Brauerei Heller-Trum

Dominikanerstrasse 6, Bamberg, 96049, Germany

Brewery Description:

In the middle of the old part of Bamberg, directly underneath the cathedral is the Schlenkerla Brewery and Tavern. It was first mentioned in 1405, and now ran by the Trum family in the 6th generation. It is the origin of the Original Schlenkerla Smokebeer, a Bamberg Speciality.

"Aecht Schlenkerla Rauchbier is, not only among beers, but among all alcoholic drinks a classic Aecht Schlenkerla Rauchbier is the world's most famous smoked beer."

- Michael Jackson [World Classic, Pocket Guide to Beer, pp.64-65]

Aecht Schlenkerla Maerzen Style

Beer Collection ■ Keg Collection

Unpasteurized

Aecht Schlenkerla Rauchbier Maerzen, unpasteurized, is made entirely from smoked malt. Heller Trum is one of the very few breweries left in Germany that does its own malting. During germination of barley, the smoke of beech wood fire is "forced" through the germinating barley for a total of between twenty four hours and thirty six hours at varying temperatures. Therefore, Aecht Schlenkerla Rauchbier gains an unusual smoky dryness from this process. In contrast, the standard drying procedure for malt is to be heated in a kiln. The brew is mashed by double decoction, hopped once, bottom fermented and matured 7 weeks.

Product Details

Rauchbier (Smokebeer)
5.4%
Smoked
1054
13.5
29-32

Legend

- Beer Collection Cider & Perry
- Keg Collection
- Sake & Yuzu WIne
- Real Ale Collection Mead Vintage Collection Spirits

Brauerei Heller-Trum [Continued]

Dominikanerstrasse 6, Bamberg, 96049, Germany

Product Details	
EBC	52

	Tasting Notes
Appearance	Beautiful dark ruby with a thin white head.
Aroma	Initially a smoky exterior but with a moderately sweet caramel malt aroma.
Flavor	Caramel malt flavor with wood smoke taste.
Finish	The finish was dry and smoky with a nice long but mild aftertaste.

Suggested Food Pairings:

- BBQ Spare Ribs
- Pork Sausages
- Steaks
- Smoked Salmon
- Smoked Meats
- Vension Sausages

Available Formats:

- 20 * 16.9oz bottles
- 2*5 Liter Party Keg
- 30 Liter Keg

Aecht Schlenkerla Urbock Style

■ Beer Collection
■ Keg Collection

Unpasteurized

Aecht Schlenkerla Rauchbier Urbock, unpasteurized. Fuller and richer in body than the Maerzen, it uses more malt and is matured at least one week longer (1,805 lbs. of smoked malt is swelled up in one batch [one batch= 340 cases]). It is only brewed once a year for the Urbock-celebration at the Schlenkerla tavern in Bamberg in early October.

Product Details	
Style	Rauchbier (Smokebeer)
Alc./Vol.	6.6%
Malts	Smoked Malts
Hops	Hallertauer
Org Gravity	1069
Plato	17.5
IBU	40

Product Details	
EBC	75

	Tasting Notes	
Appearance	Dark amber color. Clean and clear when held up to the light.	
Aroma	Smoky aroma with sweet malt smell.	
Flavor	Balance of smoked beer flavor and sweet sugary malts.	
Finish	A long finish that has a slight bitter kick.	

Suggested Food Pairings:

- BBQ Spare Ribs
- Pork Sausages
- Steaks
- Smoked Salmon
- Smoked Meats
- Vension Sausages

Available Formats:

- 20 * 16.9oz bottles
- 2*5 Liter Party Keg
- 30 Liter Keg

Aecht Schlenkerla Weizen

■ Beer Collection
■ Keg Collection

Unfiltered, Unpasteurized, Bottle Conditioned

The Aecht Schlenkerla Weizen is brewed with the following ingredients: Water, 55 % wheat malt, 45 % barley malt, aroma hops and top-fermenting Bavarian style wheat beer yeast. Only the barley grain is smoked during the malting process while the wheat malt remains unsmoked [Theoretically the wheat grain could be exposed to the Original Schlenkerla smoke kilning process as well. The smokiness of the resulting wheat malt, though, would be almost insignificant as the wheat grain is not able to retain the smoky flavor due to its lack of spelt]. After fermentation in the fermentation cellar a precise amount of unfermented wort and original topfermenting yeast are added to induce secondary fermentation in bottles and kegs.

Product Details

1 Toutiet Details		
Style	Rauchbier (Smoked Wheat Beer)	
Alc./Vol.	5.2%	
Malts	55% Wheat Malt, 45% Original Aecht Schlenkerla Smoker Barley	
Org Gravity	1020	
IBU	18	
EBC	41	

Le	egend	
Beer Collection		Cider & Perry
Keg Collection		Sake & Yuzu WIne
Real Ale Collection		Mead
Vintage Collection		Spirits

Brauerei Heller-Trum [Continued]

Dominikanerstrasse 6, Bamberg, 96049, Germany

	Tasting Notes
Appearance	Dark amber, unfiltered, naturally hazy.
Aroma	Smokey followed by sweet fruity smell similar to white grapes or apples.
Flavor	Complex smokey taste profile intertwined with banana, clove, vanilla like flavors.
Finish	Finishes clean with a slight bit of smoke left on the palate.

Suggested Food Pairings:

- BBQ Pork
- Peppery Cheese (Monterey, Pepper Jack)
- Smoked Meat

Available Formats:

- 20 * 16.9oz bottles
- 30 Liter Keg

Helles Largerbier

■ Beer Collection
■ Keg Collection

Brewed in the same old copper kettles as the classic smoke beer and fermented by the same Aecht Schlenkerla yeast. However, no smoke malt is used.

Product Details	
Style	Helles
Alc./Vol.	4.3%

Product Details		
Malts	Pilsner and tiny bit of Smoked malts.	
Hops	Hallertauer Spalt	
Plato	11.5	
IBU	30	
EBC	18	

Tasting Notes	
Appearance	Yellow-golden.
Aroma	A touch of smokiness in the nose and palate.
Flavor	Light but firm body, sweetish malt accenture with a delicate balance of spicy Hallertauer hops.
Finish	The finish is clean, crisp, and dry.

Suggested Food Pairings:

- Buttery Cheese (Brie, Gouda, Havarti, Swiss)
- Salad
- Pork, Fish, Shellfish

Available Formats:

- 20 * 16.9oz bottles
- 30 Liter Keg
- 5 liter Party keg

Aecht Schlenkerla Fastenbier (Seasonal)

■ Keg Collection

Unfiltered

From Ash Wednesday through Easter Sunday 40 days of 'fasting" have been practiced by the Christian community since the 2nd century. Since the Middle Ages, many monasteries throughout Europe have reinforced this spirit of

"lenting" by brewing stronger versions of their lager beer (bocks & doppelbocks) to 'survive' these demanding 40 days ("liquida non frangunt ieunum" ie liquid food does not break the rule of fasting).

To celebrate these very special 40 days of fasting Brewery Heller-Trum will introduce a very special unfiltered Aecht Schlenkerla Rauchbier FASTENBIER ("LENT BEER"), which will be only available from end of February through Easter Sunday.

	Rauchbier (Seasonal Smoked Beer)		
Vol.	5.5%		
s	50%	Unsmoked	Pils

Product Details

Style

Alc./\

Malts	50% Unsmoked Pilsner, 50% Smoke	
Hops	Hallertauer Spalt	
Plato	14.5	
IBU	32	
FRC	52	

Tasting Notes

Appearance	Yellow-golden.	
Aroma	Campfire-like woody smo- kiness with notes of bread, caramel, and cinnamon.	
Flavor	Light but firm body, sweetish malt accent with a delicate balance of spicy Hallertauer hops. A touch of smokiness in the nose and palate.	
Finish	Clean, crisp, dry.	

Available Formats:

- 30 Liter Keg

Legend			
	Beer Collection		Cider & Perry
	Keg Collection		Sake & Yuzu WIne
	Real Ale Collection		Mead
	Vintage Collection		Spirits

Brauerei Heller-Trum [Continued]

Dominikanerstrasse 6, Bamberg, 96049, Germany

Aecht Schlenkerla Rauchbier Oak Smoke

■ Beer Collection

■ Keg Collection

Following century-old recipes, all malts made at the Schlenkerla brewery are dried by wood fire. While for the classic "Aecht Schlenkerla Rauchbier" traditionally beech has been - and still is - used, the malt for Schlenkerla Oak Smoke is kilned with oak wood. The resulting Oak Smoke Malt has a smoother and more multilayered smoky note than the intensely aromatic Beech

Smoke Malt. The hence complex smokiness in Schlenkerla Oak Smoke is paired with the multifaceted bitterness of finest Hallertau aroma hops. With 8% alcohol and Bernstein color, it matures for months in the deep brewery cellars underneath Bamberg into a special treat for smoke beer lovers for Christmas.

Product Details			
Style	Smokebeer (Winter sonal)	Sea-	
Alc./Vol.	8%		
Malts	100% Schlenkerla Smoke Malt	Oak	

Tasting Notes	
Appearance	Bernstein (amber) color

Suggested Food Pairings:

- Applewood Smoked White Cheddar
- Shropshire Irish Blue

Available Formats:

- 20 * 16.9 oz bottles
- 30 Liter Keg

Legend			
	Beer Collection		Cider & Perry
	Keg Collection		Sake & Yuzu WIne
	Real Ale Collection		Mead
	Vintage Collection		Spirits