

THE CROWN

01780 763136 | crown@kneadpubs.co.uk | kneadpubs.co.uk

FOOD AVAILABLE

Monday to Friday 12pm-9pm,
Saturday 12pm-9.30pm and Sunday 12pm-8pm

NIBBLES

Mixed Olives	£4.95
Bell Peppers stuffed with Soft Cheese	£4.95
Honey & Mustard Chipolatas with Mustard Mayonnaise	£7.95

STARTERS

Soup of the Day Served with Askers bread	£7.95
Crown Bouillabaisse Of poached salmon, king prawns and mussels with tempura cod cheek	£9.95
Mushroom and Parmesan Arancini Served with lemon & truffle oil aioli	£8.95
Chicken Liver Parfait Served with caramelised onion chutney and toasted brioche	£9.95
Mini Baked Camembert Served with rosemary & garlic, tomato chutney and sourdough	£9.95
Potted Smoked Pepper Mackerel Served with toasted sourdough and horseradish butter	£8.95
Serrano Ham & Manchego Cheese Served with lemon oil and fresh rocket	£9.95
Sweet Potato Falafel Served with beetroot hummus and lemon oil	£8.95
Crispy Pumpkin filled Gnocchi Served with whipped goats' cheese and pine nut pesto	£8.95

SHARING

The Nibbles Board £28.95

A selection of crispy pumpkin gnocchi, mushroom and parmesan arancini, duck croquettes, honey & mustard chipolatas, beetroot hummus and warm pitta bread

MAINS

Steaks

225g (8oz) Sirloin £27.95 | 225g (8oz) Fillet £29.95

All steaks are served with triple cooked chips, roasted beef tomato, baked field mushrooms and beer battered onion rings

Add to the above: **Stilton Sauce £2.95** | **Peppercorn Sauce £2.95** | **Béarnaise Sauce £2.95**

Spiced Belly Pork and Onion Pakora

Cumin spiced pressed belly pork with Bombay bubble & squeak, curry sauce with spiced pickled red cabbage, onion pakora and yoghurt

Roasted Garlic & Parsley Chicken Kiev

Homemade Crown chicken kiev filled with garlic & parsley butter served with sweetcorn & leek bubble and squeak and a smoked bacon, garden pea and savoy cabbage fricassee

Harissa Chicken or Sweet Potato Falafel Salad

With a juicy tomato and cucumber salad with paprika roast chickpeas, crumbled feta and pomegranate, finished with a coriander & lemon dressing

Confit Duck Leg with Chorizo & Fennel Hash

Confit Duck leg with chorizo, fennel and potato hash, duck croquette served with green beans and red wine sauce

The Crown Burger

The Crown beef burger with lettuce, tomato, mayonnaise, pickles and tomato chutney served with triple cooked chips and homemade beer battered onion rings

Add to the above: **Cheddar £1.75** | **Stilton £1.75** | **Bacon £1.75**

Fish and Chips

London Pride battered haddock served with triple cooked chips, mushy peas, tartare sauce and lemon

Roasted Chicken and Ham Hock Pie

Roasted and shredded chicken with baked ham, a white wine cream sauce, fennel and poppy seeds in a full pastry pie served with colcannon mash, buttered savoy cabbage, honey roasted carrots and chicken jus

Fillet of Beef

Fillet of beef, dauphinoise potatoes, braised red cabbage, carrot puree, savoy cabbage & pancetta gratin with bone marrow gravy

South Indian Style Fish Curry

Malabar curry sauce with cod supremes, king prawns, butternut squash and spinach served with basmati rice, fresh lime, yoghurt and prawn crackers

Roasted Hake with Chorizo and Potato Terrine

Oven roasted hake with braised fennel, olives, artichokes, rich tomato and a lemon & herb sauce served with chorizo and potato terrine finished with gremolata

SIDES

Triple Cooked Chips	£4.95	Homemade Onion Rings	£4.95
French Fries	£4.95	Rocket & Parmesan Salad	£4.95
Tomato Salad	£4.95		

SUNDAY LUNCHES

KNEAD Farm Lamb, Lincoln Red Beef
or Roast Pork, served with all the trimmings

Available Sunday 12pm-8pm

DESSERTS

Treat yourself to one of our very indulgent desserts

£18.95			
£17.95	Raspberry and Frangipane Tart Pure butter pastry with a layer of frangipane finished with glazed raspberries and raspberry sorbet	£7.95	Lemon Panna Cotta With rhubarb and rosehip ice cream and lavender shortbread
£17.95	Banoffee Chocolate Bomb Banana, brownie, fudge, honeycomb and vanilla ice cream closed in a chocolate sphere served with hot caramel sauce and shortbread crumb	£8.95	Sorbet (per scoop) Served with a hazelnut wafer Champagne Mango Raspberry Lemon Blood Orange
£18.95	Apple and Rhubarb Crumble Served with custard	£8.95	Ice Cream (per scoop) Served with a hazelnut wafer Vanilla Bean Chocolate Strawberry White Chocolate Honeycomb
£17.95	Sticky Toffee Pudding Served with butterscotch sauce and vanilla ice cream	£8.95	

THE CROWN CHEESE BOARD

£17.95	A selection of the following Served with biscuits, grapes, celery and chutney	£10.95
£18.95	Cornish Yarg - A semi-hard cows' milk cheese made in Cornwall Cropwell Bishop Stilton - A rich and tangy Stilton with a unique velvety soft texture that melts in the mouth Sharpham Farmhouse Brie - A soft, white, unpasturised Jersey cows' milk cheese made on the Sharpham Estate in Totnes, Devon	
£29.95	Recommended with: Quinta do Crasto Port, LBV 2013 (100ml)	£5.50

DESSERT WINES

	125ml	Bottle
The Noble Wrinkled Riesling South Australia, 2016 NV (9.5%) Grapes: Riesling- 100%.	£4.50	£25.00
Moscato d'Asti, Moncucco DOCG, Fontanafredda, Italy, 2016, NV (5.5%) Grapes: Moscato- 100%.	£5.25	£29.95
Clos Dady France, Bordeaux, 2014 NV (13%) Grapes: Muscadelle- 2%, Sauvignon Blanc- 8%, Semillon- 90%.	-	£29.95

THE CROWN