

NIBBLES

CUMBERLAND AND PORK

CHIPOLATAS 4.25
with honey grain
mustard

GREEN OLIVES

3.25
marinated in extra
virgin olive oil

CRISPY

WHITEBAIT 4.25
dusted with cayenne
and served with
saffron mayo

PORK

CRACKLING 4.25
with chilli, spring
onion and sweet
apple sauce

SALT AND PEPPER

ONION PETALS 4.25
with crème fraîche

STARTERS

HOMEMADE HOUMOUS 4.95
with crudités and fougasse bread

BAKED CAMEMBERT 6.95
with smoky bacon
and crispy onion crust

SESAME COATED FALAFEL 5.25
with sweet chilli slaw
and harissa mayo

**SMOKED HADDOCK
FONDUE** 7.25
with a herb crumb, poached
egg and fougasse bread

GAMBAS PIL PIL 7.50
cooked in chilli, garlic and olive oil

CRISPY CALAMARI 6.75
with Piri Piri salt,
lemon and lime mayo

SOUP OF THE DAY 4.25
homemade and served with
a mini Hovis loaf

**CHICKEN LIVER
AND RUM PÂTÉ** 6.25
with green peppercorn butter
and fig chutney

HOMEMADE SCOTCH EGG 5.95
with piccalilli

BASKET OF WINGS 6.50
served with either BBQ
or Piri Piri sauce

**CREAMY TRUFFLE
MUSHROOMS** 5.25
served in a crusty roll

THE BOTANIST DELI BOARD 10.75

Select four items from any of the categories below; all served with fougasse bread. *Add an extra item for 2.95 each*

HOMEMADE FAVOURITES

- Green olives
- Sweet chilli slaw
- Houmous
- Roasted red
and yellow peppers
- Greek salad
with feta cheese
- Cauliflower couscous
- Caesar salad
- Coronation chicken
- Homemade Scotch egg
with piccalilli
- Beetroot and feta dip
with crudités
- Pulled pork sausage roll

CHEESE

- Stilton
- Shorrocks 2-year aged
Lancashire
- Appleby's Red Cheshire
- Camembert with dried
fruit and walnuts

HOT POTS

- Warm chorizo
- Lamb meatballs with
smoky beans

COLD CUTS AND FISH

- Hand-carved honey
mustard glazed ham
- Prosciutto
- Pork pie with fig chutney
- Smoked mackerel pâté
- Poached salmon fillet
with lemon mayo

- Please turn over -

OFF THE BARBECUE

Succulent meats cooked to order.
All served with properly seasoned chips.

FLATTENED RUMP 12.95
marinated in chilli and garlic with a roasted mushroom, plum tomato and watercress

10OZ SIRLOIN 18.50
with a roasted mushroom, plum tomato and watercress

BEEF BURGER, BBQ PULLED PORK BURGER OR CHARGRILLED

CHICKEN BURGER 10.75
with lettuce, gherkin and tomato (*you don't have to have the gherkin!*)
Add bacon, cheese, Stilton, jalapeños, avocado salsa, fried onions for 1.25 each

- OUR FAMOUS - HANGING KEBABS™

LAMB KOFTA 12.95
with Piri Piri sauce and properly seasoned chips

All kebabs below sopped with sweet chilli and ginger...

CHICKEN 11.75
with garlic butter and properly seasoned chips

SALT AND PEPPER PORK BELLY 12.75
with properly seasoned chips

JERK SALMON 11.75
with garlic butter, rice and peas

HALLOUMI AND FALAFEL 11.50
with garlic butter and cauliflower couscous

FROM THE ROTISSERIE

HALF A CHICKEN 10.95 **WHOLE CHICKEN 19.95**

When it's gone, it's gone!
Both served with properly seasoned chips. Choose either hot Piri Piri sauce or BBQ sauce

CAESAR SALAD 10.95
with grilled chicken, bacon and olive oil croutons

CRISPY SALT AND PEPPER BEEF 10.95
with soya beans and sweet chilli dressing

SALADS

TENDERSTEM BROCCOLI, BEETROOT AND AVOCADO SALAD 9.95
with soya beans, cherry tomatoes and quinoa

WITH GRILLED CHICKEN 11.50

PROSCIUTTO, WATERMELON AND FETA SALAD 10.95
with tomatoes, olives and fresh mint

HOME COMFORTS

JERK PORK CHOP 10.50
pan-fried with fresh pineapple salsa

FISH AND CHIPS 13.25
served with mushy peas and tartare sauce

PAN-FRIED SEABASS FILLETS 14.95
with spinach, tomato and Piri Piri dressing

FLAT IRON STEAK SANDWICH 11.95
with homemade garlic cream cheese, fried onions and properly seasoned chips

SCAMPI AND CHIPS 9.95
with tartare sauce

HERB-CRUSTED HAKE 14.95
with braised baby gem lettuce, peas and soya beans

PRAWN AND CHICKEN GUMBO 12.50
with bacon, rice and peas

MALAYSIAN CURRY with coriander rice
CHICKEN 10.95
VEGETABLE 9.95

PIES

CHICKEN, HAM AND LEEK PIE 11.50
served with properly seasoned chips or mash, mushy peas and gravy

STEAK AND ALE PIE 11.95
served with properly seasoned chips or mash, mushy peas and gravy

BUTTERNUT SQUASH, GOAT'S CHEESE AND MUSHROOM PIE 11.50
served with properly seasoned chips or mash and mushy peas

SIDES

SWEET POTATO FRIES 3.95
with Piri Piri salt

TENDERSTEM BROCCOLI 3.50
with harissa and sesame seeds

STILTON, APPLE AND WALNUT SALAD 3.95

BEETROOT AND GOAT'S CHEESE SALAD 3.95

PROPERLY SEASONED CHIPS 2.95

CHEESY CHIPS 3.95

MASHED POTATO 2.95
with spring onion

CHARRED CORN ON THE COB 3.50
with garlic butter

BRAISED BABY GEM LETTUCE, PEAS AND SOYA BEANS 3.50

FOUGASSE BREAD AND BUTTER 2.95

PEPPERCORN SAUCE 1.95

SWEET CHILLI SLAW 2.95