

The Bull

COUNTRY PUB & KITCHEN

Freshly Baked Bread & Trio of Oils £3.95

Marinated Olives £3.95

Starters

Pan Seared Scallops with a parsnip puree & pancetta shards	£8.95
Chicken Strips Coated with Curry Mayonnaise in a poppadum basket	£5.95
Soup of The Day with freshly baked bread (V)	£5.95
Goat's Cheese & Caramelised Onion Puff Pastry Tart (V)	£4.95
"Crispy Pig" Slow Roasted Pulled Pork in breadcrumbs with apple sauce	£7.45
Chicken Liver Parfait with chutney & toasted brioche	£6.95
Tempura Battered King Prawns with Cajun spiced mayonnaise	£7.45
Sautéed Mushrooms in a creamy stilton sauce on toasted ciabatta (V)	£5.95

Mains

28 Day Dry Aged Dedham Vale 8oz Sirloin Steak served with chips & peppercorn sauce	£19.95
12 Hour Shalford Belly of Pork on a bed of green beans, bubble & squeak & pork jus	£13.95
'Proper' Steak & Guinness Short Crust Pastry Pie served with vegetables & creamed potato	£13.95
Pan Seared Salmon Fillet with new potatoes, samphire & a creamy white wine velouté	£14.95
"Directors" Hand Battered Cod & Chips with a wally & homemade tartar sauce	£13.95
Pan Fried Calves Liver & Rare Breed Streaky Bacon with creamy mash, crispy onions & a red wine jus	£13.95
Roasted Salt Marsh Lamb Rump with minted pesto infused mash potato, kale & a rosemary jus	£18.95
28 Day Aged Beef "Bull Burger" with rare breed streaky bacon, cheddar cheese & chips	£10.95
Oven Roasted Chicken Supreme served with parmentier potatoes, kale & a creamy mushroom & Madeira sauce	£13.95
Classic Chicken Caesar Salad with baby gem lettuce, rare breed bacon bits, homemade croutons & Parmesan Shavings	£10.95
Fresh Penne Pasta in a Spicy Tomato & Spinach Sauce served with ciabatta garlic bread (V)	£10.95
Add King Prawns or Chicken	+£3.95

Sides

Potatoes - Chips/Mash/Crushed/New	£2.95
Cabbage & Bacon	£2.95
Green Salad	£2.95
Bubble & Squeak	£3.95
Seasonal Vegetables	£2.95

(V) Denotes Vegetarian Dishes - All dishes may contain traces of Nuts - All fish dishes may contain bones - All desserts may contain calories