

CRAFT BEER & PIZZA GUIDE

PIZZA TOPPING

BEER FLAVORS

INTERACTIONS

EXAMPLE PAIRING

CLASSIC CHEESE


CLEAN & CRISP


American Amber Lager


Bohemian-Style Pilsner

Complementary grain and cheese flavors balance hop character while remaining light on the palate.

Piece Pizzeria & Brewery
Red Pizza & Golden Arm
Kolsch-Style Bier

Chicago, IL

MEAT LOVERS


HOPPY & BITTER


American Pale Ale


American Brown Ale

Hoppy & bitter beers stand up to strong flavors and cut through fat to deliver a complex finish.

Pizza Port Ocean Beach
Meet Extreme Meat
& Jetty IPA

Ocean Beach, CA

MUSHROOMS & ONIONS


SOUR, TART & FUNKY


American Brett


Belgian-Style Flanders

Increases the perception of savoriness (umami).

Double Mountain Truffle
Shuffle & Tahoma Kriek

Hood River, OR

OLIVES & PEPPERS


DARK & ROASTY


Irish-Style Dry Stout


German-Style Schwarzbier

Salinity of the olives contrasts the roasted component of the beer, while the roasted character of the beer complements the char on oven-roasted vegetables.

Pinthouse Pizza Burnet
The Green Belt & Beard-
ed Seal Dry Stout

Burnet, TX

BACON & EXTRA CHEESE


FRUITY & SPICY


Belgian-Style Saison


German-Style Hefeweizen

Highly carbonated beers common in the Fruity & Spicy family work overtime to cleanse the palate after a bite of this strongly flavored pizza.

Asheville Brewing Chees-
burger in Paradise &
Slayson Belgian Saison

Asheville, NC

MEAT + HEAT


MALTY & SWEET


English-Style Brown Ale


German-Style Hefeweizen

Malty flavors highlight the roasted qualities of the meat, while sweetness works to neutralize capsaicin, the active component in chili peppers.


Mountain Tap Brewery
Calabrese & Mountain
Macaroon Brown Ale

Steamboat Springs, CO


CRAFT BEER & PIZZA GUIDE


American Amber
Lager


Bohemian-Style
Pilsner


Irish-Style
Dry Stout


Belgian-Style
Flanders


German-Style
Hefeweizen