

Welcome to the place for adventures in tastes and experiences. Trade your inquisitive nature for an array of flavours, textures and commodities in our old-style rotisserie menu. A commerce of deli boards, house classics and Hanging Kebabs™ with exotic anecdotes left behind by passing merchants.

Bread & Olives

Loaf and Chicken Gravy DF	4.50	Olives VG DF	3.50
----------------------------------	-------------	---------------------	-------------

Nibbles

Cumberland Chipolatas DF	4.50	Pork Crackling DF	4.50
with maple glaze		with apple ketchup	
Whitebait	4.50	Kale Crisps VG DF	2.50
with mint yoghurt		with Chinese spices	

To Start

Chicken Wings	7.50	Calamari	7.50
with hot sauce or salt and pepper		with sour cream dip	
Scotch Egg	6.95	Houmous VG DF	5.75
with piccalilli		with crudité and grilled flatbread	
Baked Camembert	7.50	Aubergine Fritters v	5.95
with croutons and apple wedges		with pinenut salad	
Duck Rilette DF	6.95	Vietnamese Vegetable Rolls VG	5.95
with chutney and toast		with peanut and chilli pickle	
Soup of the Day	4.50		
with a mini Hovis loaf			

The Rotisserie

Delicious meats cooked daily in our rotisserie ovens; choose from our house meats or ever-rotating daily special.

Meats

Served with properly seasoned chips.
Upgrade to house chips or sweet potato fries for an additional 1.00.
Add corn on the cob for 3.95.

Red Tractor Half Chicken DF 12.95
coated in house rub with a jug of gravy

Duck Leg DF 13.25
served with harissa jam

Rotisserie of the Day From 11.50
ask your server for today's choice - served fresh until it's gone, alongside a jug of gravy and seasonal vegetables

Salads

Rotisserie meats paired with a vibrant salad.

Roast Lamb Small 6.95 Large 11.50
Moroccan spices, bulgur wheat, chickpeas, apricots, pomegranate and toasted almonds, with cucumber and mint yoghurt

Swap our Roast Lamb for Grilled Halloumi V

Roast Chicken Small 6.95 Large 11.50
with harissa jam, charred broccoli, peas, radish, fresh mint and goat's cheese

Roast Pork Small 6.95 Large 11.50
with homemade honey and cider mustard, Braeburn apple slices, shaved fennel, celery, candied walnuts and Long Clawson Stilton

Club Sandwiches

Made from our rotisserie meats, served with properly seasoned chips.
Available Monday to Friday until 6pm.

Chicken Mayonnaise 11.95
with bacon, tomato and lettuce

Coronation Chicken V 11.95
with tomato, cucumber, red onion and lettuce

Cuban 11.95
with roast pork, ham, Swiss cheese, mustard, pickles, red onion and tomato

Pies

All served with properly seasoned chips or mash, mushy peas and gravy.

Steak and Ale 12.50

Chicken, Ham and Leek 11.95

Butternut Squash, Goat's Cheese and Mushroom V 11.95

Our Famous Hanging Kebabs™

Lamb Kofta DF 13.95
with Piri Piri sauce and properly seasoned chips

Salt and Pepper Pork Belly DF 13.95
with sweet chilli, properly seasoned chips and garlic butter

Chicken 12.95
with sweet chilli, properly seasoned chips and garlic butter

Halloumi and Falafel V 11.95
with garlic butter and vegetable couscous

Tandoori Cod and King Prawn 13.95
with mango chutney and pilau rice

Deli Board

Select four items from any of the categories below, all served with sourdough bread 12.50.
Add an extra item for 3.50.

Hot Pots

Smoky beans and lamb meatballs
Chorizo in tomato sauce DF
Blue cheese fondue with chicken
Chicken wings DF

From the Rotisserie

Red and yellow peppers VG DF
Coronation chicken
Honey mustard glazed ham DF
Scotch egg

Homemade Favourites

Houmous VG DF
Olives VG DF
Vegetable couscous VG DF
Beetroot and feta dip V

Cheese

Camembert stuffed with mushrooms V
Long Clawson Stilton V
Berkswell hard ewes' milk cheese
Shorrocks Lancashire V

Salads

Grilled broccoli, peas, radish, fresh mint and goat's cheese V
Chickpeas, bulgur wheat, fennel, apricot, pomegranate and toasted almond flakes V
Apple, celery, walnut and blue cheese, with honey mustard dressing V
Quinoa and feta with avocado, lime and coriander dressing V

House Classics & Grill

Traditional favourites alongside succulent meats grilled over flame for full-flavour.

Beef Burger 11.75
with tomato, red onion, rocket and properly seasoned chips

Crispy Halloumi Burger V 11.75
with tomato, red onion, rocket and properly seasoned chips

Chargrilled 100z Sirloin DF 19.50
with a roasted mushroom, tomato, watercress and properly seasoned chips
Add Blue Cheese sauce or Peppercorn sauce for 1.95 each.

Duck Hash 13.95
rotisserie duck, sweet potato, red onions, homemade brown sauce, a fried duck egg and Tenderstem® broccoli

Add a topping to your burger for 1.25 each:
Smoked streaky bacon, avocado, Long Clawson Stilton, Shorrocks Lancashire cheese or fried onions.

Grilled Chicken Burger DF 11.75
with tomato, red onion, rocket and properly seasoned chips

Pan-Fried Seabass 15.95
with mash, poached egg and Tenderstem® broccoli

Beer-Battered Fish and Chips 13.95
with mushy peas and tartare sauce

Sides

Columbus Waldorf Salad V 3.50
apple, celery, candied walnut and blue cheese, with honey cider mustard dressing

Marco's Salad V 3.50
red and white quinoa, crumbled feta and watercress with avocado, lime and coriander dressing

Vasco's Salad V 3.50
chickpeas, bulgur wheat, shaved fennel, apricot, pomegranate and toasted almond flakes

Market Greens V 3.50
grilled broccoli, peas, radish, fresh mint and goat's cheese

Corn on the Cob V 4.25

Vegetable Couscous VG 3.50

Sautéed Kale V 4.25

House Chips 4.50
with truffle, garlic and Berkswell cheese

Properly Seasoned Chips V DF 3.50

Sweet Potato Fries V DF 4.50

Desserts

Baked Chocolate Chip Cookie Dough 4.95
with salted caramel ice cream and toffee sauce

Sticky Toffee Pudding 4.95
with vanilla ice cream

Grilled Pineapple 4.95
with vanilla and star anise syrup, toasted coconut and rum frozen yoghurt

Chocolate and Peanut Butter Pudding VG DF 4.95
with lime and banana jam

Blueberry Sponge 4.95
with a jug of maple custard

Vanilla Ice Cream Sundae 4.95
chocolate brownie, orange jelly, marmalade sauce, chocolate sauce and orange popping candy

V = vegetarian

VG = vegan

DF = dairy free

If you have any special dietary requirements, please request our allergen information. A non gluten menu is also available upon request.

A discretionary 12.5% service charge will be added to your bill. All gratuities and service charges go to the team that prepare and serve your meal and drinks, excluding all management. All prices include VAT at the current rate. Cheese may not be made with vegetable rennet. Vegetarian dishes may contain egg. Allergen information is available upon request. All weights stated are prior to cooking.