


Hard Cider


Vintage: N/A

Appellation: Pennsylvania

Residual Sugar: 4%

Alcohol: 6.5% ABV

Varieties: Ida Red, Rome, Red Delicious, Northern Spy, Nutsu, Jonna Gold, Golden Delicious, Fuji

Cider/Ferment notes: The Hard Cider was made from unfiltered cider and is lightly carbonated. The sweet spot for enjoying craft cider is 50 - 55 degrees.

pH: 3.39

TA: 6.3 g/L

Orchard(s): Adams and Erie County PA

Food Pairing(s): This Hard Cider is a great session cider for drinking on its own, but try pairing it with appetizers, cheese and charcuterie.