


THE PEACOCK
NEW YORK CITY

LUNCH

(11:30AM - 3PM) MONDAY TO FRIDAY

STARTERS

SOUPS

London particular 9

Split pea, mint, braised ham hock, cheddar cheese

Chicken and vegetable soup 9

Horseradish dumplings

Roasted Jerusalem artichoke and garlic soup 8

Crispy shallots, chokes, thyme leaves

SALADS

Brussel sprout and kale salad 14 / 20

English cheddar, crisp bacon, pickled onions, boiled egg, spicy anchovy and parmesan dressing

Butter lettuce salad 12 / 18

Pomegranate seeds, honey crisp apples, stilton, spiced walnuts, honey vinaigrette

Mixed green leaves 11 / 15

Mixed green leaves, dandelion, celery, scallions, cucumber, avocado, lemon vinaigrette

Pear, chicory and frisee salad 13 / 19

Red and yellow endive, smoked bacon, sour dough croutons, grated cheddar, Colman's mustard vinaigrette

Apple, radish and celery root salad 12 / 18

Red and green oak lettuce, pecans, cider vinaigrette

Roasted carrot, beef, orange and avocado salad 12 / 18

House made ricotta, red and green oak salad leaves, pistachios, orange dressing

Harrogate loaf 14

Parsley, egg, shallot and caper salad, fruit chutney

SHELLFISH & OYSTERS

Prawn cocktail 17

Marie Rose and cocktail sauce

Dressed Jonah crab 19

Lemon chervil mayonnaise, cocktail sauce

Oysters of the day MP

Pickled beetroot and horseradish mignonette

SIDES 9

Triple cooked thick cut chips

Yukon mash

Bubble and squeak

Roasted brussel sprouts with chestnuts and bacon

Braised red cabbage

Roasted carrots and parsnips

Cauliflower cheese with stilton and hazelnuts

MAIN COURSE

PASTA AND RISOTTO

Spicy lamb Bolognese 23

Trumpets, tomato, roasted aubergine, courgette, aged goat's cheese

Macaroni cheese 16

Braised ham hock, English cheeses

Braised chicken and red wine risotto 17

Pearl onions, porcini mushrooms, smoked bacon

SALADS AND SANDWICHES

Slow roasted turkey sandwich in a warm brioche bun 16

Sage and onion stuffing, cranberry sauce, watercress salad, gravy, potato crisps

Warm roast beef sandwich 18

Roast beef, watercress salad, horseradish vinaigrette & mayonnaise, beef gravy, potato crisps

House blend burger 20

Aged NY strip, skirt, short rib and chuck

Cheddar, smoked bacon, Brooklyn brine pickles, Churchill's sauce, triple cooked thick cut chips

Crispy fish sandwich in a butty roll 18

Breaded flounder, tartar sauce, romaine lettuce, potato crisps

Peppered beef salad 23

Marinated red onions, smoked bacon, portobello mushrooms, Stilton, soft boiled egg, sourdough croutons, port shallot vinaigrette

Warm grilled marinated breast of chicken 21

Chopped vegetable salad, lemon chive dressing

FISH

Grilled fillet of Scottish salmon 22

Watercress and apple salad, lemon and garlic butter

Fish and chips 23

Beer battered cod, triple cooked thick cut chips, tartar sauce

ROASTS, BRAISES AND PIES

Brined and roast free range chicken 24

Bubble and squeak, brussel sprout puree, natural chicken jus

Steak and chips 28

Grilled beef shoulder tender, watercress salad, triple cooked chips, steak butter

Bangers and mash 19

Meyers of Keswick Cumberland sausages, mashed potatoes, onion gravy

Lamb shepherds pie 20

Mashed potatoes, cheddar cheese, root vegetables

Braised beef short rib and kidney suet pudding 21

Red wine, root vegetables, beef gravy

Rabbit pie with apple cider 24

Wild mushrooms, smoked bacon, cipollini onions, grain mustard

All pies come with a choice of triple cooked thick cut chips or Yukon gold mash

The Peacock weekend roast with all the traditional trimmings 32

Daily roast, Yorkshire pudding, vegetable of the day, beef fat roasted potatoes, watercress salad, gravy

PUDDINGS

Sticky toffee date pudding 9

Toffee rum sauce, sticky toffee ice cream

My mum's frozen lemon mousse 9

Vanilla, lemon, English digestive biscuit, lemon curd

British treacle tart 9

Golden syrup, black treacle, lemon, almonds, burnt butter

Eton mess sundae 9

Blackberry compote, lemon ice cream, meringue, whipped cream

Queen of puddings 8

Homemade raspberry jam, brioche custard, warm meringue

Steamed chocolate sponge with ginger and Guinness 9

Chocolate and caramel sauces, milk chocolate ice cream

Banoffee trifle 9

Graham cracker cookies, bananas, butterscotch and chocolate puddings, brown sugar pastry cream

Cambridge burnt cream 8

Vanilla custard, crunchy caramel topping

Marianne's milk chocolate and sea salt tart 9

Milk chocolate, caramel, sea salt