

AN **IHG**® HOTEL

WHILE YOU WAIT

Sun dried tomato and oregano bread with choice of red pepper hummus or marinated olives	3.25
Marinated olives 🗷	3.75
Smoked almonds @	3.75

STARTERS

Our chef's freshly made soup with warm bread	5.75
Herb crumbed halloumi fries ♥ with sweet chilli and coriander dip	6.75
Prawn and crayfish cocktail with Bloody Mary cocktail sauce	7.50
Crispy buffalo chicken wings six wings twelve wings with a blue cheese dip and fresh celery	7.25 12.95
Roast beetroot falafel with red pepper hummus, pomegranate pearls and rocket	5.95
Chicken liver and brandy pâté with apple and cider brandy sauce served with a toasted bloomer	6.50
Crispy salt and pepper squid with garlic and lemon aioli and grilled lemon	6.75
Bruschetta 🔮	6.25

with Heirloom tomatoes, mozzarella, chargrilled peppers,

basil and either a herb or balsamic dressing

SALADS

Caesar	10.50
little gem, Grana Padano, crispy bacon, cheese and	
garlic croutons and a Caesar dressing	
Superfood	11.50
little gem, baby spinach, tomatoes, cucumber,	
avocado, feta cheese, sun blush tomatoes,	
pomegranate pearls, edamame beans, toasted	
pumpkin seeds and a honey mustard dressing	

Add grilled chicken breast & 3.75, flaked hot smoked salmon 😝 4.50, grilled halloumi 🗸 😝 2.75 to any salad.

GRILLS

served with grilled tomato, roasted field mushroom, skin-on-fries and watercress

Rump steak (224g/8oz) 🚭	17.95
Sirloin steak (224g/8oz) 🚭	21.95
Rib eye steak (280g/10oz) 🚭	22.95

SAUCES AND BUTTERS	
Peppercorn sauce	2.25
Red wine and shallot sauce	2.25
Blue cheese butter	1.95

Grilled halloumi, pepper and red onion skewers 👽 🚱 14.50 with vine tomatoes, roasted field mushrooms, skin-on-fries and watercress

•••••	· · · · · · · · ·
Grilled chicken breast 🚱	15.25
rosemary and garlic or piri piri flavoured, served with	
grilled tomato, roasted field mushroom, skin-on-fries	
and watercress	

Gourmet beef burger 15.75 served on a toasted sourdough bun with melted Monterey Jack cheese, crispy bacon and skin-on-fries

.....

Upgrade to sweet potato fries for 75p

SIDE ORDERS

Skin-on-fries wwith sea salt	3.75
Beer battered onion rings 🛡	3.95
Garlic bread with melted mozzarella	3.75
Sweet potato fries 🕶	3.95
Green beans 👽 🖨 with leeks and peas	3.75

Sautéed baby spinach 👽 🚭 with chilli and garlic	3.50
Truffle and parmesan skin-on-fries	4.50
Macaroni cheese 🔻	3.95
Little gem, baby spinach, rocket, cherry tomatoes, balsamic dressing 🕡 🚭	3.50

LARGE PLATES

Crispy beer battered cod fillet with skin-on-fries, mushy peas, chunky tartare sauce and lemon	14.95	Sea bass fillets with potato rosti, wilted spinach, tomato, basil and caper salsa and lemon	17.50
Roast rump of lamb with gratin potato, bacon, little gem, peas and red wine gravy	17.50	Buttermilk breaded chicken fillet with macaroni cheese and a mixed leaf and cherry tomato salad	15.25
Chicken, ham hock and leek pie with creamy mash, buttered peas and leeks Sweet potato, red onion and cranberry tagine with basmati rice, grilled pitta and pomegranate raita	13.95	Aubergine and smoked mozzarella ravioli www. with cherry tomatoes, pomodoro sauce, fresh basil and Grana Padano	13.75

Our chef's freshly made soup with warm bread	Crispy beer battered cod fillet with skin-on-fries, mushy peas, chunky tartare sauce and lemon					
Chicken liver and brandy pâté with apple and cider brandy sauce served with a toasted bloomer	Chicken, ham hock and leek pie with creamy mash, buttered peas and leeks					
Crispy salt and pepper squid with garlic and lemon aioli and grilled lemon	Buttermilk breaded chicken fillet with macaroni cheese and a mixed leaf and cherry tomato salad					
Bruschetta v with Heirloom tomatoes, mozzarella, chargrilled peppers, basil and either a herb or balsamic dressing	Gourmet beef burger served on a toasted sourdough bun with melted Monterey Jack cheese, crispy bacon and skin-on-fries					
Six crispy buffalo chicken wings with a blue cheese dip and fresh celery	Sweet potato, red onion and cranberry tagine with basmati rice, grilled pitta and pomegranate raita					
	Grilled rump steak (224g/8oz) served with grilled tomato, roasted field mushroom, watercress and skin-on-fries					
	2.50 supplement on steak					

DESSERTS

Apple and blackberry crumble (*) (*) with vanilla custard	6.50	Chocolate and orange tart with orange sorbet	6.50
Sticky toffee pudding with salted caramel ice cream Baked vanilla cheesecake with strawberry relish and a white chocolate spear	6.75	Ice creams and sorbets Clotted cream vanilla, Belgian chocolate, salted caramel, pistachio, raspberry pavlova, white chocolate and Malteser, orange sorbet	per scoop 1.75
White chocolate crème brûlée with butter shortbread	6.50	Cheese plate Keens Mature Cheddar, Blue Stilton, Croxton Mc crackers, apple and cider chutney, grapes	7.75 anor brie,

Food allergies and intolerances: Please inform your server before ordering if you have a food allergy or intolerance. All food is prepared in an area where allergens are present.

N A		_			A .	,,			-
W	н		-	•	N	, ,	N	-	•

WHILE WINES				RED WINES	
LIGHT AND DELICATE				SMOOTH AND ELEGANT	
Delicately flavoured, crisp, generally with a very dry finish			Lightly structured with gentle red-fruit flavours		
Don Jacobo Rioja, Tempranillo Blanco B Rioja, Spain	-	orral		175ml 250ml Marchesi Ervani, Montepulciano d'Abruzzo Abruzzo, Italy	22.50
Solstice, Pinot Grigio delle Venezie Venezie, Italy	5.85	8.35		Rare Vineyards, Pinot Noir 5.75 8.00 Pays d'Oc, France Fresh and fruity, perfect if you enjoy lighter reds	23.95
Ca' Bianca, Gavi Piemonte, Italy			29.95	Ayrum Tempranillo Tinto Albali 5.25 7.00	20.95
Réserve Mirou Picpoul de Pinet Languedoc-Roussillon, France			26.95	Valdepeñas, Spain	
4 .				MEDIUM-BODIED AND JUICY	
If you like Pinot Grigio, try this!				Juicy, fruity wines made in an easy-drinking style	1 441 -
HERBACEOUS AND AROMATIC Medium-bodied styles offering mouth-we	atering fre	shnes	S	Don Jacobo, Rioja Crianza 7.00 10.00 Rioja, Spain	29.95
Santa Rita 8km, Sauvignon Blanc © Central Valley, Chile	175ml 2	250ml	24.95	Tekena, Merlot5.507.50Central Valley, Chile	21.95
Castillo de Mureva, Organic Verdejo Castilla-La Mancha, Spain			22.95	Castillo de Mureva, Organic Tempranillo Valdepeñas, Spain	27.95
Waipara Hills, Sauvignon Blanc Marlborough, New Zealand	7.00 1	0.00	29.95	The Guv'nor, Garnacha Spain	25.95
Refreshing and intensely fruity, everything I should be	NZ Sauvig	non C)	Full of rich, ripe fruit flavours with grapes sourced from all over Spain	ทา
Vine Trail, Viognier Rapel Valley, Chile			25.95	SPICY AND WARMING Rich and ripe in style with a spicy or peppery character	
Paco & Lola Lolo Tree, Albariño Rías Baixas, Spain			26.95	175ml 250ml Lunaris by Callia Malbec ® San Juan, Argentina	bottle 26.95
JUICY AND FRUIT-DRIVEN Richly flavoured with ripe, often tropical f	fruit charac	cter		Between Thorns, Shiraz 5.50 7.75 South-Eastern Australia	22.95
Cullinan View, Chenin Blanc Western Cape, South Africa	175ml 2 5.45		22.50	Jean-Luc Colombo, Les Abeilles Rouge Côtes du Rhône Côtes du Rhône, France	29.95
Granfort, Unoaked Chardonnay Pays d'Oc, France		•••••	23.95	The bees knees! 10p from every bottle sold goes to \(\) The British Beekeepers Association	
Lively and unoaked with soft, green apple	e flavours	-		XYZin, Zinfandel California, USA	24.95
Between Thorns, Oaked Chardonnay South-Eastern Australia	5.25	7.50	21.95	INTENSE AND CONCENTRATED	
Ayrum Airén Blanco Albali Valdepeñas, Spain	4.95	7.15	20.95	Full-bodied and complex wines with oak ageing 250ml Nederburg The Manor, Cabernet Sauvignon Western Cape, South Africa	bottle 25.95
				Tenute Piccini "Antica Cinta", Chianti Riserva Tuscany, Italy	25.95
				Made from select parcels of Chianti with red fruits and spicy notes	······
				Kleine Zalze Cellar Selection, Pinotage	27.95

Coastal Region, South Africa

RED WINES

ROSÉ WINES

Estandon Reflet Provence Rosé Provence, France Dry and crisp with pink grapefruit flavours,	6.25	250ml bottle 8.75 25.95
for grown-ups Solstice, Pinot Grigio Rosato Venezie, Italy	5.50	7.75 22.95
Whispering Hills, White Zinfandel California, USA	5.95	8.50 24.95

SPARKLING WINE AND CHAMPAGNE

Bottega Gold, Prosecco Brut NV	125ml bottle 39.95
Veneto, Italy Super high-quality Prosecco from the hills of Vald	obbiadene 🔿
Galanti, Prosecco Extra Dry Veneto, Italy	5.25 29.95
Bottega Gold, Prosecco Brut NV (200 ml) (9) Veneto, Italy	9.50
Bottega Rosé Gold, NV (200 ml) 📧 Veneto, Italy	9.50
Taittinger Brut Réserve Champagne, France	9.50 55.95
Bouché Père et Fils Cuvée Réservée Brut © Champagne, France	45.95

We also offer a smaller measure of wine by the glass (125ml). Please ask for details of the wines available and prices. Should a wine or vintage become unavailable we will be pleased to offer a suitable alternative. Unless stated the wines on this list have an ABV content of between 9% and 15%.

COCKTAILS

Espresso Martini 9.50	Bourbon Old Fashioned 8.50	
Ketel One Vodka, espresso coffee, sugar syrup, Kalhúa	Bulleit bourbon, sugar syrup, Angostura bitters	
The classic bitter-sweet blend of Ketel One Vodka,	Bulleit bourbon stirred gently with aromatic bitters	
coffee liqueur, sugar and fresh espresso coffee		
Described Foods Monators	French 75 Twist 8.35	
Passion Fruit Martini 9.50 Ketel One Vodka, passion fruit liqueur, vanilla syrup, lime juice,	Tanqueray London Dry, grapefruit juice, touch of vanilla, prosecco	
passion fruit puree, prosecco		
A fruity fresh blend of Ketel One Vodka, tropical passion fruit	Tanqueray London Dry gin with grapefruit and a touch of vanilla, topped up with prosecco	
and zesty lime, served up in a martini glass with a side shot		
of prosecco	The Ultimate Bloody Mary 9.25	
	Ketel One Vodka, Britvic tomato juice, fresh lemon juice,	
Mojito 8.35	Worcestershire sauce, Tabasco, Angostura bitters,	
Captain Morgan White (or spiced, if spiced Mojito),	salt and pepper	
sugar syrup, soda water, mint leaves, lime wedges	The ultimate version of the classic Bloody Mary. Whether you	
A refreshing, summery blend of Captain Morgan White,	are looking for a pick-me-up or just love this cocktail, this is a	
mint, lime and soda. Or, with a fiery twist, using Captain	recipe you can't beat	
Morgan Spiced	Providents Providen	
Pink Gin Spritz 9.25	Purdey's Passion 9.50 Ketel One Vodka, Aperol, lime juice, sugar, passion fruit syrup,	
Gordon's Pink, lemonade, prosecco	Purdey's	
Celebrate with a sweet concoction of pink gin, lemonade	A cocktail with goodness - packed with botanicals and	
and a sparkle of prosecco to finish	vitamins to give a refreshing fruity boost to power your day	
Signature Gin and Tonic 9.00	Ron N Ginger 8.50	
Tanqueray London Dry, cloudy apple, tonic, rosemary and lime	Dead Man's Fingers Spiced Rum, ginger beer, lime juice	
Our signature twist on the classic G&T, made with Tanqueray	A drink that packs a punch, with a zesty refreshing lime kick,	
London Dry	one for the sophisticated cocktail drinker	
Sevilla Negroni 8.25		
Tanqueray Flor de Sevilla, Campari, sweet vermouth,		
orange zest		
A sweet twist on a classic. Sophisticated and simple at		
the same time, with a complex flavour that makes the		

ALCOHOL FREE COCKTAILS

fresh cucumber and mint... Anyone for a game of tennis?

perfect aperitif

Apple and Cinnamon Winter Warmer 4.95 Mojito Lime and Mint cooler (only available in winter) Lime, mint, sparkling water Crushed apples, cinnamon, boiled spring water This delicious fruit and botanical cordial is made with juicy limes, freshly crushed to get every drop of juice, then expertly A beautiful warm, hearty drink, great to help keep you smiling blended with a hint of mint during those cold winter months Strawberry Spritz Bittersweet Raspberries (only available in summer) Britvic cranberry juice, Britvic bitter lemon, raspberries Strawberry, mint, cucumber, sparkling water A punchy mix of sour and sweet which leaves a beautiful fresh The perfect summer mix - fruity strawberries with a splash of feeling on the palate, perfect for a refreshing afternoon drink

All prices are inclusive of VAT at the current rate. All items are subject to availability and all weight is approximate uncooked weights. Any discretionary gratuities will be distributed in full to our team members.

Food allergies and intolerances: Please inform your server before ordering if you have a food allergy or intolerance.

All food is prepared in an area where allergens are present.

