

OLD FORGE BREWING COMPANY

BEER ON TAP

Light and Crisp

% abv Tap #

Endless Sun Ale	A light-bodied, low-hopped, pale golden ale with some wheat and lightly toasted malts	4.5	3
Blood Orange Gose	A sour wheat ale with sea salt and natural Blood Orange flavor	5.0	6
Paradise Pils	A very pale, crisp, sessionable Pilsner with great noble hop flavor and aroma and a clean finish	4.5	1

Hoppy

T-Rail Pale Ale	An amber colored American pale ale, medium-bodied, with well-balanced malt and hop flavor, a hoppy aroma, and crisp finish	5.3	4
Under	A session IPA brewed with lager yeast, giving a fruity burst of hop flavor and aroma with a crisp, clean finish	4.8	12
Lupulin Daydreams IPA	This hazy IPA has intense tropical fruit, juicy citrus, and resinous hop notes from the ridiculous amounts of Mosaic and Amarillo hops, and double dry hopped with those along with Ekuanot lupulin powder	5.8	2
Hopstash IPA	A pale, dry, and crushable IPA, hopped with Chinook, Cascade, and Azacca for a hoppy, citrus aroma and flavor	6.3	9
Overbite IPA	An American IPA with big malt character giving perfect balance to the abundance of Pacific Northwest hops	7.5	5
Fall Enigma IPA	Amber, hazy, and hopped with Eureka, Eldorado, and Cascade for aromas and flavors of juicy stone fruit, citrus, and tropical fruit	6	14
Brut IPA	Loads of hop aroma and flavor with very little bitterness, hopped with Azacca and Mosaic	7.0	15

Malty

Shermanator	This doppelbock has rich malt flavors with low hop bitterness, is quite full-bodied with some alcoholic strength apparent and noticeable fruitiness	9.7	8
Born and Bred ESB	An English style ESB using barley grown and malted in Pennsylvania	4.6	7

Dark and Roasty

Slack Tub Stout (Nitro)	Dark and roasty, with a touch of molasses and a silky smooth finish due to the generous helping of oatmeal in the grist	4.7	16
Resolution Rye Stout	Deceptively smooth, with a spicy malt backbone and Belgian yeast aromatics	6.5	10

Seasonal/Specialty

Rauchbier	A traditional German smoked Lager with assertive smoke aroma and a balanced malt and smoke flavor	6.2	11
OFBC Cider	A perfect balance of tartness, crispness, and sweetness using local apples from Dries Orchards	6.0	13

Coming Soon

Barleywine	Rich and luscious mouthfeel, with deep malt flavors balanced with assertive hop bitterness.	11	
Anniversary IIPA	Tropical and citrus fruit aromas up front give way to balanced bitterness and a deceptively smooth, dry finish	9.5	