

Sample Lunch Du Jour Menu

Starters

Cauliflower velouté, Montgomery cheddar cheese cake (V)

Seared beef, warm lentils, rocket salad, Dijon mustard dressing

Citrus-cured sea trout, pickled fennel, watercress, vanilla oil

Ham hock and cannellini bean terrine, homemade picallilli, crusty bread

Marinated and baked goat's cheese log, sweet pepper relish, aromatic courgettes, basil oil (V)

Main Courses

Char-grilled meat of the day, farmhouse potatoes, chorizo, French beans and celery, tomato hollandaise sauce

Char-grilled fish of the day, paella rice, broccoli polonaise

Veal schnitzel, bubble and squeak cake, shallot purée, grazed spring baby vegetables

Pan-seared pollock fillet, smoked garlic mash, asparagus, broad beans, shellfish foam

Red lentils, potato and paneer cheese curry, basmati rice, naan bread (V)

Desserts

Raspberry bakewell tart, milk ice cream

Strawberry delice, pistachio cremeux, roasted pistachio

Toasted milk pannacotta, chocolate, croissant crouton

Mango parfait, mojito sorbet

British cheese selection, homemade crackers

2 courses £19.00 3 courses £22.50


Sample Sunday Lunch Menu

Starters

Roasted chicken consommé

Jerusalem artichoke pannacotta (V)

Roasted vegetable and winter coleslaw (V)

Pan fried red mullet, fricassee of wild mushrooms, baby onions and parsley

Beetroot salad, walnut dressing, mixed leaves (V)

Main Courses

From the trolley carved at your table:

Roast sirloin of Buccleuch beef, Yorkshire pudding, roast potatoes, market vegetables

Sunday roast joint:

Apricot and mint stuffed saddle of English lamb, roast potatoes, market vegetables

Braised pork cheek, horseradish mash, turned vegetables, crispy leek

Char-grilled fish of the day, roasted cauliflower, baby fennel, caramelised cauliflower pureé

Ratatouille tart, seasonal salad and pesto (V)

Desserts

Salted caramel tart, spelt ice cream

Gianduja mousse, praline whipped ganache

Key lime pie

Poached rhubarb, yogurt pannacotta

British cheese selection, homemade crackers

2 courses £24.00 3 courses £29.00

All prices include VAT at the current rate
A discretionary service charge of 10% will be added to parties of 8 and above


Pre-Theatre Menu

Starters

Cauliflower velouté (V)

Caramelised apple and blue cheese bonbon

Sea trout and English asparagus terrine

Avocado and black pepper ice cream

Seared West Country 'Black Label' beef fillet

Cashel blue, William pear, endive, sweet mustard sauce

Main Courses

Pan-roasted stone bass

Fennel and potato rösti, pickled grapes, lemon gel

Grilled West Country "Black Label" sirloin steak

Duck fat chips, field mushroom, broccoli tops, choron sauce

Spiced Bermondsey fryer cheese (V)

Indian spiced rösti potato, stuffed courgette flower, crisp salad

Desserts

Raspberry champagne jelly

Cornish clotted cream, orange gel, almond crunch

Caramelized pineapple carpaccio, coconut bavarois

Malibu granite, maracujá coulis

A selection of British cheeses from Neal's Yard

Quince jelly, homemade crackers

2 Courses and a glass of house wine £26.00

3 Courses and a glass of house wine £34.00


A La Carte Dinner Menu

Starters

Cauliflower velouté (V) Caramelised apple and blue cheese bonbon

Smoked haddock and spinach mild-curried risotto Crispy hen's egg yolk

Quail breasts Quinoa, pomegranate dressing

Sea trout and English asparagus terrine Avocado and black pepper ice cream

Truffle gnocchi (V) Wild mushroom and roasted butternut squash

Seared West Country 'Black Label' beef fillet Cashel blue, William pear, endive, sweet mustard sauce

Roasted diver scallops, glazed pork belly Puy lentils and chorizo

Pithivier of confit corn fed chicken and foie gras Jerusalem artichoke, chanterelle mushrooms

(Please allow 10 minutes cooking time)

Main courses

Grilled yellow fin tuna Confit basil potatoes, tomato and anchovy fondue

Roasted monkfish, Cornish crab and prawn ravioli Sweetcorn velouté

Pan-roasted stone bass Fennel and potato rösti, pickled grapes, lemon gel

Pan-seared Aylesbury duck breast, Foie Gras nugget Organic mushroom and garlic spelt risotto, baby vegetables, thyme jus

Roasted Dartmoor venison loin Parsnip purée, chestnuts, girolles, juniper berry sauce Grilled West Country "Black Label" sirloin steak Duck fat chips, field mushroom, broccoli tops, choron sauce

Spiced Bermondsey fryer cheese (V) Indian spiced rösti potato, stuffed courgette flower, crisp salad

Desserts

Caramelized pineapple carpaccio, coconut bavarois Malibu granite, maracujá coulis

Vanilla crème brulée Mango sorbet, lime meringue, cookie crumb

Hot chocolate mousse Hazelnut macaroon, vanilla ice cream

Baileys iced parfait Peanut butter crunch, dulce de leche macaroon

Amaretti cheesecake Coffee cream, Kahlua sauce

Raspberry champagne jelly Cornish clotted cream, orange gel, almond crunch

A selection of British cheeses from Neal's Yard Quince jelly, homemade crackers

Supplement for cheese as a half portion £4

2 courses £32.50 3 courses £39.50