

Restaurant Menu

To Start

Soup of the Day (v) (gf)

Served with Ciabatta bread & butter

£4.25

Crispy Calamari

Served on a baby leaf salad with sweet chili dressing

£4.95

Breaded Mushrooms

Hand rolled breaded mushrooms on a leaf and tomato salad lightly coated in garlic dressing

£4.75

Prawn Cocktail

Large peeled prawns coated in Marie rose sauce topped with an avocado, coriander & lime dressing and served with brown bread & butter

£5.55

Duck Pate in a Jar

Topped with an orange glaze and served with warm toast, apple & ale chutney

£5.25

Goats Cheese Bonbons

A trio of goat's cheese bonbons hand rolled with basil & garlic served with on a puree of beetroot

£4.95

Black Shell Mussels

Steamed in white wine & cream, served with a slice of garlic ciabatta

£5.95

Restaurant Menu

To Continue

Braised Shoulder of Pork (gf)

Served with oven baked creamed potatoes cooked in stock & braised red cabbage with a rich sauce

£12.15

Pan Seared Supreme of Chicken

Served with sweet potato puree, steamed green cabbage in a rich white wine & smoked bacon sauce

£12.25

21 Day Aged British Sirloin Steak

Cooked to your liking and served with grilled tomato, button mushrooms, thick cut skin on fries, ale battered onion rings and peppercorn sauce

£16.95

Slow Cooked Blade of Beef (gf)

Served with Dauphine potato and char glazed carrots in a rich red wine jus

£12.95

Scottish Salmon (gf)

Served with new potatoes, broccoli spears and hollandaise sauce

£12.95

Mushroom & Goats Cheese Wellington (v)

Served on a porcini mushroom & white wine sauce with spinach

£11.95

Poached Cod Fillet (gf)

Served on an auberge & potato gratin, creamed potato in a rich tomato & basil sauce

£11.95

Restaurant Menu

To Finish

Classic Crème Brulee (v)(gf)

Glazed with sugar

£4.95

Apple & Blackberry Crumble

This item normally takes around 15 minutes as it is cooked to order and served with warm Devonshire custard

£5.15

Chocolate & Vanilla Layered Panna Cotta (v) (gf)

A combination of dark chocolate & vanilla cream topped with clotted cream

£4.95

Baked Vanilla Cheesecake

Served with a red fruit puree & vanilla ice cream

£4.95

Warm Belgium Waffle

Topped with a compote of red cherries and vanilla ice cream

£5.25

Chefs own Sticky Toffee Pudding

Served with homemade toffee sauce & vanilla ice cream

£5.25

Ice Cream Sundaes

A trio of mixed ice creams topped with whipped cream and chocolate sauce

£4.95

Menu items may contain or come in contact with wheat, peanuts, tree nuts, seafood, shellfish, milk or eggs. For more information please speak with a member of our team

