March & April Flavor Report
Dustin Herb, Patrick Hayes, & the Barleyworld Crew

Hello flavor project members:
Lots of new and exciting stuff is happening this spring!
1) Winter and spring malt trials are look very good. Warm weather with intermittent showers have resulted in nice looking plots in Corvallis and Lebanon, OR!

2) The Mini-malter is up and running, and the first test batch (100 lbs of Violetta) was very promising! Scott and Dustin are continuing to tweak the malting parameters for accuracy and optimum efficiency. Second test batch to start later this week…

3) Malt analysis equipment has been shipped from Rahr Malting Co and is on its way to OSU! Stay tuned for more updates on the OSU malt quality lab.

4) Please see link to a nice article featuring the flavor project. https://issuu.com/artisanspiritmag/docs/artisanspirit_issue014_web/75?e=7606545/34823921

5) We hope you can join us for Barley Day in Corvallis on Saturday, May 21!

We have an informative, fun-filled and tasty day planned (details below) but only 100 tickets that will go fast, so get your $35 early bird ticket fast at www.barleyworld.com. And please help spread the word to other barley enthusiasts.

We have confirmed Flavor 7-pack attendance from Veronica Vega (Deschutes Brewing) and Anders McCarthy (Sierra-Nevada Brewing) and tentative confirmation from Mike Guilford (Russian River Brewing). If interested in coming, please register before its too late!
If you would like to donate beer to the event, we will have an OLCC-permitted function!
Hope to see you there!
Lane (event organizer), Pat Hayes (OSU barley breeder), Laura Helgerson, Scott Fisk, Dustin Herb and all of #barleyworld
[bookmark: _GoBack]
[image: cid:ii_imzb0vp70_154114ad800b5571]

image1.jpeg
Saturday May 21 st 9 am - 5 pm

Oregon State University, Corvallis, Oregon

SCHEDULE OF EVENTS:
9:00 - 10:00 Greenhouse
Pancake Breakfast w/ Amy Halloran*, author of The New Bread Basket
10:00 - 12:00 Malt Unit/Lab
The malting process and determining malting quality
12:30 - 2:00 Lunch at Hyslop Farm
Pulled pork from Burnheimer Meat Company; Barley pasta salad from Ava Gene’s; Commons Farmhouse
bread from Little T American Baker; Mixed greens salad from Gathering Together Farm; and Malted barley ice
cream sandwiches from Lovely 50-50
2:00 - 4:30 Hyslop Farm Tour
Breeding for food, malt and forage quality
Managing barley for optimum performance
5:00 Block 15 Taproom
Cost of admission includes one free pint custom brewed beer for the first 100 guests

* Short talks from distinguished guests & project supporters will occur throughout the day including: Mike Davis (American Malting Barley Association);
Mike Guilford (Russian River Brewing); Seth Klann (Mecca Grade Estate Malt); Aaron MacLeod (Hartwick College); Veronica Vega (Deschutes Brewing)

REGISTER: WWW.BARLEYWORLD.ORG
Early Bird thru May 7th: $35. After May 7th: $50. No Day-of Registrations.
For more information contact: laneselman@gmail.com

Barley Day hosted by the OSU Barley Project and Friends:
Pat Hayes, Tanya Filichkin, Scott Fisk, Laura Helgerson, Dustin Herb, Javier Hernandez, Danny Wheeler & Andrew Ross

\
American
Malting
%:;zm wanesro wazsee [111[7§ @59

Restaurant & Brewery

O

'WASHINGTON STATE
UNIVERSITY

