

Construction Begins on Round Trip Brewing Company

Brewery to include taproom, brewhouse, event space, packaging hall and outdoor area

25 February 2020, Atlanta, GA: Round Trip Brewing Company is initiating the renovation build-out to transform their facility into Atlanta's next great brewery. Located in the emerging brewery district in the Underwood Hills neighborhood in the Upper Westside of Atlanta, the brewery consists of two stories totaling 26,000 sq. ft. of space in a building previously occupied by Zep.

"Our vision at Round Trip Brewing Company is to welcome the community to enjoy world-class beer in a dynamic space that encourages exploration and camaraderie," said Craig Mycoskie, CEO and Head Brewer at Round Trip. "We have dreamed of opening our own brewery for a long time but started this journey in earnest a couple years ago. To see our hard work start to take shape is truly rewarding."

The facility will include a taproom, brewhouse, event space, packaging hall, and an adaptable outdoor area. The taproom allows up to 250 guests to enjoy twelve beers on tap. Custom-made tables and benches built by Broken Fence Woodworking provide a comfortable communal environment for people to enjoy the beer.

Round Trip selected companies with specific expertise and an intimate knowledge of the Atlanta beer industry to bring the vision of the brewery to life.

Round Trip worked closely with Probrew to outfit a custom three-vessel 15-barrel brewhouse. Additionally, Round Trip has 30-barrel fermenters for double batches and 7-barrel tanks for one-off tap room creations.

Morrison Shearer is the contractor responsible for overseeing construction. Their work includes the recently completed second location for Cherry St. Brewing Company in Cumming. Placemaker Designs, who worked to develop Reformation Brewing's taproom in Woodstock and the Beacon development in Grant Park, serves as the architect on the project. East Mountain Development, led by Alex Brennan, consults on the project as a whole and coordinates with all stakeholders.

About Craig Mycoskie, CEO & Head Brewer

Craig Mycoskie is an award-winning brewer with over 12 years in the beer industry in Denver, Fort Worth, Austin, and now Atlanta. "My wife, Amy Mycoskie, and I met in college in Athens and we are excited to return to the state of Georgia to raise our daughter and share classic styles alongside experimental creations," said Craig. "My journey in beer has led me to a tremendous appreciation of German styles - such as hefeweizen, dunkel, helles, et al - and my focus will be to serve high quality German-style beer while pushing the boundaries of those styles. We will also serve beer styles popular for American tastes and styles inspired by places beyond."

Craig Mycoskie started homebrewing and volunteering at SweetWater Brewing Company while in college. After graduating, he broke into the craft beer scene in Denver with Wynkoop Brewing Company, the oldest brewpub in Colorado. In 2009, he attended the International

Brewing Diploma program at the Siebel Institute of Technology based in Chicago and Munich, which affirmed his passion for German craft brewing. Craig spent seven years as Head Brewer and V.P. of Operations in Texas at Rahr & Sons Brewing Company in Fort Worth and Celis Brewing in Austin. Craig led the Rahr & Sons Brewing team to two gold medals, a silver medal, and a bronze medal at the Great American Beer Festival.

--- ENDS ---

Round Trip Brewing Company crafts beer for our community of neighbors and explorers in pursuit of unique experiences, common good, and meaningful collaboration. Follow along our journey on Facebook <https://www.facebook.com/RoundTripBeer/>, on Instagram [@RoundTripBeer](https://www.instagram.com/RoundTripBeer), on Twitter [@RoundTripBeer](https://twitter.com/RoundTripBeer), or subscribe to our occasional newsletter at <https://roundtripbrewing.com/subscribe/>. Share your stories using the hashtag #roundtripbeer.

Media Contacts

Round Trip Office:

welcome@roundtripbrewing.com