

SEEHUND

~ Vorspeisen ~

~ Appetizers ~

- Latkas**
Potato “pancakes” with scallions, with Fire Roasted Apples and sour cream 8
- German Empanada**
Stuffed with Bier Brats and Red Dragon Cheese, mustard beurre blanc 7
- Muenster torte**
Cipollini onions, muenster and Swiss in a puff pastry, fig balsamic drizzle 7
- Black Forrest Mushrooms**
Brat and Gorgonzola stuffed mushrooms, bacon and red cabbage topped 8
- Perogi**
Stuffed with potato and topped with onion, bacon, and sour cream 7
- Shrimp Flatbread**
Grilled shrimp, fig jam, blue cheese, cipollini onions 11
- Chicken Flatbread**
Sliced chicken, roasted dill tomato, cipollini onions, dilled ranch 10
- Reuben Flatbread**
Russian dressing, corned beef, Sauerkraut, and Emmentaler cheese 10

~ Salate ~

~ Salads ~

- Haus**
Mixed greens and red cabbage, tomatoes, and red onion 4 sm / 7 lg
- Schnitzel**
Mixed greens with sliced chicken Schnitzel (or substitute grilled chicken), tomatoes, red onion, shredded cheddar, apple cider vinaigrette 8
- Poached Pear**
Salad with red and golden beets, goat cheese, and apple glaze 9
- Herbst**
Mixed greens, cranberries, carrots, candied pecans and goat cheese, white balsamic vinaigrette dressing 8

~ Suppen ~

~ Soups ~

- Caraway**
Tomato based vegan soup, with cabbage, onion, and potato and served with Rye bread 5
- Soup of the Day**
Ask your Server what delectable soups Chef has created today!

GERMAN PUB
& RESTAURANT

SEEHUND

~ Belegtes Brot und Hamburger ~

~ Sandwiches and Hamburgers ~

All burgers are cooked to order . Sandwiches and burgers come with your choice of our fresh cut French Fries, Kinder onion threads, or a small Haus salad. Add a fried egg to any of them for 1.50*

Reuben

Corned beef, Swiss cheese, sauerkraut, and Russian dressing on Marbled Rye...turn your Reuben into a Wrap on a Rye Bread Wrap at no extra charge 11

Schnitzel

Chicken or pork Schnitzel with lettuce, tomato, and onion with dilled mayo on Ciabatta...Substitute Grilled Chicken at no extra cost 9

Schinken

Grilled ham and cheese with sauerkraut on thick-cut white bread 9

Roast Beast

Roast beef, cheddar, lettuce, tomato, and onion, horseradish sauce on Marbled Rye or Ciabatta 11

Schultzie Burger

Lettuce, tomato, sauerkraut, bacon, and onion 10

Alpine Burger

Bacon, lettuce, tomato, mushrooms, and Swiss 11

Zepplin Burger

Lettuce, tomato, onion, brats, Kinder threads, pickles, mustard-cheese sauce 12

Danube Burger

Bacon and Bleu Cheese, lettuce, tomato, onion 11

The Rube Burger

Beef patty, corned beef, sauerkraut, Swiss, Russian Dressing on thick cut toast 11

Garten Burger

Vegetarian patty, lettuce, tomato, onion, sweet chili sauce 10

~ From the Pub! ~

German Nachos

Waffle-cut fries, bier cheese sauce, brats, bacon, pickled onions, red cabbage, and pickles 11

Reuben Balls

Corned beef, kraut, Swiss, and potato, rolled up and fried, then served with Russian dressing 8

Chicken Fingers

Honey-Mustard sauce for dipping 6

Zwei Hunde

“Two Dogs!” One brat and one dog, sauerkraut and onions 6

Pretzel

Made from scratch! Served with bier cheese or Mustard-sauce 4

Pilze

Fresh battered and fried mushrooms with Ranch or bier-cheese sauce 6

Brat Platter

Assorted German sausage, sauerkraut and red cabbage, Dijon and whole seed mustard 11

Golde Münzen

Breaded Mac 'n Cheese “gold coins” made with Spaetzle noodles with Tomato Coolie for dipping 7

* Thoroughly cooking meats, poultry, seafood, shellfish, or eggs reduces the risk of foodborne illness

GERMAN PUB & RESTAURANT

SEEHUND

Available from 5pm—9pm

~ Hauptspeisen ~

~ Main Entrees ~

Baked Spaetzle 'n Cheese

Macaroni and cheese, with a German twist - with House-made Spaetzle noodles in place of macaroni 11

Cabbage Rolls

Stuffed with beef and shallots in tomato sauce and served over herbed Spaetzle 15

Rouladen

Beef rolls stuffed with bacon, onion, pickle, and whole grain mustard braised in red wine and Suppengrün – celery, carrots and leeks, herbed Spaetzle, red cabbage and fennel salad 18

Deconstructed Cordon Bleu

Grilled chicken breast, sliced ham, Swiss, twice baked mashed potatoes, Brussels sprouts with bacon, mustard beurre Blanc 18

Apple-Pan Scallops

Chef won 1st place at the 2014 State of Connecticut's Chef Challenge with this signature dish! Pans-seared scallops over Spaetzle and Brussels sprouts topped with bacon, with an Apple Cider reduction 18

Sauerbraten

Beef marinated for three days, twice baked mashed potatoes, root vegetables, Swiss Chard, ginger gravy 19

PubSteak

Grilled-to-order* Piedmontese beef, gorgonzola smashed red bliss potatoes, mushrooms, root vegetables 21

* Thoroughly cooking meats, poultry, seafood, shellfish, or eggs reduces the risk of foodborne illness

~ Schnitzel ~

Schnitzel is a thinly sliced meat, seasoned and breaded

Huhn (Chicken) Schnitzel

Chicken, rainbow fingerling potatoes and Swiss Chard, whole grain beurre Blanc 18

Jaeger (Hunter) Schnitzel

Breaded pork, red wine Demi glaze, mushrooms, herbed Spaetzle, root vegetables 19

Wiener (Veal) Schnitzel

Topped with a white mushroom gravy, on a bed of herbed Spaetzle, with Brussels sprouts and bacon 20

~ Sides ~

Swiss Chard 4

Braised fennel 4

Twice baked mashed potatoes 2

Kinder threads 4

Root vegetables 4

Fresh-cut fries 4

Herbed Spaetzle 4

Brussels sprouts

with bacon 4

GERMAN PUB & RESTAURANT

SEEHUND

~ Dessert ~

Add a scoop of ice cream to any dessert 1

German Chocolate Cake

Rich and fluffy chocolate cake with a dark fudge icing and layers of sweet coconut 6

Cheesecake

Rich, creamy, and delicious! 6

Apfel Tasche

Fire roasted apple and cream cheese stuffed pastry with crème anglaise and caramel drizzle 6

Caramel Crunch Cake

Light and buttery vanilla pudding cake topped with salted caramel 6

Apfel Knödel

Apple-stuffed dumpling oozing with cinnamon and sugar 6

~ Kindermenü ~

All Kid's Menu items, except Spat 'n Cheese, are served with our fresh cut fries

Spat 'n Cheese

German styled macaroni and cheese 5

Hot Dog 4

Hamburger

Lettuce, tomato 5. *Add cheese 1*

Grilled Cheese

With tomato 5

Chicken Fingers

With honey mustard sauce 5

GERMAN PUB & RESTAURANT