

**GREAT AMERICAN
BEER FESTIVAL®
POST-EVENT REPORT 2016**

"We needed to be at GABF in order to hear directly from our potential consumers. We are looking to design & build products that complement not complicate lives. We have one, the Vessi Fermentor, that we think is a great start. But, it was imperative that we get it out in front of the beer community. Plus, it was a blast to be a part of GABF!"

Noel Dolan, Sr. Marketing & Open Innovation Manager
Vessi™ Fermentor & Dispenser
(Premier Supporter)

"GABF provides an incredible opportunity to support our current customers and meet new prospects. We partner with craft brewers all over the country who are seeking capital to expand, so to be able to connect with all of these folks in one place at the industry's biggest event is highly valuable. The exposure we gain by sharing a beer with brewers and owners in such a cool atmosphere, as well as them seeing our logo around the venue, is great!"

Randall Behrens & Tracy Sheppard,
Senior Loan Officers
Live Oak Bank
(Non-Exhibiting Supporter)

Facts + Figures

October 6–8, 2016 • Colorado Convention Center
Awards Ceremony • October 8

ATTENDANCE

(DURING FOUR TASTING SESSIONS)

2014	2015	2016
49,000	60,000	60,000

VOLUNTEERS

2014	2015	2016
3,390	3,572	3,732
50,155 hours	55,188 hours	57,681 hours

FESTIVAL BEER

2014	2015	2016
3,500+ BEERS	3,800 BEERS	3,800+ BEERS
710 breweries	750 breweries	780 breweries

COMPETITION BEER

2014	2015	2016
5,507 BEERS	6,647 BEERS	7,227 BEERS
1,309 breweries	1,552 breweries	1,752 breweries

COMPETITION FACTS

Judging Sessions: 6

Medals awarded: 286 medals plus 3 Pro-Am

Judges: 264 judges from 15 countries

Beer-style categories evaluated: 96 plus GABF Pro-Am

Average # of beers entered in each category: 75 beers

Category with highest number of entries:
American-Style India Pale Ale, 312

Attendee Demographic Information

Age:

21-24	3%
25-34	36%
35-44	30%
45-54	19%
55+	12%
Average	35.3 years

Gender:

Male	72%
Female	28%

Marital status:

Single	35%
Married	62%
Other	3%

Combined household income:

\$110K+	49%
\$90K-\$109K	17%
\$60K-\$89K	18%
\$35K-\$59K	12%
Under \$34K	4%

Educational level:

High School and below	11%
Undergraduate Degree	52%
Graduate Degree	37%

Are you a homebrewer?

Yes	51%
No	35%
Would like to start	14%

How many times have you attended GABF?

How Often Do You Purchase Craft Beer?

How Often Do You Visit Your Local Brewery/Pub?

Do you live in the Greater Denver area?

Yes	27%
No	73%

Activities attendees enjoy:

Pubs/Breweries	91%
Travel/Vacation	83%
Dining	70%
Camping/Hiking	68%
Sporting Events	64%
Live Music/Concerts	64%
Cooking	61%
Homebrewing	51%
Recreational Sports	44%
Skiing/Snowboarding	41%
Running	31%
Cycling	30%
Hunting/Fishing	24%
Casinos	23%
Off-roading/Snowmobiling	14%
Climbing	12%

What was your primary mode of transit to the event?

(select all that apply)	
Walk	37%
Public Transit	35%
Taxi	19%
Drive	16%
Carpool/Dropoff	19%
Bike	1%

"Carhartt is proud to be a part of the Great American Beer Festival. It is a unique event that allows us to reach tens of thousands of customers in one space. It is showcasing the talent and hard work of men and women from across the country and celebrating their success. From start to finish we are glad to support the teams who really epitomize "Outworking Them All" to make the event go off without a hitch. We are excited to see what future festivals bring!"

Anna Metcalf, Associate Manager of Strategic Partnerships

Carhartt
(Official Level Sponsor)

Sponsorship Benefits

Sponsorship Recognition • Event Marketing

Billboards

24 billboards plus light rail wrap and posters placed in the Denver, Boulder and Fort Collins metro areas for 5 weeks.

Emails

Multiple HTML emails sent to over 200,000 American Homebrewers Association members, non-members, Brewers Association members and past festival attendees.

News Releases

Two news releases distributed to local, national and beer media.

Postcards

14,000 distributed to homebrew shops and clubs, bars, breweries, American Homebrewers Association members and others.

Posters

4,600 distributed to breweries, bars, liquor stores, homebrew shops and clubs.

Print Advertising

DRAFT magazine
(1) full color ad.

BeerAdvocate magazine
(1) full color ad.

Planet Bluegrass
(1) full color ad in Telluride Bluegrass Festival Program.
(1) full color ad in RockyGrass Festival Program.

Boulder Weekly periodical
(3) full color ads.

Television

852 30-second spots on Comcast television network broadcast in Denver metro area.

Programs

More than 37,775 distributed to festival attendees.

Ticket Giveaways

Radio partners 97.3 KBCO, 103.5 The Fox, 850 KOA gave away tickets online and on-air. as did other sponsors and exhibitors.

Website

There were 579,408 visits and 1,227,050 page views on the GABF website between July and October.

Online & Social Media

Over 58,800 Likes on Facebook.

More than 36,400 Twitter followers with significant #GABF conversation; #GABF trended nationally on Saturday, October 8.

Over 16,500 Instagram followers.

350,000 impressions on comcast.net.

Thousands of impressions on Clear Channel websites and e-newsletters, Ticketmaster.com and other blogs and websites.

"GABF offers several opportunities to connect with our customers. Through the event itself, and the fact it draws so many brewers and brewery owners, it offers a place and time where our craft brewing customers are in high concentration and good spirits; this allows to have face-to-face meetings, conduct hop selection remotely, and/or just have casual interactions. By having a booth in the Homebrew Marketplace, we also connect with homebrew shop owners, and the homebrewers themselves; this is a great way to promote our key ingredient lines."

Jake Keeler, Director of Marketing

Brewers Supply Group
(Premier Supporter)

Festival Marketing

Light Rail Wrap and Poster

Official Website

Billboards

Television

Posters

Social Media

Advertisements

My GABF App

Postcards

Thanks to our sponsors for their generous support!

OFFICIAL SPONSORS

ASSOCIATE SPONSORS

OFFICIAL RADIO PARTNERS

PATRON SUPPORTERS

FEATURED BREWERY SPONSORS

PREMIER SUPPORTERS

SUPPORTERS

Jaime Dietenhofer, Founder/CEO
Figueroa Mountain Brewing Co.
(Featured Brewery Sponsor)

Festival Highlights

54 Exhibitors (non-breweries)

Exhibitors displayed products such as beer cookbooks, brewing supplies, glassware, hop candles, kegerators, apps, portable hammocks, skis, hats, T-shirts, sunglasses and magazines.

Festival Flair Awards

All breweries were invited to decorate their booths.

2016 Brewery Booth Winner:

3 Weavers Brewing Company

2016 Brewery Table Winner:

Odd13 Brewing

Silent Disco

Sponsored by Oskar Blues

Attendees sported wireless headsets and boogied to the tunes of a DJ. It was fun for participants and even more fun for spectators!

Eco-Friendly Initiatives

Great American Beer Festival is committed to creating a zero waste event. Compost, recycling and waste stations are placed throughout the venue. Energy usage is offset through the Colorado Carbon Fund and attendees can learn more in an educational area which featured sustainability in breweries.

Designated Driver Lounge Area

Sponsored by Tommyknocker Brewery

Designated drivers were offered chair massages, complimentary snacks, a free GABF hat and unlimited non-alcoholic refreshments, including craft brewed sodas.

Great American Beer Pavilions

The eight educational areas at this year's festival allowed attendees to explore the world of beer and food, learn about the brewers behind their favorite beers, understand what judges look for in a beer, pick up a few books to learn more about our favorite beverage and more.

Beer & Food Pavilion

Sponsored by Red Robin

Professional chefs and brewers presented fresh food pairings with craft beer in the Beer & Food Pavilion to 90 participants per session.

Paired

AHA and BA members joined noted chefs and small & independent brewers in an intimate setting located just off the main hall. Showcasing how well craft beer pairs with local food, attendees sampled beers paired with foods prepared by chefs from across the country. Beers here were available only in the pavilion and not in the festival hall.

Beer Enthusiast Bookstore

This year, the Beer Enthusiast Bookstore offered more than 40 titles to GABF attendees. Multiple book signings were offered during each festival session. Books were arranged into nine different categories so shoppers could browse by interest. More than 25 book signings were offered to attendees.

Brewers Studio Pavilion

Sponsored by Falling Rock Tap House

Attendees observed and participated as brewers held discussions on key topics ranging from collaboration beers, creating a pub culture and learning what it takes to go pro in the craft brewing industry.

GABF Pro-Am Competition

Sponsored by Briess Malt & Ingredients Co., The Country Malt Group, Yakima Chief-Hopunion and White Labs

This booth featured 90 entries from teams of a homebrewer and commercial brewers who scaled up a homebrew recipe for this competition. Winners of the competition were awarded gold, silver and bronze medals.

Support Your Local Brewery (SYLB) Pavilion

At the SYLB Pavilion, attendees experienced a virtual road trip across the country as they explored a variety of beers from 14 state guilds. Guests had the chance to talk to the brewers, enjoy beers from nowhere else in the festival and learn about the passion that defines small brewers in America.

BeerX: The CraftBeer.com Experience

GABF judges, brewers and others were on hand to talk with attendees about how the GABF competition judging process works and the stories behind the beer.

Brewpub Pavilion

To celebrate the growing tradition of locally brewed beers enjoyed straight from the source, the Great American Beer Festival featured a Brewpub Pavilion with 36 breweries representing all regions of the country.

Media Coverage

We try to be comprehensive, but with such extensive nationwide coverage, this list represents only a sampling of GABF's media coverage.

National Coverage

Airport Revenue News
BizTimes Media
BizWest
Blue Ridge Outdoors
Business Insider
CCTV America
CNBC.com
Competitor Magazine
Dealnews.com
Ecommerce Journal
Elevation Outdoors Magazine
ESPN NEWS
ESPN2
Esquire
GuideLive
Huffington Post
Investopedia
Investor Place
Mashable
Mens Journal
Mental Floss
MLive.com
Mybeerbuzz.com
Newstimes.com
Northwest Beer Guide
Paste Magazine
SKI Magazine
Summit Daily News
The Business Journals
The Manual
The Morning Call
Thrillist

International

Beijing Bulletin | Beijing, China
Business Insider Indonesia | Indonesia
Business Insider Singapore | Singapore
China Economic Net | China
Guyana Chronicle Online | Guyana
Hong Kong Herald | Hong Kong
India Today | India
Jamaican Times | Jamaica
Japan Herald | Japan
Kaieteur News | Guyana
London Mercury | London, UK
Singapore Star | Singapore
Sri Lanka Source | Sri Lanka
Stabroek News | Guyana
The Telegraph | UK
Vancouver Star | Vancouver, Canada
Xinhua News Agency - New York/UN Bureau | China

Beverage/Food Industry Coverage

All About Beer
Beer Search Party
Beer Street Journal
BeerGraphs
Beernet.com - Beer Business Daily
BeerPulse
Beers Made By Walking
Beverage Industry
Beverage World
Bon Appetit

Brand Eating
Brewbound
Brewpublic.com
Burger Busienss
Chow Hound
Craft Beer Page
Craft Business Daily
Craft Taste
CraftBeerTime.com
Daily Beer Review
DRAFT Magazine
Drinks Business Review
Drunk & Unemployed
Echo Magazine
Edible Feast
Fermentedly Challenged
Fermentedly Challenged
Fermentology
Focus on the Beer
Food & Beverage Magazine
Food & Dining Magazine
Food & Food Equipment News
Food & Wine
Food and Drink Magazine International
Foodbeast News
Freshpints.com
Good Beer Hunting
GreatBeerNow.com
Green Rush Daily
Growler Fills | Craft Beer Enthusiasm
Growler Magazine
Huck's Beer Buzz
Imbibe Magazine
I-P-A River
MittenBrew
Monday Night Brewing
Mountain Xpress
Mouth By Southwest
Musings Over a Pint
New School Beer
New School Beer
Obsev
Paul Ryburn's Journal
Philly Beer Scene
Pillar to Post
Pints for Prostates
PorchDrinking.com
Retail DIVE
Sheppy's Blog
Shop-Eat-Surf
SixPackTech.com
Sustainable Brands
TapHunter For Business
Task & Purpose
The Alcohol Professor
The Barley Blog
The Bitter Nib
The Brew Lounge
The Brew SiteThe Brew Site
The Buzz: Siciliano's Market News & Notes
The Cheat SheetThe Cheat Sheet
the colorado beer scribe
The Daily Meal
The Drinks Business
The Full Pint
The Gourmet Retailer

The Hardball Times
The Not So Professional Beer Blog
The Pour Travelers
The Roosevelts
Untappd - Drink Socially
Westword
Whiskey Tango Globetrot
Wine Industry Insight
Wine Times
Women Enjoying Beer

Regional Media Colorado

Colorado AvidGolfer Magazine 10/13/16
Colorado AvidGolfer Magazine
Colorado Beer News
Colorado Bucket List
Colorado Community Media
Colorado Daily
Colorado Star
Colorado State News.net
ColoradoBiz
Rocky Mountain News
The Colorado Independent
Uncover Colorado | Colorado Travel Blog
Colorado State News.net
Colorado Springs Gazette
KXRM (FOX)
The Gazette
303 Magazine
5280 Magazine
Denver Business Journal
Denver Post
Denver Sun
Eater Denver
KCNC (CBS)
KDVR (FOX)
KGWN (CW)
KHOW Radio
KMGH (ABC)
KNUS Radio
KOA Radio
KUSA (NBC)
KUVO
KWGN (CW)
MNT
NBC - Denver, CO
North Denver Tribune
The Denver Egotist
thedenverchannel.com
Denver Post
Denver Sun
The Durango Herald
The Durango Telegraph
Glenwood Springs Post Independent
What's Happening in Golden?
KJCT (FOX)
NBC - Grand Junction, CO
Greeley Tribune
The Greeley Tribune
Kenya Star
Times-Call
Loveland Reporter-Herald
Northglenn Thornton Sentinel
KKZN Radio
Vail Valley Times

Regional Media Outside Colorado

107.9 The RiverCasper, WY9/21/16
 1107.9 The River | Casper, WY
 1500 ESPN Twin Cities | Minneapolis-St. Paul, MN
 Akron Beacon Journal | Akron, OH
 Albuquerque Beer Scene | Albuquerque, NM
 Albuquerque Express | Albuquerque, NM
 Albuquerque Journal | Albuquerque, NM
 Anchorage Press | Anchorage, AK
 Arizona Republic | Arizona
 Austin Chronicle | Austin, TX
 Austin360 | Austin, TX
 Baltimore Star | Baltimore, MD
 Broward New Times | Broward County, FL
 Business Insider Malaysia | Malaysia
 California Telegraph | California
 Camel City Dispatch | Winston-Salem, NC
 Canton Observer (MI) | Canton, MI
 Charlotte Magazine | Charlotte, NC
 Chicago Tribune | Chicago, IL
 Cincinnati Sun | Cincinnati, OH
 Cleveland Plain Dealer | Cleveland, OH
 Cleveland Star | Cleveland, OH
 Clovis News Journal | Clovis, NM
 Crains NY Business | New York, NY
 CultureMap Austin | Austin, TX
 CultureMap Houston | Houston, TX
 Daily Press | Victorville, CA
 Dallas Morning News | Dallas, TX
 Dallas Observer | Dallas, TX
 Dallas Observer - Restaurants | Dallas, TX
 DC Beer | Washington, DC
 Detroit Free Press | Detroit, MI
 DFW.com | Dallas, TX
 Eater Austin | Austin, TX
 Eugene Weekly | Eugene, OR
 Fort Worth Weekly | Fort Worth, TX
 FOX 11 Tucson | Tucson, AZ
 Greater Milwaukee Today | Milwaukee, WI
 Greenwich Time | Greenwich, CT
 Hawaii State News.net | Hawaii
 Houston Chronicle | Houston, TX
 HoustonNewcomerGuides.com | Houston, TX
 Iowa Living Magazines | Iowa
 Isthmus : Madison, Wisconsin : News, Politics, Music, Movies, Restaurants, Calendar of Events | Madison, WI
 Isthmus : Madison, Wisconsin : News, Politics, Music, Movies, Restaurants, Calendar of Events | Madison, WI
 KABB (FOX) | San Antonio, TX
 Kansas City Post | Kansas City, MO
 Kansas State News.net | Kansas
 KATU (ABC) | Portland, OR
 KBBF (FOX) | Bakersfield, CA
 KBMT (Beaumont, TX) | Beaumont, TX
 KBTU (FOX) | Beaumont, TX
 KCBS (CBS) | Kansas City, MO
 KCGY - Y95 Country | Laramie, WY
 KDBC (CBS) | El Paso, TX
 KEYT (FOX) | Santa Barbara, CA
 KFBK Radio | Sacramento, CA
 KFMB-AM | San Diego, CA
 KGWN (CBS) | Cheyenne-Scottsbluff, WY
 KIDY (FOX) | San Angelo, TX
 KLBK Radio | Austin, TX
 KMPH (FOX) | Fresno, CA
 Knoxville Times | Knoxville, TN
 KOAT (ABC) | Albuquerque, NM
 KOGO Radio | San Diego, CA
 KOIA Radio | Storm Lake, IA
 KOMO (ABC) | Seattle, WA
 KOTA (FOX) | Rapid City, SD
 KPAM Radio | Troutdale, OR
 KPAX-TV | Missoula & Western Montana
 KPNX-TV Online | Phoenix, AZ
 KPRC-AM | Houston, TX
 KPTV (FOX) | Portland, OR
 KRIV (FOX) | Houston, TX
 KRQE (CBS) | Albuquerque, NM
 KRQE (FOX) | Albuquerque, NM
 KSAZ (FOX) | Phoenix (Prescott), AZ
 KSAZ-TV Online | Phoenix, AZ

KSTC | Minneapolis-St. Paul, MN
 KSTP (ABC) | Minneapolis-St. Paul, MN
 KSTU (FOX) | Salt Lake City, UT
 KSWB (FOX) | San Diego, CA
 KSTAR: The Voice of Arizona | Arizona
 KTTV (FOX) | Los Angeles, CA
 KTVB-TV | Boise, ID
 KTVQ (CBS) | Billings, MT
 KUFX-FM | San Jose, CA
 KVRN (FOX) | Fargo, ND
 KVVU (FOX) | Las Vegas, NV
 KYTX (CBS) | Tyler, TX
 L.A. Weekly | Los Angeles, CA
 Law Week Colorado | Los Angeles, CA
 Livingston County Daily Press & Argus | Livingston County, MI
 LongIsland.com | Long Island, NY
 Los Angeles Herald | Los Angeles, CA
 Los Angeles Times | Los Angeles, CA
 Maui Time | Maui, HI
 MAUJNOW | Maui, HI
 Miami New Times | Miami, FL
 Michigan Travel | Michigan
 Milwaukee Business News - Local Milwaukee News | Milwaukee, WI
 The Business Journal of Milwaukee | Milwaukee, WI
 Milwaukee Sun | Milwaukee, WI
 Milwaukee Sun | Milwaukee, WI
 MILWAUKEEMAG | Milwaukee, WI
 Minneapolis Business News - Local Minneapolis News | The Minneapolis / St Paul Business Journal | Minneapolis-St. Paul, MN
 MinnPost | Minneapolis-St. Paul, MN
 Missoula Independent, Missoula News | Missoula, MO
 MLive Michigan | Michigan
 MSN Philippines | Philippines
 My Statesman | Austin, TX
 myFox8 | High Point, NC
 MySanAntonio | San Antonio, TX
 Nashville Herald | Nashville, TN
 NBC - Albuquerque, NM | Albuquerque, NM
 NBC - Grand Rapids, MI | Grand Rapids, MI
 NBC - Indianapolis, IN | Indianapolis, IN
 NBC - Minneapolis-St. Paul, MN | Minneapolis-St. Paul, MN
 NBC - Oklahoma City, OK | Oklahoma City, OK
 NBC - San Diego, CA | San Diego, CA
 NBC - St. Louis, MO | St. Louis, MO
 NBC San Diego | San Diego, CA
 New Jersey Telegraph | New Jersey
 New Orleans Sun | New Orleans, LA
 New Times Broward-Palm Beach - Restaurants | Broward County, FL
 New Times SLO | San Luis Obispo
 North Bay Bohemian | California
 North County Times | San Diego, CA
 NUVO | Indianapolis, IN
 OC Weekly - Restaurants | California
 Orange County Weekly | Orange County, CA
 Oregon Craft Beer | Oregon
 Oregonian | Oregon
 Orlando Echo | Orlando, FL
 Orlando Sentinel | Orlando, FL
 Pacific Northwest Inlander | Spokane, WA
 Pennsylvania Sun | Pennsylvania
 Philly.com | Philadelphia
 Phoenix New Times | Phoenix, AZ
 Pittsburgh Post-Gazette | Pittsburgh, PA
 Portage County Gazette | Portage County, WI
 Raleigh Times | Raleigh, NC
 Reading Eagle | Reading, PA
 RedEye | Chicago, IL
 RedEye Chicago | Chicago, IL
 Rock City Eats | Little Rock, AR
 Ruidoso News | Ruidoso, NM
 Sacramento News.Net | Sacramento, CA
 Sacramento Sun | Sacramento, CA
 San Antonio Post | San Antonio, TX
 San Diego CityBeat | San Diego, CA
 San Diego Magazine | San Diego, CA
 San Diego Reader | San Diego, CA
 San Diego Sun | San Diego, CA
 San Francisco Chronicle | San Francisco, CA

San Francisco Star | San Francisco, CA
 San Jose News.Net | San Jose, CA
 Seattle Beer News | Seattle, WA
 Seattle Bulletin | Seattle, WA
 Seattle Post-Intelligencer | Seattle, WA
 Seattlepi.com | Seattle, WA
 SOURCE Weekly | Bend, OR
 Sri Lanka Source | Sri Lanka
 Tennessee Daily | Tennessee
 The Akron Beacon Journal | Akron, OH
 The Augusta Free Press | Augusta, GA
 The Bulletin | Bend, OR
 The Daily Tar Heel | North Carolina
 The Express-Times | Easton, PA
 The Hour | Norwalk, CT
 The NC Triad's altweekly | North Carolina
 The Oakland Press | Pontiac, MI
 The Plain Dealer/Cleveland.com | Cleveland, OH
 The Santa Clarita Valley Signal | Santa Clarita Valley, CA
 The Source (Bend) | Bend, OR
 The Spokesman-Review | Spokane, WA
 The University Echo | Chatanooga, TN
 The Washington Post | Washington, DC
 The Wyoming Business Report | Wyoming
 The Sentinel-Record | Hot Springs, AR
 Time Out Los Angeles | Los Angeles, CA
 Utah Beer | Utah
 Visit Reno Tahoe | Reno, NV/Tahoe
 WACH (FOX) | Columbia, SC
 WANE-TV | Fort Wayne, IN
 Washington Beer Blog - Seattle PI | Seattle, WA
 Washington City Paper | Washington, DC
 Washington Times | Washington, DC
 Washington Times | Washington, DC
 WBBM (CBS) | Chicago, IL
 WBIR TV - Knoxville | Knoxville, TN
 WBND (ABC) | South Bend, IN
 WCBM | Baltimore, MD
 WCCO-AM | Minneapolis-St. Paul, MN
 WDAF (FOX) | Kansas City, MO
 WDEZ-FM | Wausau, Wisconsin
 West Coaster San Diego Beer News | San Diego, CA
 WEVV (CBS) | Evansville, IN
 WFXV (FOX) | Bangor, ME
 WFXG (FOX) | Augusta, GA
 WFXR (FOX) | Roanoke, VA
 WGCH-AM | Greenwich, CT
 WGHP (FOX) | Greensboro, NC
 WGKA | Atlanta, GA
 WGRZ-TV | Buffalo, NY
 WHBQ (FOX) | Memphis, TN
 WIFC 95.5 | Wausau, WI
 Wisconsin Star | Wisconsin
 WITI (FOX) | Milwaukee, WI
 WJBK (FOX) | Detroit, MI
 WJET (FOX) | Erie, PA
 WJW (FOX) | Cleveland, OH
 WJZY (FOX) | Charlotte, NC
 WLK (FOX) | Green Bay, WI
 WLW | Cincinnati, OH
 WNEP (ABC) | Wilkes Barre-Scranton-Hztn, PA
 WOAI | San Antonio, TX
 WRAL | Raleigh, NC
 WREC | Memphis, TN
 WRIC (ABC) | Richmond, VA
 WSAU (WI) | Wausau, WI
 WSET | Lynchburg, VA
 WSET (ABC) | Roanoke, VA
 WSYM (FOX) | Lansing, MI
 WTHI (FOX) | Terre Haute, IN
 WTHR (NBC) | Indianapolis, IN
 WTKR (CBS) | Norfolk, VA
 WTMJ | Milwaukee, WI
 WTTG-TV | Washington, DC
 WTTV (CBS) | Indianapolis, IN
 WTXF (FOX) | Philadelphia, PA
 WUPW (FOX) | Toledo, OH
 WXMI (FOX) | Grand Rapids, MI
 WZZM (ABC) | Grand Rapids, MI
 XETV (CW) | San Diego, CA

Save the Date

OCTOBER 5-7, 2017

We look forward to
working with you

Brewers Association | 1327 Spruce Street | Boulder, CO 80302 | 303.447.0816 | 888.822.6273 | advertising@brewersassociation.org