

SQUARE BARRELS

~ SMALL BITES & SIDES ~

LOCAL BANANA • 8

smashed and fried apple bananas tossed in habenero grapefruit, brown butter, chopped parsley, and house spice blend

BRUSSEL POUTINE • 7

flash fried brussel sprouts topped with velouté and sprinkled with cheese curds

OAXACAN BREAKFAST • 13

fingerling potatoes smashed and sautéed with chorizo, topped with house kraut, toasted coriander, and poached egg

FRENCH FRIES • 6

salt, pepper, served with ketchup

CAJUN FRIES • 7

house cajun seasoning, butter, garlic oil, served with ketchup

BERRY SUMMER SALAD • 12

spring mix, carrots, asian pear, red onion, assorted berries, feta, candied walnuts, tossed with house balsamic vinaigrette

~ PAUS + LATE NIGHT ~

(ONLY AVAILABLE AFTER 3PM)

CHARCUTERIE • \$40

ask your server what's the selection of the day

SLIDERS • \$12

3 sharable sliders. ask your server for the slider of the day

~ SANDWICHES ~

FISH SANDO • 15

panko breaded fish of the day, fried and topped with cabbage slaw tossed with asian pear, caper and dill tarter

DINE-IN BURGER • 13

6oz house ground beef blend patty, topped with american cheese, onion relish, lettuce, tomato, house bacon aioli

EL CHO-BRIE-ZO BURGER • 15

two house ground patties, topped with onion relish, ground chorizo, chipotle raisin sauce, brie cheese

HOMAGE BURGER • 13

double cheeseburger made with brisket and cured bacon, topped with caramelized onions, house pickles and special sauce

make it a triple for \$5

ROASTED VEGETABLE • 13

seasonal vegetables. please inquire when ordering

MUFFULETTA • 14

salami, speck, pepperoni, pickled ham, cheese curds and house giardiniera

SPICY YARDBIRD • 16

fried chicken brushed with housemade hot sauce, topped with bread and butter pickles, friséé and fresno chili aioli

** add french fries to any sandwich for \$4 **

** upgrade to cajun fries for \$5**

~ DESSERT ~

ANDAGI BEIGNETS • 8

okinawan style donut in the form of our classic beignets

~ HAPPY HOUR ~

3pm - 6pm

20% OFF BURGERS, SANDWICHES, AND DESSERTS

\$2 OFF DRAUGHT BEER, WINE & COCKTAILS

**Consuming raw or undercooked meats, poultry, seafood, shellfish, or eggs may increase your risk of foodborne illness.*

***a 20% service fee will be added to parties of 8 or more*

~ DRAUGHT BEER ~

DESCHUTES BREWERY *DA SHOOTZ* | PILSNER · 8

bend, or | 4.0 abv | 16oz

PARADISE CIDERS, SEASONAL · 12

honolulu, hi | 5.2 abv | 16oz

BALLAST POINT BREWING CO. *GRAPEFRUIT SCULPIN* | IPA · 11

san diego, ca | 7.0 abv | 16oz

NEW BELGIUM BREWING CO. *FATTIRE* | RED ALE · 9

fort collins, co | 5.2 abv | 16oz

HANA KOA BREWING CO. *INFINITE SPACE* | DARK LAGER · 9

honolulu, hi | 5.4 abv | 16oz

ALOHA BEER CO. *WAIMANALO FARMHOUSE* | SAISON · 10

honolulu, hi | 5.4 abv | 16oz

HANA KOA *BREAKTIME BLONDE* | BLONDE ALE · 8

honolulu, hi | 4.2 abv | 16oz

LANIKAI BREWING CO. *PILLBOX PORTER* | PORTER · 12

kailua, hi | 6.5 abv | 16oz

DOGFISH HEAD CRAFT BREWERY *HAZY-O!* | HAZY IPA · 7

milton, de | 7.1 abv | 16oz

AYINGER PRIVATBRAUEREI *OKTOBER FEST-MÄRZEN* | MÄRZEN · 10

aying, bayern germany | 5.8 abv | 10oz

DOGFISH HEAD CRAFT BREWERY *SLIGHTLY MIGHTY* | INDIA SESSION ALE · 7

milton, de | 4.0 abv | 16oz

STIEGLBRAUERIE ZU SALZBURG *GRAPEFRUIT RADLER* | RADLER · 12

salzburg, austria | 2.0 abv | 16oz

MAC & JACK'S BREWING CO. *AFRICAN AMBER* | RED ALE · 10

redmond, wa | 5.8 abv | 16oz

ALASKAN BREWING CO. *ALASKAN WHITE* | WITBIER · 9

juneau, ak | 5.3 abv | 16oz

TRULY *WILD BERRY* | HARD SELTZER · 9

boston, ma | 5.0 abv | 16oz

21ST AMENDMENT BREWERY *HELL OR HIGH WATERMELON* | WHEAT BEER · 8

san leandro, ca | 4.9 abv | 16oz

BEER LAB HAWAII *THAIGER UPPERCUT* | GOLDEN SOUR ALE · 8

san diego, ca | 6.8 abv | 10oz

COLLEGE BEER · 5

brewed somewhere | contains alcohol | 16oz

BROKEN BOUNDARY BREWERY *PASTTIME* | PALE ALE · 11

honolulu, hi | 5.2 abv | 16oz

MAUI BREWING CO. *BIKINI BLONDE* | BLONDE ALE · 8

kīhei, hi | 4.7 abv | 16oz

HANA KOA BREWING CO. *BASIC WITCH* | GOLDEN ALE · 9

honolulu, hi | 7.0 abv | 10oz

ROGUE ALES *CHOCOLATE STOUT* | AMERICAN STOUT · 10

newport, or | 5.8 abv | 16oz

* *FLIGHTS \$22 FOR FOUR, 8oz POURS. LIMITED TO BEERS LARGER THAN 10oz* *

~ BOTTLES/CANS ~

(no refunds)

21st AMENDEMENT BREWERY *BLAH BLAH BLAH* | DOUBLE IPA · 6

san leandro, ca | 8.0 abv | 12oz

21st AMENDMENT BREWERY *MOON BOOTS* | AMERICAN IPA · 6

san leandro, ca | 6.5 abv | 12oz

SIERRE NEVADA *TRIP IN THE WOODS BIGFOOT BARREL AGED* · 30

chico, ca | 12.1abv | 750ml

~ COCKTAILS ~

BIRDY & THE BEETS • 12

beefeater gin | beet | ginger | rhubarb bitters

CALIFORNIA SUNSHINE • 13

grey goose vanilla | wheatley | strawberry syrup | lime

DR. FEELGOOD • 14

illegal mezcal | mi campo | green chartreuse | honeydew & lemongrass syrup | lemon juice | bitters

SQUARE'S BOULEVARDIER • 12

rittenhouse rye | bruto americano | cynar 70 | bitters

TALE OF 2 ISLANDS • 12

kohana kea | smith & cross | limoncello | coconut cream | pistachio

UN PAJARITO • 14

illegal mezcal | coconut | cinnamon | orgeat | nutmeg

WITCHES BREW • 15

cognac | pumpkin spice | cinnamon | black walnut bitters | dry curacao

-

NON-ALCOHOLIC -

GINGER SUNRISE • 7

ginger | lime | grenadine | soda

TED MAKALENA • 7

earl grey | lilikoi | pineapple | thyme

~ WINE ~

- BUBBLES & ROSE -

ROSÉ, BONNY DOON • 9 / 45

central coast, california, 2020

PROSECCO, RUFFINO • 8 / 40

italy

- WHITE -

CHARDONNAY, COPAIN • 10 / 50

sonoma county, california, 2017

CHARDONNAY, KNOCK ON WOOD • 12 / 60

willamette valley, oregon, 2018

PINOT GRIS, ACROBAT • 9 / 45

eugene, oregon, 2018

- RED -

PINOT NOIR, BANSHEE • 10 / 50

sonoma county, california, 2018

SANGIOVESE BLEND, CIACCI PICCOLOMINI D'ARAGONA • 10 / 50

tuscany, italy, 2015

CABERNET SAUVIGNON, CULT • 11 / 55

lodi, california, 2017

CABERNET SAUVIGNON, SILVERADO • 99

napa valley, california, 2017 (750ml)

~ WHISK(E)Y ~

- BOURBON -

BASIL HAYDEN'S · 9
BOOKER'S *BOSTON BATCH* · 19
BOOKER'S *PIGSKIN BATCH* · 19
BRECKENRIDGE · 13
BUFFALO TRACE · 7
BULLEIT · 8
ELIJAH CRAIG *SMALL BATCH* · 8
KNOB CREEK 9YR · 10
LITTLE BOOK *CHAPTER 4* · 26
MAKER'S MARK *SB PRIVATE SELECT* · 15
MAKER'S MARK *WOOD FINISHING SERIES* · 14
MICHTER'S *SMALL BATCH* · 12
MICHTER'S *SOUR MASH* · 12
OLD FORESTER · 7
OLD FORESTER 1920 · 14
UNCLE NEAREST 1856 · 15
UNCLE NEAREST 1884 · 13
WELLER CYPB · 25
WELLER 12YR · 15
WOODFORD RESERVE · 10

- RYE -

KNOB CREEK · 10
MICHTER'S · 12
RITTENHOUSE · 7
SAZERAC 6YR · 8
WHISTLE PIG 10YR · 22

- AMERICAN -

JACK DANIEL'S · 9

- IRISH -

JAMESON · 7
TULLAMORE DEW · 8
RED BREAST 12YR · 17
GREEN SPOT · 15
YELLOW SPOT · 25

- TAIWANESE -

KAVALAN · 20

- SCOTCH -

BALVENIE *12YR DOUBLEWOOD* · 14
BENRIACH 10YR · 15
BOWMORE 15YR · 19
BRUICHLADDICH *BLACK ART 1994* · 98
DALMORE *PORTWOOD RESERVE* · 18
GLENFIDDICH *15YR SOLERA RESERVE* · 15
GLENLIVET 12YR · 10
GLENLIVET 18YR · 27
GLENLIVET *14YR COGNAC CASK* · 15
GLENLIVET *FOUNDER'S RESERVE* · 10
GLENLIVET *ENIGMA* · 28
GLENFIDDICH 12YR · 11
LAGAVULIN 16YR · 18
LAPHROAIG 10YR · 17
LAPHROAIG *SELECT 80* · 16
MACALLAN 12YR · 19
MONKEY SHOULDER · 9
OBAN 14YR · 23
OBAN 18YR · 30
PORT CHARLOTTE *HEAVILY PEATED 2010* · 18
SIGNATORY *EDRADOUR 10YR* · 25

- JAPANESE -

HAKUSHU 12YR · 39
HIBIKI *HARMONY* · 18
NIKKA *FROM THE BARREL* · 25
NIKKA *COFFEY GRAIN* · 16
NOBUSHI · 12
TOKI · 10
YAMAZAKI 12YR · 31
YAME *EIGHT GODESSES 10YR* · 15

~ SPIRITS ~

- VODKA -

GREY GOOSE · 11
KETEL ONE · 10
TITO'S · 7
WHEATLEY · 6

- GIN -

BEEFEATER · 7
BOLS GENEVERS · 10
BROOKLYN · 11
FORD'S · 8
MAHON · 10
MONKEY 47 · 15
PLYMOUTH · 8
SIPSMITH · 8
ST. GEORGE DRY RYE · 8

- RUM -

MEYERS DARK · 8
KOHANA KEA · 8
PLANTATION GRAND RESERVE 5YR · 8
REAL MCCOY 3YR · 6
SAILOR JERRY · 7
SMITH & CROSS · 8

- TEQUILA / MEZCAL -

CASA NOBLE BLANCO · 10
CASA NOBLE REPOSADO · 15
CASA NOBLE ANEJO · 20
DEL MAGUEY VIDA MEZCAL · 9
ILEGAL MEZCAL JOVEN · 11
ILEGAL MEZCAL REPOSADO · 15
KOCH EL MEXCAL JOVEN · 11
MI CAMPO · 6
SIETE LEGUAS REPOSADO · 16
SIETE LEGUAS ANEJO · 17

