

griddle

piper pancakes

Two pancakes made with our housemade batter served with butter and maple syrup.

6⁹⁹

red velvet stack

Two pancakes made with our secret red velvet batter. Served with cream cheese glaze.

7⁹⁹

village bread french toast

Two slices of our village bread, hand dipped in our egg batter, served with butter and maple syrup.

7⁴⁹

banana pecan waffles

Our Belgian waffles loaded with candied pecans and bananas. Served with syrup.

7⁴⁹

make first

wings

Bone-in or boneless wings cooked in your choice of

9⁹⁹

- Red hot cayenne sauce • Maker's Mark bourbon BBQ sauce
- Blue Moon sweet honey sauce • Thai peanut sauce
- pyro magma (very hot!)

Served with celery and carrot sticks with sides of ranch and blue cheese dressing.

veggie wings

Seasoned cauliflower florets tossed in our buffalo wing sauce, served with celery and blue cheese.

9⁹⁹

roasted red pepper hummus

Our Greek hummus served with a roasted red pepper coulis, feta dill sauce, olives, grilled artichokes, pepperoncini, cucumber spears, roasted tomatoes, and aged feta with warm herb garlic pita.

9⁷⁹

shrimp & crab dip

A cream cheese blend of rock crab, pink shrimp, artichoke hearts, fresh spinach, chopped roasted garlic, diced grilled onions, chopped roasted red pepper, parmesan, and a touch of Maker's Mark bourbon served with warm olive oil herb garlic pita bread.

11⁷⁹

tequila lime chicken nachos

Corn tortilla chips layered with crushed pinto beans and spices, caramelized onions, pico de gallo, tequila lime glazed chicken, and melted jack cheese. Topped with guacamole and sour cream. Served with a side of our roasted red salsa.

11⁷⁹

3 bier bavarian pretzel

Five pretzel sticks coated with rosemary olive oil and sea salt, served with IPA cheese sauce, stoneground Guinness sauce and Porter honey mustard.

10²⁹

half-sandwich mix

Half of a Pub Club or Turkey sandwich served with a cup of our housemade soup or a fresh mixed-green salad.

9⁴⁹

housemade soups

A third generation herb chicken noodle or the soup of the day made fresh every day. * Bread bowls can only be ordered with cream based soups.

Cup 3⁹⁹ / Bowl 6²⁹ / Bread Bowl 8^{49*}

sides

one egg

Scrambled, over easy, over med, over hard or sunny side up.

2²⁹

bacon

Two slices.

1⁹⁹

sausage patties

2⁴⁹

waffle

3²⁵

toast

1⁵⁹

country potatoes

1⁹⁹

the piper pub brunch

eggs

All eggs & omelets served with toast & country potatoes.

two eggs

Scrambled, over easy, over med, over hard or sunny side up.

7⁹⁹

two eggs with choice of meat

Your choice of bacon or pork sausage pattie.

9⁴⁹

garden omelette

Three eggs, fresh mushrooms, avocado, green onion, pepper blend, tomatoes, and Jack & Cheddar cheese.

9⁴⁹

meat omelette

Three eggs, bacon, ham, sausage, tomatoes, and jack & cheddar cheese.

9⁴⁹

cheese omelette

Three eggs with Jack, Cheddar, Swiss and Gouda cheese

8⁹⁹

piper brunch classic

the tartan

Our homemade Guinness corn beef with fried potatoes, onions, peppers, scrambled eggs. Baked and topped with Swiss cheese

10⁴⁹

the scotsman

Sausages with fried potatoes, red onions, peppers, and mushrooms mixed in scrambled eggs then baked and topped with Cheddar cheese.

9⁹⁹

the celtic

Hot turkey & a fried egg over toast, smothered in a buttery sauce, and melted cheese topped with bacon and tomatoes.

9⁹⁹

the brave

Spicy chicken, green onions, diced tomatoes, jalapeños, black olives, scrambled eggs, and mixed cheese. Baked and topped with sour cream and guacamole.

9⁴⁹

mini breakfast burritos

Three breakfast burritos with sausage, sauteed onions, mushrooms, pepper blend, and scramble eggs and topped with salsa & melted mixed cheese with potatoes.

8²⁹

pub eye openers

mimosa

Orange juice and sparkling wine.

kir royal

Sparkling wine and a splash of Raspberry Liqueur.

champagne dream

Pama pomegranate liqueur, orange juice, champagne and orange liqueur.

piper screwdriver

The simple way to wake up. Vodka and orange juice.

piper sea breeze

Pure joy of vodka, fresh-squeezed grapefruit & cranberry juice.

piper bay breeze

Feel the ocean breeze. Vodka mixed with pineapple and cranberry.

piper greyhound

A classic mix of our fresh squeezed grapefruit and vodka.

bloody mary

Vodka and our bloody mary mix.

farm fresh

apple cider chicken salad

11⁹⁹

Chicken breast rubbed with brown sugar & apple spice, baby spinach, caramelized apple, candy pecans, feta, and applewood smoked bacon. Served with a side of apple cider vinaigrette.

coriander crusted raspberry salad

10⁹⁹

Baby spinach tossed in raspberry vinaigrette with raisins, roasted candy almonds, blue cheese and topped with a grilled coriander crusted chicken breast.

smoked salmon salad

12⁹⁹

Fresh spring greens tossed in a house-made feta dill dressing with fresh dill, tomatoes, toasted almonds & avocado topped with a chilled cedar smoked 8 oz salmon.

pomegranate apple summer salad

8³⁹

Fresh arugula & baby spinach tossed with our pomegranate lemon vinaigrette with raisins, mozzarella, granny smith apples, applewood smoked bacon, and roasted candy almonds. Add chicken \$3.

between the bun & bread filler

The following sandwiches come with a choice of bottomless hand-cut fries or made to order potato chips. Substitute garlic fries or sweet potato fries for 1.00. Substitute a choice of one of the house made soups or fresh made house salad for 1.50. Substitute a cup of triple cheese baked macaroni and cheese or house bacon cheese tots for 1.75. (Unless otherwise noted).

pub club

10⁶⁹

Honey ham, hand-carved turkey, applewood smoked bacon with cheddar, and Swiss cheese, tomatoes, and garlic sun-dried tomato mayo on grilled village bread.

salmon blt

11⁹⁹

An 8 oz. salmon filet broiled and braised with garlic herb butter and Parmesan topping with applewood smoked bacon, caprese tomatoes, butter leaf, and garlic sun-dried tomato mayo on village bread.

chicken avocado swiss

10⁶⁹

A marinated chicken breast charbroiled with applewood smoked bacon, fresh sliced avocado, tomatoes, garlic sun-dried tomato mayo, and Swiss cheese on sliced toasted sour dough bread.

piper burger

10²⁹

Our 9 oz. burger char-grilled with onion, tomatoes, lettuce & pickles. Add blue cheese and cracked black pepper for 1⁵⁰. Add bacon for 1⁵⁰. Add cheddar, monterey jack or Swiss for 1⁰⁰. Add mushrooms for ⁵⁰.

whiskey burger

11⁵⁹

Our 9 oz. burger glazed with a house whiskey-mesquite sauce and topped with a blend of Swiss and cheddar cheese, applewood smoked bacon, onion, lettuce, tomatoes and pickles.

pipers

11³⁹

Three savory, bite-sized burgers on mini buns topped with applewood smoked bacon, onion, cheddar cheese, lettuce, tomatoes, pickles and our house BBQ ranch dressing. Served with fries.

pot roast pub dipper

10²⁹

A slow-baked round roast cooked in a demi glaze of our black butte porter sauce and beef stock reduction. Topped with melted Swiss cheese on a grilled sour dough baguette roll. Add sautéed mushrooms and caramelized onions.

pub classics

piper pub fish & chips

11⁷⁹

Herb breaded cod fried and tossed in malt vinegar and sea salt. Served with our hand cut chips with tartar sauce and lemon.

sirloin finger steaks & fries

11⁹⁹

Sirloin strips mixed in a seasoned flour and IPA beer batter. Served with our hand cut french fries, cocktail sauce and ranch dressing.

shepherd's pie

12²⁹

Lamb and beef topped with a blend of sliced mushrooms, gravy, carrots, peas and onions. Put in a bread bowl, topped with garlic mashed potatoes & Melted cheese.

bangers and mash

13⁴⁹

Idaho banger sausages, garlic mashed potatoes served with our Jameson whiskey brown gravy, sliced mushrooms and caramelized onion.

Ask your server for our new gluten free menu.

An 18% gratuity will be added to parties of 7 or more - sales tax not included.

Consuming fully cooked meats, poultry, seafood, shellfish or eggs reduces your risk of foodborne illness. -
Idaho Department of Health & Welfare.

brunch

Sunday
11 am - 3 pm