

a benefit for
 New Hampshire Public Television
 engages minds,
 connects communities,
 celebrates New Hampshire.
 nhptv.org

Strawbery Banke Museum
 interprets the living history of
 generations who settled in
 Portsmouth, NH, late 17th-century
 to the mid-20th century.
 strawberybanke.org

EXPERIENCE THESE DELICIOUS PAIRINGS ON YOUR 2012 CRAFT BEER & CULINARY WORLD TOUR!

- [A] Street Korean BBQ Pork with Kimchi + Smuttynose Homunculus
- [B & BB] **Non-Alcoholic Beverages:** Squamscot Sodas + Monadnock Mtn Spring Water + White Heron Tea
- [C] Lindt & Sprungli Chili Dark Chocolate + Sam Adams Black & Brew Coffee Stout
- [D] Ristorante Massimo Fall Harvest Bisque + Sam Adams Harvest Pumpkin Ale
- [E] Common Man Crab Cakes + Smuttynose Common Man Ale
- [F] Flavor Concepts Longview Farm Pork & Fennel Sausage with Hop Mustard + Throwback Brewery Fennel Flower Stout
- [G] Blue Mermaid Island Grill Jerk Chicken + Lagunitas Imperial Stout
- [H] The Holy Grail Food & Spirits Chicken Roulade Crostini + Mango IPA Relish + The Flying Goose Long Brother's American IPA
- [I] Anneke Jans Corn Cake with Chorizo, Smoked Mussels & Crema + Dogfish Head Black & Blue
- [J] Black Trumpet Smoked Breezy Hill Ham and Mustard Cheese Slider + Moat Mountain Opa's Oktoberfest
- [K] Popper's Sausage Kitchen Herb de Provence, Bacon & Swiss Gougere + Prodigal Chocorua Kolsch
- [L] The 100 Club Boudin Croquette with Pork Belly Rillettes and Watermelon Chow Chow + White Birch Hop Session Ale
- [M] RiRa Irish Pub Irish Chicken Curry + Brooklyn Fiat Lux
- [N] When Pigs Fly Steak & Cheese + Stone Smoked Porter
- [O] Portsmouth Brewery Ratatouille Crostini + Portsmouth Brewery Project X
- [P] North Country Smokehouse Sausages + Redhook IPA
- [P] Cabot Cheese [Pepper Jack, Horseradish, Seriously Sharp] + Redhook IPA
- [Q] Wentworth by the Sea Root Vegetable Tart + Tuckerman Pale Ale
- [R] The Kitchen Deli & Catering Vichyssoise with Smoked Fish + Peak Organic Fall Summit Ale
- [S] Zampa Backyard Butternut Shooter & Cranberry Chutney + Sebago Elegan's Saison
- [T] Martingale Wharf Cold Smoke Duck Sausage + Allagash Confluence
- [U] Pete & Gerry's Heirloom Custard w/ Fresh Peach Compote + Allagash White
- [V] **Meet the Brewers - 6:30 to 7 p.m. on Puddle Lane**

DIPLOMAT VIP RECEPTION SELECTIONS BEER DESCRIPTIONS ON BACK

- Black Birch Boiled Peanuts Carolina Style w/ Bacon Salt
- Cava Cocido Madrileño Meat Stew
- Green Monkey Porter-Braised Pork, White Bean Hummus, Herb Pita
- Stages at One Washington Deviled Egg
- Henry's Market & Cafe Vermont Blue Cheese Whip w/Strawbery Banke Heirloom Applesauce - Brookford Farm Camembert w/ Pickled Date - Brookford Farm Napa Cabbage Sauerkraut w/ NH Smoked Turkey

