

TOMMY TETUSKI MEMORIAL BEER DRINKING CLUB

EDITION 119

It was one of those Saturdays in January when we first encountered Tommy Tetuski. You know the kind zero visibility, wind chill of sixty below, the plows aren't moving today. Well, a few of us got brave, bored probably, stupid, whatever and four-wheeled over to the "Big T" Ray's an all right guy. We knew he'd open up. Hell, he lives there.

We're all feeling pretty good - schnapps, shots, beer chasers - when the light in the place gets a little dim. We turn around and there, standing outside the door, blocking the light, was what could only be described as a Kodiak bear in a seaman's pea jacket. Big? Try 6 ft. 7 in., 280 lb. no-fat-allowed big. What's a seaman that big doing in Lawton, Michigan, in a January storm?

Well, the door swings open and in he walks, "You Open?" "Sure are." "Got a beer?" "Sure do." And this is where the story begins:

As this big Polish-American began putting down 10 oz. drafts like most of us do shoot glasses, friends, we knew we were in the presence of greatness. He told us his name was

Tommy Tetuski he'd been in a war, and worked the mills in Gary, but loved the sea. At once we besieged him with questions. "What about the women?" "Tell me about the brawls" "Adventure?" He reached into his coat, pulled out a dirty thumb-worn note pad, and began to talk about beer. Beer? Now when a 6 ft. 7 in., 280 lb., all muscles seaman decides the subject of discussion, we weren't about to ask to change it.

A connoisseur, a purist, a man dedicated to a cause: That was and is Tommy Tetuski. A man dedicated to tasting and recording the quality of every beer in the world. We were spellbound.

He was the Marco Polo of Barley and Hops, and for a brief afternoon, all of us, - most of whom had never been out of the Tri-State area, - felt like world travelers through his stories of beer. After spinning his yarns, and drinking close to a pony keg by himself, he said, "Got to go - family waiting in Chi town - ship out of Jersey in 10 days" and out the door he went.

What an experience! Beats the hell out of most travel logs. We realized only after he was gone that his note pad was still on the bar. Ray picked it up and then and there he founded THE TOMMY TETUSKI MEMORIAL BEER DRINKING CLUB. We all hope that as you tour the world from your bar stool, that a glimmer, a part of the feeling felt by each and every one of us present on that Saturday in January will be enjoyed by all. It's all true, ask Ray. Ask me. We were there.

Membership Fee \$1.00

No time limit involved.

Tommy never split a beer so neither can you.

After completing the Grueling Course, you are entitled to an exclusive TOMMY TETUSKI MEMORIAL BEER DRINKING CLUB uniform, which includes a shirt, mug, and hat. Your name will be engraved forever on the Wall of Foam as a Grand Master of Beer Steinery.

AMERICA'S FINEST MICRO-BREWERIES

- 4 **ROGUE MOCHA PORTER:** 5.1% abv. Dedicated to the chocolate lovers in each of us. Ruddy brown in color, a bittersweet balance of malt and hops with a light cream finish. \$4.15
- 6 **BELL'S PORTER:** 5.6% abv. Brewed in Kalamazoo, MI. Has a full body, mild hopping, and a dry finish. \$3.65
- 11 **WIDMER HEFEWEIZEN:** 4.7% abv. A golden, unfiltered wheat beer that is truly cloudy and clearly superb. \$3.55
- 61 **BELL'S PALE ALE:** 5.2% abv. This Kalamazoo Brew is top fermented to a full rich fruity flavor with a clean dry finish. \$3.65
- 81 **ARCADIA ANGLER AMBER ALE:** 5% abv. Brewed in Battle Creek, MI, this pale ale is brewed with English two row barley, Williamett, Fuggles, and English Gelding hops. \$3.65
- 85 **SAMUEL ADAMS LAGER:** 4.9% abv. A soft, malay palate with the taste and dryness of hops in the finish. \$3.55
- 93 **BELL'S AMBER ALE:** 5.8% abv. Brewed in Kalamazoo, bottle conditioned English style ale, with a touch of fruitiness. \$3.65
- 98 **SIERRA NEVADA PALE ALE:** 5.6% abv. All natural ingredients, an excellent example of a fine pale ale. \$3.65
- 103 **SAMUEL ADAMS CHERRY WHEAT:** 5.4% abv. A good wheat flavor with a slight hint of cherry. \$3.55
- 110 **ROLLING ROCK:** 4.5% abv. A very clean tasting beer that has a cult following in the east. Rolling Rock has some rice adjunct, is brewed with spring water and blossomed hopped with American varieties. \$3.25
- 111 **LEINENKUGEL'S RED:** 4.94% abv. Brewed with five specially roasted barley malts for a deep red color and a hearty robust taste. \$3.40
- 126 **WOODCHUCK RASPBERRY DRAFT CIDER:** 4% abv. 350 years ago, settlers enjoyed hard cider that was handcrafted and naturally fermented in small batches. Today they use a similar process in Woodchuck. Made by people who care about Purity, Taste, and Authenticity. Produced by Green Mountain Cider in Vermont. \$3.45
- 152 **ROGUE DEAD GUY ALE:** 6.6% abv/ Rumor has it, this beer was the late Jerry Garcia's (Grateful Dead) favorite beer. A handcrafted micro piece, deep honey in color, malty aroma, rich hearty flavor, and a well balanced finish. What a long strange trip it's been. \$4.15
- 230 **HONEY BROWN:** 4.5% abv. Brewed with naturally pure honey to produce a profoundly smooth Pilsner style beer with remarkable balance and abundant taste characteristics. \$3.30
- 237 **WOODCHUCK AMBER DRAFT CIDER:** 5% abv. Is the original Woodchuck Cider. It is made from a blend of apples and fermented with champagne yeast to produce a great tasting and refreshing alcoholic drink. It is described as "Golden, medium light body, mild bitterness, medium sweetness, reminiscent of apple cider, fresh herbs. Crisp and pleasant in character with a concentrated apple finish." \$3.45

- 240 **WOODCHUCK GRANNY SMITH DRAFT CIDER** 5% abv. Most popular of the Woodchuck Cider. This beer is made using 100% Granny Smith Apples. This cider has a mouth-watering flavor that is tangy and tart, with just a touch of sweetness. \$3.45

ARGENTINA

- 66 **QUILMES CERUEZA**: 4.9% abv. A very lite tasting beer. Not much flavor. \$3.60

AUSTRIA

- 59 **SAMICHLAUS**: 14% abv. A rare imported beer, listed in the Guinness World Book of Records as the strongest beer available. \$7.35
 159 **SAMICLAUS HELLAS**: 14% abv. Very smooth and sweet. Lots of malt and caramel, no discernible hops and a warming alcohol finish. The alcohol is surprisingly well hidden for a 14% Abv. \$7.45
 161 **EGGENBERG URBOCK**: 9.6% abv. A yellow orange color with a smell of apples. \$6.55

AUSTRALIA

- 99 **FOSTER'S**: 4.9% abv. Carlton and United Breweries, largest brewery in Southern Hemisphere, light yellow, light malt aroma, well hopped flavor. The cliché of the perpetually-thirsty Australian is completed by his endless quest for this particular beer "an ice cold Fosters." \$4.10
 134 **COOPER PALE ALE**: 4.5% abv. This light smooth beer is easy to drink with a fresh fruity flavor, smooth finish and bitter aftertaste. \$3.90
 135 **FOSTER'S ESB**: 5.9% abv. Brewed in Canada under supervision of Carlton Breweries in Melbourne, Australia. Dry taste with a slight bitter finish. \$4.10
 139 **COOPER STOUT**: 6.3% abv. One of the few truly dry stouts in the world. Its unique deep dark texture, full malt flavor and creamy tan head are produced by specially roasted dark malts. \$3.90
 156 **COOPER SPARKLING ALE**: 5.8% abv. Heavily sedimented, full of fruitiness, with a good clash of hop bitterness. \$3.90

BAVARIA

- 166 **WEIHENSTEPHANER HEFE-WEISSBIER**: 5.4% abv. Nothing refreshes you more than this naturally cloudy wheat beer with its wonderful yeasty fragrance and taste. \$3.80
 189 **WEIHENSTEPHANER KRISTALL-WEISSEBIER**: 5.3% abv. A secret method of fermentation ensures this beer remains crystal clear and free of yeasts. This gives it its character and its effervescent tingling taste. \$5.05
 202 **WEIHENSTEPHAN HEFE-WEISSBIER DARK**: 5.3% abv. Dark beers are becoming a coveted Bavarian specialty among beer lovers. With a soft and slightly yeasty taste, this dark Weissbier pleases through its satisfying balance of malty aroma. \$5.05
 203 **WEIHENSTEPHAN ORIGINAL LAGER**: 5.1% abv. Fruity, light, pale, and sparkling. A mild method of fermentation and a long lagering period in the brewery's natural cellars allow a wholesome beer to mature. Brewed in conformity with the centuries-old beer tradition at Weihenstephan. \$3.80
 249 **WEIHENSTEPHANER KORBINIAN (Dark Bock Beer)**: 7.4% abv. A double bock beer that has what it takes. Not just for lovers of strong beer. With a malty aroma and great taste, it is a true beer speciality. \$5.05

BELGIUM

- 3 **STELLA ARTOIS**: 5.2% abv. Traditional malted barley and the best European hops give it superior quality and full characteristic flavor. \$3.90
 5 **PETRUS DUBBEL BROWN ALE**: 6.5% abv. Dark ale with a caramelized flavor. \$6.70
 13 **HOUBLON CHOUFFE DOBBELEN IPA TRIPEL**: 9% abv. Light and sparkly on the tongue, malty flavors and good. \$6.60
 15 **BELGOO MAGUS SPECIAL ALE**: 6.6% abv. A unique top fermented 4 grain craft beer. 100% natural non-filtered, when poured gives a turbid white look to the beer. \$6.35
 24 **WITTEKERKE**: 5% abv. Smooth taste and a unique delicious aroma. A very pleasant drink, light in alcohol with a crisp and refreshing flavor. \$4.00
 25 **CORSENDONK MONK'S PALE ALE**: 7.5% abv. Made by Trappist Monks. Pale in color, slightly smokey bouquet. . . . \$11.15
 26 **ORVAL TRAPPIST**: 6.2% abv. Made in the Trappist Monastery in Belgium. One of the world's most complex brews and an undoubted classic. This sedimented, medium strong ale, has a teasing, bitter-orange color, a fruity and slightly sour bouquet, a firm body, a profound hop bitterness and a long dry finish. It is revered in Belgium. \$8.85
 33 **SAISON DUPONT**: 6.5% abv. Wild-looking ale with clumpy yeast and a frothy, monstrous head. Pouring to a bright straw color. Citrus esters dominate the taste, accompanied by complex, grain-of-paradise-like spice and just the right amount of bitterness. A refreshing finish, orange oil note. \$7.40
 38 **WOLF 9 AMBER ALE**: 9% abv. Medium bodied, semi dry strong ale. \$6.70
 40 **DUVEL ALE**: 8.5% abv. This classic, strong Belgium ale has a big, malty taste balanced with hops and a clean smoothness of palate remarkable for its strength. It is a bottle conditioned beer and has a subtle fruitiness and large bottle. \$6.60
 43 **MAREDSOUS TRIPLE**: 10% abv. A high fermentation Abbey Beer. This beer is refermented in the bottle during the two-month ageing period. Barley Malt. \$6.50
 45 **DePROEF REINAERT FLEMISH WILD ALE**: 9% abv. Medium bodied, predominantly fruity. \$6.95
 62 **ST. BERNARDUS WIT**: 5.5% abv. Rich yeasty wheat and citrus flavor, with a spicy finish, no alcohol flavor is detectable. \$7.10
 82 **SAISON FARMHOUSE ALE**: 6.5% abv. Fruit blends with a touch of sweetness. \$4.90

87	GOUDEN CAROLUS AMBER: 8% abv. The taste has a slightly sweet edge but a good balance to it. It's very smooth and you can't taste the alcohol.	\$6.85
104	TRIPORTEUR FROM HEAVEN ALE: 6.2% abv. Taste of hops bitterness with malt and yeast balance.	\$7.05
108	TRIPORTEUR FROM HELL ALE: 6.66% abv. Creamy, fruity sweetness with a touch of fig and cola.	\$7.05
112	ST. BERNARDUS TRIPPEL: 8.0 abv. Golden pour with a white head, light on the palate with smooth dried fruits, backed by spices and yeast.	\$7.00
113	LUCIFER GOLDEN ALE: 8.5 abv. Taste of clean pale malts, yeast, and hops. Very slight candi sugar sweetness increasing as it warms.	\$6.65
114	LINDEMANS KREIK: 4% abv. Ranked one of the five best beers in the world. Notice the rose' color. This is a "wild fermented" beer in which dry cherries have been macerated. This method of beer production is a summer tradition in the Senne Valley, near Brussels. At its best, it has an almondy dryness in the finish.	\$9.25
124	LINDEMANS FRAMBOISE: 2.5% abv. Raspberry flavored ale. It is a variation on the traditional Belgian practice of macerating fruits in "wild-fermented" summer beers. The aroma is magnificent, the palate delicate, with undertones of fruity acidity.	\$9.25
125	BAVIK: 5% abv. One of the best Belgian Pilsners.	\$3.90
133	RINCE COCHON BLONDE ALE: 8.5% abv. Belgian yeast and vanilla on a spicy background, slightly sweet.	\$6.50
141	CHIMAY GRANDE RESERVE: 9% abv. Trappist Monks of Chimay Abbey brew this ale by combining their artisan water with fine barley malt, an aromatic blend of hops, and CHIMAY's uniquely cultivated yeasts.	\$8.85
142	CHIMAY RED: 7% abv. This bottle-conditioned Trappist Ale from the Abbey of Scourmont in Belgium has a rich copper color and a soft complex palate with hints of black currant in the background.	\$17.70
143	GULDEN DRAAK 9000: 10.7 abv. Taste of sweet maltiness. Sweet vanilla cake and toffee. Hints of prunes and raisins.	\$7.10
150	CHIMAY CING CENTS: 8% abv. Top fermentation gives this Ale its hoppy, dry character and distinctive bouquet.	\$17.20
154	TER DOLEN KRIEK: 4.5% abv. Mellow sweet taste and rich fruity flavor.	\$6.60
155	DUCHESSE de BOURGONE: 6.2% abv. Sweet, fruity tasting, with a pleasant sour oakiness, refreshing aftertaste.	\$7.50
160	ICHTEGEM'S RED ALE: 6.5% abv. Taste is somewhat sweet, lightly tart, fairly sweet dark fruit. Quite tart finish.	\$6.95
163	BRUNEHAUT BLOND ALE: 6.5% abv. Gluten-free. Hazy golden with a medium white head, yeasty and slightly spicy aroma.	\$5.55
167	PETRUS AGED RED ALE: 8.5% abv. Incredibly unique with a supremely invigorating taste.	\$6.80
169	HOEGAARDEN WHITE: 4.9% abv. Lightly cloudy - spicy flavor with a light citrus touch. Easy beer to drink.	\$3.90
175	FLORIS APPLE: 3.6% abv. Very pleasant lite apple flavor.	\$7.75
176	DELIRIUM TREMENS ALE: 9% abv. Very dark gold, with a huge, slightly rocky head. Relatively sweet on the palate with the fruit and spice of the aroma melding beautifully with the light hops a peppery alcohol.	\$8.85
177	CORSENDONK MONK'S BROWN ALE: 7.5% abv. A robust, burgundy-colored ale in the classic style of Belgium's Trappist Monks. Has a yeasty, fruity, slightly smoky bouquet. On the palate it has notes of port, raisins, and black chocolate.	\$6.30
179	DELIRIUM NOCTURNUM: 9% abv. It has a creamy head and is as murky as a Mississippi mud pie. This rare find looks like Texas oil and smells like the sap of some aging Bavarian oak. Supposedly the State of Washington banned this beer because of a law that forbids the sale of an alcohol product that promotes "excessive drinking" - apparently, the Webster Dictionary's definition of Delirium conjured connotations of frenzied or crazy consumers. This is a sipping beer, so do not chug - or you may be branded as a frenzied minion of the beer variety.	\$8.85
184	DUBUISSON SCALDIS AMBER: Sweet fruitiness with an alcohol warmth that comes with 11.8% beer.	\$7.40
188	AFFLIGEM BLOND: Bright and golden, sweet and fragrant with hints of honey. Very smooth and slightly crisp with a moderate body.	\$4.15
190	SILLY SAISON: 5.3% abv. Flavor is of sweet malt, wheat, cream, sugar and subtle cherry. Light feel on the palate.	\$6.65
193	GENTSE GRUUT WIT: 5% abv. Malt beverage brewed with spices.	\$5.45
194	WITTEKERKE FRAMBOISE: 4.3% abv. A blend of regular wittekerke, together with 10% of the purest raspberry fruit, and a dash of the Petrus Aged Pale Ale.	\$4.85
201	BLANCHE De BRUXELLES: 4.5% abv. Traditional world-recipe. Unique unmalted wheat, refreshing and famous Belgian ingredients barley and soft yellow color, sour/sweet taste. Brewed with coriander and orange peel.	\$4.15
204	BRUGSE ZOT DUBBEL: 7.5% abv. Taste of caramel malts, dark fruits, raisins, dark berries, and a hint of spices.	\$7.25
206	LA COUFFE GOLDEN: 8% abv. Rich caramel flavor with notes of bananas. High carbonated with an almost warming tingle.	\$6.60
218	WOLF 7 BELGIAN PALE ALE: 7.4% abv. Smooth as it gets just a hint of spices.	\$6.70
223	PIRAAT ALE: 10.5% abv. Belgium brewers are individualists and they produce some of the world's great beers. Seldom understated, some as strong as barley wine and they demand great feats of balance on the part of their brewmasters.	\$6.50
226	SCOTCH SILLY: 8% abv. It's malty and sweet, slightly fruity with hints of apple end aftertaste.	\$6.35
231	PETRUS GOUDEN TRIPLE ALE: 7.5 % abv. Sweet yet crisp, with tropical fruit flavors, a light lemony tartness.	\$5.25
238	MONK'S CAFÉ FLEMISH SOUR ALE: 5.5% abv. A Blend of young and old beers make this mildly sour ale. Light bodied with a lactic/ sour nose and a bit of sweet and sour in the finish. Very refreshing.	\$6.40
239	BELGOO LUPPOO: 6.5% abv. Citrus, peach, some Belgian yeast. Slight bitter feeling refreshing beer.	\$6.35
242	DE KONINCK ALE: 5.2% abv. Medium to dark maple syrup amber with a light laced head. Slightly bitter, dry, and lightly sweet.	\$4.50
245	KASTEEL ROUGE BROWN ALE: 8% abv. Dark red in color. Taste is pure and simple cherry. Pure and clean. It is not a syrup.	\$7.10
253	MAREDSOUS BLONDE: 6% abv. Lightly sweet with clean grains and hints of bananas, cloves and herbal hops.	\$5.15
256	TRIPPEL KARMELIET: 8.4% abv. Lite gold in color. A bit honey sweet with hints of citrus at times.	\$7.50

BRAZIL

88	XINGU GOLD BEER: 4.7% abv. Crisp clean refreshing and delicious.	\$5.30
----	--	--------

- 138 **XINGU BLACK BEER:** 4.6% abv. An opaque, full bodied black lager with mild bitterness. Extravagant treacle and anise aromas. Rich and creamy, well balanced sweet notes and hints of tartness with exceptional mouthfeel, in two words: Black Silk. \$4.10
- 219 **PALMA LOUCA:** 4.5% abv. As good as any other pilsner, very pleasurable on a hot summers day. If you like pilsners you will find some pleasure in this beer. \$3.90

CANADA

- 10 **UNIBROU EPHEMERE:** 5.5% abv. Possesses a fresh apple aroma. A subtle flavor of green apples is complemented by delicate nose of fruit and spice topped by a rich white head. \$4.60
- 42 **ST. AMBROISE McAUSLAN APRICOT WHEAT ALE:** 5% abv. Light wheat malt flavour, apricot fills the air once it is poured, a little bitterness in the finish. \$4.30
- 53 **LABATT'S LIGHT:** 4% abv. A low calorie light beer, has an unusually fine taste for a light beer. \$3.15
- 65 **ST. AMBROISE McAUSLAN OATMEAL STOUT:** 5% abv. Consistently beats out international stouts in blind tastings and competitions, this one carries strong hints of espresso and chocolate. \$4.30
- 67 **MOLSON ICE:** 5.6% abv. A new Molson beer, filtered at sub-freezing temp, then ice crystals are filtered out. \$3.20
- 69 **LABATT'S BLUE:** 5% abv. Gold color, highly carbonated, creamy, good well balanced smooth hoppy palate, a little too much carbonation, but good. Labatt is the fifth largest imported beer and is Canada's largest brewery. \$3.15
- 70 **MOLSON:** 5% abv. Pale gold, big clean sweet malty aroma with some hops in support, good body, finely balanced, good yeasty malty flavor with just a touch of hops. A fine light creamy flavorful lager with no apparent faults. \$3.20
- 72 **MOLSON GOLDEN:** 5% abv. Golden is an ale similar to Molson Ale but paler in color, lighter in aroma, lighter and sweeter in taste (Molson is the oldest brewery in continuous operation in Canada and North America, having been founded in Montreal by John Molson in 1786). \$3.20
- 73 **MOOSEHEAD:** 5% abv. Moosehead Breweries Ltd. founded in 1867 by Susannah Culverwell Oland. Light yellow, pleasant malty aroma, very good flavor of hops and malt, medium body, grainy finish, a fine brew. Moosehead has become the fourth largest import. \$3.30
- 199 **TROIS PISTOLES:** 9% abv. This beers' rich, smooth texture, and the presence of yeast used for in-bottle refermentation give it a very distinctive flavor. This dark beer has an aroma of ripe fruit and a pleasant aftertaste that lingers like old port wine. \$4.80
- 211 **DON-de-DIEU:** 9% abv. A bottle fermented ale made from natural source ingredients and refermented on a yeast base. \$4.90
- 212 **MAUDITE:** 8 % abv. From first sip to lingering aftertaste, this full-flavored beer with shade of ebony redefines the meaning of mellow. Maudite is based on the legend of the Flying Canoe in which hardy Quebec woodsmen with vivid imagination find a "devil may care" solution in order to share a few pints of friendship during the Holiday Season. \$4.90
- 213 **LA FIN DU MONDE:** 9% abv. This exquisite blond beer is the result of triple fermentation. Its Champagne-like effervescence and subtle flavors make it a rare and highly palatable delight. Full-bodied in taste, this beer combines character and a warm mellowing effect which adds up to an incomparable taste experience. \$4.90
- 234 **BLANCHE DE CHAMBLY:** 5% abv. Wheat malts combined with barley and hops selected specifically for their mellow flavor gives Blanche De Chambly a unique and distinctive bittersweet taste, very reminiscent of old. This beer is only partially filtered to retain the full benefits of its natural ingredients. \$4.60
- 254 **BLUE MOON:** 5.4% abv. A Belgium white that goes down real smooth. A great beer. \$3.60

CHINA

- 68 **YANJING LAGER:** 5% abv. Satin smoothness, affluent and long lasting foam. Its fragrant taste and sharp beer strength will impress you. \$3.60
- 94 **TSINGTAO:** 4.8% abv. Tsingtao beer is brewed from the sweet spring water of Laoshan issuing from a stratum of granite, limpid and soft. It is a remarkably refreshing and delicious taste. A classical Chinese proverb says that advantageous natural conditions make for excellent products, but this is not entirely so. Excellent flavor and taste depend primarily on the creative labor of the working people. This is true of Tsingtao beer. \$3.65

CROATIA

- 216 **KARLOVAČKO:** 5.4% abv. Its makers describe it as "golden-yellow" in color and "refreshingly" bitter in taste. \$4.75

CZECH REPUBLIC

- 20 **PRAGA DARK LAGER:** 4.5% abv.. Classic full bodied beer, rich in Saaz Hops with a sweet aftertaste. \$4.10
- 100 **KRUSOVICE IMPERIAL LAGER:** 5%A round frothy entry leads to a dryish medium body with light caramel toasted bread, dried tangy peach and tangerine flavors. \$4.20
- 106 **PILSNER URQUELL:** 4.4% abv. The original Pilsner Beer, Pilsen is a city in Bohemia, Czechoslovakia and Urquell means original. Deep yellow color, hug malty hop aroma, heavy body, marvelous malt-hop flavor with an attractive dryness, excellent balance between hops and malt. A fine beer and worthy of it reputation. \$3.60
- 131 **PRAGA PILS:** 4.7% abv. Authentic Czech Pils, crisp, refreshing with a strong flavor. \$3.80
- 171 **CZECHVAR:** 5% abv. Holy Grail of Beer. Budweiser Budvar. \$3.65
- 241 **ZATEC DARK LAGER BEER:** 5.7% abv. Dark malts, strong flavor, creamy mouthfeel, somewhat sweet finish. \$5.40

ENGLAND

- 31 **SAMUEL SMITH'S OATMEAL STOUT:** 5% abv. A rare classic. Very dark, almost opaque, with an unusually silky texture and a complex, medium dry palate. Bittersweet perhaps, with sharpness coming from roasted barley. This old country style of beer has been revived by Sam Smith's with much care. It is a sustaining beer to serve after a country walk on a cold day. \$4.90
- 32 **SAMUEL SMITH'S IMPERIAL STOUT:** 5% abv. It has a deep brown, almost black color, with a whitish head flecked with brown. The flavor is extremely rich with a touch of fruit rather than the "coffee" character of other stouts. This kind of beer was consumed by the Russian nobility as an alternative to champagne and caviar. \$4.90
- 34 **BODDINGTONS:** 3.5% abv. Old World Pub Draft Ale, made possible by using a nitrogen cartridge in the bottle. Rich creamy head with smooth body, very little carbonation. \$3.95
- 36 **SAMUEL SMITH'S NUT BROWN ALE:** 5% abv. In Yorkshire and elsewhere in the Northeast of England, medium-to-strong, relatively dry, brown ales are a local specialty. Some devotees would agree that this is the best. In both color and palate, there is a suggestion of hazelnuts. \$4.90
- 41 **SAMUEL SMITH'S TADDY PORTER:** 5% abv. Very dark, fairly full in body and packed with flavor. An intense, dry, tangy beer that goes wonderfully well with oysters on the half-shell, or clams. "Porter" is an old English beer style, between ale and stout. "Taddy" refers to the brewery's home town: Tadcaster, Yorkshire. \$4.90
- 71 **FULLER'S LONDON PRIDE:** 4.7% abv. An award-winning English classic pale ale, rich and smooth, with a good malty base and well developed hop notes in the finish. \$4.15
- 84 **BASS ALE:** 5.2% abv. Pleasant malty aroma, good malty flavor, excellent balance, a beautiful ale. Its golden color and delicious malted barley taste is universally appealing. Its full flavor stands up well with flavorful foods. \$3.55
- 89 **BLACKTHORN HARD CIDER:** 6% abv. Distinctive crisp dry taste. \$4.20
- 97 **ST. PETER'S OLD-STYLE PORTER:** 5.1% abv. A blend of mature old ale and young light ale creates a porter of historic character, dark color, and complex taste. \$6.85
- 101 **NEWCASTLE CALEDONIAN SCOTCH ALE:** 6.4% abv. Blend of malts with toffee and mellow hops. \$3.40
- 105 **ST. PETER'S ORGANIC ALE:** 4.5% abv. Organically grown light malted barley and hops create a refreshingly wholesome flavored ale with a delicate character. \$6.85
- 116 **ABBOTT ALE:** 4% abv. Abbott Ale is one of the great characters of the beer world. Its unique rich, deep flavor develops over a full 7 days of fermentation. "Blessed," as brewers put it, "by the Sabbath." \$4.65
- 119 **WELL'S STICKY TOFFEE PUDDING ALE:** 5% abv. Based on the Great British Pudding. \$4.65
- 122 **YOUNG'S DOUBLE CHOCOLATE STOUT:** 5.2% abv. It's an outstanding stout that actually has real chocolate done well. \$4.65
- 132 **NEWCASTLE NUT BROWN ALE:** 4.7% abv. A premium ale brewed to give a heavier drier taste than typical British ales. \$3.60
- 144 **OLD SPECKLED HEN:** 5% abv. Old Speckled Hen was originally brewed to commemorate the 50th Anniversary of the MG car and was named after an old, paint-spattered factory car known locally as the "owd speckled "un". A quintessential English ale Red-amber hue. Medium bodied. Mild bitterness. Mildly phenolic and with a distinctly sulfurous note and underlying toasted malts. Frothy and smooth, with a snappy, bitter hop tang throughout that is well countered by mildly sweet underlying malts. Finishes with a mild hop accent. \$4.00
- 145 **NEWCASTLE WEREWOLF:** 4.5% abv. Taste of burnt malts, smokey and some dark cherries, dry and mildly bitter. \$3.40
- 149 **HEN'S TOOTH:** 6.5% abv. Bottle conditioned strong ale. Rich and effervescent, Hen's Tooth expands upon the unique flavors and subtle nuances of "Old Speckled Hen" to create a truly memorable ale which will improve with 1 to 2 years aging \$6.40
- 158 **FULLER'S ESB ENGLISH ALE:** 5.9% abv. Voted Britain's best. The ESB stands for extra special bitter. \$6.35
- 165 **SPITFIRE PREMIUM KENTISH ALE:** 4.5% abv. Spicy, hoppy, bitter, with a smidgen of spice and raspberry. \$3.90
- 192 **SAMUEL SMITH INDIA ALE:** 5% abv. This beer is characterized by the color of a golden sunset, a refined maltiness, and an emphasis on the aroma and flavor from Britain's best hop gardens. \$7.10
- 197 **GREEN GOBLIN OAK AGED CIDER:** 6% abv. Full flavored bittersweet blend with a medium dry finish. \$6.75
- 207 **OLDE SUFFOLK ENGLISH ALE:** 6% abv. A unique beer that perpetuates the monastic tradition of blending rich bodied mature ale with fresh young beer to give a mellow flavor with a depth of character. \$7.05
- 208 **FLAG PORTER:** 5% abv. This famous brew is made from a traditional 19th Century British recipe, fermented with the original 1825 yeast salvaged from a sunken vessel in the English Channel. Very aromatic, with well rounded fruitiness and maltiness and a very long finish. \$4.90
- 214 **BLACK SHEEP ALE:** 4.4% abv. Taste of roasted malt, bittersweet with a bit of spice. Mild bitterness with a mild finish. \$6.85
- 220 **ST. PETER'S CREAM STOUT:** 6.5% abv. Roasted malt, coffee, milk chocolate, very bright, hoppy. \$6.85
- 232 **WYCHWOOD KING GOBLIN ALE:** 6.6% abv. Only ever brewed under a full moon, with Crystal malts and Sovereign hops for a rich medium bodied, sweet taste, citrus hoppy flavor. \$6.85
- 233 **WELLS BANANA BREAD BEER:** 5.2% abv. Tropically fruity, it has a ripe banana flavor emphasized by a hint of bitterness. \$4.65
- 246 **FULLER'S 1845:** 6.3% abv. Malty with caramel, a slight bitterness and some dried fruits, a nice ale. \$6.85
- 251 **ST. PETER'S FRUIT BEER - GRAPEFRUIT:** 4.7% abv. Wheat beer with a light natural grapefruit flavor. \$6.85
- 257 **SAMUEL SMITH'S ORGANIC CHOCOLATE STOUT:** 5% abv. Medium to full bodied with light carbonation. Really good chocolate stout, smooth and creamy. \$4.65
- 258 **MEANTIME COFFEE PORTER:** 6% abv. Taste of roasted coffee milk chocolate vanilla, caramel, bittersweet finish. Good. \$6.85

ESTONIA

- 224 **SAKU ORIGINAL:** 6.7% abv. A light high quality beer with a mild taste and pleasant aroma. \$4.00
- 225 **SAKU TUME:** 6.7% abv. Old style dark lager with a rich slightly sweet taste. \$4.05

FRANCE

47	KRONENBOURG 1664: 5.5% abv. A golden hue beer with a fruity malty nose, and a balanced hop-malt flavor.	\$3.85
136	GAVROCHE FRENCH RED ALE: 8.5% abv. Unfiltered, just enough bitterness to round out the malts.	\$6.70
178	BELZEBUTH: 13% abv. Most unique ale in the world. Nice amber color, lot of carbonation, smell is mild, but one taste and you can taste the alcohol. Very smooth.	\$7.70

GERMANY

12	AYINGER CELEBRATOR DOPPLEBOCK: 6.7% abv. A very strong, rich, profoundly dark beer for a special occasion. It is served as a winter warmer in Bavaria, where it is a noted example of the classic "Double Bock" style. Despite its richness, it has a faintly smokey dryness in the finish.	\$5.35
27	AYINGER JAHRHUNDERT BIER: 5.2% abv. A satisfying bier, with a wholesome texture and a very clean palate.	\$5.45
28	PINKUS UR-PILSNER: 5.2% abv. Organic pale golden color. Light to medium in body, dry, but well balanced. A very appetizing palate with plenty of hop flavor. A gently bitterness in the finish. A restrained interpretation of the Pilsner style but characterful all the same, and very well made. A good aperitif beer.	\$5.35
39	ERDINGER HEFE-WEIZEN: 4.9% abv. Light yellow with high carbonation and head. Good body and malty flavor. Hint of bananas late in finish.	\$3.40
46	KONIG LUDWIG WEISS: 5.5% abv. A rich fruity flavor with a fine sense of spiciness.	\$3.90
50	BECK'S DARK: 4.8% abv. Vivid yellow coloring, crisp nose and palate with a clean hoppy finish. Largest selling German beer in America.	\$3.50
51	BECK'S BEER: 4.8% abv. Brewed by Beck and Co. in Bremen, enjoys the unique distinction for being the largest selling beer in Germany, pale gold color, mild malty aroma, light body and flavor, pleasant, fine balance.	\$3.50
52	13TH CENTURY GRUT BIER: 4.6% abv. Light wheat beer, taste leading into a blend of spices of ginger, anise & caraway characteristics.	\$15.55
54	BERLINER WEISSE 1809: 5% abv. This is a dry, refreshing, slightly lemony beer.	\$9.30
55	HENNINGER BIER: 4.8% abv. Light bodied, taste of pale malts, grassy herbal hops, and a touch of lemongrass.	\$3.40
63	ST. PAULI GIRL DARK: 4.8% abv. Deep brown, hops dominate the malty aroma, taste is heavy with malt, good balance and a very appetizing finish after taste.	\$3.50
64	ST. PAULI GIRL: 4.9% abv. St. Pauli Brewery, Bremen, Germany, pale color, faint malty hop aroma, mild pleasant flavor with good hop-malt balance, slightly hopped finish, much like other Bremen area brews but somewhat milder and smoother.	\$3.50
74	ERDINGER HEFE WEIZEN DARK: 5.5% abv. Typical dark brown color. Taste is a nice balance of chocolate, caramel malts and fruit from start to finish.	\$5.00
76	PAULANER SALVATOR: 7.9% abv. Deeply gold colored, roasted malt nose with a high head and a smokey, full flavor made with three malts. This beer has a very rich start, drying out in a long finish.	\$3.65
78	SPIT OPTIMATOR: 7.6% abv. A strong, dark beer which owes its full body and aroma to malt, with just a hint of the mildly bitter flavor of hops.	\$3.65
109	SPIT LAGER: 5.2% abv. The beer for the beer connoisseur, with an unmistakable fine flavor of malt and hops.	\$3.65
115	HACKER PSCHORR MUNICH GOLD: 5.5% abv. Hacker Pschorr is proud to follow the 1516 Bavarian Law of Purity, which states their products are brewed with nothing but malt, hops, yeast and water.	\$3.85
117	SCHNEIDER WEISSE: 5.4% abv. Distinctive tan color, big head, fresh bouquet, clean fruitiness. A light but firm body with a long tart finish.	\$5.50
123	HACKER PSCHORR WEISS BEER: 5.5% abv. A wheat beer, pale amber hue, haziness due to yeast, customarily flavored with a lemon slice, grape fruity nose and palate.	\$4.30
127	AYINGER BRAU-WEISS: 5.1% abv. Wheat beer connoisseurs in Germany prefer their brew in its sedimented form. Handle and pour, this product gently. The sediment is brewer's yeast. This is an aristocratic beer, with a Champagne sparkle and a beautifully sustained head. Pale in color, tart in palate-a brut beer. Try it when you are in a Champagne mood.	\$5.45
128	PAULANER HEFE-WEIZEN: 5.3% abv. A dry well rounded beer that has helped popularize wheat beers in the USA.	\$3.80
129	AYINGER UR-WEIZEN: 5.8% abv. Pale color, very lightly hopped, fruity palate is sharply refreshing.	\$5.45
140	WARSTEINER: 4.8% abv. A Premium Pilsner. It has a light hop bouquet, a dry palate, and a moderately bitter finish.	\$3.65
147	HOFBRAUHAUS DUNKEL: 5.5% abv. A robust malt scent with a caramel touch, a malted sweetness with a subtle bitter touch and full bodied.	\$3.65
168	BITBURGER: 4.8% abv. Very pale, extremely light and dry. It has a pronounced hop flavor but not much bitterness.	\$4.90
170	WERNESGRUNER PILSNER: 4.9% abv. A pleasant mild grassy aroma with a touch of peppery spice, with a light hoppy taste.	\$3.25
173	KONIG PILSNER: 4.9% abv. A premium pilsner of highest quality, dry and malty flavour with herbal hops and a good bitter finish.	\$3.70
180	HOFBRAU ORIGINAL: 5.1% abv. Golden in color with a lemon and citrus flavor, with a hint of spice.	\$3.65
182	PLANK HEFEWEIZEN: 5.2% abv. Aroma is lightly sweet with mildly sweet, caramel and hops taste, gently carbonated.	\$6.75
183	KOSTRITZER BRAUEREI BLACK LAGER: 4.8% abv. Slight citrus aroma, creamy, slightly burnt chocolate. Start with a citrus middle and a sour citrus finish.	\$3.90
185	PLANK HELLER WEIZENBOCK: 7.8% abv. The flavor is slightly sweet, moderately bitter, wheat comes through both in aroma and taste.	\$7.35
187	AUGUSTINER'S MAXIMATOR: 7.5% abv. Meaty and satisfying. Has more hop character than most doppelbocks, especially in the finish. That touch of hoppiness is welcome in a beer as heavy and rich as this.	\$4.25
191	PLANK DUNKLER WEIZENBOCK: 7.8% abv. Lazy red brown color, sweet aroma of banana and caramel, with a hint of spices.	\$7.35
196	PLANK PILSERL: 4.9% abv. Taste of pale malt with very subtle sweetness, well balanced pilsner.	\$6.75
210	REISSDORF KOLSCH: 4.8% abv. An authentic German Kölsch.	\$5.20

217	WARSTEINER PREMIUM DUNKEL: 4.9% abv. It is a traditional dark brown lager. In Germany, they would refer to this style of beer as, "Dunkel", a slight spicy maltiness and a clean around finish. It has a reddish black color which is almost opaque.	\$3.65
229	PINKUS WEIZEN WHEAT: 5% abv. Unusual lightness, low on hop bitterness, with a fruity finish.	\$5.45
243	AUGUSTINER BRAU MÜNCHEN: 5.7% abv. Smooth and easy on the palate, lite grassy notes. Malty balance that is just sweet enough. Clean finish and just a hint of dryness.	\$4.25
248	RADEBERGER PILSNER: 4.8% abv. A light, golden lager having a strong flavor of hops.....	\$4.10
250	SCHWABEN BRAU DAS SCHWARZE: 4.9% abv. Some chocolate sweetness with toasted grains and malts.	\$5.45
259	SCHWABEN BRAU VOLKSFEST BIER: 5.5% abv. Great taste and blend of hops and malts with a sweet finish.	\$5.45
260	SCHWABEN BRAU DAS NATURTRUBE PILS: 5% abv. Nice bitterness with a flowery, earth gray tea aftertaste.	\$5.45

GREECE

16	KEO: 4.5% abv. A very agreeable pilsner	\$4.90
37	ALFA BEER: 5% abv. A lager beer refreshing and easy to drink.....	\$4.20

GUATEMALA

1	MONTERREY BEER: 4.5% abv. A Guatemalan golden lager beer, with a refreshing taste and smooth mellow flavor....	\$3.15
---	---	--------

HOLLAND

9	HEINEKEN LIGHT: 3.2% abv. A light fresh beer with a nice flavor balance, low in calories and carbs.	\$3.50
21	AMSTEL RADLER: 5% abv. Refreshing taste of beer and lemon.....	\$3.45
91	GROLSCH: 5% abv. Deep gold color, fragrant malty nose with smooth, hop dominated flavor and rich mouth feel.	\$4.70
92	HEINEKEN: 5% abv. Medium gold color, smooth bouquet of hops and malt, dry, well-hopped but not over-powering finely balanced with a good dry and slightly salty finish. A good bottle of beer.	\$3.50
118	HEINEKEN DARK: 5.17% abv. Smooth good tasting dark beer, brewed by Heineken Breweries, Amsterdam.....	\$3.50
120	AMSTEL LIGHT: 3.5% abv. A low calorie beer with the taste of a quality imported beer, averages 95 calories.	\$3.50

INDIA

8	TAJMAHAL: 4.5% abv. A large bottle, gold color with a well-balanced taste.....	\$6.35
19	FLYING HORSE ROYAL LAGER: 4.7% abv. A blend of malt, aromatic hops, yeast, and crystal clear water are the basis of this lager.	\$6.30
162	KING FISHER: 4.8% abv. Brewed and bottled in England for UB Limited, Bangalore, India.	\$3.90
247	MAHARAJA PREMIUM: 5% abv. Produced from the finest malt and imported hops with technical expertise of Belgian brewers.	\$3.95

IRELAND

56	WEXFORD IRISH CREAM ALE: 5% abv. Brewed to an original family recipe using Irish malt and hops, with a smooth mellow creaminess you will enjoy.....	\$4.60
95	GUINNESS STOUT: 6% abv. First made in 1759, this Irish stout is so well known in Europe that it has become a generic name for any strong dark beer. It is brewed with roasted malted barley and some roasted but unmalted barley which increases the color and body. The bottle houses a blackish brown beverage of intense hoppiness and a roasted barley palate, strong bitter flavors of smoke, malt coffee, and vanilla.	\$3.80
96	HARP: 5% abv. Brewed by St. James Gate Brewery, deep gold color, hop aroma, bitter flavor.	\$3.40
200	MURPHY'S IRISH AMBER: 5% abv. Original Irish amber good malt flavor, deep amber color, sweet with a hint of bitterness.....	\$3.65
209	SMITHWICK'S: 4.5% abv. Is Ireland's oldest ale, inspired by John Smithwick's original recipe. This ale delivers a distinctive amber color, full bodied taste and ultra-smooth finish.	\$3.55
228	GUINNESS PUB DRAUGHT: 4.2% abv. Comes in a can (injected with nitrogen) very fresh with soft character.	\$3.80
236	MURPHY'S IRISH STOUT: 5.5% abv. Genuine pub draught. Brewed in Ireland since 1856, firm-bodied with a roasty character, smooth finish with a creamy head.....	\$4.05
244	GUINNESS FOREIGN EXTRA: 7.5% abv. Delicious toasted malt, roasted barley and some coffee notes. Somewhat yeasty with flavors of figs and raisins.	\$4.30

ITALY

146	MORETTI: 4.6% abv. A very clean and lightly spritzly pilsner.	\$3.80
153	PERONI: 5.1% abv. This Italian beer has a flowery hop aroma, and a smooth, malty finish.....	\$3.50
205	MORETTI LaROSSA: 7.2% abv. A good high alcohol beer. Well balanced smooth flavor.	\$3.75

JAMAICA

130	RED STRIPE: 4.7% abv. The one and only Jamaican beer, very mellow, rich body, and clean tasting, a light and soft bodied lager. It is brewed from the finest malt, corn, hops, and water according to their brew-master. The grain barley is specially germinated to produce choice grade malt which gives Red Stripe its mellowness and body.	\$3.65
-----	--	--------

- 252 **DRAGON STOUT:** 7.5% abv. Dark brown, flavor is roasted malts, chocolate, medium sweet hops, little liquorice, and a little bitter. \$3.80
- JAPAN
- 29 **HITACHINO NEST WHITE ALE:** 5.5% abv. Bavarian Style Hefe Weizen with banana and clove like flavors. \$7.20
- 102 **KIRIN ICHIBAN LAGER:** 5% abv. Founded in 1888 in Yokohama, Kirin is named after a mythical beast combining a horse and dragon. Pale cloudy yellow, complex aroma, good smokey malt flavor, very refreshing, some metallic taste in the background, but not obtrusive, soapy finish. Kirin is brewed from Japanese barley, rice, cornstarch, and corn grits. It is fermented eight days and stored two months before being filtered and pasteurized. \$3.55
- 107 **SAPPORO PREMIUM:** 5% abv. Medium gold, mellow hoppy nose, pleasant flavor, but it flattens out toward the finish. Same all the way through, brief aftertaste, little complexity. \$3.60
- 195 **SAPPORO PREMIUM LIGHT:** 5% abv. Low in calories, low in carbohydrates, gentle, smooth, and elegant in flavor. Exhibits the delicate bouquet of European saaz hops and an exceptionally clean finish. \$3.60
- 227 **HITACHINO NEST WEIZEN:** 5% abv. It's a medium-bodied in mouth, with banana, clove, and a touch of apple aromas, as well as a bready, yeasty note on the finish. \$7.35
- LATVIA
- 121 **ALDARIS PORTERIS:** 6.8% abv. This porter is brewed according to tradition for a rich caramel malt flavor and aroma. \$4.10
- LEBANON
- 172 **ALMAZA:** 4.0% abv. Mild and smooth pilsner, typical light beer with a distinct bitterness and clean finish. \$3.75
- LITHUANIA
- 35 **KALNAPILIS ORIGINAL:** 5% abv. Gold Medal 2004 Brewing Industry International Award. Kalnapilis in Lithuanian means "a castle on a hill". This beer has a light, pale, good for everyday, refreshing taste, and is excellent at quenching the heartiest thirst. \$4.00
- MEXICO
- 14 **BOHEMIA:** 5.3% abv. Pale yellow, faint malt aroma, very little hop character. \$3.50
- 17 **DOS EQUIS SPECIAL:** 4.45% abv. A very full pilsner-type beer with a teasing balance of malt and hop. \$3.50
- 22 **CORONA EXTRA:** 4.6% abv. Brilliant pale gold, dry hoppy nose, dry even flavor, light dry and pleasant. Good hot weather beer. Its distinctive clear bottle certainly contributes to its success. \$3.50
- 23 **DOS EQUIS AMBER:** 4.7% abv. Mahogany brown with a medium saturation, clean sweep malty nose, big malty flavor like molasses with a fine hop finish, reasonably dry good balance, medium body. \$3.50
- 48 **PACIFICO:** 4.5% abv. Golden in color. This beer is characterized by the hoppiness of its flowery aroma and dry finish. \$3.50
- 49 **NEGRA MODELO:** 5.4% abv. On the dark side for a Vienna style beer, creamy in body with a hint of chocolate. \$3.50
- 60 **CORONA LIGHT:** 3.7% abv. Try the lighter version of our most popular selling import. \$3.50
- 80 **CARTA BLANCA:** 4% abv. Pale amber colored brewed with a sweet flowery, grainy nose. It sweetish grassy palate contributes to its success in America. \$3.50
- 83 **TECATE:** 4.5% abv. Pale color, nice malty hop aroma, but very light, pleasant malty hop dry flavor. In Mexico drunk straight from the can with salt crushed around the rim and softened with lemon or lime juice. \$3.35
- 164 **RIO BRAVO PILSENER:** 4% abv. A very clean crisp lager, slightly bready and malty. \$3.65
- 186 **MODELO ESPECIAL:** 4.5% abv. Brewed in Mexico's largest brewery, this beer is a full flavored lager with a dry malty finish. \$3.50
- 222 **SOL:** 4.5% abv. A clear glass beer, relatively smooth with a spritely finish. \$3.40
- POLAND
- 174 **EB SPECIAL PILS:** 5.2% abv. Triple filtered and contains only natural ingredients, pure spring water, and no chemicals, preservatives, or additives. The result is an unusually clean crisp taste. \$3.70
- 235 **TYSKIE GRONIE:** 5.6% abv. From what was formerly Prussia comes a damn good pilsner. I has a beautiful Northern European hop bouquet, solid flavor, good body and a slightly rough finish. \$3.55
- RUSSIA
- 2 **BALTIKA #9 EXTRA:** 8% abv. Taste like a bock, rich, malty, and sweet. \$4.30
- 44 **BALTIKA #3 CLASSIC:** 4.8% abv. Is Russia's best-selling beer, which offers beer enthusiast: an enticing golden hue, pleasant aroma, and smooth finish. \$4.20
- 57 **BALTIKA #4 ORIGINAL:** 5.6% abv. This dark beer has a unique taste, which is distinguished by a slightly bitter finish. \$4.30
- 58 **BALTIKA #5 GOLD:** 5.3% abv. This premium quality lager offers enthusiasts a satisfying flavor and aroma. \$4.20
- SCOTLAND
- 18 **SKULL SPLITTER ALE:** 8.5% abv. Brewed by Orkney Brewery, Scotland. This beer is red colored, moderately carbonated, with a low head and has a smokey aroma, like bacon....like a Rauchbier. Big smoke flavor, fairly sweet, eternal smoke finish. \$5.40

77	KELPIE SEAWEEED ALE: 4.4% abv. This Scottish ale is made from local malted barley which was grown on fields fertilized with seaweed. This environment gave the barley a very specific flavor.	\$6.85
79	TENNENT'S LAGER: 4% abv. Brewed in Glasgow, this beer is a traditional lager brewed since 1885.	\$3.75
86	BELHAVEN TWISTED IPA: 5.3% abv. Light in appearance with a hoppy IPA flavor, not as full bodied or heavy or gassy as a normal IPA. A very good ale.	\$6.35
90	BELHAVEN WEE HEAVY: 6.5% abv. It is a classic Scottish Heavy but has a lightness of flavor and a great reddish color in the glass.	\$6.85
137	ORKNEY DARK ISLAND: 4.6% abv. Fruity with roasted malt notes and a "mince pie filling" richness. Orkney Dark Island has an exceptionally smooth mouthful, with distinct chocolate malt to the fore, followed by a crystal malt nuttiness. The finish is long, dry, and nutty with a hint of late hop.	\$8.95
148	FROACH HEATHER ALE: 5% abv. Pre-Celtic Ale brewed by ancient Pacts. Brewed with heather tips and flowers. Amber color, fruity flowery bouquet, firm body with spice and apple notes. Slightly winey, very dry finish. A must try resurrected Scottish classic.	\$5.05
151	EBULUM (Elderberry Black Ale): 6.5% abv. Introduced to Scotland By Welsh Druids in the 9 th Century, elderberry ale was part of the Celtic Autumn festivals, where the ale was passed round the people of the Village. This recipe was taken from a 16 th Century record of domestic drinking in the Scottish Highlands. In Medieval times elderberries were used for many natural remedies and are known to be high in fruit tannins and oils. It is a rich black ale with fruit aroma, soft texture, roasted grain and red wine flavors, with a gentle finish.	\$4.90
221	THE RED MacGREGOR: 4% abv. A reddish colored beer and has been crafted using the finest ingredients with a delicate balance of hop and malt. It has a very distinct hoppy nose with malt undertones.	\$8.95
255	BELHAVEN SCOTTISH ALE: 5.2% abv. Malty and hoppy, delivering a sweet, smooth and creamy finish.	\$4.15

SLOVAC REPUBLIC

157	GOLDEN PHEASANT LAGER BEER: 5% abv. Bright yellow-gold hue. Sweet herbaceous hop aromas with toasty pale malts. Follows through with a smooth, and very crisp malt flavor that give away to lingering hop bitters on a dry finish. A very "true" style of pilsner.	\$3.90
-----	---	--------

SPAIN

7	ALHAMBRA NEGRA: 5.4% abv. Dark brown bordering on black, smooth with a touch of caramel and a hint of licorice.	\$3.65
---	--	--------

SRI LANKA

198	LION STOUT: 8.8% abv. This brew is bottle-conditioned and has big, pruny, mocha aromas and flavors that develop into an intense bitter chocolate finish.	\$4.10
-----	---	--------

THAILAND

75	SINGHA: 5% abv. A premium lager beer brewed from the finest ingredients. It is a full-bodied 100% barley malt beer that is distinctively rich in taste with strong hop character.	\$4.00
215	CHANG: 5% abv. Golden honey in color, a smokey, peachy blend of sweet green apples and vanilla, which is crisp smooth and incredibly refreshing.	\$3.85

TURKEY

30	EFES PILSNER: 5% abv. Medium in body with a crisp slightly biscuity malt palate. The malt character is soft with just enough hops in the finish to balance and make the beer a very drinkable one.	\$4.00
181	EFES DARK: 6.5% abv. Taste is good, malty smoke, some caramel and a touch of sweetness. Refreshing and enjoyable beer	\$3.90

There are approximately 540 imported beers available through out the United States. We are proud to bring more than 25% of these beers to Southwestern Michigan, for your enjoyment as you tour the world through beers.

AS OUR SELECTION OF IMPORTS CONTINUES TO GROW, YOU MAY CHOOSE
130 BEERS FOR COMPLETION OF THE
TOMMY TETUSKI MEMORIAL BEER DRINKING CLUB.

ALL PRICE SUBJECT TO CHANGE WITHOUT NOTICE.

BEER LIST

1. Monterrey Beer.....	\$3.15	75. Singha.....	\$4.00	150. Chimay White Cing Cents.	\$17.20	223. Piraat Ale.....	\$6.50
2. Baltika #9 Extra.....	\$4.30	76. Paulaner Salvator.....	\$3.65	151. Ebulum.....	\$4.90	224. Saku Original.....	\$4.00
3. Stella Artois.....	\$3.90	77. Kelpie Seaweed Ale.....	\$6.85	152. Rogue Dead Guy Ale.....	\$4.15	225. Saku Tume Dark.....	\$4.05
4. Rogue Mocha Porter.....	\$4.15	78. SPIT Optimator.....	\$3.65	153. Peroni.....	\$3.50	226. Scotch Silly.....	\$6.35
5. Petrus Dubbel Bruin Ale.	\$6.70	79. Tennent,s Lager.....	\$3.75	154. Ter Dolan Kriek.....	\$6.60	227. Hitachino Nest Weizen...	\$7.35
6. Bell's Porter.....	\$3.65	80. Carta Blanca.....	\$3.50	155. Duchesse de Bourgone..	\$7.50	228. Guinness Pub Draught...	\$3.80
7. Alhambra Negra.....	\$3.65	81. Arcadia Angler Ale.....	\$3.65	156. Cooper Sparkling Ale....	\$3.90	229. Wells Banana Bread Beer.	\$5.45
8. Tajmahal.....	\$6.35	82. Saison Farmhouse Ale...	\$4.90	157. Golden Pheasant Lager.	\$3.90	230. Honey Brown.....	\$3.30
9. Heineken Light.....	\$3.50	83. Tecate.....	\$3.35	158. Fuller's ESB Ale.....	\$6.35	231. Petrus Gouden Triple...	\$5.25
10. Unibroue Ephemere.....	\$4.60	84. Bass Ale.....	\$3.55	159. Samiclaus Hellas.....	\$7.45	232. Wychwood King Goblin...	\$6.85
11. Widmer Hefeweizen.....	\$3.55	85. Samuel Adams Lager.....	\$3.55	160. Ichtegem's Red Ale.....	\$6.95	233. Wells Banana Bread Beer.	\$4.65
12. Celebrator Dopppe Bock.	\$5.35	86. Belhaven Twisted IPA...	\$6.35	161. Eggenberg Urbock.....	\$6.55	234. Blanched DeChambly....	\$4.60
13. Houblon Chouffe Dobbelen IPA	\$6.60	87. Gouden Carolus Amber...	\$6.85	162. King Fisher.....	\$3.90	235. Tyskie Gronie.....	\$3.55
14. Bohemia.....	\$3.50	88. Xingu Gold Beer.....	\$5.30	163. Brunehaut Blonde Ale...	\$5.55	236. Murphy's Irish Stout....	\$4.05
15. Belgoo Magus Special...	\$6.35	89. Blackthorn Hard Cider...	\$4.20	164. Rio Bravo Pilsener.....	\$3.65	237. Woodchuck Amber.....	\$3.45
16. Keo.....	\$4.90	90. Belhaven Wee Heavy....	\$6.85	165. Spitfire Premium Ale....	\$3.90	238. Monk's Café Flemish Sour	\$6.40
17. Dos Equis Special Lager.	\$3.50	91. Grolsch.....	\$4.70	166. Weihenstephane		239. Belgoo Luppoo.....	\$6.35
18. Skull Splitter Ale.....	\$5.40	92. Heineken.....	\$3.50	Hefe-Weis.....	\$3.80	240. Woodchuck Granny Smith	\$3.45
19. Flying Horse Lager.....	\$6.30	93. Bell's Amber Ale.....	\$3.65	167. Petrus Aged Red Ale....	\$6.80	241. Zatec Dark Lager Beer...	\$5.40
20. Praga Dark Lager.....	\$4.10	94. Tsingtao.....	\$3.65	168. Bitburger Pilsner.....	\$4.90	242. De Koninck Ale.....	\$4.50
21. Amstel Radler.....	\$3.45	95. Guinness Stout.....	\$3.80	169. Hoegaarden White.....	\$3.90	243. Augustiner Bräu München	\$4.25
22. Corona Extra.....	\$3.50	96. Harp.....	\$3.40	170. Wernesgruner Pilsner...	\$3.25	244. Guinness Foreign Extra....	\$4.30
23. Dos Equis Amber.....	\$3.50	97. St. Peter's Old-style Porter.	\$6.85	171. Czechvar.....	\$3.65	245. Kasteel Rouge Brown Ale.	\$7.10
24. Wittekerke.....	\$4.00	98. Sierra Nevada Pale Ale...	\$3.65	172. Almaza.....	\$3.75	246. Fuller's 1845.....	\$6.85
25. Corsendonk's Pale Ale. \$	\$11.15	99. Foster's.....	\$4.10	173. Konig Pilsner.....	\$3.70	247. Maharaja Premium.....	\$3.95
26. Orval Trappist.....	\$8.85	100. Krusovice Imperial Lager.	\$4.20	174. EB Special Pils.....	\$3.70	248. Radeberger Pilsner.....	\$4.10
27. Ayinger Jahrhundert...	\$5.45	101. Newcastle Caledonia....	\$3.40	175. Floris Apple.....	\$7.75	249. Weihenstephaner	
28. Pinkus Ur-Pilsner.....	\$5.35	102. Kirin Ichiban Lager.....	\$3.55	176. Delirium Tremens Ale...	\$8.85	Korbinian.....	\$5.05
29. Hitachino Nest White Ale.	\$7.20	103. Sam Adams Cherry Wheat.	\$3.55	177. Corsendonk Monk's		250. Schwaben Brau Das	
30. Efes Pilsner.....	\$4.00	104. Triporteur From Heaven..	\$7.05	Brown.....	\$6.30	Schwarze.....	\$5.45
31. Samuel Smith's Oatmeal.	\$4.90	105. St. Peter's Organic Ale...	\$6.85	178. Belzebuth.....	\$7.70	251. St. Peter's Fruit Beer...	\$6.85
32. Samuel Smith's Imperial.	\$4.90	106. Pilsner Urquell.....	\$3.60	179. Delirium Nocturnum...	\$8.85	252. Dragon Stout.....	\$3.80
33. Saison Dupont.....	\$7.40	107. Sapporo Premium.....	\$3.60	180. Hofbräu Original.....	\$3.65	253. Maredsous Blonde.....	\$5.15
34. Boddingtons.....	\$3.95	108. Tripoteur From Hell....	\$7.05	181. Efes Dark.....	\$3.90	254. Blue Moon.....	\$3.60
35. Kalnapilis Original.....	\$4.00	109. Spaten Lager.....	\$3.65	182. Plank Hefeweizen.....	\$6.75	255. Belhaven Scottish Ale...	\$4.15
36. Sam Smith's Nut Brown.	\$4.90	110. Rolling Rock.....	\$3.25	183. Kostritzer Black Lager...	\$3.90	256. Tripel Karmeliet.....	\$7.50
37. Alpha Greek Beer.....	\$4.20	111. Leinenkugel's Red.....	\$3.40	184. Dubuisson Scaldis.....	\$7.40	257. SS Organic Chocolate...	\$4.65
38. Wolf 9 Amber Ale.....	\$6.70	112. St. Bernardus Tripel...	\$7.00	185. Plank Heller Weizenbock.	\$7.35	258. Meantime Coffee Porter...	\$6.85
39. Erdinger Weisse.....	\$3.40	113. Lucifer Golden Ale.....	\$6.65	186. Modelo Especial.....	\$3.50	259. Schwaben Brau Volksfest	
40. Duvel.....	\$6.60	114. Lindeman's Kreik.....	\$9.25	187. Augustiner's Maximator.	\$4.25	Bier.....	\$5.45
41. Samuel Smith's Taddy...	\$4.90	115. Hacker Pschorr Munich		188. Affligem Blond.....	\$4.15	260. Schwaben Brau Das	
42. St. Ambroise Apricot		Gold.....	\$3.85	189. Weihenstephaner Kristall	\$5.05	Naturtrube Pils....	\$5.45
Wheat.....	\$4.30	116. Abbott Ale.....	\$4.65	190. Silly Saison.....	\$6.65		
43. Maredsous Triple.....	\$6.50	117. Schnieder Weisse.....	\$5.50	191. Plank Dunkler Weizenbock.	\$7.35		
44. Baltika #3.....	\$4.20	118. Heineken Dark.....	\$3.50	192. Samuel Smith India Ale..	\$7.10		
45. DeProef Reinaert Ale...	\$6.95	119. Wells Sticky Toffee.....	\$4.65	193. Gentse Gruut Wit.....	\$5.95		
46. Konig Ludwig Weiss...	\$3.90	120. Amstel Light.....	\$3.50	194. Wittekerke Framboise...	\$4.85		
47. Kronembourg 1664.....	\$3.85	121. Aldaris Porteris.....	\$4.10	195. Sapporo Premium.....	\$3.60		
48. Pacifico.....	\$3.50	122. Young's Double Chocolate.	\$4.65	196. Plank Pilsner.....	\$6.75		
49. Negra Modello.....	\$3.50	123. Hacker Pshorr Weiss...	\$4.30	197. Green Goblin Cider.....	\$6.75		
50. Beck's Dark.....	\$3.50	124. Lindeman's Framboise...	\$9.25	198. Lion Stout.....	\$4.10		
51. Beck's Beer.....	\$3.50	125. Bavik.....	\$3.90	199. Trois Pistoles.....	\$4.80		
52. 13 th Century Grut.....	\$15.55	126. Woodchuck Raspberry...	\$3.45	200. Murphy's Irish Red.....	\$3.65		
53. Labatt's Light.....	\$3.15	127. Ayinger Brau-Weiss.....	\$5.45	201. Blanche de Bruxelles...	\$4.15		
54. Berliner Weisse.....	\$9.30	128. Paulaner Hefe-Weizen...	\$3.80	202. Weihenstephaner Hefe			
55. Henninger Bier.....	\$3.40	129. Ayinger Ur-Weizen.....	\$5.45	Weissbier Dark...	\$5.05		
56. Wexford Irish Cream Ale.	\$4.60	130. Red Stripe.....	\$3.65	203. Weihenstephan Original.	\$3.80		
57. Baltika #4.....	\$4.30	131. Praga Pils.....	\$3.80	204. Brugse Zot Dubbel.....	\$7.25		
58. Baltika #5.....	\$4.20	132. Newcastle Nut Brown...	\$3.60	205. Moretti LaRossa.....	\$3.75		
59. Samichlaus.....	\$7.35	133. Rince Cochon Blond....	\$6.50	206. LaChouffe Golden.....	\$6.60		
60. Corona Light.....	\$3.50	134. Coopers Pale Ale.....	\$3.90	207. Olde Suffolk English Ale.	\$7.05		
61. Bell's Beer Pale Ale.....	\$3.65	135. Fosters ESB.....	\$4.10	208. Flag Porter.....	\$4.90		
62. St. Bernardus Wit.....	\$7.10	136. Gavroche French Red...	\$6.70	209. Smithwick's.....	\$3.55		
63. St. Pauli Girl Dark.....	\$3.50	137. Orkney Dark Island....	\$8.95	210. Reissdorf Kölsch.....	\$5.20		
64. St. Pauli Girl.....	\$3.50	138. Xingu.....	\$4.10	211. Don-de-Dieu.....	\$4.90		
65. St. Ambroise Oatmeal		139. Cooper Stout.....	\$3.90	212. Maudite.....	\$4.90		
Stout.....	\$4.30	140. Warsteiner.....	\$3.65	213. La Fin Du Monde.....	\$4.90		
66. Guilmes.....	\$3.60	141. Chimay Grande Reserve..	\$8.85	214. Black Sheep Ale.....	\$6.85		
67. Molson Ice.....	\$3.20	142. Chimay Red.....	\$17.70	215. Chang.....	\$3.85		
68. Yanjing Lager.....	\$3.60	143. Gulden Draak 9000....	\$7.10	216. Karlovacko.....	\$4.75		
69. Labatt's Blue.....	\$3.15	144. Old Speckled Hen.....	\$4.00	217. Warsteiner Prem Dunkel	\$3.75		
70. Molson Canadian.....	\$3.20	145. Newcastle Werewolf....	\$3.40	218. Wolf 7 Ale.....	\$6.70		
71. Fuller's London Pride...	\$4.15	146. Moretti.....	\$3.80	219. Palma Louca.....	\$3.90		
72. Molson Golden.....	\$3.20	147. Hofbrauhaus Dunkel...	\$3.65	220. St. Peter's Cream Stout...	\$6.85		
73. Moosehead.....	\$3.30	148. Fraoch Heather Ale....	\$5.05	221. The Red MacGregor...	\$8.95		
74. Erdinger Hefe Weizen Dk.	\$5.00	149. Hen's Tooth.....	\$6.40	222. Sol.....	\$3.40		

BEER LANGUAGE

ALE: The English term for a brew made with a top fermenting yeast, which should impart to it a distinctive fruitiness. Ales vary from light to dark and delicate to full bodied, depending upon the volume of malted barley, hops, and degree of roasting of the malted barley. Because of the relatively higher fermenting temperatures, ales often extract more of the flavor from their ingredients. Ales are still brewed around the world, but most of the distinctive styles known today originated in Britain. The British used hops in brewing by the 10th century, but the practice somehow died out and did not reassert itself until 1552, when King Edward VI issued an edict allowing their use. Virtually all ales now use hops in the recipe, though some use additional flavorings. Ales also are commonly conditioned or aged in the bottle to develop strength and flavor.

ALT: A German style of top-fermenting beer, altbier comes from the German alt, meaning "old." These light ales are cold-conditioned, making them more similar in taste to lagers than ales.

AMERICAN LAGER: The largest selling beers in this country, including the leading lights, all fall into this rather broad category. The style is derived from European pilsners and tends to be clean and crisp with more carbonation and minimal hop character.

BARLEY WINE: An English term for an extra-strong ale. These brews are very strong (7.5% to 14% alcohol by volume) and are intended to rival great wines in terms of depth, complexity, smoothness and body.

BITTER: This name implies a depth of hop bitterness. These beers are usually bronze to deep copper in color and heavily hopped, giving them a high degree of hops bitterness with some acidity in the finish.

BOCK: The German term for a strong beer. They can range in color from golden to tawny to brown and are generally stronger than typical lagers (more than 6.25% alcohol by volume). Bock beers are usually brewed to be served in Autumn, late Winter, or Spring depending on the company.

BROWN ALE: Traditionally this is a mild brew that is also called Nut Brown Ale. A sweet, dark brown ale is brewed in southern England. Brown ales brewed in northern England are more reddish in color, slightly higher in alcoholic content, and have a drier finish.

CREAM ALE: An American invention, cream ales are usually blends of pale golden, mild, light-bodied ale and lager. Only two outstanding examples remain in this country, Genesee Cream Ale and Little Kings.

DOPPELBOCK: "Double" bock. German extra-strong bottom-fermenting beer. Usually tawny or dark brown in color. Names of this type of beer usually end in -ator.

DORTMUNDER: Technically, this is a beer brewed in the German city of Dortmund, but it often refers to the city's classic style of Export. There are actually seven brewing companies in the city of Dortmund producing a wide variety of beer styles with the name Dortmunder. The Export style is a beer that is pale and medium dry, with a little more body and alcoholic content than pale lagers from Munich and Pilsen.

DRY BEER: Originally a style in Germany where carbohydrates were diminished by a very thorough fermentation (creating a high alcohol content), dry beer was popularized by Japanese brewers. The mild version brewed in America has a conventional alcohol content, and is noted for having no "beery" aftertaste. Although brewers felt the category showed a great deal of promise in the late '80's, it turned out to be more of a fad than a new direction.

DUNKEL: German word for dark.

GOLDEN ALE: Originally produced in the late 19th century to compete with the growing popularity of golden lagers. They tend to be light to medium in body with some hop aroma and a clean finish.

HEFE: In Germany this means yeast. If a beer is sedimented with yeast, it may be prefixed Hefe.

ICE: First introduced in Canada in 1993, this style has been embraced by most of the large U.S. and Canadian brewers. It has been more successful than dry beer but still accounts for less than 4% of U.S. beer volume. There are several different methods being used for brewing ice beer although Labatt claims to have invented ice brewing at cooler-than-normal temperatures then chilling the beer to below freezing to form ice crystals, which are then filtered out.

INDIA PALE ALE: This style was originally created in the 1700's with a higher alcohol content and a double dose of hops (a natural preservative) to withstand the long and arduous shipment to British troops and colonists in India. This style is popular with many American microbrewers.

LAGER: When bottom-fermenting yeasts were discovered, their advantages were quickly promoted first through Europe and then the world. Bottom fermentation takes place at lower temperatures of between 40 and 55 degrees, and the yeast settles to the bottom of the fermenting vat, out of harm's way. When the process was first discovered, many brewers produced the new lager during the colder winter months, and continued to brew ale the spring and summer. As advances in refrigeration techniques took hold, brewers were able to brew the new type of beer year-round. Lager comes from the German word lager, which means to store. The beer was not only brewed at lower temperatures for a longer period of time (anywhere from five to fourteen instead of the two to four days for ales), it was then stored in cold cellars to undergo a slow second fermentation and aging process. The classic lager is made from only malted barley, hops, yeast, and water as dictated by the Bavarian Purity Law of 1516. Lagers range in color from straw to chocolate.

LAMBIC: Brewed in Belgium, lambics are made with both barley and 30% TO 40% unmalted wheat. The mash is left to ferment spontaneously with wild yeast from the atmosphere for a night, then barreled for the rest of the primary and a secondary fermentation. Lambics are sometimes casked with cherries, raspberries or other fruit. Young lambics are dry, sour, cloudy, and similar in taste to a cider. Aged lambics are more mellow and settled.

LIGHT BEER: This is an American term, indicating a watery Pilsner-type beer.

MAIBOCK: A bock beer of excellent quality. Made for the first of May to Celebrate Spring!

MALT LIQUOR: Not especially malty, though they are usually low in hop character. They are usually the strongest beers in an American brewers range and cheaply made.

MARZEN: Originally a beer brewed in March and laid down in caves before summer weather rendered brewing impossible. Intended to be consumed in the summer months. Marzen eventually came to be associated with one specific style – a malty, medium-strong version of the Vienna style.

MILD: The English term for ales that are only mildly hopped, and therefore less bitter than "bitters" or "stouts." Most are dark brown, though they range in color to copper. They are full-bodied in flavor, but have relatively low alcohol content.

MUNCHENER (or Munich-style): This dark brown lager is full-bodied with a sweet alt. flavor and slight hop taste that is more creamy and aromatic than a light lager. The dark color and malty flavor come from roasted barley. Most dark super premiums and imports (Michelob Dark, Lowenbrau Dark, Beck's Dark) are fashioned after Munchener beers.

PALE ALE: Pale generally refers to the color of the malt used to brew this ale. The malt is only dried instead of roasted, giving the resulting brew a lighter bronze or copper color than the brown ales, and a lighter, less hearty flavor.

PILSNER (or PILS): A true pilsner can only come from the town of Pilsen, Czechoslovakia. Pilsner Urquell ("original") is the only real pilsner still around, but most light lager beers are now modeled after this style. Loosely, any golden-colored, dry bottom fermenting beer of conventional strength is referred to as a pilsner. A classic pilsner has a gravity of around 12 plato and is characterized by the hoppiness of its flowery aroma and dry finish.

PORTER: A style developed in London in the early 1700's in response to customer demands for a blended brew drawn from casks of pale ale and brown or stout, Porter was originally a heavy brew. The style has been revived in recent years and is made of highly roasted malt. A lighter bodied companion to the stout. Porters are sometimes fruity or can have a deep smoked flavor

RAUCHBIER: Smoked malts are used in the production of this dark, bottom-fermented specialty

SCOTCHALE: In a country known more for its malt whiskies, Scotch ales are heavily dominated by malt flavor, but range in strength. A term to identify a strong and often extremely dark malt-accented specialty.

STOUT: Stout has a dark, almost black color (due to highly roasted malt), and a rich malty flavor usually combined with a strong, bitter hops taste. There are a couple of versions of this type of ale. "Dry" stout, best exemplified by Guinness, is the Irish style, which is more "hoppy" in character and may contain roasted unmalted barley. "Sweet" or "milk" stout was given its name because of the lactose used as a non-fermentable sugar in the brew, giving it a sweeter taste. "Imperial" stout was originally brewed in Russia and adopted as an English style. It's usually medium dry, very heavy, and generally very strong.

TRAPPIST: By law, only the monks bearing this name may rightly use the term Trappist to describe their brews. The order has five breweries in Belgium and one in The Netherlands that produce a variety of ales under the nomenclature. The ales are usually brewed with candy sugar and bottle-conditioned and range in color from bronze to dark brown. In their daily life, the monks will drink their least-strong brew, and may refer to their more potent product for religious holidays and commercial sales.

URQUELL: "Original" or "Source of" in German. Urquell is characterized by a hoppy aroma and a dry finish, unlike most of the pilsner style beers produced in this country which have less body and character.

VIENNA: An amber-red lager originally produced in Vienna. The term, Vienna, also still refers to the amber-red kilned malt that produces this style of beer.

WEISSE (or Weissbier): German for "white" beer, implying a pale brew made from wheat. Brewed from wheat instead of the more traditional barley, weisse beer also is brewed with top-fermenting yeast. Most are light and tart in taste with a bready or yeasty aroma, and pale in color.

www.bigrestaurant.com

02/15

HOURS

TUESDAY THRU
SATURDAY 11:00 A.M.
SUNDAY - NOON
MONDAY - CLOSED

BIG T

155 N MAIN
LAWTON, MI 49065
(269)-624-1200
FAX (269)624-4814