

The

Cannonsburg Chronicle

OCTOBER 2015

VOLUME 22 • ISSUE 10

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

Polish Przyjęcie!

*Celebrating Pulaski Days all of October
in the Village of Cannonsburg!*

Przyjęcie translates in English to party...which is precisely what we intend to do during the month of October. The summer is over, the kids are settled into school, winter is right around the corner and, oh yeah, **Pulaski Days is here!** We've decided that having just a weekend associated with Pulaski Days just isn't enough so we will be having a Przyjęcie (party) all month long. At the Honey Creek we will be offering our take on authentic Polish dishes for every weekend special in October (more details on page 3). Along with that we will be introducing our own beer (see below) at the beginning of October, handing out one of a kind Village of Cannonsburg Wooden Nickels and many other 'sensibly' crazy things... We hope that you can stop in and celebrate this party with us.

Introducing DOUBLE MOOSE BEER!

In conjunction with Gravel Bottom Brewery in Ada, MI, we have created our own version of the old English ale called Double Diamond. As some of you may know, that beer is has not been available for many years. This was the inspiration for the new HCI Double Moose which will only be available at the HCI and Gravel Bottom Brewery.

**It will be introduced at the HCI on Saturday,
October 3rd with \$1 OFF Pints of it - that night only!**

CANNONSBURG WOODEN NICKELS

Each month we will run a promotion where you can redeem one of the nickels for a special sale or discount in the village.

How do you get a nickel? Well, during October we will be hiding a few of them each day along the new Cannon Trail extension.

October's Promotion: Redeem one Cannonsburg Wooden Nickel for a \$1 OFF a Grist Mill bakery item or a Honey Creek Inn dessert!

WHAT'S HAPPENING AT THE VILLAGE IN OCTOBER

Oct. 2-4

Grist Mill Pulaski Days Special

Oct. 16-17

HCI Pulaski Days Party

Oct. 24

BaCon at the DeltaPlex

Oct. 31

Halloween Wooden Nickel Giveaway at the Grist Mill

Thank You

to everyone who volunteered their time and effort during this year's Moosapalooza & Duathlon weekend. The weekend was a great success and we owe a large amount of gratitude to all of you (you know who you are).

Sincerely,
Don & the rest of the village!

CONGRATULATIONS!

On Sunday, October 13, Chef Michael Alexander and Eva Alexander welcomed the newest addition to the HCI family - **Oliver!** Make sure to stop in and congratulate Chef Mike the next time you see him!

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

"Everything but the Kitchen Sink"

The Butcher's Block

Fall is officially here and so is Pulaski Days in GR. For us, that means a couple of things: Time to start cooking comfort foods and time to start eating some authentic Polish foods like our homemade Kielbasa (fresh and smoked) and Kapusta - both are Busia Approved! During Pulaski Days weekend (1st weekend in Oct.) we will be offering specials on these items. Also, every Friday in October, stop in and treat yourself to one of our smoked Kielbasa hot and ready from our smoker at 3 p.m.!

Spooktacular MEAT BUNDLE

- ▶ 2 - 8oz. Filet Mignon
- ▶ 2 - 8oz. Top Sirloin Steaks
- ▶ 4 - 6oz. Boneless Pork Chops
- ▶ 4 - 8oz. Ground Round Patties
- ▶ 4 Stuffed Potatoes

Only **\$55.00** **\$15 SAVINGS!**

Kurly's HOUSE OF SMOKE

CANNONSBURG, MICH.

OCTOBER SPECIALS

Monday

Smoked Chicken 1/2's
\$2.99 each

Tuesday

Smoked Beef Short Ribs
\$7.59/lb.

Wednesday

Whole Smoked Chickens
\$5.99 each

Thursday

Smoked Beef Brisket
\$7.99/lb.

Friday

Smoked Kielbasa
\$2.09 each

CHICKENS, SPARE RIBS & WINGS ARE SMOKED DAILY

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

PULASKI DAYS Weekend Specials

October 2-4 at the Grist Mill

GRIST MILL FRESH KIELBASA \$4.99lb.
GRIST MILL SMOKED KIELBASA \$5.99lb.
GRIST MILL MADE KAPUSTA \$4.99lb.

Oktoberfest Craft Beers at the Cannonsburg Bottleshop

Stop in to check out the great selection of seasonal craft brews like:

Hacker-Pschorr Oktoberfest, New Holland Ichabod, Arcadia Ales Jaw Jacker & Leinenkugel's Harvest Patch

Honey Creek INN

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

We are so excited that it is finally October! No, we haven't lost are

minds (we lost those years ago) and no, we are not ready for the cold weather to come, either. What we have been anticipating, though, is Pulaski Days which we will be celebrating throughout the month of October. Each weekend we will be providing you an authentic Polish cuisine with a HCI spin on it.

In addition to Polish specials throughout the month, we are starting to put the finishing touches on our menu update for the fall and winter menu. We tested out a few new items as specials in September and have come up with some truly unique and tasty additions. The new menu will be released around the end of October.

Last but definitely not least, is we will be defending our "Top Hog Award" at BaCon on Saturday, October 24 at the DeltaPlex. If you love bacon (and who doesn't), you won't want to miss out on this event! Get more details at deltaplex.com and be sure support the HCI entry.

Don't forget to stop in and congratulate the new dad in town - Chef Michael Alexander!

Honey Creek Inn

NOW OPEN SUNDAYS

from noon to 6 p.m.

(kitchen closes at 5 p.m.)

We have **NFL SUNDAY TICKET** so that you can stop in and enjoy the game you want!

HAPPY HOUR SPECIALS
ALL SUNDAY LONG

\$1.00 OFF domestic bottles, pint drafts, well drinks and house wine.

PLUS - \$3.00 OFF Growler Refills

An Irish Pub Under Polish Management
"Serving The Best American Midwest Steak"

Chairman's Reserve Premium Choice Beef

October Weekend Specials

October 2nd & 3rd

Zeberka Wieprzowe w Kapusci - Baby Back Ribs slow roasted with a Sauerkraut and Cornbread Stuffing and served with stewed Green Beans.

Polskie Nalesniki - Polish Crepes stuffed with fried Orange Roughy, braised Cabbage and Onions with a Tomato and Carrot Sauce.

October 9th & 10th

Kotlet Schabowy - Tenderized breaded Pork Cutlet served with Mushroom Gravy and Sauerkraut.

Kopytka Dorsz - Polish Potato Dumplings sautéed to a golden brown and tossed in Lemon Brown Butter and crispy fried Cod.

October 16th & 17th

Pulaski Days Polish Plate - House-made Potato and Scallion Pierogi, Golabki (stuffed cabbage), Kielbasa with Sauerkraut, and Placki Kartoflane (potato pancake) with a touch of sugar and caramelized onions.

October 23rd & 24th

Long Bone Ribeye Grzyb - Our #3 Long-Bone Ribeye, grilled to a perfect medium-rare and served with a Burgundy Mushroom Sauce. Serves Two.

Ryba Po Grecku - Pan-fried Michigan Lake Perch tossed in a rich Carrot and Heirloom Tomato Reduction with Lemon.

October 30th & 31st

Wolowina Kwasna Smietana - Polish Beef Stroganoff with House-made Butter Noodles.

Sandacz Smazony - Crispy fried fresh Pike Perch with a Polish Dill Tartar.

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 October

OCTOBER BIRTHDAYS

- Oct. 2 Kyle Kujawa
- Oct. 31 Kelsie Colley
- Oct. 31 Craig Bahle

DAYS TO REMEMBER

- Oct. 2-4 Pulaski Days
- Oct. 12 Columbus Day
- Oct. 31 Halloween

Happy Halloween!

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

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

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

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

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.