

Sunday Roasts

2 COURSES 18.50 | 3 COURSES 22.50

Starters

STICKY PORK BELLY
with crispy kale

BANG BANG CAULIFLOWER VG
with spring onion and chilli

CRISPY RICE BALLS VG
with sriracha mayo

SALT AND PEPPER SQUID
with sweet chilli and lime leaf dip

**SALT AND PEPPER
CHICKEN WINGS**
with sweet chilli and lime leaf dip

Mains

All roasts served with mustard glazed carrots, red cabbage, Tenderstem broccoli, roast potatoes, a Yorkshire pudding and gravy

ROAST LAMB 14.95
served with mint sauce

ROAST CHICKEN 13.95
seasoned with sea salt

ROAST BEEF 14.95
served with horseradish sauce

ROAST PORK BELLY 13.95
served with apple sauce

**MUSHROOM, RED LENTIL
AND CHESTNUT ROAST** V 11.95
served with homemade vegetable gravy

Vegan option available

Add a side

**SHORROCKS LANCASHIRE
CAULIFLOWER CHEESE** V 2.50
topped with crispy onions

Desserts

CHEESECAKE
with rose and hibiscus poached pear and pistachios

LEMON TART V
with raspberry sorbet and crushed honeycomb

COOKIE DOUGH V
with Oreos and vanilla ice cream

**DARK CHOCOLATE AND
PEANUT BUTTER POT** VG
with peanut and Biscoff crumb, caramelised banana
and non dairy ice cream

CHOCOLATE BROWNIE V
with Biscoff and Curly Wurly sauce

ICE CREAM COUPE V
three scoops from today's selection

Add Bottomless Drinks

+15.00 per person

*Choose between: Spritz (Aperol, Raspberry, Blood Orange
or Elderflower), Prosecco or our house pint*

Available for the whole table only (up to 6 persons). Available when
ordered between 12pm and 3pm. Price per person includes bottomless
drinks for 90 minutes from ordering. Please drink responsibly

Bloody Marys

6.95 each. The perfect pick-me-up! *Choose from:*

CLASSIC MARY • **RED CHILLI AND OREGANO**
• **SMOKED GARLIC AND ROSEMARY**

For the little ones

*All kids roasts are 6.95 and include roast potatoes,
fresh vegetables and ice cream for dessert. Choose from:*

ROAST BEEF • **ROAST CHICKEN**
• **VEGETABLE CHESTNUT ROAST**

If you have any allergies or intolerances, please speak to our team about the ingredients within your meal and drinks when placing your order.

Our dishes and drinks are prepared in areas where allergenic ingredients are stored and handled. We take every care and attention to control the allergens that are in our ingredients, but we cannot guarantee that our dishes and drinks are 100% allergen free.

Our menu does not include allergen information. To view full allergen information, please scan the QR code using your smartphone or tablet.

VG Vegan

V Vegetarian