
SCOTCH

balvenie doublewood 12yr 11/19

glenfiddich 14yr
 bourbon barrel reserve 8/15

johnnie walker black label 6/10

80

86

80

VODKA

ch vodka 5/8

grey goose 7/13

ketel one 6/11

80

80

80

RUM

plantation double aged 6/10

bacardi superior 5/9

captain morgan 4/7

80

70

80

GIN

tanqueray 5/8

bombay sapphire 6/10

st. george botanivore 5/9

94

90

94.6

BOURBON/IRISH/
RYE/TENNESSEE 1OZ/2OZPROOF

angel’s envy 9/16

blanton’s single barrel 10/18

buffalo trace 5/8

bulleit 7/12

evan williams bonded 4/7

four roses yellow label 4/7

four roses small batch 6/10

jack daniels tennessee 5/9

jim beam bonded 4/7

j.t.s. brown bonded 4/7

7/12knob creek

maker’s mark 6/10

old grand dad 4/7

old rip van winkle 10yr 7/13

rittenhouse rye bonded 4/7

templeton rye 7/12

w.l. weller 4/7

tullamore dew irish whisky 4/7

whistle pig rye 11/18

wild turkey 101 4/7

wild turkey rare breed 7/12

woodford reserve 8/14

van winkle 12yr special reserve 9/16

86.6

93

90

90

100

80

90

80

100

100

100

90

100

100

107

80

40

90

100

101

112.8

90.4

90.4

SPIRITS

TEQUILA/MEZCAL

lunazul blanco 5/9

vida mezcal 6/10

80

84

SHOTS

malort 4

underberg 4

70

44

BEER
BOTTLES & CANS

the national beer of tex s
LONE STAR 4

a

the only sauce our brisket will ever need
SHINER BOCK 4

y

SCHLITZ 4
the beer that built chicago

GOOSE ISLAND SOFIE 8
if you haven't had this Goose Island mainstay yet,
it's about damn time

MILLER HIGH LIFE 4
“the champagne of beers.”

PANCHO & LEFTY
a shot of evan williams bonded and an ice cold schlitz

6

ROTATING CIDER mp

mp
mp

BEER
DRAFT

listed lightest to fullest

two brothers sidekick
 extra pale ale 6

tyranena rocky’s revenge
 bourbon brown ale 7

off color apex predator
 farmhouse ale 7

lagunitas
 india pale ale 5

left hand
 milk stout 6

allagash white
 wheat beer 6

revolution rotating mp
goose island rotating
half acre rotating
wildcard rotating mp

COCKTAILS

KISS FROM A ROSE
 ch vodka, green chartreuse, bonal, hibiscus syrup, lime

10

MIGHTY SMOKED PINES
 vida mezcal, cinnamon syrup, pineapple syrup, lemon

10

SKETCHES OF SPAIN
 cline zinfandel, cocchi americano, coca cola, angostura

10

FIFTH COLUMN
 plantation rum, cinnamon syrup, cocchi americano,
 muddled orange

10

CORNBREAD MOON
 buffalo trace, blis maple syrup, lemon

10

HOUSE

MANHATTAN
 rittenhouse rye, carpano antica, angostura

10

MARGARITA
 lunazul blanco, lime, cointreau

10

MARTINI
 tanqueray, dolin dry vermouth, olive juice, orange bitters

10

MOSCOW MULE
 ch vodka, cocchi americano, ginger syrup, lime

10

OLD FASHIONED
 evan williams bonded, demerara, angostura

10

CLASSICS

visit our other restaurants:

2014, 2015, 2016 BIB GOURMAND RECIPIENT

 add smoked chicken to salad $4
 add slow cooked smoked bacon to salad $3

SALADS
MARKET SALAD

mighty vine tomatoes, blue cheese crumbles,
arugula, sherry vinaigrette

6

ON THE SIDE
GARLIC FRIES

loaded with smokehouse chili
4
2

SWEET POTATO FRIES
sriracha aioli

4

CORN PUDDING
loaded with smokehouse chili

4
2

BLACKENED CAULIFLOWER
parmesan, cajun spices

4

MAC N’ CHEESE
add brisket
add pulled pork

7
2
2

CHEDDAR GRITS 3

HOT LINK
local spicy pork sausage, smoked in house

4

DESSERTS
BREAD PUDDING

bourbon banana
6

HOUSEMADE
SEASONAL SWEET MKT

dmkrestaurants.com

TACOS
brisket, slaw, & chimichurri or
pulled pork, slaw, pickled jalapeños, &
Carolina Mustard Love

3 for 8

LONESTAR REBEL
pepper jack cheese, fried onion ring,
green tomato jam, sunny side up egg

12

BURGERS
&TACOS

add sweet potato fries or garlic fries for $2

REALLY GOUDA
smoked gouda cheese, house bbq sauce,
charred red onion, smoked bacon

12

visit our other restaurants:

2014, 2015, 2016 BIB GOURMAND RECIPIENT

 add smoked chicken to salad $4
 add slow cooked smoked bacon to salad $3

SALADS
MARKET SALAD

mighty vine tomatoes, blue cheese crumbles,
arugula, sherry vinaigrette

6

ON THE SIDE
GARLIC FRIES 4

SWEET POTATO FRIES
sriracha aioli

4

CORN PUDDING 4

BLACKENED CAULIFLOWER
parmesan, cajun spices

4

MAC N’ CHEESE
add brisket
add pulled pork

7
2
2

CHEDDAR GRITS 3

HOT LINK
local spicy pork sausage, smoked in house

4

COLLARD GREENS
low and slow

4

DESSERTS
BREAD PUDDING

bourbon banana
6

SEASONAL SWEET MKT

dmkrestaurants.com

TACOS
brisket, slaw, & chimichurri or
pulled pork, slaw, pickled jalapeños, &
Carolina Mustard Love

3 for 8

LONESTAR REBEL
pepper jack cheese, fried onion ring,
green tomato jam, sunny side up egg

12

BURGERS
&TACOS

add sweet potato fries or garlic fries for $2

REALLY GOUDA
smoked gouda cheese, house bbq sauce,
charred red onion, smoked bacon

12

COUNTY
COMBOS

MEAT & THREE
deluxe plate of your choice from the smoker
and three delicious sides
add a meat

6
5

1

FEATHERED PIG
quarter chicken,
choice of st. louis spare ribs or tips

41

SANDWICHES
PULLED PORK

coleslaw, pickles, carolina mustard sauce
10

BRISKET, CHOPPED
regular or spicy

11

FRIED CHICKEN
sriracha aioli, lettuce, tomato, pepperjack
toss it with buffalo

10

add smoked bacon to any sandwich $2
add a fried egg to any sandwich $1

add sweet potato fries or garlic fries for $2

CHOPPED CHICKEN
regular or spicy

9

ST. LOUIS SPARE RIBS, HALF/FULL
slowly smoked daily w/secret spices
served wet or dry 16/ 82

CHICKEN LEG & THIGH
slow smoked and maple brushed

12

CHICAGO RIB TIPS, 1#
a tradition for almost a century
white bread upon request

41

you get your choice of fries with pickles & slaw

american barbeque has a rich culinary history. chefs michael kornick
and erick williams have developed county’s spice rubs, brines and

smoking methods to honor the regional styles of
eastern carolina, west texas, kansas city and memphis

OLE HICKORY
FROM THE

SMOKER

HOT LINKS
 local spicy pork sausage, smoked in-house

9

TEXAS BRISKET, 1/2#
rubbed w/cracked black pepper, garlic
and slow smoked for 14 hours

14

BAR BITES

SMOKED BACON
slow cooked, mape brushed

4

SMOKED PORK PUPPIES
 smoked pork aged cheddar, lemon aioli

6

SMOKED CHICKEN WINGS
buffalo, bbq or thai

6

limited availability and sporadic, like all good things in life

BUY OUR HOUSE-MADE BARBEQUE
SAUCES FOR $8 EACH:

KANSAS CITY RICH & TANGY, CAROLINA MUSTARD LOVE, HOT & SPICY

WE CATER
&

DELIVER
WWW.COUNTYBARBEQUE.COM

COUNTY
COMBOS

MEAT & THREE
choose one meat from the smoker
and three delicious sides
add a meat

6
5

1

FEATHERED PIG
quarter chicken,
choice of st. louis spare ribs or tips

61

SANDWICHES
PULLED PORK

coleslaw, pickles, carolina mustard sauce
10

BRISKET, CHOPPED
regular or spicy

11

FRIED CHICKEN
sriracha aioli, lettuce, tomato, pepperjack
toss it with buffalo

10

add smoked bacon to any sandwich $2
add a fried egg to any sandwich $1

add sweet potato fries or garlic fries for $2

CHOPPED CHICKEN
regular or spicy

9

ST. LOUIS SPARE RIBS, HALF/FULL
slowly smoked daily w/secret spices
served wet or dry 16/ 82

CHICKEN LEG & THIGH
slow smoked and maple brushed

12

CHICAGO RIB TIPS, 1#
a tradition for almost a century
white bread upon request

41

you get your choice of fries with pickles & slaw

american barbeque has a rich culinary history. chefs michael kornick
and erick williams have developed county’s spice rubs, brines and

smoking methods to honor the regional styles of
eastern carolina, west texas, kansas city and memphis

OLE HICKORY
FROM THE

SMOKER

HOT LINKS
 local spicy pork sausage, smoked in-house

9

TEXAS BRISKET, 1/2#
rubbed w/cracked black pepper, garlic
and slow smoked for 14 hours

14

BAR BITES

SMOKED BACON
slow cooked, maple brushed

4

SMOKED PORK PUPPIES
 smoked pork, aged cheddar, lemon aioli

6

SMOKED CHICKEN WINGS
buffalo, bbq or thai

6

limited availability and sporadic, like all good things in life

BUY OUR HOUSE-MADE BARBEQUE
SAUCES FOR $8 EACH:

KANSAS CITY RICH & TANGY, CAROLINA MUSTARD LOVE, HOT & SPICY

WE CATER
&

DELIVER
WWW.COUNTYBARBEQUE.COM

