

Starters

SCOTCH EGGS hard boiled eggs wrapped in sausage then baked served chilled with greens, tomatoes and dressing 10.95

CHICKEN WINGS 8 wings, plain, barballo, hot, teriyaki, mild or BBQ served with bleu cheese on a bed of greens 6.95

CRAB CAKE Daufuskie Island style lump crab cake served on a bed of greens with tartar sauce on the side 10.95

NACHOS flour tortilla chips, cheddar, black beans, lettuce, sour cream with salsa and jalapeños on the side 10.95 (add beef 3.50)

LOADED BANGER English style "Cumberland" sausage stuffed with mashed potatoes, bacon and cheddar cheese served with spicy mustard 6.95

CHICKEN STRIPS crispy breaded chicken strips served on a bed of greens with honey mustard 7.95

MAC & CHEESE BITES bite size fried mac and cheese served with housemade ranch 5.95

BROILED PORTABELLA balsamic marinated, topped with crabmeat, roma tomatoes and mozzarella served on a bed of greens 10.95

CHEESE FRIES a generous portion of cheddar topped crispy fries 7.95 (with bacon add 1.00)

SMOKED SALMON (nova lox) creamy dill sauce, capers and diced red onion with French bread rounds 12.95

FRIED PICKLES pickle chips batter fried served with house made ranch 5.95

SWEET POTATO WEDGES served with bleu cheese dressing 6.95

POTATO FRITTER BITES breaded, golden fried spicy potato and cheese fritter 5.95

Soups & Salads

HOUSEMADE SOUPS

French onion or soup of the day, made from scratch daily 5.95

ENGLISH GARDEN SALAD

crisp fresh greens, cucumber, tomato, onion and cheese 5.95

CAESAR SALAD

housemade caesar dressing over crisp romaine with croutons and shredded parmesan cheese 6.95

CHEFS' SALAD

greens, turkey, ham, cheese, eggs, cucumber, tomato and onion 11.95

GRILLED CHICKEN SALAD

greens, grilled chicken, cheese, eggs, cucumber, tomato and onion 12.95

TUNA SALAD

greens, cottage cheese, cucumber, tomato and onion 9.95

CHICKEN SALAD

greens, cottage cheese, cucumber, tomato and onion 9.95

ENTRÉE CAESAR SALAD 8.95 Add

Chicken 3.00 • Salmon 6.00 • Crab Cake 8.00

Salad Dressings

Ranch, Bleu Cheese, Honey Mustard, 1,000 Island, Parmesan Peppercorn, Balsamic Vinaigrette and Italian

On the Lighter Side

SOUP & SALAD choice of homemade soup with a garden salad 11.50

SOUP & 1/2 SANDWICH roast beef, ham, turkey, corned beef, tuna and chicken salad 11.50

SALAD & 1/2 SANDWICH roast beef, ham, turkey, corned beef, tuna and chicken salad 11.50

THE PLOUGHMAN'S LUNCH French bread, soup, salad, a wedge of cheddar, a pickled onion and Branston pickle 12.50

GREEK SALAD grilled chicken breast served atop of mixed greens with feta cheese, kalamata olives, cucumber, pepperoncini, red onion and roma tomato 13.50

BBQ CHICKEN SALAD grilled barbeque chicken breast served atop mixed greens with smoked Gouda, cucumbers and red onions 13.50

! HONEY BLACKENED SALMON SPINACH SALAD honey blackened grilled salmon served atop baby spinach with diced tomatoes, sautéed mushrooms and fried onions 14.95

• We use 100% Peanut Oil in all of our fried foods •

! ADVISORY: CONSUMING RAW OR UNDERCOOKED FOODS SUCH AS MEAT, POULTRY, FISH, SHELL FISH AND EGG MAY INCREASE RISK OF FOOD BORNE ILLNESS

2/10/27/2014

Sorry, no personal checks accepted. Visa, MasterCard, Discover, & American Express.

SANDWICHES

Sandwiches are served on a choice of white, wheat, rye, pumpernickel, onion roll or a seeded bun with a side of homemade potato salad, coleslaw or potato chips and pickle. Sandwiches are topped with mayonnaise, lettuce, tomato and onion. substitute fries for 1.00 • sweet potato fries for 2.00

Roast Beef	10.95	Beer Battered Cod	12.95
Ham	10.95	Grilled Cheese	7.95
Turkey	10.95	with bacon or ham add 1.00	
Corned Beef **	10.95	Veggie Burger	9.95
Pastrami**	10.95	Chicken Tender Sandwich	9.95
Tuna or Chicken Salad	10.95	! Pub Burger	8.95
B.L.T.	8.95	with cheese add .50	
Turkey Club	11.95	with bacon add 1.00	
! Grilled Salmon BLT	14.95	! Gouda Burger***	10.95
Nova Lox BLT	14.95	Grilled Chicken Breast	10.95
Shrimp Po' Boy	12.95	Grilled Portabella	10.95
		Reuben *	11.95
		classic corned beef, turkey or pastrami	

* reuben served on rye or pumpernickel topped with 1,000 Island, swiss cheese and sauerkraut

** topped with spicy mustard only

*** topped with smoked gouda cheese, bacon, sautéed spinach and mushrooms

Public House Specialties

SHEPHERD'S PIE (cottage pie) ground beef, peas, carrots and onions in a savory brown sauce, topped with mashed potatoes and cheddar cheese served with a salad of crisp greens, cucumber, onion, tomato and cheese 13.95

BANGERS & MASH English recipe "Cumberland" sausages with mashed potatoes and gravy and today's vegetable 13.95

OPEN FACE ROAST BEEF tender roast beef and gravy over thick sliced bread, mashed potatoes and gravy with today's vegetable 14.95

BEEF GUINNESS tender beef tips marinated in Guinness Stout, simmered in a brown sauce with mushrooms, peas, carrots and onions, in a bread bowl or over mashed potatoes. served with a salad of crisp greens, onion, tomato, cucumber and cheese 14.95

PORK CHOPS two chops fried, mashed potatoes and gravy with today's vegetable 13.95

! ATLANTIC SALMON grilled, with wild rice and today's vegetable 19.95

TENDER POT ROAST beef pot roast with mashed potatoes and gravy or wild rice and today's vegetable 15.95

FISH & CHIPS beer battered cod tenderloin with pub fries, tartar sauce and malt vinegar 12.95/small 15.95/large

CRAB CAKES Dausfuskie Island style with mashed potatoes and today's vegetable 16.95

TYLER PLATTER 5 crispy breaded chicken tenders served with fries 11.95

Sides

- Potato Salad • Cole Slaw • Potato Chips • Wild Rice
- Today's Vegetable • Cottage Cheese • Mashed Potatoes •

2.50 EACH

! ADVISORY: CONSUMING RAW OR UNDERCOOKED FOODS SUCH AS MEAT, POULTRY, FISH, SHELL FISH AND EGGS MAY INCREASE RISK OF FOOD BORNE ILLNESS

10/28/2014

Beverages

Soft Drinks 2.75

Iced Tea • Coke • Diet Coke •
Sprite • Ginger Ale • Pink Lemonade
Boylan's Glass Bottle Soda • Birch Beer •
Cream Soda • Orange • Root Beer •

Bottled Water

Dasani • 2.50
San Pellegrino • 3.50

Coffee 2.75

Specialty Teas 2.75

Earl Grey • English Breakfast

Juice 3.00

Hot Chocolate 3.50

Desserts

Ultimate Chocolate Cake 6.95

Housemade Bread Pudding with
English custard 5.95

Apple Pie with English custard 5.95

Bourbon Pecan Pie 5.95

Housemade Cheesecake of the
week 5.95

Irish Bash Pie 6.25

Specialty Coffee

Irish

Jameson's Irish Whisky 8.00

Irish Cream

Bailey's Irish Cream 7.25

Jamaican

Mount Gay Rum 7.25

Italian

Frangelico Hazelnut 8.00

Belgium

Godiva White Chocolate 8.00

Mexican

Kahlua Coffee Liqueur 7.25

Port

Dow's Tawny 8.00

Six Grapes 6.00

Single Malt Scotch

The Glenlivet 12 year 10.50

Laphroaig 10 year 10.50

Glenfiddich 12 year 10.50

Macallan 12 year 13.00

Oban 14 year 14.00

Premium Bourbon

Maker's Mark 7.50

Woodford Reserve 9.00

Knob Creek 8.50

Basil Hayden's 9.50

Cognac

Courvoisier VS 8.00

1738 Accord Royal 14.50

Hennessy VS 8.00