

The Cannonsburg Chronicle

JANUARY 2015

VOLUME 23 • ISSUE 1

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

Thank You...

This past year has been a world wind of change around the village. From the Cannon Trail extension that leads into the village to the paved HCI parking lot, we feel very blessed from this past year. We would be remiss if we didn't say thank you to everyone who helped make 2015 a very special year for the village. There are so many people who we need to thank but there are a few that stand out such as: "Mayor" John, Tim Beckett, Jerry Fisher, the Cannon Township (especially Bonnie Blackledge), Pat Missad, Duathlon volunteers, Christmas Road Crew, and the Moosapalooza volunteers. A special thanks to all of the employees that make this village what it is day in and day out. Without all of the smiling faces, hard work and dedication from each of you, there would be no village.

Lastly, if you thought we all had fun last year here in Cannonsburg, wait until you see what we have in store for this year!!!

Introducing THE HARTWELL ROOM

Cannonsburg now has it's very own catering/conference room. Due to the demand that we have had for parties asking to rent out the Honey Creek Inn, we have created a truly unique and special meeting and private party area.

The room is located above the Cannonsburg Bottleshop and has been remodeled and decorated with a Cannonsburg Village decor so that it is perfect for everything from a business lunch meeting to an upscale fine dinner. What makes this room special is that we will make the room fit your needs. The room takes it's name from one of the families that owned the building years ago. In true Cannonsburg fashion, we want to bring back and cherish the history of this building through this new addition to it's history. For more information about the room or how to reserve it, contact Don or Chef Mike at 616-874-7849.

New CANNONSBURG APPAREL & MERCHANDISE

Check out the Bottleshop's new selection of t-shirts, growlers, growler accessories and pint glasses

- Cannonsburg Village L/S (brown) T-shirts
- Honey Creek Inn S/S (grey) T-shirts
- Cannonsburg Village Growlers
- Moosenutts S/S (tan) T-shirts
- Cannonsburg Village Growler Tote Bags
- Honey Creek Inn Logo'd Pint Glasses

WHAT'S HAPPENING AT THE VILLAGE IN JANUARY

Jan. 1-31

20% OFF all Village apparel at the Bottleshop with coupon.

Jan. 1-31

Receive a FREE Honey Creek logo'd pint glass with every purchase of a growler from the Bottleshop.

Jan. 31

Village Employee Holiday Party - **Honey Creek Inn is closed.**

Village Winter Hours

Honey Creek Inn:

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.
(Kitchen Closes at 5 p.m. on Sun.)

Grist Mill:

Mon. - Thurs. 6 a.m. - 9 p.m.

Friday 6 a.m. - 10 p.m.

Saturday 7 a.m. - 10 p.m.

Sun 7 a.m. - 9 p.m.

Bottleshop:

Mon. - Thurs. Noon - 9 p.m.

Friday Noon - 10 p.m.

Saturday 11 a.m. - 10 p.m.

Sunday Noon - 8 p.m.

20% Off

One(1) Apparel Item from the Cannonsburg Bottleshop

Valid thru 1/31/16. Must present this coupon to redeem offer*

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

Here for all of your holiday needs!

The Butcher's Block

Happy New Year and welcome to 2016. We want you to start this year off on the right foot so we will be offering great specials throughout the month of January. Make sure to check out our Football Playoff Specials for every college and NFL playoff game in Jan. There will be deals on smoked wings, ribs, party subs and much more!

JANUARY MEAT BUNDLE

"STEAK MAGIC"

- ▶ **16** - 8oz. Chairman's Reserve Ball Tip Sizzlers
- ▶ **6** - 12oz. Chairman's Reserve New York Strips

\$68.00

\$15 SAVINGS!

Kurly's House of Smoke Weekday Specials

Monday

Smoked Spare Ribs
\$7.99/lb.

Tuesday

Smoked Chicken 1/2's
\$3.99 each

Wednesday

Smoked Pulled Pork
\$7.99/lb.

Thursday

Smoked Beef Brisket
\$7.99/lb.

Friday

Smoked Turkey Drumsticks
\$4.99 each

WHOLE CHICKENS, SPARE RIBS & WINGS ARE SMOKED DAILY

All smoked products are ready at
3 p.m. weekdays and by noon on the weekends.

Cannonsburg Bottleshop

20% Off

**One(1) Apparel Item
from the Bottleshop**

Valid thru 1/31/16. Must present this coupon to redeem offer*

January Growler Special

Purchase one(1) Growler from the Bottleshop during the month of January and receive a **FREE** Honey Creek Inn logo'd Pint Glass (**\$9 value**)

Limit two(2) per purchase. Offer valid through 1/31/16. No substitutes.

Honey Creek INN

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

Welcome to 2016, we hope this new year is filled with joy and happiness.

We have some very exciting plans for this upcoming year at the Honey Creek Inn and the village. For starters, we are very excited to introduce our new catering & conference room atop of the Bottleshop (across the parking lot from the HCl). The room's décor fits right into the rest of the village with a cozy, down home feel. It will be able to accommodate parties and event of around 35 people. It will be perfect for a wide arrange of events from a child's birthday party to wedding showers and rehearsal dinners. For more information about the room and how to reserve it, contact Don or Chef Mike. In addition to the new room, we have some fun and exciting promotions that will be available to everyone in the next couples of months so be on a look out! Lastly, we really want to focus on you (our customers) in this new year. We are going to ask for your feedback through various ways starting this year. We want to ensure that that HCl is a place that you and your family continue to patronize for generations to come.

Happy New Year,
- Chef Michael Alexander

January Weekday Dinner Specials

Dinner Hour Begins at 5:00 p.m.

Specials are in limited quantity. No Reservations!

MONDAY – Roasted Chicken Dinner - \$8.95 (2pc.)

Marinated and herb rubbed, slow roasted Chicken, served with mashed potato and chicken gravy, seasonal vegetables, a salad and roll.

TUESDAY – London Broil - \$10.95

A Honey Creek Favorite! Marinated flank steak char-broiled and served medium rare and served with our house salad, roll, potato and seasonal vegetables.

WEDNESDAY – Fish and Chips - \$9.95

Lake Perch with a light bread crumb crust, fried to a golden brown and served with fries, coleslaw, lemon, and house tartar.

THURSDAY – Famous Rib & Brisket Dinner - \$18.99

½ Rack of Ribs & Brisket served with Honeyed Sweet potatoes, Creamed Corn, Johnny Cake and Cole-slaw.

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

January Weekend Specials

January 2nd

Bistecca con Salsa Delle Erbe - A pan-seared Delmonico from the Grist Mill, sliced and served with a Salsa of fresh Italian Herbs, Garlic, and Extra Virgin Olive Oil. Served with Butter Parmesan Pasta and sautéed Spinach.

Pistachio Pesto Salmon - Fresh Sockeye Salmon, baked with a Pesto made from fresh Basil, garlic, Parmesan Cheese, and Pistachios. Served with Buttered Parmesan Pasta and sautéed Spinach.

January 8th & 9th

Lamb Shank with Plum Tomatoes - Tender Lamb Shanks, braised in sweet Plum Tomatoes, Squash, and Eggplant and served over creamy Polenta.

Eggplant Parmesan - Pan-fried Eggplant, layered with fresh Mozzarella Cheese, fresh Basil, and housemade Marinara baked to a golden brown.

January 15th & 16th

Spaghetti with Meatballs - Giant Beef, Pork and Prosciutto Meatballs, glazed with a Tomato Reduction and served over whole roasted Cherry Tomato Pasta.

Prawn Scampi - Giant Prawns sautéed with Butter, Garlic, and Parmesan Cheese and then tossed with Angel Hair Pasta.

January 22nd & 23rd

Beef Tenderloin with Stuffed Artichokes - Herb Rubbed Beef Tenderloin, sliced and served over Pecorino and bread crumb stuffed Artichokes.

Branzino with Fennel and Onions - Branzino (European Bass) stuffed with Fennel Fronds and Onion and grilled whole. Served with roasted Potatoes and grilled Peppers.

January 29th & 30th

Sausage and Pepper Arrabiatto - Fennel Pork Sausage sautéed with Roasted Red Peppers, Garlic, Shallots, fresh Mozzarella Cheese, Crushed Red Pepper, Plum Tomato Sauce, and Orecchiette Pasta.

Panzanella with Crispy Sperlano - Small fried Fish tossed with a Tomato and Bread Salad.

THE Cannonsburg CHRONICLE

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

Celebrate Our Heroes

PRSRT STD
U.S. POSTAGE
PAID
GRAND RAPIDS, MI
Permit No. 1

Days to Celebrate in January

JANUARY BIRTHDAYS

Jan. 4 Terri Conner
Jan. 5 Danielle Garlock
Jan. 13 Gary Armstead
Jan. 19 David Kurylowicz
Jan. 20 Khayli Scott
Jan. 23 Karl Greinke
Jan. 23 Sue Tenbroeke

Happy
New Year!

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

**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.
 (Kitchen Closes at 5 p.m. on Sun.)

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 - 8 p.m.

Grist Mill Market & Deli

616.874.6200

Mon. - Thurs. 6 a.m. - 9 p.m.
 Friday 6 a.m. - 10 p.m.
 Saturday 7 a.m. - 10 p.m.
 Sun 7 a.m. - 9 p.m.
Breakfast:
 Mon. - Fri. 6:30 a.m. - 1:30 p.m.
 Sat. - Sun. 7 a.m. - 1:30 p.m.