

“ALASKA’S CRAFT BREWERY”
BREWED IN ALASKA BY ALASKANS FOR ALASKANS

OUR FLAGSHIP BEERS

BLONDE 6.50
Crisp and refreshing. Centennial hop aroma and smooth creamy finish. Premium two row barley from the Pacific Northwest lets this beer shine.
Alcohol: 4.76%. BUs: 15 Starting gravity: 11.00 Plato (1.044 S.G.)

AMBER 6.50
Malty, medium bodied, with hints of chocolate and caramel from the crystal malt, Munich malt, roast barley and Cascade hops.
Alcohol: 5.67%. BUs 25. Starting gravity: 14.25 Plato (1.058 S.G.)

INDIA PALE ALE 6.95
Our special double dry hopping regime using Simcoe and Amarillo hops with special English floor malted barley round out this IPA.
Alcohol: 6.35%. BUs 55. Starting gravity: 15.50 Plato (1.063 S.G.)

BAVARIAN HEFEWEIZEN 6.50
Fruity aromas of banana and clove. Made with premium German pilsner malt and German Tettnang hops. Low bitterness, refreshing and smooth.
Alcohol: 5.00%. BUs 17. Starting gravity: 12.50 Plato (1.050 S.G.)

OATMEAL STOUT 6.95
Premium pale malt from the Pacific Northwest, various dark malts and crystal malts combine with the rolled oats. Nitrogenated.
Alcohol: 5.61%. BUs 21 Starting gravity: 16.0 Plato (1.065 S.G.)

RASPBERRY WHEAT 6.95
Loaded with Northwest red raspberries. Tart and satiating, this beer is red in color and boasts fruity flavors of red raspberries.
Alcohol: 4.76%. BUs 12 Starting gravity: 11.0 Plato (1.044 S.G.)

IMPERIAL BLONDE 7.50
Slightly malty, creamy, and smooth. Honey is used to attain the high yet seductive alcohol level. Served in a snifter.
Alcohol: 9.00%. BUs 24 Starting gravity: 20.0 Plato (1.083 S.G.)

SPECIALTY/SEASONAL BEERS

BELGIAN STRONG 7.50
Alcohol: 10.5. BUs: 50. Starting Gravity: 22.20 Plato (1.093 S.G.)
“Who Dares Wins - Belgian Strong Ale” A collaboration brew with the great minds of both Bleeding Heart Brewing and Glacier BrewHouse. This beer is strong just like the breweries that thought it up!

CASK CONDITIONED ALE Price may vary.
Served in the traditional English style from a beer engine and served at 52°F. Ask your server about today’s selection.

BLACKBERRY IPA 7.50
Alcohol: 7.38. BUs: 58. Starting Gravity: 16.80 Plato (1.069 S.G.)

KEY LIME WHEAT 7.50
Alcohol: 5.00. BUs: 17. Starting Gravity: 12.50 Plato (1.050 S.G.)

COFFEE “N” CREAM ALE 7.50
Alcohol: 5.20. BUs: 10. Starting Gravity: 12.70 Plato (1.051 S.G.)

IMPERIAL PORTER Snifter 7.50
Alcohol: 8.03. BUs: 35. Starting Gravity: 17.80 Plato (1.071 S.G.)

IMPERIAL COCONUT ALE 7.50
Alcohol: 9.00 BUs: 24. Starting Gravity: 20.00 Plato (1.083 S.G.)

RUSSIAN IMPERIAL STOUT Snifter 7.50
Alcohol: 10.82. BUs: 55. Starting Gravity: 25.10 Plato (1.106 S.G.)

JIM BEAM AGED BARLEYWINE Snifter 7.95
Alcohol: 11.24. BUs: 80. Starting Gravity: 27.10 Plato (1.115 S.G.)

“BARREL TO BAR”

We have found these wonderful wines and bring them to you on tap. It's a great way to enjoy a quality glass or bottle of wine and the carbon friendly packaging is great for the environment. Enjoy!

	glass	liter
RED BLEND (ZINFANDEL/SYRAH/PETITE SIRAH/CARIGNANE)		
Marietta Lot #66, California NV	9.95	34.95

WHITE WINES		glass	bottle
ROSÉ			
Barnard Griffin Rose, COLUMBIA VALLEY 18	8.95	33.95	
M.Chapoutier Belleruche COTES-DU-RHONE, FRANCE 16		34.95	
CHARDONNAY			
North by Northwest, COLUMBIA VALLEY 15	10.95	41.95	
Macrostie SONOMA COAST 17		42.95	
Sonoma-Cutrer RUSSIAN RIVER VALLEY 18	13.95	53.95	
Hartford Court RUSSIAN RIVER VALLEY 13		64.95	
PINOT GRIS			
Chehalem WILLAMETTE VALLEY 18		42.95	
Kris Cuvée ITALY 18	11.95	45.95	
Santa Margherita, Alto Adige, Italy 17		49.95	
RIESLING			
Two Vines WASHINGTON NV	9.95	37.95	
Hugel Alsace France 14		40.95	
SAUVIGNON BLANC			
Echo Bay NEW ZEALAND 19	10.95	39.95	
Cottat Vieilles Vignes SANCERRE, FRANCE 17		46.95	
Rochioli RUSSIAN RIVER 13		73.95	
OTHER WHITES			
Alamos, Torrontes, SALTA, ARGENTINA 16		30.95	
Hugel Gewürtraminer, ALSACE, FRANCE 13		39.95	
SPARKLING			
Zardetto Prosecco Italy NV	8.95	38.95	
Scharffenberger Brut MENDOCINO COUNTY NV		39.95	
Santa Margherita Brut Rosé ITALY		49.95	
Bollinger CHAMPAGNE, FRANCE NV		69.95	

RED WINES			
MERLOT			
Leese Fitch CALIFORNIA 17	8.95	33.95	
Seven Falls COLUMBIA VALLEY 16	10.95	41.95	
Freemark Abbey NAPA VALLEY 13		44.95	
L'Ecole N° 41 COLUMBIA VALLEY 13		49.95	
CABERNET SAUVIGNON			
SledgeHammer CALIFORNIA 19	9.95	37.95	
Kiona Estates Cuvee COLUMBIA VALLEY 16	10.95	41.95	
Duckhorn Decoy SONOMA COUNTY 17		49.95	
Mount Veeder Napa Valley 17		59.95	
SHIRAZ/SYRAH/PETITE SIRAH			
J Lohr Syrah Paso Robles 18	9.95	37.95	
R AMADOR COUNTY 16		43.95	
Yangarra SOUTH AUSTRALIA 15		45.95	
PINOT NOIR			
Mont Pellier CALIFORNIA 16	7.95	29.95	
ERATH OREGON 16	11.95	45.95	
Goldeneye ANDERSON VALLEY 17		72.95	
OTHER REDS			
Argento Malbec, MENDOZA, ARGENTINA 19	8.95	33.95	
Terrazas Reserva, Malbec, MENDOZA, ARGENTINA 13		49.95	
Ravenswood Besieged, Old Vine Red, SONOMA 14	9.95	37.95	
Ridge East, Bench, Dry Creek CA 16		53.95	
Cantina Zaccagnini, Italy 16	10.95	41.95	
Banfi Riserva Chianti Classico, ITALY 16		38.95	
Marietta Christo Lot #3 CALIFORNIA 15		39.95	
Bonny Doon Le Cigare Volant CALIFORNIA 11		39.95	
Matchbook Arsonist CALIFORNIA 15		45.95	
Château Lyonnat LUSSAC ST-EMILION, FRANCE 15		47.95	

LUNCH MENU

JUNE 24TH - JULY 7TH

SOCIAL HOUR

Only available in the bar

Join us and friends for Social Hour.

Every day, not just some days!

THREE TO SIX O'CLOCK & NINE TO CLOSE

ANY FLAGSHIP BEER (HALF)
3.00

SOCIAL HOUR RED
SOCIAL HOUR WHITE
6.00

WAGYU BEEF SLIDER 4.00
FISH TACO 4.00
FONDUE WITH PRETZEL 8.00
CALAMARI 9.00
GARLIC PRAWNS 9.00
BREWHOUSE APPETIZER TOWER 19.00

Follow us on
Twitter

GBrewHouseAK

907 274–BREW (2739)

737 WEST 5TH AVENUE, ANCHORAGE AK 99501

www.GlacierBrewHouse.com

GENERAL MANAGER Will Warren

EXECUTIVE CHEF Ricky Griffin

COCKTAILS ON TAP

MARGARITA
Corazon Blanco tequila, fresh sweet-&-sour and a splash of BREWHouse Blonde. 10.95

LEMON DROP
Svedka Citrus vodka, Limoncello and fresh lemon sour. 10.50

COCKTAILS

HUCKLEBERRY COLLINS
Svedka vodka, Limoncello, lemon juice, huckleberry. 10.95

TORONTO
Evan Williams bourbon, Fernet Branca, Green Chartreuse, cinnamon, Angostura bitters, simple syrup. 11.50

THE LAST WORD
AURORA gin from Anchorage, Alaska, Luxardo Maraschino, Green Chartreuse, fresh lime juice 13.95

ROSEMARY LIME COOLER
Fresh rosemary, Bellringer gin, cranberry, fresh lime sour. 9.95

SOUR
Evan Williams bourbon, fresh lemon juice, simple syrup, egg white, red wine float. 11.50

POMEGRANATE CAIPIRINHA
Cachaça, pomegranate liqueur, ruby red grapefruit juice, fresh lime juice, simple syrup 10.95

SPICY MEZCAL COOLER
Del Maguey Vida mezcal, jalapeño and habañoero pepper tincture, basil, fresh lime, soda splash. 13.95

MOSCOW MULE
Svedka vodka, ginger liqueur, lime sour, ginger beer. 10.50

BLOODY MARY
Svedka vodka, housemade Mary mix, BREWHouse Blonde ale, pickled green bean and red cherry pepper. 10.50

SANGRIA
Red wine, blackberry brandy, triple sec, fresh orange & lime, splash of soda. 9.50

BARREL AGED RITTENHOUSE MANHATTAN
House aged in American oak barrels. Rittenhouse Rye whiskey, Vya sweet vermouth & Fee Brothers Whiskey Barrel-Aged bitters. 13.50

BARREL AGED SAZERAC
Rittenhouse rye, PORT CHILKOOT GREEN SIREN absinthe from Haines, Alaska, and Peychaud’s bitters. 13.50

WHISKEY FLIGHTS

NORTHWEST
Dry Fly bourbon 101, Rogue Dead Guy whiskey, Bull Run American whiskey. 13.95

KENTUCKY
Elijah Craig Small Batch bourbon, I.W. Harper bourbon, Four Roses Single Barrel bourbon. 13.95

RYE
George Dickel, Rittenhouse, Templeton 4 yr. 12.95

WHISTLEPIG
Piggyback Rye 6 yr, Small Batch Rye 10 yr, Old World Cask 12 yr 17.95