

2018 COMPETITION ENTRANT HANDBOOK

1

November 1, 2017

Greetings Homebrewers,

We are excited to invite you to be part of the largest homebrew

competition in the world! The National Homebrew Competition celebrates

the spirit of homebrewing and homebrewers. The field is tough, and to

move on you must bring your best entries forward.

In this packet, you’ll find all the information you need to know about the

competition, from how to enter and shipping information to NHC Styles and

awards.

In 2017, there were 3,530 entrants from 14 countries with 8,618 entries. We

expect there will be as many or more entering the 2018 competition.

We hope you will join them. Online application opens January 23, 2018 and

goes until midnight on January 30, 2018. Details may be found on

HomebrewersAssociation.org/NHC.

Cheers!

http://www.homebrewersassociation.org/national-homebrew-competition

2

WHO CAN ENTER THE NHC?

Entry Eligibility

All National Homebrew Competition entries must be homebrewed beer,

mead, and cider. “Homebrewed” means that entrants cannot use

professional equipment or other means provided by professional brewers or

breweries.

Homebrewer Eligibility

Homebrewers must meet each of the following conditions as of midnight on

January 30, 2018:

1. You must be a current American Homebrewers Association (AHA)

member when entering the competition.

2. You must know your member number and email address associated with

your membership.

3. You must be subscribed to receive emails from the National Homebrew

Competition. If you are unsure, please see the FAQ page or contact Member

Services at info@brewersassociation.org for assistance.

4. No employee of the Brewers Association may enter.

5. A member may only enter once as the head brewer on an account, but is
eligible to be a co-brewer on other accounts.

Note: Homebrewers who are not members of the AHA may join the

AHA up through January 29 and register for the competition.

Application closes at midnight, January 30.

Fees

A non-refundable fee of $14 per entry is due after the application

process (January 23 – January 30). This fee will cover each entry into

the First and Final Rounds of the competition.

The entry limit will be determined following the application process.

Entry limit is determined by the number of entrants, entries, and de-

mand for specific First Round sites. All competition entrants will be

notified of eligibility and how many entries they may enter in the

competition.

Refunds will be issued on an extremely limited, case-by-case basis,

upon request and pending review by the AHA. No refunds will be given

after February 16, 2018.

HOW TO ENTER THE NATIONAL HOMEBREW COMPETITION

Step 1: Homebrewer Registration: January 23 – January 30*

AHA members must apply online to participate at

Apply.BrewingCompetition.com with their member number and

email associated with their membership.

mailto:info@brewersassociation.org
http://apply.brewingcompetition.com/

3

Entrants must indicate how many entries they would like to submit to the

competition, up to a maximum of six (6) entries. The number of entries per

entrant will be determined once registration closes and may be less than six.

You will not need specific beer entry details for the application; that’s all

part of the beer registration process (Feb. 15 – March 30). NOTE: Applying

does not mean you are in the competition and acceptance into the

competition is not contingent on a first-come, first-served basis.

Select a primary judge center, then choose ALL other alternate locations

for best chances to get into the competition (note: selecting all alternate

locations will improve the chances for getting entries into the competition.

More populated areas fill up so please choose as many sites are you’re

willing to). You will receive a confirmation email with your application.

The AHA will notify applicants of their entry status once the application

period is closed by email by February 15. Email notifications are

staggered. It is your responsibility to subscribe to our emails

beforehand and monitor your email during this time period.

Entry styles and specialty information will be entered after the application.

Step 2: Entry Payment: February 5 – 15

After the AHA notifies applicants by February 15, a $14 per entry charge is
due by credit card. You will have 72 hours to pay for your entries that were
accepted into the competition from the date of notification. Do so by
logging into your account on BrewingCompetition.com.

Entries per entrant are determined by the total number of members

applying to the competition and the total number of entries. Once you

pay for your entries, you are officially entered in the competition.

Disclaimer: Failure to pay within the 72 hour window will result in

dismissal from the competition and could be grounds for

disqualification in following years. You must pay for all entries.

Step 3: Beer Editing First Round: February 16 – March 30

Log into your account at BrewingCompetition.com and submit the

entry information for each of your entries you paid for in the “My Info

and Entries” tab. Make sure all the information is correct. Provide all

names (first and last) of all the people who helped in the brewing.

Be sure to include any additional information required for the entry.

Please see Determining The Proper NHC Style & Subcategory For Your

Entry for more details if you have any questions.

Entry Limit on Subcategories: You may only submit one entry per

subcategory. For NHC Styles that have no subcategories (e.g. American

IPA), you may only submit one entry. An entrant may be a co-brewer for

a different entry in a subcategory they have already entered as the main

brewer.

Entrants may only choose one homebrew club to associate with one

profile.

http://www.brewingcompetition.com/

4

Print the labels for each entry via the icon on the “Entries Table” on the

far right-hand corner. Do this for all entries. Attach the labels to each

bottle using a rubber band. Your entry will be disqualified if you use

glue or tape for your labels.

Entries can be edited on the competition software up until the end of

the shipping window, March 30.

Step 4: Scoresheets Emailed & Final Round

After First Round judging has concluded, scoresheets will be sent back

via email to entrants, and First Round Post Competition Packages will be

available in First Round Brewer Profiles by May 2. Note entries are

renumbered once received. All those advancing to the Final Round

judging will receive instructions in their package. IMPORTANT: All Final

Round entrants are required to enter recipe information. Entries that

do not have recipe information are subject to not be judged.

* In 2017, 3,530 homebrewers entered 8,618 entries in the competition.

With more than 45,000 AHA members, it is possible that not every

registrant will receive their requested entry amount, their first judging

center, or be accepted into the competition.

Please note: Homebrewer and Beer Registration is available online only.

No paper applications sent by mail or fax will be accepted. For more

information visit the competition’s homepage.

IMPORTANT DEADLINES

January 30, 2018: Application

Entrant Application deadline.

By February 15, 2018: Notification on Registration & Payment
Beer registration and payment for eligible entrants. Entrants have 72
hours to pay for their entries from the time they receive a confirmation
email and tell us what beers you’d like to enter into the competition.

February 16 – March 30, 2018: Update/Edit Entries
Entrants may log into the competition website and update/edit their
entries.

March 19 – March 30, 2018: First Round Shipping/drop-off Window
All competition entries must be received at the entrant’s respected
shipping or drop off location.

April 6 – April 22, 2018: First Round Judging
First Round judging of the competition takes place at 12 locations
across the country.

May 9 – June 22, 2018: Recipe Input Required**
All Final Round entries are required to have a recipe. Entries without
recipe information are subject to not be judged

June 11 – June 22, 2018: Final Round Shipping Window

All competition entries advancing in the Final Round must be

received at the shipping or drop-off locations.

https://www.homebrewersassociation.org/national-homebrew-competition/frequently-asked-questions/

5

June 28, 2018: Final Round Judging

Final Round competition judging takes place in Portland, OR, at

Homebrew Con (Not open to the public).

June 30, 2018: Award Ceremony

National Homebrew Competition winners announced at Award

Ceremony in Portland, OR, during Homebrew Con.

BEER QUANTITIES

All homebrewers entering the 2018 National Homebrew Competition

will be required to send the following quantities of beer for each entry

entered into the competition. Bottles/cans not meeting the below

requirements will be disqualified

Container Size & Appearance Requirements (includes bottles & cans)

 Two (2) 10-14 oz. bottles/cans per entry are preferred. Bottles/cans

larger than specified measurements below are subject to

disqualification.

 Bottles/cans less than 10 oz. are acceptable.

 Bottles/cans must not exceed 9.5” tall and 2.75” diameter
regardless of amount of liquid bottle can hold.

 Bottles, cans, and caps must be free from labels, tape or any

identifying marks. Bottles with raised lettering are allowed, but

highly discouraged. Grolsch/Flip Tops/22 oz. bombers are not

acceptable.

Number of bottles/cans

For each entry, send two (2) bottles/cans for evaluation in the First

Round. (Example: 2 entries would require 4 bottles/cans in total, two

bottles for each entry)

Final Round: Three bottles/cans will be required for each entry. These

are not to be sent with First Round bottle entries. If you advance, you

will receive further instructions after the First Round.

*Entries not conforming to the above requirements may be disqualified.

Disqualified entries may be judged, but will not be eligible to advance.

Please note that we put these guidelines in place for sorting purposes.

Please check to make sure your bottles fit in a standard case size box

before entering. Bottles are not returned to entrants.

DETERMINING THE PROPER NHC STYLE & BJCP SUBCATEGORY
FOR YOUR ENTRY

Important Entry Information

Entrants may only submit one entry per subcategory. For NHC Styles

that have no subcategories, you may only submit one entry.

Homebrewers entering in the National Homebrew Competition

should carefully review the NHC Style and subcategory designations

before registering an entry. It is imperative that entries be submitted

into the proper NHC Style and subcategory since judges evaluate

6

beers on the basis of these descriptions.

Detailed descriptions of each of the styles and subcategories are

provided by the Beer Judge Certification Program and available on

PDF through the BJCP website, bjcp.org.

It is the responsibility of each homebrewer to enter their beer in the

appropriate NHC Style and subcategory. The staff and volunteers of

the National Homebrew Competition or the Brewers Association

cannot aid entrants in this decision. Information regarding the

number of entries for a particular NHC Style of the National

Homebrew Competition will be made available at the National

Homebrew Competition Awards Ceremony on

June 30, 2018 in Portland, OR.

Judges and organizers will not classify or reclassify your entry.

This year, the competition will use the Beer Judge Certification

Program 2015 Style Guidelines and assign BJCP subcategories to 33

NHC Styles.

In an effort to eliminate the possibility of error, please reference the

NHC’s Styles list below. Here you will find the 2015 BJCP

Subcategories listed below each NHC Style.

Special Ingredients & Entry Instruction Information

Entries in subcategories requiring special ingredient & entry instruction

information must provide this information based on the 2015 BJCP Style

Guidelines. For more specific information on requirements in a specific

subcategory, please reference the 2015 BJCP Style Guidelines, find your

style, and locate the subheading “Entry Instructions.” This will provide

you with instructions on requirements. This section identifies the

required information necessary to judge an example in the given style.

Do not use brand names, geographic names, or any other proper

names of special ingredients.

To allow for accurate judging the brewer must list the special

ingredient used and the classic ale, lager or experimental style on

which the entry is based. Beer entries not accompanied by this

information will be at a disadvantage during judging.

All MEAD entries must include sweetness, carbonation, and strength

information.

All CIDER entries must include sweetness and carbonation information.

http://www.bjcp.org/

7

SHIPPING INFORMATION

Homebrewers in the United States

Homebrewers in the United States should package and ship their beer in

the following ways:

1. Securely cushion and wrap your entries.

2. Plan on using a national courier: Private couriers work well. Please do

not use the United States Postal Service (USPS). Indicate “sample for

evaluation.”

3. Package MUST have Attn: 2018 NHC listed on package when

delivered.

4. Deliver Direct: Entrants may deliver their beers directly to their site’s

designated drop off location if one is provided. Not all sites have a drop

off location.

5. Arrange for a return receipt with your shipping company if you wish

to confirm delivery of your package. Shipping/drop-off locations cannot

confirm delivery of your entries.

International Homebrewers Shipping Information

Homebrewers located outside the US may ship their entries:

1. You may ship using a courier and customs clearance company of
your choice (such as FedEx, UPS, DHL), but we recommend a national
courier of your country.

2. Declare the package as “samples, glassware” with a $0 or $1 value
as a gift. If you have questions about this, please contact
nhc@brewersassociation.org for assistance.

Disclaimer: Some brewers have experienced difficulty having their beers

clear US Customs in the past. The American Homebrewers Association is

not responsible for any confiscated, lost or damaged entries.

mailto:nhc@brewersassociation.org

8

SHIPPING/DROP-OFF LOCATIONS:

Austin: Shipping/Drop-off Attn: NHC 2018, Austin Homebrew Supply, 9129 Metric Blvd, Austin, TX 78758; (512) 300-2739. Hours of Operation 10am – 6pm.
http://www.austinhomebrew.com. Local Drop-off Only Attn: NHC 2018, SoCo Homebrew 4930 S. Congress Ave. Ste. #307, Austin, TX 78745; (512) 428-
6564. Hours of Operation 11am – 7pm. http://www.socohomebrew.com.
Chicago: Shipping/Drop-off Attn: NHC 2018, Nevin’s Brewing Company, 12337 South Rte. IL-59, Plainfield, IL 60585; (815) 436-3900. Hours of Operation
3pm – 12am, closed Monday. http://www.nevinsbrewingcompany.com.
Denver: Shipping/Drop-off Attn: NHC 2018, Bootstrap Brewing, 142 Pratt St., Longmont, CO 80501; (303) 652-4186. Hours of Operation 3pm – 8pm.
http://www.bootstrapbrewing.com.
Indianapolis: Shipping/Drop-off Attn: NHC 2018, Great Fermentations, 5127 E. 65th St., Indianapolis, IN 46220; (317) 257-9463. Hours of Operation 11am –
7pm. http://www.greatfermentations.com.
Kansas City: Shipping/Drop-off Attn: NHC 2018, Crane Brewing, 6515 Railroad St., Raytown, MO 64133; (816) 743-4132. Hours of Operation 4pm – 9pm,
closed Monday. http://www.cranebrewing.com. Shipping/Drop-off Attn: NHC 2018, KC Bier Co., 310 W 79th St., Kansas City, MO 64114; (816) 214-8691.
Hours of Operation 4pm – 11 pm, closed Monday. http://www.kcbier.com.
Minneapolis: Shipping Only Attn: NHC 2018, Northern Brewer Shipping Warehouse, 2221 Hwy 36 W, Roseville, MN 55113; (800) 681-2739.
http://www.northernbrewer.com. Drop-off Only Attn: NHC 2018, Northern Brewer, 6021 Lyndale Ave S, Minneapolis, MN 55419; (612) 843-4444. Hours of
Operation 10am – 5pm. http://www.northernbrewer.com.
New York City: Shipping/Drop-off Attn: NHC 2018, Fifth Hammer Brewing Co., 10-28 46th Ave., Long Island City, NY 11101; (718) 663-2084. Hours of
Operation 3pm – 10pm. http://www.fifthhammerbrewing.com.
Philadelphia: Shipping/Drop-off Attn: NHC 2018, Keystone Homebrew, 435 Doylestown Rd., Montgomeryville, PA 18936; (215) 855-0100. Hours of
Operation 10am – 7pm (except Sunday 11am – 5pm). http://www.keystonehomebrew.com.
Portland: Shipping/Drop-off Attn: NHC 2018, Maletis Beverage, 7000 N. Cutter Circle, Portland, OR 97217; (503) 735-2300. Hours of Operation M-F 9am –
5pm. http://www.maletis.com.
Sacramento: Shipping/Drop-off Attn: NHC 2018, Sudwerk Brewery, 2001 2nd St., Davis, CA 95618; (530) 756-2739. Hours of Operation 4pm – 8pm, closed
Monday and Tuesday. http://www.sudwerkbrew.com.
San Diego: Shipping/Drop-off Attn: NHC 2018, Alesmith Brewing Co., 9990 Alesmith Ct., San Diego, CA 92126; (858) 549-9888. Hours of Operation 11am –
10 pm. http://www.alesmith.com.
Tampa Bay: Shipping/Drop-off Attn: NHC 2018, 7venth Sun Brewery Seminole Heights, 6809 N. Nebraska, Tampa, FL 33604; (813) 231-5900. Hours of
Operation 12pm – 11pm. http://www.7venthsun.com/location/tampa.

http://www.austinhomebrew.com/
http://www.socohomebrew.com/
http://www.nevinsbrewingcompany.com/
http://www.bootstrapbrewing.com/
http://www.greatfermentations.com/
http://www.cranebrewing.com/
http://www.kcbier.com/
http://www.northernbrewer.com/
http://www.northernbrewer.com/
http://www.fifthhammerbrewing.com/
http://www.keystonehomebrew.com/
http://www.maletis.com/
http://www.sudwerkbrew.com/
http://www.alesmith.com/
http://www.7venthsun.com/location/tampa

9

GUIDE FOR REGISTERING ONLINE

Use this page to prepare your competition information for online beer registration. Completing this form prior to online beer

registration will ease your online registration process. Beer registrations will only be accepted online. Entries entered in the

following the 2015 Beer Judge Certification Program (BJCP) subcategories will require specialty information and instructions:

7C, 9A, 10C, 21B, 23F, 24C, 25B, 27J, 28A, 28B, 28C, 29A, 29B, 29C, 30A, 30B, 30C, 31A, 31B, 32A, 32B, 33A, 33B, 34A, 34B, 34C,

35A, 35B, 35C, 36A, 36B, 36C, 36D, 36E, 37A, 37B, 38A, 38B, 38C, 39A, 39B, 39C, 39D, 39E, 40A, 40B, 40C, 40D, 40E, 40F.

Entry #1 NHC Style & BJCP Subcategory:

Any Specialty Information Required (75 character limit)?:

Entry #2 NHC Style & BJCP Subcategory:

Any Specialty Information Required (75 character limit)?:

Entry #3: NHC Style & BJCP Subcategory:

Any Specialty Information Required (75 character limit)?:

Entry #4: NHC Style & BJCP Subcategory:

Any Specialty Information Required (75 character limit)?:

Entry #5: NHC Style & BJCP Subcategory:

Any Specialty Information Required (75 character limit)?:

http://www.brewingcompetition.com/
http://www.bjcp.org/docs/2015_Guidelines_Beer.pdf

10

JUDGING & AWARDS PHILOSOPHY

The National Homebrew Competition recognizes brewing excellence

in 33 NHC Styles of beer, cider, and mead, but does so over the

course of two rounds, a First and Final Round of judging. The First

Round of judging takes place between April 6 and April 22, 2018,

with the top three beers in each NHC Style at each site moving on to

the Final Round on June 28, 2018 in Portland, OR.

First Round Judging

The First Round of judging takes place over 12 judging centers in

April. The top three entries in a particular NHC Style move on to the

Final Round. An entry must receive a score of 30 points or more to

be eligible to place in a NHC Style. The top three entries in each

NHC Style are determined by what is called a Mini-Best of Show

(Mini- BOS), a technique for reconciling the placement of entries

within a multi-flight NHC Style. It is called a min-BOS because it

used BOS- style judging (e.g. judges pick winners without rescoring)

and is only used for a single judging NHC Style, not the whole

competition.

Note: First Round sites may choose to do early judging before the

official judging weekend to relieve some of the burden on the judge

pool. This is typically done the week leading up to the judging

weekend.

Final Round Judging

The Final Round of judging will take place in Portland, OR, on June

30, 2018. Similar to the First Round, the top three entries in each

NHC Style is determined by a Mini-BOS. First, second and third place

winners in each of the 33 NHC Styles will receive gold, silver and

bronze medals, respectively. First place entries in each NHC Style

will move on to the Best-Of-Show round to determine the major

award winners.

AWARDS FIRST ROUND

First Round Certificates

A certificate does not signify an entry placed in a NHC Style and

advances to the Final Round. It is a recognition of an entry’s quality.

Only entries awarded ribbons of 1st, 2nd, or 3rd in a NHC Style will

advance to the Final Round.

Gold Certificate – Earned by entries scoring 38-50 points in the

First Round.

Silver Certificate – Earned by entries scoring 30-37 points in the

First Round.

11

Bronze Certificate – Earned by entries scoring 25-29 points in the

First Round.

First Round Ribbons

Ribbons – 1st, 2nd and 3rd place in the First Round with a score of 30

points or greater are awarded ribbons for their achievement, and

advance to the Final Round of the National Homebrew Competition.

Final Round Medals

Gold Medal – a world-class beer that accurately exemplifies the

specified style, displaying the proper balance of taste, aroma, and

appearance.

Silver medal – an excellent beer that may vary slightly from style

parameters while maintaining close adherence to the style and

displaying excellent taste, aroma, and appearance.

Bronze medal – a fine example of the style that may vary slightly

from style parameters while still displaying quality taste, aroma, and

appearance.

*Each entry that wins a medal or ribbon will receive one medal or

ribbon. Additional medals may be acquired by the entrants. Email

nhc@brewersassociation.org for more information.

NATIONAL HOMEBREW COMPETITION MAJOR AWARDS

For more information on how awards are calculated and

tiebreakers, please reference the competition’s FAQ page.

Homebrewer of the Year Award

First place winning entries in all of the beer NHC Styles will

compete in a best-of-show (BOS) judging. The Best of Show beer

determines this award

Meadmaker of the Year Award

First placing winning entries in all of the mead NHC Styles will

compete in a best-of-show (BOS) judging. The Best of Show mead

determines this award.

Cidermaker of the Year Award

First place winning entries in all of the cider NHC Styleswill compete

in a best-of-show (BOS) judging. The Best of Show cider determines

this award.

Ninkasi Award

Homebrewers are awarded points based on the number of gold (6

points), silver (4 points), and bronze (2 points) medals won in the

Final Round of the competition. To be eligible for the award,

entrants must have at least one entry place in the beer NHC Styles.

mailto:nhc@brewersassociation.org
mailto:nhc@brewersassociation.org

12

NHC Homebrew Club Award

Clubs are awarded points based on the number of gold (6 points),

silver (4 points), and bronze (2 points) medals won in the Final

Round. In the event of a tie, tiebreaker criteria will determine

a winner.

Gambrinus Club Award

Clubs are awarded points based on the number of gold (6 points),

silver (4 points), and bronze (2 points) medals won in the Final

Round per total entries in the Final Round. To be eligible, clubs must

have at least 5 club members entering the First Round, and at least

2 club members advancing to and one placing in the Final Round. In

the event of a tie, tiebreaker criteria will determine a winner.

IMPORTANT INFORMATION

For the purpose of any award or other honor, including the major

awards, the homebrewer(s) identified on a specific registration

application determines which persons and which homebrew club

is awarded points. Points cannot be separated within an account

to different individuals or homebrew clubs. Individual members of

a group of brewers earn points as a group and do not earn points

on individual basis. Points and awards are not transferable.

AWARDS CEREMONY

The National Homebrew Competition Award Ceremony announces

the award-winning entries at an awards ceremony in Portland, OR,

USA on June 30, 2018, during Homebrew Con. A list of winners will

be available on HomebrewersAssociation.org.

13

2018 NATIONAL HOMEBREW COMPETITION STYLE LIST

The NHC styles are determined by the AHA Competition Subcommittee using the Beer Judge Certification Program’s 2015 Style Guidelines and

previous years’ data. The following is a list of NHC Styles and the BJCP subcategories. *Special Ingredients Required

 Pale American Beer 7A. Vienna Lager

1A. American Light Lager

1B. American Lager

1C. Cream Ale

1D. American Wheat Beer

18A. Blonde Ale

Pale European Beer

2A. International Pale Lager

4A. Munich Helles

4B. Festbier

5A. German Leichtbier

5B. Kölsch

5C. German Helles Exportbier

Pilsner

3A. Czech Pale Lager

3B. Czech Premium Pale Lager

5D. German Pils

27F. Pre-Prohibition Lager

Amber European Beer

2B. International Amber Lager

3C. Czech Amber Lager

6A. Märzen

7B. Altbier

7C. Kellerbier*

Dark European Lager

2C. International Dark Lager

3D. Czech Dark Lager

8A. Munich Dunkel

8B. Schwarzbier

Strong European Lager
4C. Helles Bock

6C. Dunkels Bock

9A. Doppelbock*

9B. Eisbock

9C. Baltic Porter

German Wheat Beer

10A. Weissbier

10B. Dunkels Weissbier

10C. Weizenbock*

27H. Roggenbier

27I. Sahti
Pale British Ale

 11A. Ordinary Bitter

http://www.bjcp.org/docs/2015_Guidelines_Beer.pdf

14

11B. Best Bitter

11C. Strong Bitter

12A. British Golden Ale

12B. Australian Sparkling Ale

12C. English IPA

Scottish & Irish Ale

14A. Scottish Light

14B. Scottish Heavy

14C. Scottish Export

15A. Irish Red Ale

American Pale Ale (18B)

Amber & Brown American Ale

19A. American Amber Ale

19B. California Common

19C. American Brown Ale

27B. Kentucky Common

Brown British Beer

13A. Dark Mild

13B. British Brown Ale

13C. English Porter

27D. London Brown Ale

British & Irish Stout

15B. Irish Stout

15C. Irish Extra Stout

16A. Sweet Stout

16B. Oatmeal Stout

16C. Tropical Stout

16D. Foreign Extra Stout

American Porter & Stout

20A. American Porter

20B. American Stout

27G. Pre-Prohibition Porter

Imperial Stout (20C)

American IPA (21A)

Specialty IPA (all)* (21B)

Strong American Ale

22A. Double IPA

22B. American Strong Ale

22C. American Barleywine

22D. Wheatwine

Strong UK Ale

17A. English Strong Ale

17B. Old Ale

17C. Wee Heavy

17D. English Barleywine

Saison (25B)*

Belgian Ale

24A. Witbier

24B. Belgian Pale Ale

15

24C. Biere de Garde*

25A. Belgian Blond Ale

26A. Trappist Single

34A. Clone Beer (Belgian Styles)

Strong Belgian Ale

25C. Belgian Golden Strong Ale

26B. Belgian Dubbel

26C. Belgian Tripel

26D. Belgian Dark Strong Ale

European Sour Ale

23A. Berliner Weisse

23B. Flanders Red Ale

23C. Oud Bruin

23D. Lambic

23E. Gueuze

23F. Fruit Lambic*

27A. Historical: Gose

Fruit Beer

29A. Fruit Beer*

29B. Fruit and Spice Beer*

29C. Specialty Fruit Beer*

Spiced Beer

30A. Spice, Herb, or Vegetable

Beer*

30B. Autumn Seasonal Beer*

30C. Winter Seasonal Beer*

Smoke-Flavored & Wood-Aged

Beer

6B. Rauchbier

27C. Lichtenhainer

27E. Piwo Grodziskie

32A. Classic Style Smoked Beer*

32B. Specialty Smoked Beer*

33A. Wood-Aged Beer*

33B. Specialty Wood-Aged*

American Wild Ale

28A. Brett Beer*

28B. Mixed Ferm. Sour Beer*

28C. Wild Specialty Beer*

Specialty Beer

31A. Alternative Grain Beer*

31B. Alternative Sugar Beer*

34D. Clone Beer (non-Belgian)*

34B. Mixed-Style Beer*

34C. Experimental Beer*

27J. Other Historical Beer*

Traditional Mead

35A. Dry Mead*

35B. Semi-Sweet Mead*

35C. Sweet Mead*

16

Fruit Mead

36A. Cyser*

36B. Pyment*

36C. Berry Mead*

36D. Stone Fruit Mead*

36E. Melomel*

Spice & Specialty Mead

37A. Fruit & Spice Mead*

37B. Spice, Herb, Vegetable

Mead*

38A. Braggot*

38B. Historical Mead*

38C. Experimental Mead*

Standard Cider & Perry

39A. New World Cider*

39B. English Cider*

39C. French Cider*

39D. New World Perry*

39E. Traditional Perry*

Specialty Cider & Perry

40A. New England Cider*

40B. Cider with Other Fruit*

40C. Applewine*

40D. Ice Cider*

40E. Cider with Herbs/Spices*

40F. Specialty Cider/Perry*

17

COMMON ISSUES & WHO TO CONTACT

Shipping Related Issues & Questions
Shipping information may be found in your First Round Brewer Profile with the shipping location and address. The judging site you are placed in has specific
shipping and drop-off locations for entries. Contact your Site Organizer. Contact information can be found in your First Round Brewer Profile under the
“Contact” tab.

Deleted Entry in Profile
If you paid for your entries and an entry is now missing, contact nhc@brewersassociation.org to resolve the issue.

Specialty Information for Entries
If an entry requires specialty information, you are required to provide that information when registering your entries in your First Round Brewer Profile. There
is a 75 character limit. If you have questions about what information to include, please reference the 2015 BJCP Style Guidelines. Competition staff may not
and will not assist entrants on determining specialty information.

Judging Location
Entrants can sign up to judge/steward through their First Round Brewer Profile. Non-entrants may sign up to judge/steward through the volunteer link on
competition software’s main page. Questions about judging should be directed to the Judge Coordinator for the judging location found under the “Contact”
tab.

Password Recovery
If you have forgotten your password or need to reset it, please follow the “Reset Password” link on the competition software’s main page towards the
bottom. If that option does not work, please contact nhc@brewersassociation.org.

Entry Check-in
Do not contact the shipping location or anyone one staff about your entries arriving. You will be notified if an entry did not arrive or was damaged and needs
to be replaced once Entry Check-in is completed. Please be patient.

http://www.brewingcompetition.com/
http://www.brewingcompetition.com/
mailto:nhc@brewersassociation.org
http://www.brewingcompetition.com/
http://www.brewingcompetition.com/
mailto:nhc@brewersassociation.org

18

Payment of Entries
Entrants have 72 hours from the time of notification to pay for entries. This notification comes between February 5 and February 14. For example, if you are
notified of acceptance to the competition on February 5, you have until the end of the day on February 8 to pay for your entries.

Entry Showing as Unpaid
If you paid for your entry or entries and have a receipt but the entries in your Brewer Profile are showing as “unpaid,” please allow up to 48 hours to reflect
payment. If 48 hours has passed and the entries are still marked as “unpaid,” please contact nhc@brewersassociation.org.

Club Listing
If your club is not listed in the drop-down under “Club Affiliation,” then your club did not register before the deadline of December 31, 2017 to be eligible for
the National Homebrew Competition club awards. We do not provide a write in for club affiliation.

Application Email vs Acceptance Email
After applying to the competition between January 23 and January 30, applicants will receive an email with their application information. February 5 to
February 14, entrants will be placed in judging locations indicated in their application form. The number of entries allowed in the competition is determined
by the number of entrant applications received. There is the potential that not every applicant will be entered into the competition depending on the total
number of applicants.

Shipping & Dropping Off Entries
Entrants are to ship or drop-off entries at their judging location’s location as indicated on page 8. Some sites are Shipping and Drop-off locations, some are
specific to either Shipping or Drop-off. Please make sure you check before packaging your entries. If you have questions please contact your judging location’s
site organizer found under the “Contact” tab in your First Round Brewer Profile. Make sure to attach bottle labels with a rubber band to all bottles entered
into the competition. Bottles without labels are grounds for disqualification.

mailto:nhc@brewersassociation.org
http://www.brewingcompetition.com/

Notes:

