

Enjoy Lunch At Ivey Spencer

STARTER

Soup du Jour

created daily \$10

Garden Greens

grape tomatoes, cucumber, carrot, shaved ice onion

appetizer size - \$8

entrée size - \$15 GF | VEGAN

Asher's Caesar Salad

hearts of romaine, real bacon strips, parmesan, garlic croutons, fresh lemon

appetizer size - \$9

entrée size - \$17 GF | V

Strawberry, Kale & Chevre Salad

savoury walnut baklava topped with goat cheese, kale, strawberries, red onion & roasted carrot in a tarragon vinaigrette

\$19 V

Crispy Avocado Salad

deep fried avocado, field greens, smoky tomato mole, spiced pepita brittle, red onion, and a citrus & olive oil drizzle

\$20 VEGAN

Bruschetta Ingombrante

garlic & olive oil whole roasted Roma tomatoes, smoked mozzarella baked baguette, fresh basil, balsamic reduction

\$16 V

Chicken Wings

8 deep fried chicken wings with blue cheese dressing, crudité slaw & sweet gherkins

choice of sauce: BBQ, hot, sweet chili or honey garlic

\$18 LF

Featured Appetizer

ask your server for our Chef's culinary creation of the day

MAINS

Chicken Tenders

3 crispy chicken tenders with a choice of fries, soup, garden or Caesar salad

Choice of dip or try them tossed in sauce: plum, BBQ, sweet chili

\$18

Ivey League Burger

8oz all beef burger, potato scallion bun, onion jam, Blue or goat cheese

choice of fries, soup, garden or Caesar salad

\$20

Grilled Chicken Wrap

balsamic grilled chicken, lettuce, tomato, red onion, smoked mozzarella and garlic aioli bundled in a soft flour tortilla

choice of fries, soup, garden salad or Caesar salad

\$18

Veggie Burger

potato scallion bun, Cheddar cheese, lettuce, tomato, red onion

choice of fries, soup, garden or Caesar salad

\$18 V

Pork Schnitzel Sandwich

Swiss cheese, lettuce, dill pickle & roasted dijonnaise on a potato scallion bun

choice of fries, soup, garden or Caesar salad

\$20

The Prawn Club

Jumbo prawn salad, aged cheddar, lettuce, tomato and pancetta on toasted rye

choice of fries, soup, garden or Caesar salad

\$22 GF

Saffron Linguini

fresh saffron infused linguini, roasted roma tomatoes, spinach, yellow peppers, red onions

tossed in a roasted garlic & olive oil sauce with parmesan and smoked mozzarella

\$26 V

GF = GLUTEN FREE OPTIONAL LF = LACTOSE FREE OPTIONAL V = VEGETARIAN OPTIONAL VEGAN

Lunch offered 12-2pm Tuesday-Saturday

Call 519-675-5535 for Reservations or to order Take Out

Prices do not include taxes or gratuity

Red Wine

Pelee Island Winery <i>Merlot - Pelee Island, Ontario</i>	9 32
Peller Estates Family Series <i>Cabernet Merlot</i> <i>Niagara Peninsula, Ontario</i>	9 32
Leaping Horse Vineyards <i>Cabernet Sauvignon - California, USA</i>	12 47
Domaine Saint Michel <i>Grenache, Syrah & Carigan</i> <i>Cote Du Rhone, France</i>	14 55
BY THE BOTTLE	
Pelee Island Lighthouse <i>Cabernet Franc VQA</i> <i>Pelee Island, Ontario</i>	38
Trius <i>Red Blend</i> <i>Niagara-on-the-Lake, Ontario</i>	80
Thirty Bench Winemaker's Blend <i>Cabernet Sauvignon, Cabernet Franc & Merlot—Beamsville, Ontario</i>	85
The Hare Wine Company <i>Cabernet Franc -</i> <i>Niagara-on-the-lake, Ontario</i>	70
Woodbridge by Robert Mondavi <i>Cabernet Sauvignon - California, USA</i>	65
J.Lohr Seven Oaks <i>Cabernet Sauvignon - California, USA</i>	80
Santa Carolina <i>Merlot - Santiago, Chile</i>	50
Luigi Righetti Valpolicella Classico <i>Corvina - Corvina, Italy</i>	45
Masi Bonacosta <i>Valpolicella Classico DOC - Veneto, Italy</i>	55
Zonin Ripasso Valpolicella Classico Superiore <i>Ripasso - Veneto, Italy</i>	55
Tedeschi Amarone della Valpolicella <i>Amarone - Veneto, Italy</i>	170
Don David Reserve <i>Malbec - Calchaqui Valley, Argentina</i>	50
Hollick <i>Shiraz & Cabernet Sauvignon</i> <i>Coonwarra, Australia</i>	80
Brotte La Firole Cotes Du Rhone <i>Grenache and Syrah - Rhône, France</i>	55

White Wine

Pelee Island Winery <i>Pinot Grigio</i> <i>Pelee Island, Ontario</i>	9 32
Peller Estates Family Series <i>Chardonnay VQA</i> <i>Niagara Peninsula, Ontario</i>	9 32
Hernder Estate Wines <i>Chardonnay VQA</i> <i>St. Catharines, Ontario</i>	12 47
Leaping Horse Vineyards <i>Chardonnay - California, USA</i>	12 47
Echeverria Reserva <i>Sauvignon Blanc</i> <i>Curico Valley, Chile</i>	12 47
BY THE BOTTLE	
Trius <i>Sauvignon Blanc VQA</i> <i>Niagara-on-the-Lake, Ontario</i>	70
Trius <i>Chardonnay VQA</i> <i>Niagara-on-the-Lake, Ontario</i>	85
Jackson Triggs <i>Sauvignon Blanc</i> <i>Niagara-on-the-Lake, Ontario</i>	30
Tawse Quarry Road <i>Chardonnay - Vineland, Ontario</i>	50
Fontana Di Papa White <i>White Blend - Lazio, Italy</i>	30
Woodbridge By Robert Mondavi <i>Sauvignon Blanc - California, USA</i>	40
Kim Crawford <i>Sauvignon Blanc</i> <i>Malbourough, New Zealand</i>	60
Oyster Bay <i>Sauvignon Blanc</i> <i>Marlborough, New Zealand</i>	60
Santorini <i>Assyrtiko - Santorini, Greece</i>	65
SPARKLING WINE	
BY THE BOTTLE	
Pelee Island Winery <i>Secco - Pelee Island, Ontario</i>	47
Megalomaniac Winery <i>Sparkling Riesling - Vineland, Ontario</i>	40

Beer

Local Can 355ml	\$9.00
Anderson Craft Ales London, Ontario <i>India Pale Ale</i> <i>Cream Ale</i>	
Local Can 473ml	\$11.00
London Brewing Co-op Local 117 Amber Ale	
London Organic Lager	
Beau's Brewing Co. Lug Tread	
Domestic bottle 341ml	\$8.50
Budweiser Lager	
Bud Light Lager	
Blue Lager	
Domestic premium bottle 341ml	\$9.00
Steam Whistle Lager	
Alexander Keith's India Pale Ale	
Imported bottle 330ml	\$11.00
Stella Artois Pilsner - Belgium	
Imported can 440ml	\$11.00
Guinness Stout - Ireland	
Cider & Coolers Can 473ml	\$12.00
Hard Ironwood Cider - Sunnybrook Farm Estate Winery, Ontario	
Batch: 1904 - Brickworks Ciderhouse, Toronto, Ontario	
White Claw Black Cherry	

Ivey Spencer's Cocktails \$13.50

Mojito

1.5oz Captain Morgan's White Rum, Lime Juice, Mint Leaves & Soda

Choose from Regular, Blueberry, Raspberry or Pineapple

Royal Hawaiian

1oz Empress Gin, .5oz Amaretto, & Pineapple Juice

Cucumber Collins

1.5oz Beefeater Gin, Lime Juice, Simple Syrup, Soda & Fresh Cucumber

Thyme Old Fashioned

1.5oz Maker's Mark, Thyme Simple Syrup & Bitters
Lemon & Orange Juice

Watermelon Margarita

1.5oz Sauza Tequila, Watermelon & Lime Juice

Like a kick? Ask your server to make it spicy

Sea Breeze

1.5oz Vodka, Cranberry & Grapefruit Juice

Prices do not include taxes or gratuity