

beer week

friday 4.26
sac mac + brew
saturday 4.27
chef showdown
sunday 4.28
dirty 30
wednesday 5.1
ladies in beer (+cheese)
thursday 5.2
helLA beer
friday 5.3
concerts in the park
saturday 5.4
PUCKER CUP
sunday 5.5
revenge of the fifth

see @brucotaproom on
@ f for more details

brü co.
taproom + bistro
902 k street

Thai Food & gluten free options

THE coconut on T

Red Curry with Tofu & Veggies

Best of Sacramento SN&R 18

Best Thai

10 BEERS ON TAP
HAPPY HOUR EVERYDAY: 4:30 - 6PM
\$4 BEERS, WINE & APPETIZERS

1110 T St. Sacramento, CA 95811 | 916-822-4665
Check **yelp** for daily **\$2 Beer Specials**

drunken noodle
~Midtown~
Powered by The Coconut
Thai Food & Gluten Free Options

\$2 BEER DAILY

2502 J St. Sacramento, CA | 916-447-1855

← "The BEER ISSUE"
continued from page 17

Beer for HATERS

BY JENNAH BOOTH

Six brews for the hop-averse

KISS ME I'M DRY-RISH
(5.2%)

DEVICE BREWING CO. (\$6)

This absurdly smooth Dry Irish Stout is nitro-infused, giving it a creamier consistency and **chocolaty taste**. In lieu of sweetness, this stout finishes dry and is enjoyably heavy. This comfortable alternative to dark beers is available at Device's Ice Blocks Midtown location. 8166 14th Avenue and 1610 R Street, Suite 145; devicebrewing.com.

BLUEBERRY PARFAIT
(6.4% ABV)

FIELDWORK BREWING CO. (\$8.50)

This kettle sour ale is anything but sour. With **vanilla, blueberries and lactose sugar**, it offers the sweet creaminess and subtle tartness of its namesake dessert. Despite its rich flavors, the beer isn't too heavy or sugary. Fieldwork Brewing rotates flavors, but always offers a fruit parfait brew. 1805 Capital Avenue; fieldworkbrewing.com/sacramento.

LUCID
(7.1 % ABV)

STIR CIDER CO. (\$7)

Cider is a go-to for non-beer drinkers. If you're looking for something outside the usual local offerings, Lucid crafts a delicious take on a **classic cider**. The vintage and modern Northern California apples give it an earthy but crisp taste. Grab a pint at Highwater in Midtown. 1910 Q Street; highwatersacramento.com.

BLOOD ORANGE WIT
(5.2% ABV)

BIG STUMP BREWING CO.
(\$6.50 FOR 14 OUNCES)

Transport yourself to childhood summers and popsicles with this aromatic wheat beer's mellow sweetness. Big Stump brewers add **coriander and orange peel** to the wort during knockout and blood orange during secondary fermentation to create its fruity flavor and deep red-orange color. 1716 L Street; bigstumpbrewco.com.

PUSH TO START
(6% ABV)

URBAN ROOTS BREWERY
& SMOKEHOUSE

Wake up and smell the beer—this aromatic porter is brewed with **coffee, vanilla and cocoa nibs** to create a surprisingly easy drink. Push to Start is \$7 a pint, and has a bitter bite from the dark coffee and cocoa notes. 1322 V Street; urbanrootsbrewing.com.

AFTERGLOW
(5.5% ABV)

JACKRABBIT BREWING CO. (\$6)

Jackrabbit partnered with Devil May Care Ice Cream in West Sacramento to create this **raspberry macaroon brown ale**. Brewed with raspberry puree and coconut, this beer is subtly sweet, smooth and toasty with bright berry and creamy caramel notes but without the syrupy finish. 1323 Terminal Street in West Sacramento; jackrabbitbrewingcompany.com.

FIELDWORK'S
BLUEBERRY
PARFAIT KETTLE
SOUR