

FOOD MENU

DOWNLOAD
THE APP

Nibbles

Mixed olives (VE)	£3.95
Bread board with sea salted butter (V)	£5.45
Pickled cockles	£4.45
Beer battered black pudding	£3.95
Homemade crackling with apple sauce	£3.95

Starters

Any 3 for £15, 4 for £18 or 5 for £20

excludes scallops

Southern fried chicken fillets with chicken gravy	£5.95
Homemade scotch egg	£4.95
Pan seared scallops with cauliflower puree and crispy bacon	£7.95
Hoisin duck bao buns Chinese steamed buns with aromatic duck and hoisin	£5.95
Homemade soup of the day	£5.45
Biffs wings (VE)	£5.95
Houmous (VE)	£4.95
Potted mackerel	£6.95
Duck gyoza	£5.95

To Share

Camembert baked in a sour dough loaf	£10.95
Meat board - Dry cured ham, salami and coppa with cornichons, crispy capers & mixed olives	£10.95
Sea board - Potted mackerel, smoked salmon, garlic prawns and a sour dough wedge with sea salted butter	£11.95

Mains

Steak & ale pie with mashed potato & roasted roots	£10.45
Cheese burger with seasoned fries, house slaw, pickled gherkins & Bloody Mary ketchup	£10.95
Fish & chips with minted mushy peas, pickled cockles & homemade tartare sauce	£10.95
<i>Add bread & sea salted butter for £1.50</i>	
10oz Ribeye steak with confit tomato, house slaw & seasoned fries with your choice of horseradish or garlic butter	£16.95
Chicken burger, Southern fried or plain grilled with seasoned fries, house slaw, pickled gherkins & Bloody Mary ketchup	£10.95
Pulled lamb shank Shepherds pie with roasted roots	£12.95
Sausage & colcannon mash with red wine gravy & onion rings	£9.95
Aromatic duck salad with shredded cabbage, radish, red onion, cucumber, baby gem, carrot & hoi sin dressing	£11.95
Pan-fried sea bass with ratatouille Ratatouille topped with a sea bass fillet & drizzled with a tomato & basil sauce	£13.95
Biffs burger with seasoned fries, house slaw & Bloody Mary ketchup (VE)	£10.95
Southern fried chicken platter with house slaw, pickle dip & seasoned fries	£11.95
Roasted butternut squash and sage risotto (V)	£10.95
Beef bourguignon served with roasted roots & Colcannon mash	£12.95
Mushroom & stout tart, portobello mushroom, sweet potato & stout open tart with roasted roots (VE)	£10.95
Super food salad, guacamole, houmous, green beans, baby gem, beetroot, carrot, radish, red onion, pumpkin seeds with a french dressing	£10.95

Sides

Roasted root vegetables (VE)	£3.45
Seasonal salad (VE)	£3.45
Sweet potato fries	£3.95
Fries	£3.45
Beer battered onion rings	£2.45
Chicken gravy	£2.45
Pepper sauce	£2.45
Halloumi fries with chilli jam	£5.45
Mac cheese (V)	£4.45
House slaw	£2.45

Sandwiches


Mon-Sat until 4pm

Fish finger sandwich	£6.45
Club sandwich	£6.95
Smoked salmon sandwich	£6.95
Steak & mushroom sandwich	£6.95
Cheese & onion melt	£5.95

Add a side of chips for £2.50

Desserts

British cheese board	£9.95
Stairway to heaven (GF)	£6.45
Sticky toffee pudding & custard	£5.95
Treacle apple tart with vanilla ice cream (VE)	£5.95
Homemade orange posset and shortbread	£5.95
Fairground attraction	£6.95


BLACKROSE PUBS

(GF) Gluten Free (V) Vegetarian (VE) Vegan

See reverse of this menu for our food allergies and intolerances statement

Food allergies and intolerances

All our food is prepared in a multi-use kitchen where nuts, cereals containing gluten and other allergens are present and our menu descriptors do not include all ingredients. If you have a food allergy or intolerance, please let us know before ordering. Our cooking equipment is multi-use and cannot guarantee free from any allergen. Our team members cannot offer specific advice or recommendations beyond our published allergen guide. Full allergen information for food and drink is available upon request. Dishes containing fish may also contain small bones. All stated weights are approximate and uncooked. All items are subject to availability. All prices include VAT. Should the VAT rate increase, menu pricing will be increased accordingly.