

MALT FLAVOR EVALUATIONS

HOTEL VERMONT, JUNE 26, 2019, 2:00 P.M. - 4:00 P.M.

Hotel Vermont is located in downtown Burlington at

[41 Cherry Street, Burlington, VT 05401](https://www.hotelvermont.com/41-Cherry-Street-Burlington-VT-05401) - Email: stay@hotelvt.com

Join Barley Breeder Richard Horsley, Andrew Peterson of Peterson Quality Malt, and Heather Darby, University of Vermont Extension Agronomist, for Malt Flavor Evaluations

As part of the Eastern Spring Barley Variety Evaluations, we will be having a malt flavor tasting of top performing varieties in the trial. The session will include a short presentation on varietal performance followed by a flavor evaluation. Participants will learn about new malting barley varieties being evaluated for local production in Vermont. You will also be able to participate in a flavor evaluation of wort made from six of the best performing barley varieties. These varieties include Newdale, ND Genesis, KWS Tinka, LCS Genie, AAC Synergy, and 2ND32829.

The Brewers Association has funded the trials since 2016 to satisfy the growing need for locally grown barley and to increase the diversity of sources of barley and malt for member breweries. The project is led by Dr. Richard Horsley of North Dakota State University and this research is a collaborative effort supported by Cornell University, Michigan State University, North Dakota State University, Ohio State University, Penn State University, Purdue University, University of Maine, and the University of Vermont.

Free, but please RSVP

Call Susan at 802-524-6501, email Susan.brouillette@uvm.edu, or visit

<https://flavorevaluations.eventbrite.com> to register online.

To request a disability related accommodation to participate in this program, please contact Susan Brouillette at (802) 524-6501 or 1-800-639-2130 (toll-free in Vt. only) prior to the event so we may assist you.

NORTHWEST CROPS & SOILS PROGRAM

Northwest Crops and Soils Program | 278 So. Main Street, Suite 2 | St. Albans, VT 05478-1866

802-524-6501 or 1-800-639-2130 (toll-free in Vt.) | susan.brouillette@uvm.edu

www.uvm.edu/nwcrops

Richard Horsley is a Professor, Department Head and Barley Breeder at North Dakota State University.

Andrew Peterson is the owner of Peterson Quality Malt in Charlotte, Vermont.

Heather Darby is an Extension Agronomist with University of Vermont Extension Northwest Crops and Soils Program.

CULTIVATING HEALTHY COMMUNITIES

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the United States Department of Agriculture. University of Vermont Extension, Burlington, Vermont. University of Vermont Extension, and U.S. Department of Agriculture, cooperating, offer education and employment to everyone without regard to race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or familial status. Any reference to commercial products, trade names, or brand names is for information only, and no endorsement or approval is intended.

COLLEGE OF AGRICULTURE AND LIFE SCIENCES