

STAFFORD'S

SHORT'S BREWERY BEER DINNER

Tuesday, October 30, 6:30 pm

Short's Brewery and Stafford's Noggin Room Pub invite you to attend our Halloween Beer Dinner. Costumes encouraged!

Loaded Bloody Mary Inspired Beer

Vodka poached shrimp, garlic brined cucumber and pickled peppers

Beer Selection: Bloody Beer

Pork Empanada

Corn flour pastry filled with pork carnitas, salsa roja and guacamole

Beer Selection: Cerveza de Julie

Buffalo Bratwurst Slider

Buffalo sausage patty, red cabbage kraut, pickled onions, smoked Jarlsberg and Thousand Island dressing

Beer Selection: Noble Chaos

Dry Aged Filet of Beef

House aged beef tenderloin medallion, coffee and cognac laced demi glace, blue cheese and walnut crust with a roasted grape garnish

Beer Selection: Wizard

Candy Corn Baked Alaska

Golden sponge cake and peach ice cream surrounded with meringue flambé

Beer Selection: Peaches n Creme

\$29.95 per guest (plus tax and gratuity). Seating is limited, make your reservations today, 231-347-4000!

STAFFORD'S PERRY HOTEL, DOWNTOWN PETOSKEY
231-347-4000 • STAFFORDS.COM