

— Restaurant Hours —

RESTAURANT HOURS
SUNDAY - WEDNESDAY 4PM - 12AM
THURSDAY - SATURDAY 4PM - 2AM

HAPPY HOUR
MONDAY - FRIDAY 4PM - 7PM

— Restaurant Info —

2107 N. HENDERSON AVENUE
DALLAS, TX 75206
214-821-1100
WWW.THEEBERHARD.COM
INFO@THEEBERHARD.COM

◆ ◆ ◆ *Share* ◆ ◆ ◆

STOUT BEER CHEESE & CHARRED TOMATO SALSA 8
House Applewood Smoked Salt Chips

LOCAL CHEESE AND CHARCUTERIE BOARD 16
Chef's Selection of Artisan Cheeses and Local Charcuterie, Seasonal Jam
House Mustard, Lavash, Seasonal Garnish

GERMAN PRETZEL STICKS 8
House Stout Mustard, Creole Mustard

HATCH CHILI CHICKEN QUESADILLA 10
Roasted Chicken, Hatch Chili's, Blended Cheeses, Roasted Corn Pico, Sour Cream

WINGS 12
House Hot Buffalo Sauce, Chipotle Bourbon BBQ Sauce OR Sweet Thai Chili Sauce
Roasted Garlic Ranch, Carrots, Celery

FLATBREAD OF THE DAY 10
Chef's Choice

◆ ◆ ◆ *Taco* ◆ ◆ ◆

SEARED SESAME-CRUSTED AHI TUNA 13
Wasabi Jicama Slaw and Hoisin Rum Glaze, Wonton Shells

SHREDDED BRISKET 11
Avocado, Stout Beer Cheese Fondue, Cilantro, Tobacco
Onions, Corn Tortillas

ROASTED GREEN CHILE PULLED CHICKEN 10
Queso Fresco, Roast Corn Pico, Cilantro, Charred Tomato
Salsa, Corn Tortilla

◆ ◆ ◆ *Slider* ◆ ◆ ◆

CUBANO SLIDERS 10
Honey Baked Ham, Stout Mustard, House Pickles, Big Eye
Swiss, Toasted Hawaiian Brioche Buns

BACON KRAUT RUBEN SLIDERS 10
House Ground Beef Sliders, Bacon Kraut, Big Eye Swiss
Pastrami Russian dressing, Toasted Brioche Buns

BUFFALO CHICKEN SLIDERS 10
Beer Battered Chicken Tenders Dipped In House Hot Buffalo
Sauce, Chipotle Bourbon BBQ Sauce OR Sweet Thai Chili
Sauce, Blue Cheese Crumbles, Micro Celery & Carrot Salad
Toasted Brioche Buns

◆ ◆ ◆ *Salad* ◆ ◆ ◆

PRICKLY PEAR AHI TUNA 16
Sesame Seared, Spring Greens, Mint, Red Onion, Cilantro Asian
Slaw, Avocado, Crispy Wontons, Prickly Pear Ginger Vinaigrette

FRIED CHICKEN COBB 13
Buttermilk Batter Chicken Tenders, Mixed Greens
Applewood Bacon, Grape Tomatoes, Avocado, Boiled Egg
Smoked Cheddar, Roasted Garlic Ranch

◆ ◆ ◆ *Sandwich* ◆ ◆ ◆

FARMHOUSE BURGER 13
Chuck & Brisket House Burger Blend, Smoked Whiskey
Cheddar, Bacon, Lettuce, Tomato, Red Onion, Horseradish
Pickle, Toasted Brioche Bun

ITALIAN CHICKEN SANDWICH 12
Garlic & Herb Marinated Chicken Breast, Roasted Red
Peppers, Provolone Cheese, Balsamic Glaze, Pesto Mayo
Toasted Brioche Bun

JALAPENO-CHEDDAR TURKEY BURGER 11
Lettuce, Tomato, Red Onion, Horseradish Pickle, House Stout
Mustard, Toasted Pretzel Bun

*[Sandwiches served with House Applewood Smoked Salt Chips
Side Salad OR Substitute Triple Fried Fries +\$1]*

◆ ◆ ◆ *Sweet* ◆ ◆ ◆

Fresh Baked Cookies and Milk 7 | Oreo Churros 7

Crafty Cocktails

THE EBERHARD SMASH 10

Bulleit Bourbon, Solerno Blood Orange Liqueur
Bitterman's Hellfire Habanero Shrub, Angostura Bitters

PEACH MULE 10

Absolut Apeach Vodka, Gosling's Ginger Beer, Lime Juice

RITA PICANTE 10

Patron Silver, Agave Nectar, Ancho Reyes, Lime Juice
Jalapeno, Tajin Salt

MY OH MAI TAI 10

Pyrat XO Reserve, Patron Citronge, Orgeat, Lime Juice

THE PIN UP 10

Deep Eddy Ruby Vodka, Lime Juice, Black Pepper Dust
Soda, Grapefruit

THE LILLY 10

Prosecco, Fusion Liqueur, Cointreau, Lemon Juice, Strawberry

ADOLPHUS SHANDY 10

Shock Top Belgian White, Deep Eddy Lemon Vodka, Lemon

HENDERSON COOLER 10

Ford's Gin, St. Germaine, Green Chartreuse, Lime Juice, Cucumber

Bottled Beer

AMSTEL LIGHT 3.5% <i>Pale Lager</i> , Holland	5
ACE PEAR CIDER 5.0 % <i>Apple Cider</i> , California	6
BROOKLYN LAGER 5.2% <i>Amber Lager</i> , New York	6
BUD LIGHT 4.2% <i>Light Lager</i> , Missouri	4
BUDWEISER 4.2% <i>Light Lager</i> , Missouri	4
BUSCH 4.6% <i>Light Lager</i> , St. Louis	3
COORS LIGHT 4.2% <i>Light Lager</i> , Colorado	4
CORONA 4.6% <i>Pale Lager</i> , Mexico	5
DEEP ELLUM DALLAS BLONDE 5.2% <i>Blonde Ale</i> , Dallas	6
DEEP ELLUM IPA 7.0% <i>India Pale Ale</i> , Dallas	6
DOS EQUIS XX 4.5% <i>Lager</i> , Mexico	5
FAT TIRE 5.2% <i>Amber Ale</i> , Colorado	5
FOUR CORNERS HEART O' TEXAS 6.2% <i>Red Ale</i> , Dallas	6
FOUR CORNERS LOCAL BUZZ 5.2% <i>Honey Rye Golden Ale</i> , Dallas	6
GOLDEN MONKEY 9.5% <i>Abbey Tripel</i> , Pennsylvania	7
GOOSE ISLAND 312 4.2% <i>Urban Wheat Ale</i> , Illinois	5
GOOSE ISLAND IPA 5.9% <i>India Pale Ale</i> , Illinois	5
GUINNESS 4.1% <i>Irish Stout</i> , Ireland	6
HEINEKEN 5.0% <i>European Pale Lager</i> , Holland	6
LEFT HAND MILK STOUT 6.0% <i>Sweet Stout</i> , Colorado	6
MICHELOB ULTRA 4.2% <i>Light Lager</i> , Missouri	4
MILLER LITE 4.1% <i>Light Lager</i> , Colorado	4
MODELO ESPECIAL 4.5% <i>Lager</i> , Mexico	5
PBR 4.7% <i>Premium Lager</i> , Milwaukee	3
RAHR & SONS UGLY PUG 5% <i>Black Lager</i> , Ft. Worth	6
SHINER BOCK 4.4% <i>Dark Lager</i> , Shiner, Texas	5
SHOCK TOP BELGIAN WHITE 5.2% <i>Belgian Wheat Ale</i> , Missouri	5
SMITHWICK'S 5.0% <i>Red Ale</i> , Ireland	5
STELLA ARTOIS 5.0% <i>European Lager</i> , Belgium	5
VICTORIA 4.0% <i>Vienna Amber Lager</i> , Mexico	5

1876

Draft Beer

16oz.

BUD LIGHT 4.2% <i>Light Lager</i> , Missouri	5
REVOLVER BLOOD & HONEY 7% <i>Golden Ale with Honey</i> , Dallas	7

Wine

SPARKLING SPLIT 187ml	
ZONIN <i>Prosecco</i> , Italy	10
CHANDON <i>Rosé</i> , Napa	12
MÖET & CHANDON IMPÉRIAL, France	18

WHITE WINE

STELLINA DI NOTTE <i>Pinot Grigio</i> , Italy	8 32
NEW HARBOR <i>Sauvignon Blanc</i> , New Zealand	8 32
RUDI WEST <i>Riesling</i> , Germany	8 32
A BY ACACIA <i>Chardonnay</i> , Napa	9 36
LOUIS JADOT STEELE <i>Chardonnay</i> , France	12 48
MERCER ESTATES <i>Rose</i> , Washington	9 36

RED WINE

MEIOMI <i>Pinot Noir</i> , California	12 48
NAVARRO CORREAS <i>Malbec</i> , Mendoza	9 36
VELVET CRUSH <i>Red Blend</i> , Central Coast	10 40
GREAT AMERICAN WINE CO. <i>Cabernet Sauvignon</i> , California	9 36
B-SIDE <i>Cabernet Sauvignon</i> , Napa	15 60

The EBERHARD

— ON HENDERSON —

In the mid-1800s, German immigrants arrived to St. Louis. Eberhard Anheuser settled in St. Louis, trained as a soap manufacturer, and eventually went on to own the largest soap and candle company in St. Louis. He became part owner of the Bavarian Brewery. By 1860, Eberhard had bought out the other investors and the brewery's name was changed to E. Anheuser & Co. Adolphus Busch made his way to St. Louis via New Orleans and the Mississippi River. By the time Adolphus was 21, he had a partnership in a brewing supply business. It was through this enterprise that Adolphus Busch met Eberhard Anheuser, and soon Adolphus was introduced to Eberhard's daughter, Lilly whom he later married and then went to work for his father-in-law. Adolphus later purchased half ownership in the brewery, becoming a partner. At that time, most beer in the United States was sold in the community in which it was brewed. Adolphus was determined to create a brand that would transcend the tradition of local brews and appeal to the tastes of many different people. In 1876, he and his friend, Carl Conrad, created an American-style lager beer that succeeded beyond anyone's expectations. Adolphus coined the label "Budweiser", a name that would appeal to German immigrants like himself, yet could be easily pronounced by Americans.