

The Cannonsburg Chronicle

NOVEMBER 2015

VOLUME 22 • ISSUE 11

Your home for news, information & stories about the Village of Cannonsburg

2nd EDITION CANNONSBURG GROWLERS

Available on Nov. 11th at the Bottleshop

"Your exceptional craft brew deserves a vessel that's equally great."

They're back! And with an all NEW look. Whether you're looking for the perfect growler to fill your favorite brew or you're looking to add to your growler collection, one of these growlers is a must have. Through the end of the year you'll receive a **FREE \$15 gift card** with any growler purchase that can be used for a growler fill at the Honey Creek. We will be releasing the new artwork for the logo in the first week of November on Facebook.

WHAT'S HAPPENING AT THE VILLAGE IN NOVEMBER

Nov. 11

NEW Cannonsburg Growlers available at the Bottleshop

Nov. 19-25

Pick-up your Duerksen Turkey at the Grist Mill for Thanksgiving

Nov. 26 (Thanksgiving)

Bottleshop & Honey Creek Inn are closed. Grist Mill open 7am - noon

DUERKSEN FARM TURKEYS

Michigan - Pasture Raised - Fresh
at the Grist Mill

The Grist Mill is very excited and proud to be able to provide you the very best quality turkey for Thanksgiving this year. We have partnered with a third generation farm called Duerksen Farm, located in Mancelona, MI to bring you these turkeys. Their turkeys are pasture raised, chemical free, growth hormone free and GMO free birds. What that means to you is that you will be getting a turkey that has lived a healthy life eating fresh grass and insects which produces delicious high quality protein loaded with Omega-3 and Omega-6 fatty acids (both are essential for our health).

VERY LIMITED SUPPLY of these turkeys so pre-order yours asap! For more information on the sizes, pricing and pick-up times, stop in to the Grist Mill to talk with a Deli Associate or call us at 616-847-6200.

To learn more about Duerksen Farm Turkeys visit their website at

www.duerksenturkeyfarm.com

25th ANNUAL CHRISTMAS TREE LIGHTING CEREMONY

Monday, November 30th starting at 6:00 pm

Join us in kicking off the Christmas season. Father Christmas will help commence the celebration along with caroling from the Rockford High School Choral Band.

NEW LED CHRISTMAS TREE LIGHTS THIS YEAR!

Complimentary Grist Mill cookies, hot chocolate and cider will be served at the Honey Creek Inn following the ceremony.

THE VILLAGE IS HEADED TO EASTERN EUROPE!

Want to join us?

Next October, Don and friends will be taking a trip to explore Eastern Europe.

Learn more during the next informational meeting.

WHEN: Dec. 3rd
WHERE: Cannonsburg Ski Area (main lodge)
TIME: 6:30 PM

Free refreshments and meal will be served.

NOVEMBER

WOODEN NICKEL DEAL

\$1 OFF

Grist Mill Bakery Items or
Honey Creek Inn Desserts

**Gas • Grocery • Deli • Bakery • Fresh Meats
Smokehouse • Breakfast • Catering**

Here for all of your holiday needs!

The Butcher's Block

Preparation is under way at the Grist Mill to help make sure we can help you have the best Thanksgiving and holiday season possible.

Here are a few specials we will be offering you:

- Duerksen Farm Turkeys which are some of the best quality turkeys you will find around. Order one before November 12th you will receive a **FREE pie of your choice** (Apple or Pumpkin) when you pick up your turkey. Limited Supply!
- Specialty "Drunken" Smoked Turkeys will be available, as well, with our home-made Tequila-Orange Marinade. Order before Friday, November 20. Supplies are limited.
- **No Hassle Turkey!** We will be offering to roast a turkey for you! We have turkeys that you will be able to order by no later than Monday, November 23rd that we will cook for you on Thanksgiving morning for pickup around 11am. (Contact the deli for more details...very limited supply)
- Don't Forget the Fixins! We will have the deli and bakery stocked up all month long with salads, side dishes, pies and much more...
- Grist Mill Famous Turduckens! Don't know what that is? Ask us.

FREE PIE!

Pre-order your Duerksen Farm Turkey on or before November 12th and receive a **FREE** apple or pumpkin pie when you pick up your turkey.

Kurly's HOUSE OF SMOKE

CANNONSBURG, MICH.

Thanksgiving Special

Tequila-Orange Marinated
"Drunken"

Smoked Turkeys
\$4.29/lb

Touched with a light hardwood smoked flavor and injected with our special Tequila-Orange Marinade, these turkeys will be one of the juiciest and most tender birds you've ever tasted!

The turkeys will weigh between 12-14 lbs. (before being cooked). They will be prepared in advance and just need to be simply reheated (heating instructions will be available upon pickup).

Call or stop in for more information.

Famous Grist Mill Turduckens!

Contact the Deli for more details

**\$119
each**

Cannonsburg Bottleshop

Stop in to see the all new selection
of apparel and merchandise

**Growlers ■ Growler Tote Bags ■
HCI Pint Glasses ■ T-shirts ■ Sweatshirts
■ And More**

Honey Creek INN

*A Message from
The Chef.....*

Change is in the
air...can you feel it?
The leaves have fallen,

the summer toys are all put away, and it's getting dark out earlier and earlier. Autumn has arrived and with that brings a season of harvest. For November, we want to bring you dishes that truly relate to this season. What better way to do this than to create our own take on classic fall comfort food dishes like Meatloaf, Goulash, and Pot Pies. We will be incorporating as many fall harvest items, as possible, with these weekend specials. So take the drive out to Cannonsburg this November to see the last of the color season in the area and while you're around, stop by the Honey Creek Inn to taste one of these weekend specials.

Also, we've updated the menu with some NEW items starting on Nov. 1st, that we think will be the perfect compliment for the upcoming seasons. Highlighting these changes will be the addition of Mussels, both as an appetizer and as part of a pasta entrée. The unique thing about our Mussels will be the use of our very own Double Moose beer in both of these dishes. Other additions include Kurly's Klub, Salt and Vinegar Waffle Fries and Blackened Ahi Tuna. Stop by this fall and winter to check these new items out.

- Chef Michael Alexander

DOUBLE MOOSE
DOUBLE MOOSE

BEER

ON DRAFT NOW

Exclusively at the Honey Creek

An Irish Pub Under Polish Management
"Serving The Best American Midwest Steak"
Chairman's Reserve Premium Choice Beef

November Weekend Specials

November 6th & 7th

Long Bone Ribeye - A giant three pound Bone-In Ribeye for two people. Served with Colcannon Potatoes, Candied Brussels Sprouts, and a rich Mushroom Demi-Glace.

Butternut Squash Ravioli - Tender Ravioli filled with Butternut Squash Puree, caramelized Onions, braised Mushrooms, Brown Butter, and Sage.

November 13th & 14th

Sweet and Sour Meatballs - Tender Beef and Pork Meatballs slow cooked in a tangy Sweet and Sour Sauce. Served over Basmati Rice.

Vegetable Goulash - Roasted Root Vegetables, Plum Tomatoes, fresh Herbs, and Cavatappi Pasta topped with a generous grating of Pecorino Romano.

November 20th & 21st

Not Your Everyday Meatloaf - Chef Mike's Signature Meatloaf studded with Roasted Garlic and Herbs. Served with Ballymaloe Relish, Colcannon Potatoes, and stewed Green Beans.

Broccoli and Cheddar Pot Pie - Flakey House-made pie crust filled with Broccoli, New Potatoes, and creamy Dubliner Cheddar Cheese Sauce.

November 27th & 28th

Filet Mignon Beef Stroganoff - Tender cubes of Filet Mignon sautéed with Shallots, Mushrooms, rich Beef Demi-Glace, Sour Cream, and Scallions.

Eggplant Lasagna - Grilled Eggplant layered with Goat Cheese, Roasted Peppers, Tomatoes, Onions, Garlic, fresh Basil, and sweet Marinara.

PEANUTS ARE BACK AT THE HCI!

FREE every Friday, Saturday and Sunday

THE Cannonsburg CHRONICLE

Honey Creek Inn
8025 Cannonsburg Road
P.O. Box 850
Cannonsburg, MI 49317

Celebrate Our Heroes

PRSR STD

U.S. POSTAGE

PAID

GRAND RAPIDS, MI

Permit No. 1

Days to Celebrate in November

NOVEMBER BIRTHDAYS

Nov. 14 Tyler Reichel
Nov. 22 Zachery Wylie

DAYS TO REMEMBER

Nov. 7 Bostwick Lake Church
Fall Bazaar (9am - 3pm)
Nov 11 Veteran's Day
Nov. 26 Thanksgiving

Happy Thanksgiving!

Stay Up To Date with All the Happenings in the Village of Cannonsburg

Find us on Facebook

Ralph T. Moose
facebook.com/ralph.t.moose

Cannonsburg Village
facebook.com/cannonsburgvillage

Honey Creek Inn
facebook.com/HoneyCreekInn

Sign-Up to Our Emails at:
cannonsburgvillage.com

The Polka Pops
Saturdays & Sundays 12-3 p.m.
on 94.9 WYGR or AM 1530
Online at www.polkapops.com

Fuelman

NOW
ACCEPTED
AT THE
GRIST MILL

Honey Creek Inn

616.874.7849

Mon. - Thurs. 11 a.m. - 11 p.m.
(Kitchen Closes at 10:00 p.m.)
Friday & Saturday 11 a.m. - 12 a.m.
(Kitchen Closes at 10:30 p.m.)
Sunday - Noon to 6 p.m.

Cannonsburg Bottleshop

616.874.5237

Mon. - Thurs. Noon - 9 p.m.
Friday Noon - 10 p.m.
Saturday 11 a.m. - 10 p.m.
Sunday Noon - 9 p.m.

Grist Mill Market & Deli

616.874.6200

Mon. - Fri. 5 a.m. - 10 p.m.
Sat. & Sun 7 a.m. - 10 p.m.

Breakfast:
Mon. - Fri. 6:30 a.m. - 1:30 p.m.
Sat. - Sun. 7 a.m. - 1:30 p.m.