

SINCE 1890

Apostelbräu

Privatbrauerei Rudolf Hirz

Hauzenberg
"Lower Bavaria"
Germany

Founded in 1890 it has been owned in the now 5th generation by Family Rudi Hirz. Rudi Hirz V took over in 2005.

In 1989 they became famous for (re-) introducing "spelt" or "dinkel" into the brewing process.

The **First Bavarian Pale Ale** was created between the three friends Stefano Cossi (formerly Thornbridge Hall Brewery, UK), Matthias Mueller (they met at famous Brewing School Weihenstephan/Germany) and Rudi Hirz.

Hops:

Hallertauer Mittelfrueh, Styran Saviniski, Styrian Golding

Dry-hopped through the use of a special "Hop mill" as well as in our tank container during its journey from Apostelbraeu to Oxford C.T., USA

EBC: 15

IBU: 43

5.1 % alc./vol.

Malts: Bavarian Pale Ale malt, Spelt

Yeast: English Ale Yeast

Open coolship (copper), direct heated brewkettle

Primary fermentation:

Open fermenters, for three days

One of the oldest/maybe THE oldest “malting operation” still in operation...Apostelbraeu, Germany. Installed 1874

It allows him to get TRULY FLOOR-MALTED barley malt for his DINKEL brew!!!

**Top fermenting “bockbier”
Unfiltered, bottle conditioned**

First fermentation: 5 days, 71° F

Second fermentation: 14 days, 67° F

EBC: 15

IBU: 35

Plato: 16.2

Malts used:

Pilsner malt, floor malted barley, Spelt
{“dinkel” = historic grain, subspecies of wheat grain}

Hops used:

A very special “three country” mix:
Saphir {Germany}, OPAL {AUSTRIA},
Saaz {Czech Republic}

DRY-HOPPED: OPAL

{Austria, NEW hop variety /Hull Institute/
Peppery, light citrus, smooth
pleasant bittering}

Apostelbraeu Dinkel Bock is quite refreshing inspite of its 6.6 % alc/vol. It shows a distinct dry/fruity finish which comes completely unexpected from a “German brewery”.

The estery character of Rudi Hirz’s “house yeast” and the unique Hallertauer Saphir/ Austrian Opal hop combination [plus dry-hopped with Opal hop] harmonize very well.

Its big body consisting of Pilsner malt, Rudi Hirz’ own floor malted barley and Spelt provide the perfect malt sweet balance.

B. United International, Inc.

P. O. Box 661, Redding C.T. 06896 - phone 203.938.0713 - fax 203.938.1124 - www.bunitedint.com