Discover our Food

Full allergen information is available on request from our team. Our menus do not list all ingredients. While all reasonable steps will be taken to avoid the unintentional presence of allergens, we cannot guarantee that any products are 100% free from allergens, owing to possible cross-contamination.

Scan the QR code to order from your phone, or for allergen information, scan the QR code on the back

Look out for our exclusive award-winning dishes - you won't find them anywhere else!

Whilst You Wait Enjoy 3 for 2 on bar bites - perfect for nibbling while you ponder

Chilli Jam Glazed Sausages 6.50

Our pork, red wine & fennel sausages tossed in a sticky

chilli jam glaze. 554 kcal

Gold Award Winner at National Craft Butchers Awards 2023

Chicken Wings 6.00

Crispy chicken wings tossed in our sweet and sticky BBQ sauce. $249\ kcal$

Bread & Olives (VG-M) 5.00

Tomato & oregano focaccia with mixed marinated olives and slow-roasted tomatoes. 522 kcal

Hog Roast Sausage Roll 6.50

Seasoned British pork and caramelised onion wrapped in golden pastry and served with tangy apple sauce. 577 kcal

Why not start with an Aperol Spritz?

To Start

Three Cheese Mushroom Bruschetta (V) 6.50

Lightly toasted focaccia topped with grilled flat mushrooms in a creamy mozzarella, Taw Valley Cheddar & Stilton® sauce. 650 kcal

Glazed Chicken Skewers 6.50

Tender grilled chicken marinated in a Sriracha dressing, served with Asian style slaw. 233 kcal

Crispy Sweet Potato Falafel (VG-M) 6.50

With guacamole, roasted peppers and Tenderstem® broccoli, served with toasted focaccia and drizzled with Sriracha sauce. 279 kcal

Prawn & Calamari Duo 7.50

Crispy coated prawns and lightly dusted squid, served with tartare sauce. 363 kcal

Southern-Fried Chicken Goujons 6.50

Served with chipotle mayo. 476 kcal

Pan-Fried Scallops 9.00

Set on a minted pea purée bed, with roasted bacon crisps. 316 kcal

To Share

Our sharers are recommended for 2 people

- Perfectly paired with any of our Merlots or Chardonnays

& chilli sauce, guacamole and sour cream. 1176 kcal

Signature Sharer 19.00

Freshly baked mini Camembert and toasted garlic bread with red onion chutney, southern-fried chicken goujons with chipotle mayo, crispy chicken wings with Sriracha sauce and lightly dusted squid with tartare sauce. 1922 kcal

Cheesy Truffle Tiger Fries 7.50

Seasoned skin-on and sweet potato fries with truffle oil, melted Taw Valley Cheddar and rosemary, served with peppercorn sauce† for dipping. 1013 kcal

Cheesy Nachos (V) 11.50 Loaded with cheese sauce, melted mozzarella, jalapeños, tomato

Vegan option available (VG) +230 kcal

From the Grill

10oz Ribeye Steak 19.50

A marbled cut with a deep flavour and succulence, served with chunky chips, crispy beer-battered onion rings, grilled flat mushroom and half a grilled tomato. 1412 kcal

- Perfectly paired with our Malbed

Signature Gammon Steak 14.50

Topped with a fried egg and chargrilled pineapple wedge, served with chunky chips, crispy beer-battered onion rings, grilled flat mushroom and half a grilled tomato. 1334 kcal

- +61 kcal 2.00
- +74 kcal 2.00
- ◆ Top with two mushrooms & three cheese sauce +517 kcal 2.50

Delicions Burgers

All of our burgers are served in a soft glazed bun, accompanied with seasoned skin-on fries and classic BBQ sauce

♣ Upgrade to sweet potato fries -57 kcal for 1.50

Monterey Jack & Bacon Burger 14.00

Our signature beef burger layered with melted Monterey Jack cheese, Jolly Hog™ streaky bacon and tangy burger sauce. 1093 kcal Prefer chicken? Make yours a buttermilk coated chicken burger instead +55 kcal

Earth Burger (VG) 14.00

Crispy coated buttermilk-style burger layered with Violife® Asian style slaw and a Sriracha glazed mushroom, served with a side salad instead of fries. 752 kca

Make it veggie – switch to fries and Monterey Jack cheese (V) +332 kcal

Spicy Chicken Burger 15.50 Rosemary & buttermilk coated chicken burger smothered with Frank's®

RedHot® sauce, oozing cheese sauce and a garlic & herb glaze. 1204 kcal Swap to grilled chicken -141 kcal

Home Comports

Our Exclusive Award-Winning Pies

Steak & Venison Pie 16.00
Slow-cooked British steak & venison pie with beef burnt ends, all encased in golden pastry and served with buttery chive mashed potato, roasted veg, Tenderstem® broccoli and rich beef gravy. 1336 kcal British Pie 2023 Award Winner

Chicken & Pancetta Pie 16.00

Tender chicken, Atlantic ale, haricot bean & pancetta pie topped with potato gratin and chorizo, served with roasted veg, Tenderstem® broccoli and a creamy three cheese sauce. 1300 kcal Great Taste 2023 and British Pie 2023 Award Winner

Mushroom Wellington (VG) 13.50

Served with Tenderstem® broccoli, roasted carrots & parsnips, smashed baby potatoes and a rich gravy. 827 kcal

Lamb Shank 16.50

Seasonal Special

In a red wine & mint gravy, served with buttery chive mashed potato and Tenderstem $^{\rm @}$ broccoli. 996 kcal

- Perfectly paired with our Malbec

Sausage & Mash 13.50

Our succulent red wine & fennel sausages served with buttery chive mashed potato, braised red cabbage with apple, rich beef gravy and red onion chutney 1099 kcal Gold Award Winner at National Craft Butchers Awards 2023

Vegetarian option available (V) 718 kcal

Hunter's Chicken 14.50

Grilled chicken breast topped with Jolly Hog™ streaky bacon, cheese sauce and melted mozzarella, set on classic BBQ sauce and served with chunky chips, beer-battered onion rings, peas and a dressed rocket & slow-roasted tomato salad. 1294 kca

Hand-Battered Fish & Chips 15.00

Cooked until golden and crispy, served with chunky chips, tartare sauce and creamy minted peas. 1672 kcal

◆ Add two slices of white bread & butter +404 kcal for 2.00

Slow-Cooked Beef Rib 16.00

Served on the bone, with garlic & parsley glazed heritage spring cabbage, buttery Taw Valley Cheddar & chive mashed potato and a rich gravy, 932 kcal

Pasta & Salad

Hake & Scallop Tagliatelle 15.50

Seasonal Special Pan-fried hake & scallops in a creamy lobster glace sauce, served with tagliatelle, slow-roasted tomato, capers and finished with hard cheese shavings. 872 kcal

Sweet Potato, Beetroot & Leek Tortelloni (VG-M) 14.50

With tomato & chilli sauce, spinach, roasted peppers and slow-roasted tomatoes, finished with crumbled feta-style Sheese®. 668 kcal

House Salad (VG) 12.00

With fresh rocket, spinach, mangetout, cucumber ribbons, red onion, roasted peppers, Tenderstem® broccoli, peas, slow-roasted tomatoes and a lemon & olive oil dressing. 185 kcal

Pop something delicious on top

 Grilled Chicken Breast +184 kcal 3.00

Grilled Hake +203 kcal 4.50

Falafel (VG) +137 kcal 3.00

Crispy Sweet Potato

Grilled Chicken Breast & Jolly HogTM Streaky Bacon +247 kcal 3.50

Add something on the side

Chunky Chips (V) 390 kcal or Seasoned Skin-On Fries (V) 398 kcal 3.50

Sweet Potato Fries (V) 342 kcal 4.00 Beer-Battered Onion Rings (V) 397 kcal 3.50

Dauphinoise Potatoes (V) 265 kcal 3.50

Dressed Side Salad (VG) 92 kcal 4.50 Seasonal Veg (VG) 87 kcal 3.50

Signature Cauliflower Cheese (V) 197 kcal 2.50 **Braised Red Cabbage**

with Apple (VG) 173 kcal 3.00 **Buttery Chive Mashed** Garlic Bread (V) 452 kcal 3.50 Potato (V) 284 kcal 3.50 +179 kcal for 50p

Sandwiches & Lighter Lunches From 9.00 served Mon-Sat until 4pm

Our sandwiches are served in soft tomato & oregano focaccia, accompanied with seasoned skin-on fries and a dressed salad garnish. (unless otherwise stated)

Hand-Battered Fish Goujon Sandwich 9.00

With iceberg lettuce and tartare sauce, served in soft white bread. 1306 kc Tomato, Mozzarella & Avocado Sandwich (V) 9.00

Chicken, Bacon & Avocado Sandwich 9.00 With slow-roasted tomatoes and mayo. 1165 kcal

Steak & Caramelised Onion Sandwich 10.50

With cheese sauce, served with rich beef gravy. 1225 kcal Chicken & Chorizo 9.00

With chives and mayo. 1286 kca

Grilled chicken breast served with smashed baby potatoes, spinach and a chorizo, chilli & tomato sauce. 498 kca

Smoked Haddock Florentine Fishcake 9.00 Baked breaded haddock fishcake with a creamy oozing

cheese & spinach centre, served on a bed of mixed salad with a lemon & olive oil dressing. 423 kcal Whitby Scampi 9.00

Crispy and golden, served with chunky chips, tartare sauce and creamy minted peas. 1102 kg

Beef & pork in a rich red wine ragù, served with garlic bread and a dressed side salad. 688 kcal

◆ Add two slices of white bread & butter +404 kcal for 2.00

Save room for Something Sweet

Luxury Biscuit Cheezecake (VG-M) 6.00 Caramelised biscuit cheezecake with vegan kream, tangy raspberry coulis and Lotus Biscoff

biscuit crumbs. 572 kcal S'mores Chocolate Brownie (V) 6.00 With Belgian chocolate sauce, toasted marshmallows, salted caramel sauce and

Lotus Biscoff biscuit crumbs, served with a red

cherry compote and vanilla ice cream. 634 kcal

Crumble of the Day (V) 6.00 Today's flavour of classic crumble served with a jug of creamy custard.

Vegan option available (VG) Ask a team member to see today's options and calorie information Rhubarb & Custard Sundae (V) 6.50

Rhubarb and custard ice cream layered with

Biscoff biscuit crumbs and candy floss. 444 kca

rhubarb compote, custard, whipped cream, Lotus

Signature Sticky Toffee Sponge 7.50 With sweet toffee sauce and salted caramel

popcorn, finished with a mini bottle of Baileys® and served with a jug of creamy custard. 813 kcal Prefer it traditional?

Sticky Toffee Sponge (V) 5.50

Served with toffee sauce and custard. 509 kcal (VG) when served with dairy-free custard 465 kcal or vanilla non-dairy iced dessert 520 kcal

Why not end with an Espresso Martini or a hot drink?

Adults need around 2000 kcal a day.

allergy info

Do you have any allergies?

warning. Please note that we do not operate a dedicated vegetarian/vegan kitchen area.

Full allergen information is available for all dishes. Please ask a team member before you order your food and drink, as menus do not list all ingredients. We have taken all reasonable steps to avoid the unintentional presence of allergens. However, we cannot fully guarantee that products are '100% free from' allergens, owing to cross-contamination, as we do not have specific allergen-free zones in our kitchens; therefore, it is not possible to fully guarantee allergen separation. Even if you have eaten a dish previously, please inform staff of any food allergies before placing your order, so that every precaution may be taken in the kitchen to prevent cross-contamination. We cannot guarantee that any dishes are free from nut traces. Fish and poultry dishes may contain bones and/or shell. All weights are approximate uncooked. Ingredients are based on standard product formulations; variations may occur, and calories stated (excluding drinks options) are subject to change. †Peppercorn sauce contains brandy. Lotus and Biscoff are registered trademarks of Lotus Bakeries.

Photography is for illustrative purposes only. All products and offers are subject to availability. Management reserves the right to refuse custom and/or withdraw/

change offers (without notice) at any time. Prices are in pounds sterling and include VAT, at the current rate. At Stonegate Group, all tips earned by our hardworking team members, from delivering great customer service, are retained by them. If, for any reason, you're not happy with your visit, please let a team member know. Stonegate Group, 3 Monkspath Hall Road, Solihull, West Midlands Bgo 4SJ.

to download MiXR and pubs and bars

DRINK O SENSIBLY

(V) Suitable for vegetarians. (VG) Suitable for vegeans. (VG-M) Made with vegan ingredients; however, produced in a factory which handles non-vegan ingredients, with a 'may contain'

earn points in over 800 1PD_0224_MMNSR_Bd2_011