

From the cellar...

bubbles by the bottle

- clos la soleya cava 2013 \$35**
precisely dry with dried herbs and citrus
- mestres cava cupage rosÉ nv \$65**
dry and balanced, bursting with red fruit and spice
- parigot & richard
cremant de bourgogne rosÉ nv \$55**
crisp and lively, lots of strawberries
- moutard 'champ persin'
brut champagne nv \$95**
single vineyard, dry, citrus notes
- le mesnil grand cru champagne
blanc de blancs nv \$125**
creamy mousse, brioche, hazelnuts

rose wine by the bottle

- ameztoi rubentis txakoli 2016 \$50**
tart strawberry & salinity from northern Spain

white wine by the bottle

- pierre boniface apremont 2016 \$45**
crisp minerality, green apple, white flowers
- pardevalles albarin blanco 2015 \$45**
balanced acidity, green herbs, indigenous Spanish varietal
- seresin sauvignon blanc 2014 \$70**
biodynamic New Zealand fruit - tropical, gooseberry, flint
- fontanafredda gavi di gavi 2015 \$50**
bright lemons and flowers, dry, slightly flinty
- l'acino chora bianco 2014 \$50**
native Calabrian, fresh white peach, medium body
- occhipinti sp68 bianco 2015 \$75**
natural Sicilian wine, aromatic with honey and citrus blossoms
- big table farm 'bee' chardonnay 2014 \$100**
farm to glass Willamette juice, creamy apples, lemon, honey
- comte lafon macon-milly-lamartine
'clos du four' 2014 \$80**
barrel fermented single vineyard French Chardonnay
- pierre bonhomme sauvignon 2015 \$50**
rustic Loire expression, apple custard and pineapple notes
- falesco ferentano 2012 \$70**
indigenous Roschetto varietal - tropical, sweet corn, vanilla
- jean leÓN 'vinya gigi' chardonnay 2012 \$70**
aged on lees in French oak in Penedes, tropical and buttery
- la stoppa 'ageno' 2010 \$70**
orange wine from Emilia Romagna with a little brett - black tea, lemon, and cloves

red wine by the bottle

- angoris schioppettino 2013 \$50**
fresh and ripe with blackberry and spice
- bolzano st magdalener classico 2014 \$50**
native grapes of Alto Adige, cherry, rose, almond notes
- red car sonoma coast pinot noir 2013 \$90**
silky texture, blend of single vineyard sites
- joseph swan 'cuvÉE de trois'
russian river valley pinot noir 2013 \$80**
black cherry, smoke, a little fuller bodied
- castello di torre in pietra roma 2015 \$55**
Montepulciano blend from near Rome - versatile with food
- ferraton cotes du rhone villages
'plan del dieu' 2014 \$50**
Rhône grapes aged in old wood - cassis and wild herbs
- l'acino chora rosso 2014 \$50**
indigenous Calabrian grapes, all stainless fermentation for fresh cherry and spice
- ch rauzan-sÉgla margaux 2006 \$150**
classic Bordeaux, rich black currant, bay leaf, toast
- noussan 'torrette' valle d'aosta 2012 \$65**
indigenous varietal blend, aged in small oak barrels, wild berries and herbs
- foradori rotaliano teroldego 2012 \$55**
native from the Dolomite mountains - minerality, red fruit, mint, saline
- natalino del prete salice salentino
'torre nova' 2015 \$40**
field blend naturally fermented - blackberries and licorice with some definite funky notes (in a good way)
- occhipinti sp68 rosso 2015 \$80**
natural Sicilian blend, very pure, floral and plum notes
- mastroberardino lacryma cristi
del vesuvio 2014 \$50**
all Piediroso grapes in volcanic soil, intense red berry and cherry, with peppery finish
- casa silva 'los lingues' carmenère 2014 \$65**
Chilean single vineyard - dark fruits, forest floor, tobacco
- frick dry creek valley cinsault 2012 \$60**
old vine Cinsault made by the nicest guy in Sonoma
- la palazzetta rosso de montalcino 2014 \$55**
fresh but tannic with plum, black pepper, and licorice
- cordero di montezemolo barolo 2012 \$95**
well integrated spice, black cherry, berry, muscular
- ferraton cornas 'les grands muriers' 2011 \$125**
classic Rhône Syrah - fig, blackberry, blueberry, charcoal
- terredora di paolo aglianico 2013 \$55**
indigenous grape of Campania - toasty plums and blackberry
- moris farms 'barbaspino' 2012 \$60**
Sangiovese & Cab Sav 'super Tuscan' blend
- georg rafael napa valley
cabernet sauvignon 2012 \$95**
small producer doing an old world, earthier style for Napa
- angoris pignolo 2009 \$90**
aged four years in large barrels - rustic cherry and tobacco
- forchini 'papa nonno' 2013 \$60**
Sonoma blend of Zinfandel and Cab Sav in a 'Tuscan style'
- montepeloso 'eneo' 2013 \$100**
Blend of Sangiovese, Montepulciano, and Alicante from Tuscany - full bodied, energetic, dark red fruit & tobacco
- montevetrano colli di salerno 2011 \$125**
Campanian blend of Aglianico, Cab, & Merlot - fine tannins, black currant, leather, earthy
- slo down 'love hammer' 2013 \$125**
delicious Napa Cabernet, inky cherry and chocolate

tasty draws

bourbon

rye recipe bourbon

rye creates notes of baking spice and fruit that jump out of the glass, the amount of which varies between brands and recipes

old grand dad b.i.b. 50% \$8
knob creek 50% \$9
knob creek 25th anniversary 62.1% \$35
basil hayden's 40% \$12
baker's batch b-85-001 53.5% \$60
few bourbon 46.5% \$14
new holland beer barrel bourbon 40% \$10
wild turkey 101 50.5% \$8
russell's reserve 10 year 45% \$10
wild turkey rare breed 58.4% \$12
old forester 86 43% \$7
old forester 100 50% \$9
old forester 1870 45% \$12
old forester 1897 50% \$14
old forester 1920 57.5% \$16
woodford reserve 45.2% \$10
woodford reserve double oak 45.2% \$15
buffalo trace 45% \$10
e.h. taylor single barrel b.i.b. 50% \$18
e.h. taylor four grain 50% \$35
eagle rare 10 yr single barrel 45% \$9
stagg jr 66.1% batch #4 \$20
stagg jr 64.85% batch #5 \$20
george t stagg 69.1% 2015 \$40
blanton's 46.5% \$17
rock hill farms 50% \$20
elmer t. lee 45% \$16
blanton's 1987 46.5% \$60
ridgemont reserve 1792 port finish 44.45% \$14
four roses single barrel 50% \$12
four roses yellow label
japanese import 40% \$20
four roses super premium
japanese import 43% \$32
I.W. Harper 15 yr 43% \$30
elijah craig barrel proof #12 68% \$27
old ezra 15 japanese import 50.5% \$25
blood oath pact #3 49.3% \$30
evan williams 23 yr 53.5% \$80
jefferson's reserve 45.1% \$14
jefferson's ocean voyage #8 45% \$23
jefferson's reserve pritchard hill 45.1% \$22
noah's mill 57.15% \$19
willett 10 yr single barrel #586 61.8% \$45
very olde st nick ancient cask 'lot 15' 53% \$25
black maple hill (stein distillery) 47.5% \$30
smooth amber old scout 11 yr single barrel
#812 56.3% \$30
barterhouse 20 yr 'orphan barrel' 45.1% \$40

bourbon

wheat recipe bourbon

wheater bourbons are typically smooth and supple, with notes of grass and grain, which can vary between distilleries

rebel yell reserve 45.3% \$7
dave nicholson 1843 50% \$8
maker's 46 47% \$10
old fitzgerald 1849 45% \$18
w.l. weller special reserve 45% \$10
old weller 107 53.5% \$12
w.l. weller 12 yr 45% \$16
william larue weller 2015 67.3% \$38
old rip van winkle 10 yr 2015 53.5% \$35

miscellaneous bourbon

bourbons with mash bills that do not conform to the typical

koval bourbon (corn and millet) 47% \$14
hudson baby bourbon (all ny corn) 46% \$16

wheat whiskeys

whiskeys with a majority of wheat in the mash bill - very smooth with the grain very apparent

long road wheat whiskey 46.5% \$11
bernheim wheat whiskey 45% \$9

tennessee whiskey

similar to bourbon except for an additional step of charcoal filtering that yields a unique softer profile

george dickel no. 12 45% \$7
jack daniel's black label 40% \$7
jack daniel's single barrel 47% \$14
jack daniel's single barrel
cask strength 64.55% \$17

irish whiskey

a diverse category, but most are composed of pot still whiskey - utilizing malted as well as unmalted barley

jameson 40% \$7
jameson cooper's croze 43% \$16
Redbreast 12 yr cask strength 57.2% \$20
redbreast 15 yr 46% \$24
green spot 40% \$16
yellow spot 46% \$26
black bush 40% \$8
tullamore dew 40% \$6
Tullamore dew 15 yr 40% \$19

all prices reflect 2 oz pour, neat by default
or with hand cut ice upon request

rye whiskey

rye tends to be spicy and assertive, and drinks a bit drier than bourbon

rittenhouse 50% \$7
pikesville 55% \$16
lot 40 canadian rye 43% \$10
whistlepig canadian rye 50% \$22
wild turkey 101 50.5% \$8
russel's reserve 6 yr 45% \$13
jack daniel's single barrel rye 47% \$12
woodford reserve 45.2% \$9
Valentine Mayor pingree rye 45% \$15
detroit city distillery 47% \$14
two james catcher's rye 49.4% \$15
black maple hill (stein distillery) 47.5% \$35
Few 46.5% \$17
rebel yell 45% \$7
Bulleit 45% \$8
high west double rye 46% \$11
Michter's 42.4% \$11
Willett 2 yr 55.4% \$18
willett 2 yr 54.9% \$18
sazerac 6 yr 45% \$12
e.h. taylor b.i.b. 50% \$20
thomas h handy 2007 67.4% \$35
thomas h handy 2015 63.45% \$28

japanese whisky

production style is similar to scotch, but in a climate that is more similar to Kentucky - different oak types and still types give different flavor profiles

nikka coffey grain 45% \$23
nikka whiskey from the barrel 51.4% \$36
nikka taketsuru 17 yr 43% \$65
suntory toki 43% \$14
suntory yamazaki 12 yr 43% \$28
suntory hakushu 18 yr 43% \$70
suntory hibiki harmony 43% \$20
suntory hibiki 17 43% \$50
chugoku jozo togouchi 18 yr 43% \$60

scotch whisky

single malt flavor profiles vary wildly, so we have arranged them light and floral to big and smoky (but it's all an 'ish')

old pulteney 12 yr 43% \$11
jura superstition 43% \$16
dalwhinnie 15 yr 43% \$17
macallan 12 yr 43% \$14
macallan no. 2 48.2% \$22
balvenie caribbean cask 43% \$18
tomatin 18 yr 46% \$25
edradour cotes de provence cask 58.6% \$22
edradour sassicaia cask 56.8% \$22
edradour super tuscan cask 57.5% \$22
edradour barolo cask 57.6% \$22
edradour madeira cask 56.8% \$22
springbank 10 yr 46% \$17
springbank 15 yr 46% \$28
glenfiddich 14 yr bourbon
barrel reserve 43% \$13
oban 14 yr 43% \$19
highland park 18 yr 43% \$32
talisker 10 yr 45.8% \$16
bruichladdich port charlotte 50% \$16
laphroaig 10 yr 43% \$14
lagavulin 16 yr 43% \$24
ardbeg 10 yr 46% \$14
ardbeg corryvreckan 57% \$19

blended scotch

just like it sounds, a blend of other scotch whisky

monkey shoulder 43% \$9
johnnie walker black label 40% \$12
johnnie walker premier 43% \$80

beers to savour

Belgium

hanssens Artisanaal 'oudbeitje lambic' 2016 • strawberry lambic • 6.0% • \$30

Fresh strawberries blended into two year old lambic (Boon and Girardin). After barrel aging the strawberries fade to the background with light carbonation and tartness.

brouwerij fonteinen "oude geuze" 2016 • geuze • 6.0% • \$35

Spontaneously fermented lambic beer aged in oak, blended by Fonteinen's master blender. Tart, earthy, and complex.

brouwerij boon "oude geuze" 2012-13 season • geuze • 6.5% • \$28

Unripe apricot, oak, cleanly tart,. Lots of carbonation, lifting your palate!

brouwerij de leite "fils a papa IV" • flanders oude bruin • 6.5% • \$18

A limited offering for a new wave Belgian Brewery, Fils a Papa is different each incarnation. This Flanders Red is vinous, oaky, cherried, and definitely sour.

brouwerij liefman's "goudenband" 2016 • flanders oude bruin • 8.0% • \$30 (750ml)

A brewery since 1679, this is truly a classic. A little less tart than most oude bruins, this has a rich color, notes of black cherry and wine grapes, and light carbonation. Very complex.

De proefbrouwerij "zoetzuur" 2016 • flanders red ale- 8.0% - \$35 (750ml)

"Sweet-Sour" beer made from a Brett infused Flanders Red with a small part cherry juice added. Originally brewed in collaboration with Michael Jackson (...no, not *that* MJ).

de proefbrouwerij "saison imperiale" • farmhouse ale • 8.5% • \$35 (750ml)

Rich amber saison with just a touch of Brettanomyces, giving it the signature earthiness for which farmhouse ales are known.

brouwerij der sint-benedictusabdij de achelse kluis "Achel 8' bruin" • belgian dubbel • 8.0% • \$16

Lots of dates, figs, and plums with a peppery kick. Classic for the style.

brasserie de l'abbaye des rocs 'brune' 2012 • belgian strong dark ale • 9.0% • \$25 (750ml)

Complex brown Belgian beer made with seven types of malt and three different hops. Strong sweet phenolic scent with a slight bitter oak finish. Heavy sediment.

bieres de chimay "chimay grande reserve (blue)" • belgian strong dark ale • 9.0% • \$35 (750ml)

Rich & dark Belgian Trappist classic. Mulling spices, caramel, rich warming finish.

brasserie de silly "burgundy barrel aged scotch silly" 2015 • scotch ale • 9.5% • \$35 (750ml)

Barrel aged in wine barrels from Nuits-Saint-Georges. The caramel and toffee sweetness of a Wee Heavy mixed with the darker fruit notes of a Belgian Strong Dark Ale.

brouwerij van honsebrouck "trignac XII" 2013 • tripel • 12.0% • \$60 (750ml)

Kasteel Tripel aged in cognac barrels - a unique treat! The alcohol is certainly present, but restrained by the wine forward aromas and mouth filling flavor. Warming and rich, this demands your attention.

brouwerij st. bernardus "abt 12" • quadrupel • 10.0% • \$26 (750ml)

Rich, malty, fruity esters and warming alcohol. A delicious and classic 'abbey' beer.

brouwerij st. bernardus "abt 12" • quadrupel • 10.0% • \$70 (magnum)

Same thing as above but in a freaking magnum!

huisbrouwerij de halve maan "straffe hendrik quadrupel" • quadrupel • 11.0% • \$16

Beautifully balanced quad that drinks with a lighter mouthfeel than most. Dried fruits and maltiness still abound, finishing with "clean dryness".

to Ø!- !!!pa simcoe mosaic • triple ipa • 13.0% • \$18

Heavy citrus notes, boozy, pine-y, and berry notes. Brewed at De Proef in Belgium.

France

bordatto "basandere" 2014 • basque style cider • 5.0% • \$40

A blend of 9 heirloom apple varieties are subjected to wild yeast fermentation, then blended together to give a funky, delicious, slightly off-dry cider.

bordelet "poire authentique" • pear cider • 4.0% • \$40

Pear cider made in Normandy by a former Paris sommelier. Biodynamic and forward-thinking, this cider is more about depth of flavor than sweetness, and perfectly reflects the terroir of the orchards.

Italy

Birrificio torrechiara (panil) "panil barriquee" 2016 • oud bruin • 8.0% • \$40

All-natural, unpasteurized, unfiltered Oud Bruin from Italy. Triple fermented - primary in stainless, then three months in cognac barrels, then re-fermentation in bottle.

Spain

Evil twin/crvesa del montseny saint miquel de balenya "aun mas todo jesus" •

imperial stout • 12.0% • \$19

Imperial stout with cinnamon, cacao, chili peppers, and coffee. Brewed in Barcelona. Todo the jesus!

Norway

mikkeller "beer geek brunch weasel" • oatmeal stout • 10.9% • \$25

Hear me out... this is brewed with one of the world's most expensive coffees, made from droppings of wild civet cats in Vietnam.

Enzymes in their digestive system break down the raw coffee beans, which are collected by workers to make the coffee (after a good washing). Then Mikkeller uses them to make a delicious stout. Seriously.

haandbryggeriet "dark force" 2015 • double extreme imperial wheat stout • 9.0% • \$25

Creamy, velvety, but crisp in the finish. Four brewers creating unique beers out of a 200 year old building formerly housing horse stables.

Denmark

amager/crooked stave "chad, king of the wild yeasts" • farmhouse pale ale • 5.0% • \$20

Chad Yakobsen from Crooked Stave brought a bunch of bretty yeast to the party, and Amager dumped in a bunch of Citra, Amarillo, Simcoe, and Mosaic hops. The result is a great balance of farmhouse funk with hoppy bitterness and aromatics.

Germany

dollnitzer ritteguts "ritteguts gose" • gose • 4.2% • \$15

Tart and salty German style that was nearly extinct until the current craft resurgence. Ritterguts was started by a local homebrewer in 1996 and has since expanded to worldwide distribution, showcasing the traditional style around the globe.

mahr's brau "mastodon" • kellerbier • 5.2% • \$15

Mahr's Brau's brewer is a huge metalhead, and thus wanted to name a beer after the band Mastodon. A hazy, slightly malty, but easy drinking German lager.

kulmbacher brauerei ag "eku 28" • dopplebock • 11% • \$9

Boozy dopplebock that shows notes of candied fruits, licorice, and caramel. Traditional beer from Bavaria, once known as the cradle of German beers.

weisses brauhaus g. schneider & sohn "schneider aventinus weizen-eisbock" • eisbock • 12.0% • \$16

Schneider dopplebock used to be shipped around Bavaria in containers lacking temperature control, so the water content of the beer would freeze, leaving the resulting product stronger and more concentrated - hence "eisbock". Schneider recreates this mishap in the brewery to give us a complex, malty, delicious brew.

Switzerland

Brasserie trois dames "grande dame" • Oud bruin • 7.0% • \$18

A rather untraditional beer in the Flemish style- made by fermenting apricots and dropping them in a strong porter to ferment the wild yeasts. Elegant while remaining rustic at its core.

England

Fuller's vintage ale 2014 • old ale • 8.5% • \$25

The 18th "vintage ale" Fuller's has created. Caramel, apricot, and raisin notes accompany mild carbonation and a medium body. Drinking beautifully 2017-2018.

USA

draai laag "r2 koelschip" • farmhouse ale • 4.2% • \$18

Named after the brewery's first "cool ship" - or open fermentation vessel - this beer is made by opening fermentation up to the indigenous yeast strains of Pennsylvania. Subtle apple and lemon notes up front with a slight farmhouse "funk" in the background. Balanced and crisp.

draai laag 'relic' • wild ale • 6.3% • \$19

The brewery acquired a 17th century French Monastic cabinet and extracted a yeast strain from the wax used to preserve it, then they brewed a beer with the ancient yeast. The result has a crisp lemon lime note surrounded by the suggestion of a musty, ancient origin.

against the grain "kamen knuddeln" • kentucky common • 6.5% • \$12

One of the few beer styles created in the USA, using a sour mash of barley, rye, and corn (just like a certain popular whiskey). This creates a mildly tart flavor with a little rye spice and a balancing of hop bitterness. Also slightly barrel aged because why not?

cascade brewing 'Blueberry' 2015 • american wild ale • 7.3% • \$55

A blend of wheat and blonde ales aged for 6 months in oak, before an addition of fresh blueberries and another 4 months of barrel aging. A bit more earthy than the others, this has a lasting density but finishes dry and tart.

cascade brewing 'apricot' 2015 • american wild ale • 7.4% • \$55

This beer is a blend of blonde ales that were soured and barrel aged 12 months, then aged on fresh apricots for an additional 8 months.

casaced brewing 'Strawberry' 2015 • american wild ale • 8.0% • \$55

A blend of wheat and blonde ales that is so ured and aged with fresh strawberries and vanilla beans. The strawberries are in the nose and on the palate, but are never sweet or cloying. Balanced and crisp in the finish.

cascade brewing "the vine" 2015 • american wild ale • 9.2% • \$55

A blend of soured Tripel, Blonde Quad. and Golden ales that were refermented with white wine grapes, before being aged in small oak barrels. Complex, juicy, tart, and delicious. Let it warm to experience even deeper flavors.

Avery brewing "certatio eustris" 2016 • wild ale • 8.9% • \$35

Part of Avery's barrel aged series, this is an ale aged in bourbon barrels with spearmint added to recreate the essence of a mint julep in a beer. A little bretty sour, and the spearmint smells like it was freshly picked.

urban family brewing 'kriek' 2015 • belgian style kriek ale • 6.3% • \$30

The base beer fermented with indigenous Washington yeast for 13 months in barrel, before having 3,000 pounds of Balaton & Montgomery cherries added for an additional aging process. Bright, tart cherries combine with a bit of must and pepper for a slightly sour effervescent beer.

north coast 'pranqster' • belgian golden ale • 7.6% • \$8

Signature banana and clove Belgian yeast notes on the nose with a peppery body and warming alcohol finish.

founders brewery 'frootwood' 2017 • barrel aged cherry ale • 8.0% • \$12

A light bodied cherry ale transforms after a long stint in the barrel. Founders used barrels that previously held bourbon and then maple syrup to create a very interesting flavor combination.

draai laag 'ragnarok' • belgian strong dark ale • 8.8% • \$25

As the brewery puts it, this beer is "equal parts Strong Ale, Scottish Ale, and Viking metal concert. Dark. Smokey. A little on the dirty side." They use elderberries, black currants, red raspberries, and black cherry juice in the fermentaton. Another vinous beer with lots of complexities to ponder.

epic brewing "brainless on peaches #79" 2016 • belgian golden ale • 9.1% • \$30

Belgian ale with a pure peach puree added, then aged in a French Chardonnay casks. Restrained fruit character and Belgian yeast aromas meld seamlessly.

founders brewing "blushing monk" 2015 • raspberry belgian ale • 9.2% • \$25

Brewed only in 2011 and 2015, this is essentially Rübæus brewed a lot stronger, with a lot more raspberries, and a Belgian strain of yeast. A beautiful beer to be enjoyed on its own or with a little dessert.

brewery ommegang 'three philosophers' • quadrupel • 9.7% • \$13

Actually a blend of Belgian Quad and Liefman's Kriek cherry ale from Belgium. The malty, dark fruit, and chocolate notes are the most prevalent with a little cherry in the background.

founders brewery "devil dancer" 2014 • triple ipa • 12.0% • \$35

Dry hopped for 26 days with a combination of 10 hop varieties. Three years of cellar age seems silly for an IPA, but Devil Dancer almost gets hoppier. The body turns a bit syrupy, and the hops lose their fresh aromatics, but it's still a bitter palate destroyer. In a good way.

Sierra nevada brewing 'bigfoot' 2008 • barleywine • 9.6% • \$40

Cellar aging has dropped much of the hop character from this beer and what remains is chocolatey, bready malts. There is still a bitter finish but overall it's little nap has balanced the beer even more.

founders brewing "bolt cutter" 2012 • Barleywine • 15.0% • \$60

Brewed for Founders 15th anniversary, this is a monster of a beer. It's age should have mellowed it out a bit, but originally it was a Cascade hopped mouth destroyer, aged in a mix of bourbon and maple syrup barrels to malty perfection.

mystic brewing 'fernetical' • fernet-inspired ale • 11.0% • \$30

Brewed in collaboration with chef Jamie Bissonnette (Coppa, Boston), this is the 'ultimate shift drink'. Using a wide variety of alpine herbs and spices, the beer is a delicious novelty that's a must for fans of the Italian bitter.

north coast 'old stock ale' 2016 • old ale • 12.0% • \$11

Brewed with malt and hops imported from England, this is definitely a beer that conjures visions of sipping by a fire in an old pub. Big chewy texture with a rum raisin note, alongside a touch of chocolate and coffee.

boulevard 'rye on rye on rye' 2017 • whiskey barrel rye ale • 14.6% • \$35

These Kansas City brewers really went over the top here, aging a 'tawny rye ale' in first-use rye barrels, then removing it and putting it in another set of first-use rye barrels. The whiskey definitely comes through but is complemented and balanced with the peppery rye malt and caramel.

epic brewing "son of a baptist" • coffee imperial stout • 8.4% • \$8

Coffee stout that highlights different coffee roasters (and beans) depending on the state in which it is released. This is batch #9, using coffee from Rowster Coffee in Grand Rapids. The coffee has tasting notes of dried cherries and cinnamon toast, subtly coming through in the beer.

avery brewing "vanilla bean stout" • american imperial stout • 10.8% • \$30

Whole vanilla beans from Tonga, Uganda, and Mexico combine with bourbon barrel aged vanilla paste to round out a beautifully silky stout.

prairie artisan ales 'pirate noir' 2016 • rum barrel imperial stout • 11.0% • \$30

Prairie Noir Imperial Oatmeal Stout aged in Jamaican rum barrels. A little sweeter and spicier than bourbon barrel stouts, with toffee and coconut notes in the background.

prairie artisan ales 'barrel aged bomb!' 2016 • oak barrel imperial stout • 11.2% • \$30

Quite simply, this is BOMB! that was aged in oak barrels. Chocolate espresso beans chased with a bit of whiskey. Absolutely delicious.

prairie artisan ales 'pe-kan' 2016 • imperial stout • 11.5% • \$25

This is an imperial stout aged on roasted pecans and vanilla beans. Delicious pecan pie in a bottle.

founders brewing 'KBS' 2014 • Bourbon barrel imperial stout • 11.8% • \$30

An Imperial stout brewed with large doses of chocolate and coffee before being laid down in bourbon barrels for an entire year. We're assuming you've heard of this one...

founders brewing 'kbs' 2017 • Bourbon barrel imperial stout • 11.8% • \$20

Same thing but without the cellar age. Try 'em side by side!

founders brewing 'kbs' 2017 • Bourbon barrel imperial stout • 11.8% • \$60 (22oz)

Bigger is always better. We're only selling a few of these, the rest are being put down for a little nap.

evil twin "liquid double fudge" batch #4 • american imperial stout • 12.0% • \$19

Brewed at Two Roads Brewing in Connecticut, this is a straight-forward big chocolate stout, like a delicious slice of cake poured in a glass.

evil twin 'michigan maple jesus' 2017 • barrel aged imperial stout • 12.0% • \$25

Brewed at Dark Horse, this is an imperial stout aged in barrels that were first used to make bourbon, then maple syrup. The maple comes through and adds to the big chocolate and roasty notes, as well as creamy mouthfeel.

clown shoes 'exorcism by sunset' 2017 • bourbon barrel imperial stout • 12.5% • \$40

This is Undead Party Crasher aged in bourbon barrels. Sweet cocoa up front followed by oak barrel dryness and a touch of booze.

prairie artisan/evil twin 'barrel aged bible belt' 2016 • bourbon barrel imperial stout • 13.0% • \$30

They used Even More Jesus as the base stout, brewed it with the adjuncts in BOMB! (coffee, cacao nibs, ancho chilis, and vanilla beans), and then aged it in Heaven Hill bourbon barrels for 7-9 months. Just ridiculous.