

RESTAURANT MENU

SERVING GREAT CLASSICS

STARTERS

- Chicken liver pâté** – bread and butter pickle with ciabatta toast | **£6.50**
- Soup of the day** – with toasted bread | **£6.00**
- Asian spiced chicken yakatori** – Korean slaw and BBQ sauce | **£6.25**
- Mac ‘n’ cheese bites** – with chive crème fraîche (v) | **£7.50**
- Spanish style meatballs** – with blue cheese and crispy onions | **£7.00**
- Buffalo chicken** – ranch style hot sauce and roasted pepper | **£6.50**
- Smoked haddock** – chive and cheese croquetas | **£7.75**
- Mini cod and parsley fishcakes** – with tartare sauce | **£6.75**

SHARERS & SALADS

- Seafood sharing basket** – with sea tartare and lemon | **£13.50**
- Woodhalls charcuterie board** – with spiced hummus, roasted pepper and tortilla | **£14.50**
- Whole baked Camembert** – with garlic, rosemary and toasted ciabatta | **£8.95**
- Mediterranean fregola salad** – roasted mixed peppers, rocket and olive oil (v) | **£9.50**
- Caesar salad** | **£10.95** add chicken | **£4.00**

MAINS

- Singapore noodles** – marinated chicken skewer, pangang sauce | **£12.50**
- Roasted Mediterranean seabass** – cherry tomatoes, roasted peppers, Kalamata olives and roasted new potatoes | **£17.00**
- Lincolnshire sausage** – linguine tomato pasta, olive oil dressing | **£15.00**
- Roasted chicken legs** – Italian style with roasted vegetable couscous | **£14.50**
- Slowly braised shank of lamb** – in red wine sauce, with smashed root vegetables (gf) | **£17.50**
- Sweet potato and vegetable chilli** – cheddar cheese and turmeric nachos (v) | **£13.50**
- Herb crusted cod loin** – fish pie sauce, broccoli | **£18.50**
- Roasted mushroom risotto** – finished with parmesan cheese (v) | **£14.00**
- Battered haddock and chips** – crushed peas and tartare sauce | **£15.95**

BURGERS

All served with baby gem lettuce, tomato, pickles, skin on fries and an Asian style slaw on a brioche bun

- Cauliflower, kale and Ford Farm Cheddar burger** – Sriracha and poppy seed crème (v) | **£13.00**
- Beetroot, quinoa and red pepper burger** – with burger relish (v) | **£13.00**
- The Veggie** – halloumi, mushroom and roasted pepper (v) | **£13.00**
- The Original Burger** – as normal with Lincolnshire Poacher cheese | **£14.75**
- The Chook** | **£14.25**

GRILLS

All steaks come with roasted tomato and thick cut chips

- Grilled halibut steak** – grilled broccoli, roasted vegetable couscous and a tomato chill sauce | **£17.50**
- Mixed grill** – lamb chop, Cumberland sausage, gammon, rump and peas | **£20.50**
- 8oz flat iron steak** | **£15.75**
- 7oz rump steak** | **£19.95**
- 10oz ribeye** | **£24.00**

SIDES

- Sweet potato fries** (v) (gf) | **£3.50**
- Skin on fries** (v) (gf) | **£3.50**
- Mac ‘n’ cheese** (v) | **£4.50**
- Broccoli** (v) (gf) | **£4.00**
- Garlic sautéed greens** (v) (gf) | **£4.00**
- Crispy onion rings** (v) | **£3.50**
- Garlic ciabatta** (v) – add cheese | **£3.50/£4.50**

DESSERTS

- Selection of Great British ice-cream** (v) | **£4.00**
- Sticky toffee and salted caramel pudding** (v) – with vanilla ice-cream | **£6.25**
- Chocolate and orange tart** (v) (ve) – raspberry sorbet | **£5.95**
- Warm treacle tart** (v) – with vanilla ice-cream | **£6.50**
- British apple tart** (v) – caramel ice-cream | **£6.50**
- Selection of British cheese** – celery, pickles and crackers | **£8.00**

TEA AND COFFEE

WE PROUDLY SERVE
STARBUCKS®

A range of tea and coffee available is to order, please ask one of our team for details.

Allergen information. For full information on our allergy details, please ask a member of our team before you order your choice of food. **(v)** Suitable for vegetarians. **(ve)** Suitable for vegans. **(gf)** Gluten free.*Weights shown are approximate before cooking. A discretionary 10% service charge will be added to your bill.

Holiday Inn