


Lunch Menu


11.30am - 3pm

The Shakespeare

NEW YORK CITY

STARTERS & SARNIES

SOUPS

London particular 8

Split pea, mint, braised ham hock, cheddar cheese

Chicken and vegetable soup 8

Horseradish dumplings

Roasted Jerusalem artichoke and garlic soup 8

Crispy shallots, chokes, thyme leaves

SHELLFISH

Pint of prawns 16

Lemon mayonnaise, cocktail sauce

Dressed Jonah crab 18

Lemon chervil mayonnaise, cocktail sauce

SALADS

Brussel sprout, watercress and kale salad 13 / 19

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

Butter lettuce salad 11 / 17

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

Mixed green salad 9 / 14

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

Pear, endive and frisee salad 12 / 18

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

Roasted carrot and beetroot salad 11 / 17

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

Warm grilled marinated breast of chicken 21

Chopped vegetable salad, lemon chive dressing

SARNIES

Queen Vic's roast coronation chicken in a huffer 15

Curry mayonnaise, cucumber cilantro yoghurt, watercress apple salad, potato crisps

Toasted British cheese sandwich 14

British Stilton, cheddar, spring onions, fried egg

Warm roast beef sandwich 17

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

House blend burger


Aged NY strip, skirt, short rib and chuck 19

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

Crispy fried fish sandwich in a butty roll 17

Breaded flounder, tartar sauce, romaine lettuce, potato crisps

Lunch Menu


11.30am - 3pm

The Shakespeare

NEW YORK CITY

MAINS

CLASSICS

Fish and chips 22

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

Bangers and Mash 17

Meyers of Keswick Cumberland sausages, mashed potatoes, onion gravy

Grilled Gammon steak 20

Cured ham, grilled pineapple, fried egg, natural jus, Yukon gold mash

Pan seared calf's liver 19

Braised red cabbage, crisp bacon, onion gravy, grain mustard mash

The Shakespeare weekend roast with all the traditional trimmings 29

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

PIES

Lamb shepherd's pie 19

Mashed potatoes, cheddar cheese, root vegetables

Braised beef short rib and kidney suet pudding 20

Red wine, root vegetables, beef gravy

British charter pie 18

Braised chicken, ham hock, oyster mushrooms, grain mustard, smoked bacon, suet ruff puff pastry

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

PASTA

Clams, bacon and beer spaghetti 21

Tomato shallot sauce, smoked bacon and red chili

Macaroni cheese 15

Braised ham hock, English cheeses

SIDES 8

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

Lunch Menu


11.30am - 3pm

The Shakespeare

NEW YORK CITY

SWEETS & PUDS

Sticky toffee date pudding 9

Toffee rum sauce, sticky toffee ice cream

My Mum's frozen lemon mousse 8

Vanilla, lemon, English digestive biscuit, lemon curd

British treacle tart 8

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

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 7

Vanilla custard, crunchy caramel topping

Rhubarb and custard ice cream sundae 9

Oat crumble, Devon cream, rhubarb ice cream, almond cream

Marianne's Milk Chocolate and Sea Salt Tart 9

Milk chocolate, caramel, sea salt