

NIBBLES

CHIPOTLE & SWEET POTATO HUMMUS, TOASTED PUMPKIN SEEDS, PITTA BREADS (V, VG GF*)	£5.50
CHORIZO, SWEET CHERRY PEPPERS & TOMATO, PITTA BREADS (V*, VG*, GF*)	£6.50
LIGHTLY DUSTED CALAMARI & WHITEBAIT, TARTAR SAUCE, LEMON	£6.50
MARINATED OLIVES (V, VG, GF)	£5.00
MAPLE GLAZED CHIPOLATAS, HP SAUCE	£6.00
GARLIC BREAD / GARLIC BREAD WITH CHEESE (V)	£6.00 / £7.00
SELECTION OF HOMEMADE BREADS, OILS & BUTTER (FOR 2) (V, VG*, GF*)	£5.00
SHARING PLATTER - CHIPOTLE & SWEET POTATO HUMMUS, CHORIZO & SWEET CHERRY PEPPERS IN TOMATO SAUCE, MARINATED OLIVES, MAPLE GLAZED CHIPOLATAS, HAGGIS SCOTCH EGG, MOSAIC OF HAM HOCK, CHICKEN & DUCK LIVER, SALMON GRAVADLAX	£30.00

TO BEGIN

SOUP OF THE DAY, HOMEMADE BREAD & BUTTER (V, VG*, GF*)	£5.50
HAGGIS SCOTCH EGG, CELERIAC REMOULADE, HP SAUCE	£7.00
MOSAIC OF HAM HOCK, CHICKEN & FOIE GRAS , PICCALILLI, TOASTED SOURDOUGH (GF*)	£7.50
SALMON GRAVADLAX, CAULIFLOWER, CUCUMBER, HORSERADISH CRÈME FRAÎCHE (GF)	£9.00
HERITAGE CARROTS, CARROT & CUMIN PUREE, SPICED SAVOURY GRANOLA, CORIANDER (V, VG, GF)	£7.00

CLASSIC MAINS

NEW INN STEAK BURGER, MELTED CHEESE, CARAMELISED RED ONION, HOMEMADE BRIOCHE BUN, GEM LETTUCE, TOMATO, CELERIAC REMOULADE, CHIPS (GF*)	£13.50
BEER BATTERED HADDOCK, HAND CUT CHIPS, MUSHY PEAS, LEMON, TARTAR SAUCE	£10.00 / £14.00
PIE OF THE DAY, CREAMED POTATO, MUSHY PEAS, GRAVY	£13.50
GLAZED HAM HOCK, CANNELLINI BEANS & VEGETABLE STEW (GF)	£14.50
WILD MUSHROOM LASAGNE, CELERIAC PASTA, DRESSED SALAD, GARLIC BREAD (V, VG, GF)	£13.00
100Z SIRLOIN STEAK, ONION RINGS, TOMATO, MUSHROOMS, PEPPER SAUCE, CHIPS (GF*)	£23.00
CHICKEN KIEV, BRAISED THIGH & MUSHROOMS, LOLLIPOP, FRIES, DRESSED SALAD	£15.50
STONE BASS, TRUFFLED POTATO PUREE, ROASTED HAZELNUTS, TENDERSTEM BROCCOLI, SHRIMP BUTTER (GF)	£17.00
BEETROOT, CARROT & SQUASH WELLINGTON, TENDERSTEM BROCCOLI, CREAMED POTATO, VEGETABLE GRAVY (V, VG*)	£13.50

SIZZLING SKILLETS

KING PRAWNS, GARLIC & CHILLI OIL, STIR FRIED VEGETABLES, BASMATI RICE, DRESSED SALAD, PITTA (GF*)	£14.50
CHICKEN SATAY SKEWER, STIR FRIED VEGETABLES, BASMATI RICE, DRESSED SALAD, PITTA (GF*)	£14.00
TERIYAKE BEEF, STIR FRIED VEGETABLES, BASMATI RICE, DRESSED SALAD, PITTA	£14.00
CONFIT DUCK, HOI SIN SAUCE, STIR FRIED VEGETABLES, BASMATI RICE, DRESSED SALAD, PITTA	£14.00
STIR FRIED VEGETABLES, SATAY SAUCE, BASMATI RICE, DRESSED SALAD, PITTA (V, VG, GF*)	£12.50

HOMEMADE BRIOCHE BUNS

(SERVED 12 - 2 FRIDAY & 12 - 5 SATURDAY)

SERVED WITH CELERIAC REMOULADE & DRESSED SALAD, ADD CHIPS OR PARMESAN TRUFFLE FRIES FOR £3.00
GLUTEN FREE BREAD IS AVAILABLE UPON REQUEST

CHICKEN SATAY (GF*)	£7.50
SMOKED BACON, LETTUCE & TOMATO (GF*)	£7.50
STEAK & RED ONION MARMALADE (GF*)	£8.00
GRILLED HALOUMI, TOMATO & BALSAMIC (GF*)	£7.00

HOMEMADE SOURDOUGH PIZZA

CHEESE & SUN BLUSH TOMATO (V, VG*)	£10.50
PARMA HAM & PINEAPPLE	£11.50
GOATS CHEESE & CHERRY PEPPER (V)	£11.50
ANCHOVY & BLACK OLIVE	£11.00
MOYDENS WREKIN BLUE CHEESE & RED ONION MARMALADE (V)	£11.50
CHORIZO & CHERRY PEPPER	£11.50
GARLIC BREAD (V)	£6.00
GARLIC BREAD WITH CHEESE (V)	£7.00

SIDES

CHIPS (V)	£3.50
PARMESAN TRUFFLE FRIES (V)	£4.00
CREAMED POTATO (V)	£3.50
TENDERSTEM BROCCOLI (V, VG, GF)	£4.50
DRESSED SALAD (V, VG, GF)	£3.50
ONION RINGS (V)	£3.50
GEM LETTUCE, CAESAR DRESSING, ANCHOVIES, CROUTES (GF*)	£4.00

DESSERTS

CHOCOLATE & ALMOND CAKE, CHOCOLATE GANACHE, DAMSON JELLY (GF)	£7.50
PINEAPPLE CARPACCIO, POMEGRANATE, VANILLA SALT, MANGO SORBET (V, VG, GF)	£6.50
ESPRESSO PANACOTTA, CINNAMON & HAZELNUT COOKIES (V, GF*)	£6.50
CHIA PUDDING, SPICED APPLE COMPOTE (V, VG, GF)	£6.00
SWEET BELGIAN WAFFLE, MISO TOFFEE SAUCE, HONEYCOMB ICE CREAM (V)	£6.50
SELECTION OF BRITISH & CONTINENTAL CHEESE, CELERY, GRAPES, QUINCE JELLY, CHUTNEY, BISCUITS & WAFERS (V)	£9.50
SELECTION OF CHESHIRE FARM ICE CREAMS & SORBETS (V, VG, GF)	

£2.00 FOR 1 SCOOP

£3.50 FOR 2 SCOOPS

£5.00 FOR 3 SCOOPS