

AIDAN'S PUB

PUBLIC HOUSE - BILL OF FARE

...A TRADITIONAL IRISH PUB
OVERLOOKING THE
BRISTOL WATERFRONT...

AIDAN'S PUB
5 JOHN STREET BRISTOL, RI

401.254.1940 (PUB & TAKE-OUT)
401.396.9974 (PARTY PLANNING)

VISIT US @ WWW.AIDANSPUB.COM
"LIKE US" @ AIDANS PUB AND GRUB
FOLLOW US ON TWITTER @ AIDANSPUB

AIDAN'S PUB

A PUBLIC HOUSE

...A TRADITIONAL IRISH PUB
OVERLOOKING THE
BRISTOL WATERFRONT...

Please note:

A 20% gratuity will be added to parties of 8, or more. Take-out orders will have \$.25 added to each item. There is a \$10.00 credit card minimum.

AIDAN'S PUB & GRUB

5 JOHN STREET BRISTOL, RI 02809

401.254.1940 (PUB & TAKE-OUT)

401.396.9974 (PARTY PLANNING)

VISIT US @ WWW.AIDANSPUB.COM

'LIKE US' ON FACEBOOK @ AIDANS PUB AND GRUB

FOLLOW US ON TWITTER @ AIDANSPUB

AIDAN'S PUB IS AVAILABLE FOR PRIVATE FUNCTIONS!
LOCATED JUST ABOVE THE PUB IS OUR JAMES JOYCE ROOM. LET
US HOST YOUR PRIVATE FUNCTION, PARTY, OR EVENT!

AIDAN'S OFFERS AN OUTDOOR TIKI-BAR, FULL-SERVICE BAR,
WIDE-SCREEN TELEVISIONS, WATERFRONT VIEWS AND SPACE FOR
A LARGER CAPACITY GROUP! BOOK YOUR EVENT, TODAY!
AIDAN'S PUB ACCEPTS ALL MAJOR CREDIT CARDS

APPETIZERS

- | | | |
|--|--|--|
| Riley's Curry Chips Sm. \$4.50 | New England Stuffies \$7.25 | |
| Hand-cut fries with Curry sauce | Lg. \$6.50 | Two large stuffed Quahogs, w/ Cocktail sauce and lemon |
| Potato Skins \$5.95 | Onion Rings \$6.00 | Chicken Tenders \$6.00 |
| -Corned Beef Reuben style | Golden battered and friend | Breaded and fried Chicken |
| -Bacon & Cheddar style | Onion Rings. A Pub Classic! | Tenders. Served with a side of Sweet & Sour sauce |
| -Chili & Cheddar style | | |
| Fried Calamari \$8.95 | Wexford Wings 6pc - \$6.50 | Mozzarella Sticks \$6.50 |
| Fresh Calamari, tossed with hot pepper rings and garlic butter | Buffalo style, 12pc - \$9.50 | Battered & fried golden mozzarella cheese with Marinara sauce |
| | served with Bleu cheese and Celery sticks | |
| Crab Cakes \$8.25 | Spinach/Artichoke Dip 8.95 | Irish Potato Cakes \$6.25 |
| Two battered and fried Crab cakes, with Cocktail sauce and lemon | Warm spinach, artichokes & cheese served with Tortilla chips | Two hand made potato cakes, served w/ sour cream and Balsamic reduction |
| Aidan's Nacho Plate \$6.50 | Clam Cakes 3pc - \$2.00 | Buffalo Tenders \$7.95 |
| Jalapeño, cheese, tomatoes, lettuce, salsa & sour cream | A Local Favorite! 6pc - \$3.50 | Fried Chicken Tenders, tossed in Buffalo sauce with Celery and a side of Bleu cheese |
| Add Guacamole \$1.00 | Great w/Chowder 12pc - \$6.50 | |
| Add Chicken \$2.00 | Jalapeño Poppers \$6.50 | |
| Add Beef Chili \$2.00 | Stuffed with creamy Cheddar cheese w/ Marinara sauce | |
| Aidan's Combo Mix \$10.95 | Smoked Irish Salmon \$9.95 | |
| Mozzarella sticks, Chicken Tenders, Jalapeño Poppers, Onion rings, and Wexford Wings | Thin sliced, smoked Salmon w/ horseradish cream, capers, finely diced red onion and toast points | |

STEWES, SOUPS & CHOWDERS

New England Clam Chowder
An Aidan's Pub favorite!

Aidan's Pub "Soup of the Day"
One of a kind, Chef selection!

The Farmer's Stew (Seasonal)
An Aidan's Pub favorite! This hearty, homemade Beef stew is made to eat like a meal!

SOUPS ARE SERVED HOT,
HOME MADE AND IN
VARIOUS OPTIONS:

The Cup \$3.50
The Bowl \$5.50
Bread Bowl \$7.50

FRESH SALADS AND GREENS

Aidan's House Salad \$3.75
Crisp Iceberg lettuce,
cherry tomatoes, cucumber
and onions

Spinach Salad \$6.50
Baby spinach, mushrooms,
red onion, cherry tomatoes,
bacon and mustard
vinaigrette

Side Caesar Salad \$4.50
Romaine lettuce; tossed w/
croûtons, Parmesan cheese,
and creamy Caesar salad
dressing

LARGE SALAD ENTRÉES

Southern-Fried Chicken Salad \$10.95
Crispy Chicken Tenders, cherry
tomatoes, chopped Iceberg lettuce, and
cucumbers topped with a cream
Ranch dressing

Warm Spinach & Shrimp Salad \$12.95
Sautéed Shrimp, with red onions and
diced tomatoes in a roasted garlic
Vinaigrette, served over baby spinach

Aidan's Pub Caesar Salad \$6.95
Romaine lettuce tossed with fresh
croûtons, Parmesan cheese and a
creamy Caesar dressing
Add your choice of grilled meats:
Chicken - \$3.95
*Steak - \$4.95
Shrimp - \$4.95
*Salmon - \$9.95

Steak & Bleu Cheese Salad \$12.95
Sirloin Steak, grilled to your liking over
mixed greens, plum tomatoes, red onions
and balsamic vinaigrette. Finished with
Bleu cheese crumbles

*...Being Irish, He Had
An Abiding Sense Of
Tragedy Which Sus-
tained Him During
Temporary Periods Of
Joy...*

-William Butler Yeats

*CONSUMPTION OF RAW, OR UNDERCOOKED FOOD
PRODUCTS MAY BE HAZARDOUS TO YOUR HEALTH

THE SANDWICH BOARD

ALL SANDWICHES ARE SERVED WITH PUB FRIES AND A PICKLE

Traditional Reuben Sandwich	\$8.25	Toasted Limerick Sandwich	\$6.50
The classic served with Thousand Island dressing, Swiss, sauerkraut, and Corned beef		Melted Cheddar, fresh tomato, sautéed onion, and Irish Bacon served on toasted Rye	
Cajun Chicken Sandwich	\$8.25	Galway Chicken Sandwich	\$8.25
Spicy Cajun seasonings, topped with mushrooms, onions, and American cheese		Sautéed Chicken in garlic butter, with American cheese, and fresh mushrooms	
Kells Cucumber Sandwich	\$5.25	Aidan's Pub Turkey Club	\$8.25
Cucumber, spinach, lettuce, tomato & mayo served on Wheat bread		Turkey, lettuce, tomato, bacon and dijonaise spread. Served on a grilled Sourdough bread.	
Grilled Chicken Sandwich	\$8.25	Murphy's Tuna Melt	\$7.25
Grilled Chicken, topped with honey mustard and Swiss cheese. Served on a grilled bulkie		Grilled bread and Swiss cheese complement our homemade Tuna salad	
O'Shea's Corned Beef Sandwich	\$6.50	*Sirloin Steak Sandwich	\$8.95
Simple and delicious, homemade Corned beef on Rye bread		Hand cut, 100% Angus Sirloin steak, grilled to order! A mouth-watering favorite!	
Buffalo Chicken Tender Wrap	\$8.25	Fish Reuben	\$8.25
Hot and spicy breaded Chicken, served with tomato, Bleu cheese, and lettuce. Wrapped in a fresh tortilla		Fried Fish, coleslaw, Swiss cheese & Tartar sauce served on grilled Rye	

AIDAN'S PUB BURGER BAR

ALL BURGERS ARE 1/2 POUND OF BLACK ANGUS SIRLOIN

*The Leinster Burger	\$8.50	*Burger by the 1/4 Pound Cut	\$4.00
Served with crispy Bacon and topped with Bleu Cheese.		The 4oz. Ulster Burger	
*Spicy Lamb Burger	\$12.95	The Veggie Burger	\$7.25
Ground Lamb, seasoned w/ Cayenne pepper, topped w/ onion and Goat cheese		Grilled Vegetarian Burger	
*Limerick Burger	\$8.50	Add Any Extras to Your Burger -	
Topped with imported Irish Bacon and topped with cheese		\$.75 each	
*Ulster Burger	\$6.95	Sautéed Mushrooms	
A juicy 8oz. Beef burger, grilled to your liking		Sautéed Onions	
		Lettuce	
		Tomato	
		Onion	
		Cheese	

THE SIDE DISH

TO SERVE ONE, OR TWO

Mashed Potato & Gravy	\$3.00
Aidan's Pub Fries	\$3.00 / \$5.00
Rice Pilaf	\$3.00
Veggie of the Day	\$3.00
Garlic Bread	\$2.50
Coleslaw	\$2.50
Mac & Cheese	\$5.00
Onion Rings	\$6.00
Sweet Potato Fries	\$5.00

*CONSUMPTION OF RAW, OR UNDERCOOKED FOOD PRODUCTS MAY BE HAZARDOUS TO YOUR HEALTH

PUB FARE

Bangers & Mash \$8.95

Irish Sausages, mashed potatoes and imported baked beans w/ Bistro gravy

Grandma Ennis' Chicken Dinner \$10.95

Chicken breast sautéed with mushrooms and Bailey's Irish Cream sauce. Served with mashed potatoes & vegetables

The Meatloaf Dinner \$12.95

2 slices of homemade Meatloaf and Beef gravy, with mashed potatoes & vegetables

Dublin Pot Pie \$10.25

An Irish favorite featuring Chicken and Vegetables, topped with a golden crust

***Black & Brown Grilled Chops \$12.95**

Black pepper & brown sugar seasoned grilled Pork Chops w/ mashed potatoes

***Irish Mixed Grille \$13.25**

Bangers, Rashers, Pork Chop and grilled tomatoes, mashed potatoes & vegetables

Meatloaf Mountain \$8.95

Homemade Meatloaf on top of grilled garlic bread, topped with mashed potatoes, grilled onions and Beef gravy

Aidan's Corned Beef & Cabbage \$10.25

Lean Corned Beef, served over cabbage, carrots and potatoes (Thursdays Only)

Aidan's Traditional Irish Brunch \$10.50

2 Eggs any style, Rashers, Bangers, Black & White Pudding, brown bread and tomato (Saturdays & Sundays Only)

Curried Chicken \$10.95

Spicy, yet mild, and served over rice.

Shepherd's Pie \$10.25

A traditional Irish favorite! A blend of ground Beef, peas & carrots, topped with mashed potatoes and gravy!

THE STEAKS

***The 14oz. Black Angus Sirloin \$18.95**

A biggie, topped with an Irish whiskey gravy sauce and served with your choice of mashed potatoes and vegetables, or our hand cut pub fries and cole slaw

***The 8oz. Top Sirloin \$13.95**

The perfect sized steak, grilled to your liking. Served with your choice of mashed potatoes and vegetables, or our hand cut pub fries and cole slaw

SEAFARE

Aidan's Style Fish & Chips \$13.25

Beer-battered white fillet served with with pub fries, coleslaw and tarter sauce

***Grilled Salmon Dish \$15.95**

Your choice of Cajun, or lemon & dill. Served with rice and vegetables

Baked New England Cod \$13.95

Topped with herb bread crumbs and served over rice pilaf, with vegetables

Fried Shrimp Platter \$14.95

Beer-battered fried Shrimp, served with coleslaw and pub fries

*CONSUMPTION OF RAW, OR UNDERCOOKED FOOD PRODUCTS MAY BE HAZARDOUS TO YOUR HEALTH

SUNDAY BRUNCH

SERVED FROM 11:00 AM UNTIL 2:00 PM

Aidan's Irish Breakfast \$10.50
2 eggs, Rashers, Bangers, Black & White
Pudding, brown bread & grilled tomato

Angus Steak & Eggs \$10.50
Grilled Angus Beef, served with two eggs
any-style, toast and home fries

Mullingar Hash \$9.95
Home-made Corned Beef hash, served
with 2 eggs, toast and home fries

Aidan's 3 Egg Omelet \$8.95
Served with home fries and toast. Please
choose one, or more, of the following:

- Western Omelet
- Tomato & Spinach
- Ham & Cheese
- Three Cheese
- Peppers, Onions & Mushrooms

Thick Texas French Toast Single - \$3.50
Served with Grade 'A' Double - \$6.50
Maple syrup, and Bacon Triple - \$9.50

Eggs Benedict \$8.95
2 Poached eggs, Ham and English muffin,
covered in Hollandaise sauce

Bacon & Eggs Single - \$5.25
W/ Irish and American Double - \$7.95
Bacon, toast and Triple - \$9.95
home fries

THE KID'S PLATE

Kid's Chicken Fingers & Fries \$6.95

Kid's Shepherd's Pie \$6.50

Kid's Fish & Chips \$7.95

Kid's Grilled Cheese & Fries \$4.95

Kid's Mac & Cheese \$5.00

Kid's Hot Dog & Fries \$4.00

Kid's Burger & Fries \$4.00

Kid's Banger & Mash \$5.00

AIDAN'S PUB

A PUBLIC HOUSE

AIDAN'S PUB HOPES THAT YOU WILL
ENJOY YOUR VISIT! PLEASE LET US
KNOW OF YOUR EXPERIENCE AT OUR
AWARD-WINNING IRISH PUB. WE
WANT TO HEAR FROM YOU! ...IN THE
MEANTIME... SIT BACK, RELAX, GATHER
UP SOME FRIENDS & FAMILY AND RAISE
A PINT! SLAINTE!

Noble Roman Media Group

AIDAN'S PUB

THE HARP & SWORD, AND THE STORY TOLD

For all the years of Aidan's Pub, there has been a logo all are familiar with; The Harp and Sword. The depiction is emblematic of the Celtic saga of Tristan & Iseult. It represents both sides of our psyche, masculine and feminine, as complimentary opposites. The Harp symbolizes our capacity for relatedness, compassion and love as a "feminine" quality emanating from the gentle part of our psyche. The Sword represents the "masculine" ability to wield power, to control situations, to defend our position, and to assert our beliefs.

The legend of Tristan and Iseult is an influential romance and tragedy, retold in numerous sources with as many variations. The tragic story of the adulterous love between the Cornish knight Tristan (Tristram) and the Irish princess Iseult (Isolde, Yseut, etc.), the narrative predates and most likely influenced the Arthurian romance of Lancelot and Guinevere, and has had a substantial impact on Western art and literature since it first appeared in the 12th century. While the details of the story differ from one author to another, the overall plot structure remains much the same.

A BRIEF LESSON IN HISTORY

Since Arthur Guinness inked the real estate deal that would change brewing history forever, the world's most refined beer palates have been raising their glasses to him.

In 1759, Guinness paid 1000 pounds (with an additional promise of 45 pounds for each year's rent) for a 9000 year lease on Dublin's St. James Gate. The Brewery's contents at that time...a copper, a kiev, a mill, two malt-houses and accomodations for a dozen horses.

AIDAN'S PUB

A PUBLIC HOUSE

Guinness began as an ale brewer, and within ten years rose to become brewer to Dublin Castle. A true brew connoisseur, Guinness kept his eye on "porter", the revolutionary black beer that was emerging from England. Guinness, knowing that he could produce a better brew than the British, introduced his porter in 1770. By the end of the decade, Guinness' two porters, "X", and "XX", became so popular that Guinness ceased all ale production.

Initially, the Guinness trade was a local one, as was tradition at the time. Europe's canal networks, though, provided the means of supplying the continent's thirsty legions with the legendary brew. Guinness hit America's shores during first waves of Irish immigrants in the late 19th century. Its strength and quality ensured that Guinness Extra Stout Porter (as "XX" was now called) survived the rigors of long sea voyages and with each passing year, Guinness was exported to a burgeoning roster of nations.

Neither sea, nor war, could stop the Guinness stampede. During World War I, when severe energy restrictions halted England's brewing industry, the Guinness kilns remained fired and the ruby black, velvety smooth brew flowed throughout the globe.

Since the years immediately following the war through today, the line "GUINNESS IS GOOD FOR YOU" has remained the basis of Guinness advertising overseas. The line came from a British advertising campaign in the 1920's, which asked drinkers why the favored Guinness. The universal response?... "Because it does me good!"

Guinness drinkers in the United States can be assured that their pints come directly from the St. James Gate Brewery, in Dublin. Every time they enjoy a pint, they are participating in that great tradition founded over 250 years ago by Sir Arthur Guinness. "SLAINTE!"

AIDAN'S PUB ENCOURAGES YOU TO
RAISE YOUR PINTS RESPONSIBLY!

