

SAUDWICHES

At behest of the Queen, all of our sandwiches are served with a side of chips or house salad.

Coronation Chicken Wrap

Curried chicken salad with apples, avocado and pumpkin seeds wrapped in a multigrain tortilla 15

Pot Roast Au Jus

Warm pot roast on toasted ciabatta with jalapeño aioli and crispy onion strings 15

Turkey & Avo Club

Oven roasted turkey breast, bacon, avocado, lettuce, tomato & parmesan mayo on toasted white or multigrain bread 16

The London Porker

Pulled pork in maple bbg sauce, grilled peameal bacon, apple coleslaw and Keen's English mustard on a toasted brioche bun 14

Grilled Vegetable Foldover

Grilled red pepper, portobello mushroom, zucchini, red onion and goat cheese folded in warm naan 12 Add chicken 3.50

Parmesan Crusted Grilled Cheese

Toasted white or multigrain bread stuffed with jack & aged cheddar 12 Add bacon or tomato 1.25 Add pulled pork or pot roast 2.25

Crispy Fried Chicken Sandwich

Chicken breast marinated in Butler's beer, served on a brioche bun with lettuce, tomato and creamy avocado-ranch sauce 14

PUB FAVES

Fish & Chips

Beer battered haddock with apple coleslaw, chips & tartar sauce 16

Shepherd's Pie

Ground beef, peas & carrots topped with mashed potatoes, dished-up with a side of fresh vegetables & gravy 13

Chef's Chicken Curry

Our chef's recipe with basmati rice, warm naan, mango chutney and a tomato-cucumber garnish

Small 11 Large 16

Mac & Cheese

Macaroni in a creamy 4 cheese sauce topped with brown butter breadcrumbs

Small 9 Large 12

Add bacon 1.25

Add pulled chicken or pulled pork 2.25

Butter Chicken

Tender chicken cooked with light cream, tomato, spices and red peppers served with tandoori mashed potatoes, naan and cucumber raita 15

Beer Brats

Butler's beer braised bratwurst served with baked beans, sautéed onions and champ 12

Chicken Fingers

Breaded chicken strips with chips & plum sauce 12

FINT FART

Steak & Chips

8oz New York striploin with a peppercorn blue cheese sauce, chips and fresh vegetables 21

Half Chicken

Herb roasted rotisserie chicken with mashed potatoes and fresh vegetables 18

Brown Butter Basa

Pan-roasted basa served with lemon herb potatoes & fresh vegetables 16

Bacon & Cider Chicken

A tender chicken breast simmered in cider, bacon and a splash of cream with lemon herb potatoes & fresh vegetables 17

DISSIRIS

Sticky Toffee Pudding

'Our traditional British pudding A moist sponge cake stuffed with dates and covered in melted toffee 7

Salted Caramel Lava

Molten chocolate cake topped with warm salted caramel. Served with vanilla ice cream 7

Apple Crumble Pie

A golden butter crust filled with cinnamon & Granny Smith apples. Served warm with vanilla ice cream 7

Crème Brûlée Cheesecake

Our famous rich and creamy vanilla bean cheesecake 7

STARTERS

French Onion Soup

A rich onion broth topped with a toasted crouton & smothered with melted Swiss cheese **6**

Crispy Fish Tacos

Tempura battered basa, flour tortillas, shredded cabbage, pico de gallo and chipotle-lime sour cream 11

Chicken Tacos

Spicy pulled chicken, flour tortillas, shredded cabbage, cheese, pico de gallo & sour cream 12

Three Little Yorkies

Three mini Yorkshire puddings stuffed with pot roast, mashed potatoes and smothered in our rich Guinness gravy **11**

Calamari

Tossed in seasoned flour and flash fried, served with Firkin dip or chipotle mayo **12**

Irish Nachos

Seasoned waffle fries, melted cheese, bacon, green onions and sour cream **12**

Fried Pickles

Lightly breaded dill pickles fried golden-crisp, served with our Firkin dipping sauce **7**

Goat Cheese Crock

Rich & creamy spinach and goat cheese, with corn chips and warm naan 13

Perogies

Potato and cheddar stuffed perogies tossed with sautéed onions and crisp bacon with a side of sour cream **9**

Fully Loaded Nachos

Crisp corn chips, tomatoes, olives and jalapeños smothered with melted cheese, topped with salsa, green onions, sour cream and guacamole

Small 12 Large 18

Add grilled chicken, spicy beef, or pulled pork 3.50

Ploughman's Lunch

Aged white cheddar, Danish blue cheese, hard-boiled egg, gherkins, kalamata olives, ciabatta bun & Branston pickle **13**

Cheddar & Bacon Sliders

A trio of beef burgers served on lightly toasted mini buns, brushed with Dijon mayonnaise 13

Wings 3

Choice of Medium, Hot, Cajun, Honey Garlic, Sweet Chili, 40 Creek BBQ or Ghost Pepper Suicide

11b **13**, 21b **26**, 51b **60**

Served with carrots, celery & our Firkin dip

Hodge Podge Platter

Calamari, sweet potato fries, spinach and goat cheese crock, warm naan, corn chips & fried pickles **30**

SPUDS D' SAUCE

A British twist on poutine doused in our famous Guinness gravy & served-up bloody hot on a skillet.

Classic Spuds

Chips, cheese curds & our home-style Guinness gravy **8**

Buffalo Spuds

The Classic with Buffalo style chicken fingers drizzled with blue cheese sauce 12

Beer Brat Spuds

The Classic topped with Butler's beer braised brats and crispy fried onions 12

SALADS

Caesar Salad

Romaine hearts, parmesan cheese, croutons and bacon bits

Small 7 Large 11

Greek Salad

Crispy greens tossed with kalamata olives, tomatoes, cucumbers, onions and feta cheese

Small 9 Large 14

Pub Salad

Mixed greens tossed in balsamic vinaigrette, goat cheese, roasted beets and toasted pumpkin seeds

Small 9 Large 14

Cider-Glazed Chicken Salad

Mixed greens, grilled chicken, crispy tempura apples, bacon and toasted almonds tossed in our cider vinaigrette **15**

Turkey Cobb Salad 🥞

Mixed greens, roasted turkey breast, bacon, egg, blue cheese & avocado tossed in a honey citrus vinaigrette **17**

BURGIRS

Our fresh, never frozen burgers are made from 100% ground chuck & come with lettuce, tomato, onion, pickle & burger sauce. Dished-up with chips (Britain's best contribution to world cuisine!) & onion rings.

The Firkin Burger

Monterey Jack cheese, bacon & beer braised onions **14**

Turkey Burger

Roasted red peppers & goat cheese 14

Black Bean Veggie Burger

Guacamole and fresh pico de gallo 13

Old Fashioned

Plain & simple 12

Add the following to your burger for \$1.25 each: avocado, deep fried dill pickles, aged cheddar, blue cheese, Swiss cheese, goat cheese, bacon, sautéed mushrooms, jalapeños, fried egg, beer braised onions, roasted red peppers

All our burgers can be served bun-less