

BIERS

Half Liter | Full Liter | Two-Liter Boot

GERMAN DRAUGHTS

Warsteiner Pilsener, 4.8% ABV

This refreshing, pale golden pilsener offers a crisp, slightly tart taste experience with a clean, dry finish; it is pleasantly light and well-balanced with hints of barley malt and subtle bottom-fermenting yeast tones.

Warsteiner Dunkel, 4.8% ABV

With its rich, smooth taste and lingering, slightly-sweet aftertaste, this refreshing dark amber beer is not as heavy as you'd think – it gains its deep amber color from the inclusion of roasted barley malt.

Paulaner Hefeweizen, 5.5% ABV

As the #1 wheat beer in Germany, this brew is well-balanced between sweet and bitter, delivering hints of banana aroma among traces of mango, pineapple, and clove.

Paulaner Munich Lager, 4.9% ABV

This crisp, light lager features a mild, elegant, malty character with a hint of sweetness and a soft note of hoppy bitterness in the background.

Paulaner Oktoberfest Weisn, 6.0% ABV

Oktoberfest Wiesn is the pinnacle of German brewing: deep golden color, full-bodied and wonderfully mellow, with a balanced harmonious taste and the pleasant fragrance of hops.

Paulaner Salvator, 7.9% ABV

Following a recipe over 375 years old, this unfiltered, bottom-fermented double bock is a rich, chestnut brown, and affords a smooth chocolate flavor, a robust dark caramel maltiness, and a light note of hops.

Hofbräu Original Lager, 5.1% ABV

This bottom-fermented brew is as well-balanced as it is refreshing, boasting fine hops aromas, a gentle breadiness, and a malt-forward flavor with hints of spicy citrus.

Hofbrau Oktoberfest, 6.3% ABV

With it's deliciously bitter taste, Hofbräu brews a rich, full-bodied beer which goes down ideally with traditional Bavarian cuisine.

König Ludwig Weissbier, 5.5% ABV

A classic golden hefeweizen-style beer with a slight tartness, gentle hop pines, and signature cloudiness, all accented by complex fruit aromas.

Hacker-Pschorr Munich Gold, 5.5% ABV

A full-bodied yet mild taste defines this golden lager, providing bitter notes & a lemony edge, & finishing with bread aromas & crisp hoppiness.

Hacker-Pschorr Oktoberfest, 5.8% ABV

The Oktoberfest is slow roasted with Bavarian barley. It is then caramelized to a rich, red amber color and is combined with the purest spring waters from the Alps. It is brewed with exclusive yeast and the finest Hallertau hops.

Spaten Oktoberfest, 5.9% ABV

This medium-bodied beer has achieved its impeccable taste by balancing the roasted malt flavor with the perfect amount of hops.

Stiegl Grapefruit Radler, 2.5% ABV

Real grapefruit juice affords a perfect poolside drinking quality; it is tangy, tart, & naturally cloudy, yet still light, fruity, & pleasantly refreshing.

LOCAL DRAUGHTS

Flying Dog Raging Bitch, 8.3% ABV – Fredrick, MD

This Belgium- style American IPA boast a sweet malty body, contrasted with pine and grapefruit hop flavors.

Heavy Seas Loose Cannon, 7.25% ABV – Baltimore, MD

This triple-hopped IPA features notes of citrus, herbs, & pine, combining to balance out well-rounded hoppy bitterness & floral fragrances.

BOTTLES

Budweiser	Natty Boh 16oz	White Claw Hard Seltzer	GERMAN BOTTLES
Bud Light	Yuengling 16oz	Truly Spiked Lemonade Seltzer	1 PT 9 FL OZ
Miller Lite	Guinness 16oz	Natural Light Naturdays	Monchshöf Schwarzbier
Coors Light	Dogfish Head Seaquench	St. Pauli N/A	Monchshöf Kellerbier
Heineken	Spiked Arnold Palmer		Ritterguts Gose
Modelo Especial	Strongbow Hard Cider		