

BISCUIT SANDWICHES

We may call 'em sandwiches, but a fork and knife are recommended for these colossal biscuits.

HONEY BUTTER 12

fried chicken, chipotle ranch, shredded iceberg lettuce, tomato, honey butter +

COUNT 12.5

pulled ham, cheddar cheese, dijon mustard, raspberry jam, maple syrup

BREW CITY SECRET: Turn the Count into biscuit french toast! 2.5

SNOOZIE MCGEE 10.5

waffle fries, sausage gravy, fresh cheese curds, fried egg +

THE KING 11.5

peanut butter caramel, nueske's bacon, banana

THE WILLIE 13

shaved ribeye, roasted poblano and onions, cheddar gravy +

MARTY MCKLUCKEN 12.75

nashville hot chicken, sweet and spicy pickles, tomato, shredded iceberg lettuce, hoverboard mayo +

ALABAMA 11.5

fried green tomatoes, cajun remoulade, arugula, alabama white bbq sauce

BREW CITY HERO 12.5

cheese curds, polish brat, blue ribbon beer gravy, texas bbq sauce +

YOU FANCY 11.5

brie cheese, orange marmalade, toasted pecans, arugula

BERRY BISCUIT FRENCH TOAST 11.5

maple syrup, honey butter, berry coulis

EAT YOUR GREENS

SHACK SALAD 13.5

romaine, nueske's bacon, pulled smoked chicken, red cabbage, hard boiled egg, tomato, cucumber, bleu cheese crumbles with honey mustard dressing

EXTRAS

EXTRA MEAT 4

pulled ham / nueske's bacon / fried chicken +

EXTRA SAUCE & SPREADS 1.5

honey butter / orange marmalade syrup / gravy (cheddar, sausage, or blue ribbon gravy)

BRUNCH SIDES

B-FAST WAFFLE FRIES 5

topped with your choice of cheddar, sausage, or blue ribbon beer gravy **Make it poutine! 2.5**

FRIED EGGS 3 +

LONELY BUTTERMILK BISCUIT 3

+ Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.

Vegetarian

Contains nuts

POP-UP BRUNCH

Saturdays & Sundays 10 am - 2 pm

9.5 & 9.6 & 9.7 9.12 & 9.13

9.19 & 9.20 9.26 & 9.27

HOSTED AT: SMOKE SHACK, THIRD WARD

332 N. Milwaukee Street

414-431-1119

POP - UP RESTAURANT

WEEKENDS 10 AM - 2 PM

BRUNCH COCKTAILS

CLASSIC MIMOSA 7

fresh squeezed orange juice, sparkling wine

CLASSIC BLOODY MARY 10

vodka, house made bloody mary mix, cheese & house smoked sausage garnish

BELLINI 8

white peach puree, sparkling wine

COWBOY COFFEE 10

homemade bourbon cream, brown sugar and cinnamon simple syrup, vanilla, iced coffee

MIMOSA FLIGHT 14

enjoy a variety of mimosa flavors! regular mimosa, peach mimosa, mule mimosa and blackberry mimosa

BLOODY MARY FLIGHT 14

home made bloody mary mix flavored with tito's vodka, jack daniel's whiskey, don julio tequila
each topped with a unique garnish and served with a beer chaser

RASPBERRY SANGRIA 9

white wine infused with orange, lemon, lime, and pineapple, house made raspberry simple syrup,
topped with ginger ale

POP-UP BRUNCH

Saturdays & Sundays 10 am - 2 pm

9.5 & 9.6 & 9.7

9.12 & 9.13

9.19 & 9.20

9.26 & 9.27

HOSTED AT: SMOKE SHACK, THIRD WARD

332 N. Milwaukee Street

414-431-1119