

British hospitality. American flair.
Our menu is inspired by cuisine from the British Commonwealth of nations.

 Pub Signature Selections

SHAREABLES

fried pickles

served with a creamy ranch dressing

scotch egg

hard-boiled egg wrapped in sausage
& parmesan bread crumbs, fried,
garnished with our Pub mustard

belhaven beer cheese

sharp cheddar, Belhaven Scottish Ale,
fresh pretzel bread, celery, cucumber,
carrot sticks for dippin; served cold

spinach & artichoke

blended with mozzarella & parmesan
cheeses, served with warm pita

spinach flatbread

fresh spinach, garlic infused herb oil,
tomatoes, goat cheese, balsamic glaze

goat cheese

a warm blend of goat cheese & herbs
topped with marinara & toasted
almonds, served with warm pita

pub wings

tossed in your choice of Young's
Double Chocolate Stout BBQ, BBQ,
buffalo, sriracha, sweet chili,
yellow curry

sausage flatbread

Italian sausage, mushrooms, onion,
provolone, mozzarella, marinara

flash fried calamari

steak cut & served with sweet chili
sauce & yellow curry

Young's crisps

house-made crisps with cheddar
cheese, chopped bacon and our
Young's Double Chocolate Stout BBQ

BREAKFAST

Breakfast is served daily until 10:30am

egg platter

two eggs, home-fried potatoes, toast
and your choice of bacon, sausage or
banger

french toast platter

two eggs, two slices of french toast

breakfast sandwich

choice of bread or English muffin,
egg, cheese, choice of bacon, sausage,
or banger
served with home-fried potatoes

omelet

three-egg omelet with your choice
of cheese, home-fried potatoes, toast

french toast with meat

two eggs, two slices of french toast,
choice of bacon, sausage or banger

corned beef hash & eggs

corned beef hash, eggs, toast

*Consuming raw or undercooked meat, seafood, shellfish or eggs may pose an increased risk of foodborne illness.


SOUP & GREENS

soup of the day

cup bowl

caesar salad

chopped romaine, parmesan cheese, garlic croutons, Caesar dressing

cranberry pecan salad

baby spinach, dried cranberries, Mandarin oranges, blue cheese, candied pecans, orange-cranberry vinaigrette

pub salad

romaine & spring mix lettuce, julienne peppers, onions, cucumbers, tomatoes, balsamic dressing, toasted baguette

salad additions

grilled chicken

grilled salmon*

fried calamari

SANDWICHES

served with your choice of chips, crisps, vegetable of the day, accent salad

pub chicken sandwich

grilled or breaded deep fried chicken breast, red onions, tomato & lettuce, brioche bun

fish sandwich

broiled or beer-battered Haddock on brioche bun, house-made tartar sauce

hot ham & swiss pub pretzel

served hot with Guinness onions & Pub mustard

turkey rachel

roasted turkey, cole slaw, 1000 Island, swiss cheese on toasted foccacia

corned beef reuben


corned beef, sauerkraut, 1000 Island, swiss on rye

grilled salmon pita

grilled salmon with wasabi-ginger aioli on pita

welsh dip pub pretzel

sliced prime rib, green peppers, onions, melted mozzarella & provolone cheeses, served with au jus

 Pub Signature Selections

BURGERS

served with your choice of chips, crisps, an accent salad or the vegetable of the day

1. select your favourite

turkey – ground turkey, seasoning

black bean – vegetarian

traditional* – ground steak

2. select your style

classic pub

brioche bun, lettuce, tomato, onion

swiss & mushroom

swiss cheese, sautéed mushrooms

young's bbq

brioche bun, Young's Double Chocolate Stout BBQ sauce, Guinness onions, cheddar cheese, bacon

belhaven

pretzel bun, Belhaven Beer Cheese served cold, crispy fried onions

MAINS

chicken & veg stew

chicken tenderloin, vegetables, whipped potatoes, baguette

chicken & chips

tossed in your choice of Young's Double Chocolate Stout BBQ, BBQ, buffalo, sriracha, sweet chili, yellow curry

shepherd's pie

beef, lamb, Bordelaise, peas, carrots & whipped potatoes topped with mozzarella cheese, parmesan bread crumbs, accent salad

bangers & mash

char-grilled sausages, whipped potatoes, ale onion gravy, peas & carrots, accent salad

english pot roast

topped with Bordelaise, whipped potatoes, peas & carrots

fish & chips

beer-battered Haddock, house-made tartar sauce, lemon, creamy cole slaw

*Consuming raw or undercooked meat, seafood, shellfish or eggs may pose an increased risk of foodborne illness.