

Coach & Lantern Pub

Fine Fare & Spirits

Appetizer's & Lighter Fare

STUFFED PORTOBELLO CAPS - Baked mushroom caps stuffed with stilton, spinach and bacon, drizzled with balsamic glaze. \$12

DOUBLE SMOKED CHEDDAR CHEESE STICKS - Breaded & fried to golden brown, served with roasted red pepper aioli. \$12

CHILI CHEESE - Hearty beef chili loaded with mixed beans, garden vegetables and spices, baked with two cheeses. Served with hot buttered texas toast. \$11

IRISH NACHOS - Coach crisps loaded with two cheeses, bacon, roasted corn, baked beans and garnished with diced tomatoes and scallions.
Served with sour cream \$15 Loaded with chili and chicken \$21

FRENCH ONION SOUP - Loaded with caramelized onions, finished with herbed croutons and baked with swiss cheese. \$8

BRUSCHETTA - Fresh tomatoes and basil baked with goat cheese on focaccia, drizzled with balsamic glaze. \$10

BUFFALO CHICKEN - Tender strips of chicken breast fried to golden and tossed in your choice of wing sauce - [see list](#). Served with carrots, celery and blue cheese. \$12

TAPAS PLATTER - Goat cheese bruschetta, olives, pickles, pita and market dip, grilled vegetables, grapes and sweet frites served with chipotle aioli. \$16

COACH NACHOS - Corn chips baked with two cheeses and topped with diced tomatoes, scallions, jalapeños, guacamole and shredded lettuce.
Served with sour cream and salsa. \$14 Loaded with chili and chicken \$20

SWEET POTATO FRITES - Served with chipotle aioli. \$7

DRUMS & FLATS - Classic pub style or breaded wings tossed in your choice of sauce - [see list](#). Served with carrots, celery and blue cheese. \$12/lb.

SHRIMP COCKTAIL - Delicious black tiger shrimp cooked until tender, peeled, deveined and chilled. Served with our zesty house made cocktail sauce. \$12

DEEP FRIED DILLS - Breaded, fried to golden brown, served with peppercorn ranch dressing. \$10

PEROGIES - Cheese and potato stuffed, served with caramelized onions, crisp bacon, sour cream and baked with two cheeses. \$11

BACON WRAPPED JALAPEÑO POPPERS - Cream cheese and pulled pork stuffed bacon wrapped jalapeños, baked and brushed with tangy barbecue sauce, served with sour cream. \$12

CHEESE FONDUE - We took cheddar, asiago, Guinness and spices then added them into a delicious pot for dipping a variety of breads and apples. \$14

PIZZA OF THE DAY - See daily features. Full size \$13 Half size \$8

CHEF SOUP OF THE DAY - See daily features. \$7

CHEESE BOARD - 3 different cheeses from our neighbour, The Ancaster Village Cheese Shop, served with a variety of pickles, olives, grapes and crackers. We change the selection of cheeses weekly so please ask our staff for details. \$14

SAUCES SERVED WITH BUFFALO CHICKEN AND WINGS: Mild, medium, hot, BBQ, honey garlic, N.Y. butter, cajun, salt and pepper, lemon pepper, habanero, honey hot, spicy thai, hot ranch or make your own mix!

Coach & Lantern Pub

Sit Long ~ Talk Much ~ Laugh Often

Salads

CAESAR SALAD - Crisp romaine, bacon and croutons tossed in creamy garlic dressing, topped with fresh shaved parmesan and lemon. \$11 small \$7

WINTER CITRUS SALAD - Crisp romaine, chilled shrimp and seasoned chicken with winter citrus fruits tossed in honey dijon vinaigrette. \$15

COBB SALAD - Grilled chicken breast, crisp bacon, fresh tomato, sliced egg, old cheddar and our guacamole over crisp romaine tossed in citrus chive vinaigrette. \$15

MEDITERRANEAN SALAD - Chopped bell pepper, tomato, cucumber, red onion and kalamata olives on a bed of crisp greens, tossed in greek vinaigrette and crumbled with feta. \$12 small \$8 Add chicken souvlaki skewer \$4

BLACK AND BLUE SALAD - Cracked black pepper crusted 6oz sterling silver AAA strip loin over crisp romaine, red onion, mushrooms and sweet peppers finished with crumbled stilton tossed in balsamic vinaigrette. \$16

Sandwiches

All sandwiches available as a wrap or a toasted pretzel bun and served with choice of fries or salad.

Sub caesar, soup, sweet frites, french onion soup or poutine add \$3

COACH REUBEN - Shaved corn beef, swiss cheese, sauerkraut and creamy dressing on rye, served with vinaigrette slaw and dill pickle \$13

BEEF DIP - Shaved beef topped with swiss cheese and frizzled onions on a garlic butter ciabatta bun served with au jus. \$15

COACH BURGER - Our 6oz all beef patty charbroiled to order, garnished with fresh leaf lettuce, tomato, red onion and dill pickle on a toasted rustic kaiser \$12

PUB CLUB - Marinated breast of chicken with swiss cheese, served on a toasted ciabatta. Topped with bacon, tomato, leaf lettuce and finished with our own chipotle aioli. \$14

GEORGE'S LAMB BURGER - 6oz charbroiled and topped with goat cheese and tzatziki sauce. Garnished with fresh lettuce, tomato, red onion and pickle on a toasted rustic kaiser. \$13

PULLED SMOKED PORK - House slow braised Ontario pork shoulder, caramelized onions and Guinness barbeque sauce piled high on a toasted pretzel bun. Garnished with a pickle and vinaigrette slaw. \$14

CHICKEN QUESADILLA - Fire grilled marinated chicken breast with pico de gallo, scallions and two cheeses. Served with sour cream and salsa. \$15

VEGGIE BEAN BURRITO - Sweet peppers, tomatoes, onions, re-fried beans and mixed cheeses served with salsa, guacamole and sour cream. \$12

The Coach & Lantern is as unique in character as the guests that walk through our door. We pride ourselves in providing Great British hospitality including a warm welcome, friendly service & comfortable atmosphere.

So sit back, enjoy & welcome to The Coach.

Connect with us...

www.coachandlantern.ca

Coach & Lantern Pub

Sit Long ~ Talk Much ~ Laugh Often

Coach Favorites

ENGLISH CURRY - Our mild house-made curry with fresh vegetables and chicken served with basmati rice. For the adventurous try it spicy! \$16 Shrimp \$18 Vegetarian \$14

PORK BACK RIBS - Slow braised then finished on the grill with your choice of sauce - see list. Served with baked beans, vinaigrette slaw and your choice of fries or salad. Whole rack \$24 Half rack \$18

SHEPHERDS PIE - Ground lamb, roasted root vegetables & peas topped with roasted garlic mashed potatoes, served with garlic loaf. \$13 Add cheese \$1

YE OLD PUB PIES - Our steak and mushroom, steak and kidney or steak and stilton pies served with roasted garlic mashed potatoes, peas and gravy. \$15

SPICY THAI STIR-FRY - Fresh vegetables and chicken breast stir-fried in a spicy Thai sauce, served over basmati rice, garnished with toasted sesame seeds. \$16 Shrimp \$18 Vegetarian \$14

DOVER STYLE PERCH - 6oz serving of Erie perch lightly breaded and fried to golden brown, served with home cut fries, tartar, fresh lemon and vinaigrette slaw. \$17

CATCH OF THE COACH - Ask what seafood dish our kitchen has created for your delight today. Market price.

TRADITIONAL FISH AND CHIPS - Our beer battered cod is served with our home cut fries, tartar, fresh lemon and vinaigrette slaw. Classic \$12 Large \$16 Add mushy peas \$3

CHICKEN SOUVLAKI - Two tender skewered chicken breasts marinated in lemon and oregano, grilled and served with greek salad and basmati rice, pita and tzatziki. \$16

LIVER AND ONIONS - Calves liver lightly dusted in seasoned flour, pan fried and topped with caramelized onions and bacon. Served with roasted garlic mashed potatoes, gravy and seasonal vegetables. \$15

BANGERS AND MASH - Traditional English sausages on roasted garlic mashed potatoes, smothered in our Guinness gravy & caramelized onions with a side of baked beans. \$13

STUFFED YORKIE BOWL - Homemade yorkie bowl stuffed with shaved roast beef, sautéed mushrooms, caramelized onions and Guinness gravy. \$17 OR stuffed with our chicken pot pie mix. \$16 Served with roasted garlic mashed potatoes and seasonal vegetables.

Additions & Sides

GRILLED CHICKEN BREAST - \$6

CHICKEN SOUVLAKI SKEWER - \$4

COACH CRISPS - \$3

ROASTED GARLIC MASHED POTATO - \$3.50

CURRY - \$4.50

CRUDITÉ & DIP - \$3.50

VINAIGRETTE COLESLAW - \$2

SAUTÉED MUSHROOMS - \$1.50

ROASTED RED PEPPERS - \$1.50

JALAPEÑOS - \$1.50

GRILLED SHRIMP - \$9

MUSHY PEAS - \$3

CHILI - \$4.50

HOME CUT FRIES - \$3

SEASONAL VEGETABLES - \$3

GARLIC CHEESE LOAF - \$7.50

ONION RINGS - \$ 8

CARAMELIZED ONIONS - \$1.50

BACON - \$1.50

CHEDDAR OR SWISS CHEESE - \$1.50

GRAVY - \$1.50

*We use local suppliers & are proud to support our community.
Gluten free options available upon request*