

VERMONT HARD CIDER AND STUFF

CITIZEN CIDER

Burlington, Vermont

Unified Press7

5.2%abv | 16oz Can

Traditional, semi-dry

bRosé7

6.1%abv | 12oz

Cider co-fermented with blueberries

Tulsi8

5.5%abv | 16oz

Holy basil cider

STOWE CIDER

Stowe, Vermont

Safety Meeting8

6.5%abv | 16oz

Dry-hopped

SHACKSBURY CIDER

Vergennes, Vermont

Vermonters7

6.0%abv | 12oz

Barrel aged cider

CO CELLARS

Burlington, Vermont

Pretty in Pink11

6.9%abv | 12oz

Blend of foraged wild apples and Valdiguié grape skins

HALYARD BREWING CO.

South Burlington, Vermont

Mountain-Aid8

4.5%abv | 16oz

Black Currant Ginger Beer

NON-ALCOHOLIC

Outrageous All Natural Ginger Brew

Saratoga Sparkling Water

Warm Apple Cider

All Times Sparkling Cider: \$3

Apple or Sour Cherry Apple

Fountain Soda:

Coke, Diet Coke, Sprite, & Orange

Rookie's Draft Root Beer

Fresh Squeezed Maple Lemonade \$4

Brio Coffee Works

Nitro Flash Chilled Coffee \$5

WINE

RED

Lyeth Cabernet Sauvignon8/20

California '18

Luscious, deep red fruit, balanced finish

Cantine Valpane Barbera del Monferrato8/20

Italy '17

Medium body, organic, cherry aroma, lingering finish

Hand Work Garnacha8/20 (1L)

Spain '18

Biodynamic, light & unoaked, smooth finish

WHITE

Shelburne Vineyard Capsize White8 250ml

Vermont '19

La Crescent, smooth, medium-bodied, juicy finish

La Fiera Pinot Grigio8/20

Italy (DOC) '18

Crisp, well balanced, soft finish

La Petite Perrière Sauvignon Blanc8/20

France '18

Lively and bright with fresh fruit notes

Snow Farm Vineyard Naked Mermaid8/20

Vermont '18

VT Estate grown grapes, floral & citrusy, semi-sweet

ROSÉ + BUBBLES

Shelburne Vineyard Capsize Rosé8 250ml

Vermont

Grown and crafted locally

Una Lou Rosé10 375ml

California

Pinot Noir rosé from Scribe Winery, light & bright

Prima Perla Prosecco8/20

Italy (DOC)

Well-balanced sparkler with fruity aromatics

COCKTAILS

Blackberry Collins9

Beefeater Gin, blackberry simple, lemon, soda

Doctor's Order (HOT)9

Kraken Spiced Rum, MRD Vanilla Rum, VT apple cider

Hot Toddy (HOT)8

Rectified Bourbon, lemon, honey simple, hot water

Barr Hill Bee's Knees12

Barr Hill Gin, Honey, Lemon

Margarita10

Espolon Blanco Tequila, Gran Gala liqueur, lime, simple

Sweet Ginger Brown8

OGD Bonded Bourbon, ginger, lemon, Angostura Bitters

ZERO GRAVITY BEER

Growlers are for take-out only!

Full Pour	\$6	32oz growler	\$10	
Half Pour	\$3	64oz growler	\$16	

2020 Oktoberfest Mug with ZG Beer Fill

No Refills

\$12

Green State Lager

Pilsner | 4.9%abv

Our Pils is influenced by the great brewing regions of the world, but charts its own course. The Noble hops play a key role, providing a clean and satisfying hop presence while allowing the malt to take center stage.

Oktoberfest

Märzen Lager | 5.4%abv

German malts and hops along with a long lagering give this beer impeccable drinkability. The superb malt flavor is balanced by a hint of hop bitterness. PROST!

Munich Helles

German Lager | 5.0%abv

A clean and malty Golden German lager. Brewed with German hops and local Cascade from Champlain Valley Hops in Starksboro, VT. Refreshing with a beautifully dry and soft finish.

Seaberry Saison

Farmhouse Ale | 6.6%abv

Organic Belgian-style farmhouse ale conditioned with maple steeped Seaberries from our friends at Runamok Maple in Fairfax, VT. Effervescent and dry.

Midnight Hour

Robust Porter | 5.9%abv

A delicious, bold, and chocolate-forward Porter, brewed with an abundance of chocolate malt. Local Cascade from our friends at Champlain Valley Hops in Starksboro, VT were used to accentuate flavor. Enjoy

Joni

Local Blueberry Sour | 5.3%abv

400lbs of local Blueberries from Adam's Berry Farm in Charlotte, VT. Brewed with local Pilsner malt from Peterson's and fermented with a blend of Oslo, Brettanomyces and lactobacillus cultures. Cold infused with maple steeped rosebud, strawberry & cinnamon from our friends at Runamok Maple.

Conehead

India Pale Ale | 5.7%abv

All Citra-Hopped IPA brewed with Pilsner Malt and American Wheat. Pours a beautiful golden haze and is bright and juicy on the palate. This beer might just be your Rushmore.

Norwegian Pale

Oat Pale Ale | 4.1%abv

An unique ale brewed with copious amounts of oats and Norwegian Farmhouse yeast. Featuring New Zealand grown Wai-iti and Enigma hops to help round out and bring balance.

Hopfenbrau

India Pale Lager | 4.8%abv

A hoppy ale brewed with all German malt and hops. A unique collaboration with newly established Black Flannel Brewing Company out of Essex Junction, VT. Fruity and tropical, enjoy this spring treat.

Mr. Proudfoot

India Pale Ale | 5.7%abv

Brewed with wheat and chit malt and a fine blend of Mosaic, Citra, Cascade and Sabro Hops.

Bandit Hat

India Pale Ale | 7.3%abv

Calypso and Citra, both citrus-forward hops, will delight your pallett with ever sip of this sneaky India Pale Ale.

Adventure Pants

India Pale Ale | 6.0%abv

16oz Can.....\$4

Brewed exclusively for Vermont restaurants. 100% of proceeds from this beer will be donated to the Vermont Independent Restaurants (VTIR) a group of restaurants working together to build, connect, inspire, and keep our hospitality industry alive and well here in our home state of Vermont.

BOTTLES \$10

Après Vous

Barrel-Aged Saison | 8.3%abv

A special and complex Saison aged in Caledonia Spirits Tom Cat gin barrels. The barrel aging process results in a wonderfully complex and unique offering.

Côte de Champlain

Belgian Specialty Ale | 6.1%abv

Hop-forward golden ale inspired by the Trappist Brasserie d'Orval. Styrian Goldings and Mandarinina Bavaria Hops work with Brettanomyces to create an effervescent, dry and funky Belgian offering.