

QUEENSTON HEIGHTS
RESTAURANT | EST
1900

RESTAURANT MENU

**NIAGARA
PARKS**

Starters

Soup du Jour freshly made each day	8
Smoked Tomato Bisque Soup in-house smoked san marzano tomatoes, arugula drizzle and chives, artisan crostini	9
Atlantic Seafood Chowder traditional creamy maritime chowder with cold water shrimp, baby clams, sautéed bacon, fresh thyme, baguette	10
Caesar Salad fresh romaine, crispy prosciutto, grated parmesan, baked croutons, creamy garlic dressing	10
Niagara Micro Greens in filo pastry bowl, grape tomatoes, hot-house cucumbers, fresh field berries, raspberry, mint and maple vinaigrette	10
Roasted Beet Salad slow-roasted golden and burgundy beets, mesclun greens, crumbled goat cheese, toasted pecans, sweet citrus vinaigrette	14
Fusion Platter grilled ground lamb koftas, marinated vegetables, Thornloe goat cheese croquette, prosciutto, hummus, tzatziki and naan bread	19
add chicken to any salad	9
Bread Basket garlic toast, naan bread	6

Feast On, a program by the Culinary Tourism Alliance, certifies restaurants that are champions of Ontario food and drink. By dining with Niagara Parks Culinary, you help support the many growers, producers and craftspeople that make up the province's strong food, beverage and agricultural sectors.

The "Certified Taste of Ontario" badge shows locals and travellers alike that we are committed to showcasing Ontario's unique tastes of place.

Patio Classics

Niagara Stout Burger	19
8 oz house-made burger, cremini mushrooms, Niagara dark stout bbq sauce, extra aged cheddar, dijon mayo, panko crusted vidalia onion, house fries	
Root Veggie Burger	18
8 oz house-made patty of yukon gold potato, leeks, carrots, thyme, shoestring onions, vine ripened tomatoes, sriracha mayo, niagara greens and sweet potato fries	
Ontario Turkey Ciabatta	19
turkey breast smoked in-house, Gunn's Hill Ontario brie, hothouse tomato, Niagara greens, Collingwood cranberry mustard, artisan ciabatta roll, house fries	
Butter-Poached Lobster Grilled Cheese	21
artisan sourdough bread, Atlantic lobster, old cheddar, crispy root vegetable chips, house or caesar salad	
Fenian Chicken & Apple Stack Sandwich	19
tender chicken breast, Niagara granny smith apple, swiss cheese, bacon, honey dijon, pepper greens, potato scallion bread choice of side.	
Lamb Burger	21
Ontario grass-fed lamb, made in-house, topped with feta bruschetta, rocket lettuce, chipotle mayo choice of side.	
Gnocchi Carbonara	20
house-made gnocchi, double-smoked bacon, cremini mushrooms shallots, baby arugula, grana-padano cream sauce, served with fresh bread	
Baked Ontario Rainbow Trout	22
Locally farmed, sundried tomato and garden pea risotto, oven roasted vegetables with basil and garlic, citrus scallion beurre blanc	
Queenston Stuffed Chicken Breast	22
Ontario camembert, spinach, mushrooms, purple shallot jus, yukon gold mashed potato, sautéed local vegetables	
Braised Beef Shortrib	23
AAA Canadian beef shortrib, slow-cooked and fork tender , root vegetable ragout, yukon whipped potatoes, red wine reduction, crispy onions	
Vegan Plate	19
pan-seared polenta with fire-roasted and wild mushroom ragoût, fresh asparagus, sautéed vegetables with basil and garlic, summer greens, choice of soup	

Chef's Signature Platter

20 - 25

Daily feature with summer greens and soup of the day

From the Vine

WHITE		6 oz	9 oz	BOTTLE
Vineland Estates	Semi-dry Riesling	10	13	38
Megalomaniac	Homegrown Riesling	10	13	38
Flat Rock Cellars	Riesling	12	16	44
Caroline Cellars	Farmer's White	11	14	41
Southbrook Vineyards	Connect Organic White	11	14	41
Queenston Mile	White	15	19	58
Reif Estate	Pinot Grigio	10	13	38
Inniskillin	Pinot Grigio	10	13	38
Burnt Ship Bay	Sauvignon Blanc	11	14	41
Jackson-Triggs	Chardonnay	9	12	34
Konzelmann Estate	Reserve Chardonnay	9	12	34
Château Des Charmes	Chardonnay	9	12	34
Strewn Winery	Barrel-aged Chardonnay	10	13	38
Fielding Estate Winery	Estate-bottled Chardonnay	15	19	58

ROSÉ

Southbrook Vineyards	Pinot Noir/Viognier	11	14	41
Fielding Estate Winery	Rosé	11	14	41

RED

Inniskillin	Pinot Noir	10	13	38
Konzelmann Estate	Pinot Noir	10	13	38
Calamus Winery	Balls Falls Red	11	14	41
Queenston Mile Vineyard	Red	15	19	58
Creekside Estate Winery	Syrah	10	13	38
Trius	Merlot	11	14	41
Château Des Charmes	Cabernet Merlot	9	12	34
Wayne Gretzky Estates	Cabernet Merlot	11	14	41
Ravine Vineyard	Cabernet Franc	12	16	44
Jackson-Triggs	Cabernet Franc-Cabernet Sauvignon	9	12	34
Between the Lines	Cabernet Sauvignon	9	12	34
Reif Estate	Cabernet Sauvignon	10	13	38
EastDell Estates	Black Cabernet	10	13	38
Perridiso Estate Winery	Merlot			52
Coloneri	Corposo (Ripaso Style)			48

SPARKLING

Colio Viva Spumante				34
----------------------------	--	--	--	----

Local Craft Beer

LOCAL TALL CAN (473 ML)

Side Launch Dark Lager	9	Collingwood 3-point Saison	9
Niagara Lager	9	Niagara Oast House Barnraiser	9
Pick Up Truck No. 26 Pilsner	9	Rood Apples Hard Cider	9
Bench Balls Falls Session IPA	9	Thornbury Premium Craft Cider	9

LOCAL BEER (341 ML)

Hop City Barking Squirrel	6.50	Steamwhistle Pilsner	7
Mill Street Organic	7	Domestic Bottled Beer	6
Thornbury Blue Mountain Light Lager	7	Coors Light, Bud Light, Labatts Blue, Molson Canadian	
Upper Canada Dark Ale	6.50	Imported Bottled Beer	7
		Stella Artois, Heineken, Corona	

Non-Alcoholic Beverages

Coffee		3.50
Decaffeinated Coffee		3.50
Orange Pekoe Tea		3.50
Herbal Teas		3.50
Earl Grey, Green Tea, Lemon, Mint Medley, Chamomile, English Breakfast or Decaffeinated		
Iced Tea		3.50
Sweet, Unsweetened		
Milk		3.50
White 2%		
Juice		3.50
Apple, Clamato, Cranberry, Lemonade, Orange, Tomato		
Soft Drinks		3.50
Coca Cola, Diet Coca Cola, Ginger Ale, Sprite		
Badoit Sparkling Water	330ML	750ML
	4	8
O'Douls		4.50
Low Alcohol Beer 0.5%		

Dessert

Vanilla Crème Brûlée	9	Chocolate Mousse Torte	9
with fresh berries, biscotti		with vanilla crème anglaise, chocolate shavings seasonal fruit	
Caramel Apple		Trio of Sorbets	9
Cheesecake Spring Rolls	9	ask your server for today's selection	
fresh chantilly cream, warm chocolate ganache, garden mint, fresh berries			
Fresh Berry Crumble	9		
served warmed, fruit coulis and a la mode			

*Ask your server for today's Gluten Free Option

CHEF BILL GREENAN

Born in Bowmanville, Ontario, Chef Bill Greenan studied at Niagara College, where he completed his apprenticeship program in 1987, and received his Journeyman's Red Seal in 1989. Chef Bill is now the Chef at Niagara Parks' picturesque Queenston Heights Restaurant, featuring a selection of local VQA wines and fresh farm fare.

Trained in classic French cuisine, Chef Bill Greenan has fused his creative style with an Asian flare and Latin influence. A big supporter of local suppliers and Niagara's fresh produce, you will see the attention to detail and "farm to table" attitude in Chef's new summer patio menus. His professional journey has taken him through many prestigious kitchens around the Niagara region, including the White Oaks Resort, Queen's Landing Inn, the Oban Inn, and the Niagara Falls Crowne Plaza Hotel. Chef Bill also organized and executed both of the Niagara Falls casino's grand openings. Chef Bill later chose to give back in a mentorship role as Chef Professor at the Niagara College Canadian Food and Wine Institute, where he originally studied.

