

While you wait...

Selection of homemade breads with flavoured butter £3.95 Selection of olives £2.95 Mixed nuts £2.95

STARTERS

Soup of the day homemade bread & flavoured butter	£6.25
Pigeon breast and confit leg bon bon pickled shimejiis, apple & autumn squash velouté	£8.25
Beetroot cured salmon textures of beetroot, cucumber & horseradish	£7.55
The Bull winter vegetable garden homemade hummus & mushroom soil	£6.50
Black pudding scotch egg homemade piccalilli	£5.25
Pumpkin, goat's cheese & fig tart lemon & thyme dressed leaves	£6.25/£11.25
CHADING DI ATTEDO	
SHARING PLATTERS (ideal for two to share as a starter or one as a main)	

Countryside Charcuterie (GF) option	£12.95
Beetroot salmon, tempura baby squid, chilli king prawns, scorched mackerel, served on a bed of sea herbs, tartare hollandaise, homemade bread & flavoured butters	
Walk the Plank (GF) option	£13.50

Selection of British & European cured meats, chicken & black pudding ballotine, sausage roll, cornichons, homemade bread, flavoured butters, lovage mayonnaise & house piccalilli

£11.50 Vegetable Patch (V) (GF) option

Selection of tempura vegetables, baked camembert, hummus, East Anglian halloumi chips, homemade bread, flavoured butter & grape chutney

MAINS

Choose from one of the 'Bull' roasts (half sized portions available for under 12s)

seasonal vegetables, roast potatoes, Yorkshire pudding, homemade gravy

35-day aged sirloin of roast beef	£16.95
Roast corn-fed chicken cooked on the crown	£14.75
Rare breed 24-hour slow-roasted pork belly	£16.75
The Bull vegetarian roast	£13.95

Gabriella's 'Baccolo' Hungarian goulash

Horseradish nokedli, sour cream & chives £6.50/13.25

South coast plaice (GF)

£15.75 charred sweetcorn, ratte potatoes, crispy baby squid, sea herbs & warm tartare sauce

Charred cauliflower steak (V) (VG)_{option} (GF)_{option}

Barrel aged feta, caper puree, toasted almonds and spiced butter sauce £12.95

The Bull burger

£14.95 homemade prime beef burger, braised sticky beef brisket, triple cooked chips & homemade slaw

Sides £4

Beef dripping roast potatoes or chips (veg option available) - Creamed savoy cabbage & pancetta - Rustic ratatouille -Garlic bread (with or without cheese) - Macaroni cheese with bacon - Charred tenderstem broccoli with almonds