

Sunday Roast Menu

Serving from 12.30pm - 5.00pm
1 Course - £23 | 2 Courses - £29 | 3 Courses - £35
KPA - Kids' Portion Available

Starters

Soup Of The Day

Served with toasted sourdough and cultured salted butter.

Chalk Stream Trout

Served with fennel and apple, cured in whiskey marmalade served with dill apple salad, creme fraiche.

Smoked Ham Hock Terrine

Maple glazed smoked ham served alongside piccalilli.

Bang Bang Cauliflower **VG GFA**

Battered cauliflower drizzled with a spicy sriracha and sesame mayo and toasted sesame seeds.

Roast

All roasts are served with roast potatoes, smashed carrot and swede, buttered greens, Yorkshire puddings and gravy.

Roast Sirloin Of British Beef - KPA

Served with horseradish cream,

Herb Roasted Half Chicken - KPA

Served with bread sauce

Roast Of The Day

Mains

Sandys Catch Of The Day

Coronation Cauliflower - KPA **V**

Roast potatoes, smashed carrot and swede, buttered greens, Yorkshire puddings and gravy

Butternut Squash 'Riso Gallo' Risotto

Served with crispy sage and toasted seeds.

Extra Sides

Old Winchester Cauliflower Cheese & Crispy Onions	£5
Roast Potatoes	£3
Medley of Sunday Vegetables	£3
Extra Gravy	£1.25

Desserts

Apple Crumble With Cognac Ice Cream

Sticky Toffee Pudding

Nutella Delights

Teddington Cheese Selection

Supplement £6

GF - Gluten Free | GFA - Gluten free alternative available | VG - Vegan | V - Vegetarian

For allergen information, please to a member of our team. Whilst we have procedures in place to address the risk of cross-contamination of allergens, we cannot guarantee their total absence in our food.

