FOOD

- CHOOSE 3 FOR £10.00 -

Proper Olives V £3.00

Stone Baked Flat Breads V

tomato, mozzarella, ripped basil

£3.50 garlic butter & rocket or sun-blushed

Warm Haggis Scotch Egg

homemade brown sauce

Breaded Cod Cheek "Scampi" £4.25 chunky tartare sauce

Hot & Spicy Korean Wings £4.00 chilli & coriander jam

> Smoked Mushroom & Pork Chipolatas

beer mustard mayo

Selection of Stone Baked & Homemade Breads V

£3.50

£5.50

Charlie's Cheshire butter

Chicken Liver Pate

apricot & ginger chutney, toasted bread

Oven Baked Field Mushrooms V £5.00 garlic cream bruschetta

£5.50

Herbed Goats Cheese 👽 £5.50 salad of roasted beets, pickled plums, walnuts & rocket

Bit of Soup Market Price bit of bread, Charlie's Cheshire butter

Pan Fried Lamb's Liver bubble & squeak rosti,

red onion gravy

'Half pint' of Menai Mussels £6.00 cider & spring onion, sour dough

Smoked Haddock & Parmesan 'Frittata'

watercress

£3.75

£3.75

£6.00

LUNCH, BRUNCH & LATER

Honey Glazed Ham & Montgomery's Cheddar Bloomer Toastie

Toasted Welsh Rarebit Muffin V poached hen's egg, smoked mushroom marmalade

£7.50

£7.00

Seafood Club Sandwich

king prawn marie rose, hot smoked salmon, gem, cucumber

The White Horse Burger coarse ground, hand pressed burger, sweet mustard ketchup, brioche, smoked bacon, cheese, onion rings, iceberg, beef tomato & a pickle

£12.50 Smoked Salmon Niçoise crispy egg, purple potato, fine beans, olive & sun blush tomato salad

Chicken Caesar Salad £11.50 wedged iceberg, shaved parmesan, roast pancetta, marinated anchovies, herb croute (available without anchovies)

Salad of Shaved Rare Beef £11.50 buckwheat, butternut squash, pickled plums, glazed beets & pomegranate dressing

- ALL THE ABOVE SERVED WITH CHUNKY COLESLAW & SKIN-ON-FRIES -

STONE BAKED PIZZAS

£9.50

American Hot — £9.50 pepperoni, fresh chilli, red onion

Goats Cheese ♥ — £9.50 pesto base, pine nuts, rocket, olives, charred vegetables

Chicken - £10.50roast squash, corn cob, mushroom

"Cornish Pasty" Calzone — £11.00 slow braised beef, roasted peppery roots, homemade brown sauce

Smoked Salmon — £11.50 caper, red onion, avocado, salsa verde

Margherita ♥ - £8.50 mozzarella, sun-blushed tomatoes, ripped basil

SUNDAY ROAST

2 Courses £15.95

3 Courses £18.95

The humble Sunday lunch is everyones favourite meal of the week and ours comes with melt in the mouth Red Tractor Beef, served with a fluffy Yorkshire pudding and all the usual suspects. Ask about our alternative roast of the week

MAINS

Chicken Breast smoked mushroom stuffing,

roasted squash, shallot, fondant potato

braised red cabbage

chunky tartare sauce

Confit Duck Cottage Pie

Beer Battered Haddock proper chips, not so mushy peas,

£13.50

£13.50

£12.50

Roasted Squash, Chickpea & Lentil Curry V

coriander rice, mint raita, cumin & coriander flatbread

Pie of The Week what's it with today?

Pan Roasted Hake £12.50 red pepper Romesco, butter beans, rocket & basil pesto

Award Winning Traditional £10.50 Pork & Leek Sausage & Mash buttered green vegetables

Mediterranean Lasagne ♥ £10.50 charred vegetables, tomato, house salad & garlic flatbread

OFF THE GRILL

Fired over kiln dried English hardwood at 300°C

£11.50 Cheshire Pork Chop champ mash, smoked bacon cabbage

Lamb Chops £12.50 crushed baked potato, salsa verde

10oz Sirloin £19.50 10oz Rump £16.50

Served with garlic field mushroom, English watercress & oven roasted tomato, proper chips and a choice of ale & peppercorn butter, peppercorn sauce, blue cheese sauce or garlic butter

SIDES

Roasted Cauli Cheese V Half Pint of Skin-on-Fries ♥ £3.00 £3.00 Champ Mash V £3.00 Wedge Caesar Salad £3.50 Roast Roots V £2.50 Beer Battered Onion Rings £2.50 garlic butter

£9.50

Market Price

Cabbage, Onion & Bacon £2.50

DRINKS

DRAUGHT	1.16		WHITE		,
Henry Gee Cask Ale	half £1.95	£3.90	Monte Verde, Sauvignon Blanc, Chile	175ml £4.10	£17.50
Stella Artois	£2.20	£4.40	gooseberry, tropical fruit, lemon		
Beck's Vier	£2.05	£4.10	Pontebello, Pinot Grigio, Australia crisp, ripe peach, citrus	£4.50	£19.0
Guinness	£2.30	£4.60	Oben Grove, Riesling-Gewürztraminer, Germany	£4.95	£21.00
Stella Artois Cidre	£2.05	£4.10	floral, citrus notes with a touch of sweetness		
			Nederburg "The Manor". Chenin Blanc, South Africa fresh & crisp with layers of tropical fruit	rica	£22.0
BOTTLES & CANS			Blackstone "Wine Maker's Select", Chardonnay, lerisp, light acidity, touch of oak	J.S.A.	£24.00
Camden Hells Lager		£5.00	Riverstone Ridge, Sauvignon Blanc, New Zealand		£27.00
Day of the Dead Heffe		£6.00	ripe gooseberry with herbaceous notes		
Brewdog Dead Pony Club		£4.50	Chablis, Domaine Gilbert Picq et Fils, France fresh & crisp with a background of tropical fruit		£35.00
Modelo		£4.30			
Corona		£4.10			
Orpens Vintage Cider		£4.50	RED	175ml	bott
Crabbie's Original		£3.00	Casa Albali, Tempranillo, Spain well balanced fruit with slight oak	£4.10	£17.5
Crabbie's Raspberry		£3.00	Berri Estate, Shiraz, Australia	£4.50	£19.00
Stella Artois Flavoured Cidre		£5.00	slight spice but still soft & easy drinking		
Beck's Blue		£2.80	Callia "Lunaris", Malbec, Argentina rich, soft berries, spice	£4.95	£21.00
			1870 "Teno Block", Merlot, Chile robust, ripe raspberry & dark chocolate	£5.40	£23.00
SOFT			Montepulciano d'Abruzzo, Valle Reale, Italy		£25.00
Firefly Peach & Green Tea		£3.00	lighter style, versatile		
Cawston Press Sparkling Apple & Rhubarb		£2.00	Vina Pomal "Centenario" Crianza, Rioja, Spain dark fruit, cocoa & toasted oak		£27.00
San Pellegrino Blood Orange		£2.00	Chateau Moulin du Barrail, Bordeaux, France		£30.00
Lemony Lemonade		£3.00	powerful but well balanced, slight oak		
Karma Cola		£3.00	Fleurie "Chateau de Bellevue", Beaujolais, France lively & fresh, warm berry pudding	•	£35.00
Crabbie's Ginger Beer		£2.50			
Fresh Juices		£2.00	BUBBLES		
			12.	5ml	botti
ROSÉ			Galanti Prosecco £5.0		£30.00
Casa Albali Rosé, Garnacha, Spain	175ml £4.10	bottle £17.50	Duval-Leroy	white £50.00 / pir	
ripe red fruits, full of flavour			Laurent-Perrier	white £70.00 / pir	
D 1 1 D 1 D 1 O 1 1 T 1	0.4.0.		Rollinger	white £85,00 / pink	£1000

Bollinger

£4.95 £21.00

Parini Rosé, Pinot Grigio, Italy

light, delicate, fresh

FATHER OF CHESTER RACECOURSE

white £85.00 / pink £100.00

the name sake and the inspiration of the Gee-gees