[image: image1.wmf]
JANUARY MEETING
Gilbert and Rosalie Limas will host this month's meeting on January 31st beginning around 1:00. Weather permitting Gilbert will have the BBQ going if anyone wants to bring anything extra to throw on the grill. As always feel free to bring any home brews or unusual store bought beers to share and critique. [image: image2.png]= MAPIVES

vigh View DY
igh VIS Ot

Refugio R
Moo Cresk R

sl

obipson L
- 5 TR
et 8 el A
§ s &
g ottt &
£ Lt
e S
et
o G
o Oomnalct
Wostorn Ct g B
% 2
A% 4
% &
e Aekivo 5960
[s,
% «
o escamr(e0” ot 53,
L) 3 57 o 8,
acomis A RO A

200 Waniuestoom Ino.: ©2O02 N taton Teohnobaieal

February Meeting

Dick and Dimone Gabler will host a meeting at their home in Boulder Creek on February 28th, so mark your calendar if you want to sample Dick's excellent all grain home brew on tap.

Special Thanks to Bill Moller for hosting and arranging the November apple pressing (and to John Callahan for hauling around 1400lbs of
apples in the back of his truck for several days!). The apples were obtained at a reasonable price from Bruce Rider & Sons in Watsonville. We will hopefully get to taste some fresh hard cider at these next meetings.
BEER NEWS

Anheuser-Busch is taking a high-speed beer tap developed for use at sporting events into English pubs that allows a pint to be pulled in less than two seconds. editors note: A pint of Budweiser can be poured down the drain in less than 1 second! The system was developed in the United States and was used to pump Budweiser beers at stadiums during the World Series baseball championships last year. It is now undergoing trials in Britain, and could be installed at venues throughout the country if the tests are successful. The new system, which is computer-controlled, uses a flexible tube attached to a conventional beer tap to dispense at high speed into the bottom of the pint glass. The computer controls the flow rate and the amount of gas in the beer to prevent there being too much "head" or any spillage.

In contrast, Guinness last year tested and abandoned a fast-draw system that used ultrasound technology to trigger head creation and cut average pour time to 25 seconds. After testing the FastPour system in 30 pubs, the brewery decided to stick with the traditional 119-second (one minute, 59 seconds) two-part draw. Guinness found the reaction in pubs was different than in pre-test research and with focus groups. It turns out that consumers love the two-part pour aspect of a pint and don't mind waiting. Bar workers in the test pubs said they missed the theater of the traditional pour. "Skilled barstaff like to know they can handle the two-part pour. It makes them seem more professional," Ed note: There must be a research paper in this somewhere relating to the quality of the beer to amount of time people expect to wait for it to be poured!
REMEMBER ANUAL DUES OF $12 PER HOUSEHOLD ARE DUE AND PAYABLE TO MIA BOSSIE.

President: Dick Gabler

Secretary: Hunter S. Thompson
Treasurers: Dave and Mia
Historian: Dave Bossie

Editor: David Lane
Travel Agent: Mia Bossie

Archivist: Rick Sommers
