

BEER

DRAFT BEERS

DRAFT BEER NOT PEOPLE.

{spirit} & {beer}

OFF DOMESTICS

- Left Foot Charley Cinnamon Girl, Cider, Traverse, MI | 5.2%
- Pabst Blue Ribbon, Adjunct Lager, Los Angeles, CA | 4.7%
- Dragonmead Bob's Holy Smoke, Rauchbier, Warren, MI | 5.6%
- Bell's Oberon, American Pale Wheat, Kalamazoo, MI | 5.8%
- Rogue Dead Guy, Maibock, Newport, OR | 6.5%
- Alaskan Amber, Altbier, Juneau, AK | 5.3%
- Witch's Hat Under the Red Light, Amber, S. Lyon, MI | 4.8%
- Founders Palm Reader, Pale Ale, Grand Rapids, MI | 4%
- Alpine Hoppy Birthday, Session IPA, Alpine, CA | 5.25%
- Griffin Claw Barrel Aged Norm's, IPA, Birmingham, MI | 7.5%
- Lagunitas Maximus, Double IPA, Petaluma, CA | 8.2%
- Arcadia B-Craft Black, Dbl. Black IPA, Battle Creek, MI | 8.5%
- Ommegang Abbey Ale, Dubbel, Cooperstown, NY | 8.2%
- Saugatuck Cotton Mouth Quencher, Imp. Saison, MI | 9.7%
- Dragonmead Final Absolution, Tripel, Warren, MI | 10%
- Stone 6th Anniversary, Baltic Porter, Escondido, CA | 8%
- Ballast Point Commodore, Stout, San Diego, CA | 6.5%
- New Holland Dragon's Milk, Imperial Stout, Holland, MI | 10%

IMPORTS

- Stella Artois, Pale Lager, Leuven, BEL | 5.0%
- Bavik Super Pils, Pilsner, Bavikhove, BEL | 5.2%
- Unibroue Blanche de Chambly, Witbier, Chambly, CAN | 5%
- Poperings Hommel Bier, Belgian IPA, Watou, BEL | 7.5%
- Petrus Aged Pale, Sour, Bavikhove, BEL | 7.3%
- Spaten Optimator, Doppelbock, Munich, GER | 7.6%

- 7
- 4
- 7
- 6
- 7
- 7
- 6
- 6
- 6
- 6
- 7
- 6
- 7
- 6
- 7
- 8
- 7
- 10

UP NEXT

- ON
- G.F. Citra Session sIPA |CA| 4.5% | 6
- Short's Bellaire Brown |MI| 7% | 6
- Elysian Space Dust dIPA |WA| 8.2% | 6
- Alesmith H. Devil Strong |CA| 10% | 9

BEER FLIGHTS

BUILD YOUR OWN FLIGHT OR TRY ONE BELOW... 50Z EA

SUMMER SIPPERS | 12

- D.M. Holy Smoke
- Bell's Oberon
- Blanche de Chambly
- Sgtk Cotton Mouth

PURSUIT OF HOPPINESS | 12

- Founders Palm Reader
- Alpine Hoppy Bday sIPA
- G.C. Barrel Norm's IPA
- Lgunitas Maximus dIPA

AFTER DARK | 12

- Spaten Optimator
- Arcadia B-Craft Black
- Stone Anniversary Porter
- BallastPoint Commodore

BOTTLED BEERS

WE TASTE A LOT OF BAD BEER SO YOU DON'T HAVE TO...

12 OZ UNLESS STATED OTHERWISE ● ● ●

WHEAT AMBER BROWN

Hacker-Pschorr Weiss, GER | 5.5% | 4
 Franziskaner Weiss, GER | 5.0% | 16.9oz | 9
 Newcastle, English Brown Ale, SCO | 4.7% | 4
 Fat Tire Amber, Amber Ale, CO | 5.2% | 5

STRONG BOCK

Ommegang Abbey Ale, Dubbel, NY | 8.5% | 25.4 oz | 16
 Schlenkerla, Smokeboch, GER | 6.6% | 16.9 oz | 12
 Evil Twin Freudian Slip, Barley Wine, Brooklyn, NY | 10.3% | 12
 Schneider Aventinus, Eisbock, GER | 12% | 11.2 oz | 10

PORTER STOUT

Founders Porter, Porter, Grand Rapids, MI | 6.5% | 5
 Atwater Vanilla Java, Porter, Detroit, MI | 6.0% | 5
 Bells Expedition, Stout, Kalamazoo, MI | 10.5% | 7

CIDER

Magners, Irish Cider, Tipperary, IRE | 4.5% | 4
 Vandermill Totally Roasted, Cider, MI | 6.8% | 16 oz | 8

LAGER PILSNER

Stillwater Yacht, Pale Lager, MD | 4.2% | 16 oz | 6
 Brooklyn Lager, Amber Lager, NY | 5.2% | 4
 Corona, Adjunct Lager, MEX | 4.6% | 5
 Pacifico, Adjunct Lager, MEX | 4.5% | 4
 Pilsner Urquell, CZE | 4.4% | 4

ALE & SUNDRY

Griffin Claw Clubhouse Cream Ale | 4.5% | 5
 Griffin Claw Norm's Raggedy Ass IPA | 7.2% | 6
 Reissdorf Kolsch, GER | 4.8% | 11.2 oz | 8
 Dupont, Saison, BEL | 6.5% | 11.2 oz | 11
 Evil Twin Beaster Bunny, Saison, Brooklyn, NY | 7% | 7
 STB, Not Your Father's Root Beer, WI | 5.9% | 6
 Kaliber, Non Alcoholic, IRE | 5

PALE IPA

Green Flash West Coast, IPA, CA | 7.3% | 7
 Bells Two Hearted, IPA, MI | 7.0% | 5
 Founders All Day IPA, MI | 4.7% | 5
 Lagunitas Lil' Sumpin', Pale Wheat, CA | 7.5% | 5

KITCHEN INSPIRED CRAFTS

WE MAKE OUR COCKTAILS WITH FRESH JUICES AND HOUSEMADE SYRUPS AND SHRUBS AND WE DON'T USE RED #5 ● ● ●

SPARKLING ELDER

PROSECCO
 ST GERMAIN
 CUCUMBER
 MINT
 13

EXECUTIVE VACATION

HENNESSY VS
 MT. GAY BLACK BARREL
 FALERNUM
 MUDDLED ORANGE
 AGAVE
 14

HEY MAN!

HAYMAN'S
 OLD TOM GIN
 26 BOTANICALS
 LAVENDER HONEY
 LEMON
 12

OLD & FASHIONABLE

BOURBON OR WHISKEY
 ORANGE PEEL
 DEMERARA SUGAR
 ONE GIANT ICE CUBE
 MP

THE BIRDY MULE

BLUEBERRY-
 INFUSED VODKA
 ROSEMARY
 GINGER BEER
 9

MODENA SPRING

HARPER BOURBON
 STRAWBERRY
 BALSAMIC
 BASIL SYRUP
 AVERNA AMARO
 12

BULLEIT IN THYME

BULLEIT BOURBON
 VANILLA SYRUP
 GRAPEFRUIT
 THYME
 11

CAN'T BEET IT

BEET INFUSED-
 BELVEDERE VODKA
 VANILLA SYRUP
 LEMON
 LIME
 STIRRINGS GINGER
 12

B&B SANGRIA

RED:
 ORANGE, BERRY &
 ARUGULA
 WHITE:
 PEACH & PEAR
 10

THE CAIPIRINHA

PITÚ CACHAÇA
 MUDDLED LIME
 RAW CANE SUGAR
 10

STANDBY MARTINIS \$9

THE SKINNY B+* & \ COSMO
 zims 59, cranberry, triple sec, lime

DAS GOOD APPLLETINI

crown royal apple, berentzen apple, stirrings ginger, lemon juice, psychaud bitters

BERRY-LEMON DROP YOUR JAW

infused berry vodka, limoncello, lemon juice

MANHAPPEN'IN

bourbon, averna amaro, angostura bitters, luxardo cherry

DIRTY BIRDY

dill-infused vodka, extra dirty, bleu cheese olives and cocktail onions

**ALCOHOL IS NOT THE ANSWER
 IT JUST MAKES YOU FORGET THE QUESTION**

OUR HAPPIEST HOURS

MONDAY - FRIDAY 3-6PM

1/2 OFF DRAFT BEER & WINE POURS & \$7 MARTINIS

A REASON TO COME IN AND BE HAPPY EVERY NIGHT OF THE WEEK

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY & SUNDAY
\$5 MARTINI MADNESS	\$2 BEERS! SELECT DRAFT	1/2 OFF WINE NIGHT SELECT BOTTLES	ALL DAY HAPPY HOUR	LIVE MUSIC 9PM	\$15 BOTTOMLESS BRUNCH MIMOSAS & BLOODYS