

SOUPS

Watercress veloute black olive tapenade toast blue stilton	8
Tomato herb infusion lime cream	7

STARTERS

Seared scallops saffron risotto herb oil samphire sesame tuile	16
Rabbit sausage roll pickled vegetables puff pastry prunes and ginger sauce	14
Braised beef short rib butternut squash puree whole grain mustard pickled onion	14
Cornish crab avocado and coriander slow cooked egg crème fraiche	13
Kent rosary ash goat cheese roasted Heritage beetroot pomegranate molasses pickled walnut	12

MEAT

Pan-fried lamb cutlet & braised neck fondant potato aubergine puree caper jus	25
Roasted maize fed chicken Black trumpet charred shallot puree baby carrots Tender Broccoli	22

GRILL

Fillet steak	35
Rib eye steak	32
Flat iron steak	30

All our steaks are served with

Grilled tomato | flat mushroom | hand cut chips
choice of Béarnaise or peppercorn sauce

VEGETARIAN

Leek and king oyster mushroom pie leeks savoury pastry quail egg button onions	17
--	----

FISH

Dover sole grilled or pan-fried tartare sauce or lemon butter sauce	39
King prawn lilli bulb spiced coconut sauce basmati rice	26
Teriyaki salmon sticky rice steamed bok choy	24
Beer battered cod hand cut chips mushy peas tartar sauce	22
Sea bass smoked Butter bean puree chorizo quinoa brown shrimp jus	21

SIDES

Fine green beans	6
Sautéed baby potato parsley	6
Tender stem broccoli almonds	5
Green salad	4
French fries or hand cut chips	4
Basmati rice	4

DESSERTS

English Cheese board dried fruit bread quince Somerset brie stilton mature cheddar	10
Clementine and milk chocolate sphere	9
Chocolate mille feuille salted caramel ice cream	7
Pear and chestnuts parfait	7
Crème brûlée with apricot compote White chocolate and macadamia cookies	7
Exotic fruit Eton mess	7

Join us at Podium Restaurant
for our daily promotions

Sunday Roast three course

£27 per person

Please ask our team members
for more details.

CHAMPAGNE & SPARKLING WINE

	125ml	750ml
Prosecco Fantinel	8	39
Pommery Brut Royal NV	14	65
Pommery Apanage Rosé	17	79
Veuve Clicquot Brut NV		75
Laurent Perrier Rosé NV		115

WHITE WINE

	175ml	750ml
Chenin Blanc Kleine Zalze South Africa	7	23
Pinot Grigio-Solstice Italy	8	27
Chardonnay La Campagne France	8.5	30
Chardonnay The Pick Australia		32
Sauvignon Blanc Villa Maria New Zealand	9.5	37

RED WINE

	175ml	750ml
Cabernet Sauvignon La Campagne France	7	23
Nederburg The Manor Shiraz South Africa	8	27
Chianti Riserva Piccini Italy		30
Malbrontes Malbec Torrontes Argentina	9	32
Merlot Luis Felipe Edwards Chile	9.5	37

ROSE WINE

	175ml	750ml
Chateau La Gordonne France	7.5	29

BEERS & CIDER

Peroni	330 ml	6
Heineken	330 ml	6
Meantime	330 ml	6
Sol	330 ml	6
Stella Artois	330 ml	6
Estrella	330 ml	6
Magners Irish Cider	330 ml	6

SOFT DRINKS & JUICES

Coca Cola	330 ml	4.5
Diet Coca Cola	330 ml	4.5
Fruit juice orange apple cranberry mango tomato pineapple	250 ml	4.5

SPIRITS

Belvedere Vodka	50 ml	11
Hendrick's Gin	50 ml	10
Johnny Walker Red	50 ml	9
Amaretto Disaronno	50 ml	7.5

HOT BEVERAGES

Espresso	4.5
Cafe Americano	5
Cafe latte	5
Cappuccino	5
Hot chocolate	5
Twinings loose leaf tea	6