
i

Brewers Association

2015 Beer Style Guidelines
February 18, 2015

Compiled for the Brewers Association by Charlie Papazian, copyright: 1993 through and

including 2015. With Style Guideline Committee assistance and review by Paul Gatza, Chris Swersey, Chuck

Skypeck and suggestions from Great American Beer Festival and World Beer Cup judges.

Since 1979 the Brewers Association has provided beer style descriptions as a reference for brewers and beer

competition organizers. Much of the early work was based on the assistance and contributions of beer journalist

Michael Jackson. The task of creating a realistic set of guidelines is always complex. The beer style guidelines

developed by the Brewers Association use sources from the commercial brewing industry, beer analyses, and

consultations with beer industry experts and knowledgeable beer enthusiasts as resources for information.

The Brewers Association' beer style guidelines reflect, as much as possible, historical significance,

authenticity or a high profile in the current commercial beer market. Often, the historical significance is not

clear, or a new beer in a current market may be only a passing fad, and thus, quickly forgotten. For these

reasons, the addition of a style or the modification of an existing one is not undertaken lightly and is the product

of research, consultation and consideration of market actualities, and may take place over a period of time.

Another factor considered is that current commercial examples do not always fit well into the historical record,

and instead represent a modern version of the style. Our decision to include a particular historical beer style

takes into consideration the style's brewing traditions and the need to preserve those traditions in today's market.

The more a beer style has withstood the test of time, marketplace, and consumer acceptance, the more likely it

is to be included in the Brewers Association's style guidelines.

The availability of commercial examples plays a large role in whether or not a beer style "makes the list." It is

important to consider that not every historical or commercial beer style can be included, nor is every

commercial beer representative of the historical tradition (i.e., a brewery labeling a brand as a particular style

does not always indicate a fair representation of that style).

Please note that almost all of the classic and traditional beer style guidelines have been cross-referenced with

data from commercially available beers representative of the style. The data referenced for this purpose has

been Professor Anton Piendl's comprehensive work published in the German Brauindustrie magazine through

the years 1982 to 1994, from the series "Biere Aus Aller Welt."

Each style description is purposefully written independently of any reference to another beer style.

Furthermore, as much as it is possible, beer character is not described in terms of ingredients or process. These

guidelines attempt to emphasize final evaluation of the product and try not to judge or regulate the formulation

or manner in which it was brewed, except in special circumstances that clearly define a style.

Suggestions for adding or updating a beer style guideline may be submitted by following the links on this

page: http://www.brewersassociation.org/educational-publications/beer-styles/

The bitterness specifications (IBUs) given in these guidelines are based on standard measurements for

bitterness derived from kettle isomerization of naturally occurring alpha acids. Since reduced isomerized hop

extracts may produce substantially different perceived bitterness levels when measured by this technique,

brewers who use such extracts should enter competitions based upon the perceived bitterness present in the

finished product. It is important to note that perceived bitterness by the beer drinker will not always align with

expectations created by IBU specifications.

http://www.brewersassociation.org/educational-publications/beer-styles/

ii

Notes on Beer Style Guidelines: It is very difficult to consistently align analytical data with perceived

character. It is also very difficult to consistently align written beer descriptions with analytical data and

perceived character.

1. Intensity Level Terminology: Beer flavor attributes referenced in the beer style guidelines are often

referenced in relative terms of intensity. These attributes can include bitterness, flavor, aroma, body,

malt, sweetness, or others. In order of increasing intensity the descriptions used include:

 None

 Very low

 Low

 Medium-low

 Medium

 Medium-high

 High

 Very high

2. Color Ranges: The American SRM (Standard Reference Method) and EBC (European Brewing

Convention) of measuring beer color measure the intensity of a certain wave length of light. These

numerical values do not always coincide with our visual perception of color lightness and darkness or

hue. When in doubt the description of color has priority. In order from lightest descriptor to darkest

descriptor:

Color Description SRM
Very light 1-1.5

Straw 2-3

Pale 4
Gold 5-6

Light amber 7
Amber 8

Medium amber 9
Copper/garnet 10-12

Light brown 13-15

Brown/Reddish brown/chestnut brown 16-17
Dark brown 18-24

Very dark 25-39
Black 40+

3. Bitterness: In the beer world bitterness is analytically measured as “bittering units” or “international

bitterness units.” The numerical value is a measure of a specific hop compound and will not

consistently coincide with individual’s perception of bitterness intensity.

a. Due to genetics and other differences, individuals will have varying sensitivity to bitterness.

Some will sense high intensity bitterness, while others perceive no bitterness in the same beer.

The descriptions of bitterness in these guidelines are inclined towards representing average

iii

sensitivity to bitterness.

b. Other beer ingredients can contribute perception of bitterness to beer.

c. The intensity and quality of hop flavor and aroma derived from oils, pellets, whole hops or

other hop formats can greatly alter the perception of bitterness intensity.

Notes on Beer Competitions: Brewers Association Beer Style Guidelines form the basis for the guidelines

at the Great American Beer Festival (GABF) and World Beer Cup (WBC).

1. Competition Categories: GABF and WBC categories may contain one or more beer styles.

Categories with multiple beer styles will be organized into subcategories of similar style beers. Often

this provides the category with a sufficient number of entries to make the category competitive or

meet minimum entry numbers.

2. Beer Style Guidelines: Categories at competition may differ somewhat from this guideline

document. They may include special notes which pertain to that competition. These notes might

solicit special information from brewers to be provided to judges so they may evaluate beer entries

more accurately, or provide clarity to entering brewers regarding possibly confusing or overlapping

aspects of beer style categories.

3. Pouring: Beers entered and presented for evaluation in competitions should be poured and presented

as intended by the brewer. Most beers are intended to be poured quietly; some beers are intended to

be roused in order to present the beer with yeast that may be present in the bottle. Competition

organizers should allow brewers the opportunity to provide explicit pouring instructions, and should

present beers to judges in the manner requested by the brewer.

iv

Table of Contents

This is an “Active” Table of Contents. Click on the style in the Table of Contents to go directly to that

description.

ALE STYLES ... 1

BRITISH ORIGIN ALE STYLES ... 1

Ordinary Bitter ... 1
Special Bitter or Best Bitter ... 1
Extra Special Bitter .. 1
Scottish-Style Light Ale ... 1
Scottish-Style Heavy Ale ... 2
Scottish-Style Export Ale .. 2
English-Style Summer Ale .. 2
Classic English-Style Pale Ale ... 2
English-Style India Pale Ale .. 3
Strong Ale .. 3
Old Ale ... 3
English-Style Pale Mild Ale .. 4
English-Style Dark Mild Ale ... 4
English-Style Brown Ale ... 4
Brown Porter .. 4
Robust Porter ... 4
Sweet Stout or Cream Stout ... 5
Oatmeal Stout .. 5
Scotch Ale .. 5
British-Style Imperial Stout ... 5
British-Style Barley Wine Ale ... 6

IRISH ORIGIN ALE STYLES .. 6

Irish-Style Red Ale .. 6
Classic Irish-Style Dry Stout ... 6
Export-Style Stout .. 6

NORTH AMERICAN ORIGIN ALE STYLES .. 7

Golden or Blonde Ale .. 7
American-Style Amber/Red Ale .. 7
American-Style Pale Ale .. 7
American-Style Strong Pale Ale .. 7
American-Style India Pale Ale .. 7
Session India Pale Ale ... 8
Pale American-Belgo-Style Ale ... 8
Dark American-Belgo-Style Ale .. 8
American-Style Brown Ale .. 9
American-Style Black Ale ... 9
American-Style Stout ... 9
American-Style Imperial Stout .. 9
American-Style Imperial Porter ... 9
Imperial or Double India Pale Ale ... 10
Double Red Ale ... 10
Imperial Red Ale .. 10
American-Style Barley Wine Ale .. 10
American-Style Wheat Wine Ale .. 11

v

Smoke Porter.. 11
American-Style Sour Ale ... 11

GERMAN ORIGIN ALE STYLES ... 12

German-Style Kölsch ... 12
German-Style Altbier ... 12
Kellerbier or Zwickelbier Ale .. 12
Berliner-Style Weisse .. 13
Leipzig-Style Gose .. 13
Contemporary Gose ... 13
South German-Style Hefeweizen ... 14
South German-Style Kristal Weizen .. 14
German-Style Leichtes Weizen ... 14
South German-Style Bernsteinfarbenes Weizen .. 15
South German-Style Dunkel Weizen ... 15
South German-Style Weizenbock .. 15
German-Style Rye Ale ... 15
Bamberg-Style Weiss Rauchbier ... 16

BELGIAN AND FRENCH ORIGIN ALE STYLES .. 16

Belgian-Style Blonde Ale .. 16
Belgian-Style Pale Ale ... 16
Belgian-Style Pale Strong Ale ... 17
Belgian-Style Dark Strong Ale .. 17
Belgian-Style Dubbel ... 17
Belgian-Style Tripel ... 17
Belgian-Style Quadrupel .. 18
French-Style Bière de Garde .. 18
French & Belgian-Style Saison .. 18
Belgian-Style Flanders Oud Bruin or Oud Red Ale ... 19
Belgian-Style Witbier .. 19
Belgian-Style Lambic .. 19
Belgian-Style Gueuze Lambic ... 20
Belgian-Style Fruit Lambic .. 20
Other Belgian-Style Ale ... 21
Belgian-Style Table Beer ... 21

OTHER ORIGIN ALE STYLES ... 21

Grodziskie .. 21
Adambier ... 21
Dutch-Style Kuit, Kuyt or Koyt ... 22
Australian-Style Pale Ale ... 22
International-Style Pale Ale ... 22

LAGER STYLES ... 22

EUROPEAN-GERMANIC ORIGIN LAGER STYLES ... 22

German-Style Pilsener ... 22
Bohemian-Style Pilsener .. 23
Münchner (Munich)-Style Helles .. 23
Dortmunder/European-Style Export .. 23
Vienna-Style Lager .. 23
German-Style Märzen .. 24
German-Style Oktoberfest/Wiesn .. 24
European-Style Dark/Münchner Dunkel.. 24

vi

German-Style Schwarzbier .. 24
German-Style Leichtbier .. 24
Bamberg-Style Helles Rauchbier ... 25
Bamberg-Style Märzen Rauchbier ... 25
Bamberg-Style Bock Rauchbier... 25
German-Style Heller Bock/Maibock ... 25
Traditional German-Style Bock ... 26
German-Style Doppelbock ... 26
German-Style Eisbock ... 26
Kellerbier or Zwickelbier Lager .. 26

NORTH AMERICAN ORIGIN LAGER STYLES ... 27

American-Style Lager .. 27
American-Style Light Lager .. 27
American-Style Amber Light Lager .. 27
American-Style Pilsener .. 28
American-Style Ice Lager .. 28
American-Style Malt Liquor .. 28
American-Style Amber Lager .. 28
American-Style Märzen/Oktoberfest ... 28
American-Style Dark Lager ... 29

OTHER ORIGIN LAGER STYLES ... 29

Baltic-Style Porter .. 29
Australasian, Latin American or Tropical-Style Light Lager .. 29
International-Style Pilsener .. 30

HYBRID/MIXED LAGERS or ALES ... 30

ALL ORIGIN HYBRID/MIXED LAGERS OR ALES... 30

Session Beer ... 30
American-Style Cream Ale .. 30
California Common Beer ... 30
Light American Wheat Beer with Yeast .. 31
Light American Wheat Beer without Yeast ... 31
Dark American Wheat Beer with Yeast ... 31
Dark American Wheat Beer without Yeast .. 31
American-Style Fruit Beer ... 32
Fruit Wheat Beer .. 32
Belgian-Style Fruit Beer .. 33
Field Beer ... 33
Chili Pepper Beer ... 33
Pumpkin Beer .. 34
Chocolate or Cocoa Beer ... 34
Coffee Beer .. 34
Herb and Spice Beer .. 35
Specialty Beer .. 35
Specialty Honey Beer .. 35
Rye Beer .. 36
Brett Beer ... 36
Mixed Culture Brett Beer ... 36
Ginjo Beer or Sake-Yeast Beer .. 37
Fresh or Wet Hop Beer .. 37
Wood- and Barrel-Aged Beer .. 37

vii

Wood- and Barrel-Aged Pale to Amber Beer .. 38
Wood- and Barrel-Aged Dark Beer ... 38
Wood- and Barrel-Aged Strong Beer ... 39
Wood- and Barrel-Aged Sour Beer .. 39
Aged Beer .. 39
Experimental Beer ... 40
Historical Beer ... 40
Wild Beer ... 41
Smoke Beer .. 41
Other Strong Ale or Lager ... 41
Gluten-Free Beer .. 41
Non-Alcoholic Malt Beverage ... 42

1

ALE STYLES

BRITISH ORIGIN ALE STYLES

Ordinary Bitter
Ordinary Bitters are gold to copper colored. Chill haze is allowable at cold temperatures. Fruity-ester and very

low diacetyl aromas are acceptable, but should be minimized. Hop aroma may be evident at the brewer’s discretion.

Low to medium residual malt sweetness is present. Hop flavor may be evident at the brewer's discretion. Hop

bitterness is medium. Mild carbonation traditionally characterizes draft-cask versions, but in bottled versions, a

slight increase in carbon dioxide content is acceptable. Fruity-ester and very low diacetyl flavors are acceptable, but

should be minimized in this form of bitter. Body is light to medium. English and American hop character may be

specified in subcategories.

Original Gravity (ºPlato) 1.033 - 1.038 (8.3 - 9.5) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.012 (1.5 -

3.1) ● Alcohol by Weight (Volume) 2.40% - 3.30% (3.00% - 4.20%) ● Bitterness (IBU) 20 - 35 ● Color SRM

(EBC) 5 - 12 (10 - 24)

Special Bitter or Best Bitter
Special Bitter or Best Bitters are deep gold to deep copper colored. Chill haze is allowable at cold temperatures.

Fruity-ester aroma is acceptable. Hop aroma may be very low to medium at the brewer's discretion. Medium

residual malt sweetness is present. Hop flavor may be very low to medium at brewer's discretion. Hop bitterness is

medium and absent of harshness. Mild carbonation traditionally characterizes draft-cask versions, but in bottled

versions, a slight increase in carbon dioxide content is acceptable. Fruity-ester and very low diacetyl flavors are

acceptable, but should be minimized in this form of bitter. The absence of diacetyl is also acceptable. Body is

medium. English and American hop character may be specified in subcategories.

Original Gravity (ºPlato) 1.038 - 1.045 (9.5 - 11.2) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.012 (1.5

- 3.1) ● Alcohol by Weight (Volume) 3.30% - 3.80% (4.20% - 4.80%) ● Bitterness (IBU) 28 - 40 ● Color SRM

(EBC) 6 - 14 (12 - 28)

Extra Special Bitter
Extra Special Bitters are amber to deep copper colored. Chill haze is allowable at cold temperatures. Fruity-ester

aroma is acceptable. Hop aroma is medium to medium-high. The residual malt and defining sweetness of this richly

flavored, full-bodied bitter is medium to medium-high. Hop flavor is medium to medium-high. Hop bitterness is

medium to medium-high. Mild carbonation traditionally characterizes draft-cask versions, but in bottled versions, a

slight increase in carbon dioxide content is acceptable. The overall impression is refreshing and thirst quenching.

Fruity-ester and very low diacetyl flavors are acceptable, but should be minimized in this form of bitter. The absence

of diacetyl is also acceptable. Body is full. English and American hop character may be specified in subcategories.

Original Gravity (ºPlato) 1.046 - 1.060 (11.4 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.016

(2.6 - 4.1) ● Alcohol by Weight (Volume) 3.80% - 4.60% (4.80% - 5.80%) ● Bitterness (IBU) 30 - 45 ● Color

SRM (EBC) 8 - 14 (16 - 28)

Scottish-Style Light Ale
Scottish-Style Light Ales are golden to light brown. Chill haze is allowable at low temperatures. Malty, caramel-

like aroma may be present. Fruity-ester aromas are low if evident. Hop aroma is not perceived. Despite its lightness

a low to medium-low degree of malty, caramel-like, soft and chewy character will be present. Hop flavor is not

perceived. Hop bitterness is low. Yeast characters such as diacetyl and sulfuriness are acceptable at very low levels.

Bottled versions may contain higher amounts of carbon dioxide than is typical for mildly carbonated draft versions.

Though there is little evidence suggesting that traditionally made Scottish Light Ale exhibited peat smoke character,

the current marketplace offers many examples with peat or smoke character present at low to medium levels. Thus a

peaty/smoky character may be evident at low levels. Ales with medium or higher smoke character would be

considered a smoke flavored beer and considered in another category. Body is light. Scottish Light Ale may be split

into two subcategories: Traditional (no smoke character) and Peated (low level of peat smoke character).

2

Original Gravity (ºPlato) 1.030 - 1.035 (7.6 - 8.8) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.012 (1.5 -

3.1) ● Alcohol by Weight (Volume) 2.20% - 2.80% (2.80% - 3.50%) ● Bitterness (IBU) 9 - 20 ● Color SRM

(EBC) 6 - 15 (12 - 30)

Scottish-Style Heavy Ale
Scottish-Style Heavy Ales are amber to dark brown. Chill haze is allowable at low temperatures. Malty, caramel-

like aroma is present. Fruity-ester aromas are low if evident. Hop aroma is not perceived. Scottish Heavy is

dominated by a smooth, balanced sweet maltiness; in addition it will have a medium degree of malty, caramel-like,

soft and chewy character in flavor and mouthfeel. Hop flavor is not perceived. Hop bitterness is low but perceptible.

Yeast characters such as diacetyl and sulfuriness are acceptable at very low levels. Bottled versions may contain

higher amounts of carbon dioxide than is typical for mildly carbonated draft versions. Though there is little evidence

suggesting that traditionally made Scottish Heavy Ale exhibited peat smoke character, the current marketplace offers

many examples with peat or smoke character present at low to medium levels. Thus a peaty/smoky character may be

evident at low levels. Ales with medium or higher smoke character would be considered a smoke flavored beer and

considered in another category. Body is medium. Scottish Heavy Ale may be split into two subcategories:

Traditional (no smoke character) and Peated (low level of peat smoke character).

Original Gravity (ºPlato) 1.035 - 1.040 (8.8 - 10) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.014 (2.6 -

3.6) ● Alcohol by Weight (Volume) 2.80% - 3.20% (3.50% - 4.10%) ● Bitterness (IBU) 12 - 20 ● Color SRM

(EBC) 8 - 19 (16 - 38)

Scottish-Style Export Ale
Scottish-Style Export Ales are medium amber to dark chestnut brown. Chill haze is allowable at low temperatures.

Malty, caramel-like aroma dominates. Fruity-ester aromas may be apparent. Hop aroma is not perceived. The

overriding character of Scottish Export is sweet, caramel-like, and malty. Hop flavor is not perceived. Hop bitterness

is low to medium. Fruity-ester character may be apparent. Yeast characters such as diacetyl and sulfuriness are

acceptable at very low levels. Bottled versions may contain higher amounts of carbon dioxide than is typical for

mildly carbonated draft versions. Though there is little evidence suggesting that traditionally made Scottish Export

Ale exhibited peat smoke character, the current marketplace offers many examples with peat or smoke character

present at low to medium levels. Thus a peaty/smoky character may be evident at low levels. Ales with medium or

higher smoke character would be considered a smoke flavored beer and considered in another category. Body is

medium. Scottish Export Ale may be split into two subcategories: Traditional (no smoke character) and Peated (low

level of peat smoke character).

Original Gravity (ºPlato) 1.040 - 1.050 (10 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.018 (2.6

- 4.6) ● Alcohol by Weight (Volume) 3.20% - 4.20% (4.10% - 5.30%) ● Bitterness (IBU) 15 - 25 ● Color SRM

(EBC) 9 - 19 (18 - 38)

English-Style Summer Ale
English-Style Summer Ales are pale to light amber. Chill haze is allowable at cold temperatures. Fruity-ester

aromas are acceptable at low to moderate levels. No diacetyl or DMS aromas should be apparent. Hop aroma is low

to medium. English, American or noble-type hop aroma should not be assertive and always well balanced with malt

aroma. Residual malt sweetness is low to medium. Torrefied and/or malted wheat are often used in quantities of

25% or less. Malt flavor may be biscuit-like. Hop flavor is low to medium. English, American, or noble-type hop

flavor should not be assertive and always well balanced with malt character. Hop bitterness is medium-low to

medium. Mild carbonation traditionally characterizes draft-cask versions, but in bottled versions, a slight increase in

carbon dioxide content is acceptable. The overall impression is refreshing and thirst quenching. Low to moderate

fruity-ester flavors are acceptable. No diacetyl or DMS flavors should be apparent. Body is low to medium-low.

Original Gravity (ºPlato) 1.036 - 1.050 (9 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.012 (1.5 -

3.1) ● Alcohol by Weight (Volume) 2.90% - 4.00% (3.70% - 5.10%) ● Bitterness (IBU) 20 - 30 ● Color SRM

(EBC) 3 - 7 (6 - 14)

Classic English-Style Pale Ale
Classic English-Style Pale Ales are gold to copper colored. Chill haze may be evident only at very cold

temperatures. Low to medium malt aroma and moderate to strong fruity-ester aroma are present. Hop aroma is

3

medium to medium-high. Low to medium malt flavor is present, and low caramel character is allowable. Hop flavor

is medium to medium-high. Earthy and herbal English-variety hop character is the perceived end, but may be a

result of the skillful use of hops of other national origins. Hop bitterness is medium to medium-high. Fruity-ester

flavors are moderate to strong. Diacetyl can be absent or may be perceived at very low levels. Body is medium.

Original Gravity (ºPlato) 1.040 - 1.056 (10 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016 (2.1

- 4.1) ● Alcohol by Weight (Volume) 3.50% - 4.20% (4.40% - 5.30%) ● Bitterness (IBU) 20 - 40 ● Color SRM

(EBC) 5 - 12 (10 - 24)

English-Style India Pale Ale
English-Style India Pale Ales are gold to copper colored. Chill haze is allowable at cold temperatures. Fruity-ester

aromas are moderate to very strong. Hop aroma is medium to high, often flowery. Medium malt flavor is present.

Hop flavor is medium to strong (in addition to the hop bitterness). Hops from a variety of origins may be used to

contribute to a high hopping rate. Earthy and herbal English-variety hop character is the perceived end, but may be a

result of the skillful use of hops of other national origins. Hop bitterness is medium to high. Fruity-ester flavors are

moderate to very strong. Most traditional interpretations are characterized by medium to medium-high alcohol

content. The use of water with high mineral content results in a crisp, dry beer, sometimes with subtle and balanced

character of sulfur compounds. Diacetyl can be absent or may be perceived at very low levels. Hops of other origins

may be used for bitterness or approximating traditional English character. Body is medium.

Original Gravity (ºPlato) 1.046 - 1.064 (11.4 - 15.7) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.018

(3.1 - 4.6) ● Alcohol by Weight (Volume) 3.60% - 5.60% (4.50% - 7.10%) ● Bitterness (IBU) 35 - 63 ● Color

SRM (EBC) 6 - 14 (12 - 28)

Strong Ale
Strong Ales are amber to dark brown. Chill haze is acceptable at low temperatures. Rich, often complex fruity

esters can contribute to the aroma profile. Hop aroma is not perceived to very low. They have malty and/or caramel-

like sweetness. They may have very low levels of roast malt. Hop flavor is not perceived to medium. Hop bitterness

is minimal but evident, and balanced with the malt flavors present. Fruity-ester flavors can contribute to the

character of this ale as a rich, often sweet and complex estery character. Alcohol types can be varied and complex.

Very low levels of diacetyl are acceptable. Body is medium to full. This style may often be split into two categories,

strong and very strong.

Original Gravity (ºPlato) 1.060 - 1.125 (14.7 - 29) ● Apparent Extract/Final Gravity (ºPlato) 1.014 - 1.040 (3.6

- 10) ● Alcohol by Weight (Volume) 5.50% - 8.90% (7.00% - 11.30%) ● Bitterness (IBU) 30 - 65 ● Color SRM

(EBC) 8 - 21 (16 - 42)

Old Ale
Old Ales are copper-red to very dark. Chill haze is acceptable at cold temperatures. Fruity-ester aroma can

contribute to the aroma profile. Hop aroma is very low. They have a malty and sometimes caramel-like sweetness.

Hop flavor is not perceived to medium. Hop bitterness is minimal but evident. Fruity-ester flavors can contribute to

the character of this ale. Alcohol types can be varied and complex. A distinctive quality of these ales is that they

undergo an aging process (often for years) on their yeast either in bulk storage or through conditioning in the bottle,

which contributes to a rich, wine-like and often sweet oxidation character. Complex estery characters may also

emerge. Very low diacetyl character may be evident and acceptable. Wood aged characters such as vanillin and

other woody characters are acceptable. Horsey, goaty, leathery and phenolic character evolved from Brettanomyces

organisms and acidity may be present but should be at low levels and balanced with other flavors. Residual flavors

that come from liquids previously aged in a barrel such as bourbon or sherry should not be present. Body is medium

to full. This style may often be split into two categories, strong and very strong. Brettanomyces organisms and

acidic characters reflect historical character. Competition organizers may choose to distinguish these types of old

ale from modern versions.

Original Gravity (ºPlato) 1.058 - 1.088 (14.3 - 21.1) ● Apparent Extract/Final Gravity (ºPlato) 1.014 - 1.030

(3.6 - 7.6) ● Alcohol by Weight (Volume) 5.00% - 7.20% (6.30% - 9.10%) ● Bitterness (IBU) 30 - 65 ● Color

SRM (EBC) 12 - 30 (24 - 60)

4

English-Style Pale Mild Ale
English-Style Pale Mild Ales are light amber to medium amber. Chill haze is allowable at cold temperatures.

Fruity-ester aroma is very low to medium low. Hop aroma is very low or low. Malt flavor dominates the flavor

profile. Hop flavor is very low to low. Hop bitterness is very low to low. Very low diacetyl flavors may be

appropriate in this low-alcohol beer. Fruity-ester flavor is very low to medium low. Body is low to low-medium.

Original Gravity (ºPlato) 1.030 - 1.036 (7.6 - 9) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.008 (1 -

2.1) ● Alcohol by Weight (Volume) 2.70% - 3.40% (3.40% - 4.40%) ● Bitterness (IBU) 10 - 20 ● Color SRM

(EBC) 6 - 9 (12 - 18)

English-Style Dark Mild Ale
English-Style Dark Mild Ales are reddish brown to very dark. Fruity-ester aroma is very low to medium low. Malt

and caramel are part of the aroma while licorice and roast malt tones may sometimes contribute to aroma profile.

Hop aroma is very low. Malt flavor and caramel are part of the flavor profile while licorice and roast malt tones may

also contribute. Hop flavor is very low. Hop bitterness is very low to low. Very low diacetyl flavors may be

appropriate in this low-alcohol beer. Fruity-ester flavor is very low to medium low. Body is low-medium to

medium.

Original Gravity (ºPlato) 1.030 - 1.036 (7.6 - 9) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.008 (1 -

2.1) ● Alcohol by Weight (Volume) 2.70% - 3.40% (3.40% - 4.40%) ● Bitterness (IBU) 10 - 24 ● Color SRM

(EBC) 17 - 34 (34 - 68)

English-Style Brown Ale
English-Style Brown Ales are copper to very dark. Chill haze is allowable at cold temperatures. Low to medium-

low fruity-ester aroma is appropriate. Roast malt tones may sometimes contribute a biscuit/toasted character to

aroma profile. Hop aroma is very low. Balance ranges from dry to sweet maltiness. Roast malt tones may sometimes

contribute to flavor profile. Hop flavor is very low. Hop bitterness is very low to low. Low to medium-low levels of

fruity-ester flavors are appropriate. Diacetyl if evident should be very low. Body is medium.

Original Gravity (ºPlato) 1.040 - 1.050 (10 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.014 (2.1

- 3.6) ● Alcohol by Weight (Volume) 3.30% - 4.70% (4.20% - 6.00%) ● Bitterness (IBU) 15 - 25 ● Color SRM

(EBC) 12 - 25 (24 - 50)

Brown Porter
Brown Porters are dark brown (may have red tint) to very dark. Fruity-ester aroma is acceptable. Hop aroma is

negligible to medium. No strong roast barley or strong burnt/black malt character should be perceived. Low to

medium malt sweetness, caramel and chocolate is acceptable. Hop flavor is negligible to medium. Hop bitterness is

medium. Fruity-ester flavors are acceptable. Body is light to medium.

Original Gravity (ºPlato) 1.040 - 1.050 (10 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.014 (1.5

- 3.6) ● Alcohol by Weight (Volume) 3.50% - 4.70% (4.40% - 6.00%) ● Bitterness (IBU) 20 - 30 ● Color SRM

(EBC) 20 - 35 (40 - 70)

Robust Porter
Robust Porters are very dark to black. Hop aroma is very low to medium. They have a roast malt flavor, often

reminiscent of cocoa, but no roast barley flavor. Caramel and other malty sweetness is in harmony with a sharp

bitterness of black malt without a highly burnt/charcoal flavor. Hop flavor is very low to medium. Hop bitterness is

medium to high. Diacetyl should not be perceived. Fruity esters should be evident, balanced with all other

characters. Body is medium to full.

Original Gravity (ºPlato) 1.045 - 1.060 (11.2 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 4.00% - 5.20% (5.10% - 6.60%) ● Bitterness (IBU) 25 - 40 ● Color

SRM (EBC) 30+ (60+)

5

Sweet Stout or Cream Stout
Sweet Stout or Cream Stouts are black. Malt sweetness, chocolate, and caramel should contribute to the aroma;

roast character may be perceived. Fruity-ester aroma is low if present. Hop aroma is not perceived. Malt sweetness,

chocolate, and caramel flavor should dominate the flavor profile; roast flavor may be perceived. They should also

have low to medium-low roasted malt/barley derived bitterness. Hop flavor is not perceived. Hop bitterness is low to

medium low and serve to balance and suppress some of the sweetness without contributing apparent flavor and

aroma. Fruity-ester flavors are low if present. Body is full with an overall sweet impression; the style can be given

more body with milk sugar (lactose) before bottling.

Original Gravity (ºPlato) 1.045 - 1.056 (11.2 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.020

(3.1 - 5.1) ● Alcohol by Weight (Volume) 2.50% - 5.00% (3.20% - 6.30%) ● Bitterness (IBU) 15 - 25 ● Color

SRM (EBC) 40+ (80+)

Oatmeal Stout
Oatmeal Stouts are dark brown to black. Coffee-like roasted barley and roasted malt aromas are prominent.

Caramel-like and chocolate-like roasted malt aroma should be evident. Fruity-ester aroma is not perceived to very

low. Hop aroma is optional, but should not overpower the overall balance if present. A roasted malt character which

is caramel-like and chocolate-like should be evident, smooth and not bitter. Hop flavor is optional, but should not

overpower the overall balance if present. Hop bitterness is medium. Oatmeal is used in the grist, resulting in a

pleasant, full flavor without being grainy. Fruity-ester flavor is very low. Diacetyl should be absent or at extremely

low levels. Body is full.

Original Gravity (ºPlato) 1.038 - 1.056 (9.5 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.020 (2.1

- 5.1) ● Alcohol by Weight (Volume) 3.00% - 4.80% (3.80% - 6.10%) ● Bitterness (IBU) 20 - 40 ● Color SRM

(EBC) 20+ (40+)

Scotch Ale
Scotch Ales are light-reddish brown to very dark. Chill haze is allowable at low temperatures. Rich dominant

sweet malt aroma is present. Fruity-ester aroma if present is very low. Hop aroma is not perceived to very low. They

are overwhelmingly malty with a rich and dominant sweet malt flavor; a caramel character is often part of the

profile. Dark roasted malt flavors may be evident at low levels. Hop flavor is not perceived to very low. Hop

bitterness is not perceived to be very low. If present, fruity esters are generally at low levels. Low diacetyl levels are

acceptable. A brewery fresh experience is intended in these beers, thus oxidation is not an acceptable character.

Pleasantly oxidized Scotch Ales can be entered in "Aged Beer" categories. Because there is little evidence

suggesting that traditionally made Strong Scotch Ales exhibited peat smoke character, entries in this subcategory

will not exhibit peaty/smoky character. Body is full. Scotch Ales may be split into two subcategories: Traditional

(no smoke character) and Peated (low level of peat smoke character). Though there is little evidence suggesting that

traditionally made Strong Scotch Ales exhibited peat smoke character, the current marketplace offers many

examples with peat or smoke character present at low to medium levels. Thus a peaty/smoky character may be

evident at low levels in peated versions.

Original Gravity (ºPlato) 1.072 - 1.085 (17.5 - 20.4) ● Apparent Extract/Final Gravity (ºPlato) 1.016 - 1.028

(4.1 - 7.1) ● Alcohol by Weight (Volume) 5.20% - 6.70% (6.60% - 8.50%) ● Bitterness (IBU) 25 - 35 ● Color

SRM (EBC) 15 - 30 (30 - 60)

British-Style Imperial Stout
British-Style Imperial Stouts are dark copper to very dark. Hop aroma is very low to medium, with qualities such

as floral, citrus or herbal. Extremely rich malty flavor, often characterized as toffee-like or caramel-like, is

sometimes accompanied by very low (sometimes absent) roasted malt astringency. Hop flavor is very low to

medium. Hop bitterness is medium, and should not overwhelm the overall balance. The bitterness may be higher in

darker versions yet balanced with sweet malt. High alcohol content is evident. High fruity-ester character may be

present. Diacetyl should be absent. Body is full.

Original Gravity (ºPlato) 1.080 - 1.100 (19.3 - 23.7) ● Apparent Extract/Final Gravity (ºPlato) 1.020 - 1.030

(5.1 - 7.6) ● Alcohol by Weight (Volume) 5.50% - 9.50% (7.00% - 12.00%) ● Bitterness (IBU) 45 - 65 ● Color

SRM (EBC) 20 - 35+ (40 - 70+)

6

British-Style Barley Wine Ale
British-Style Barley Wine Ales are tawny copper to deep red/copper-garnet. Chill haze is allowable at cold

temperatures. Hop aroma is very low to medium. Residual malty sweetness is high. Hop flavor is very low to

medium. Hop bitterness is perceived to be low to medium. English type hops are often used but not necessary for

this style. Complexity of alcohols and fruity-ester characters are often high and balanced with the high alcohol

content. Low levels of diacetyl may be acceptable. Caramel and some characters indicating oxidation (vinous

aromas and/or flavors) may be considered positive. Body is full.

Original Gravity (ºPlato) 1.085 - 1.120 (20.4 - 28) ● Apparent Extract/Final Gravity (ºPlato) 1.024 - 1.028 (6.1

- 7.1) ● Alcohol by Weight (Volume) 6.70% - 9.60% (8.50% - 12.20%) ● Bitterness (IBU) 40 - 60 ● Color SRM

(EBC) 14 - 18 (28 - 36)

IRISH ORIGIN ALE STYLES

Irish-Style Red Ale
Irish-Style Red Ales are copper red to reddish brown. Chill haze is allowable at cold temperatures. Slight yeast

haze is acceptable for bottle-conditioned products. Low fruity-ester aroma is acceptable. Hop aroma is not perceived

to low. Low to medium candy-like caramel malt sweetness is present. Should have some degree of toast malt

character, and may have subtle degree of roast barley or roast malt character and complexity. Hop flavor is medium.

Hop bitterness is medium. Low levels of fruity-ester flavor are acceptable. Diacetyl should be absent or at very low

levels. Body is medium.

Original Gravity (ºPlato) 1.040 - 1.048 (10 - 11.9) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.014 (2.6

- 3.6) ● Alcohol by Weight (Volume) 3.20% - 3.60% (4.10% - 4.60%) ● Bitterness (IBU) 20 - 28 ● Color SRM

(EBC) 11 - 18 (22 - 36)

Classic Irish-Style Dry Stout
Classic Irish-Style Dry Stouts are black. Head retention and rich character should be part of its visual character.

The emphasis of coffee-like roasted barley and a moderate degree of roasted malt aromas define much of the

character. Hop aroma is European type at low levels or not perceived. Dry stouts achieve a dry-roasted character

through the use of roasted barley. Initial malt and light caramel flavor profile give way to a distinctive dry-roasted

bitterness in the finish. Emphasis of coffee-like roasted barley and a moderate degree of roasted malt flavors define

much of the character. Hop flavor is European type at low levels or not perceived. Hop bitterness is perceived as

medium to medium high. Fruity esters are minimal and overshadowed by malt, high hop bitterness and roasted

barley character. Diacetyl should not be perceived to very low. Slight acidity may be perceived but not necessary.

Body is medium-light to medium.

Original Gravity (ºPlato) 1.038 - 1.048 (9.5 - 11.9) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.012 (2.1

- 3.1) ● Alcohol by Weight (Volume) 3.20% - 4.20% (4.10% - 5.30%) ● Bitterness (IBU) 30 - 40 ● Color SRM

(EBC) 40+ (80+)

Export-Style Stout
Export-Style Stouts are black. Head retention is excellent. Coffee-like roasted barley and roasted malt aromas are

prominent. Fruity-ester aroma is low. Hop aroma is not perceived. Initial malt and light caramel flavor profile give

way to a distinctive dry-roasted bitterness in the finish. Hop flavor is not perceived. Hop bitterness is often

analytically high, but the perception is often compromised by malt sweetness. Perception of fruity-ester flavor is

low. Diacetyl should be negligible or not perceived. Slight acidity is acceptable. Body is medium to full.

Original Gravity (ºPlato) 1.052 - 1.072 (12.9 - 17.5) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.020

(2.1 - 5.1) ● Alcohol by Weight (Volume) 4.50% - 7.50% (5.70% - 9.50%) ● Bitterness (IBU) 30 - 60 ● Color

SRM (EBC) 40+ (80+)

7

NORTH AMERICAN ORIGIN ALE STYLES

Golden or Blonde Ale
Golden or Blonde Ales are straw to light amber. Chill haze should be absent. Hop aroma is low to medium-low,

present but not dominant. Light malt sweetness is present. Hop flavor is low to medium-low, present but not

dominant. Hop bitterness is low to medium. Fruity esters may be perceived but not predominant. Diacetyl should not

be perceived. DMS should not be perceived. Body is crisp, light to medium.

Original Gravity (ºPlato) 1.045 - 1.054 (11.2 - 13.3) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 3.20% - 4.00% (4.10% - 5.10%) ● Bitterness (IBU) 15 - 25 ● Color

SRM (EBC) 3 - 7 (6 - 14)

American-Style Amber/Red Ale
American-Style Amber/Red Ales are copper to reddish brown. Chill haze is allowable at cold temperatures.

Fruity-ester aroma is low if present. Hop aroma is medium. Medium-high to high maltiness with low to medium

caramel character is present. Hop flavor is medium, and characterized by American-variety hops. Hop bitterness is

medium to medium-high. They may have low levels of fruity-ester flavor. Diacetyl can be absent or barely

perceived at very low levels. Body is medium to medium-high.

Original Gravity (ºPlato) 1.048 - 1.058 (11.9 - 14.3) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.018

(3.1 - 4.6) ● Alcohol by Weight (Volume) 3.50% - 4.80% (4.40% - 6.10%) ● Bitterness (IBU) 30 - 45 ● Color

SRM (EBC) 11 - 18 (22 - 36)

American-Style Pale Ale
American-Style Pale Ales are deep golden to copper or light brown. Chill haze is allowable at cold temperatures.

Hop haze is allowable at any temperature. Low caramel malt aroma is allowable. Fruity-ester aroma should be

moderate to strong. Hop aroma is medium to medium-high, exhibiting floral, fruity, sulfur/diesel-like, citrus-like,

piney resinous characters that are typical of though not exclusively from American-variety hops. Low to medium

maltiness may include low caramel malt character. Hop flavor is medium to medium-high, and is reflective of

American-variety hop aroma characters. Hop bitterness is medium to medium-high. Fruity-ester flavor should be

moderate to strong. Diacetyl should be absent or very low. Note that the “traditional” style of this beer has its origins

with certain floral, fruity, citrus-like, piney, resinous, or sulfur-like American hop varietals. One or more of these

hop characters is the perceived end, but the perceived hop characters may be a result of the skillful use of hops of

other national origins. Body is medium.

Original Gravity (ºPlato) 1.044 - 1.050 (11 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.014 (2.1

- 3.6) ● Alcohol by Weight (Volume) 3.50% - 4.30% (4.40% - 5.40%) ● Bitterness (IBU) 30 - 50 ● Color SRM

(EBC) 6 - 14 (12 - 28)

American-Style Strong Pale Ale
American-Style Strong Pale Ales are deep golden to copper. Chill haze is allowable at cold temperatures. Hop

haze is allowable at any temperature. Low caramel malt aroma is allowable. Fruity-ester aroma should be moderate

to strong. Hop aroma is high, exhibiting floral, fruity, sulfur/diesel-like, citrus-like, piney, resinous characters that

are typical of though not exclusively from American-variety hops. Low level maltiness may include low caramel

malt character. Hop flavor is high, and is reflective of American-variety hop aroma characters. Hop bitterness is

high. Fruity-ester flavor is moderate to strong. Diacetyl should be absent or low if present. Body is medium.

Original Gravity (ºPlato) 1.050 - 1.065 (12.4 - 15.9) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 4.40% - 5.60% (5.60% - 7.00%) ● Bitterness (IBU) 40 - 50 ● Color

SRM (EBC) 6 - 14 (12 - 28)

American-Style India Pale Ale
American-Style India Pale Ales are gold to copper or red/light brown. Chill haze is allowable at cold temperatures

and hop haze is allowable at any temperature. Fruity-ester aroma is moderate to very high. Hop aroma is high,

8

exhibiting floral, fruity, sulfur/diesel-like, citrus-like, piney, resinous characters that are typical of though not

exclusively from American-variety hops. Medium maltiness is present. Hop flavor is high, and is reflective of

American-variety hop aroma characters. Hop bitterness is medium-high to very high. Fruity-ester flavors are

moderate to very high. Diacetyl can be absent or very low. The use of water with high mineral content results in a

crisp, dry beer. Body is medium. English and citrus-like American hops are considered enough of a distinction

justifying separate American-style IPA and English-Style IPA categories or subcategories. Hops of other origins

may be used for bitterness or approximating traditional American or English character. See English-style India

Pale Ale.

Original Gravity (ºPlato) 1.060 - 1.075 (14.7 - 18.2) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.018

(3.1 - 4.6) ● Alcohol by Weight (Volume) 5.00% - 6.00% (6.30% - 7.60%) ● Bitterness (IBU) 50 - 70 ● Color

SRM (EBC) 6 - 15 (12 - 30)

Session India Pale Ale
Session India Pale Ales are gold to copper. Chill haze is allowable at cold temperatures and hop haze is allowable

at any temperature. Fruity-ester aroma is light to moderate. Hop aroma is medium to high with qualities from a wide

variety of hops from all over the world. Low to medium maltiness is present. Hop flavor is strong, characterized by

flavors from a wide variety of hops. Hop bitterness is medium to high. Fruity-ester flavors are low to moderate.

Diacetyl is absent or at very low levels. Body is low to medium.

Original Gravity (ºPlato) 1.038 - 1.052 (9.5 - 12.9) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.014 (3.1

- 4.6) ● Alcohol by Weight (Volume) 3.00% - 4.00% (3.70% - 5.00%) ● Bitterness (IBU) 40 - 55 ● Color SRM

(EBC) 4 - 12 (8 - 24)

Pale American-Belgo-Style Ale
Pale American-Belgo-Style Ales are gold to light brown. Chill haze may be evident. Fruity-ester aroma is medium

to high. Hop aroma is medium to very high, exhibiting American type hop aromas not usually found in traditional

Belgian styles. Hop flavor is medium to very high. Hop bitterness is medium to very high. Fruity-ester flavor should

be medium to high. Yeast derived characters such as banana, berry, apple, sometimes coriander spice-like and/or

smoky-phenolic characters should be portrayed with balance of hops and malt character when fermented with

Belgian yeasts. Diacetyl should be absent. Sulfur-like yeast character should be absent. Brettanomyces character

should be absent. Pale American-Belgo-Style Ales are either 1) non-Belgian beer types portraying the unique

characters imparted by yeasts typically used in big fruity Belgian-style ales, or 2) defined Belgian-style beers

portraying a unique character of American hops. These beers are unique beers unto themselves. To allow for

accurate judging the brewer must provide information that identifies the classic beer style being elaborated upon (if

there is one) or other information unique to the entry with regard to flavor, aroma and/or appearance. Beer entries

not accompanied by this information will be at a disadvantage during judging.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) 5 - 15 (10 - 30)

Dark American-Belgo-Style Ale
Dark American-Belgo-Style Ales are brown to black. Chill haze may be evident. Fruity-ester aroma is medium to

high. Hop aroma is medium to very high, exhibiting American type hop aromas not usually found in traditional

Belgian styles. Perception of roasted malts or barley will be subtle to robust. Hop flavor is medium to very high.

Hop bitterness is medium to very high. Fruity-ester flavor should be medium to high. Yeast derived characters such

as banana, berry, apple, sometimes coriander spice-like and/or smoky-phenolic characters should be portrayed with

balance of hops and malt character when fermented with Belgian yeasts. Diacetyl should be absent. Sulfur-like yeast

character should be absent. Brettanomyces character should be absent. Dark American-Belgo-Style Ales are either

1) non-Belgian darker beer types portraying the unique characters imparted by yeasts typically used in big fruity

Belgian-style ales, or 2) defined darker Belgian-style beers portraying a unique character of American hops. These

beers are unique beers unto themselves. To allow for accurate judging the brewer must provide information that

identifies the classic beer style being elaborated upon (if there is one) or other information unique to the entry with

regard to flavor, aroma and/or appearance. Beer entries not accompanied by this information will be at a

disadvantage during judging.

9

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) 16+ (32+)

American-Style Brown Ale
American-Style Brown Ales are deep copper to very dark brown. Chill haze is allowable at cold temperatures.

Fruity-ester aromas should be subdued. Roasted malt caramel-like and chocolate-like aromas should be medium.

Hop aroma is low to medium. Roasted malt caramel-like and chocolate-like flavors should be medium. Hop flavor is

low to medium. Hop bitterness is medium to high. Fruity-ester flavors should be subdued. Diacetyl should not be

perceived. Body is medium.

Original Gravity (ºPlato) 1.040 - 1.060 (10 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.018 (2.6

- 4.6) ● Alcohol by Weight (Volume) 3.30% - 5.00% (4.20% - 6.30%) ● Bitterness (IBU) 25 - 45 ● Color SRM

(EBC) 15 - 26 (30 - 52)

American-Style Black Ale
American-Style Black Ales are very dark to black. Medium caramel malt and dark roasted malt aromas are

evident. Hop aroma is medium-high to high, with fruity, floral, herbal or other hop aroma from hops of all origins

contributing. Medium caramel malt and dark roasted malt flavors are evident. High astringency and high degree of

burnt roast malt should be absent. Hop flavor is medium-high, with fruity, floral, herbal or other hop flavor from

hops of all origins contributing. Hop bitterness is medium-high to high. Body is medium.

Original Gravity (ºPlato) 1.056 - 1.075 (13.8 - 18.2) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.018

(3.1 - 4.6) ● Alcohol by Weight (Volume) 5.00% - 6.00% (6.30% - 7.60%) ● Bitterness (IBU) 50 - 70 ● Color

SRM (EBC) 35+ (70+)

American-Style Stout
American-Style Stouts are black. Head retention is excellent. Fruity-ester aroma is low. Coffee-like roasted barley

and roasted malt aromas are prominent. Hop aroma is medium to high, often with American citrus-type and/or

resiny hop aromas. Low to medium malt sweetness with low to medium caramel, chocolate, and/or roasted coffee

flavor is present, with a distinctive dry-roasted bitterness in the finish. Roasted barley and roasted malt contribution

to astringency is low and not excessive. Slight roasted malt acidity is permissible. Hop flavor is medium to high,

often with American citrus-type and/or resiny hop flavors. Hop bitterness is medium to high. Fruity-ester flavor is

low. Diacetyl should be negligible or not perceived. Body is perceived as a medium to full.

Original Gravity (ºPlato) 1.050 - 1.075 (12.4 - 18.2) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.022

(2.6 - 5.6) ● Alcohol by Weight (Volume) 4.50% - 7.00% (5.70% - 8.90%) ● Bitterness (IBU) 35 - 60 ● Color

SRM (EBC) 40+ (80+)

American-Style Imperial Stout
American-Style Imperial Stouts are black. Extremely rich malty aroma is typical. Fruity-ester aroma is generally

high. Diacetyl aroma should be absent. Hop aroma is medium-high to high with floral, citrus and/or herbal hop

aromas. Extremely rich malty flavor with full sweet malt character is typical. Roasted malt astringency and

bitterness can be moderately perceived but should not overwhelm the overall character. Hop flavor is medium-high

to high floral, citrus and/or herbal hop flavors. Hop bitterness is medium-high to very high and balanced with the

malt personality. Fruity-ester flavors are generally high. Diacetyl should be absent. Body is full.

Original Gravity (ºPlato) 1.080 - 1.100 (19.3 - 23.7) ● Apparent Extract/Final Gravity (ºPlato) 1.020 - 1.030

(5.1 - 7.6) ● Alcohol by Weight (Volume) 5.50% - 9.50% (7.00% - 12.00%) ● Bitterness (IBU) 50 - 80 ● Color

SRM (EBC) 40+ (80+)

American-Style Imperial Porter
American-Style Imperial Porters are black. Ale-like fruity-ester aromas should be evident but not overpowering,

complimenting malt and hop aromas. Hop aroma is low to medium-high. No roast barley or strong burnt/black malt

character should be perceived. Medium malt, caramel and cocoa-like sweetness is present. Hop flavor is low to

medium-high. Hop bitterness is medium-low to medium. Ale-like fruity-ester flavors should be evident but not

10

overpowering, complimenting hop character and malt derived sweetness. Diacetyl should be absent. Body is full.

Original Gravity (ºPlato) 1.080 - 1.100 (19.3 - 23.7) ● Apparent Extract/Final Gravity (ºPlato) 1.020 - 1.030

(5.1 - 7.6) ● Alcohol by Weight (Volume) 5.50% - 9.50% (7.00% - 12.00%) ● Bitterness (IBU) 35 - 50 ● Color

SRM (EBC) 40+ (80+)

Imperial or Double India Pale Ale
Imperial or Double India Pale Ales are gold to light brown. Chill haze is allowable at cold temperatures and haze

created by dry hopping is allowable at any temperature. Hop aroma is very high. Hop aroma should be fresh and

evident, from any variety of hops. Malt character is medium to high. Hop flavor is very high, and should be fresh

and evident and should not be harsh in quality, deriving from any variety of hops. Hop bitterness is very high but not

harsh. Alcohol content is medium-high to high and notably evident. Fruity-ester flavor is high. Diacetyl should not

be perceived. The intention of this style of beer is to exhibit the fresh and evident character of hops. Oxidative

character and aged character should not be present. Body is medium-high to full.

Original Gravity (ºPlato) 1.075 - 1.100 (18.2 - 23.7) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.020

(3.1 - 5.1) ● Alcohol by Weight (Volume) 6.00% - 8.40% (7.60% - 10.60%) ● Bitterness (IBU) 65 - 100 ● Color

SRM (EBC) 5 - 15 (10 - 30)

Double Red Ale
Double Red Ales are deep amber to dark copper/reddish brown. A small amount of chill haze is allowable at cold

temperatures. Fruity-ester aroma is medium. Hop aroma is high, arising from any variety of hops. Medium to

medium-high caramel malt character is present. Low to medium biscuit or toasted characters may also be present.

Hop flavor is high and balanced with other beer characters. Hop bitterness is high to very high. Alcohol content is

medium to high. Complex alcohol flavors may be evident. Fruity-ester flavors are medium. Diacetyl should not be

perceived. Body is medium to full.

Original Gravity (ºPlato) 1.058 - 1.080 (14.3 - 19.3) ● Apparent Extract/Final Gravity (ºPlato) 1.015 - 1.024

(3.9 - 6.1) ● Alcohol by Weight (Volume) 4.90% - 6.30% (6.10% - 7.90%) ● Bitterness (IBU) 45 - 80 ● Color

SRM (EBC) 10 - 17 (20 - 34)

Imperial Red Ale
Imperial Red Ales are deep amber to dark copper/reddish brown. A small amount of chill haze is allowable at cold

temperatures. Fruity-ester aroma is medium. Hop aroma is intense, arising from any variety of hops. Medium to high

caramel malt character is present. Hop flavor is intense, and balanced with other beer characters. They may use any

variety of hops. Hop bitterness is intense. Alcohol content is very high and of notable character. Complex alcohol

flavors may be evident. Fruity-ester flavors are medium. Diacetyl should not be perceived. Body is full.

Original Gravity (ºPlato) 1.080 - 1.100 (19.3 - 23.7) ● Apparent Extract/Final Gravity (ºPlato) 1.020 - 1.028

(5.1 - 7.1) ● Alcohol by Weight (Volume) 6.30% - 8.40% (8.00% - 10.60%) ● Bitterness (IBU) 55 - 85 ● Color

SRM (EBC) 10 - 17 (20 - 34)

American-Style Barley Wine Ale
American-Style Barley Wine Ales are amber to deep red/copper-garnet. Chill haze is allowable at cold

temperatures. Fruity-ester aroma is often high. Caramel and/or toffee malt aromas are often present. Hop aroma is

medium to very high. High residual malty sweetness, often containing caramel and/or toffee flavors is present. Hop

flavor is medium to very high. American type hops are often used but not necessary for this style. Hop bitterness is

high. Complexity of alcohols is evident. Fruity-ester flavor is often high. Very low levels of diacetyl may be

acceptable. Characters indicating oxidation, such as vinous (sometimes sherry-like) aromas and/or flavors, are not

generally acceptable in American-style barley wine ales, however if a low level of age-induced oxidation character

harmonizes and enhances the overall experience this can be regarded favorably. Body is full.

Original Gravity (ºPlato) 1.090 - 1.120 (21.6 - 28) ● Apparent Extract/Final Gravity (ºPlato) 1.024 - 1.028 (6.1

- 7.1) ● Alcohol by Weight (Volume) 6.70% - 9.60% (8.50% - 12.20%) ● Bitterness (IBU) 60 - 100 ● Color

SRM (EBC) 11 - 18 (22 - 36)

11

American-Style Wheat Wine Ale
American-Style Wheat Wine Ales are gold to light brown. Chill haze is allowable. Fruity-ester aroma is often

high and counterbalanced with complex alcohol character. Bready, wheat, honey-like and/or caramel malt aromas

are often present. Hop aroma is low to medium. High residual malt sweetness is present. Bready, wheat, honey-like

and/or caramel flavors are often part of malt character. Hop flavor is low to medium. Hop bitterness is medium to

medium-high. Fruity-ester flavors are often high and counterbalanced by complexity of alcohols and high alcohol

content. This style is brewed with 50% or more wheat malt. Very low levels of diacetyl may be acceptable. Phenolic

yeast character, sulfur, and/or DMS should not be present. Oxidized, stale and aged characters are not typical of this

style. Body is full.

Original Gravity (ºPlato) 1.088 - 1.120 (21.1 - 28) ● Apparent Extract/Final Gravity (ºPlato) 1.024 - 1.032 (6.1

- 8) ● Alcohol by Weight (Volume) 6.70% - 9.60% (8.50% - 12.20%) ● Bitterness (IBU) 45 - 85 ● Color SRM

(EBC) 5 - 15 (10 - 30)

Smoke Porter
Smoke Porters are dark brown to black. Fruity-ester aroma is acceptable. They will exhibit a mild to assertive

smoke malt aroma in balance with other aroma characters. Hop aroma is not perceived to medium. They will exhibit

a mild to assertive smoke malt flavor in balance with other flavors. Black malt character can be perceived in some

porters, while others may be absent of strong roast character. Roast barley character should be absent. Medium to

high malt sweetness, caramel and chocolate are acceptable. Hop flavor is not perceived to medium. Hop bitterness is

medium to medium-high. Fruity-ester flavor is acceptable. Body is medium to full. To allow for accurate judging

the brewer must list the traditional style of porter as well as the wood type used as a smoke source (e.g. “alder

smoked brown porter”). Beer entries not accompanied by this information will be at a disadvantage during judging.

Original Gravity (ºPlato) 1.050 - 1.065 (12.4 - 15.9) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.018

(2.6 - 4.6) ● Alcohol by Weight (Volume) 4.00% - 7.00% (5.10% - 8.90%) ● Bitterness (IBU) 20 - 40 ● Color

SRM (EBC) 20+ (40+)

American-Style Sour Ale
American-Style Sour Ales are any range of color, and may take on the color of other ingredients. Chill haze,

bacteria and yeast-induced haze are allowable at low to medium levels at any temperature. Moderate to intense yet

balanced fruity-ester aromas are evident. In darker versions, roasted malt, caramel-like and chocolate-like aromas

are subtly present. Diacetyl and DMS aromas should not be perceived. Hop aroma is evident over a full range from

low to high. In darker versions, roasted malt, caramel-like and chocolate-like flavors are subtly present. Hop flavor

is evident over a full range from low to high. Hop bitterness is evident over a full range from low to high. There is

no Brettanomyces character in this style of beer. The evolution of natural acidity develops balanced complexity. The

acidity present is usually in the form of lactic, acetic and other organic acids naturally developed with acidified malt

in the mash or in fermentation by the use of various microorganisms including certain bacteria and yeasts. Acidic

character can be a complex balance of several types of acid and characteristics of age. Moderate to intense yet

balanced fruity-ester flavors are evident. Residual flavors that come from liquids previously aged in a barrel such as

bourbon or sherry should not be present. Wood vessels may be used during the fermentation and aging process, but

wood-derived flavors such as vanillin must not be present. Diacetyl and DMS flavors should not be perceived. Body

is evident over a wide range from low to high. For purposes of competition entries exhibiting wood-derived

characters or characters of liquids previously aged in wood would more appropriately be considered Wood-Aged

Sour Beers which are classified elsewhere. A statement by the brewer explaining the classic or experimental beer

style being made sour and identifying fruit or any other ingredients (if any) is essential in order for accurate

assessment in competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

12

GERMAN ORIGIN ALE STYLES

German-Style Kölsch
German-Style Kölschs are straw to gold. Chill haze should be absent. Good, dense head retention is desirable.

Fruity-ester aroma should be minimally perceived, if at all. Light pear-apple-Riesling wine-like fruitiness may be

apparent, but is not necessary for this style. Hop aroma is low and if evident should express noble hop character.

Malt character is a very low to low with soft sweetness. Caramel character should not be evident. Hop flavor is low

and if evident should express noble hop character. Hop bitterness is medium. Fruity-ester flavors should be

minimally perceived, if at all. Light pear-apple-Riesling wine-like fruitiness may be apparent, but is not necessary

for this style. Diacetyl should not be perceived. Wheat can be used in brewing this beer. Kölsch is fermented at

warmer temperatures compared to typical lager temperatures but at lower temperatures than most English and

Belgian ales, then aged at cold temperatures (German ale or alt-style beer). Ale yeast is used for fermentation,

though lager yeast is sometimes used in the bottle or final cold conditioning process. Body is light to medium-light;

it is slightly dry on the palate, yet crisp.

Original Gravity (ºPlato) 1.042 - 1.048 (10.5 - 11.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.010

(1.5 - 2.6) ● Alcohol by Weight (Volume) 3.80% - 4.20% (4.80% - 5.30%) ● Bitterness (IBU) 18 - 28 ● Color

SRM (EBC) 3 - 6 (6 - 12)

German-Style Altbier
German-Style Altbiers are copper to dark brown ales, originally from the Düsseldorf area. No chill haze should be

perceived. A variety of malts including wheat may be used to produce medium-low to medium malt aroma. Fruity-

ester aroma can be low. No diacetyl aroma should be perceived. Hop aroma is low to medium. A variety of malts

including wheat may be used to produce medium-low to medium level malty flavor. Hop flavor is low to medium.

Hop bitterness is medium to very high (although the 25 to 35 IBU range is more normal for the majority of Altbiers

from Düsseldorf). Fruity-ester flavors can be low. No diacetyl should be perceived. The overall impression is clean,

crisp, and flavorful often with a dry finish. Body is medium.

Original Gravity (ºPlato) 1.044 - 1.052 (11 - 12.9) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.014 (2.1

- 3.6) ● Alcohol by Weight (Volume) 3.60% - 4.40% (4.60% - 5.60%) ● Bitterness (IBU) 25 - 52 ● Color SRM

(EBC) 11 - 19 (22 - 38)

Kellerbier or Zwickelbier Ale
Kellerbier or Zwickelbier Ales are the color of the underlying German ale style. Appearance may or may not be

clear, so may appear slightly hazy to moderately cloudy. Exhibiting a small amount of yeast haze is acceptable.

These beers are unfiltered, but may be naturally clear due to settling of yeast during aging. Head retention may not

be optimal. Kellerbier Ales are unfiltered German-style Altbier and Kölsch. Aromas typical of the underlying beer

style are present. Fruity-ester levels should align with the filtered version, but may be perceived at slightly higher or

lower levels due to age and presence of yeast. Yeast aroma is desirable, yet should be low to medium without

overpowering the balance and character of malt and hops. Low to moderately low levels of yeast-generated sulfur-

containing compounds should be apparent in aroma, and low levels of acetaldehyde or other volatiles normally

removed during fermentation may or may not be apparent. Hop aroma is sometimes suppressed by the presence of

yeast, depending on style. Malt character will vary with style (see individual style descriptions). Hop flavor is

sometimes suppressed by the presence of yeast, depending on style. Hop bitterness is sometimes suppressed by the

presence of yeast, depending on style. Yeast flavor is desirable, yet should be low to medium without overpowering

the balance and character of malt and hops. Low to moderately low levels of yeast-generated sulfur containing

compounds should be apparent in flavor, and low levels of acetaldehyde or other volatiles normally removed during

fermentation may or may not be apparent. The sulfur and acetaldehyde characters should contribute positively to the

beer drinking experience. These unfiltered German-style ales are packaged and/or served intentionally with low to

moderate amounts of yeast. Products may be filtered and again dosed with yeast in the package, manifesting

themselves as bottle conditioned beers or unfiltered beer with yeast present. During registration brewers may specify

pouring instructions, choosing normal pouring, quiet pouring or intentional rousing of yeast. Entries will be

presented during judging as specified by entering brewer. Body is variable with style. A statement by the brewer

explaining the underlying classic German ale style is essential for accurate assessment in competitions.

13

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Berliner-Style Weisse
Berliner Weissbiers are straw to pale, the lightest of all the German wheat beers. Appearance may be hazy or

cloudy from yeast or chill haze. Fruity-ester aroma will be evident at low to medium levels. No diacetyl should be

perceived. Hop aroma is not perceived. Malt sweetness is absent. Hop flavor is not perceived. Hop bitterness is not

existent to very low. The unique combination of yeast and lactic acid bacteria fermentation yields a beer that is

acidic and highly attenuated. Fruity-ester flavors will be evident at low to medium levels. No Brettanomyces

character or diacetyl should be perceived. Berliners are sometimes served with sweet fruit or herbal syrups.

Carbonation is high. Body is very low. At competition, subcategories for unfruited and fruited or flavored versions

of the style could be created. For unfruited versions, brewer would indicate that no fruit or flavor has been added.

Fruited or flavored entries would be accompanied by a very brief description of the fruit/flavor used by the brewer.

Original Gravity (ºPlato) 1.028 - 1.032 (7.1 - 8) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.006 (1 -

1.5) ● Alcohol by Weight (Volume) 2.20% - 2.70% (2.80% - 3.40%) ● Bitterness (IBU) 3 - 6 ● Color SRM

(EBC) 2 - 4 (4 - 8)

Leipzig-Style Gose
Leipzig-Style Goses are straw to medium amber. Appearance is cloudy/hazy with yeast character, may have

evidence of continued fermentation activity. Lemony or other citrus-like aromas are often present. Some versions

may have the spicy aroma character of added coriander at low to medium levels. Horsey, leathery or earthy aromas

contributed by Brettanomyces yeasts may be evident but have a very low profile, as this beer is not excessively aged.

Hop aroma is not perceived. Malt sweetness is not perceived to very low. They typically contain malted barley and

unmalted wheat, with some traditional varieties containing oats. Hop flavor is not perceived. Hop bitterness is not

perceived. Lemony or other citrus-like flavors are often present. Some versions may have the spicy flavor character

of added coriander on the palate at low to medium levels. Salt (table salt) character is also traditional in low

amounts. Horsey, leathery or earthy flavors contributed by Brettanomyces yeasts may be evident but have a very low

profile, as this beer is not excessively aged. Traditional examples of Gose are spontaneously fermented, similarly to

Belgian-style Gueuze/Lambic beers, and should exhibit complexity of acidic, flavor and aroma contributed by

introduction of wild yeast and bacteria into the fermentation. Low to medium lactic acid character is evident in all

examples as sharp, refreshing sourness. A primary difference between Belgian Gueuze and German Gose is that

Gose is served at a much younger age. Gose is typically enjoyed fresh and carbonated. Overall complexity of flavors

and aromas sought while maintaining a balance between acidity, yeast-enhanced spice and refreshment is ideal.

Body is low to medium-low. At competitions, brewers might provide supplemental information such as whether

coriander, salt and/or Brettanomyces is used and/or other information about the brewing process.

Original Gravity (ºPlato) 1.036 - 1.056 (9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.012 (2.1 -

3.1) ● Alcohol by Weight (Volume) 3.50% - 4.30% (4.40% - 5.40%) ● Bitterness (IBU) 10 - 15 ● Color SRM

(EBC) 3 - 9 (6 - 18)

Contemporary Gose
Contemporary Goses are straw to medium amber, or, may take on the hue of added fruits or other ingredients if

present. Appearance is cloudy/hazy with yeast character, and may have evidence of continued fermentation activity.

A wide variety of herbal, spice, floral or fruity aromas other than found in traditional Leipzig-Style Gose are present,

in harmony with other aromas. Horsey, leathery or earthy aromas contributed by Brettanomyces yeasts may be

evident but have a very low profile, as this beer is not excessively aged. Hop aroma is not perceived. Malt sweetness

is not perceived to very low. They typically contain malted barley and unmalted wheat, with some traditional

varieties containing oats. Hop flavor is not perceived. Hop bitterness is not perceived. A wide variety of herbal,

spice, floral or fruity flavors other than found in traditional Leipzig-Style Gose, are present in harmony with the

overall flavor profile. Salt (table salt) character is traditional in low amounts, but may vary from absent to present in

Contemporary Gose. Horsey, leathery or earthy flavors contributed by Brettanomyces yeasts may be evident but

have a very low profile, as this beer is not excessively aged. Contemporary Gose may be fermented with pure beer

yeast strains, or with yeast mixed with bacteria. Contemporary Gose may be spontaneously fermented, similarly to

14

Belgian-style gueuze/lambic beers, and should exhibit complexity of acidic, flavor and aroma contributed by

introduction of wild yeast and bacteria into the fermentation. Low to medium lactic acid character is evident in all

examples as sharp, refreshing sourness. A primary difference between Belgian Gueuze and Gose is that Gose is

served at a much younger age. Gose is typically enjoyed fresh and carbonated. Overall complexity of flavors and

aromas sought while maintaining a balance between acidity, yeast-enhanced spice and refreshment is ideal. Body is

low to medium-low. At competitions, brewers might provide supplemental information which can include any herbs,

spices, fruit or other added ingredients, and/or information about the brewing process.

Original Gravity (ºPlato) 1.036 - 1.056 (9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.012 (2.1 -

3.1) ● Alcohol by Weight (Volume) 3.50% - 4.30% (4.40% - 5.40%) ● Bitterness (IBU) 10 - 15 ● Color SRM

(EBC) 3 - 9 (6 - 18)

South German-Style Hefeweizen
South German-Style Hefeweizens are straw to amber. Because yeast is present appearance may appropriately be

very cloudy. The aroma of a German Hefeweizen is decidedly fruity and phenolic. The phenolic characteristics are

often described as clove-like, nutmeg-like, mildly smoke-like or even vanilla-like. Banana-like ester aroma should

be present at low to medium-high levels. Hop aroma is not perceived to very low. Malt sweetness is very low to

medium-low. Hop flavor is not perceived to very low. Hop bitterness is very low. These beers are made with at least

50 percent malted wheat. No diacetyl should be perceived. The flavor of a Weissbier with yeast is decidedly fruity

and phenolic. The phenolic characteristics are often described as clove-like, nutmeg-like, mildly smoke-like or even

vanilla-like. Banana-like ester flavor should be present at low to medium-high levels. Hefeweizen is very highly

carbonated. These beers are typically roused during pouring and because yeast is present, the beer will have yeast

flavor and a characteristically fuller mouthfeel. Body is medium to full. During competition, entries will be roused

unless instructed otherwise by the entering brewer.

Original Gravity (ºPlato) 1.047 - 1.056 (11.7 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 3.90% - 4.40% (4.90% - 5.60%) ● Bitterness (IBU) 10 - 15 ● Color

SRM (EBC) 3 - 9 (6 - 18)

South German-Style Kristal Weizen
South German-Style Kristal Weizens are straw to amber. Appearance is clear with no chill haze present. Because

the beer has been filtered, yeast is not present. The aroma is very similar to Hefeweizen; the phenolic characteristics

are often described as clove-like or nutmeg-like and can be smoky or even vanilla-like. Banana-like ester aroma is

often present. Hop aroma is not perceived to very low. Malt sweetness is very low to medium-low. Hop flavor is not

perceived to very low. Hop bitterness is very low. These beers are made with at least 50 percent malted wheat. No

diacetyl should be perceived. The flavor is very similar to Hefeweizen with the caveat that fruity and phenolic

characters are not combined with the yeasty flavor and fuller-bodied mouthfeel of yeast. The phenolic characteristics

are often described as clove-like or nutmeg-like and can be smoky or even vanilla-like. Banana-like ester flavor is

often present. Kristal Weizen is well attenuated and very highly carbonated. The beer will have no flavor of yeast

and a cleaner, drier mouthfeel than counterparts served with yeast. Body is medium to full.

Original Gravity (ºPlato) 1.047 - 1.056 (11.7 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 3.90% - 4.40% (4.90% - 5.60%) ● Bitterness (IBU) 10 - 15 ● Color

SRM (EBC) 3 - 9 (6 - 18)

German-Style Leichtes Weizen
German-Style Leichtes Weizens are straw to copper-amber. If served with yeast appearance may appropriately be

very cloudy. The phenolic and estery aromas typical of Weissbiers are more subdued in Leichtes Weizen. No

diacetyl aroma should be perceived. Hop aroma is not perceived to very low. Malt sweetness is very low to medium-

low. Hop flavor is not perceived to very low. Hop bitterness is very low. These beers are made with at least 50

percent wheat malt. The phenolic and estery flavors typical of Weissbiers are more subdued in Leichtes Weizen. The

overall flavor profile is less complex than Hefeweizen due to decreased alcohol content and there is less yeasty

flavor present. No diacetyl should be perceived. The German word leicht means light, and as such these beers are

light versions of Hefeweizen. These beers are often roused during pouring, and when yeast is present the beer will

have yeast flavor and a characteristically fuller mouthfeel. Body is low with diminished mouth feel relative to

Hefeweizen. During competition, entries will be roused unless instructed otherwise by the entering brewer.

15

Original Gravity (ºPlato) 1.028 - 1.044 (7.1 - 11) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.008 (1 -

2.1) ● Alcohol by Weight (Volume) 2.00% - 2.80% (2.50% - 3.50%) ● Bitterness (IBU) 10 - 15 ● Color SRM

(EBC) 3.5 - 15 (7 - 30)

South German-Style Bernsteinfarbenes Weizen
South German-Style Bernsteinfarbenes Weizens are amber to light brown; the German word bernsteinfarben

means amber colored. If served with yeast appearance may appropriately be very cloudy. The phenolic and estery

aromas typical of Weissbiers are more subdued in Bernsteinfarbenes Weissbier. No diacetyl aroma should be

perceived. Hop aroma is not perceived. Distinct sweet maltiness and caramel or bready character from the use of

medium colored malts characterize this beer style. Hop flavor is not perceived. Hop bitterness is low. These beers

are made with at least 50 percent malted wheat. The phenolic and estery flavors of this Weissbier should be evident

but subdued. Bernsteinfarbenes Weissbier should be well attenuated and very highly carbonated. No diacetyl should

be perceived. These beers are typically roused during pouring and because yeast is present, the beer will have yeast

flavor and a characteristically fuller mouthfeel. Body is medium to full. During competition, entries will be roused

unless instructed otherwise by the entering brewer.

Original Gravity (ºPlato) 1.048 - 1.056 (11.9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 3.80% - 4.30% (4.80% - 5.40%) ● Bitterness (IBU) 10 - 15 ● Color

SRM (EBC) 9 - 13 (18 - 26)

South German-Style Dunkel Weizen
South German-Style Dunkel Weizens are copper-brown to very dark. If served with yeast appearance may

appropriately be very cloudy. The phenolic and estery aromas typical of Weissbiers are more subdued in Dunkel

Weissbier. No diacetyl aroma should be perceived. Hop aroma is not perceived. Distinct sweet maltiness and a

chocolate-like character from roasted malt characterize this beer style. Usually dark barley malts are used in

conjunction with dark cara or color malts. Hop flavor is not perceived. Hop bitterness is low. These beers are made

with at least 50 percent malted wheat. The phenolic and estery flavors of Dunkel Weissbier should be evident but

subdued. Dunkel Weissbier should be well attenuated and very highly carbonated. No diacetyl should be perceived.

These beers are typically roused during pouring and because yeast is present, the beer will have yeast flavor and a

characteristically fuller mouthfeel. Body is medium to full. During competition, entries will be roused unless

instructed otherwise by the entering brewer.

Original Gravity (ºPlato) 1.048 - 1.056 (11.9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 3.80% - 4.30% (4.80% - 5.40%) ● Bitterness (IBU) 10 - 15 ● Color

SRM (EBC) 10 - 25 (20 - 50)

South German-Style Weizenbock
South German-Style Weizenbocks are gold to very dark. If served with yeast appearance may appropriately be

very cloudy. Balanced clove-like phenolic and fruity-ester banana elements produce a well-rounded aroma. If dark,

a mild roast malt character should emerge to a lesser degree in the aroma. No diacetyl aroma should be perceived.

Hop aroma is not perceived. Medium malty sweetness is present. If dark, a mild roast malt flavor should emerge.

Hop flavor is not perceived. Hop bitterness is low. Balanced clove-like phenolic and fruity-ester banana-like

elements produce a well-rounded flavor. Carbonation is high. No diacetyl should be perceived. These beers are

typically roused during pouring and because yeast is present, the beer will have yeast flavor and a characteristically

fuller mouthfeel. Body is medium to full. During competition, entries will be roused unless instructed otherwise by

the entering brewer.

Original Gravity (ºPlato) 1.066 - 1.080 (16.1 - 19.3) ● Apparent Extract/Final Gravity (ºPlato) 1.016 - 1.028

(4.1 - 7.1) ● Alcohol by Weight (Volume) 5.50% - 7.50% (7.00% - 9.50%) ● Bitterness (IBU) 15 - 35 ● Color

SRM (EBC) 4.5 - 30 (9 - 60)

German-Style Rye Ale
German-Style Rye Ales are pale to very dark, with darker versions running dark amber to dark brown. Chill haze

is acceptable in versions packaged and served without yeast. In versions served with yeast, appearance may range

from hazy to very cloudy. Low to medium banana–like fruity-ester aroma is typical; phenolic, clove-like aromas

should also be perceived. In darker versions malt aromas can optionally include low roasted malt characters evident

16

as cocoa/chocolate or caramel, and/or aromatic toffee-like, caramel, or biscuit-like characters. Diacetyl aroma

should not be perceived. No yeast aroma should be evident in versions without yeast. Low to medium yeast aroma

should not overpower the balance and character of rye and barley malt and hops in versions with yeast. Hop aroma

is not perceived. Malt sweetness will vary from low to medium. In darker versions malt flavor can optionally

include low roasted malt characters evident as cocoa/chocolate or caramel, and/or aromatic toffee-like, caramel, or

biscuit-like characters. Low level roast malt astringency acceptable when balanced with low to medium level malt

sweetness. Versions packaged and served without yeast will not have yeast flavor or fuller mouthfeel caused by

yeast. Versions packaged and served with yeast will have low to medium yeast flavor and a characteristically fuller

mouthfeel, which should not overpower the balance and character of rye and barley malt and hops. Hop flavor is not

perceived. Hop bitterness is very low to low. Grist should include at least 30 percent rye malt. Low banana-like

fruity-ester flavor is typical; phenolic, clove-like characteristics should also be perceived. Diacetyl flavor should not

be perceived. Body is low to medium. At competition beers will be poured as instructed by entering brewer. During

registration brewer may specify pouring instructions, choosing normal pouring, quiet pouring or intentional rousing

of yeast. Original Gravity (ºPlato) 1.047 - 1.056 (11.7 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 -

1.016 (2.1 - 4.1) ● Alcohol by Weight (Volume) 3.90% - 4.40% (4.90% - 5.60%) ● Bitterness (IBU) 10 - 15 ●

Color SRM (EBC) 4 - 25 (8 - 50)

Bamberg-Style Weiss Rauchbier
Bamberg-Style Weiss Rauchbiers are a range of color from pale to chestnut brown. Because yeast is present

appearance may appropriately be very cloudy. Smoky malt character ranging from low to high should be present in

the aroma. The aroma of a Weissbier with yeast is decidedly fruity and phenolic. The phenolic characteristics are

often described as clove-like, nutmeg-like, mildly smoke-like or even vanilla-like. Banana-like ester aroma is often

present at low to medium-high levels. Hop aroma is not perceived. In darker versions a detectable degree of roast

malt may be present without being robust. Smoky malt flavor ranging from low to high is present. Smoke character

is not harshly phenolic, but rather very smooth, almost rendering a perception of mild sweetness. Hop flavor is not

perceived. Hop bitterness is low. These beers are made with at least 50 percent malted wheat. No diacetyl should be

perceived. The flavor of a Weissbier is decidedly fruity and phenolic. The phenolic characteristics are often

described as clove-like or nutmeg-like and can be smoky or even vanilla-like. Banana-like esters are often present.

Weissbier is well attenuated and very highly carbonated. These beers are typically roused during pouring and

because yeast is present, the beer will have yeast flavor and a characteristically fuller mouthfeel. Body is medium to

full. During competition, entries will be roused unless instructed otherwise by the entering brewer.

Original Gravity (ºPlato) 1.047 - 1.056 (11.7 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016

(2.1 - 4.1) ● Alcohol by Weight (Volume) 3.90% - 4.40% (4.90% - 5.60%) ● Bitterness (IBU) 10 - 15 ● Color

SRM (EBC) 4 - 18 (8 - 36)

BELGIAN AND FRENCH ORIGIN ALE STYLES

Belgian-Style Blonde Ale
Belgian-Style Blonde Ales are pale to light amber. Chill haze is allowable at cold temperatures. Malt aroma is

low. Low to medium fruity-ester aromas balanced with light malt and spice aromas may be present. Hop aroma is

not perceived to low; noble-type hops are commonly used. Malt flavor is low. Hop flavor is not perceived to low.

Hop bitterness is very low to low. Overall impression is a beer orchestrated with balanced light sweet, spiced and

low to medium fruity-ester flavors. Low yeast-derived phenolic spiciness may be perceived. Diacetyl and acidic

character should not be perceived. Body is light to medium.

Original Gravity (ºPlato) 1.054 - 1.068 (13.3 - 16.6) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.014

(2.1 - 3.6) ● Alcohol by Weight (Volume) 5.00% - 6.20% (6.30% - 7.90%) ● Bitterness (IBU) 15 - 30 ● Color

SRM (EBC) 4 - 7 (8 - 14)

Belgian-Style Pale Ale
Belgian-Style Pale Ales are gold to copper. Chill haze is allowable at cold temperatures. Malt aroma is low. Low

to medium fruity-ester aromas are evident. Yeast-derived phenolic spiciness may be perceived. Diacetyl aroma

should not be perceived. Hop aroma is low but noticeable; noble-type hops are commonly used. Malt aroma is low.

Caramel or toasted malt flavor is acceptable. Hop flavor is low but noticeable. Hop bitterness is low but noticeable.

17

Low to medium fruity-ester flavors are evident. Low levels of yeast-derived phenolic spicy flavors may be

perceived. Diacetyl flavor should not be perceived. Body is light to medium.

Original Gravity (ºPlato) 1.044 - 1.054 (11 - 13.3) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.014 (2.1

- 3.6) ● Alcohol by Weight (Volume) 3.20% - 5.00% (4.10% - 6.30%) ● Bitterness (IBU) 20 - 30 ● Color SRM

(EBC) 6 - 12 (12 - 24)

Belgian-Style Pale Strong Ale
Belgian-Style Pale Strong Ales are pale to copper. Chill haze is allowable at cold temperatures. Hop aroma is

medium-low to medium-high. Malt character intensity should be low to medium, often surviving along with a

complex fruitiness. Hop flavor is medium-low to medium-high. Hop bitterness is medium-low to medium-high.

These beers are often brewed with light colored Belgian "candy" sugar. Very little or no diacetyl should be

perceived. Herbs and spices are sometimes used to delicately flavor these strong ales. Low levels of yeast-derived

phenolic spiciness may also be perceived. These beers can be malty in overall impression or dry and highly

attenuated. They can have a perceptively deceiving high alcoholic character. They can have relatively light body for

beers of this alcoholic strength. Some versions may be equally high in alcohol yet more medium in body. Body is

very low to medium.

Original Gravity (ºPlato) 1.064 - 1.096 (15.7 - 22.9) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.024 (2

- 6.1) ● Alcohol by Weight (Volume) 5.60% - 8.80% (7.10% - 11.20%) ● Bitterness (IBU) 20 - 50 ● Color SRM

(EBC) 3.5 - 10 (7 - 20)

Belgian-Style Dark Strong Ale
Belgian-Style Dark Strong Ales are medium-amber to very dark. Chill haze is allowable at cold temperatures.

Medium to high malt aroma and complex fruity aromas are distinctive. Very little or no diacetyl aroma should be

perceived. Hop aroma is low to medium. Medium to high malt intensity can be rich, creamy, and sweet. Fruity

complexity along with soft roasted malt flavor adds distinct character. Hop flavor is low to medium. Hop bitterness

is low to medium. These beers are often, though not always, brewed with dark Belgian "candy" sugar. Very little or

no diacetyl flavor should be perceived. Herbs and spices are sometimes used to delicately flavor these strong ales.

Low levels of phenolic spiciness from yeast byproducts may also be perceived. These beers can be well attenuated,

with an alcohol strength which is often deceiving to the senses. Body is medium to full.

Original Gravity (ºPlato) 1.064 - 1.096 (15.7 - 22.9) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.024

(3.1 - 6.1) ● Alcohol by Weight (Volume) 5.60% - 8.80% (7.10% - 11.20%) ● Bitterness (IBU) 20 - 50 ● Color

SRM (EBC) 9 - 35 (18 - 70)

Belgian-Style Dubbel
Belgian-Style Dubbels are brown to very dark. Chill haze is acceptable at low serving temperatures. Slight yeast

haze is often evident when bottle conditioned. Head retention is dense and mousse-like. Chocolate-like caramel

aroma is present. Fruity-ester aromas (especially banana) are appropriate at low levels. Diacetyl aroma should not be

perceived. Hop aroma is low if present. Malty sweetness and chocolate-like character is present. Hop flavor is low if

present. Hop bitterness is medium-low to medium. Diacetyl should not be perceived. Fruity-ester flavors (especially

banana) are appropriate at low levels.

Original Gravity (ºPlato) 1.060 - 1.075 (14.7 - 18.2) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.016

(3.1 - 4.1) ● Alcohol by Weight (Volume) 5.00% - 6.00% (6.30% - 7.60%) ● Bitterness (IBU) 20 - 30 ● Color

SRM (EBC) 16 - 36 (32 - 72)

Belgian-Style Tripel
Belgian-Style Tripels are pale to light-amber. Chill haze is acceptable at low serving temperatures. Traditional

tripels are bottle conditioned and may exhibit slight yeast haze, but the yeast should not be intentionally roused.

Head retention is dense and mousse-like. A complex, sometimes mild spicy aroma characterizes this style. Clove-

like phenolic aroma may be very low. Fruity-ester aromas including banana are also common but not necessary. Hop

aroma is low if present. Low sweetness from very pale malts is present. Character from roasted or any dark malts

should not be present. Hop flavor is low if present. Hop bitterness is medium to medium-high. Complex sometimes

mild spicy flavor characterizes this style. Clove-like phenolic flavor may be evident at very low levels. Fruity-ester

flavors including banana are also common but not necessary. Traditional Tripels are often well attenuated. Brewing

18

sugar may be used to lighten the perception of body. Alcohol strength and flavor should be perceived as evident.

Hop/malt balance is equalizing. The overall beer flavor may finish sweet, though any sweet finish should be light.

Oxidative character if evident in aged tripels should be mild and pleasant. Body is medium.

Original Gravity (ºPlato) 1.070 - 1.092 (17.1 - 22) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.018 (2.1

- 4.6) ● Alcohol by Weight (Volume) 5.60% - 8.00% (7.10% - 10.10%) ● Bitterness (IBU) 20 - 45 ● Color SRM

(EBC) 4 - 7 (8 - 14)

Belgian-Style Quadrupel
Belgian-Style Quadrupels are amber to dark brown. Chill haze is acceptable at low serving temperatures. A

mousse-like dense, sometimes amber head will top off a properly poured and served quad. Complex fruity aromas

reminiscent of raisins, dates, figs, grapes and/or plums emerge, often accompanied with a hint of winy character.

Hop aroma not perceived to very low. Caramel, dark sugar and malty sweet flavors and aromas can be intense, not

cloying, while complementing fruitiness. Hop flavor not perceived to very low. Hop bitterness is low to low-

medium. Perception of alcohol can be extreme. Complex fruity flavors reminiscent of raisins, dates, figs, grapes

and/or plums emerge, often accompanied with a hint of winy character. Perception of alcohol can be extreme.

Clove-like phenolic flavor and aroma should not be evident. Diacetyl and DMS should not be perceived. Quadrupels

are well attenuated and are characterized by the immense presence of alcohol and balanced flavor, bitterness and

aromas. They are well balanced with savoring/sipping drinkability. Oxidative character if evident in aged examples

should be mild and pleasant. Body is full with creamy mouthfeel.

Original Gravity (ºPlato) 1.084 - 1.120 (20.2 - 28) ● Apparent Extract/Final Gravity (ºPlato) 1.014 - 1.020 (3.6

- 5.1) ● Alcohol by Weight (Volume) 7.20% - 11.20% (9.10% - 14.20%) ● Bitterness (IBU) 25 - 50 ● Color

SRM (EBC) 8 - 20 (16 - 40)

French-Style Bière de Garde
French-Style Bière de Gardes are light amber to chestnut brown/red. Chill haze is acceptable. These beers are

often bottle conditioned so slight yeast haze is acceptable. These beers are characterized by a toasted malt aroma.

Fruity-ester aromas can be light to medium in intensity. Bière de Garde may have Brettanomyces yeast-derived

aromas that are slightly acidic, fruity, horsey, goaty and/or leather-like. Earthy, cellar-like, corky and/or musty

aromas are acceptable. Diacetyl aroma should not be perceived. Hop aroma is low to medium, from noble-type hops.

These beers are characterized by slight malt sweetness and/or toasted malt in flavor. Hop flavor is low to medium,

from noble-type hops. Hop bitterness is low to medium. Bière de Garde may have Brettanomyces yeast-derived

flavors that are slightly acidic, fruity, horsey, goaty and/or leather-like. Flavor of alcohol is evident. Fruity-ester

flavors can be light to medium in intensity. Diacetyl flavor should not be perceived. During registration brewers may

specify pouring instructions, choosing normal pouring, quiet pouring or intentional rousing of yeast. Entries will be

presented during judging as specified by entering brewer. Body is light to medium.

Original Gravity (ºPlato) 1.060 - 1.080 (14.7 - 19.3) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.024

(3.1 - 6.1) ● Alcohol by Weight (Volume) 3.50% - 6.30% (4.40% - 8.00%) ● Bitterness (IBU) 20 - 30 ● Color

SRM (EBC) 7 - 16 (14 - 32)

French & Belgian-Style Saison
French & Belgian-Style Saisons are pale to light brown. Chill or slight yeast haze is acceptable. There may be

quite a variety of characters within these beers. Malt aroma is low to medium-low. Fruity-ester aromas are medium

to high. Earthy, cellar-like and/or musty aromas are okay. Diacetyl aroma should not be perceived. Hop aroma is

low to medium. Malt flavor is low but provides foundation for the overall balance. Hop flavor is low to medium.

Hop bitterness is medium to medium-high. Complex alcohols, herbs, spices, low Brettanomyces character and even

clove and smoke-like phenolics may or may not be evident in the overall balanced beer. Herb and/or spice flavors,

including black pepper-like notes, may or may not be evident. Fruitiness from fermentation is generally in character.

A balanced small amount of sour or acidic flavors is acceptable when in balance with other components. Diacetyl

flavor should not be perceived. Both contemporary and historic traditions of Saison beers include a very wide family

of specialty beers. These beers are often bottle conditioned with some yeast character and high carbonation. Saison

may have Brettanomyces characters that are slightly acidic, fruity, horsey, goaty and/or leather-like. Specialty

ingredients (spices, herbs, flowers, fruits, vegetables, fermentable sugars and carbohydrates, special yeasts of all

types, wood aging, etc.) may contribute unique and signature character; color, body, malt character, esters, alcohol

19

level and hop character should be in harmony with the general style description. Body is generally light to medium.

At competition, specialty ingredient flavored Saisons can be their own categories or subcategories of the main style.

Original Gravity (ºPlato) 1.040 - 1.080 (10 - 19.3) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.014 (2.5

- 3.5) ● Alcohol by Weight (Volume) 3.50% - 6.60% (4.40% - 8.40%) ● Bitterness (IBU) 20 - 40 ● Color SRM

(EBC) 4 - 14 (8 - 28)

Belgian-Style Flanders Oud Bruin or Oud Red Ale
Belgian-Style Flanders Oud Bruin or Oud Red Ales are copper to very dark. SRM/EBC color values can be

misleading because the red spectrum of color is not accurately assessed using these procedures. Chill haze is

acceptable at low serving temperatures. Some versions may be more highly carbonated and, when bottle

conditioned, may appear cloudy when served. Roasted malt aromas including a cocoa-like character are acceptable

at low levels. Brettanomyces produced aromas may be completely absent or very low. Fruity-ester aroma which is

often cherry-like is apparent. Hop aroma is not perceived. Roasted malt flavors including a cocoa-like character are

acceptable at low levels. A very low degree of malt sweetness may be present and in balance with the acidity

produced by Lactobacillus activity. Hop flavor is not perceived. Hop bitterness is perceived to be very low to

medium-low, though acidity and wood aging (if used) may mask higher bitterness unit levels. Overall balance is

characterized by slight to strong lactic sourness, and with "Reds" sometimes a balanced degree of acetic acid.

Brettanomyces produced flavors may be absent or very low. Fruity-ester flavor which is often cherry-like is

apparent. Oak-like or woody characters may be pleasantly integrated into overall palate. Residual wine or distilled

spirits flavors associated with used barrels should not be evident. Bottle conditioned versions are often blended old

with new before packaging in order to create the brewer’s intended balance of characters. Body is described as a

refreshing mouthfeel.

Original Gravity (ºPlato) 1.044 - 1.056 (11 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016 (2.1

- 4.1) ● Alcohol by Weight (Volume) 3.80% - 5.20% (4.80% - 6.60%) ● Bitterness (IBU) 5 - 18 ● Color SRM

(EBC) 12 - 25 (24 - 50)

Belgian-Style Witbier
Belgian-Style Witbiers are straw to pale. Unfiltered starch and yeast haze should be part of the appearance. Wits

are traditionally bottle conditioned and served cloudy. Coriander and light orange peel aroma should be perceived as

such or as an unidentified spiciness. Low to medium fruity-ester aromas are present. Diacetyl aroma should not be

perceived. Hop aroma is not perceived. Malt character is very low to low. Hop flavor is not perceived to low. Hop

bitterness is low, achieved traditionally by the use of noble-type hops. Wits are spiced with coriander and orange

peel. Mild phenolic spiciness and yeast flavors may be evident. Low to medium fruity-ester flavors are present. Mild

acidity is appropriate. No diacetyl flavor should be perceived. Wits are brewed using unmalted wheat, sometimes

oats and malted barley. Body is low to medium, with a degree of creaminess from wheat starch. During competition,

entries will be roused unless instructed otherwise by the entering brewer. During registration brewers may specify

pouring instructions, choosing intentional rousing of yeast, normal pouring or quiet pouring. Entries will be

presented during judging as specified by entering brewer.

Original Gravity (ºPlato) 1.044 - 1.050 (11 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.010 (1.5

- 2.6) ● Alcohol by Weight (Volume) 3.80% - 4.40% (4.80% - 5.60%) ● Bitterness (IBU) 10 - 17 ● Color SRM

(EBC) 2 - 4 (4 - 8)

Belgian-Style Lambic
Belgian-Style Lambics are gold to medium-amber. Cloudiness is acceptable. Characteristic horsey, goaty, leathery

and phenolic aromas evolved from Brettanomyces yeast are often present at moderate levels. High to very high

fruity-ester aromas are present. Hop aroma is not perceived to very low, and can include cheesy or floral lavender-

like character. Hop character is achieved by using stale and aged hops at low rates. Lambics are brewed with

unmalted wheat and malted barley. Sweet malt characters are not perceived. Hop flavor is not perceived to very low.

Hop bitterness is very low. Traditionally Lambics are unblended, naturally and spontaneously fermented, with high

to very high levels of fruity esters, bacterial and yeast derived sourness, that sometimes but not necessarily includes

acetic flavors. Characteristic horsey, goaty, leathery and phenolic flavors evolved from Brettanomyces yeast are

often present at moderate levels. Some modern versions are fermented with the addition of cultured yeast and

bacteria. Carbonation can range from very low to high. Vanillin and other wood-derived flavors should not be

20

evident. Lambics originating in the Brussels area are often simply called lambic. Versions of this beer style made

outside of the Brussels area of Belgium cannot be called true lambics. These versions are said to be "Belgian-Style

Lambic" and may be made to resemble many of the beers of true origin. Historically, traditional lambic is dry and

completely attenuated, exhibiting no residual sweetness either from malt, sugar or artificial sweeteners. Sweet

versions may be created through addition of sugars or artificial sweeteners. Body is very low with dry mouthfeel.

Competition organizers may choose to subcategorize this style into A) Traditional and B) Sweet.

Original Gravity (ºPlato) 1.047 - 1.056 (11.7 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.000 - 1.010 (0

- 2.6) ● Alcohol by Weight (Volume) 5.00% - 6.50% (6.30% - 8.20%) ● Bitterness (IBU) 9 - 23 ● Color SRM

(EBC) 6 - 13 (12 - 26)

Belgian-Style Gueuze Lambic
Belgian-Style Gueuze Lambics are gold to medium-amber. Cloudiness is acceptable, as Gueuze is always

refermented in the bottle. Gueuze is characterized by intense fruity-estery, sour, and acidic aromas. Diacetyl aroma

should be absent. Characteristic horsey, goaty, leathery and phenolic aromas evolved from Brettanomyces yeast are

often present at moderate levels. Hop aroma is not perceived to very low, and can include cheesy or floral lavender-

like character. Gueuze is brewed with unmalted wheat, malted barley, and stale, aged hops. Sweet malt characters

are not perceived. Hop flavor is not perceived. Hop bitterness is very low. Old lambic is blended with newly

fermenting young lambic to create this special style of lambic. These unflavored blended and secondary fermented

lambic beers may be very dry or mildly sweet and are characterized by intense fruity-estery, sour, and acidic flavors.

Diacetyl should be absent. Characteristic horsey, goaty, leathery and phenolic flavors evolved from Brettanomyces

yeast are often present at moderate levels. Vanillin and other wood-derived flavors should not be evident. Gueuze

Lambics whose origin is the Brussels area are often simply called gueuze lambic. Versions of this beer style made

outside of the Brussels area of Belgium are said to be "Belgian-Style Gueuze Lambics." The Belgian-style versions

are made to resemble many of the beers of true origin. Historically, traditional gueuze lambics are dry and

completely attenuated, exhibiting no residual sweetness either from malt, sugar or artificial sweeteners. Some

modern versions may have a degree of sweetness, contributed by sugars or artificial sweeteners. See also Belgian-

Style Lambic for additional background information. Body is very low with dry mouthfeel. Competition organizers

may choose to subcategorize this style into A) Traditional and B) Sweet.

Original Gravity (ºPlato) 1.044 - 1.056 (11 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.000 - 1.010 (0 -

2.6) ● Alcohol by Weight (Volume) 5.50% - 7.00% (7.00% - 8.90%) ● Bitterness (IBU) 11 - 23 ● Color SRM

(EBC) 6 - 13 (12 - 26)

Belgian-Style Fruit Lambic
Belgian-Style Fruit Lambics are hued with color reflecting the choice of fruit. Cloudiness is acceptable. These

beers, also known by the names framboise, kriek, peche, cassis, etc., are characterized by fruit aromas.

Characteristic horsey, goaty, leathery and phenolic aromas evolved from Brettanomyces yeast are often present at

moderate levels. Hop aroma is not perceived. Malt sweetness is absent, but sweetness of fruit may be low to high.

Hop flavor is not perceived. Hop bitterness is very low. Fruit lambics are characterized by fruit flavors. Sourness is

an important part of the flavor profile, though sweetness may compromise the intensity. These flavored lambic beers

may be very dry or mildly sweet. Characteristic horsey, goaty, leathery and phenolic flavors evolved from

Brettanomyces yeast are often present at moderate levels. Vanillin and other woody flavors should not be evident.

Fruit Lambics whose origin is the Brussels area are often simply called fruit lambic. Versions of this beer style made

outside of the Brussels area of Belgium are said to be "Belgian-Style Fruit Lambics." The Belgian-style versions are

made to resemble many of the beers of true origin. Historically, traditional lambics are dry and completely

attenuated, exhibiting no residual sweetness either from malt, sugar, fruit or artificial sweeteners. Some versions

often have a degree of sweetness, contributed by fruit sugars, other sugars or artificial sweeteners. See also Belgian-

Style Lambic for additional background information. Body is dry to full. Competition organizers may choose to

subcategorize this style into A) Traditional and B) Sweet.

Original Gravity (ºPlato) 1.040 - 1.072 (10 - 17.5) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.016 (2.1

- 4.1) ● Alcohol by Weight (Volume) 4.50% - 7.00% (5.70% - 8.90%) ● Bitterness (IBU) 15 - 21 ● Color SRM

(EBC) Color takes on hue of fruit (Color takes on hue of fruit)

21

Other Belgian-Style Ale
Other Belgian-Style Ales are of varying color. Hop aroma is a wide range depending on style, as is hop flavor and

perceived bitterness. Malt perception may also vary widely depending on style. Hop flavor is a wide range

depending on style. Hop bitterness is a wide range depending on style. Recognizing the uniqueness and traditions of

several other styles of Belgian Ales, the beers entered in this category will be assessed on the merits that they do not

fit existing style guidelines, and information that the brewer provides explaining the history and tradition of the

style. Balance of character is a key component when assessing these beers. Body is variable with style. Barrel or

wood-aged entries in competitions may be directed to other categories by competition director. In competitions the

brewer must provide the historical or regional tradition of the style, or his interpretation of the style, in order to be

assessed properly by the judges.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Belgian-Style Table Beer
Belgian-Style Table Beers are gold to black, with caramel color sometimes added to adjust color. Spices (such as

orange and lemon peel, as well as coriander) may be added for barely perceptible aroma, but this is not common.

Diacetyl aroma should not be perceived. Hop aroma not perceived to very low. Mild malt character could be

evident. These beers may contain malted barley, wheat and rye, as well as unmalted wheat, rye, oats and corn. Hop

flavor is very low to low. Hop bitterness is very low to low. Spices (such as orange and lemon peel, as well as

coriander) may be added in amounts barely perceptible for flavor, but this is not common. Diacetyl flavor should not

be perceived. Traditional versions do not use artificial sweeteners nor are they excessively sweet. More modern

versions of this beer can incorporate sweeteners such as sugar and saccharine added post fermentation to sweeten the

palate and add to perception of smoothness. The mouth feel is light to moderate, though higher than one might

anticipate, usually because of unfermented sugars/malt sugars. Body is light with relatively low carbonation and

aftertaste. Competition directors may choose to break out subcategories of Traditional and Modern.

Original Gravity (ºPlato) 1.008 - 1.038 (2.1 - 9.5) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.034 (1 -

8.5) ● Alcohol by Weight (Volume) 0.40% - 2.80% (0.50% - 3.50%) ● Bitterness (IBU) 5 - 15 ● Color SRM

(EBC) 5 - 50 (10 - 100)

OTHER ORIGIN ALE STYLES

Grodziskie
Grodziskies are straw to golden colored. Chill haze is allowable at cold temperatures. Aroma is dominated by oak

smoke notes. Fruity-ester aroma can be low. Diacetyl and DMS aromas should not be perceived. Hop aroma is not

perceived to very low European noble hop aroma notes. Distinctive character comes from 100% oak wood smoked

wheat malt. Overall balance is a sessionably medium to medium-high assertively oak-smoky malt emphasized beer.

Hop flavor is very low to low European noble hop flavor notes. Hop bitterness is medium-low to medium clean hop

bitterness. Ale fermentation temperatures are managed to lend a crisp overall flavor impression. Low fruity-ester

flavor may be present. Sourness, diacetyl, and DMS should not be perceived on the palate. Grodziskie (also known

as Grätzer) is a Polish ale style. Historic versions were most often bottle conditioned to relatively high carbonation

levels. Body is low to medium low.

Original Gravity (ºPlato) 1.028 - 1.036 (7.1 - 9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.010 (1.5 -

2.6) ● Alcohol by Weight (Volume) 2.10% - 2.90% (2.70% - 3.70%) ● Bitterness (IBU) 15 - 25 ● Color SRM

(EBC) 3 - 6 (6 - 12)

Adambier
Adambiers are light brown to very dark. Toast and caramel-like malt aroma may be evident. Hop aroma is low.

Astringency of highly roasted malt should be absent. Toast and caramel-like malt flavors may be evident. Hop flavor

is low. Hop bitterness is low to medium. Adambier may or may not use wheat in its formulation. Traditional and

non-hybrid varieties of European hops were traditionally used. A Kölsch-like ale fermentation is typical. Extensive

aging and acidification of this beer can mask malt and hop character to varying degrees. Aging in barrels may

22

contribute some level of Brettanomyces and lactic character. The style originated in Dortmund, and is a strong, dark,

hoppy sour ale extensively aged in wood barrels. Traditional versions may have a low or medium low degree of

smokiness. Smoke character may be absent in contemporary versions. Body is medium to full.

Original Gravity (ºPlato) 1.070 - 1.090 (17.1 - 21.6) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.020

(2.6 - 5.1) ● Alcohol by Weight (Volume) 7.10% - 8.70% (9.00% - 11.00%) ● Bitterness (IBU) 30 - 50 ● Color

SRM (EBC) 15 - 35 (30 - 70)

Dutch-Style Kuit, Kuyt or Koyt
Dutch-Style Kuit, Kuyt or Koyts are gold to copper colored ale. Chill haze and other haze is allowable. The

overall aroma character of this beer is grain emphasized with a grainy-bready accent. Hop aroma is very low to low

from noble hops or other traditional European varieties. The distinctive character comes from use of minimum 45%

oat malt, minimum 20% wheat malt and the remainder pale malt. Hop flavor is very low to low from noble or other

traditional European varieties. Hop bitterness is medium-low to medium in perceived intensity. Esters may be

present at low levels. Very low levels of diacetyl are acceptable. Acidity and sweet corn-like DMS (dimethylsulfide)

should not be perceived. This style of beer was popular in the Netherlands from 1400-1550. Body is low to medium.

Original Gravity (ºPlato) 1.050 - 1.080 (19.3 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.015

(3.7 - 1.5) ● Alcohol by Weight (Volume) 3.80% - 6.30% (7.90% - 4.70%) ● Bitterness (IBU) 25 - 35 ● Color

SRM (EBC) 5 - 12.5 (10 - 25)

Australian-Style Pale Ale
Australian-Style Pale Ales are light amber to light brown. Chill or hop haze may be evident. Hop aroma is often

reminiscent of tropical fruit such as mango, passion fruit and other tropical fruit character. Intensity can be low to

medium-high. Malt character has a perceived low to medium caramel-candy sweetness. Hop flavor is aligned with

aroma; tropical fruit such as mango, passion fruit and other tropical fruit character. Intensity can be low to medium-

high. Hop bitterness is low to medium. Fruity-ester aroma should be perceived. Diacetyl should be very low if

present. DMS aroma should not be present. Body is low to medium.

Original Gravity (ºPlato) 1.040 - 1.052 (10 - 12.5) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.008 (1 -

2) ● Alcohol by Weight (Volume) 3.50% - 5.20% (4.20% - 6.20%) ● Bitterness (IBU) 20 - 45 ● Color SRM

(EBC) 3 - 14 (6 - 28)

International-Style Pale Ale
International-Style Pale Ales are gold to light brown. Chill haze is allowable at cold temperatures. Recognizing

the wide range of distinctive hop flavors and aromas which characterize Pale Ales from around the world,

International Pale Ales will be assessed on the merits that they do not fit existing Pale Ale guidelines (such as

American, English or Australian). Low caramel malt aroma may be present. Hop aroma is absent to high and

reflective of hop flavor. Very low to medium maltiness is present. Low caramel malt flavor may be present. Hop

flavor is very low to high, and may reflect a wide range of characters evident in hop varieties from origins not

otherwise outlined in these guidelines, for example, tropical fruity qualities typical of New Zealand hop varieties

and/or spicy, woody or other qualities typical of German hop varieties, or other origins. Hop bitterness is medium to

high. Fruity-ester flavor and aroma should be low to high. Diacetyl should be absent or present at very low levels.

DMS should not be present. Body is light to medium.

Original Gravity (ºPlato) 1.040 - 1.060 (10 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.014 (1.5

- 3.6) ● Alcohol by Weight (Volume) 3.50% - 5.20% (4.40% - 6.60%) ● Bitterness (IBU) 20 - 42 ● Color SRM

(EBC) 5 - 14 (10 - 28)

LAGER STYLES

EUROPEAN-GERMANIC ORIGIN LAGER STYLES

German-Style Pilsener
German-Style Pilseners are straw to pale. There should be no chill haze. The head should be dense, rich, perfectly

23

white, very stable and show a good cling. A malty residual sweet aroma can be perceived. Very low levels of DMS

aroma, usually below most beer drinkers’ taste thresholds and not detectable except to the trained or sensitive palate,

may be present. Other fermentation- or hop-derived sulfur aromas when perceived at low levels may be

characteristic of this style. Fruity-ester aromas and diacetyl aroma should not be perceived. Hop aroma is moderate

and quite obvious, deriving from late hopping (not dry hopping) noble-type hops. A malty residual sweet flavor can

be perceived. Hop flavor is moderate and quite obvious, deriving from late hopping (not dry hopping) noble-type

hops. Hop bitterness is medium to high. Similarly very low levels of DMS flavor, usually not detectable to all but

well trained palates, may be present. Low levels of other fermentation- or hop-derived sulfur flavors, may be

characteristic of this style. Fruity-ester flavors and diacetyl should not be perceived. These are well attenuated beers.

Body is medium-light.

Original Gravity (ºPlato) 1.044 - 1.055 (11 - 13.6) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.012 (1.5

- 3.1) ● Alcohol by Weight (Volume) 3.60% - 4.20% (4.60% - 5.30%) ● Bitterness (IBU) 25 - 40 ● Color SRM

(EBC) 3 - 4 (6 - 8)

Bohemian-Style Pilsener
Bohemian-Style Pilseners are straw to light amber. There should be no chill haze. Its head should be dense and

rich. A toasted, biscuit-like, bready malt aroma with low levels of fermented malt derived sulfur compounds may be

evident. Very low diacetyl and DMS aromas, if perceived, are characteristic of this style and both may accent malt

aroma. Hop aroma is low to medium-low, deriving from noble-type hops. Slightly sweet malt character is evident.

Toasted, biscuit-like, and/or bready malt flavors along with low levels of fermented malt derived sulfur compounds

may be evident. Hop flavor is low to medium-low, deriving from noble-type hops. Hop bitterness is medium. Very

low levels of diacetyl and DMS flavors, if perceived, are characteristic of this style. Body is medium.

Original Gravity (ºPlato) 1.044 - 1.056 (11 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.014 - 1.020 (3.6

- 5.1) ● Alcohol by Weight (Volume) 3.20% - 4.00% (4.10% - 5.10%) ● Bitterness (IBU) 30 - 45 ● Color SRM

(EBC) 3 - 7 (6 - 14)

Münchner (Munich)-Style Helles
Münchner (Munich)-Style Helles lagers are pale to golden. There should be no chill haze. This is a malt aroma

and flavor emphasized beer style. Malt aromas and flavors are often balanced with low levels of yeast-produced

sulfur aromas and flavors. Malt character is sometimes bread-like yet always reminiscent of freshly and very lightly

toasted malted barley. There should not be any caramel character. Hop aroma is not perceived to low. Hop flavor is

very low to low, deriving from European noble-type hops, with hop flavor not implying hop bitterness. Hop

bitterness is low, deriving from European noble-type hops. Fruity-ester aromas and flavors should not be perceived.

Diacetyl aroma and flavor should not be perceived. Body is medium.

Original Gravity (ºPlato) 1.044 - 1.050 (11 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.012 (2.1

- 3.1) ● Alcohol by Weight (Volume) 3.80% - 4.40% (4.80% - 5.60%) ● Bitterness (IBU) 18 - 25 ● Color SRM

(EBC) 4 - 5.5 (8 - 11)

Dortmunder/European-Style Export
Dortmunder/European-Style Exports are straw to deep golden. Chill haze should not be perceived. Fruity-ester

and diacetyl aromas should not be perceived. Hop aroma is very low to low, deriving from noble-type hops. Sweet

malt flavor can be low and should not be caramel-like. Hop flavor is very low to low, deriving from noble-type

hops. Hop bitterness is medium. Fruity-ester flavors and diacetyl should not be perceived. Body is medium.

Original Gravity (ºPlato) 1.048 - 1.056 (11.9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.014

(2.6 - 3.6) ● Alcohol by Weight (Volume) 4.00% - 4.80% (5.10% - 6.10%) ● Bitterness (IBU) 23 - 29 ● Color

SRM (EBC) 3 - 6 (6 - 12)

Vienna-Style Lager
Vienna-Style Lagers are copper to reddish brown. Chill haze should not be perceived. Viennas are characterized

by malty aroma, which should have a notable degree of toasted and/or slightly roasted malt character. Hop aroma is

very low to low, deriving from noble-type hops. They are also characterized by slight malt sweetness, which should

have notable toasted and/or slightly roasted malt character. Hop flavor is very low to low, deriving from noble-type

hops. Hop bitterness is low to medium-low, clean and crisp. DMS, diacetyl, and ale-like fruity esters should not be

24

perceived. Body is medium.

Original Gravity (ºPlato) 1.046 - 1.056 (11.4 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.018

(3.1 - 4.6) ● Alcohol by Weight (Volume) 3.80% - 4.30% (4.80% - 5.40%) ● Bitterness (IBU) 22 - 28 ● Color

SRM (EBC) 12 - 26 (24 - 52)

German-Style Märzen
German-Style Märzens are pale to reddish brown. Chill haze should not be perceived. Bread or biscuit-like malt

aroma is acceptable. Fruity-ester and diacetyl aromas should not be perceived. Hop aroma is low. Sweet maltiness is

medium low to medium and dominates over clean hop bitterness. Malt flavors should be light-toasted rather than

strongly caramel; low level caramel character is acceptable. Bread or biscuit-like malt flavor is acceptable. Hop

flavor is low. Hop bitterness is medium low to medium. Fruity-ester flavors and diacetyl should not be perceived.

Original Gravity (ºPlato) 1.050 - 1.060 (12.4 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.020

(3.1 - 5.1) ● Alcohol by Weight (Volume) 4.00% - 4.70% (5.10% - 6.00%) ● Bitterness (IBU) 18 - 25 ● Color

SRM (EBC) 4 - 15 (8 - 30)

German-Style Oktoberfest/Wiesn
German-Style Oktoberfest/Wiesns are straw to golden. Chill haze should not be perceived. Fruity-ester and

diacetyl aromas should not be perceived. Hop aroma is very low to low. Sweet maltiness is low. Hop flavor is very

low to low. Hop bitterness is very low to low, clean and equalizing the low sweet maltiness. Fruity-ester flavors and

diacetyl should not be perceived. Today's Oktoberfest beers are similar or equal to Dortmunder/European-Style

Export. Body is medium.

Original Gravity (ºPlato) 1.048 - 1.056 (11.9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.014

(2.6 - 3.6) ● Alcohol by Weight (Volume) 4.00% - 4.80% (5.10% - 6.10%) ● Bitterness (IBU) 23 - 29 ● Color

SRM (EBC) 3 - 5 (6 - 10)

European-Style Dark/Münchner Dunkel
European-Style Dark/Münchner Dunkels are light brown to dark brown. Chill haze should not be perceived. Malt

aroma is low to medium, with chocolate-like, roast malt, bread-like or biscuit-like aromas from the use of Munich

dark malt. Fruity-ester and diacetyl aromas should not be perceived. Hop aroma is very low to low, deriving from

noble-type hops. Chocolate or roast malts can be used, but the percentage used should be minimal. Hop flavor is

very low to low, deriving from noble-type hops. Hop bitterness is medium-low to medium. Dunkels do not offer an

overly sweet impression, but rather a mild balance between malt sweetness and hop character. Fruity-ester and

diacetyl flavors should not be perceived. Body is low to medium-low.

Original Gravity (ºPlato) 1.048 - 1.056 (11.9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.014 - 1.018

(3.6 - 4.6) ● Alcohol by Weight (Volume) 3.80% - 4.20% (4.80% - 5.30%) ● Bitterness (IBU) 16 - 25 ● Color

SRM (EBC) 15 - 20 (30 - 40)

German-Style Schwarzbier
German-Style Schwarzbiers are very dark brown to black, with a surprisingly pale-colored head (not excessively

brown) with good cling quality. Medium malt aroma includes a mild roasted malt character. Fruity-ester and

diacetyl aromas should not be perceived. Hop aroma is very low to low, deriving from noble-type hops. Malt

sweetness is low to medium, and incorporates mild roasted malt character without the associated bitterness. Hop

flavor is very low to low, deriving from noble-type hops. Hop bitterness is low to medium. Fruity-ester flavors and

diacetyl should not be perceived. Body is low to medium-low, not full bodied.

Original Gravity (ºPlato) 1.044 - 1.052 (11 - 12.9) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.016 (2.6

- 4.1) ● Alcohol by Weight (Volume) 3.00% - 3.90% (3.80% - 4.90%) ● Bitterness (IBU) 22 - 30 ● Color SRM

(EBC) 25 - 30 (50 - 60)

German-Style Leichtbier
German-Style Leichtbiers are straw to pale. Chill haze is not acceptable. Fruity-ester and diacetyl aromas should

not be perceived. Hop aroma is low to medium. Malt sweetness is perceived at low to medium levels. Hop flavor is

low to medium. Hop bitterness is medium. These beers should be clean. Fruity-ester flavors and diacetyl should not

25

be perceived. Very low levels of sulfur related compounds are acceptable. Body is very low.

Original Gravity (ºPlato) 1.026 - 1.034 (6.6 - 8.5) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.010 (1.5 -

2.6) ● Alcohol by Weight (Volume) 2.00% - 2.90% (2.50% - 3.70%) ● Bitterness (IBU) 16 - 24 ● Color SRM

(EBC) 2 - 4 (4 - 8)

Bamberg-Style Helles Rauchbier
Bamberg-Style Helles Rauchbiers are light pale to golden. Chill haze should not be perceived. It is a malt-

emphasized beer, with malt aromas reminiscent of freshly and very lightly toasted sweet malted barley present.

Beech wood smoky malt character ranging from very low to medium should be present in the aroma. Smoke aroma

characters are not harshly phenolic, but rather very smooth. Malt aromas are often balanced with low level character

of yeast produced sulfur compounds. Caramel aroma should not be present. Fruity-ester and diacetyl aromas should

not be perceived. Hop aroma is very low to low, deriving from noble-type hops. Malt flavors reminiscent of freshly

and very lightly toasted sweet malted barley is present. Beech wood smoky malt flavors ranging from very low to

medium should be present. Smoke character is not harshly phenolic, but rather very smooth, almost rendering a

perception of mild sweetness to this style of beer. Malt flavors are often balanced with low level character of yeast

produced sulfur compounds. Caramel flavor should not be present. Hop flavor is very low to low, deriving from

noble-type hops, with hop flavor not implying hop bitterness. Hop bitterness is low to medium. Fruity-ester and

diacetyl flavors should not be perceived. Body is medium.

Original Gravity (ºPlato) 1.044 - 1.050 (11 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.012 (2.1

- 3.1) ● Alcohol by Weight (Volume) 3.80% - 4.40% (4.80% - 5.60%) ● Bitterness (IBU) 18 - 25 ● Color SRM

(EBC) 4 - 5.5 (8 - 11)

Bamberg-Style Märzen Rauchbier
Bamberg-Style Märzen Rauchbiers are pale to light brown. Chill haze should not be perceived. Aroma should

strike a balance between malt, hop and smoke. Sweet toasted malt aroma is present. Beech wood smoky malt

character ranging from very low to medium should be present in the aroma. Smoke aroma characters are neither

harshly phenolic nor acrid, but rather very smooth. Fruity-ester and diacetyl aromas should not be perceived. Hop

aroma is very low to low, deriving from noble-type hops. Medium-low to medium toasted malt sweetness is present.

Very low to medium beech wood smoky malt flavors are very smooth, not harshly phenolic or acrid. Hop flavor is

very low to low, deriving from noble-type hops. Hop bitterness is low to medium. Fruity-ester and diacetyl flavors

should not be perceived. Body is full.

Original Gravity (ºPlato) 1.050 - 1.060 (12.4 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.020

(3.1 - 5.1) ● Alcohol by Weight (Volume) 4.00% - 4.70% (5.10% - 6.00%) ● Bitterness (IBU) 18 - 25 ● Color

SRM (EBC) 4 - 15 (8 - 30)

Bamberg-Style Bock Rauchbier
Bamberg-Style Bock Rauchbiers are dark brown to very dark. Chill haze should not be perceived. Medium to

medium-high malt aroma is present, with very low to medium-high beech wood smoky aromas. Smoke character is

not harshly phenolic, but rather very smooth. Fruity-ester aromas should be minimal if present. Diacetyl aroma

should not be perceived. Hop aroma is very low. Medium to medium-high malt flavor is present, with very low to

medium-high beech wood smoky characters. Smoke flavor is not harshly phenolic, but rather very smooth, almost

rendering a perception of mild sweetness. Hop flavor is low. Hop bitterness is perceived as medium, increasing

proportionately with starting gravity. Fruity-ester flavors should be minimal if present. Diacetyl flavor should not be

perceived. Body is medium to full.

Original Gravity (ºPlato) 1.066 - 1.074 (16.1 - 18) ● Apparent Extract/Final Gravity (ºPlato) 1.018 - 1.024 (4.6

- 6.1) ● Alcohol by Weight (Volume) 5.00% - 6.00% (6.30% - 7.60%) ● Bitterness (IBU) 20 - 30 ● Color SRM

(EBC) 20 - 30 (40 - 60)

German-Style Heller Bock/Maibock
German-Style Heller Bock/Maibocks are pale to light amber. The German word helle means light colored, and as

such a Heller Bock is relatively pale. Chill haze should not be perceived. Malty aroma as a lightly toasted and/or

bready aroma is often evident. Roast or heavy toast/caramel malt aromas should be absent. Fruity-ester aromas may

be low if present. Diacetyl aroma should not be perceived. Hop aroma is low to medium-low, deriving from noble-

26

type hops. Sweet malty character as a lightly toasted and/or bready malt character is often evident. Roast or heavy

toast/caramel malt flavors should be absent. Hop flavor is low to medium-low, deriving from noble-type hops. Hop

bitterness is low to medium-low. Fruity-ester flavors may be low if present. Diacetyl should be absent. Body is

medium to full.

Original Gravity (ºPlato) 1.066 - 1.074 (16.1 - 18) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.020 (3.1

- 5.1) ● Alcohol by Weight (Volume) 5.00% - 6.40% (6.30% - 8.10%) ● Bitterness (IBU) 20 - 38 ● Color SRM

(EBC) 4 - 9 (8 - 18)

Traditional German-Style Bock
Traditional German-Style Bocks are dark brown to very dark. Traditional bocks are made with all malt, and have

high malt character with aromas of toasted or nut-like malt, but not caramel. Fruity-ester aromas should be minimal

if present. Diacetyl aroma should not be perceived. Hop aroma is very low. Traditional bocks have high malt

sweetness. Malt flavor character should be a balance of sweetness and toasted or nut-like malt, but not caramel. Hop

flavor is low. Hop bitterness is perceived as medium, increasing proportionately with starting gravity. Fruity-ester

flavors should be minimal if present. Diacetyl flavor should be absent. Body is medium to full.

Original Gravity (ºPlato) 1.066 - 1.074 (16.1 - 18) ● Apparent Extract/Final Gravity (ºPlato) 1.018 - 1.024 (4.6

- 6.1) ● Alcohol by Weight (Volume) 5.00% - 6.00% (6.30% - 7.60%) ● Bitterness (IBU) 20 - 30 ● Color SRM

(EBC) 20 - 30 (40 - 60)

German-Style Doppelbock
German-Style Doppelbocks are copper to dark brown. Dominant malt aromas are reminiscent of fresh and lightly

toasted Munich-style malt, more so than caramel or toffee malt character. Some elements of caramel and toffee can

be evident in aroma and contribute to complexity, but the predominant malt aroma is an expression of toasted barley

malt. Hop aroma is absent. Malty sweetness is dominant but should not be cloying. Malt flavor character is primarily

fresh and lightly toasted Munich-style malt, more so than caramel or toffee malt character. Some elements of

caramel and toffee can be evident, but predominant malt character is toasted barley malt. Astringency from roast

malts is absent. Hop flavor is perceived as low. Hop bitterness is perceived as low. Alcoholic strength is high.

Fruity-ester flavors are commonly perceived but at low to moderate levels. Diacetyl should be absent. Body is full.

Original Gravity (ºPlato) 1.074 - 1.080 (18 - 19.3) ● Apparent Extract/Final Gravity (ºPlato) 1.014 - 1.020 (3.6

- 5.1) ● Alcohol by Weight (Volume) 5.20% - 6.20% (6.60% - 7.90%) ● Bitterness (IBU) 17 - 27 ● Color SRM

(EBC) 12 - 30 (24 - 60)

German-Style Eisbock
German-Style Eisbocks are light brown to black. Alcohol may be perceived in aroma. Fruity-ester aromas may be

evident but not overpowering. Diacetyl aroma should be absent. Hop aroma is absent. Sweet malt character is very

high. Hop flavor is absent. Hop bitterness is very low to low. This is a stronger version of Doppelbock. Typically

these beers are brewed by freezing a Doppelbock and removing resulting ice to increase alcohol content. Fruity-ester

flavors may be evident but not overpowering. Diacetyl flavor should be absent. Alcoholic strength is very high.

Body is very full.

Original Gravity (ºPlato) 1.074 - 1.116 (18 - 27.2) ● Apparent Extract/Final Gravity (ºPlato) N/A (N/A) ●

Alcohol by Weight (Volume) 6.80% - 11.30% (8.60% - 14.30%) ● Bitterness (IBU) 26 - 33 ● Color SRM (EBC)

15 - 50 (30 - 100)

Kellerbier or Zwickelbier Lager
Kellerbier or Zwickelbier Lagers are the color of the underlying German lager style. Appearance may or may not

be clear, so may appear slightly hazy to moderately cloudy. Exhibiting a small amount of yeast haze is acceptable.

These beers are unfiltered, but may be naturally clear due to settling of yeast during aging. Head retention may not

be optimal. Kellerbier Lagers are unfiltered lagered versions of Germanic lager beer styles such as Münchner Helles

and Dunkel, Dortmunder/ Export, Bohemian Pilsener and German Pilsener. Aromas typical of the underlying beer

style are present. Low to medium levels of yeast-generated sulfur aromas should be apparent in aroma. Low levels

of acetaldehyde or other volatiles normally scrubbed during fermentation may or may not be apparent. Subtle or low

fruity-ester aromas may be apparent. Diacetyl aroma should be absent. Hop aroma is variable with style, with dry

hopped characters acceptable. Malt character will vary with style (see individual style descriptions). Hop flavor is

27

variable with style, with dry hopped characters acceptable. Hop bitterness is variable with style. Kellerbier Lagers

have low to medium carbonation. Subtle or low fruity-ester flavors may be apparent. Low to medium levels of

yeast-generated sulfur flavors should be apparent, and low levels of acetaldehyde or other volatiles normally

scrubbed during fermentation may or may not be apparent. Diacetyl should be absent. The sulfur and acetaldehyde

characters should contribute positively to the beer drinking experience. These unfiltered German lager styles are

packaged and/or served intentionally with low to moderate amounts of yeast. Products may be filtered and again

dosed with yeast in the package, manifesting themselves as bottle conditioned beers or unfiltered beer with yeast

present. During registration brewers may specify pouring instructions, choosing normal pouring, quiet pouring or

intentional rousing of yeast. Entries will be presented during judging as specified by entering brewer. Body is

variable with style. A statement by the brewer explaining the underlying classic German lager style is essential for

accurate assessment in competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

NORTH AMERICAN ORIGIN LAGER STYLES

American-Style Lager
American-Style Lagers are straw to gold. Chill haze should not be perceived. Light fruity-ester aroma is

acceptable. Hop aroma is not perceived to very low. Malt sweetness is very low to low. Hop flavor is not perceived

to very low. Hop bitterness is not perceived to very low. Corn, rice, or other grain or sugar adjuncts often used.

American Lagers are very clean and crisp, and aggressively carbonated. Light fruity-ester flavor is acceptable.

Diacetyl should be absent. Body is light.

Original Gravity (ºPlato) 1.040 - 1.048 (10 - 11.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.014 (1.5

- 3.6) ● Alcohol by Weight (Volume) 3.20% - 4.00% (4.10% - 5.10%) ● Bitterness (IBU) 5 - 15 ● Color SRM

(EBC) 2 - 6 (4 - 12)

American-Style Light Lager
American-Style Light Lagers are very light to pale. In these beers the word "light" refers to relatively low body

and reduced calories, rather than to color. Chill haze should not be perceived. Aromas typically related to beer are

very low. Low fruity-ester aromas are acceptable. Diacetyl aroma should be absent. Hop aroma is absent to very

low. Hop flavor is absent to very low. Hop bitterness is absent to very low. Corn, rice, or other grain or sugar

adjuncts often used. These beers are high in carbonation. Flavors typically related to beer are very low. Low fruity-

ester flavors are acceptable. Diacetyl flavor should be absent. Calorie level should not exceed 125 per 12 ounce

serving. Low carb beers should have a maximum carbohydrate level of 3.0 gm per 12 oz. (356 ml). These beers are

characterized by extremely high degree of attenuation; often final gravity is less than 1.000 (0 ºPlato). Body is light

with dry mouthfeel.

Original Gravity (ºPlato) 1.024 - 1.040 (6.1 - 10) ● Apparent Extract/Final Gravity (ºPlato) 0.992 - 1.008

(minus 2.1 - 2.1) ● Alcohol by Weight (Volume) 2.80% - 3.50% (3.50% - 4.40%) ● Bitterness (IBU) 4 - 10 ●

Color SRM (EBC) 1.5 - 4 (3 - 8)

American-Style Amber Light Lager
American-Style Amber Light Lagers are pale to medium-amber. In these beers the word “light” refers to relatively

low body and reduced calories, rather than to color. Chill haze should not be perceived. Low fruity-ester aromas are

acceptable. Diacetyl aroma should be absent. Hop aroma is absent or low. Malt sweetness is very low but evident.

Hop flavor is absent or very low. Hop bitterness is very low to low. Corn, rice, or other grain or sugar adjuncts may

be used but all-malt formulations are also made. These beers are high in carbonation. Low fruity-ester flavors are

acceptable. Diacetyl flavor should be absent. Calorie level should not exceed 125 per 12 ounce serving. Body is light

to medium-light.

Original Gravity (ºPlato) 1.024 - 1.040 (6.1 - 10) ● Apparent Extract/Final Gravity (ºPlato) 1.002 - 1.008 (0.5 -

2.1) ● Alcohol by Weight (Volume) 2.80% - 3.50% (3.50% - 4.40%) ● Bitterness (IBU) 8 - 15 ● Color SRM

(EBC) 4 - 12 (8 - 24)

28

American-Style Pilsener
American-Style Pilseners are straw to gold. There should be no chill haze. This style represents the classic and

unique pre-Prohibition American-style pilsener. Medium-low to medium malt aroma is present. DMS, fruity-ester

and diacetyl aromas are not acceptable. Hop aroma is medium to high, preferably deriving from noble-type hops, but

aromas can also be from various American-type hops. Up to 25% corn and/or rice in the grist should be used.

Medium-low to medium malt flavor is present. Hop flavor is medium to high, preferably deriving from noble-type

hops, but flavors can also be from various American-type hops. Hop bitterness is medium to high. DMS, fruity-ester

and diacetyl flavors are not acceptable. Body is light-medium to medium. Competition organizers may wish to

subcategorize this style into rice and corn subcategories.

Original Gravity (ºPlato) 1.045 - 1.060 (11.2 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.018

(3.1 - 4.6) ● Alcohol by Weight (Volume) 3.90% - 4.70% (4.90% - 6.00%) ● Bitterness (IBU) 25 - 40 ● Color

SRM (EBC) 3 - 6 (6 - 12)

American-Style Ice Lager
American-Style Ice Lagers are very pale to golden. Chill haze is absent. Fruity-ester and diacetyl aromas should

not be perceived. Hop aroma is low. Low residual malt sweetness is present. Hop flavor is low. Hop bitterness is

low but certainly perceptible. This style is slightly higher in alcohol than most other light-colored, American-style

lagers. It has few or no adjuncts. Typically these beers are chilled before filtration so that ice crystals (which may or

may not be removed) are formed. This process can contribute to a higher alcohol content (up to 0.5% more). Fruity-

ester and diacetyl flavors should not be perceived. Body is low to medium.

Original Gravity (ºPlato) 1.040 - 1.060 (10 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.014 (1.5

- 3.6) ● Alcohol by Weight (Volume) 3.80% - 5.00% (4.80% - 6.30%) ● Bitterness (IBU) 7 - 20 ● Color SRM

(EBC) 2 - 8 (4 - 16)

American-Style Malt Liquor
American-Style Malt Liquors are straw to gold. Chill haze is absent. Fruity-ester and complex alcohol aromas

(though not solvent-like) are acceptable at low levels. Diacetyl aroma should not be perceived. Hop aroma is not

perceived. Some residual sweetness is perceived. Hop flavor is not perceived. Hop bitterness is very low. High in

starting gravity and alcoholic strength, this style is somewhat diverse. Some malt liquors are just slightly stronger

than American lagers, while others approach bock strength. Fruity-ester and complex alcohol (though not solvent-

like) flavors are acceptable at low levels. Diacetyl flavor should not be perceived. Body is low to medium-low.

Original Gravity (ºPlato) 1.050 - 1.060 (12.4 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.010 (1

- 2.6) ● Alcohol by Weight (Volume) 5.00% - 6.00% (6.30% - 7.60%) ● Bitterness (IBU) 12 - 23 ● Color SRM

(EBC) 2 - 5 (4 - 10)

American-Style Amber Lager
American-Style Amber Lagers are gold to copper. Chill haze should not be perceived. Low to medium-low

caramel-type or toasted malt aromas are often present. Fruity-ester and diacetyl aromas should be absent. Hop aroma

is very low to medium-high. Low to medium-low caramel-type or toasted malt flavors are present. Hop flavor is

very low to medium-high. Hop bitterness is very low to medium-high. Fruity-ester and diacetyl flavors should be

absent. Body is medium.

Original Gravity (ºPlato) 1.042 - 1.056 (10.5 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.018

(2.6 - 4.6) ● Alcohol by Weight (Volume) 3.80% - 4.30% (4.80% - 5.40%) ● Bitterness (IBU) 18 - 30 ● Color

SRM (EBC) 6 - 14 (12 - 28)

American-Style Märzen/Oktoberfest
American-Style Märzen/Oktoberfests are pale to reddish brown. Chill haze should not be perceived. Malt aroma

should be light-toasted rather than strongly caramel, though a low level of light caramel character is acceptable.

Bread- or biscuit-like malt aroma is acceptable. Fruity-ester and diacetyl aromas should be absent. Hop aroma is

very low to medium-low. Sweet maltiness should dominate over clean hop bitterness. Malt character should be light

toasted rather than strongly caramel, though a low level light caramel character is acceptable. Bread- or biscuit-like

malt flavor is acceptable. Hop flavor is very low to medium-low. Hop bitterness is medium low to medium, and

29

should not be aggressive or harsh. The American style of these classic German beers is distinguished by a

comparatively greater degree of hop character. Fruity-ester and diacetyl aromas should not be perceived. Body is

medium.

Original Gravity (ºPlato) 1.050 - 1.060 (12.4 - 14.7) ● Apparent Extract/Final Gravity (ºPlato) 1.012 - 1.020

(3.1 - 5.1) ● Alcohol by Weight (Volume) 4.00% - 4.70% (5.10% - 6.00%) ● Bitterness (IBU) 20 - 30 ● Color

SRM (EBC) 4 - 15 (8 - 30)

American-Style Dark Lager
American-Style Dark Lagers are light brown to very dark. Chill haze should not be perceived. Low malt aroma

contains discrete contributions from caramel and roasted malts. Fruity-ester, DMS and diacetyl aromas should not be

perceived. Hop aroma is very low to low. Low malt flavor contains discreet contributions from caramel and roasted

malts. Non-malt adjuncts are often used. Hop flavor is very low to low. Hop bitterness is very low to low, and clean

with a short duration of impact. Carbonation is high. Fruity-ester and diacetyl flavors should not be perceived. Body

is light and clean.

Original Gravity (ºPlato) 1.040 - 1.050 (10 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.012 (2.1

- 3.1) ● Alcohol by Weight (Volume) 3.20% - 4.40% (4.10% - 5.60%) ● Bitterness (IBU) 14 - 24 ● Color SRM

(EBC) 14 - 25 (28 - 50)

OTHER ORIGIN LAGER STYLES

Baltic-Style Porter
Baltic-Style Porters are very deep ruby/garnet to black. Distinctive malt aromas of caramelized sugars, licorice,

and chocolate-like character of roasted malts and dark sugars are present. Roasted dark malts sometimes contribute

coffee-like roast barley aroma. Low smoky aroma from malt may be evident. Debitterized roast malts are best used

for this style. Because of its alcoholic strength, may include very low to low complex alcohol aromas and/or lager

fruitiness such as berries, grapes, plums, but not banana; ale-like fruitiness from warm fermentation is not

appropriate. Hop aroma is very low, though a hint of floral or sweet hop aroma can complement aromatics without

dominance. Medium-low to medium-high malt sweetness is present, with distinctive flavors of caramelized sugars,

licorice, and chocolate-like character of roasted malts and dark sugars. Roasted dark malts sometimes contribute

coffee-like roast barley flavor, yet not bitter or astringent roast character. Low degree of smoky flavor from malt

may be evident. Debitterized roast malts are best used for this style. Hop flavor is very low. Hop bitterness is low to

medium-low. Baltic Porter is a true smooth cold-fermented and cold lagered beer, brewed with lager yeast. Because

of its alcoholic strength, may include very low to low complex alcohol flavors and/or lager fruitiness such as berries,

grapes, plums, but not banana; ale-like fruitiness from warm temperature fermentation is not appropriate. Diacetyl

and DMS flavors should not be apparent. Body is medium to full.

Original Gravity (ºPlato) 1.072 - 1.092 (17.5 - 22) ● Apparent Extract/Final Gravity (ºPlato) 1.016 - 1.022 (4.1

- 5.6) ● Alcohol by Weight (Volume) 6.00% - 7.40% (7.60% - 9.30%) ● Bitterness (IBU) 35 - 40 ● Color SRM

(EBC) 40+ (80+)

Australasian, Latin American or Tropical-Style Light Lager
Australasian, Latin American or Tropical-Style Light Lagers are straw to gold. Chill haze should be absent. Sugar,

corn, rice, and other cereal grains are used as adjuncts. Sugar adjuncts are often used to lighten the body and flavor,

sometimes contributing to a slight apple/pear-like fruity-ester aroma. Fruity-ester aromas should be very low to low.

Diacetyl aroma should be absent. Hop aroma is not perceived to very low. Malt sweetness is absent. Sugar, corn,

rice, and other cereal grains are used as an adjunct. Hop flavor is not perceived to very low. Hop bitterness is very

low. Fruity-ester flavors should be very low to low. Sugar adjuncts are often used to lighten the body and flavor,

sometimes contributing to a slight apple/pear-like fruity-ester flavor. Diacetyl flavor should be absent. Body is low.

Original Gravity (ºPlato) 1.038 - 1.046 (9.5 - 11.4) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.010 (1.5

- 2.6) ● Alcohol by Weight (Volume) 3.20% - 4.00% (4.10% - 5.10%) ● Bitterness (IBU) 9 - 18 ● Color SRM

(EBC) 2 - 5 (4 - 10)

30

International-Style Pilsener
International-Style Pilseners are straw to pale. Chill haze should not be perceived. These beers are often brewed

with rice, corn, wheat, or other grain or sugar adjuncts making up part of the mash. Residual malt aroma is very low

and does not predominate but may be perceived. Very low levels of DMS aroma are acceptable. Fruity-ester and

diacetyl aromas should not be perceived. Hop aroma is low. Residual malt sweetness is very low and does not

predominate but may be perceived. Hop flavor is low. Hop bitterness is low to medium. Very low levels of DMS

flavor if perceived are acceptable. Fruity-ester and diacetyl flavors should not be perceived. Body is light to

medium.

Original Gravity (ºPlato) 1.044 - 1.050 (11 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.010 (2.1

- 2.6) ● Alcohol by Weight (Volume) 3.60% - 4.20% (4.60% - 5.30%) ● Bitterness (IBU) 17 - 30 ● Color SRM

(EBC) 3 - 4 (6 - 8)

HYBRID/MIXED LAGERS OR ALES

ALL ORIGIN HYBRID/MIXED LAGERS OR ALES

Session Beer
Session Beers are the color of the classic beer style being made to lower strength. Appearance may vary from

brilliant to hazy to cloudy with style of beer being made to lower strength. Aroma depends on the style of beer being

made to lower strength. Any style of beer can be made lower in strength than described in the classic style

guidelines. The goal should be to reach a balance between the style's character and the lower alcohol content.

Drinkability is a character in the overall balance of these beers. Beers in this category must not exceed 4.0% alcohol

by weight (5.0% alcohol by volume). Beers above these limits that are entered into this category may be disqualified

before judging or after results are announced. Body is variable with style. For purposes of competition, entries

containing less than 2.8% abw (3.5% abv) which could be appropriately entered in any other classic or traditional

category should be entered in that category and not entered as a session beer. Session IPA should be entered into its

own category.

Original Gravity (ºPlato) 1.034 - 1.040 (8.5 - 10) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.010 (1 -

2.6) ● Alcohol by Weight (Volume) 2.80% - 4.00% (3.50% - 5.00%) ● Bitterness (IBU) 10 - 35 ● Color SRM

(EBC) 2+ (4+)

American-Style Cream Ale
American-Style Cream Ales are straw to gold. Chill haze should not be perceived. Medium-low to medium pale

malt aroma may be present. Caramelized malt aroma character should be absent. Fruity-ester aroma may be

perceived. Sulfur character and/or DMS aroma should be extremely low or absent. Diacetyl should not be perceived.

Hop aroma is usually absent. Medium-low to medium pale malt sweetness predominates. Caramelized malt

character should be absent. Adjunct character (such as corn) may be perceived at low levels. Hop flavor is very low

to low. Hop bitterness is very low to low. This mild ale is made using a warm fermentation (top or bottom

fermenting yeast) and cold lagering. These beers are crisp and refreshing. Fermentation induced sulfur character

and/or DMS flavor should be extremely low or absent from this style of beer. Diacetyl flavor should not be

perceived. Body is light.

Original Gravity (ºPlato) 1.044 - 1.052 (11 - 12.9) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.010 (1 -

2.6) ● Alcohol by Weight (Volume) 3.40% - 4.50% (4.30% - 5.70%) ● Bitterness (IBU) 10 - 22 ● Color SRM

(EBC) 2 - 5 (4 - 10)

California Common Beer
California Common Beers are light amber to medium-amber. Chill haze should not be perceived. There is often a

noticeable degree of toast malt and/or caramel-type malt aroma. Fruity-ester aromas are low to medium-low.

Diacetyl aroma should be absent. Hop aroma is low to medium-low. Noticeable toast malt and/or caramel-type malt

flavor is present. Hop flavor is low to medium-low. Hop bitterness is medium to medium high. California common

beers are brewed with lager yeasts but at ale fermentation temperatures. Noticeable caramel-type malt flavor is

31

present. Fruity-ester flavors are low to medium-low. The balance between fruity esters and malt character give an

impression of balance and drinkability. Diacetyl flavor should be absent. Body is medium.

Original Gravity (ºPlato) 1.045 - 1.056 (11.2 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.010 - 1.018

(2.6 - 4.6) ● Alcohol by Weight (Volume) 3.60% - 4.50% (4.60% - 5.70%) ● Bitterness (IBU) 35 - 45 ● Color

SRM (EBC) 8 - 15 (16 - 30)

Light American Wheat Beer with Yeast
Light American Wheat Beers with Yeast are pale to light amber. Because this style is served with yeast in the

bottle, appearance may range from hazy to very cloudy. Chill haze is also acceptable. Low fruity-ester aroma is

typical, as is low to medium-low malt aroma. Yeast aroma should be low to medium but not overpowering the

balance and character of malt and hops. Phenolic, clove-like aromas should not be perceived. Diacetyl aroma should

not be perceived. Hop aroma is low to medium. Low to medium-low malt sweetness is present. Hop flavor is low to

medium. Hop bitterness is low to medium. These beers can be made using either ale or lager yeast. Grist includes at

least 30 percent malted wheat. Low to medium yeast flavor should not overpower the balance and character of malt

and hops. Low fruity-ester flavors are typical. Diacetyl and phenolic, clove-like flavors should not be perceived.

Because this style is served with yeast the character should portray a full yeasty mouthfeel. Body is low to medium.

Original Gravity (ºPlato) 1.036 - 1.056 (9 - 13.8) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.018 (1.5 -

4.6) ● Alcohol by Weight (Volume) 2.80% - 4.40% (3.50% - 5.60%) ● Bitterness (IBU) 10 - 35 ● Color SRM

(EBC) 4 - 10 (8 - 20)

Light American Wheat Beer without Yeast
Light American Wheat Beers without Yeast are straw to light amber. Chill haze is acceptable in these versions

packaged and served without yeast. Low fruity-ester aroma is typical, as is low to medium-low malt aroma.

Phenolic, clove-like aromas should not be perceived. Diacetyl aroma should not be perceived. No yeast aroma

should be evident. Hop aroma is low to medium. Low to medium-low malt sweetness is present. Hop flavor is low

to medium. Hop bitterness is low to medium. These beers can be made using either ale or lager yeast. Grist includes

at least 30 percent malted wheat. No yeast flavor should be evident. Low fruity-ester flavors are typical. Diacetyl

and phenolic, clove-like flavors should not be perceived. Body is very low to medium.

Original Gravity (ºPlato) 1.036 - 1.050 (9 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.016 (1 -

4.1) ● Alcohol by Weight (Volume) 3.00% - 4.00% (3.80% - 5.10%) ● Bitterness (IBU) 10 - 35 ● Color SRM

(EBC) 2 - 10 (4 - 20)

Dark American Wheat Beer with Yeast
Dark American Wheat Beers with Yeast are medium amber to dark brown. Because this style is served with yeast

in the bottle, appearance may range from hazy to very cloudy. Chill haze is also acceptable. Malt aromas can include

low roasted malt characters evident as cocoa/chocolate or caramel, and/or aromatic toffee-like, caramel, or biscuit-

like characters. Low fruity-ester aroma is typical, as is low to medium-low malt aroma. Yeast aroma should be low

to medium but not overpowering the balance and character of malt and hops. Phenolic, clove-like aromas should not

be perceived. Diacetyl aroma should not be perceived. Hop aroma is low to medium. Medium-low to medium-high

malt sweetness is present. Malt flavors can include low roasted malt characters evident as cocoa/chocolate or

caramel, and/or aromatic toffee-like, caramel, or biscuit-like characters. Roast malt astringency is acceptable when

balanced with malt sweetness. Hop flavor is low to medium. Hop bitterness is low to medium. These beers can be

made using either ale or lager yeast. Grist includes at least 30 percent malted wheat. Low to medium yeast flavor

should not overpower the balance and character of malt and hops. Low fruity-ester flavors are typical. Diacetyl and

phenolic, clove-like flavors should not be perceived. Because this style is served with yeast the character should

portray a full yeasty mouthfeel. Body is low to medium.

Original Gravity (ºPlato) 1.036 - 1.050 (9 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.016 (1 -

4.1) ● Alcohol by Weight (Volume) 3.00% - 4.00% (3.80% - 5.10%) ● Bitterness (IBU) 10 - 25 ● Color SRM

(EBC) 9 - 22 (18 - 44)

Dark American Wheat Beer without Yeast
Dark American Wheat Beers without Yeast are medium amber to dark brown. Chill haze is acceptable in these

versions packaged and served without yeast. Malt aromas can include low roasted malt characters evident as

32

cocoa/chocolate or caramel, and/or aromatic toffee-like, caramel, or biscuit-like characters. Low fruity-ester aroma

is typical, as is low to medium-low malt aroma. Phenolic, clove-like aromas should not be perceived. Diacetyl

aroma should not be perceived. No yeast aroma should be evident. Hop aroma is low to medium. Medium-low to

medium-high malt sweetness is present. Malt flavors can include low roasted malt characters evident as

cocoa/chocolate or caramel, and/or aromatic toffee-like, caramel, or biscuit-like characters. Roast malt astringency

acceptable when balanced with malt sweetness. Hop flavor is low to medium. Hop bitterness is low to medium.

These beers can be made using either ale or lager yeast. Grist includes at least 30 percent malted wheat. No yeast

flavor should be evident. Low fruity-ester flavors are typical. Diacetyl and phenolic, clove-like flavors should not be

perceived. Because this style is packaged and served without yeast, no yeast characters should be evident in

mouthfeel. Body is low to medium.

Original Gravity (ºPlato) 1.036 - 1.050 (9 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.016 (1 -

4.1) ● Alcohol by Weight (Volume) 3.00% - 4.00% (3.80% - 5.10%) ● Bitterness (IBU) 10 - 25 ● Color SRM

(EBC) 9 - 22 (18 - 44)

American-Style Fruit Beer
American-Style Fruit Beers are any range of color from pale to dark depending on underlying style. Clear or hazy

beer is acceptable in appearance. Fruit aromas ranging from subtle to intense should be evident, and should not be

overpowered by hop aromas. American-Style Fruit Beers are fermented with traditional German, British or

American ale or lager yeast using fruit or fruit extracts as an adjunct in either the mash, kettle, primary or secondary

fermentation providing obvious (ranging from subtle to intense), yet harmonious, fruit qualities. Fruit beers

fermented using Belgian-, farmhouse-, saison- and/or Brettanomyces-type yeast would be more appropriately

categorized as Belgian-Style Fruit Beer or possibly as fruited Brett Beer. Hop aroma is not perceived to medium-

low. Malt sweetness can vary from none to medium-high levels. Hop flavor is not perceived to medium-low. Hop

bitterness is in balance and usually at very low to medium levels. Fruit qualities should not be overpowered by hop

character. Acidic bacterial (not wild yeast) fermentation characters may be evident (but not necessary) and if present

contribute to acidity and enhance fruity balance. Body is variable with style. Classifying these beers is complex with

exemplary versions depending on the exhibition of fruit characters more so than the addition of fruit itself. As an

example, a juniper berry-flavored beer with notable juniper berry fruity flavor and/or aroma characters evident

would be appropriately characterized as Fruit Beer; whereas such a beer in which juniper berry characters are

expressed more as herbal or spice quality would appropriately be categorized as Herb and Spice Beer. Fruit Beer

with wheat as an ingredient would be appropriately characterized as Fruit Wheat Beer. Fruit Beer brewed with

unusual fermentable(s) (other than wheat) would be appropriately characterized as Fruit Beer. A statement by the

brewer explaining what fruits are used (and other ingredients if present) is essential in order for accurate

assessment in competitions. If this beer is a classic style with fruit, the brewer should also specify the classic style.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 9.50% (2.50% - 12.00%) ● Bitterness (IBU) 5 - 45 ● Color SRM

(EBC) 5 - 50 (10 - 100)

Fruit Wheat Beer
Fruit Wheat Beers are generally straw to light amber, with hue depending on type of fruit used. Color should

reflect a degree of fruit's color. Chill haze is acceptable. These beers may be served with or without yeast. When

served with yeast, appearance is hazy to very cloudy. Fruit or fruit extracts contribute aroma with fruit qualities

perceived as authentic and replicating true fruit complexity as much as possible. Low fruity-ester aroma is typical, as

is low to medium-low malt aroma. Fruited South German-style wheat beers that fit the other descriptors for this

style, and which cannot be otherwise classified (for example, fruited Berliner Weiss, fruited Gose, etc.) would be

appropriately characterized as Fruit Wheat Beer; such entries might appropriately deviate from parameters shown

below and would hew towards the underlying classic German beer style. Diacetyl aroma should not be perceived.

Yeast and yeast generated aroma should be low to medium but not overpowering in versions served with yeast. Hop

aroma is low to medium. Low to medium-low malt sweetness is present. Hop flavor is low to medium. Hop

bitterness is low to medium. These beers can be made using either ale or lager yeast. Grist includes at least 30

percent malted wheat. Fruit or fruit extracts contribute flavor with fruit qualities perceived as authentic and

replicating true fruit complexity as much as possible. Low fruity-ester flavor from yeast is typical. Diacetyl flavor

should not be perceived. Yeast and yeast generated flavor should be low to medium but not overpowering in

versions served with yeast. Body is low to medium. In versions served with yeast the character should portray a full

33

yeasty mouthfeel. At competition, these beers are poured as specified by the entering brewer, using quiet pouring,

normal pouring or intentional rousing. A statement by the brewer explaining fruits used, underlying beer style or

other information about the entry is essential in order for accurate assessment in competitions.

Original Gravity (ºPlato) 1.036 - 1.050 (9 - 12.4) ● Apparent Extract/Final Gravity (ºPlato) 1.004 - 1.016 (1 -

4.1) ● Alcohol by Weight (Volume) 3.00% - 4.00% (3.80% - 5.10%) ● Bitterness (IBU) 10 - 35 ● Color SRM

(EBC) 2 - 10, or color of fruit (4 - 20, or color of fruit)

Belgian-Style Fruit Beer
Belgian-Style Fruit Beers are any range of color from pale to dark depending on underlying Belgian style being

fruited. Clear to hazy beer is acceptable in appearance. Fruit aromas ranging from subtle to intense should be

evident, and should not be overpowered by hop aromas. Belgian-Style Fruit Beers are fermented with traditional

Belgian-, farmhouse-, saison- and/or Brettanomyces-type yeast using fruit or fruit extracts as an adjunct in either the

mash, kettle, primary or secondary fermentation providing obvious (ranging from subtle to intense), yet harmonious,

fruit qualities. Malt sweetness can vary from not perceived to medium-high levels. Acidic bacterial (not wild yeast)

fermentation characters may be evident (but not necessary) and if present contribute to acidity and enhance fruity

balance. Body is variable with style. Classifying these beers is complex, with exemplary versions depending on the

exhibition of fruit characters more so than the addition of fruit itself, within a Belgian beer style. As an example, a

fruited Saison exhibiting some Brett character would be appropriately considered as Belgian Fruit Beer; whereas a

fruited Brett Beer might more appropriately be considered as Brett Beer. Lambic-Style fruit beers should be entered

in the Belgian-Style Fruit Lambic category. Fruited Belgian style beers brewed with additional unusual fermentables

should be entered in this category. Fruit beers fermented using German, British or American ale or lager yeast would

be more appropriately categorized as American-Style Fruit Beer or as Fruit Wheat Beer. For purposes of

competition coconut is defined as a vegetable; beers exhibiting coconut character would be appropriately entered as

Field Beer. A statement by the brewer explaining fruit(s) used and classic or other Belgian beer style is essential in

order for accurate assessment in competitions.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 9.50% (2.50% - 12.00%) ● Bitterness (IBU) 5 - 70 ● Color SRM

(EBC) 5 - 50 (10 - 100)

Field Beer
Field Beers are any range of color from pale to very dark depending on the underlying style. Clear or hazy beer is

acceptable in appearance. Vegetable aromas ranging from subtle to intense should be evident, and should not be

overpowered by hop aromas. Field Beers are any beers using vegetables as flavor or carbohydrate adjuncts in either

the mash, kettle, primary or secondary fermentation, providing obvious (ranging from subtle to intense), yet

harmonious, qualities. Malt sweetness can vary from very low to medium-high levels. Hop bitterness is very low to

medium-high. Vegetable qualities should not be overpowered by hop character. Classifying these beers is complex,

with exemplary versions depending on the exhibition of vegetable characters more so than the addition of vegetable

itself. All beers containing chili peppers should be entered in another category. For purposes of competition, coconut

is defined as a vegetable, and beers containing coconut would be appropriately entered as Field Beer. If no Pumpkin

beer category exists in a competition, then Pumpkin beers should be entered in this category. Body is variable with

style. A statement by the brewer explaining vegetables used and information about the underlying classic or other

beer style is essential in order for accurate assessment in competitions.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 10.50% (2.50% - 13.30%) ● Bitterness (IBU) 5 - 70 ● Color SRM

(EBC) 5 - 50 (10 - 100)

Chili Pepper Beer
Chili Pepper Beers are any range of color from pale to very dark depending on the underlying style. Clear or hazy

beer is acceptable in appearance. Chili Beers are any beers using chili peppers as a flavor, aroma or “heat” inducing

adjunct to create distinct and balanced (ranging from subtle to intense) character. Chili pepper aromas ranging from

subtle to intense may or may not be evident, and should not be overpowered by hop aromas. Malt sweetness can

vary from very low to medium-high levels, depending on the underlying beer style. Hop bitterness is very low to

medium-high. Chili pepper aroma and flavor qualities should not be overpowered by hop aroma and flavor, and

34

should be present in harmony with characteristics typical of the underlying beer style. Chili pepper qualities may

vary widely as vegetal, spicy or "heat" inducing flavors and/or aromas. A statement by the brewer explaining chili

peppers used and information about the underlying classic or other beer style is essential in order for accurate

assessment in competitions.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 10.50% (2.50% - 13.30%) ● Bitterness (IBU) 5 - 70 ● Color SRM

(EBC) 5 - 50 (10 - 100)

Pumpkin Beer
Pumpkin Beers are any range of color from pale to very dark depending on the underlying style. Clear or hazy

beer is acceptable in appearance. Pumpkin or squash aromas ranging from subtle to intense should be evident. These

beers are any beers using pumpkins (Cucurbito pepo) or winter squash as an adjunct in either the mash, kettle,

primary or secondary fermentation, providing obvious (ranging from subtle to intense), yet harmonious, qualities.

They may or may not be spiced with other ingredients. Hop and spice aromas should not overpower pumpkin,

squash or overall balance of aromas. Spice emphasized beers not exhibiting pumpkin or squash qualities should be

entered in the Herb and Spice category. Hop aroma is none to medium. Malt sweetness often varies from low to

medium high levels. Hop flavor is none to medium, and not overpowering pumpkin or squash characters. Hop

bitterness is low to medium-low. Exemplary versions exhibit pumpkin or squash characters, which should not be

overpowered by balanced, harmonious hop or spice characters (if present). Body is variable with style. A statement

by the brewer explaining the nature of the beer is essential for accurate assessment in competitions. If this beer is a

classic style with pumpkin, the brewer should also specify the classic style.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 9.50% (2.50% - 12.00%) ● Bitterness (IBU) 5 - 70 ● Color SRM

(EBC) 5 - 50 (10 - 100)

Chocolate or Cocoa Beer
Chocolate or Cocoa Beers are light brown to black depending on the underlying style. Clear or hazy beer is

acceptable in appearance. Chocolate Beers are any beers using “dark” chocolate or cocoa in any of its forms other

than or in addition to hops to create a distinct and balanced (ranging from subtle to intense) character. Hop aroma

not perceived to very low. Medium-low to medium-high malt sweetness helps accent balanced cocoa flavors and

aromas. Hop flavor lower than might be expected for style of beer. Under hopping allows chocolate to contribute to

the flavor profile while not becoming excessively bitter. Hop bitterness is very low to medium-low. Other flavors

may be infused but chocolate should be dominant character. Beers made with white chocolate do not exemplify this

category. Body is variable with style. If this beer is a classic style made with chocolate or cocoa, the brewer should

specify the classic style.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 9.50% (2.50% - 12.00%) ● Bitterness (IBU) 15 - 40 ● Color SRM

(EBC) 12 - 50 (24 - 100)

Coffee Beer
Coffee Beers are pale to black depending on the underlying style. Clear or hazy beer is acceptable in appearance.

Coffee beers use coffee in any of its forms to create a distinct and balanced (ranging from subtle to intense)

character. Hop aroma is low to high depending on the intent of the underlying style. Medium-low to medium malt

sweetness helps accent balanced coffee flavor and aromas. Hop flavor is reflective of aroma and can be low to high

depending on the intent of the underlying style. Hop bitterness is very low to medium-high. Other flavors may be

infused but coffee should be an obvious character. Body is reflective of the underlying beer style. A statement by the

brewer including information about the classic or experimental beer style and coffee used is essential in order for

accurate assessment in competitions.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 9.50% (2.50% - 12.00%) ● Bitterness (IBU) 15 - 45 ● Color SRM

(EBC) 4 - 50 (8 - 100)

35

Herb and Spice Beer
Herb and Spice Beers are any range of color depending on underlying style. Clear or hazy beer is acceptable in

appearance. Herb and Spice beers are any beers using herbs or spices (derived from roots, seeds, fruits, vegetable,

flowers, etc.) other than or in addition to hops to create a distinct (ranging from subtle to intense). Individual aroma

and/or flavor characters of herbs and/or spices used may not always be identifiable but should be evident. Hop

aroma is not essential but may be evident in certain herbed/spiced beer styles and may or may not dominate over

herb-spice character. Malt sweetness will vary dramatically depending on overall balance desired. Hop flavor is not

essential but may be evident in certain herbed/spiced beer styles and may or may not dominate over herb-spice

character. Hop bitterness is very low to low. The perception of low hop bitterness is optimal for highlighting

herbal/spice characters. Positive evaluations are significantly based on perceived balance of flavors. Body is variable

with style. Classifying these beers can be complex; entries which exhibit primarily herbal and/or spicy qualities

would appropriately considered as Herb and Spice Beer. All beers with chili peppers should be entered as Chili

Pepper Beer. Beers made with pumpkin in which herb and spice characters dominate and which nonetheless lack

perceivable pumpkin character would be appropriately characterized as Herb and Spice beer. A statement by the

brewer explaining herbs or spices used and underlying beer style is essential for accurate assessment in

competitions.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 9.50% (2.50% - 12.00%) ● Bitterness (IBU) 5 - 40 ● Color SRM

(EBC) 5 - 50 (10 - 100)

Specialty Beer
Specialty Beers are very light to black depending on the underlying style. Clear or hazy beer is acceptable in

appearance. Specialty Beers are brewed with unusual fermentable sugars, grains and/or starches other than or in

addition to malted barley, which contribute to alcohol content. For example, maple syrup or potatoes are considered

unusual. Rice, corn, or wheat are not considered unusual. The distinctive characters of these special ingredients

should be evident in the aroma, flavor and/or overall balance of the beer, but not necessarily in overpowering

quantities. Malt sweetness will vary dramatically depending on overall balance desired. Hop bitterness is very low to

very high, and may be used for highlighting desired characters. Body is variable with style. Classifying these beers

can be complex. Nuts generally have some degree of fermentables, thus beer brewed with nuts would be

appropriately characterized as a Specialty Beer. Beers brewed with coconut should be entered as Field Beer. Beers

brewed with honey would most appropriately be considered as a Honey Beer. Beer brewed with roots, seeds,

flowers etc. and which exhibit herbal and/or spicy characters would be appropriately characterized as Herb and

Spice Beer (for example a juniper berry beer in which juniper berry characters are expressed more as herbal or spice

quality than as berry fruity character). While beers brewed with fruits or vegetables may derive fermentable

carbohydrate from those sources, such beers which exhibit fruit or vegetable qualities would most appropriately be

characterized as Fruit beer or Field Beer. Spiced versions of beers made with unusual fermentables would be

appropriately characterized as Experimental Beer. Beers brewed with unusual fermentables as well as fruit should be

entered as Fruit Beer. A statement by the brewer identifying the unusual fermentable ingredient(s), underlying

classic or other beer style and achieved character is essential in order for accurate assessment in competitions.

Original Gravity (ºPlato) 1.030 - 1.140+ (7.6 - 32.1+) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030+

(1.5 - 7.5+) ● Alcohol by Weight (Volume) 2.00% - 20+% (2.50% - 25+%) ● Bitterness (IBU) 1 - 100 ● Color

SRM (EBC) 1 - 100 (2 - 200)

Specialty Honey Beer
Specialty Honey Beers are very light to black depending on underlying style. Clear or hazy beer is acceptable in

appearance. Honey Beers use honey in addition to malted barley. Character of honey should be evident in aroma,

flavor and/or overall balance with the other components, without overpowering them. Malt sweetness will vary

dramatically depending on overall balance desired. Hop bitterness is very low to very high, and may be used for

highlighting desired characters. Honey Beers may be brewed to a traditional style, or may be experimental. Body is

variable with style. A statement by the brewer explaining the classic or other style of the beer, and the type of honey

used is essential in order for accurate assessment in competitions.

Original Gravity (ºPlato) 1.030 - 1.110 (7.6 - 25.9) ● Apparent Extract/Final Gravity (ºPlato) 1.006 - 1.030 (1.5

- 7.6) ● Alcohol by Weight (Volume) 2.00% - 9.50% (2.50% - 12.00%) ● Bitterness (IBU) 1 - 100 ● Color SRM

36

(EBC) 1 - 100 (2 - 200)

Rye Beer
Rye Beers are often versions of classic styles that contain noticeable rye character in balance with other qualities

of the beer. As such they include a wide range of color. Lighter versions are straw to copper, while darker versions

are dark amber to dark brown. Chill haze is acceptable in these versions packaged and served without yeast. In

versions served with yeast, appearance may range from hazy to very cloudy. Low spicy, fruity-estery aromas are

typical. Phenolic, clove-like aromas should not be perceived. In darker versions malt aromas can optionally include

low roasted malt characters evident as cocoa/chocolate or caramel, and/or aromatic toffee-like, caramel, or biscuit-

like characters. Diacetyl aroma should not be perceived. No yeast aroma should be evident in versions without yeast.

Low to medium yeast aroma should not overpower the balance and character of rye and barley malt and hops in

versions with yeast. Hop aroma is low to medium-high. In darker versions malt flavor can optionally include low

roasted malt characters evident as cocoa/chocolate or caramel, and/or aromatic toffee-like, caramel, or biscuit-like

characters. Low level roast malt astringency acceptable when balanced with low to medium malt sweetness. Hop

flavor is low to medium-high. Hop bitterness is low to medium. These beers can be made using either ale or lager

yeast. Grist should include sufficient rye such that rye character is evident in the beer. Beers brewed with rye but

which do not exhibit rye character would be more appropriately considered as other beer styles. Low level spicy,

fruity-ester flavor is typical; phenolic clove-like characteristics and diacetyl should not be perceived. A low level of

tannin derived astringency may be perceived. Body is low to medium. In versions packaged and served without

yeast, no yeast characters should be evident in mouthfeel. Versions served with yeast should portray a full yeasty

mouthfeel. Competition directors may create specific styles of rye beer, such as Rye Pale Ale or Rye Brown Ale. A

Statement by the brewer indicating the classic or other style being made with rye is essential for accurate

assessment in competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Brett Beer
Brett Beers are any range of color and may take on the color of added fruits or other ingredients. Chill haze,

bacteria and yeast-induced haze are allowable at low to medium levels at any temperature. Moderate to intense yet

balanced fruity-ester aromas are evident. In darker versions, roasted malt, caramel-like and chocolate-like aromas

are subtly present. Diacetyl and DMS aromas should not be perceived. Hop aroma is evident over a full range from

low to high. In darker versions, roasted malt, caramel-like and chocolate-like flavors are subtly present. Fruited

versions will exhibit fruit flavors in harmonious balance with other characters. Hop flavor is evident over a full

range from low to high. Hop bitterness is evident over a full range from low to high. The evolution of natural acidity

develops balanced complexity. Horsey, goaty, leathery, phenolic and light to moderate and/or fruity acidic character

evolved from Brettanomyces organisms may be evident, not dominant and in balance with other character. Cultured

yeast strains may be used in the fermentation. Beers in this style should not use bacteria or exhibit bacteria-derived

characters. Moderate to intense yet balanced fruity-ester flavors are evident. Diacetyl and DMS flavors should not

be perceived. Wood vessels may be used during the fermentation and aging process, but wood-derived flavors such

as vanillin must not be present. Residual flavors that come from liquids previously aged in a barrel such as bourbon

or sherry should not be present. Body is evident over a full range from low to high. For purposes of competition

entries exhibiting wood-derived characters or characters of liquids previously aged in wood would more

appropriately be entered in other Wood-Aged Beer categories. Wood- and barrel-aged sour ales should not be

entered here and are classified elsewhere. A statement provided by the brewer listing a classic or other style of base

beer, fruit or any other ingredients if present is essential for accurate assessment at competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Mixed Culture Brett Beer
Mixed Culture Brett Beers are any range of color and may take on the color of added fruits or other ingredients.

Chill haze, bacteria and yeast-induced haze are allowable at low to medium levels at any temperature. Moderate to

37

intense yet balanced fruity-ester aromas are evident. In darker versions, roasted malt, caramel-like and chocolate-

like aromas are subtly present. Diacetyl and DMS aromas should not be perceived. Hop aroma evident over a full

range from low to high. In darker versions, roasted malt, caramel-like and chocolate-like flavors are subtly present.

Fruited versions will exhibit fruit flavors in harmonious balance with other characters. Hop flavor is evident over a

full range from low to high. Hop bitterness is evident over a full range from low to high. The evolution of natural

acidity develops balanced complexity. Horsey, goaty, leathery, phenolic and light to moderate and/or fruity acidic

character evolved from Brettanomyces organisms may be evident, not dominant and in balance with other character.

Cultured yeast may be used in the fermentation. Bacteria should be used and in evidence in this style of beer.

Acidity will be contributed by bacteria, but may or may not dominate. Moderate to intense yet balanced fruity-ester

flavors are evident. Diacetyl and DMS flavors should not be perceived. Wood vessels may be used during the

fermentation and aging process, but wood-derived flavors such as vanillin must not be present. Residual flavors that

come from liquids previously aged in a barrel such as bourbon or sherry should not be present. Body is evident over

a full range from low to high. For purposes of competition entries exhibiting wood-derived characters or characters

of liquids previously aged in wood would more appropriately be entered in other Wood-Aged Beer categories.

Wood- and barrel-aged sour ales should not be entered here and are classified elsewhere. A statement provided by

the brewer listing a classic or other style of base beer, fruit, bacteria or any other ingredients if present is essential

for accurate assessment at competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Ginjo Beer or Sake-Yeast Beer
Ginjo Beer or Sake-Yeast Beers are pale to dark brown. Slight chill haze is permissible. These beers are brewed

with sake yeast or sake (koji) enzymes. The unique aromas of the byproducts of sake yeast and/or koji enzymes

should be distinctive and harmonize with the other malt and hop aromas. Sake character may best be described as

having mild fruitiness and a gentle and mild earthiness, mushroom and/or umami protein-like character. Malt aroma

is very low to medium. Hop aroma is low to medium and should harmonize with sake-like characters. Malt

sweetness is very low to medium. Hop flavor is low to medium and should harmonize with sake-like characters.

Hop bitterness is low to medium and should harmonize with sake-like characters. A high amount of alcohol may be

evident. The unique flavors should reflect perceived or possible unique aromas described above and harmonize with

other malt and hop characters. High carbonation should be evident. Body is dependent on base style and original

gravity, as is mouthfeel.

Original Gravity (ºPlato) 1.040 - 1.090 (10 - 21.6) ● Apparent Extract/Final Gravity (ºPlato) 1.008 - 1.020 (2.1

- 5) ● Alcohol by Weight (Volume) 3.40% - 8.20% (4.30% - 10.20%) ● Bitterness (IBU) 12 - 35 ● Color SRM

(EBC) 4 - 20 (8 - 40)

Fresh or Wet Hop Beer
Fresh or Wet Hop Beers are the color of the underlying ale style being made with fresh hops. Fruity-ester aroma is

high, although somewhat dependent on the ale style being made with fresh hops. Hop aroma is prominent and will

exhibit especially aromas of green, almost chlorophyll-like or other fresh hop characters. Malt perception will vary

with the style of ale being made with fresh hops. Hop flavor is prominent, exhibiting especially flavors of green,

almost chlorophyll-like or other fresh hop characters. Hop bitterness is dependent on the style of ale being made

with fresh hops. These ales are hopped predominantly with fresh (newly harvested and kilned) and/or undried

(“wet”) hops. Beers may be aged and enjoyed after initial "fresh-hop" character diminishes. Unique character(s) may

emerge from the aging of fresh hop beers, but these have yet to be defined. Body is dependent on the style of ale

being made with fresh hops. A statement provided by the brewer identifying a classic or other beer style, variety and

condition of hops and manner in which the hops are used is essential for accurate assessment at competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Wood- and Barrel-Aged Beer
Wood- and Barrel-Aged Beers are any range of color. Any lager, ale or hybrid beer, either a traditional style or a

38

unique experimental beer, can be aged for a period of time in a wooden barrel or in contact with wood. These beers

are aged with the intention of imparting the particularly unique character of the wood and/or what has previously

been in the barrel; but, wood aged is not necessarily synonymous with imparting wood-flavors. New wood character

can be characterized as a complex blend of vanillin and/or other unique wood character. Used sherry, rum, bourbon,

scotch, port, wine and other barrels are often used, imparting complexity and uniqueness to beer. Ultimately a

balance of flavor, aroma and mouthfeel are sought with the marriage of new beer with wood and/or barrel flavors.

Wood-Aged Beers may or may not have Brettanomyces character. Body is variable with style. Competition

managers may create subcategories to differentiate between Wood and Barrel Aged beers of varying alcohol

content, color or presence or absence of bacteria or fruit. A statement provided by the brewer identifying a classic or

other beer style, type and condition of wood, previous liquid in the barrel, and any other ingredients used is

essential for accurate assessment at competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Wood- and Barrel-Aged Pale to Amber Beer
Wood- and Barrel-Aged Pale to Amber Beers are pale to copper. For purposes of competition these wood-aged

beers have color less than 18 SRM or 36 EBC, and contain alcohol less than 5.2% abw or 6.5% abv. Darker wood-

aged beers (>18 SRM or >36 EBC) or higher alcohol wood-aged beers (>5.2% abw or >6.5% abv) of any color

would be more appropriately considered in other wood-aged beer categories. Any lager, ale or hybrid beer in the

appropriate color range, either a traditional style or a unique experimental beer, can be aged for a period of time in a

wooden barrel or in contact with wood. Primary character of the original beer style may or may not be apparent.

These beers are aged with the intention of imparting the particularly unique character of the wood and/or what has

previously been in the barrel; but, wood aged is not necessarily synonymous with imparting wood-flavors. New

wood character can be characterized as a complex blend of vanillin and/or other unique wood character. Used

sherry, rum, bourbon, scotch, port, wine and other barrels are often used, imparting complexity and uniqueness to

beer. Ultimately a balance of flavor, aroma and mouthfeel are sought with the marriage of new beer with wood

and/or barrel flavors. Wood-Aged Pale to Amber Beers may or may not have Brettanomyces character. For purposes

of competition fruited or spiced pale to amber beer that is wood and barrel aged would also be appropriately entered

in this category. Sour wood-aged beers of any color would more appropriately be considered Wood-Aged Sour

Beer. Body is variable with style. A statement provided by the brewer identifying a classic or other beer style, type

and condition of wood, previous liquid in the barrel, and any other ingredients used is essential for accurate

assessment at competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) 3.00% - 5.20% (3.75% - 6.50%) ● Bitterness (IBU)

Varies with style ● Color SRM (EBC) 4 - 18 (8 - 36)

Wood- and Barrel-Aged Dark Beer
Wood- and Barrel-Aged Dark Beers are brown to black. For purposes of competition these wood-aged beers have

color greater than 18 SRM or 36 EBC, and contain alcohol less than 5.2% abw or 6.5% abv. Paler wood-aged beers

(<18 SRM or <36 EBC) or higher alcohol wood-aged beers (>5.2% abw or >6.5% abv) of any color would be more

appropriately considered as other beer styles. Any lager, ale or hybrid beer in the appropriate color range, either a

traditional style or a unique experimental beer, can be aged for a period of time in a wooden barrel or in contact with

wood. Primary character of the original beer style may or may not be apparent. These beers are aged with the

intention of imparting the particularly unique character of the wood and/or what has previously been in the barrel;

but, wood aged is not necessarily synonymous with imparting wood-flavors. New wood character can be

characterized as a complex blend of vanillin and/or other unique wood character. Used sherry, rum, bourbon, scotch,

port, wine and other barrels are often used, imparting complexity and uniqueness to beer. Ultimately a balance of

flavor, aroma and mouthfeel are sought with the marriage of new beer with wood and/or barrel flavors. Wood-Aged

Dark Beers may or may not have Brettanomyces character. For purposes of competition fruited or spiced dark beer

that is wood and barrel aged would also be appropriately entered in this category. Sour wood-aged beers of any

color would more appropriately be considered Wood-Aged Sour Beer. Body is variable with style. A statement

provided by the brewer identifying a classic or other beer style, type and condition of wood, previous liquid in the

barrel, and any other ingredients used is essential for accurate assessment at competitions.

39

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) 3.00% - 5.20% (3.75% - 6.50%) ● Bitterness (IBU)

Varies with style ● Color SRM (EBC) >18 (>36)

Wood- and Barrel-Aged Strong Beer
Wood- and Barrel-Aged Strong Beers are any color. For purposes of competition these wood-aged beers contain

alcohol greater than 5.2% abw or 6.5% abv. Any strong classic or unique experimental lager, ale or hybrid beer

style, either a traditional style or unique experimental beers, can be aged for a period of time in a wooden barrel or

in contact with wood. These beers are aged with the intention of imparting the particularly unique character of the

wood and/or what has previously been in the barrel; but, wood aged is not necessarily synonymous with imparting

wood-flavors. New wood character can be characterized as a complex blend of vanillin and/or other unique wood

character. Used sherry, rum, bourbon, scotch, port, wine and other barrels are often used, imparting complexity and

uniqueness to beer. Ultimately a balance of flavor, aroma and mouthfeel are sought with the marriage of new beer

with wood and/or barrel flavors. Wood-Aged Beers may or may not have Brettanomyces character. Body is variable

with style. For purposes of competition fruited or spiced strong beer that is wood and barrel aged would also be

appropriately entered in this category. Sour wood-aged strong beers would more appropriately be considered Wood-

Aged Sour Beer. Competition directors may create subcategories of wood-aged strong beers to differentiate between

various styles. A statement provided by the brewer identifying a classic or other beer style, type and condition of

wood, previous liquid in the barrel, and any other ingredients used is essential for accurate assessment at

competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) >5.2% (>6.5%) ● Bitterness (IBU) Varies with style

● Color SRM (EBC) Varies with style (Varies with style)

Wood- and Barrel-Aged Sour Beer
Wood- and Barrel-Aged Sour Beers are very light to black. Fruit and herb/spice versions may take on the hue,

flavors and aromas of added ingredients. Any lager, ale or hybrid beers, either in a traditional style or unique

experimental beers, can be aged for a period of time in a wooden barrel or in contact with wood, and, develop

bacterial induced natural acidity. These beers are aged with the intention of introducing the micro flora present in the

wood. Sometimes wood aging is intended to impart the particularly unique character of the wood and/or what has

previously been in the barrel; but, wood aged is not necessarily synonymous with imparting wood-flavors. New

wood character can be characterized as a complex blend of vanillin and/or other unique wood character. Used

sherry, rum, bourbon, scotch, port, wine and other barrels are often used, imparting complexity and uniqueness to

beer. These wood-derived flavors, if present in this style, can be very low in character and barely perceived or

evident or assertive as wood-derived flavors. Any degree of wood-derived flavors should be in balance with other

beer character. Usually bacteria and “wild” yeasts fermentation contributes complex esters and results in dry to very

dry beers. Ultimately a balance of flavor, aroma and mouthfeel are sought with the marriage of acidity, complex

esters, and new beer with wood and/or barrel flavors. Wood-Aged Sour Beers may or may not have Brettanomyces

character. Body is variable with style. Competition directors may create style subcategories to differentiate between

high alcohol and low alcohol beers and very dark and lighter colored beer as well as for fruit beers and non-fruit

beers. Competitions may develop guidelines requesting brewers to specify what kind of wood (new or used oak,

other wood varieties). A statement provided by the brewer identifying a classic or other beer style, type and

condition of wood, previous liquid in the barrel, cultures and any other ingredients used is essential for accurate

assessment at competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Aged Beer
Aged Beers are any range or color from very light to black. Aged Beers are any beer aged for over one year. A

brewer may brew any type of beer of any strength and enhance its character with extended and creative aging

conditions. Generally, but not exclusively, beers with high hopping rates, roast malt content, high alcohol content,

and/or complex herbal, smoke or fruit content lend themselves to aging. Beers which are wood aged, or exhibit

40

Brettanomyces characters or sour/acidic beers should be classified or entered into other categories if those options

are available. Beers in this category may be aged in bottles or any type of food grade vessel. Aged character may

manifest itself in mouthfeel, aroma and flavor. Often aged character is an expression of oxidative reactions that

either bring individual extreme characters into harmony or are characters unique unto themselves. Sherry, fruity and

hop transitions are common during aging. No matter what the effect, the overall balance should be balanced,

harmonic and not extreme or distastefully aggressive. The level of changes created by aging will vary with different

types of beer types. Lighter flavored beer types may often manifest aggressive and distasteful oxidation. Whereas

higher elevations of hops, malt or alcohol can help create synergies with “good” oxidative change. Body is variable

with style. Competition directors may develop guidelines in which aged beers are subcategorized by aging time,

type of aging vessel, beer styles, etc. A statement provided by the brewer which identifies the classic or other style of

beer being aged, achieved character, special ingredients, length of aging time, etc. is essential for accurate

assessment at competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Experimental Beer
Experimental Beers are any range of color. Experimental beer is any beer that is primarily grain-based and

employs unique and unusual techniques and/or ingredients or a combination of ingredients and techniques. A

minimum 51% of the fermentable carbohydrates must be derived from malted grains. The overall uniqueness of the

process, ingredients used and creativity should be considered in positive evaluations. Body is variable with style.

Uniqueness is the primary consideration when evaluating this category. Beers such as field, fruit, chocolate, coffee,

spice, specialty or other beers that match existing categories should not be entered into this category. Beers not

easily matched to existing style categories in a competition would often be entered into this category. By definition,

beers that are a combination of two or more other categories, and which exhibit distinctive characters of each of

those categories, may also be entered into this category. A statement provided by the brewer explaining the unique

and experimental or other nature of the beer is essential in order for accurate assessment in competitions.

Generally, a 25-word statement would suffice in explaining the experimental nature of the beer.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Historical Beer
Historical Beers are any range of color. Malt sweetness will vary dramatically depending on overall balance

desired. Hop bitterness is very low to very high. Above all beers in this category are reflective of an established

historical beer and/or brewing heritage from any period of time or part of the world, that are not already a beer style

already established in these guidelines. This beer commemorates combinations of unique brewing ingredients and/or

techniques established in past periods. Examples of Historical Beers might include current day versions of historic

styles which are not represented elsewhere in these guidelines, such as Finnish-style Sahti, South American Chicha,

Nepalese Chong/Chang, African sorghum based beers, and others. In evaluating these beers, judges will weigh

several factors such as uniqueness, heritage, regional distinction, technical brewing skills, and balance of character,

background story & information and overall spirit of the intent of this category. "Historical beers" that are not

represented elsewhere as a definitive style in these guidelines could possibly be entered in such categories as

Experimental, Herb & Spice, Field Beer, etc. but by choice a brewer may categorize (and enter) their beer as

Historical beer. Brewers must provide a short statement (100 words or less) illustrating the historical context

without revealing the company’s identity. This information helps establish a basis for comparison between highly

diverse entries. This statement should be carefully crafted and will be evaluated by judges and carry significant

weight in their decisions. Statements that contain information which might identify or otherwise create bias towards

the entry will be modified by the Competition Manager.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

41

Wild Beer
Wild Beers are any range of color. These beers may be clear or hazy due to yeast, chill haze or hop haze. Aromas

may vary tremendously due to fermentation characters contributed by various known and unknown microorganisms.

The overall balance should be complex and balanced. Hop aroma very low to high. Usually because of a high degree

of attenuation in these beers, malt character is very low to low. If there are exceptions that are malty, the overall

balance of complexity of other characters should be in harmony. Hop flavor very low to high. Hop bitterness is

perceived at varying levels depending on the overall balance, but usually perceived as very low to low. Wild beers

are "spontaneously" fermented with microorganisms that the brewer has introduced from the ambient

air/environment in the vicinity of the brewery in which the beer is brewed. Wild beers may not be fermented with

any cultured strains of yeast or bacteria. Wild beer may or may not be perceived as acidic. It may include a wildly

variable spectrum of flavors and aromas derived from the wild microorganisms with which it was fermented. The

overall balance of flavors, aromas, appearance and body is an important factor in assessing these beers. Body is very

low to medium. Spontaneously fermented beers with fruit, spice or other ingredients would be appropriately entered

as Wild Beer. For purposes of competition, entries which could be appropriately entered in an existing classic or

traditional category such as Belgian-Style Lambic, Gueuze, Fruit Lambic, etc. should be entered in that category and

not entered as a Wild Beer. Competition directors may create specific subcategories of Wild Beer, such as Pale or

Dark, fruit, spice, etc. A statement provided by the brewer explaining the unique nature of the beer is essential in

order for accurate assessment in competitions.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Smoke Beer
Smoke Beers are any beer of any style incorporating smoke, and therefore may range from very light to black.

Any style of beer can be smoked; the goal is to reach a balance between the style's character and the smoky

properties. Any smoke beer that does not fit other smoke beer categories would be appropriately considered here.

Body is variable with style. A statement provided by the brewer which identifies the type of wood or other source of

smoke and the classic or other style of beer is essential to accurate assessment at competition.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Other Strong Ale or Lager
Other Strong Ales or Lagers are any color from very light to black. Any style of beer can be made stronger than

the classic style guidelines. The goal should be to reach a balance between the style's character and the additional

alcohol. Whenever possible, refer to accompanying guidelines when making styles stronger and appropriately

identify the style created (for example: double alt, triple fest, or quadruple Pilsener). Body is variable with style. A

statement provided by the brewer which identifies the underlying style of ale or lager being made stronger and/or a

reference to level of strength of the resulting beer is essential to accurate assessment at competition.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Gluten-Free Beer
Gluten-Free Beers are very light to black. These are beers (lager, ale or other) made from fermentable sugars,

grains and converted carbohydrates. Ingredients must include some portion of gluten free cereal. Ingredients do not

contain gluten, in other words zero gluten (no barley, wheat, spelt, rye, etc.) Gluten-Free Beers may, or may not,

contain malted grains that do not contain gluten. Sweetness will vary dramatically depending on overall balance

desired. Hop bitterness is very low to very high, and may be used for highlighting desired characters. Brewers may,

or may not, design and identify these beers along other style guidelines with regard to aroma, flavor and appearance

profile. The beer’s overall balance and character should be based on its own merits and not necessarily compared

with traditional styles of beer. In competitions, brewers identify ingredients and fermentation type. NOTE: These

guidelines do not supersede any government regulations. Wine, mead, flavored malt beverages or beverages other

42

than "beer" as defined by the TTB (U.S. Trade and Tax Bureau) are not considered “gluten-free beer” under these

guidelines. Gluten-reduced beers’ original ingredients would have gluten content that has been reduced by enzymes

or other processes to reduced levels. Gluten-reduced beers should be entered into the classic style category after

which an entry was brewed. Body is variable with style. At the competition director’s discretion, rapid detection

methods may be used to qualify that a beer is indicated “gluten free” in testing. Gluten-reduced beers should be

entered into the classic style category after which an entry was brewed. Gluten reduced beers’ original ingredients

would have gluten content that has been reduced by enzymes or other processes to reduced levels.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) Varies with style (Varies with style) ● Bitterness

(IBU) Varies with style ● Color SRM (EBC) Varies with style (Varies with style)

Non-Alcoholic Malt Beverage
Non-Alcoholic Malt Beverages are any range or color from very light to black. Non-alcoholic (NA) malt

beverages can emulate the character of any previously listed beer category in these guidelines but without the

alcohol (less than 0.5 percent). Non-alcoholic (beer) malt beverages will inherently have a profile lacking the

complexity and balance of flavors which can be attributed to alcohol. They should accordingly not be assessed

negatively for reasons related to the absence of alcohol. Non-alcoholic (NA) malt beverages should emulate the

character of a previously listed category/subcategory designation but without the alcohol (less than 0.5 percent).

Non-alcoholic (beer) malt beverages will inherently have a profile lacking the complexity and balance of flavors

which can be attributed to alcohol. They should accordingly not be assessed negatively for reasons related to the

absence of alcohol.

Original Gravity (ºPlato) Varies with style (Varies with style) ● Apparent Extract/Final Gravity (ºPlato) Varies

with style (Varies with style) ● Alcohol by Weight (Volume) <0.5% (<0.625%) ● Bitterness (IBU) Varies with

style ● Color SRM (EBC) Varies with style (Varies with style)

