

THE BELL INN

NEW FOREST

DINNER MENU

NIBBLES

- Belazu olives £4.00 V
Crunchy pork scratchings, *apple and ginger puree* £3.00
Sour dough board, *with farmhouse butter* £3.50 V
Sour dough olives and dips, £6.50 V

STARTERS

- Tempura prawns, *Asian salad, sweet chilli jam* £7.50 GF
Lymington crab brûlée, *Parmesan and brioche crust, pea shoots, brioche toast* £7.50 AGF
Madeira scented chicken liver parfait, *truffle butter, toasted brioche, red onion jam* £7.50 AGF
Chicken and chorizo croquettes, *Parmesan foam, tomato ragu, basil* £7.00
Crispy whitebait *garlic aioli, brown bread and butter* £7.00 AGF
Truffled wild mushroom fricassee, *toasted brioche, pea shoots*, £7.50 V

MAINS

- Roasted rack of spring lamb for two to share £49.50 or £25.00 for one**
Crispy lamb belly, Asparagus, pea textures, Rosemary and Dorset Sea salted Jersey royals, mint jus
Chargrilled Swallowfield Farm pork chop, *confit garlic mash, purple sprouting, burnt apple puree, black pudding soil, cider jus.* £17.50 AGF
Chilli and black pepper tofu, *rice noodles, Asian stir-fried vegetables* £14.50 VEGAN-GF
40 Day aged Angus sirloin, *chunky chips, watercress, mushroom, tomato, pepper sauce* £28.50 GF
Fillet of sea bream, *Sauté Jersey Royals, samphire, shrimp butter* £16.50 GF
Roasted breast of Noah's Ark chicken, *fresh tagliatelle, wild garlic, pine nuts, peas, asparagus* £16.50
Beer battered cod, *crushed peas, tartare sauce, hand cut chips* £13.50 GF
Pan fried Gnocchi, *asparagus, wild garlic pesto cream, peas, parmesan crisps* £15.00 V
Blackwater farm Glous old spot sausages *Confit garlic mash, greens and gravy.* £13.50 GF

SALADS

- Tempura prawns, *Asian salad, sweet chilli jam* £14.50 GF
Potted Lymington crab, *lemon mayonnaise, croutons* £15.50 AGF
Noah's Ark chicken and smoked bacon Caesars, *croutons, parmesan* £14.50 AGF

SIDES

£ 4.00 each

Confit garlic mash	V GF	Beer battered onion rings	V GF
Crunchy mixed salad	V GF	Fine beans in shallot butter	V GF
Seasonal greens	V GF	Buttered new potatoes	V GF
Mac and cheese	V	Sweet potato fries	V
Hand cut triple cooked chips	V GF	Skinny fries	V GF

V VEGETARIAN

GF GLUTEN FREE

FOOD ALLERGIES: Some of our menu items contain nuts, seeds and other allergens. There is a small risk that tiny traces of these may be in any other dish or food served here. We understand the dangers to those with severe allergies. Please speak to a member of our team who may be able to help you make an alternative choice.