

Casual Clerics

Sandwiches & Rustic Rolls

CHOOSE MINI SOUP OR A FEW CHEEKY CHIPS?

- FISH FINGER SARNIE** £6.95
Fish Finger butty, pot of mushy peas and house mayonnaise.
- HAM AND LEEK TOASTIE** £6.95
Ham hock, stilton and creamed leek toastie.
- DERBYSHIRE RAREBIT** ✓ £6.95
Hartington Cheddar (20 miles) Dark Drake ale (28 miles) and English mustard rarebit on thick toasted bloomer.
- STEAK N ONIONS** £8.50
Grilled flat iron steak with fairground onions, watercress and English mustard mayonnaise in a rustic roll.
- CHICKEN SMOKER** £7.95
Griddled farm assured chicken, smoky dry cured bacon, mature cheddar, BBQ mayonnaise and fresh tomato.

It's a Wrap!

CHOOSE MINI SOUP OR A FEW CHEEKY CHIPS?

- CRISPY LAMB, WITH MINT AND SUMAC YOGHURT** £7.50
Crispy iceberg lettuce and red onion.
- CHICKEN, LIGHT LEMON MAYONNAISE** £6.95
Rocket, pickled apple and salad tomatoes.
- PULLED BEEF, DIRTY GRAVY, HORSERADISH, WATERCRESS** £6.95
- ROAST PORK, SAUERKRAUT, RED ONION, MAYONNAISE AND PARSLEY** £6.95
- SPICY MEXICAN BEAN, GUACAMOLE AND GRATED CHEDDAR** ✓ £6.95
Chipotle mayonnaise and crispy lettuce.

Smoked Meat and Bones

- EXETER SMOKED PORK N' BEEF BOARD** £17.95
Rolled beef brisket, smoked sausage, sticky glazed baby back ribs, 'firecracker' slaw, BBQ pit beans and hand cut chips.
- SLOW COOKED SMOKED LAMB BELLY** £13.95
With black pudding bubble and squeak and allotment piccalilli.
- BEEF TACOS** £9.95
Two Ox cheek "chilli" tacos, shredded iceberg, chipotle mayonnaise & green sauce.

Graze

- SCOTCH 'N' ROLL** £7.95
Homemade free range scotch egg, two homemade pork sausage rolls, hand cut chips and brown sauce.
- 'OUR OWN-MADE PORK PIE'** Half £2.50 Whole £4.50
Made at our pub in Burton, with mustard and homemade allotment piccalilli.
- MINI CHARCUTERIE** £7.00
Olives, salami, shaved manchego cheese, garlic and olive oil bruschetta.

CLASSIC BRITISH SHARER

- THE BRITISH TAPAS BOARD** £12.95
Scotch egg, sausage roll, black pudding and house pork pie wedge with allotment piccalilli, pickled onions and hand cut chips.

Chip Wrecked

- CHIP BUCKET** ✓ £2.50
Our hand cut chips with Maldon sea salt.
- CHEESY BUCKET** ✓ £3.75
Our hand cut chips topped with grated mature cheddar.
- FIRE BUCKET** £3.95
Our hand cut chips, covered with cheddar, jalapeños and fried chorizo.
- PORKY BUCKET** £3.95
Our hand cut chips with sausage, bacon and beer glazed ham bits.
- DIRTY CHIPS** £9.95
Loaded tub of hand cut chips, chorizo, black pudding, sausage, jalapenos, cheddar and house 'Dirty Sauce' (2 or 3 to share)

ADD A RUSTIC ROLL & BUTTER, WHITE OR BROWN 90p

Sides

- BATTERED ONION RINGS** ✓ £3.50
- ALLOTMENT SALAD WITH FORAGED HERB DRESSING** ✓ £2.95
- BUTTERED SEASONAL VEGETABLES WITH HERB BUTTER** ✓ £2.95
- GINGER BEER BRAISED ONION RINGS** ✓ £2.95
- RUSTIC BREAD ROLL** £1.25
Served with Chicken butter/Roast garlic butter/Green oil or Churned sea salt butter.

THE
RECTORY

CRAFT BEER AND KITCHEN

VEGETARIAN

VEGAN

GLUTEN FREE

Devine Dining

Starters

SEASONAL SOUP BOWL	£4.95
Today's soup, with a chunk of rustic bread and butter.	
BANGKOK BALLS	£6.50
Coconut Thai spiced rice balls, with toasted sesame, peanuts and Plantain ketchup.	
FROM THE SEA	£7.50
Ale battered Cod cheeks, crushed peas, chip shop curry mayonnaise and "Scampi Fries" salt.	
PIG HASH	£6.95
Black pudding, Taylor's Best Sausage, and glazed ham hash, topped with a soft fried hens egg.	
HAGGIS PAKORA	£6.75
Haggis pakora with spiced carrot puree and a "wee dram" of whisky sauce.	
FOREST FLOOR FONDUE	£7.50
Foraged mushroom and gruyere fondue, Rosemary and garlic ciabatta dipping bread.	

Mains

HANGING KEBABA	£14.95
Minced lamb koftas, pearl couscous, cucumber yogurt and baba ganoush filled pide bread.	
HOMMITY PIE	£11.95
Deep filled potato, garlic, mature cheddar and baby spinach pie, served with big salad and hand cut chips.	
EXETER SMOKED PORK & BEEF BOARD	£17.95
Rolled beef brisket, smoked sausage, sticky glazed baby back ribs, firecracker slaw, BBQ pit beans and hand cut chips. <i>All smoked in our Derby Smoke Yard.</i>	
BRIXED GRILL	£14.95
Brixham landed fish of the day, charred squidlings and mackerel sausage, with marsh samphire, fried cherry tomato, peas and hand cut chips.	
COW PIE... WITH OR WITHOUT	£13.95
Peppery steak, stout ale and bacon pie with Hand cut chips... ...with or without?	
DOUKKALA	£12.95
Kolrabi, carrot, okra, chick pea, lentil and sultana tagine, with ras-el-hanout spices, fresh mint and cumin and harissa flatbread.	
HAM AND EGGS	£9.95
Pub classic. Honey roasted Ham, a brace of Bettys free range hen eggs, skin on chips & spiced pineapple pickle.	
CHIP SHOP STYLE HALLOUMI	£11.95
Tempura battered halloumi, crushed peas, chunky tartar, pickled quail egg, potato fries and seaweed salt.	
WOODSMAN CHICKEN	£12.95
Breast of chicken with smokey pancetta, Monterey jack cheese, our own marmite barbecue sauce, kohl-slaw & crinkle cut chips.	
CAULDRON OF THE ISLES	£14.95
Pan fried fillet of sea bream, Scottish mussels, leeks, fennel and plum tomatoes in chilli, garlic and herb tomato broth. Served with rustic roll.	
PORCHETTA	£14.95
Boneless pig rolled and stuffed with rosemary, thyme, chilli and fennel seeds with buttery mash, Koffman cabbage, parsley and caper sauce.	
THE CHIPPY	£12.95
Fillet of haddock in Dancing Duck ale batter, mushy peas, chunky tartar sauce, cockles and hand cut chips.	
FLAT IRON À LA BOURGUIGNON	£16.95
Aged flat iron steak, Ox cheek bourguignon, hand cut chips and bone marrow "Diane" sauce. <i>Flat Iron is a cut with the grain, from the shoulder.</i>	

Burgers

THE BOILERMAN	£11.95
Hand-formed prime beef burger with a hint of cayenne, fresh tomato, Monterey Jack cheese and dry cure smoky bacon with hand cut chips.	
THE BRAKEMAN	£11.95
Hand-formed prime beef burger topped with stilton cheese, dry cure smoky bacon, fresh tomato and Dancing Duck Cumberland chutney with hand cut chips.	
THE FIREMAN	£12.95
Hand-formed around chopped jalapeno's and topped with chilli spiked tomato sauce, sliced chorizo, Monterey Jack cheese and smoky BBQ sauce with hand cut chips.	
FALAFEL	£8.95
Moroccan spiced chickpea falafel, harissa mayonnaise, sweet chilli sauce and hand cut chips.	
SKINNY BURGER	
Any of our burgers without the bun, with extra salad and stuff.	
TURN UP THE HEAT	+ £2.00
Extra jalapeno's and homemade chilli tomato sauce.	

Dessert/Puds/Cheeses

CHOCOLATE ROLO® BROWNIE	£5.95
vanilla icecream and hot chocolate sauce.	
PISTACHIO BRULEE	£4.95
Pistachio and vanilla brulée.	
SHIPWRECK TART	£6.75
Treacle and roasted nut shortcrust tart with brandy infused clotted cream.	
BAKEWELL TART	£5.95
Traditional north Derbyshire recipe with our raspberry ripple ice cream.	
ICE CREAMS AND SORBETS	£1.50 per scoop
Ask for today's flavours.	
THREE CHEESES	£7.50
Hereford Hop, Somerset Brie, Oxford Blue, served with artisan biscuits, celery and ale chutney.	

THE
RECTORY

CRAFT BEER AND KITCHEN

VEGETARIAN

VEGAN

GLUTEN FREE