
Starters & Nibbles

Freshly Baked Bread & Oils (v)	£4.95	Marinated Olives (v VG)	£3.95
Belly Bites in a Maple Soy Glaze (GF)	£8.95	Devilled Whitebait	£7.95
Battered Sausage Bites & Curry Sauce	£5.95	Vegetable Spring Rolls (v)	£7.95
Sour Dough Garlic Pizza Bread (v)	£6.95	Garlic Pizza Bread with Cheese (v)	£7.95
Soup of The Day (VG)(GF on Request)	£7.95	Halloumi fries (v GF)	£8.45
Tempura Vegetables & Chilli Jam (GF v VG)	£8.95	Stilton Mushroom on Toast(v)	£8.45

Grazing Plates

Meat Platter - A Selection of Antipasto Dry Cured Meats, Olives, Hummus, Tzatziki, Tomato & Mozzarella Salad & freshly baked bread	£12.95
Vegetarian Platter - Hummus, Tzatziki, a selection of Mediterranean chargrilled vegetables, Tomato & Mozzarella Salad & freshly baked bread (v) (VG GF on Request)	£12.95

Mains & Pub Classics

Hand Carved Ham, Two Free Range Duck Eggs & Chips (GF)	£11.95
Real Ale Hand Battered Fish & Chips with a wally, crushed peas & tartar sauce (GF)	£15.95
Oven Roasted Chicken Supreme served with baby potatoes, dressed salad & garlic butter sauce (GF)	£16.95
Trio of Cumberland Sausages served with creamed potato, a rich onion jus & crispy onions (Vegetarian GF & VG options available)	£13.95
Pan Fried Salmon served with crushed baby potatoes, spring green vegetables & a creamy white wine velouté (GF)	£17.95
28 Day Dry Aged 8oz Sirloin Steak served with chips, onion rings, flat mushroom, oven roasted plum tomato & peppercorn sauce (GF)	£24.95
12 Hour Shalford Belly of Pork served with bubble & squeak, extra fine green beans & a pork & cider jus (GF)	£17.95
Pan Fried Calves Liver & Rare Breed Streaky Bacon with creamy mashed potato, crispy onions & a red wine jus (GF)	£16.95
"Proper" Steak & Guinness Short Crust Pastry Pie served with a selection of vegetables & creamed potatoes	£18.95
Real Ale Hand Battered Halloumi & Chips with a wally, crushed peas & tartar sauce (GF)(v)	£15.95
Penne in a Spicy Tomato & Spinach sauce served with garlic bread (v) (GF & VG on request) Add King Prawns or Roast Chicken for £3	£11.95
Spinach, Butter Bean & Chickpea Curry served with pilau rice, onion salad & a poppadom (v VG GF)	£15.95
Mixed Vegetable Puff Pastry Topped Pie served with a selection of vegetables & crushed baby potatoes (v) (VG GF on Request)	£16.95
Oven Roasted Mediterranean Vegetable & Hummus Puff Pastry Tart served with new potatoes & a mixed leaf salad (v) (VG GF on Request)	£14.95

Salads

Chicken Caesar - Corn Fed Chicken Breast with Rare Breed Bacon Shards, Cos Lettuce, Caesar Dressing, Toasted Garlic Croutons & Parmesan Shavings (v GF on request)	£12.95
Salmon Nicoise - Pan Seared Salmon with baby potatoes, cos lettuce, tomatoes, red onion, fine green beans, olives & capers tossed in a vinaigrette dressing (GF)	£15.95
Blackened Cajun King Prawn Salad - Blacked Cajun King prawns with Cos lettuce, lightly spiced couscous, chargrilled vegetables & a garlic oil dressing	£15.95

Sour Dough Pizzas

12" Sour Dough Stone Baked Pizza topped with San Marzano tomatoes & Buffalo Mozzarella

Margherita (v)	£9.95	Chargrilled Vegetable (v)	£10.95
Salami	£10.95	Mushroom (v)	£10.95
N'Duja & Chillies (Hot!!)	£11.95	Ham & Mushroom	£11.95

Add Toppings All £2 Each - Extra Mozzarella, Extra Cheddar, N'Duja, Salami, Ham, Mushroom, Fresh Chillies, Jalepeno, Chargrilled Vegetables

Gluten Free Base Available on Request (£1 Supp)

Ploughmans

All our Ploughmans are served with Freshly Baked Bread, pickles, chutney & side salad (GF On Request)

Mature Cheddar Cheese (v)	£10.95	Hand Carved Ham	£10.95
Mature Cheddar Cheese & Hand Carved Ham		£13.95	

Sandwiches, Burgers & Dogs

Sandwiches are made using freshly baked white or granary bread served with chips

Rare Breed BLT Sandwich	£8.95	'The Bull' Croque Monsieur	£9.95
Club Sandwich	£10.95	Hunter's Chicken Wrap	£8.25
Chicken Caesar Wrap	£7.95	Posh Fish Finger Sandwich & Tartar	£8.95
Brie & Roasted Vegetable Wrap (v)	£8.45	Tomato, Mozzarella & Pesto Mayo Wrap(v)	£7.95
Cumberland Sausage Sandwich	£8.45	Vegetarian Sausage Sandwich (v)	£8.45

Burgers & Dogs in a Brioche Roll & served with chips (GF Bun on Request)

The Bull Burger - Dry aged Beef Patties topped with a cheddar cheese slice served with mixed leaf, tomato, red onion & gherkin	£12.95
Cajun Chicken Burger - Chicken breast in Cajun spices with salad & mayonnaise	£12.95
Veggie Burger - Mixed vegetable burger with cheddar cheese & salad (v)	£12.95
Bull Dog - All beef hot dog with French's mustard & crispy onions	£10.50

The Bull "Lunch Pails"

Our fantastic ingredients in our unique light bite "Lunch Pails"

Hand Battered King Prawns & Chips(GF)	£6.95	Vegetarian Sausages & Chips (v GF)	£6.95
Hand Battered Chicken Breast & Chips(GF)	£6.95	Halloumi Strips & Chips (GF v)	£6.95
Hand Battered Cod Strips & Chips (GF)	£6.95	Cumberland Sausages & Chips	£6.95

Something Simple & Sides

Cheese on Toast with a splash of Worcestershire (v) £8.95

Chips (V) £4

Cheesy Chips £5

Sweet Potato Fries £5

Swap Chips for Sweet Potato Fries (£2 Supp)

Dips - All £1

Garlic Aioli - Hot Sauce - Tartar Sauce - Blue Cheese Dip - Sweet Chilli Jam -
Curry Sauce - Burger Sauce - Maple Soy Sauce - Peppercorn Sauce - Jus (Gravy) - Pickle