

The Cannonsburg Chronicle

FEBRUARY 2020

VOLUME 27 • ISSUE 2

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

Valentine's in the Village

We take **LOVE** seriously here in the Village! Whether you're looking for a romantic night out or you're looking to enjoy the Valentine's weekend relaxing in the comforts of your own home, we can help make this year's Valentine's day (and weekend), one you won't soon forget. Since Valentine's falls on a Friday, we will be bringing the love all weekend long here in the Village. For starters, Rey and the gang at the Bottleshop will help you select the perfect wine, beer, or spirit to make sure the love is flowing. They will, also, have a couple special cocktail recipes (Love Potions if you will) that will without a doubt cast a spell of love. At the Grist Mill, the Butcher Shop will be hand cutting our special Heart-Shaped Delmonico Steaks (only \$10.99/lb.). At the Deli, we will be making a Bibb lettuce salad for two that is the perfect start to a romantic meal in. In the bakery case, you'll find an assortment of great desserts including chocolate covered strawberries which Ralph says is the best way to continue the romance after the meal! Last but not least, Chef Mike at the Honey Creek will be preparing a four course meal (see below) on Valentine's Day that will begin at 4:00 pm. Each table that orders the 4-course meal will also receive a rose, as well. Let us help you share the love this Valentine's!

WHAT'S HAPPENING AT THE VILLAGE IN FEBRUARY

February 1-29

Slow Cooker Chicken Meal Package available in the Grist Mill Butcher Shop

February 1-29

Irish Whiskey Drink Cocktail Specials at the Honey Creek Inn

February 13-16

Sweet Heart-Shaped Delmonico Steak Special at the Grist Mill Butcher Shop

February 14

Honey Creek Inn Valentine's Dinner for two

CANNONSBURG VILLAGE

Playing Cards

Available at the Bottleshop
starting in February!

EUCHRE NIGHTS AT THE HCI

Stop by to play euchre after 8:30 pm at the Honey Creek Mon. thru Wed. and receive a free deck of cards in February!

Four Course Dinner for Two

A Valentine's Evening at the Honey Creek Inn

Friday, February 14 starting at 3:30 pm

- 1st Course:** Lobster Tortellini, house-made ricotta, poached lobster, and beurre blanc
- 2nd Course:** Cauliflower Bisque with fried onion
- 3rd Course:** Beef Tenderloin, sauce béarnaise, roasted potatoes, and broccolini
- 4th Course:** Chocolate tuile, peanut mousse, espresso crumble, magic shell

\$79 per couple (includes a rose)

No reservations taken. Seating starts at 3:30 pm & services starts at 4:00 pm.
Last seating starts at 8:30 pm. Limited availability of four course meal.

Gas • Grocery • Deli • Bakery • Fresh Meats
Smokehouse • Breakfast • Catering
Everything but the kitchen Sink!

The Butcher's Block

This time of year is a great time to stop by the Grist Mill Deli & Butcher Shop for some home-made, stick to your ribs kind of food. Gordy will be featuring an assortment of roasts that are great for cold winter day. Along with the roasts, the Butcher Shop will be featuring a slow cooker Otto's chicken meal package. This package includes everything you need to make the best slower cooker chicken meal. It's a no hassle dinner that you can not be a \$20 each (serving 4-6 people).

For Valentine's, the Butcher Shop will be featuring "Sweet" Heart-shaped Delmonico steaks which make the perfect meal in for two and every purchase of these steaks will get a \$1 off coupon for a hand-made Bibb lettuce salad from the Grist Mill Deli! And who could forget our chocolate dipped strawberries...which will be available starting on the Wednesday before Valentine's Day.

OTTO'S WHOLE CHICKEN SLOW COOKER MEAL PACKAGE

available in February

ONLY \$20
Serves 4-6

Includes:

Otto's Whole Chicken (*all natural; approx. 4 lbs.*), Celery, Carrots, Onion, Potatoes, Garlic, Thyme, Rosemary, spices, and cooking instructions.

PRE-ORDERS ARE AVAILABLE
by calling the Grist Mill Deli at 616.874.6200.

Valentine's Special

at the Grist Mill Butcher Shop

Thursday, Feb. 13 through Sunday, Feb. 16

Sweet Heart-Shaped
DELMONICO STEAKS

only **\$10.99/lb.**

Receive a \$1 OFF Coupon

with every Sweet Heart-Shaped Delmonico Steak purchase for our special Valentine's Bibb Lettuce Salad in the Deli

Chocolate Dipped Strawberries

Available starting Wednesday, Feb. 12
through Sunday, Feb. 16 at the Grist Mill Deli

\$2.75
each

Honey Creek INN

The winter is in full effect and we like to think this is one of the best times to visit the Honey Creek. The warm and cozy atmosphere seems to warm you up pretty quickly and if that doesn't help one of the beers on tap usually will do the trick. Plus, Chef Mike has come up

with some hearty weekend specials that fill your appetite. The chef will, also, be putting together our annual four course meal for two that will be served on Valentine's evening. Seating for the meal will start at 3:30 pm and dinner services will begin at 4:00 pm that day. It will include a lobster tortellini, cauliflower bisque, beef tenderloin, and then a chef made dessert. We will also be offering both the lobster tortellini and the beef tenderloin as specials on the Saturday following Valentine's Day.

Also in February, we will be offering some specialty Irish Whiskey Cocktails that you'll be able to try throughout February and March. These cocktails will feature some of the best Irish whiskey around and will help you gear up for St. Patrick's Day which is right around the corner.

We hope all of you have a wonderful Valentine's Day and stay warm and safe out there the rest of this winter!

IRISH WHISKEY Cocktail Specials

Available now through March

Honey Creek Highball

Teeling Small Batch Whiskey, Tanqueray Gin, Lime Juice, and Ginger Beer

Bloody Molly

Powers Irish Whiskey, house-made Bloody Mary mix

Cannonsburg Sour

The Quiet Man Whiskey, Chambord Liqueur, and Lemon Juice

Crimson Cranberry Punch

Jameson Black Barrel Whiskey, Angostura Bitters, Cranberry Juice, Cinnamon Syrup, Lemon Juice, and Club Soda

Irish Mimosa

Jameson Caskmates IPA Whiskey, IPA beer, and Grapefruit Juice

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

Weekend Features IN FEBRUARY

FEBRUARY 7 & 8

Carbonara

Guanciale, eggs, pecorino, chitarra spaghetti, and grilled bread

Seared Salmon

Copper River Sockeye salmon filet, citrus and arugula salad, and a citrus butter sauce

FEBRUARY 14 & 15

Valentine's 4-Course Meal for 2

(see front page)

Lobster Tortellini

House-made pasta, ricotta, poached lobster, lemon butter sauce, and grilled bread

Beef Tenderloin

Roasted beef tenderloin, sauce béarnaise, roasted potatoes, and broccolini

FEBRUARY 21 & 22

Pot Roast

Chuck beef roast, horseradish mashed potatoes, carrots, and green beans

Scallops

Seared scallops, wilted spinach, and saffron risotto

FEBRUARY 28 & 29

Lamb T-Bones

Grilled to order, mint chimichurri, roasted potatoes, and green beans

Trout

Pan seared, sauce béarnaise, roasted potatoes, and green beans

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

STAY IN TOUCH WITH THE VILLAGE

Like our Facebook Pages

@CannonsburgVillage
@HoneyCreekInn
@CannonsburgBottleshop
@CannonsburgGristMill

Follow our
Instagram Pages
cannonsburg_village
hci_cannonsburg

Are you on our email list?

One of the best ways to find out what is happening in the Village is by subscribing to our email list. Become a subscriber today by visiting the Village Email Signup link on the Honey Creek Inn Facebook Page.

Honey Creek Inn

616.874.7849

Monday - Thursday

11:00 a.m. - 11:00 p.m.

(Kitchen Closes at 10:00 p.m.)

Friday & Saturday

11:00 a.m. - 12:00 a.m.

(Kitchen Closes at 10:30 p.m.)

Sunday

Noon - 8:00 p.m.

(Kitchen Closes at 7:00 p.m.)

Grist Mill Market & Deli

616.874.6200

Monday - Friday

5:00 a.m. - 10:00 p.m.

Saturday

6:30 a.m. - 10:00 p.m.

Sunday

6:30 a.m. - 10:00 p.m.

Breakfast:

Mon. - Fri. 6:30 a.m. - 1:30 p.m.

Sat. - Sun. 7 a.m. - 1:30 p.m.

Cannonsburg Bottleshop

616.874.5237

Monday - Saturday

10:00 a.m. - 10:00 p.m.

Sunday

Noon - 9:00 p.m.

Follow the Bottleshop
on Facebook

@CannonsburgBottleshop