

the BRASS MONKEY

APPETIZERS

- BEEF TARTARE quail egg, garlic aioli, house-made giardiniera, grilled bread 16
- SPANISH CALAMARI wild boar sausage, roasted tomato sauce, chickpea relish 16 GF
- SEAFOOD GRATIN crab, scallops & shrimp baked in a mild cheese sauce 16
- FOIE GRAS TORCHON three ways: *aux natural* with house made jam, brulee with apple compote & seared with brandied cherries 16

SOUP & SALADS

- LOBSTER BISQUE classic bisque with lobster meat, chives and puff pastry 8 cup 12 bowl
- HOUSE SALAD bibb lettuce, pickled vegetables, cherry tomatoes, champagne vinaigrette 10 GF
- BABY SPINACH baby beets, pickled fennel, oranges, gorgonzola dolce, walnuts 12 GF
- LYONNAISE frisse with duck confit, tomato, lardon, fried egg, dijon vinaigrette 14 GF
- LENTIL SALAD lentils, shrimp, seasonal greens, fried onions, house vinaigrette 14

ENTREES

- VEGGIE CASSOULET seasonal squash, roasted tomatoes and mushrooms, gremolata 20
- SKUNA BAY SALMON charred cauliflower, tomato relish, baby kale, lentils, beurre blanc 25 GF
- STEAK FRITES organic prime hanger steak, bourbon demi glaze, herb fries 26 GF
- SEARED DUCK BREAST sliced duck breast, peppercorn reduction, haricot vert, duck confit, creamy polenta 26
- ROASTED AMISH CHICKEN broccolini, roasted tomatoes, potatoes, lemon-truffle chicken jus 24 GF
- BRAISED SHORT RIB potato puree, kale, cipolini onions, acorn squash, red wine reduction 26
- SQUID INK LINGUINI lump crab, shrimp, scallops, chili-saffron lobster cream sauce 26

SIDES

8

- HERB FRIES GF SEARED BRUSSEL SPROUTS GF CREAMED CORN GF
- PEAS & CARROTS GF POTATO PUREE GF WHITE CHEDDAR MAC & CHEESE

COCKTAILS

OLD FASHIONED bourbon, sugar, bitters 12

"Anything less would be uncivilized." -Rick "The Wild Thing" Vaughn

MANHATTAN rye, vermouth, bitters 12

"The ole girl's still got it." -Grandpa

VIEUX CARRE bourbon, cognac, vermouth, benedictine, bitters 14

"I'd much rather be someone's shot of whiskey than everyone's cup of tea."
-Carrie Bradshaw

TEQUILA SUNSET tequila, mezcal, campari, orange, sugar 12

"One tequila. two tequila. three tequila. floor." -George Carlin

SINGAPORE SWING gin, cherry heering, hibiscus, lime, bitters 12

"If you don't swing, don't ring." -Hugh Hefner

STAGGER LEE sloe gin, gin, amaro, mint, soda 12

"stepped up to Stagger Lee at the bar. said. 'buy me a gin fizz. love.'" -Greatful Dead

SIDE SEAT DRIVER bonded applejack, brandy, cointreau, lemon, bitters 14

"Oh. God... if you get me out of this. I'll never drink again as long as I live."
-Bill Cosby, himself

SoCal 75 brandy, drambuie, bitters, sparkling cava 14

"Launcelot. Galahad. and I. wait until nightfall. and then leap out of the rabbit. taking the french army by suprise!" -Sir Bedevere. Monty Python and the Holy Grail

HARVEY WALLBANGER vodka, galliano, creme de cacao, orange 12

"my name is Harvey and I can be made." -Bill Young

TANG vodka, lemon, spiced pear, cherry heering 12

"Tang sucks." -Buzz Aldrin

CHICAGO RIVER WATER scotch, gin, creme de violet, lemon, honey 12

"if you don't like it. go swim in the Potomac." -Richard M. Daley

DRAFT BEER

ANDERSON VALLEY
"WINTER SOLSTICE" 8
Seasonal Ale, CA., abv 6.9%

FURTHERMORE
"FATTY BOOMBLATTY" 7
Belgian Golden, WI., abv 7.2%

GREAT LAKES
"BURNING RIVER" 6
pale ale, OH., abv 6%

LEFT HAND
"FADE TO BLACK" VOL. 1 8
Foreign Export Stout, CO., abv 8.5%

TWO BROTHERS 7
Wheat, IL, abv 4.9%

TRIPLE KARMELIET 9
Tripel, Belgium abv 8.4%

LAGUNITAS 7
IPA, IL., 6.2%

KROMBACHER 6
Pilsner, Germany, abv 4.8%

BOTTLED BEER

ALLAGASH WHITE 8
Belgium White, ME., abv 5%

SAMUEL SMITH CIDER 9
Cider, England, abv 5%

BRECKENRIDGE 7
Vanilla Porter, CO., 4.7%

STONE 7
IPA, CA., abv 6.9%

SOFIE
BY GOOSE ISLAND 8
Saison, IL., abv 6.5%

UNIBROUE
"BLANCHE DE CHAMBLY" 8
Belgian White, Canada, abv 5%

ALE SYNDICATE 7
Richie Imperial Porter, IL., abv 8%

SMUTTYNOSE
"WINTER ALE" 7
Seasonal Amber, IL., abv 5.8%

LIL' SUMPIN SUMPIN BY
LAGUNITAS 7
Pale Wheat, IL., abv 7.5%

OLD RASPUTIN 8
Imperial Stout, CA., abv 9%

SMUTTYNOSE
"OLD BROWN DOG ALE" 7
American Brown Ale, IL., abv 6.7%

STIEGL 7
"Raddler", Austria, abv 2.5%

5 VULTURE
5 RABBIT CERVECERIA 7
Chile Beer, IL., abv 6.4%

O'SO LUPULIN MAXIMUS 9
Imperial IPA, WI., abv 9%

SAUGATUCK BREWERY
"REVERENT MONK" 7
Belgian Tripel, MI., abv 9.8%

EINBECKER 6
N/A Lager, Germany, abv .05%

HITS OF THE '70s

MUNCHIES

12

SWEDISH MEATBALLS wild boar meatballs, classic jelly glaze, charred grapes GF

FISH STYX fresh Atlantic cod, panko breading, house tartar sauce, lemon

SLOPPY JOE SLIDERS ground lamb, tangy bbq, sweet-dill pickle, fried onions

BOLOGNA SLIDERS pickle coins, fontina, grilled onion, garlic aioli

CHEESE BALL yes, a cheese ball. served with red-pepper jelly & fancy Ritz crackers

FRENCH BREAD PIZZAS

18

SAUSAGE wild boar sausage, roasted peppers, grilled onion

PEPPERONI picante, fresno chilis, house mozzarella

WINTER VEGETABLE roasted acorn squash, grilled onions, brussel sprouts

TRUFFLE MUSHROOM truffle mushroom cream, roasted mushrooms, arugula

ENTREES

DOUBLE CHEESE BURGER two quarter pound prime beef patties, bacon, Irish cheddar, pickle, caramelized onions, secret '70s sauce, fries 18

PORK CHOP & APPLE SAUCE caramelized apple, squash puree, cabbage 26 GF

TV DINNER salisbury steak, mushroom port gravy, mashed potatoes, peas, cream corn 24 GF

DESSERT

7

FLOURLESS CHOCOLATE CAKE

dark chocolate cake, pistachio gelato, Bailey's Irish Cream, candied pistachios

PINEAPPLE UPSIDE-DOWN CAKE

cherry pineapple relish, vanilla gelato, coconut milk cake, candied walnuts

CREAM PUFFS

warm dark chocolate sauce, coffee mousse, vanilla cream, pinenut brittle

JELLO

house made vanilla jello, seasonal berries, mascarpone whipped cream, toasted coconut

S'MORES

graham cracker brownie, cinnamon gelato, burnt marshmallows, milk, chocolate sauce

POT DE CREME

white chocolate, raspberries, biscotti

the
BRASS MONKEY