
FOOD ALLERGIES & INTOLERANCES

before ordering please inform your waiter
about your requirements.

SERVICE CHARGE

there is a discretionary 10% service charge added to the bill.
All prices are in £ and inclusive of VAT.

STARTERS

Seasonal soup
Crusty white bread

6.25

Hand-dived Orkney king scallops
Pumpkin & parmesan purée, pumpkin seed, pancetta & parsley crumb

10.95 / 18.95

Pickled heritage beetroot & creamed goats cheese salad
Rye bread crisps, roasted hazlenuts, honey & red wine vinaigrette (n)

7.50

Sashami grade Yellowfin tuna tartar
Avocado, spicy radish, soy ginger & kaffir lime leaf dressing

9.50

‘W’ Aromatic crispy Leven duck salad
Pomegranate, cashew nuts, white radish, coriander

chilli & sesame soy dressing (n)

8.50

Cep mushroom truff led macaroni
Soft poached hen egg, white asparagus, parmesan & autumn black truffle

8.95

Chicken liver & foie gras parfait
Spiced port jelly, borettane onions, cornichon & toasted brioche

8.95

Justin Staal smoked salmon
‘Hendricks gin’ & dill pickled cucumber, gravadlax dressing,

caraway & rye toast
8.50

FROM THE SEA

WILD SKIPSEA SEA BASS
Cauliflower risotto, granny smith apple, curried raisins,

shallots & roasted almonds (n)

23.50

STEAMED SHETLAND MUSSELS
Ampleforth Abbey cider, leeks, crisp pancetta & sourdough

8.50 / 14.95

PAN-ROASTED LINE CAUGHT WILD HALIBUT
Jerusalum artichoke purée, charred baby leeks,

pickled girolles, chicken reduction (n)

24.50

FROM THE LAND

FOUR HOUR COOKED PORCHETTA
Fennel seeds & lemon, roasted heritage carrots,

carrot purée & charcuterie jus

21.95

PAN-ROASTED LOIN OF WILD VENISON
Pear & rosemary purée, blackberries, chestnut,

seeds, brassica’s & game jus (n)

24.50

FOR THE TABLE

Nocellara del Belice olives, Trapani, Sicily 2.95

Freshly baked bread & Netherend farm salted butter 2.95

Hummus, house olives, balsamic, olive oil & bread 6.95

Selection of charcuterie & duck rillette, toasted sourdough 15.95 (2 to share)

Baked Tunworth 250g with thyme & Riesling
sautéed potatoes, saucisson sec, pickles & sourdough 23.95 (2 to share)

Seasonal soup, crusty white bread

Justin Staal smoked salmon, gravadlax dressing & rye

Buffalo mozzarella, roasted pumpkin & hazlenuts (n)

—

Market fish of the day

Crisp confit Leven duck leg, savoy cabbage, grain mustard
pancetta & crème fraiche

Shetland mussels, cider, leeks & pancetta

—

Buttermilk pannacotta, blackberries, madeliene

Ice cream of the day

Daily cheese board

ON THE SIDE

PRIX FIXE

A LA PLANCHA

NATURALLY RAISED, GRASS FED BRITISH NATIVE BREEDS,
DRY-AGED BETWEEN 30 & 40 DAYS, NORTH YORKSHIRE

CENTRE CUT FILLET STEAK
227g - 26.95

BONE-IN SIRLOIN STEAK

390g - 25.00

RIB-EYE STEAK
284g - 25.50

FOR TWO TO SHARE

THE WESTWOOD BONE-IN PRIME RIB STEAK
Marinated in molasses, bourbon & thyme

served with all sauces below - allow 30 minutes
1kg - 27.50pp

PORTERHOUSE STEAK
Served with all sauces below - allow 30 minutes

1kg - 28.50pp

SELECTED CUT OF HIGHLAND WAGYU BEEF
POA - subject to availability

TUESDAY - FRIDAY

TWO COURSE 19.50 // THREE COURSE 22.50

Seasonal vegetables

Sautéed potatoes & wild mushrooms

Creamed spinach, garlic, nutmeg & rosemary

Seasonal leaf salad, parmesan & house dressing

Creamed truff le mash potato

Heritage tomato, Shropshire blue cheese &
caramelised shallot salad (n)

Baked bone marrow, shallots, garlic & parsley

Hand cut crinkle chips & maldon sea salt

3.25

3.95

3.95

2.95

3.95

3.95

2.95

3.25

+CHOOSE ONE SAUCE
Sauce béarnaise

Wild mushroom & red wine shallot jus
Horseradish & chive crème fraîche

Café de Paris grill butter

SUNDAY ROAST
ROAST SIRLOIN OF YORKSHIRE BEEF & ALL THE TRIMMINGS

FOR JUST 14.95

AVAILABLE SUNDAYS ONLY - FULL MENU AVAILABLE

FOOD ALLERGIES & INTOLERANCES

before ordering please inform your waiter
about your requirements.

SERVICE CHARGE

there is a discretionary 10% service charge added to the bill.
All prices are in £ and inclusive of VAT.

Espresso Martini 9.50

Belverdere vodka, Kahlúa and Lavazza espresso

Old Fashioned 7.00
Woodford reserve, Angostura bitters

and brown sugar

Amaretto & Bourbon Sour 8.00
Woodford reserve, Amaretto and sour

COFFEE TREATS

Honey & vanilla madeleines
warm chocolate & hazlenut sauce

three 4.95 five 6.95 (n)

‘W’ Macaron selection
Salted Caramel & Pistachio (gf) (n)

6.95

Shropshire blue, Baron Bigod & Spenwood
Quince jelly, medjool dates & cheese biscuits

BRITISH CHEESE BOARD

9.50

DESSERT WINE

Royal Tokaji Late Harvest
Hungary, 2014 (500ml)
75ml 4.50 / bottle 29.00

Chateau Du Levant Sauternes
France, 2011 (375ml)

75ml 6.50 / bottle 31.00

Rutherland Black Label Muscat
Australia, NV (500ml)
75ml 7.00 / bottle 42.00

Cascinetta Viette Moscato d’Asti
Italy, 2015 (375ml)

bottle 26.00

Stratus Riesling Icewine
Canada, 2013 (375ml)

bottle 48.00

Royal Tokaji
Blue Label 5 Puttonyos
Hungary, 2009 (500ml)

bottle 62.00

Hot ‘Marathon’ chocolate fondant
Peanut butter & honeycomb ice cream
& peanut brittle - allow 15 minutes (n)

7.95

 Apple tarte fine
Salted caramel ice cream - allow 15 minutes

8.25

Classic vanilla crème brûlée
Cinnamon & orange soaked prunes

7.50

Rum Baba
Pineapple, lime & chantilly coconut cream,

5yr old plantation rum
7.95

Scandinavian iced summer berries
Hot white chocolate sauce

7.95

Warm plum, almond & pistachio clafoutis

Greek yoghurt ice cream (n)

7.50

DESSERTS

ICE CREAM & SORBET

Ice cream

Salted Caramel, Chocolate malteser, Greek yoghurt,
Peanut butter & honeycomb

Sorbet
Blood orange, Passion fruit

One scoop 2.90 / Two scoop 5.50

COFFEE AND TEA

Lavazza coffee
Espresso 2.95

Macchiato 2.95
Americano 2.95
Cappuccino 3.50

Café Latte 3.50

Liqueur coffee 7.25
Liqueur, black coffee

Whipped double cream

Joe’s Tea Co. London 2.95
Ever-so-English breakfast

The Earl of Grey
Sweet Camomile

Proper Peppermint
Queen of Green

St. Clement’s Lemon

PORT / SHERRY

Warre’s 2010
Late bottled vintage (750ml)

75ml 4.75
bottle 40.00

Warre’s Otima

10 year tawny port (500ml)
75ml 6.50

bottle 40.00

Pedro Ximénez
Alvear Solera 1927 (375ml)

75ml 7.00
bottle 35.00

DIGESTIFS 25ml

Courvoisier VS
3.95

Remy martin VSOP
4.95

Hennessey XO
13.25

Daron fine calvados
4.55

Baron de sigognac armagnac
4.95

Grappa del piemonte moscato
4.75

LIQUERS 25ml

Amaretto
4.00

Fratello hazelnut liqueur
3.75

Baileys (50ml)
4.95

Cointreau
4.00

Drambuie
4.50

Grand marnier
4.50

Tia maria
4.00

Pierre ferrand dry curacao
4.25

Sambuca

4.50

Limoncello (50ml)
4.50

DESSERT

AFTER DINNER COCKTAILS

