


SEASONAL & LIMITED BEERS

Category Busters

5 STONES MANMOSA

Summer in Texas calls for a light refreshing drink that can be enjoyed anytime of day. We brew this Summer ale using tons of fresh oranges and orange zest that gives it loads of orange cistrusy aroma and flavor.
(Cibolo, TX) 5.8% – 19.5 (750 ml) +B

DOGFISH HEAD PALO SANTO MARRON

Unfiltered brown ale aged in barrels made from Paraguayan Palo Santo wood. Roasty, w/ hints of vanilla and caramel from the exotic wood used to age the beers.
(Milton, DE) 12% – 9.5 (9 oz)

ELEVATION APIS IV QUADRUPEL

Named for the genus of the honeybee, this Belgian Quadrupel is a homage to the hardworking honeybees of Colorado that provided the caramelized honey that features beautifully in the beer, along with a complex malt bill with 5 types of malts.
(Poncha Springs, CO) 10.7% – 7.5 (9 oz)

ELEVATION SIGNAL DE BOTRANGE - WHITE WINE BARREL

Eclectic and funky, this Chardonnay barrel-aged Strong Ale is made in the tradition of the farmhouse beers of the Wallonia region of Belgium.
(Poncha Springs, CO) 7.5% – 12.5 (9 oz)

JESTER KING DAS WUNDERKIND

Mature beer refermented in oak barrels blended with freshly dry hopped beer with souring bacteria and wild yeast from the hill country. Dry with notes of citrus, barnyard funk and some mild tartness.
(Austin, TX) – 29 (750 ml) +B

MERIDIAN HIVE DISCOVERY

Old world tradition meets new world style to create this sessionable mead. Clean, orange blossom honey aroma, a slightly sweet, yet delicate flavor, a medium-light body, and a crisp finish. The overall impression is somewhere between a white table wine, and a saké.
(Austin, TX) 7.3% – 6 (9 oz)

ODELL FOOTPRINT REGIONALE

There are eleven states that make up Odell's 'distribution footprint'. Each state made a unique ingredient contribution to the beer. Texas supplied the grapefruits because we're awesome.
(Fort Collins, CO) 9.5% – 8.5 (9 oz)

PRAIRIE ARTISAN ALES WINE BARREL NOIR

This imperial oatmeal stout is aged in freshly dumped red wine barrels. Coffee and chocolate notes in the beer are complimented by tart berry flavors and oak we derive from the wine barrels.
(United States) 11% – 8 (9 oz)

RANGER CREEK OATMEAL PALE ALE

American Pale Ale brewed w/ oatmeal. Round malty flavors balanced out by the Centennial and Amarillo hops.
(San Antonio, TX) – 5.3 (Pint)

REVOLVER FRACKER BARREL ONE

Fracker Barrel One has been aged in French Oak Red Wine barrels for over a year. It is blended with a younger stout. Rich and complex. Every sip leaves you wanting for more.
(Granbury, TX) 7.8% – 12.5 (9 oz)

STONE COLLECTIVE DISTORTION

This collaboration blends the powers of the String Cheese Incident and The Alice Cooper Band by taking an already amazing IPA and adding old world ingredients like coriander and elderberries. Maybe they should change their name to Rock Brewing Co..
(Escondido, CA) 9.2% – 9.5 (9 oz)

STONE OLD GUARDIAN BARLEY WINE

Thick and chewy American barleywine with a huge hop addition to balance sweet complex malt flavors.
(Escondido, CA) 11.2% – 6.5 (9 oz)

TWISTED X FUEGO

This extra hoppy Pilsner has a jalapeno aroma, a mild jalapeno flavor, and leaves you with pleasant warmth in the back of your throat. At 6.5% alcohol by volume Fuego is strong yet still crisp and refreshing.
(Austin, TX) 6.5% – 5.5 (Pint)

Light & Refreshing

INDEPENDENCE PALE ALE

Bright golden in color, it's brewed with Pacific Northwest hops, then it's dry-hopped with generous amounts of Cascade hops, along with a touch of Summit and Delta hops for a distinctive citrus aroma and dry finish with just the right lingering grapefruity hop flavor.
(Austin, TX) – 5 (Pint)

REVOLVER HIGH BRASS

A smooth and drinkable blonde ale brewed with the palest pilsner malt and select caramel malts. The flavor is malty without being heavy. The beer is finished with Saphir hops from Germany.
(Granbury, TX) – 6.5 (Pint)

Wheaty & Smooth

AUSTIN BEERWORKS HEISENBERG

Krystalweizen brewed for Austin Beerworks' second anniversary and named in reference to the "Breaking Bad" character. Light, clean, and very sessionable.
(Austin, TX) – 5.5 (Pint)

FRITZ BRIEM 1809 BERLINER WEISSE

"1809" is a very traditional interpretation of the "Berliner Style" Weisse with an intense blend of lactic tartness and complex fruitiness. It is bottle-conditioned, unfiltered and unpasteurized.
(Germany) 5% – 12.5 (500 ml) +B

INDEPENDENCE WHITE RABBIT

From down the rabbit hole comes a new beer from Independence brewery. A belgian wit style, creamy and smooth with some hints of citrus. This is limited, so don't be late!
(Austin, TX) 5.9% – 5.5 (12 oz can)

KAPUZINER HEFE-WEIZEN

New to Texas, this is a traditional Bavarian style wheat beer which is known for its pronounced flavors and aromas of clove, banana, and vanilla.
(Kulmbach, Germany) 5.4% – 6.5 (Pint)

KARBACH LOVE STREET

Brewed in the Kolsch-style and hopped delicately with floral German hops, this beer boasts a clean malt profile that refreshes to the core, without sacrificing character. It's summertime, relax on Love Street.
(Houston, TX) 4.9% – 5.5 (Pint)

MIKKELLER NOT JUST ANOTHER WIT

Aptly named, this is NOT just another wit bier. The style is taken to another level completely. Strong and hoppy, this may be the world's first Imperial Wit. You have been warned.
(Kobenhavn, Denmark) 7.6% – 8 (9 oz)