANT CELONI, BARCELONA

2018

90 Superbia

Impresión en nariz: notas de frutas ácidas como la manzana. En boca: es refrescante. Lúpulo en paladar.

BLACK LAB BREWHOUSE & KITCHEN BARCELONA

2014

91 Sour Lady Jalapeño

FRUIT AND SPICE BEER 4% IBU:20 2

92 Peach Cobble

SWEET STOUT 10% IBU:60 2

Imperial Stout que recuerda al postre Peach Cobbler (pastel de duraznos).

BOGA GARAGARDOA EUSKAL HERRIA

2014

93 Boga Amber

BROWN ENGLISH BEER 5% IBU:25 2

94 Boga Stout

IRISH EXTRA STOUT 6.3% IBU:35 3

Cervesa de color negre, dolça, malts torrats amb un cos mitjà. Notes a cafè, xocolata i vainilla.

BOON HOOGE BELGIUM

-

95 Kriek

FRUIT LAMBIC 6.5% IBU: - 3

Spontaneous fermentation, mixed old and young lambic. Cherries added (25%).

BORIS BREW MADRID

1999

96 Vikingather

INTERNATIONAL DARK LAGER 8.2% IBU:85 2

Cerveza con aroma a lúpulos afrutados con toques en boca de chocolate y café. Trago fácil.

97 Capra

INTERNATIONAL PALE LAGER 10% IBU:85 3

Lúpulos afrutados en nariz y boca. Cuerpo balanceado y muy fácil de beber.

BRABANCE BRUSSELS, BELGIUM

2018

98 Brabance

Belgian blond ale infused with passion berries.

99 Brusseloise

Half wit / half weiß beer made in collaboration with German Kraft Beer.

BRASSERIE BFM JURA, SWITZERLAND**100 Abbaye de St Bon-Chien**

Aged in red wine barrels, then blended after about a year, balsamic, complex, winy as hell.

101 Abbaye de St Bon-Chien Grand Cru Double Aged

Bon-chien aged in wine barrels, then another 3 months in rum barrels.

102 Bats

Smoked Amber Ale with peated and Rauchmalt, and Lapsong Sucking tea. Elegant, hint of several smokiness, touch of tanins, tare and dark olives.

103 Saison V225

Pale ale aged in old bon-chien's barrels during 6 months, then blended with the same fresh beer.

104 Saison Vcoing4

Our saison V225 with 27.6 % of fresh quince's juice.

105 La Meule

IPA geek ? Get out ! A classic bitter ale, rosemary, ginger and white peppercorn's flavors.

BRASSERIE CARACOLE FALMIGNOL, BELGIUM

1790

106 Ambrée

Cerveza belga de carácter tradicional con ligeras notas a naranja y gengibre.

BRASSERIE DE BRUNEHAUT BRUNEHAUT, BELGIUM

2012

107 Brunehaut Bio Blonde

Intens color a coure o or iluminós. És refrescant amb notes a cereal, cítrics i poma verda.

108 Brunehaut Bio Triple

Coure fosc i or vell brillant. Fresca en boca, no és dolça. Perfecte balanç final de malta y llúpol.

2018

BRASSERIE DE L'ÊTRE PARIS, FRANCE

2014

110 Cerberus Barrel Age

Our own vision of a Parisian Tripel, Savagnin barrel aged.

111 Feond

Imperial Dark Saison - La cerveza Feond es oscura, compleja y enigmática.

BRASSERIE DE LA SENNE BRUSSELS, BELGIUM

109 Taras Boulba

Rubia ligera, aromatizada generosamente con lúpulo.

BRASSERIE DU PAYS FLAMAND MERVILLE, FRANCE

2008

112 M.A.M.A.

Collaborative Brew done with 15 other brewers, with our new 40hL brewhouse. It's a dry-hopped Saison.

113 Wilde Leeuw Barley Wine BA

BW made with Marris Otter and traditional CaraMalts. Aged for 18 months in Marsala barrels.

BRASSERIE DU QUERCORB CHALBRE, FRANCE

2014

63 Montsegur - Cask Aged Armagnac**RUSSIAN IMPERIAL STOUT**

9% IBU:53

Elegant, coffee, molasses, liquorice gives way to warm notes of Armagnac. Gold Medal 2018.

64 Trobairitz - Cask Aged Chardonnay

Golden, generous mousse, slightly tart, notes of apricot gives way to vanilla, dry finish.

BRASSERIE LE COCHON VOLANT GOURLA, FRANCE

2017

114 Belle Blonde

A single hop, single malt beer, slightly aromatic, with distinct notes of citrus and honey.

AMERICAN PALE ALE

4.4% IBU:38

BRASSERIE TILQUIN REBEAU, BELGIUM

115 Gueuze à l'Ancienne

Spontaneous fermentation beer obtained from the blending of 1, 2 and 3 year old lambics.

GUEUZE 4.8% IBU:- 4

BRASSEURS DU MONDE ST-HYACINTHE, QUÉBEC

116 Houblonnière

It is essentially an intense hop infusion... disguised as a blond ale.

117 La Pinte

Milkshake IPA with Mosaic, Simcoe and Citra.

118 La 6

Sour Ale brewed for the 6th Anniversary.

119 L'Exploité

A bit of lactose and a touch of vanilla have also been added to complement stout flavours.

DOUBLE IPA 5.2% IBU:- 3

IPA 5.8% IBU:- 3

SOUR BEER 6% IBU:- 3

STOUT 6.5% IBU:- 3

ALWAYS ON TAP 113-116

BREWDOG ELGIN, SCOTLAND, UK

124 Punk IPA

This trans-Atlantic fusion IPA is light golden in colour with tropical fruits and light caramel on the nose.

125 Elvis Juice

A bitter edge that will push your citrus tolerance to the brink and back; Elvis Juice is loaded with tart pithy grapefruit peel.

126 Hazy Jane

An all-out New England Patriot of a beer. Brace yourself for a full-tilt fruit hit.

127 Coca Psycho

This IRS borrows from the decadence of the time with its extravagantly smooth blend of crushed coffee beans, cocoa nibs and dark malts.

128 Quench Quake

Bright, zesty and refreshing with a twist of pithy acidity.

129 Hop Rocker

Our fourth ever beer, back in action. A toasty malt profile from pale, cara and Munich malts, supporting a blend of old and new world hops.

130 Mangopolis

Mango Brut IPA. Floral. Tropical. Fizz. Pale yellow-orange & bright. Super dry.

131 Punk V Funk

Our flagship IPA gets Funked up. Punk meets Funk for an immersive lesson in fermentation. Aged in giant foeders and dry hopped to oblivion, old world meets new in this retuned ale.

AMERICAN IPA 5.6% IBU:40 2

FRUIT BEER 6.5% IBU:60 3

NEIPA 7.5% IBU:33 3

IMPERIAL STOUT 10% IBU:85 4

SOUR ALE 4.6% IBU:10 3

HOPPY LAGER 5.2% IBU:40 2

BRUT IPA 6% IBU:20 3

BRETT BEER 5.5% IBU:42 3

BREW DIVISION SAINT-PETERSBURG, RUSSIA

2015

120 Dyptich RIS BA Chivas Regal

Russian Imperial Stout, held on American oak chips Rakija, aged 11 months in Chivas Regal Barrels.

121 Hercules, Sir imperial Oatmeal Stout

OATMEAL STOUT 10% IBU:25 3

Imperial oatmeal stout, brewed with vanilla and fermented with american oak chips, middle roast.

122 Hostage of Fate

English style Barley Wine.

RUSSIAN IMPERIAL STOUT 10% IBU:70 3

ENGLISH BARLEY WINE 10% IBU:60 4

BREWBYCODE BARCELONA

2018

123 HelloWorld

Lleugera, refrescant i molt fàcil de beure.

BLONDE ALE 4.3% IBU:33 2

BREWHANDS MAIA, PORTUGAL

2015

132 Criadera Bae (2018)**MIXED-FERMENTATION SOUR BEER 7.3% IBU:11**

(2)

Sour beer fermented with a mix of saccharomyces, brettanomyces and LAB. Low carbonation.

133 Rye Aberration**BELGIAN PALE ALE 5.3% IBU:80**

(2)

100% Rye beer fermented with a mix of Belgian ale yeasts and Brettanomyces. Hazy, bitter and funky.

BREWPUB TRULLA SARDINIA, ITALY

2014

134 Abbusalada**CLASSIC STYLE SMOKED BEER 7.2% IBU:40**

(2)

Winter ale with lots of oat malt (for a creamy mouthfeel) and a peated touch, US and Australian hops.

135 Iscurigada**ENGLISH PORTER 6% IBU:36**

(2)

Classic English Porter, creamy mouth with liquorice, chocolate and a hint of coffee taste.

BROADWAY MICROBRASSERIE SHAWINIGAN, QUÉBEC

-

136 Wescott**IPA 6.6% IBU:-**

(3)

IPA brewed following West Coast Style.

137 Splash NEIPA**NEW ENGLAND IPA 5.5% IBU:-**

(3)

Full bodied New England IPA.

138 Soma IPA**NEW ENGLAND IPA 5% IBU:-**

(3)

New England IPA brewed in collaboration with Soma from Barcelona.

BROWAR KINGPIN POZNAN, POLAND

2014

139 Pixie Dust**NEW ENGLAND IPA 9% IBU:70**

(3)

DDH Triple New England IPA. Hazy, juicy, aromatic. Heavily hopped for aroma with Citra and Mosaic.

140 Turbo Geezer**FOREIGN EXTRA STOUT 8.3% IBU:50**

(2)

Double Espresso Stout charged with espresso, vanilla and peaty whisky aroma imparted by oak chips.

BROWAR SPÓŁDZIELCZY PUCK

-

141 Róża Wiatrów**PALE ALE 5% IBU:40**

(3)

Pale Ale with rose petals, light and really refreshing.

142 Latający Holender**RUSSIAN IMPERIAL STOUT 10.5% IBU:30**

(3)

Huge bodied Russian Imperial Stout with big amount of oatmeal flakes, very smooth.

ALWAYS ON TAP 110**BRUGSE ZOT** BRUGES, BELGIUM**143 Brugse Zot Blond****BELGIAN PALE ALE 6% IBU:23****144 Brugse Zot Dubbel****BELGIAN DUBBEL 7.5% IBU:27****BUXTON BREWERY** BUXTON, UK**145 Primacy Effect****SPECIALTY IPA 7% IBU:-****CANNABEER** SEGOVIA, CASTILLA

2012

146 La Dorada**BLONDE ALE 6% IBU:38****147 La Imperial****IPA 7.5% IBU:60****CANTILLON** BRUSSELS, BELGIUM

1900

148 Nath**LAMBIC 5.5% IBU:30****CASA BRUJA** SAN GERRADO DE MIRELA, PRINCIPI

2019

149 Gose Kaffir**GOSE 4.5% IBU:12****150 Chitra****AMERICAN PALE ALE 4.8% IBU:-**

CASA DALMASES CERVERA, LLEIDA

151 Aquejarre

Cervesa color ambre clar, llupolada, gustos i aromes a fruites tropicals i cítrics. Gust persistent.

CASTELLÓ BEER FACTORY CASTELLÓ DE LA PLANA

2016

AMERICAN IPA 6% IBU:55

(3)

152 Big Bang 1001

Color ambre rogenc, en boca resinosa i un potent sabor i amargor equilibrats.

153 Jano Hop

Doble dry hop de llúpols Americans, aroma tropical i sabor cítric.

DIPA 8% IBU:24

(3)

SPECIALTY IPA 4.2% IBU:32

(3)

CERBERUS ARTÉS, CATALUNYA

2009

155 Gerd i Mores

Elaborada amb gerd i mores. L'estil base és una Beerliner Weisse (23A).

FRUIT BEER 3% IBU:5

(2)

CERVECERIA PENÍNSULA ALCOBENDAS, ESPAÑA

2017

156 Puro Tropikal

Malta Golden Promise y aromas cítricos a piña, mango y maracuyá aportados por el lúpulo.

CERVECERIA GRACIA COSTA RICA

PALE AMERICAN ALE 5% IBU:40

(3)

157 Alba

Cítrica, liviana y balanceada.

158 Mística

Liviana con notas a café y cacao.

159 Ara

Especiada con centeno en maltas con lúpulos frutales.

SUMMER ALE 4.5% IBU:27

(2)

PORTER 5.5% IBU:39

(3)

IPA 6% IBU:56

(3)

CERVEJA NORTADA PORTO, PORTUGAL

2016

160 Vienna Lager

Roasted aroma and flavour with subtle hints of roasted malt. Medium body and light bitterness.

161 India Pale Ale

Extremely aromatic with hints of tropical fruit. Hoppy but still easy to drink.

VIENNA LAGER 5.2% IBU:22

(2)

AMERICAN IPA 6% IBU:50

(2)

- CERVEZA ARTESANA -
SIKARU

CERVEZA ARTESANA SIKARU ESPAÑA

2015

162 Sikaru Uruk

Aroma i sabor amb notes tropicals i cítriques, amargor progressiva i cos ben equilibrat.

CERVEZA CINGLES CALDENTÈS, OSONA

2012

163 El Gall Negre

Cervesa intensa i plena, arrodonida amb mel. De caràcter maltós i amargor pronunciada.

164 IPA de Cingles

De color ataronjat, fresca i aromàtica.

CERVEZA CORNÈLIA CORRIELLA DE LLOBREGAT, CATALUNYA

165 Soul

Cervesa rossa d'escuma blanca i densa. Aroma i gust a fruites tropicals i préssec. Refrescant.

ALWAYS ON TAP 67

CERVEZA DEL MONTSÈNY

SANT MIGUEL DE MONTSÈNY, BARCELONA

2007

166 DIPA

Més cos, més llúpol, més amargor, més aroma, més malta, més graduació, més IPA!

167 American Barleywine (collab Bryggerhuset) AMERICAN BARLEYWINE 9.5%

Cervesa elaborada en col·laboració amb Bryggerhuset (Noruega).

168 Mala Vida Brandy

Cervesa negra d'alta graduació enveillida en barriques de Brandy.

SPECIALTY WOOD-AGED BEER 11% IBU:75

CERVEZA ELS MINAIRONS IGURLARIA

2011

169 Experience Series#

Cerveza de sesión con poco grado alcohólico, mucho aroma de lúpulo y amargor seco.

170 Fulla Daurada

Cerveza de color rubia con potente espuma blanca y notas cítricas gracias a sus lúpulos Americanos.

SESSION IPA 4.6% IBU:56

PALE AMERICAN ALE 5.4% IBU:35

ALWAYS ON TAP 65

CERVEZA ESPIGA SANT LLORENÇ D'HERTONS, CATALUNYA

2014

171 Blackelona Brandy BA

WOOD-AGED BEER 10% IBU:60

Imperial Stout amb notes de fusta, cafè i xocolata, enveïllida durant 6 mesos en barrica de Brandy.

172 Citrus Base DDH IPA

Una Double Dry Hopped IPA cítrica. Daurada amb certa terbolesa on predominen els cítrics.

173 Espiga Berliner Weisse

BERLINER WEISSE 3.5% IBU:-

Cervesa àcida amb pressec. Aroma i gust de pressec i combinació d'acidesa i frescor.

174 Most2

FRUIT BEER 8% IBU:20

Catalan Grape Ale, cervesa amb un 50% de most de Xarel-lo i de cervesa Pale Ale.

CERVEZA FLORESTINA LA FLORESTA, BARCELONA

2018

175 Torrada

BROWN ENGLISH BEER 5.8% IBU:28

Cerveza oscura con matizes a malta chocolate, sabor a café ligero y agradable con aroma torrefacto.

ALWAYS ON TAP 105

CERVEZA GUINEU VALLS DE TORROELLA, BARCELONA

176 Spontanea I

MIXED-FERMENTATION SOUR BEER 6.5% IBU:10

Cervesa de fermentació espontània produïda amb llevats de pell de raïm del Bages, en botes de roure.

177 No Barley No Wine

EXPERIMENTAL BEER 15.5% IBU:75

Base de Barley Wine mesclada amb most de Macabeu. Recordarà un vi, una Barley Wine i una Grape Ale.

178 Lúpulo a Saco

DOUBLE IPA 12% IBU:299

Cervesa que integra grans quantitats de llúpol, gran bebilitat i baixa sensació d'alcohol.

CERVEZA HOPE SANT SADURNÍ D'ANJOI, BARCELONA

179 Caleidoscopic

NEW ENGLAND IPA 6.5% IBU:30

NEIPA - notes de fruites tropicals amb llúpols: Mandarina Bavaria, Citra, Simcoe i Mosaic.

ALWAYS ON TAP 112

CERVEZA MARINA BLARNES, GIRONA

2010

180 Costa Brava

Cervesa rossa , afrutada , aromàtica amb un punt d'amargor.

181 Devil's DIPA

Cervesa roja , aromàtica amb molta amargor balancejat amb els malts.

182 Vinya Hop

Cervesa rossa amb most de raïm orgànic i fermentada amb el llevat del cava.

CERVEZA NEL SANTA BÀRBARA, MONTSIÀ

2012

183 Xula

Características de oatmeal con el añadido de algarroba tostada.

184 Guaix

Elaborada con un porcentaje de arroz del Delta del Ebro. Sabor y aroma de cítricos de la zona.

CERVEZA R115 BARCELONA

2013

185 Fas tard

La Fas Tard és una IPA per a tots el públics. Equilibrada, aromàtica i de glop llarg.

CERVEZA SANT JORDI CARDedeu, BARCELONA

186 Alè d'Hivern

Versió hivernal de la nostra American Amber Ale: torrada intensa amb pell de taronja.

CERVEZA TRAGINER BARCELONA

2013

187 Traginer Romani

AMERICAN PALE ALE 5% IBU:40

Cerveza Pale Ale con aromas a pino y romero, entrada melosa y amargor suave que desarolla boca.

CERVERSERIA MATOLL BEIRES, LLEIDA

2012

188 Marinada

IPA 4% IBU:35

Malta dolça, seca, notes de llima, afruitada i balsàmica. Lleugers sabors cítrics i d'herba fresca.

189 Matoll Aged Saison

WOOD-AGED BEER 5% IBU:18

Saison enveillida en barrica de Chardonnay durant 6 mesos.

CERVERS ARTESANS DE PONENT LLEIDA

2011

190 Boira

SMOKED BEER 5.5% IBU:24

Pale Ale més una malta fumada i una xocolatada junt amb els llúpols Fuggles i Chinook.

CERVERES BRIPAU SANT PERE DE RIUDEBITLLES, BARCELONA

2015

191 Totem

SPECIALTY WOOD-AGED BEER 5.5% IBU:36

Cervesa d'estil base English Porter enveillida 3 mesos en barrica de vermut.

CERVERES GRENYUT SANTPEDOR

2014

192 La Torradeta

ENGLISH BROWN ALE 4.8% IBU:15

Replica d'aigua de Londres, en boca trobarem fruits secs, xocolata, regalèssia i torrats.

193 Sa Tatiana

WEISSBIER 4.3% IBU:10

Molt fàcil de beure amb tocs crítics.

CERVERES HOPPIT MANRESA, BARCELONA

2018

194 Collbaix

KÖLSCH 5% IBU:23

Cos lleuger i aromes a cereals, molt floral. Escassa espuma, color daurat brillant i amb un toc àcid.

CERVESES L'ESCUMATENT SABADELL, BARCELONA

2015

197 Arlequinada

PALE ENGLISH BEER 5.2% IBU:35

198 TriceratHops

AMERICAN IPA 6.7% IBU:65

Amargor moderada amb tocs cítrics i florals, combinada amb una personalitat maltosa que l'equilibra.

CERVERES LA VELLA CARAVANA MONTROQUENS, LLEIDA

2012

195 Maltrago

RUSSIAN IMPERIAL STOUT 9.1% IBU:70

Cervesa elaborada al febrer de l'any 2017, espectacular.

CERVERES LLUNA RECOLA, BURGOS

2007

196 Breaking Dwipa

DOUBLE IPA 8.5% IBU:120

Cervesa rossa, aromàtica, amb aromes cítrics, i fruites tropicals.

CERVERES PONENT SERÓ, LLEIDA

2012

199 Març Boc

HELLES BOCK 6.5% IBU:25

Cervesa elaborada amb doble decoccio i fermentada i madurada a baixa temperatura.

CERVERES PONENT SERÓ, LLEIDA

2012

200 Ponent Abadia

BELGIAN DUBBEL 7.1% IBU:24

Cervesa torrada de color rogenc, maltosa i complexa.

CERVEXA ALEALÉ LUGO, ASTURIAS

2016

201 Murga

DORADA PAMPEANA 6% IBU:25

Ligero sabor a albaricoque y pomelo. Alta tomabilidad, cuerpo ligero. Muy refrescante.

CERVEXA ARTESÁ ALOUMIÑA LUGO

2013

202 Tosta

ENGLISH BROWN ALE 5.5% IBU:26

Ale de estilo británico. Cuerpo medio. Aroma a malta dulce y ligero aroma a lúpulos Ingleses.

CERVEXA SALOUMIÑA LUGO

2017

203 Salgadiña

GOSE 5.1% IBU:19

Estilo Gose. Altamente carbonatada. Ácida y frutal. Elaborada con agua de mar, limón y cilantro.

CERVEZA NÓS VIGO, GALICIA

2014

204 Orixinal

Toques maltosos con sabores a galleta, pan, frutas pasas y caramelos.

205 Illas Cies

Cerveza aromática en nariz y con toques cítricos en boca.

BIÈRE DE GARDE 5.9% IBU:20

SPECIALTY IPA 5% IBU:25

CERVEZA BIZARRA SALAMANCA

2013

RED IPA 7% IBU:72

BLONDE ALE 4.9% IBU:18

Fresca y ligera. Aroma afrutado con toques cítricos.

CERVEZA CALEYA ASTURIAS

2011

SPECIALTY IPA 7% IBU:30

208 Greska

Jugo de lúpulos con un cuerpo denso y una gran potencia aromática.

209 La Camocha (Versión Cacao)

RUSSIAN IMPERIAL STOUT 10% IBU:70

Cerveza de alta densidad con un sabor intenso a cacao.

CERVEZA CASTREÑA CHIÑO, LEÓN

2015

MEAD/HIDROMIEL 14% IBU:12

210 Hidromiel Castreña

Olor y suave sabor a miel. Semiseca con lúpulo Citra, agua de mar y cilantro.

AMERICAN PALE ALE 6% IBU:28

211 Honey APA

Sabor resinoso, floral ligero amargor y toque final a miel. Es una APA con miel.

CERVEZA DOMUS TOLEDO, CASTILLA-LA MANCHA

2007

FOREIGN EXTRA STOUT 8.5% IBU:55

229 Ninfa

Triple Stout colaboración entre Boris Brew y Domus. Café, roasted, frutos secos, licor, chocolate.

CLASSIC STYLE SMOKED BEER 4.8% IBU:25

Smoked Helles. Colaboración entre Bamberg cervejaria (Brasil) y Domus.

CERVEZA FORT L'HOSPITALITAT DE LLOBREGAT

2011

212 Barcelona Pils

Fort BCN Pils ofrece en cada trago la autenticidad de la cerveza bien hecha.

CERVEZA MONTE REI MONTERREI, DURENSE

2006

213 SinSin IPA

La primera cerveza sin alcohol artesana de España, estilo IPA. Sabor suave a malta y amargo.

214 Nitro Toreto

Cerveza nitrogenada potente de gran sabor a maltas.

CERVEZA SANFRUTOS SEGOVIA, CASTILLA

2013

215 SanFrutos Oro Negro

Con madera de roble americano macerada en whisky. Fuerte, cálida, muy aromática e intensa.

216 SanFrutos Invasion

Imperial IPA con mucho DH de lúpulo Alemán.

RUSSIAN IMPERIAL STOUT 9.1% IBU:65

DOUBLE IPA 8.4% IBU:65

54

55

ALWAYS ON TAP 66

CERVEZA TYRIS VALENCIA

2009

217 Vainilla Bourbon Choco Stout

IRISH EXTRA STOUT 7.1% IBU:50

Nuestra cerveza se somete a un proceso de infusión con virutas de madera de roble tostado.

218 IPA

Monovarietal de lúpulo Mosaic.

AMERICAN IPA 6% IBU:50

219 VIPA

Todo el lúpulo se adiciona en late hopping.

AMERICAN IPA 3.8% IBU:60

ALWAYS ON TAP 74

CERVEZAS MORITZ BARCELONA

225 Moritz BaPA

BARCELONA PALE ALE 6% IBU:35

Cervesa d'alta fermentació que conté malta d'ordi i de blat i civada. Sedosa i equilibrada en boca, és molt aromàtica gràcies als llúpols i a un llevat amb un perfil molt afrutat. Combina 5 llúpols, cada un d'ells d'un continent, i emfatitza, així, el valor cosmopolita de Barcelona.

CERVEZAS DE BODEGA 15630 JEREZ DE LA FRONTERA, CÁDIZ

2016

220 Blond Sherry Cask

Fermentada con levadura de vino de Jerez y madurada en barricas.

221 Dubbel Sherry Cask

Cerveza madurada en barricas de Sherry, Sherry cask certificado.

BELGIAN BLOND ALE 6% IBU:20

BELGIAN DUBBEL 8% IBU:20

CERVEZAS LA PEPA JEREZ DE LA FRONTERA, CÁDIZ

2016

222 La Pepa Lager

Múnich Lager with a golden color, malty taste and a fresh smell of herbs.

223 La Pepa IPA

New England IPA with intensive fruity flavour and powerful taste of tropical fruits.

MUNICH HELLES 4.8% IBU:22

NEW ENGLAND IPA 6.2% IBU:45

**MORITZ
BaPA**

MORITZ BARCELONA PALE ALE

LA PRIMERA CERVEZA
COL·LABORATIVA DE
BARCELONA

CERVEZAS MÓRGUAL SEVILLA

2016

224 Aurantium

Cítrica, especiada y dulzor a mandarina. Final fresco, afrutado e intenso. Elaborada con azahar.

SAISON 4.6% IBU:25

(2)

CERVEZAS POSTIGUET ALICANTE

2017

226 Pólvora

Tipo Lager, equilibrio entre acidez y ahumado. Ligeramente licorosa.

RAUCHBIER 5% IBU:24

(2)

CERVEZAS YRIA MADRID

2010

227 Bórea (Colab. O Pazo y Chinaski)**BELGIAN GOLDEN STRONG ALE** 8% IBU:30

(2)

Cerveza Belgian Strong Blond Ale, madurada con un toque de viruta de roble empapada en Albariño.

228 UFO fest 2019 Double Citra Simcoe IPA**DOUBLE IPA** 8% IBU:80

(3)

En la tradición de las West Coast Imperial IPA, pero con toque moderno. Ligeramente amarga y afrutada.

CHACUECA CRAFT BEER GALICIA

2015

231 Chacueca

Cerveza Lager tipo Märzen elaborada con maltas y lúpulos nobles.

232 Mikado

Cerveza de estilo Weissbier (60% trigo) con mango.

MÄRZEN 5.4% IBU:20

(2)

FRUIT BEER 5.6% IBU:9

(2)

233 Cid Rosé

Heritage cider named best cider in North America in 2016.

234 Api-Hop

An amazing fusion of hops and apples, the Cid Api-Hop is fermented in bottles and meant to be tasted on lees.

235 Première Station

Heritage Cider extra dry. With McIntosh, Honey Crisp and Golden Russet.

236 Golden Russet

Made from Golden Russet apples, offers orange blossom and lemon zest on nose.

CIDER 6.5% IBU:-

(3)

HOP CIDER 7% IBU:-

(3)

CIDER 7.5% IBU:-

(3)

MODERN CIDER 8% IBU:-

(3)

CIERZO BREWING CO ZARAGOZA

2018

237 Calanda

El melocotón (D.O. Calanda, Aragón) se emplea de forma natural en la fermentación.

238 Lunatica Monastrel (Colab Yakka)

60% mosto de cerveza Pale Ale y 40% mosto de uva Monastrell en fermentación conjunta.

CIGAR CITY FLORIDA, USA

239 Jai Alai

Jai Alai, a game native to the Basque region of Spain, is played on a court called a frontón.

COMIC BEER CARDENED

2017

240 Comic Beer - Ambar Ale Nuez SPICE, HERB OR VEGETABLE BEER 5.5% IBU:33

Cerveza de color ámbar con espuma cremosa. Tiene aromas de madera y notas ahumadas con toque de nuez.

COOLHEAD BREW FINLAND

CoolHead

241 Lumberjack Juice

Nordic Sour inspired by the Finnish forest. Brewed with spruce and juniper.

242 Deep Double Raspberry

Double Fruited Nordic Sour brewed with 300g/l of raspberries + pink Himalayan salt.

243 Friends With Benefits

Double Dry Hopped IPA brewed with Citra, Vic Secret, Mosaic and Enigma.

COOPERATIVA CERVESERA CADAJÉS

CADAQUÉS, GIRONA

2018

244 CCC Tramuntana Edition

Triple malta, 3 lúpulos & dry hopping. Una explosión de aroma y sabor que no te dejará indiferente.

COSTA RICA MEADERY COSTA RICA

245 Caribeño

Una hidromiel con miel multifloral, raíz de jengibre, malta de maíz criollo, y especias. Sin Gluten.

EXPERIMENTAL MEAD

7% IBU:-

COSTA RICA'S CRAFT BREWING CO COSTA RICA

246 Libertas

Cítrica liviana balanceada.

BLONDE ALE 4.3% IBU:22

(2)

247 Segua

Cítrica, floral, robusta y amarga, con caramelo.

AMBER ALE 4.8% IBU:32

(3)

248 Malacrianza

Dulce, maltosa y ahumada.

WEE HEAVY 6% IBU:16

(3)

CTRETZE LA PUEBLA DE SEGURA, LLEIDA

2013

249 Impala

Doble dry hopping. Aromes a frutes tropicals i cítrics. Lleugera malta en boca.

AMERICAN IPA 6% IBU:50

(2)

250 Obaga

Forta presència de caramel i fruits secs. Molt neta i berible!

ENGLISH BROWN ALE 5.5% IBU:30

(2)

CYCLIC BEER FARM BARCELONA

2016

251 Saison

Saison clàssica con un toque salvaje, amargor moderado.

SAISON 5.5% IBU:33

(2)

252 Grisette

Lleugera, seca, notes cítriques del llevat, amargor moderat. "Crisp".

SAISON 3.5% IBU:25

(2)

CÁTEDRA BEER MURCIA

2014

154 Cátedra Beer

Cátedra Beer recuerda a la cerveza con sabor, gustosa y tradicional.

KÖLSCH 4.8% IBU:20

(2)

ALWAYS ON TAP 83-86

DE BASSUS ORIHUELA COSTA, ALICANTE

253 Weizen

Bavarian type of Weisbier.

HEFEWEIZEN 5.2% IBU:15

(2)

GERMAN PILS 4.8% IBU:35

(2)

254 Pilsner

Beer with light accent of malt in taste and pleasant bitterness.

MUNICH DUNKEL 4.8% IBU:25

(2)

255 Dunkel

Munich style of Dark Lager Beer.

256 Mar Negro

Intensive black color. Malt taste with chocolate accent. High bitterness and hoppy aroma.

BLACK IPA 7% IBU:70

(3)

257 Mar Rojo

Balanced taste IPA with bright saturated red color, rounded bitterness and fresh aroma.

RED IPA 6% IBU:60

(3)

258 Mar Blanco

Mellow taste with good body and single hop aroma.

NEW ENGLAND IPA 6% IBU:50

(3)

DEN TRIEST LEUVEN, BELGIUM

Leuven
city of beer

2010

259 Brasil Tripel

Tripel Belgium style infused with wood from Brazil.

BELGIAN TRIPEL 8.5% IBU:45 3

260 Souer IPA

Bitra Belgium sour.

BLOND ALE 6% IBU:35 2

DER KATER BREWERY SAINT-PETERSBURG, RUSSIA

2017

261 Summer Weiss

It is a summer variant of Wheat beer with addition of coriander and aromatic twist of orange peel.

WITBIER 6% IBU:20 3

262 Vermont IPA

Citrus and tropical fresh smell and taste is the leader impression from this beer. It was brewed with lupulin powder Ekuanot and East Coast yeast from the State of Vermont.

NEW ENGLAND IPA 6.8% IBU:15 3

DOGMA BREWERY BELGRADE, SERBIA

2015

263 Hoptopod IPA

Hoptopod IPA is a classic West Coast IPA style beer. Hop forward aroma balanced with medium malt backbone.

AMERICAN IPA 6.5% IBU:58 2

264 Albino White IPA

Albino is a hybrid beer brewed with American and Belgian brewing influence. Hops and orange peel!

WHITE IPA 6.5% IBU:60 2

DOIS CORVOS LISBOA, PORTUGAL

2015

265 Finisterra

Finisterra is a name the ancient Romans used when referring to Portugal: the end of the known world.

RUSSIAN IMPERIAL STOUT 8.5% IBU:50 2

266 Creature

Creature is an IPA featuring distinct American hops, aromatic and juicy, vibrant and delicate.

AMERICAN IPA 6.8% IBU:60 2

ALWAYS ON TAP 103

DOUGALL'S TORONTO, CANADA

AMERICAN IPA 6% IBU:60 2

267 IPA 9

Malt: Maris Otter, Extra Pale, Oats. Hops: A load of American hops.

AMERICAN IPA 6% IBU:65 2

268 IPA 8

Malts: Maris Otter, Extra Pale, Munich. Hops: Simcoe, Citra and El Dorado.

AMERICAN IPA 6% IBU:60 2

269 IPA 4

Malts: Extra Pale. Hops: Mosaic and Centennial.

RUSSIAN IMPERIAL STOUT 10% IBU:30 3

270 Fishman Imperial Stout

Chocolate, Brown and Crystal malts, roast barley and a hint of Cantabrian anchovies.

AMERICAN PALE ALE 5.5% IBU:58 2

271 Happy Otter

Malt: Maris Otter. Hops: Simcoe, Citra, Cascade, Mosaic and Nugget.

DYKES BREWERY RÖD, SWEDEN

2013

SOURCED FRUIT BEER 4.2% IBU: 3

272 Raspberry Sour

You'll find a Sour Ale flavoured with raspberries, a balanced addition to the sourness of the beer.

CALIFORNIA COMMON 5.4% IBU:38 3

273 Steamer

Maltiness and toasty caramel flavours will leave a delightful creamy taste on your pallet.

EBELTOFT GÅRDBRYGGERI EBELTOFT, DENMARK

HAZY IPA 5.1% IBU: 3

274 Lust for Life

Fácil de beber con un cuerpo decente y notas de pino y pomelo.

DOUBLE IPA 8.6% IBU: 3

275 Raw Power DDH

Doble IPA de lúpulo Citra con notas de mango, pomelo y melocotón estilo americano.

ALWAYS ON TAP 63

EDGE BREWING BARCELONA

276 Hoptimista

IPA con niveles audaces de aroma a lúpulo, amargor y sabor a pino, cítricos y frutas suaves.

277 Ziggy

Unaleidoscopio de lúpulos aromáticos exquisitos acentuados por una sabrosa malta suave.

278 Unfiltered Belgium Blonde

BELGIAN BLOND ALE 5.6% IBU:23

AMERICAN PORTER 6.9% IBU:38

279 Padrino

Elaborada con una variedad de maltas para crear una mezcla especial de sabores tostados.

280 Apassionada

FRUIT BEER 4% IBU:3

Berliner Weisse con fruta de la pasión y Hibiscus le da a la cerveza un bonito rubor rosado.

ERMITAGE BRUSSELS, BELGIUM

281 Temple du Ciel

PALE ALE 5.2% IBU:-

Pale Ale with addition of white & green tea, blueberries, plums and blackcurrant.

ESPINA DE FERRO VILANOVA DEL CAMÍ

2011

282 Neiparectal Biofruit (Colab. ZuloGaarden)

NEW ENGLAND IPA 6.3% IBU:35

Cervesa afruitada amb sabor i aromes a mango i a fruites exòtiques i cítriques.

283 Limbo#9

SPECIALTY IPA 4.2% IBU:38

Cervesa fresca i amb un cos lleuger, aromes cítrics i herbàcids, en boca lleugera amargor seca.

FACTORIA EBREWINE NORT DE SANT JOHN

2018

284 Homo Ibeerus

HAZY IPA 4.5% IBU:40

Haze IPA d'aromes tropicals, entrada dolça i cremosa, mitja boca sabrosa i final net i llaminer.

FAMILY BREWERY ZICHOVEC (RODINNÝ PIVOVAR ZICHOVEC) CZECH REPUBLIC

2012

285 Sour - Passion Fruit 12

Berliner Weisse with tones of passion fruit.

286 Nectar of Happiness

Juicy New England IPA with Oats and Citra hops.

FANØ BRYGHUS

NORDBY, DENMARK

2009

287 Mango Mussolini

SPECIALTY IPA 5.4% IBU:40

Columbus, Citra, Mosaic & Chinook hops provide flavors of citrus and mango.

288 Full Danish Breakfast

OATMEAL STOUT 5.5% IBU:30

Oatmeal Stout brewed with Muscovado sugar and oats. Smooth with the flavor of coffee and brown sugar.

FARNHAM ALE & LAGER FARNHAM, QUEBEC

-

289 Scotch Ale

SCOTCH ALE 8.4% IBU:37

Scotch Ale awarded at Barcelona Beer Challenge.

290 Vin d'Orge

BARLEY WINE 10.8% IBU:75

Slightly vanilla-flavoured, barley sugar flavours on alcoholic and woody comforting finishes.

291 27

PILSNER 4.8% IBU:-

European inspiration Pilsner.

FRAXILDA BREWING PROJECT PONTEVEDRA

2014

292 Faisca

IRISH RED ALE 5.3% IBU:30

Cerveza color rojizo, maltosa y de baja carbonatación. Lleva un sutil ahumado al final. Bronce BBCH16.

293 Juicy Madness

SPECIALTY FRUIT BEER 5% IBU:20

Milkshake IPA con fresa, naranja y lactosa, sedosa y refrescante. Suave amargor de la naranja.

FDL BEER PROJECT BARCELONA

2018

294 Pirouette

BELGIAN TRIPLE 8.3% IBU:24

Dorado oscuro, aromas dulces y especiados. Cuerpo medio, trago largo que equilibran malta y lúpulo.

FINBACK BREWERY NEW YORK, USA

2013

295 Finback IPA

AMERICAN IPA 7.2% IBU:70

Bitter, dank & hoppy. Filled with Chinook & Columbus hops.

296 Rolling in Clouds IPA

AMERICAN IPA 7.1% IBU:-

Bright, balanced, just the right amount of bitterness and juice.

64

65

297 Frambuá

Berliner Weisse amb gérds.

FLYING COUCH KØBENHAVN, DENMARK

298 Rise and Shine

Breakfast Sour hecha con Skyr cornflakes y arándanos.

299 Hazed & Confused DDH

Mucho cuerpo gracias al trigo y la avena, con notas de piña, cítricos y ciruelas.

BERLINER WEISSE 4.8% IBU:5

2

ALWAYS ON TAP 52-53

FOUNDERS BREWING CO. MICHIGAN, USA

ALWAYS ON TAP 109

FLYING DOG MARYLAND, USA

300 Snake Dog

A generous blend of hops and caramel malt, this American IPA pours dark golden with citrus aromas.

301 Thunderpeel

Pours hazy with juicy citrus and tropical fruit aromas, medium body with a long citrus finish.

302 Bloodline

Intense hops with a perfect blend of blood orange peel & juice. Easy drinking, with a citrus aroma.

303 Snake Dog

Brewed with a generous blend of hops and Caramel malt, this classic American IPA pours dark golden, with a citrus fruit aroma.

304 Raging Bitch

Amber in color with a sweet malt body, contrasted by intense hops and El Diablo Belgian yeast.

305 Double Dog

Big malt body and aggressively hopped, this Double IPA is everything you expect from a Double IPA. New recipe for 2019 makes this beer even bigger and bolder than before!

306 Barrel Aged Gonzo

This version of the Gonzo Imperial Porter is deep and complex. Sweet Chocolate, notes of dry oak and smooth whiskey, finished with a surprising hop kick.

AMERICAN IPA 7.1% IBU:60

3

NEW ENGLAND IPA 6.2% IBU:35

3

SPECIALTY IPA 7% IBU:40

3

IPA 7.1% IBU:60

2

BELGIAN IPA 8.3% IBU:60

3

DOUBLE IPA 12.1% IBU:85

4

IMPERIAL PORTER 9.5% IBU:85

3

307 All Day IPA

Session IPA con lúpulos Simcoe y Amarillo. Explosión cítrica y tropical que evoluciona a matices de albaricoque y pino.

308 Mosaic Promise

Pale Ale monovarietal de malta Golden Promise y lúpulo Mosaic.

309 Solid Gold

Hoppy lager. De aspecto dorado y brillante y con un final agradablemente lupulado.

310 Rubaeus Nitro

Raspberry Ale. Las notas ácidas de la frambuesa se ven redondeadas con la suavidad que aporta el nitrógeno con el que va infusionada.

311 Breakfast Stout

Imperial Stout elaborada con 2 tipos de café, chocolate y mucha avena.

312 Curmudgeon

Old Ale, clásica y con un perfil centrado en la malta. La melaza añadida hace que sea especialmente fácil de beber.

313 Imperial Stout 2015

Elaborada con diez variedades diferentes de malta, esta Imperial Stout es extremadamente suave, compleja y rica en cuerpo.

314 Backwood Bastard

Cálidos aromas de whisky, barricas de Bourbon, toques ahumados, caramelos y malta tostada.

315 Double Trouble

Imperial IPA muy aromática con 86 IBUS y el contrapunto de malta necesario.

316 Dankwood

Imperial Red IPA envejecida durante 12 meses en barricas de Bourbon de roble Americano.

317 CBS

Imperial Stout elaborada con café y chocolate y envejecida en barricas de Bourbon y sirope de arce.

AMERICAN PALE ALE 4.7% IBU:42

2

AMERICAN PALE ALE 5.5% IBU:50

3

INTERNATIONAL PALE LAGER 4.4% IBU:20

2

FRUIT BEER 5.7% IBU:15

3

RUSSIAN IMPERIAL STOUT 8.3% IBU:50

3

AMERICAN STRONG ALE 9.8% IBU:50

3

RUSSIAN IMPERIAL STOUT 10.5% IBU:75

4

SPECIALITY WOOD-AGED BEER 11.2% IBU:45

4

SPECIALITY IPA 9.4% IBU:86

3

MIXED STYLE BEER 12.2% IBU:65

4

SPECIALITY WOOD-AGED BEER 11.7% IBU:45

4

FOUR LIONS BREWERY LEÓN, CASTILLA Y LEÓN

2014

318 Real Brown Ale

Brown Ale de manual, utilizando nuestro Fuggles leonés, notas a caramelo en boca, con paso suave.

319 Helles Lager

Sin filtrar, con paso en boca suave, marcado sabor a malta y ligero amargor final. Un clásico.

FOURPURE

LONDON, UK

320 Hummingbird

Hibiscus and Raspberry Sour.

321 Castaway

Mai Tai cocktail inspired IPA.

FREE LIONS BEER ITALY

2014

FRUIT SOUR 5.4% IBU:-

SPECIALTY IPA 8% IBU:-

322 Big Zombie

Double IPA with continental hops (Polaris and Mandarina).

323 Edgar Allan PoNE

Raspberry Gose with Sardinian sea salt.

FULLER'S

LONDON, UK

2011

324 Extra Special Bitter

Clásica Bitter Inglesa, un referente elaborado por primera vez en 1921.

GAMMA BREWING COPENHAGEN, DENMARK

1828

BITTER 5.9% IBU:-

325 Fractal DDH

Doble IPA cítrica y dulce, hecha con más de 30 gramos de lúpulo por litro.

326 Magna Aura

NEIPA con notas de mango y fruta de la pasión, con un final seco y amargo.

GAR&GAR DONOSTIA DONOSTIA, EUSKAL HERRIA

2012

DOUBLE IPA 7.8% IBU:-

HAZY IPA 6.5% IBU:-

327 Wiesbaden

Cerveza de trigo con sabor maltoso y aroma clásico a plátano, pero con carácter y lúpulos vascos.

FOUR LIONS

2014

328 Txanpa!

Basque Coast IPA elaborada con Mosaic, Amarillo y un lúpulo 100% vasco.

AMERICAN IPA 6.8% IBU:58

TXANPA!

ALWAYS ON TAP 108

GARAGE BEER CO. BARCELONA

329 Soup

Cerveza con buen cuerpo, muy afrutada con notas de mango, piña y fruta tropical.

330 Running for Mayor

Cerveza con acidez láctica, buen cuerpo, sabor intenso, nota intensa a fresas.

331 Sheet 33

Cerveza con buen cuerpo, notas a café, canela y vainilla.

332 Triangles

Cerveza muy afrutada en aroma y en sabor. Toques a piña y naranja.

333 Crimson Shards

Buen cuerpo, afrutada y con una buena dosis de Mosaic y AU035 (experimental).

GARAPAR ARTISAUK BONDSTIR, EUSKADI

69

GARAPAR ARTISAUK BONDSTIR, EUSKADI

2018

334 GarApar Txak

SPECIALTY IPA 6.5% IBU:62

GATGRAZ VIC, BONSAI

2013

335 Shavala MariPau

Session IPA d'amargor molt matisada i afrutada.

336 Jalapeño Webón

Fumada amb addició de jalapenos frescos!

SESSION IPA 4.5% IBU:40

RAUCHBIER 6.5% IBU:25

GLOP BEER BREWERY MONTVENT, VALENCIA

2017

337 La Juani

AMERICAN PALE ALE 6.5% IBU:25 2

Groga, d'escuma blanca cremosa. En boca i aroma tenim notes dolços i citriques.

GOLDEN PROMISE BREWING ZARAGOZA

2017

338 American Dream

SPECIALTY IPA 6.2% IBU:50 2

Cerveza de potente aroma a frutas cítricas y de hueso. Cuerpo maltoso, de consistencia sedosa.

339 Best Secret

SPECIALTY IPA 6.5% IBU:65 2

Elaborada con lúpulo Vic Secret y un toque de malta de centeno. Sabrosa y aromática.

GOLEM POZNAN

-

340 Lilith Bourbon BA

RUSSIAN IMPERIAL STOUT 9% IBU:60 3

Dark roasted coffee and bitter chocolate notes, complemented by noble barrel overtones.

341 Double Dybuk Bourbon BA

IMPERIAL PORTER BA 9% IBU:50 3

Bourbon Barrel Aged. Oily texture, huge body, mineral mouthfeel and a lot of chocolate notes.

342 Gehenna Laphroaig BA

FOREIGN EXTRA STOUT 6.5% IBU:50 3

Super heavily peat-smoked stout with notes of bonfire, wood and smokey Scotch whisky.

343 Milky Moon Red Wine BA

RUSSIAN IMPERIAL STOUT 8.2% IBU:25 3

Aged for over a year in Rioja barrels, tangy, full of maple, liquorice, milk chocolate notes with a hint of cinnamon and coconut.

GRAHAME PEARCE SANT CLIMENT MENORCA

2011

344 Grahame Pearce Lager

MUNICH HELLES 4.7% IBU:20 2

Neta i daurada, sabor a malt dolç i final suau i sec. Aroma a mel i pa amb tocs florals i herbacis.

345 Grahame Pearce Pilsner

CZECH PALE LAGER 4.8% IBU:27 2

De color pàlid i cos mitjà, combina un perfil subtil de malta amb els aromes nobles del llúpol Saaz.

GREEN STREET MOSCOW, RUSSIA

-

346 Rikki Tikki Tavi

FRUIT ALE 5.6% IBU:40 3

Mango infused lacto Pale Ale with Amarillo hops.

347 Stanley Knife

AMERICAN IPA 6.2% IBU:78 3

Our Bestseller IPA with Amarillo, Simcoe, Cascade, Centennial and Columbus hops.

348 Tiny Pissed Off Penguins Snowboard Club

DOUBLE IPA 8.5% IBU:75 3

Easy drinkable and dangerously smooth double IPA with Galaxy, Vic Secret, Simcoe and Centennial hops.

349 Hora del Vermut

IMPERIAL GOSE 6% IBU:- 3

30 herbs, red oranges, lactose, this is a very relaxing and unusual beer.

GROSS GROSS SAN SEBASTIAN, BILBAO

2013

350 Sticky Hops

AMERICAN IPA 6.8% IBU:85 2

West Coast IPA. Seca, amarga y aromática.

351 Zoetrope

DOUBLE IPA 7.8% IBU:50 3

Colaboración con Lervig. Hazy con aroma tropical.

HAMMER ITALIAN CRAFT BEER VILLA D'ARCO, ITALY

2015

352 Wave Runner

AMERICAN IPA 6.5% IBU:65 3

Our take on an American style IPA: pale, dry and very aromatic. It has an explosive hop profile.

353 Killer Queen

DOUBLE IPA 8% IBU:100 3

Light copper coloured Double IPA, extremely hoppy and deceptively strong.

HARPAGAN POZNAN, POLAND

-

354 Buzdygan Rozkoszy

IMPERIAL STOUT 9% IBU:50 3

Sweet and aromatic Caribbean Imperial Stout with roasted coconut nibs.

355 Kłatwa Masztalerza Raspberry

WILD SPECIALTY BEER 5.6% IBU:60 3

Funky and sour Raspberry Wild Wheat Ale with delicate hint of acid.

356 Czupurna Ostroga

SPECIALTY IPA 6.4% IBU:20 3

DDH IPA based on Amarillo, Ekuanot, Citra, Simcoe and Mosaic. Pure aromatic bomb.

357 Schiza Heretyka

SPECIALTY WOOD AGED BEER 6.1% IBU:40 3

Coffee and chocolate Stout aged with whisky woodchips.

HITACHINO NEST IBARAKI, JAPAN

358 Espresso Stout

Caramel, roasted, black and chocolate malts provide an explosion of coffee like flavors.

359 Red Rice

Brewed with special red rice which had been cultured in ancient times in Japan. Complex Sake like flavours.

HOF TEN DORMAAL LEUVEN, BELGIUM

Leuven
city of beer

2009

360 Kriek

Foudre aged Kriek lambic.

361 Troeble in Paradise

German Hop New England style.

362 Dad's Tea

Jasmin tea infused farmhouse Saison.

HOPSTERS BESALU, GIRONA

2016

363 Barrel Aged Fig Porter

SPECIALTY WOOD-AGED BEER 5% IBU:30

Porter enveïllida 2 anys en bota de Garnatxa dolça de l'Empordà. Amb un toc de figues de la nostra zona.

364 Brewtal

AMERICAN IPA 5.8% IBU:70

Aromes cítrics, afrutats i tropicals del llúpol Americà i de Nova Zelanda.

HAZTE1LITRO BARCELONA

2014

365 Maracuya!!!

FRUIT BEER 7.5% IBU:120

Colaboración con Cervezas Quer. El lúpulo Citra y el maracuyá se combinan para trasportarte al Trópico.

366 Hoppy Uncensored

AMERICAN IPA 6.3% IBU:63

4 maltes y 4 lúpulos se combinan en armonía. La IPA del payaso.

IBERWOLF PORTO, PORTUGAL

2016

367 NEIPA To The Moon

NEW ENGLAND IPA 7% IBU:40

It has a sweet taste, followed by a medium-high intensity hoppy flavor. Subtle bitterness.

368 Evil Star

High intensity flavor with touches of citrus, spicy grapefruit and mango, originating from hops.

IL BIRRIFICIO DI CAGLIARI ITALY

2008

369 Figu Morisca

FRUIT BEER 5.2% IBU:20

The brewer chose to lend this beer its character through the use of a typical Sardinian fruit: the prickly pear (figu morisca in Sardinian). Its fruity notes make it fresh and delicate, rendering it a well-rounded beer.

370 Mutta Affumiada

RAUCHBIER 5.5% IBU:33

A perfect balance between smoked malt and dried myrtle berries renders it interesting and easy to drink. The herbaceous and subtly balsamic myrtle notes work their way through slowly, after a second taste.

371 Tuixeddu

BITTER ALE 4.5% IBU:45

In perfect English style, Tuixeddu is amber in colour, with low carbonation and a minimal head. It holds a well-defined bitter note and a dryness typical of its brewing style.

ILDÀ'S TOWN BEER SANT CUGAT DEL VALLES, BARCELONA

2014

372 Santa Hildegarda

DOPPELBOCK 7.9% IBU:24

Una lager fosca (marró fosc), rica i maltosa, amb un lleuger toc de caramel.

373 Ros - Pilsner

CZECH PREMIUM PALE LAGER 5.1% IBU:30

Una Lager Txeca molt neta, molt fàcil de beure.

ALWAYS ON TAP 71

JAIRA LAS PRIMERAS, CRANBIAS

2016

374 Ass Twisted (Colab. Brew & Roll)

DOUBLE IPA 9% IBU:125

Cerveza maltosa con gran carga de lúpulo en consonancia.

375 Teñida

FRUIT BEER 4.5% IBU:20

Cerveza de color rojo intenso, cuerpo medio, afrutada de trago fácil y balanceado.

376 Akaleshi

WITBIER 3.8% IBU:15

Cerveza de cuerpo ligero y aspecto pálido, aromas frutales a piña con sabores a frutas, efervescente.

377 Matthee & Vaquero

Imperial Baltic Porter hecha con cacao puro y vainilla orgánica.

378 You Here

Doble NEIPA con monovarietal de lúpulo Citra a 27g/L de doble dryhopping.

JUNGLE JUICE BREWING ROMA, ITALY

379 Baba Jaga

American style massive IPA brewed with Simcoe, Centennial and Mosaic.

380 Montesacro

Fresh and crisp, brewed with a variation on dry hopping based on "sabro" hops, a new variety developed by Yakima Chiefs and Mr Malt Italy.

KALLIO HELSINKI, FINLAND

381 Hilla

It's like walking on a swamp area in Lapland with sinking steps and picking up cloudberrries.

382 Piikki

During the Prohibition time, there was a secret bar in Kallio (a worker district in Helsinki) called Piikki. There, the customers could buy beer on tap and pay later - in Finnish: "pistä piikkiin".

383 Fleming Forest

Color is red as in ancient rock paintings. Smooth sourness. Saskatoon and juniper berries combined with a malty backbone.

KINGS BREWING COMPANY CALIFORNIA, USA

384 Juicy B

DDH Hazy IPA with Nelson, Citra, Motueka, Mosaic Amarillo and El Dorado.

385 Fros'e

Sour Ale with blackcurrant, mango, vanilla and lactose.

386 Día Noche

Stout with chocolate, coffee beans, cinnamon, cocoa nibs and blueberries.

387 Peanut Butter Porter

Porter with peanut butter and cocoa nibs.

BALTIC PORTER 11% IBU:90

(3)

NEW ENGLAND IPA 8% IBU:30

(3)

388 Hamyka Blonde

Belgian Blonde with Hibiscus.

389 Bak Lava

Pastry Stout with pistachio, walnuts, maple syrup, honey, lemon and cinnamon.

KLANBARRIQUE TROMBIELO, ITALY

390 Bang Brett

IPA matured in red wine barrels from Trentino with brett.

KOMBUTXA VILABAO, BARCELONA

2015

391 Ginger Kombutxa

Ácida i lleugerament picant. Infusió de te verd Lung Ching + cultiu de Kombucha. Gingebre cold press.

392 PaleoBirra

Kombucha amb llúpul Cascade i Chinook, de Lupulina.

KRAFTANK BARCELONA BARCELONA

2019

393 Xocolatl Or

Golden Stout with lactose, cocoa, vanilla and cinnamon.

394 Multinacional

Dynamic IPA. Sometimes hazy and heavy, sometimes clear and dry, sometimes hazy and dry.

LA CALAVERA CATALUNYA

2011

395 Jellyfish

Black Sour envejellida 6 mesos en barrica de Cognac amb cireres.

396 Abstract

Sour envejellida en barriques de whisky.

BLONDE 5.6% IBU:15

(2)

IMPERIAL STOUT 12% IBU:44

(4)

BRETT IPA 7.9% IBU:-

(3)

KOMBUCHA 0.7% IBU:-

(3)

KOMBUCHA 0.7% IBU:-

(3)

SPECIALTY BEER 6.5% IBU:20

(2)

IPA 7% IBU:50

(3)

SPECIALTY FRUIT BEER 7.5% IBU:23

(4)

MIXED-FERMENTATION SOUR BEER 5.8% IBU:12

(4)

LA CARTOIXANA ESCRIBANO, TARRAGONA

2012

397 La Cartoixana

Fermentació Ale...Torrefacta suau.

LA CASTELLERA VILAFRANCA DEL PENEDES

2016

398 Tres de Nou

AMERICAN PALE ALE 5.5% IBU:45 2

Pale Ale en la que predominen les fruites madures. Apta per a Celíacs.

LA CATARINA MARBELLA, ANDALUCIA

2014

399 Muelle del hierro

AMERICAN AMBER ALE 5% IBU:39 2

5 diferentes maltes se funden con el lúpulo Mosaic para crear una cerveza perfectamente equilibrada.

400 De Pedro

DOUBLE IPA 7.5% IBU:90 3

Chinook, Summit y Simcoe son los protagonistas en esta cerveza. Notas a pino, resinas y fruta.

LA CERVESERA DEL POBLENOU BARCELONA

2014

401 JK Nit

AMERICAN STOUT 6% IBU:45 3

La nostra "Wheat Stout", cervesa negra de blat elaborada amb llúpol conreat a Catalunya, 100% eco.

LA FONT DEL DIABLE VILA NOVA I LA CELTRÚ, BARCELONA

2008

402 Amarzen

MÄRZEN 6% IBU:30 3

Una Märzen amb cor. Col·laboració amb Les Clandestines de Montferri.

LA LENTA S'ESTERRE, BARCELONA

2016

403 Golden Koeman

BLONDE ALE 5% IBU:20 2

Sabors afrutats tropicals, sensacions cítriques, i reminiscències a gespa acabada de tallar.

404 Bandar-Log

SPECIALTY IPA 7% IBU:50 2

Aromes i sabors florals, especiats i cítrics amb regust a xocolata, caramel i toffee.

LA MONTNEGRE CANET DE MAR/CALELLA, BARCELONA

2016

405 Ermitana

AMERICAN PALE ALE 5.8% IBU:31 3

Notes cítriques i fruita tropical amb un perfil maltós. Amargor suau però persistent. Cos mig.

406 Barretina

IPA monovarietal amb un fort component d'aroma i gust de pinya.

LA MURETAINE MURET, FRANCIA

ENGLISH IPA

6% IBU:58

2016

407 Imperiel Stout

RUSSIAN IMPERIAL STOUT 8.5% IBU:22

408 Wheat Ale Ananas

AMERICAN WHEAT BEER 6% IBU:48

This Wheat Ale is fermented with fresh pineapple. The hops presents are perfect with pineapple.

ALWAYS ON TAP 72

LA PIRATA BREWING SÜRIA, BARCELONA

76

AMERICAN PALE ALE 5% IBU:30 2

409 Súria

Pale Ale seca y fresca, cargada con Centennial.

410 Hard Decision

RUSSIAN IMPERIAL STOUT 8% IBU:20

De cremosidad extrema y densidad absoluta es el postre perfecto que se alargará hasta la sobremesa.

411 Viakrucis

AMERICAN IPA 6% IBU:62

Una buena dosis de lúpulo para una "all-day IPA".

412 Deep Inside Extra Coffee

AMERICAN PORTER 6.8% IBU:30

NEW La nostra Porter clàssica amb una bona dosis de cafè.

413 Nadala

WINTER SEASONAL BEER 8.8% IBU:20

Con turron de jijona y piel de naranja.

77

LA QUINCE MADRID

2013

MIXED-STYLE BEER 6.3% IBU:42 2

414 Paradise City

Wheat India Pale Lager, with Mosaic and Simcoe hops. Fruity, citric and dry finish. Super drinkable!

DOUBLE IPA 7.6% IBU:80 3

415 Red Thirst

Double Red IPA DDH medalla de Oro en Campeonato Nacional de Fira de Poblenou (Barcelona).

78

 416 Selva Brutale

Intens aroma i sabor a albercoc i fruites tropicals. Amargor intensa que deixa fruir dels sabors.

LA SITGETANA CRAFTBEER SITGES, CATALUNYA

2014

AMERICAN IPA 6.7% IBU:50 (3)

 417 Platja d'Or

Lager amarga, daurada, de cos lleuger. Molt refrescant i neta, amb aromes de llúpol floral Saaz.

 418 Maricel

Pale Ale aromàtica i moderadament amarga. Amb aromes tropicals provinents del llúpols Americans.

LA SUPERBE BIARRITZ, FRANCIA

2017

SWEET STOUT 5% IBU:22 (3)

 419 Vanilla Milk Stout

Sweat Stout fermentated with bourbon vanilla beans.

 420 Ambrée
AMERICAN AMBER ALE 6.4% IBU:29 (3)

Crazy fruit aromas, really well balanced American Amber Ale. Drinkable to the max!.

LA VIRGEN MADRID
421 Lager

Se elabora de manera tradicional, fermentada y madurada a bajas temperaturas durante más de 40 días. Mejor Lager Helles de España 2016, 2017 y 2018.

422 Marzen

Märzen es una cerveza maltosa y muy sabrosa, elaborada tradicionalmente en primavera, se guarda hasta final del verano. Elaborada con maltas Munich, y lúpulos alemanes. Una cerveza de color tostado, intensa y perfecta para celebrar.

423 720

Simplemente el doble de malta y el doble de lúpulo para conseguir una cerveza potente y con un sabor brutalmente redondo.

424 360

La 360º nuestra Pale Ale con mosaic. Su interior te sorprenderá por inmenso sabor y frescura. Una ale de un limpio color rubio, con un característico sabor afrutado y aroma a albaricoques. Muy equilibrada, maltosa y un pelín amarga.

425 Chocobollo

Nuestra imperial Choco Stout fue el primer postre que servimos en el tap room. Esta Stout con cacao de Valhrona no dejará a nadie indiferente.

426 IPA

IPA es nuestra cerveza lupulada en fresco con lúpulos citra y cascade para conseguir un sabor cítrico y resinoso. Su intenso sabor a lúpulo y equilibrio maltoso la hace una delicia para los cerveceros más exigentes. Disponible todo el año, para gozar día a día.

427 Trigo Limpio

Versión de la clásica Hefeweizen Alemana. Nombrada mejor cerveza de trigo estilo Hefeweizen de España en 2017 por los World Beer Awards.

MUNICH HELLES 5.2% IBU:23 (2)

MARZEN 6.5% IBU:30 (2)

DOUBLE IPA 9% IBU:45 (3)

AMERICAN PALE ALE 5% IBU:34 (2)

IMPERIAL STOUT 11% IBU:25 (4)

AMERICAN IPA 6.5% IBU:46 (3)

HEFEWEIZEN 4.9% IBU:25 (2)

LAGABIERE, MICROBRASSERIE INC ST-JEAN-SUR-RICHELIEU, QUÉBEC

428 Ta Meilleure

Though it has been on the market for less than two years, it has become the benchmark for NEIPA beer in Quebec.

429 L'Énarvante

Stout with an ebony robe and the intense aroma of freshly ground coffee.

430 Funkymothé

Belgian Saison with passion fruit and brett.

ALWAYS ON TAP 64

LAGUNITAS BREWING COMPANY CALIFORNIA, USA

431 IPA

A well-rounded, highly drinkable IPA. A bit of Caramel Malt barley.

432 Little Sumpin

Way smooth and silky with a nice wheatly-esque-ish-ness.

433 12 of Never

Blend of Old and New School hops that play bright citrus, rich coconut, and papaya-esque flavors.

NEW ENGLAND IPA 7% IBU:-

STOUT 5.5% IBU:-

Saison 6% IBU:-

	LE PÈRE L'AMER THIVIERS, FRANCE	2016
	437 Poum Poum 4 DOUBLE IPA 8.5% IBU:75	
	The last opus of our DIPA series showcases Simcoe Ekuanot and Mosaic on a bed of flaked oat (30%).	
	438 Cuvée Merlin AMERICAN STRONG ALE 11.3% IBU:90	
	Strong as a Barleywine, drinkable as a Pale Ale. If you're 2 drinks late, this is what you need!	
	LES BRASSEURS DU TEMPS CATHERINE, QUÉBEC	
	439 Indiana Québelge QUADRUPLE 10.8% IBU:-	
	Quadrupel carob and maple sugar. Collaboration with Art Cervesers from Barcelona.	
	440 Petit Nuage de Pluie SOUR ALE 5.4% IBU:-	
	Sour Ale with Citra and Simcoe.	
	441 DumDominator DOPPLEWEIZENBOCK 8% IBU:-	
	Fantastic German Weizenbock, 8% alcohol.	
	LES CLANDESTINES DE MONTFERRI MONTFERRI, TARRAGONA	
		2007
	442 Royal Maize KELLERBIER 5.5% IBU:30	
	Elaborada amb malta Pils, i llúpols Saphir i tradició de Hop Farm Queen Country, Olite (Navarra).	
	LES TROIS MOUSQUETAIRES BROSSARD, QUÉBEC	
	443 Porter Baltique PORTER BALTIQUE 10% IBU:-	
	Luxuriously round, but robust, black beer with a mild bitterness.	
	444 Porter Baltique édition spéciale PORTER BALTIQUE 10.5% IBU:-	
	Baltic Porter aged 5 months in 12 year old Bourbon and Brandy casks.	
	445 Sticke Alt ALTBIER 6% IBU:-	
	Stronger, rarer and hoppier version of an Altbier typically found in Dusseldorf, Germany.	
	446 Saison Brett SAISON BRETT 7% IBU:-	
	Dry, lightly sour with a blend of Saison and Brett yeast.	
	447 Gose GOSE 3.8% IBU:-	
	German-inspired Sour-Ale, slightly salted brewing water, aromatised with partly roasted coriander seeds.	

ALWAYS ON TAP 107

LAUGAR BREWERY GORDEDXOLA, EUSKADI

434 Punkarra

Pura distorsión de lúpulo en todo su esplendor. Contundente y subversiva en todo su sabor y aroma.

435 Amarauna

De un bajo nivel de amargor pero con una contundencia brutal en aroma te atraparán como en una tela de araña.

436 Aupa Tovarisch Porto BA

SPECIALTY WOOD-AGED BEER 12% IBU:80

Notas a café, regaliz, chocolate y fruta madura dan cuenta de su complejidad de matices en cada trago.

SPECIALTY IPA 4% IBU:30

SPECIALTY IPA 6.5% IBU:30

SPECIALTY WOOD-AGED BEER 12% IBU:80

L'ESTUPENDA SANT CUGAT DEL VALLÉS, BARCELONA

448 Spelt Saison (ECO)

Seca, fenòlica i afruitada. Amb un 20% d'espelta. Ecològica.

Saison 5% IBU:28

LETRA BREWERY PORTUGAL

2011

449 Barbudo Moscatel BA Passion Fruit BERLINER WEISSE 5% IBU:-

Berliner Weisse, aged for 5 months in Moscatel wine barrels with dry hopping with fresh passion fruit.

450 Alvarinho Grape Ale ITALIAN GRAPE ALE 8.9% IBU:24

Portuguese Grape Ale with 30% must of Alvarinho grape and aged 7 months in Alvarinho wine barrels.

LEVEL 11 HELSINKI, FINLAND

451 Hype Train NEW ENGLAND IPA 7% IBU:40

Citra, Galaxy and Nelson Sauvin double dry hopped NEIPA.

452 Dark Side Of Ale STOUT 5.5% IBU:40

Dark Ale with raw liquorice, lemon peel and lactose.

453 Dank You For Buyin' This Beer AMERICAN PALE ALE 6.5% IBU:40

Nelson Sauvin and Mosaic double dry hopped Pale Ale.

ALWAYS ON TAP 117

l'HOSPITALET L'HOSPITALET DE LLIBRECAT

454 Osados CZECH PREMIUM LAGER 5.1% IBU:24

l'Hospitalet es osada y esta cerveza también! Maltas Checas, lúpulos Alemanes y Americanos para una cerveza atrevida, divertida e integradora. ¡Como l'Hospitalet!

LIC BEER PROJECT NEW YORK, USA

455 Coded Tiles

Double Dry Hop with Cascade, Citra and Simcoe.

LO VILOT FARM BREWERY RIBREU, LLEIDA

456 La Repera

Cervesa àcida elaborada amb iogurt, pera, malta i llúpol local. Col·laboració amb Blackjack Brewery.

L'ORIENTAL BREWING CO. GRANOLLERS

2017

457 Rising Pale

Predominen sabors i aromes cítrics i afrutats. De cos lleuger i final sec.

LOVERBEER MONTGAT, IBIZA

458 Saison de l'Ouvrier Serpilla

Wild Farmhouse Ale with wild thyme.

LUPULUS GOUVY, BELGIUM

2007

459 Hibernatus

Dark strong beer. At the end of the boiling, the brewers add a pinch of cinnamon.

460 Brune

Different from the classic Dark Ales because of its mild character, and the small touch of citrus at the end.

LYBICA GIRONA, GIRONA

2003

461 Lybica IPA

La combinació de llúpols amb personalitat pròpia fa una cervesa rodona, amb força en sabor i lleugeresa en boca.

MAESTRÓ BARCELONA

2015

462 Maestró Trapense

Belgian Triple versión gamberra con extra de lúpulo.

463 Maestró Brune

Tras 2 oros en Barcelona Beer Challenge, viene al BBF a demostrar la grandeza de los estilos clásicos.

MAKU BREWING TUUSULA, FINLAND

2014

464 Maku IPA

Classic West-coast IPA. Rich malted body with a complex hop character. Balanced to the full!

465 Smoked Porter

A great beer is born out of a mixture of quality ingredients, smoked malts and gluten free!

MALA GISSONA DIRRTZUN, GIPUZKOA

2014

466 Shackeltown

Color Cobrizo. Aroma de frutas carnosas con notas balsámicas. Amargor persistente y cuerpo redondo.

MARESME BREWERY MONTGAT, BARCELONA

2017

468 Maresme Lliure!

Cervesa suau clarament decantada cap al llúpol. Pàl·lida i carbonatació mitja. Notes citriques.

MARYENSZTADT BREWERY ZWOŁO

469 Sourtime Mango IIPA

Sour, fruity, balanced with a delicate bitterness.

470 Myetsrious IPA

New England IPA style beer, cloudy, juicy, fruity version of the classic IPA.

471 Gwiazda Pólnocy

Curled up with smoked malts, addition of smoked plum and dried figs. Dark, complex, balanced.

472 Czarnolas

Double Black IPA with distinct bitterness enriched with coffee and chocolate aftertaste.

MENOS LOBOS BREWING CO. GARRIGA, ESPAÑA

2017

473 "El Niño Triste" WIPA DDH

WIPA monovarietal de Centennial con ddh, late hop a 78° y ddh de 10gr.

WHITE IPA 7% IBU:45

3

MICROBRASSERIE LION BLEU HAIDA, QUÉBEC

474 Hefeweizen

The strain of German yeast used in its brewing gives it a silky side and sweet banana aromas.

475 Lichstinheimer

Slightly smoked Ale.

476 Stout Impériale Russe Espresso

IMPERIAL STOUT 9% IBU:43

A magnificent Imperial Stout that falls under the spell of a strong grain of El Salvador.

MONYO BREWING CO. HUNGARY

2014

477 Hungarian Terroir: Villány - Spontan Syrah 2017

AMERICAN WILD ALE 8.1% IBU:10

Spontaneously Fermented beer aged in Hungarian Syrah red wine barrels.

478 Hungarian Terroir: Sopron - Blaufränkisch RIS 2018

RUSSIAN IMPERIAL STOUT 10.5% IBU:38

Russian Imperial Stout aged In Hungarian Blaufränkisch (Kékfrankos) red wine barrels.

MOOR BRISTOL, UK

479 Raw

Commissioned to be the house beer for Real Ale Weston and the Royal Artillery Arms, both now sadly closed.

480 Stout

ENGLISH STOUT 5% IBU:-

Unpretentious, highly drinkable, classic Black beer.

MOSKA DE GIRONA SPRING DE TER, GIRONA

2007

481 Moska Beliner Weisse

BERLINER WEISSE 3.8% IBU:18

Una European Sour molt àcida, elaborada amb el sistema Kettle Sour amb Lactobacillus Helveticus.

NAPARBIER NAVARRA

2009

482 Pillow Fight

IPA 6.2% IBU:-

IPA elaborada con lúpulos Hallertau, Ekuanot y Simcoe.

483 Hypnotic

DOBLE IPA 8% IBU:-

Mezcolanza de cítricos, toques herbales y resina. Alcohol bastante bien integrado y amargor suave.

NATTELORE LEUVEN, BELGIUM

Leuven
The City of Beer

2013

484 Nattelore Ferme Saison

SASON 7% IBU:42

Strong Saison with herbal nose and floral touches of hops. Made at the farmhouse brewery Hof Ten Dormaal.

485 StouteLore Black Saison

BLACK SAISON 8.2% IBU:40

Herbs in the nose and mild roasted taste of coffee and chocolate. Full body, refreshing dry finish.

NEVEL HEMEGEN, NEDERLANDS

486 Pril

MIXED FERMENTATION 5.3% IBU:-

Pale Ale with Brettanomyces... Funky!

NORØGNE GÅRDSSTRØ, NORWAY

2002

487 Konnjol

FARMHOUSE ALE 6.5% IBU:20

Collaboration with William Holden. Added juniper branches and Kveik.

ALWAYS ON TAP 53-54

NÓMADA BREWING SABADELL, BARCELONA

488 Naturepils

CZECH PALE LAGER 4.7% IBU:25

3

En la sencillez está la grandeza de esta receta. El macerado en decociones nos permite obtener un sabor pleno y con cuerpo. ¡Pan y flores!

489 Raw Carrot

SPICE, HERB OR VEGETABLE BEER 3.1% IBU:20

3

Sour Ale (sin hervir) con zanahoria y ruibarbo.

490 Raw Tsatsiki

SPICE, HERB OR VEGETABLE BEER 2.7% IBU:30

2

India Pale Lager de maceración ácida (sin hervir) con pepino y menta.

491 Petrolaco

WOOD-AGED BEER 10.2% IBU:50

3

Los copos de avena le aportan cuerpo, la lactosa cremosidad y dulzor, y el café Limu de Etiopía la intensifica. Un espectáculo.

492 Beermut

SPICE, HERB OR VEGETABLE BEER 12.2% IBU:35

4

Trampantojo de Vermut, elaborado con nuestro Revontulet y especias tradicionales. Servido al estilo "El Saintete".

493 Bosque

SPECIALTY SMOKED BEER 9% IBU:65

3

Reversionamos el estilo Grodzisk y lo llevamos al límite con un añadido de resina de pino. El resultado recuerda al vino Retsina Griego.

494 Ataraxia

SPICE, HERB OR VEGETABLE BEER 10.7% IBU:30

4

Ataraxia es tranquilidad, serenidad e imperturbabilidad. No te alteres. Belgian Strong Ale con hojas de lima Kaffir.

NORTHER MONK LEEDS, UK

ÁCID 495 Experimental 009

Blackberry & Blueberry Sour IPA.

SOUR IPA 3.6% IBU:-

4

ALWAYS ON TAP 104

O'HARA'S CARLOW, IRELAND

ÁCID 496 O'Hara's Irish Stout

Buque insignia de O'Hara's. Cerveza negra con intensos sabores tostados y un cuerpo potente y sedoso.

MOLTA MASA 497 O'Hara's Irish Red

Estilo tradicional Irlandés. De color marrón rojiza, gusto tostado con notas maltosas y a caramelo.

HOP HEAD 498 O'Hara's Irish Pale Ale

IPA versión Irlandesa que combina el equilibrio de las Europeas con la intensidad de las Americanas.

IRISH STOUT 4.3% IBU:40

3

IRISH RED ALE 4.3% IBU:25

2

ENGLISH IPA 5.2% IBU:-

2

OAKHAM ALES PETERBOROUGH, UK

2004

HOP HEAD 499 Green Devil IPA

This contemporary IPA explodes with amazing hop harvest aromas.

ODD SIDE MICHIGAN, USA

IPA 6% IBU:-

3

MISCEL-LANIA 500 Imperial Mayan

Carefully blended with Dutch chocolate coffee, cinnamon, nutmeg and habaneros.

BARREL AGED 501 The Nightman Leaveth

We aged this Imperial Milk Stout to perfection in Rye whiskey barrels and added vanilla beans.

HOP HEAD 502 Citra Dank Juice

100% Citra hopped version of our NEIPA.

IMPERIAL STOUT 10% IBU:32

4

IMPERIAL STOUT 11% IBU:53

5

NEW ENGLAND IPA 7% IBU:50

4

OMNIPOLLO STOCKHOLM, SWEDEN

HOP HEAD 503 Zodiak

A blend of grains, untouched post fermentation and aspiringly hopped (Simcoe-Citra-Centennial).

IPA 6.2% IBU:-

3

ON THE BONES

SE PETERSBURG, RUSSIA

504 St. Domkrat

Natural cider made from North-Western Russian apples.

CIDER 5% IBU:- 3

505 Cube Ribes

Hybrid of Berliner Weisse and Saison styles with blackcurrant.

SOUR ALE 5% IBU:6 3

506 Przewalski: Chrysanthemum, Jasminum, Rhododendron

IMPERIAL STOUT 10.3% IBU:30 3

Russian Imperial Stout with chrysanthemum, jasminum and rhododendron.

507 Smoked Cider

Cider made from the apples, cold smoked with an old apple tree chips.

CIDER 5% IBU:- 3

OOB (OUR OWN BEER) BARCELONA

2015

508 Hoppy Blonde Ale

BLONDE ALE 5.1% IBU:27 2

Carácter a frutas tropicales con notas cítricas, maltas ligeramente dulces. Posee dryhopping de Citra.

509 Roasted Amber Ale

AMERICAN AMBER ALE 4.5% IBU:26 2

Carácter tostado y caramelizado, notas cítricas, sabores frutales. Dry hopping.

OR I PLATA CERVESES

SABADELL, BARCELONA

gecar 2011

510 Sahti

SAHTI 7% IBU:- 3

Homenatge a la tradició Finladesa, fermentada amb llevat de pa, ginebró i sense llúpol ni cocció.

OSKAR BLUES

COLORADO, USA

511 Can O'Bliss Tropical

IPA 7.2% IBU:- 3

Juicy, sunset-hued rogue wave of tropical fruit flavors featuring clean and complex hops.

OSLO BREWING COMPANY

OSLO, NORWAY

2015

512 Dream Porter

Milk Chocolate and licorice Porter.

AMERICAN PORTER 6.5% IBU:23 3

513 Norwegian Blonde

Blonde Ale with Huell melon hops.

BLONDE ALE 4.7% IBU:34 2

OUD BEERSEL

BEERSEL, BELGIUM

1881

514 Framboise

Created by adding whole fresh raspberries (250g/l) to a blend of young and old lambic.

515 Bersalis Sourblend Grand Cru

Bersalis Tripel taken to the next level. Special batch with a fruity and expressive Lambic character.

PARTIZAN BREWING

ENGLAND, UK

516 DIPA

Double IPA with Vic Secret, Ekuanot and Centennial.

LOPEROT & CO BREWERY

PENELLES, LLEIDA

gecar 2014

517 Belgium Blonde

STRONG BELGIAN ALE 7% IBU:21 3

Lleuger caràcter de llúpol. Sabors especiats equilibrat caràcter cítric. Final sec, refrescant.

PETRUS

BRIKHOVE, BELGIUM

518 Petrus Oud Bruin

Mezcla de Petrus Aged Ale con dos años en barrica de roble al 33% y cerveza joven de maltas tostadas al 67%.

PICCOLO BIRRIFICIO CLANDESTINO

ITALY

2010

519 Something Purple

Berliner Weisse with blackcurrant pulp.

520 Montinera

Imperial Russian Stout.

Dorset Piddle Brewery

DORCHESTER, UK

2017

521 Gluten Free

Gluten free. Light hoppy flavoured Ale.

522 Summer Luvin

Extra Pale hoppy beer, light and perfect for a summer's evening.

BERLINER WEISSE 4.5% IBU:10 2

RUSSIAN IMPERIAL STOUT 9% IBU:40 2

ENGLISH GOLDEN ALE 4.3% IBU:28 2

BLONDE ALE 4.2% IBU:19 2

ALWAYS ON TAP 62

PILSNER URQUELL PILSEN, CZECH REPUBLIC

523 Pilsner Urquell Unfiltered

PILSNER 4.4% IBU:39 2

Es la versión más fresca que se puede obtener de Pilsner Urquell, tan fresca como en las bodegas de la fábrica en Pilsen. Sin filtrar ni pasteurizar, máxima frescura. Agradables aromas especiados a lúpulo de Saaz y a pan recién hecho. Sensación más refrescante, cuerpo más consistente y amargor más intenso, muy bien equilibrado por la dulzura de la malta y las levaduras.

ALWAYS ON TAP 61

PIVOVAR VELKE POPOVICE VELKÉ POPOVICE, CZECH REPUBLIC

524 Kozel Dark Nefiltrovany

CZECH DARK LAGER 4.7% IBU:18 2

Elaborada a partir de una mezcla de maltas tostadas que armonizan entre sí para conferirle su color rubí y toques dominantes de caramelo. En la versión sin filtrar se intensifica el cuerpo y el color, para una experiencia más compleja y muy agradable.

PIVOVSKY POLAND

2018

525 Pils**CZECH PREMIUM PALE LAGER 4.8% IBU:12**

Our interpretation of Czech Premium Lager. Straightforward, classic but with intense aromas.

526 Vibe**AMERICAN PALE ALE 5% IBU:14**

American Pale Ale, intense hoppy and fruity aromas. Our flagship.

POCH'S CRISTELEFOLI DE LA ROCA, LA GARROTXA

2011

527 Cliffhanger**SPECIALTY SMOKED BEER 8% IBU:20**

Smoked Doppel Bock, salmon, wood, chocolate.

PORTERHOUSE DUBLIN, IRELAND**528 Celebration Stout****IMPERIAL STOUT 7.5% IBU:-**

Elaborada por primera vez para celebrar el décimo aniversario de la cervecería.

PRACOWNIA PIWA MODLNICZKA**529 Dwa Smoki****WHITE IPA 6.3% IBU:-**

Combination of Belgian style Witbier (Wheat Ale with coriander) with IPA.

530 Kwaśne Przygody:Wiśnia**FRUIT SOUR ALE 4.4% IBU:-**

Extremely drinkable Sour Ale with cherries.

531 Szkieletor**BALTIC PORTER 8.9% IBU:-**

Baltic Porter is being called 'treasure of Polish brewing'. Tastes like a mix of plums, dark chocolate, cocoa and nuts.

532 Lab 28**BRETT BEER 5.2% IBU:-**

Brett Wheat Ale with oranges. Our experimental, side project.

PRESSURE DROP LONDON, UK**533 All Else Fails****PILSNER 4.8% IBU:-**

Six weeks in the fermenter to round it out to a clean, crisp and delicious beer.

PURTSE BREWERY PURTSE, ESTONIA

2016

534 Plaadimeri Tomato Gose**GOSE 4.7% IBU:-**

Plaadimeri is Kettle soured Gose style beer with tomatoes and slight touch of Habanero peppers.

535 Sinine lagun**SOURRED FRUIT BEER 3.3% IBU:-**

Sour beer with blueberries and fermented with Saison yeast.

PYYNIKIN BREWING COMPANY TAMPERE, FINLAND

2013

536 Session White IPA**WITBIER 4.6% IBU:52**

Highly humiliated Wheat IPA, refreshing, with spice additions, typical of a Belgium Witbier.

537 Galaxy Saison**SAISON 5.2% IBU:22**

A delicate and tropical Belgian Saison, taste of dust, white pepper, lemon and mandarin orange.

QUANA CARMELLA DEL VALLÈS, BARCELONA

2015

538 BPR36**BALTIC PORTER 7% IBU:20**

Cervesa molt maltosa amb aromes i sabors que recorden fruits secs i a licor. Complexa i densa.

QUER BERGA, BARCELONA

2012

539 Bombastic**DOUBLE IPA 8% IBU:250****540 The Goblin Never Sleep****SPECIALTY IPA 7% IBU:50****RBB MOSCOW, RUSSIA**

2010

541 NEIPA**NEW ENGLAND IPA 6.5% IBU:25****542 IPA****AMERICAN IPA 7% IBU:60****REFU FÁBRICA ALTERNATIVA BOSSÓS, LLEIDA**

2018

543 Bruno**IRISH STOUT 4.5% IBU:26**

Negra. Aromas torrefactos. Cuerpo ligero con notas a café y equilibrado amargor final.

REPTILIAN SANT VICENÇ DE CALDERS

544 Freak Power

Imperial Sour Stout with cocoa, lactose, orange and habanero & arbol peppers.

545 Heretic - Gluten Free

Imperial Stout, English style and gluten free.

RIO AZUL BREWING SEVILLA, ANDALUCÍA

7.6%

IBU:50

FRUIT AND SPICE BEER

8%

IBU:50

FOREIGN EXTRA STOUT

3

546 True Brut

Colaboración con Simply Hops & La Pirata Brewing. Cerveza seca y frizzante, extra lupulada.

547 Solaris

Solaris es nuestra DDH NEIPA con lúpulos Vic Secret, Citra y Mosaic.

RODENBACH WEST FLANDERS, BELGIUM

2016

SPECIALTY IPA 6.8% IBU:11

2

NEW ENGLAND IPA 6% IBU:5

2

548 Grand Cru

Exceptional Flemish red-brown Ale that owes its fresh and sour taste and complex fruitiness to its lengthy partial maturation in wooden oak casks.

ROGUE ROGUE OREGON, USA

1878

FLEMISH ALE 6.5% IBU:-

3

549 Brutal IPA

A non-traditional India Pale Ale with big citrusy, hop flavor and intense hop aroma.

ROSITA RECOVAR, TARRAGONA

1988

IPA 6.3% IBU:46

3

550 Rosita Woll

Cervesa Brown Strong Ale.

RUBEN'S BEER LA REDONDELA, HUELVA

2014

551 Dark Forest

Notas a los caramelos de la malta, y a resina del lúpulo, Lager. De apariencia cobriza muy limpia.

552 Bavarian

Sabor a plátano, clavo 100% Alemán, dorada y espuma consistente.

STRONG BRITISH ALE 7% IBU:13

2

MUNICH DUNKEL 5.5% IBU:35

2

WEISSBIER 5.5% IBU:10

2

SA CERVISERIA CRAFT BEER & ORGANIC WINE

CALA RAJADA, ILLES BALEARS

2017

553 Sa Portera Mediterrània

Baltic Porter feta a Mallorca, amb baines de vainilla. Aroma intens a cafè torrat, però equilibrada.

554 Sa de Sempre

Aromes a gra i pa. Com la cervesa de sempre Anglesa. Canya aquí!

SAISON DUPONT TOURPES, BELGIUM

1844

555 Monk's Stout

Part of the Brewery Dupont's history. Indeed, it was produced in the 50's.

556 Dry Hopping

Produced in limited quantities as hops used for "dry hopping" are different every year (Styrian Wolf this one).

SALTUS BREWING KOOP

EUSKAL HERRIA, PRÍNS VASCO

2016

557 Hop Take!

Cerveza de color pálido, sedosa en boca con un explosivo aroma a frutas tropicales.

SAND CITY NEW YORK, USA

2015

558 Infinity Minus One Plus

Dry hopped with Galaxy & Mosaic.

559 Burning Down the House

Dry hopped with Citra, Motueka & extra Mosaic.

SEGARRETA STA. COLOMA DE QUINTILL

2011

560 Gerds

Cervesa envejillada 6 meses en barriques de vi i refermentada amb fruita natural.

561 Foam Riders (Colab. La Surfera)

Colaboració amb la Surfera, Oatmeal Stout lleugera i sedosa, de glo... Glu, glu, amb nitrogen.

OATMEAL STOUT

5% IBU:20

2

97

SESMÁ BREWING CO. SESMA, NAVARRA

2014

562 Repicacencerros

DDH Funky NEIPA (Sorachi, Motueka, Galaxy, Hull Melon).

563 Termino Monte

Saison especial elaborada con Chardonnay y Moscatel de Sesma y dos levaduras autóctonas diferentes.

SIREN CRAFT BREW WOKINGHAM, UK

564 Strawberry Praliné

Collaboration brew with Track, strawberry and hazelnut Stout.

SOLVAY SOCIETY LONDON, UK

2016

565 Superposition

Session IPA with citrus aromas, a Witbier's peppery spice.

566 Tritium

Pink peppercorn Rye Tripel.

SOMA BEER GIRONA

2016

567 Citra Latte

DOUBLE IPA 8% IBU:- 3

Doble IPA monovarietal de Citra amb adició de lactosa.

ST. FEUILLIEN LE ROEULX, BELGIUM

1873

568 Noel

STRONG ALE 9% IBU:- 3

Full-bodied with a smoothness that is the result of the synergy of caramelized malts.

STAMM BEER KROSHYVA PAVLOVA, RUSSIA

569 Nevermont Magic Dust

NEW ENGLAND IPA 7% IBU:50 3

New England IPA dry hopped with Citra, Mosaic and El Dorado.

570 Foggy Vanilla and Coconut Milkshake IPA

SPECIALTY IPA 6% IBU:- 3

Milkshake IPA with lactose, vanilla beans and coconut.

571 Urals Coconut and Vanilla BA Bourbon

IMPERIAL STOUT 13% IBU:- 3

Imperial Stout barrel aged in Bourbon barrels with coconut and vanilla.

STONE BREWING CALIFORNIA, USA

572 Enter Night

PILSNER 5.7% IBU:45 3

In collaboration with Metallica, this beer represents the cataclysmic collision of two uncompromising supernatural forces.

SUDDEN DEATH BREWING TIMMENDORFER STRAND, GERMANY

573 Sir Barks-a-lot

NEW ENGLAND IPA 7% IBU:- 3

Hazy, full body, smooth flavor and less perceived bitterness than other popular IPA examples.

574 Imperial Brut IPA

BRUT IPA 9% IBU:- 3

Bone-dry, super-aromatic, slightly hazy but still bright Imperial IPA.

TENSINA TRAMONTECASTILLA DE TEJERA, HUESCA

2016

575 Peña Telera

AMERICAN IPA 6.4% IBU:53 2

Cerveza con cuerpo, afrutada con toques cítricos, fuerte aroma y amargor intenso bien integrado.

576 Peña Roya

AMERICAN AMBER ALE 5.7% IBU:36 2

Cerveza de sabor intenso, muy aromática. Color cobrizo, sabor afrutado con un toque a caramelo.

THE EDINBURGH BEER FACTORY SCOTLAND, UK

2015

577 Untitled IPA

AMERICAN IPA 5.5% IBU:42 2

New World Style, Old World Hops. APA with British Hops.

578 Futurism Edinburgh Brown

SCOTTISH ALE 6% IBU:48 2

World's best Brown Ale. Robust coffee and chocolate are counter-punched by West Coast hops.

THE FIVE POINTS BREWING COMPANY LONDON, UK

2013

579 Jupa

AMERICAN PALE ALE 5.5% IBU:32 2

Bold & juicy tropical flavours bursting with pineapple, mango and papaya & a silky malt backbone.

580 De-Railed Porter

BRETT BEER 5.7% IBU:31 2

A smooth & dry Brett-aged Porter with a touch of funk, and subtle dark fruit and red-berry flavours.

THE GARAGE MONKS WARKA, POLAND

2018

581 Hop Trigger

Hops: Citra, Centennial, Cascade, Galaxy and El Dorado. Yeast: white labs WLP095 Burlington Ale.

582 Redneck

We used lactobacillus rhamnosus and plantarum. For 20hl we put inside 250kg of raspberries.

THORNBIDGE DERBYSHIRE, UK

583 Florida Weisse

Raspberry Session Sour.

584 Jaipur

A citrus dominated India Pale Ale which builds to a crescendo of massive hoppiness accentuated by honey.

ALWAYS ON TAP 111

TIBIDABO BREWING L'HOSPITALET DE LLIBRECAT

2017

585 Hopidabo

Lúpulos Simcoe, Mosaic y Centennial, notas a piña, dulcemiel y fruta de la pasión.

586 Black Seas of Infinity

RUSSIAN IMPERIAL STOUT 10% IBU:60

Sabores complejos en armonía y contraste, sensaciones a chocolate negro, fruta tostada y lúpulos.

587 Mandanga

Agradables notas de frutas y cítricos con final seco.

588 Helvética Rosé

SPECIALTY FRUIT BEER 3.8% IBU:10

Berliner totalmente balanceada entre su acidez y dulzor de la mora, como un cava rosado.

589 Oktoberfest

Mezcla de 5 maltas con una sorpresa de lúpulo de nombre Sorachi Ace, con laguering de 3 meses.

2018

TO ØL COPENHAGEN, DENMARK

590 The Boss

Flagship DDH NE IPA with Citra, Simcoe and Mosaic.

591 Kraftank Collaboration

Oat IPA with red currant, strawberry, lactose and vanilla.

592 Chug Norris

Dry Hopped Lager with Citra, Simcoe and HA Blanc.

ALWAYS ON TAP 73

TOPPLING GOLIATH IOWA, USA

593 Pseudo Sue

Citra hops for a well balanced beer with a delicate body and a mild bitterness. Citrus and mango aromas.

594 Golden Nugget IPA

Golden promise malt and Nugget hops, this IPA delivers a bouquet of hop, citrus and evergreen aromas.

595 Pompeii

Mango and pineapple hop flavors with a medium-body feel to tantalize the senses.

596 King Sue

Hazy Double IPA with hints of mango, orange, and pineapple from the use of the delicious Citra hop.

TOTENHOFEN BRAUHAUS LUXEMBOURG

2017

597 Bloody Vlad

A Juicy Red IPA brewed with a bunch of hops, raspberry, wild berries, black berries & hibiscus tea.

598 Extra Brut IPA

It's a moderate bitter beer with a great aroma from the Godiva & Perle Hops and Champagne yeast.

TRACK BREWING MANCHESTER, UK

599 Edge of Reason

Lovely tropical flavours in this sensational IPA.

IPA 7.5% IBU:-

TREINTAYCINCO - FÁBRICA DE CERVEZAS SAN JOSÉ, COSTA RICA

600 Tumbacalzones

SPICE, HERB OR VEGETABLE BEER

5% IBU:31

(3)

Hibiscus Flower and Rainforest honey slightly tart Saison.

601 Pelona

AMERICA IPA

6% IBU:60

(3)

West Coast IPA, main hops are Citra, Amarillo, Eureka and Cascade.

602 Mamacandela

TROPICAL STOUT

7.8% IBU:32

(3)

Tropical Stout with rainforest honey and organic cocoa from the Costarrican Caribbean.

TROBLES BARCELONA

2014

603 Pumpkin Chipotle

IMPERIAL STOUT

10% IBU:60

(4)

Deliciosa Imperial Stout con calabaza asada y chiles chipotles, marca de la casa. Cheers.

TURNING POINT BREW CO. YORK, UK

2017

604 Dreamcatcher

RUSSIAN IMPERIAL STOUT

10% IBU:24

(3)

Imperial milk stout aged for 12 months in Bourbon and Marsala casks, and blended back together.

605 Vision Quest

IPA

7% IBU:45

(2)

The Mosaic hop takes centre stage in this citrus fruit mouth party.

TWO CHEFS BREWING AMSTERDAM, THE NETHERLANDS

1987

606 Funky Falcon

AMERICAN PALE ALE

5.2% IBU:22

(2)

A light, fresh pale Ale with lemongrass.

607 White Mamba

WITBIER

5% IBU:12

(2)

Witbier brewed with Kaffir lime leaves and cardamom.

TWO TRIBES LONDON, UK

Two Tribes

608 Blackout (collab Wylam)

MIXED-STYLE BEER

6.4% IBU:20

(2)

Collaboration with Wylam Brewery - Blueberry and Blackberry Sour IPA.

609 Schuckers

INTERNATIONAL AMBER LAGER

4.7% IBU:12

(2)

Amber Lager brewed with fresh oysters from East Anglian Oyster farm, Bobby's Oysters.

UNIBROUE CHAMBLY, QUÉBEC

610 À Tout le Monde

SAISON 4.5% IBU:-

(2)

This Saison Ale was brewed at the request of Dave Mustaine, lead singer of heavy metal band Megadeth.

611 Fin du Monde

BELGIAN TRIPLE 9% IBU:-

(3)

Has earned more medals and awards in major international competitions than any other Canadian beer.

UNITED GYPSIES BREWERY LOHJA, FINLAND

612 Dancing Monk

TRIPPEL SAISON 10% IBU:45

(4)

This beer makes your cheek bloom and your body dance like a monk.

613 Villiomena

CIDER 5.8% IBU:-

(3)

Apples are hand picked from wild orchard and gardens close to the brewery. Wild fermentation combined with wine yeast.

614 Pink Ballerina

GOSE 5.5% IBU:10

(3)

We speak a strange language and this brew speaks with smooth combination of raspberries, sea salt and coriander.

615 Ihmistikyinkkuula

SAHTI 8% IBU:-

(3)

Finnish ancient style of beer. Brewing (imellytys) starts early morning and last the whole day.

616 Ventriloquest -Kesä 18! Edition.

SAISON 5.2% IBU:15

(3)

Last summer (kesä) was super hot in Finland and Saison style likes heat and sauna as we do in the North!

UNITY BREWING CO. SOUTHAMPTON, UK

2016

617 Collison South Coast IPA

AMERICAN IPA 6.6% IBU:15

(2)

Spelt IPA with Mosaic and Columbus. Winner Ratebeer Best Beer in Hampshire 2018.

618 Nocturne Oatmeal Porter

AMERICAN PORTER 5% IBU:15

(2)

Nocturne is our modern take on the classic Porter.

URBANBEER ZARAGOZA, BIZKAIA

2015

619 Proud Mary

WOOD-AGED BEER 13% IBU:100

(4)

Triple IPA Whisky barrel aged.

620 ¿A que sabe el Amor?

FRUIT AND SPICE BEER 12% IBU:30

(3)

Belgian Quad con melocotón, frambuesas y rosas.

102

103

VANDESTREEK BIER DRECHT, NETHERLANDS

2013

621 Turf 'N Surf

Belgium Style Tripel brewed with peated malts and sea salt.

622 Koper

Koper is a flavorful, but complex Rye Saison. Flavors of black pepper, caramel and a dry finish.

VELKA MORAVA MOSCOW, RUSSIA

623 La Grange

Dark, thick, intense Baltic Porter, roasty and a little bit peated, with a hint of chocolate, coffee, dark fruit and caramel.

624 Mysterious Island BBF edition

Pale yellow juicy IPA with intense aroma of sweet fruits, BBF 2019 special edition with HBC 431 experimental hops.

625 Quenn Ann Rioja BA

Thick and smooth malty Barleywine, aged in Rioja red wine barrels. Caramel, shortbread and dried fruit on the palate along with elegant vanilla and grape notes.

VERZET ANZEGEM, BELGIUM

626 Oud Bruin

This Red Brown beer is a blend of old and young beer, aged in different oak barrels.

VICBREWERY S.L. VIC

2012

627 I am berliner

Berliner Weisse amb cireres, cervesa àcida amb gust a cireres. Refrescant.

WEIHENSTEPHAN FREISING, GERMANY

628 Vitos

Vitos does not taste like a typical Bock beer but more like a noble, fruity Wheat beer.

629 Weissbier

Brewed according to our centuries-old brewing tradition on the Weihenstephan hill.

2013

WESTMALLE WESTMALLE, BELGIUM

1836

630 Double

You pick up touches of caramel, malt and fruity esters reminiscent of ripe banana.

WHIPLASH

WHIPLASH KEECABLE, IRELAND

631 Small Moments

All that you expect from an IPA but just with 2,8% alcohol.

632 Scaldy Porter

An old homebrewing recipe that has been a favourite amongst the Scaldys for some years now.

WHITE PONY MICROBREWERY PRIBUR, ITALY

2012

633 The Oracle

Fort caràcter maltejat en nas. Amb cos, notes de fruits negres, maltes caramelitzades i regalèssia.

634 Black Sheep

Intensa en nas. En boca espresso, regalèssia, xocolata negra, fruits negres, fruits secs i caramel.

WYLAM NEWCASTLE, UK

105

635 Dank Marvin

Double New England IPA with Citra, Amarillo and Centennial Cryo.

WYLIE BREWERY SITGES, BARCELONA

2016

636 D'Oh Yeah!

OH Yeah(IPA) but bigger, more malt and twice the hops for twice the Yeah Yeah!

637 Unfluffy Bunnies

An unruffled IPA with a devilish hop profile. Aromas and flavours of grapefruit, mango, citrus and pineapple with a touch of pine. Contains lactose.

638 No Whey!

Plenty of creamy mouthfeel and hop aromas and flavours of pine, tropical fruit and flowers to give you not a shake but a shiver of delight. Contains lactose.

DUBBEL 7% IBU:- 2**SPECIALTY IPA 2.8% IBU:- 3****PORTER 5.5% IBU:61 3****WHEATWINE 10.7% IBU:24 3****RUSSIAN IMPERIAL STOUT 10.1% IBU:45 3****DOBLE NEIPA 8.6% IBU:- 3****IMPERIAL IPA 8.2% IBU:42 2****AMERICAN IPA 6.3% IBU:10 2****NEW ENGLAND IPA 5.7% IBU:20 2**

639 Empress Maria

Imperial tomato Gose with tomatoes, Worcestershire sauce, garlic and soy sauce.

640 Patriarch

This is the Russian Imperial stout, which was used in the preparation of wood resin Boswellia Sacra.

641 Imperial IPA

Our double Indian light Ale is one of the most dense and strong examples of this style in Russia.

ALWAYS ON TAP 69

ZETA BEER ALBORAYA, VALENCIA

2013

642 Blackbell

Baltic Porter con adición de café de especialidad recién molido en el fermentador.

BALTIC PORTER 8.7% IBU:30

(3)

ZINA SETTIMO SAN PIETRO, ITALY

2016

643 Zina

Intense fruity and citrusy notes, incredibly watering in drinking.

AMERICAN IPA 5.2% IBU:70

(3)

644 Malavagia

Light and refreshing IGA with added Sardinian Malvasia's fresh must.

ITALIAN GRAPE ALE 5.3% IBU:30

(4)

ZULA BREWING COLLECTIVE BARCELONA

2014

645 Caravelo Happy New Year

MIXED-STYLE BEER 5% IBU:15

(3)

Caravelo Happy New Year es una cerveza Hefeweizen elaborada con pétalos de rosa y flores de azahar.

ZULOGARDEN BARCELONA

2009

646 Sang de Gossa 10 aniversari

AMERICAN IPA 7% IBU:92

(3)

Celebrem el 10è aniversari d'aquesta cervesa deforestant Yakima Valley. 10 anys de dolor, mafakas.

Expositors - Expositores - Exhibitors

BBF PRO 2019

Beviale Family

CICERONE
CERTIFICATION PROGRAM

+GF+

Lovaina
— city of beer

If you like
Barcelona Beer Festival
you'll love
Lovaina,
city of beer.

Where tradition meets innovation

visitleuven.be