

CHILDREN'S MENU

Kids meal deal includes: main course, 2 scoops of ice cream & soft drink £5.99*

▼ **Macaroni Cheese** £3.99

Baked with roast tomatoes & served with either garlic bread or salad

Beef Burger £4.50

Served with chips & ketchup

Fish & Chips £4.50

Served with garden peas & ketchup

Grilled Chicken £4.25

Served with carrots & new potatoes

Sausage, Mash & Gravy £4.25

Pork chipolatas served with either garden peas or beans

▼ **Kids Mezze** £3.99

Warmed pitta bread, celery, carrot & cucumber sticks & houmous

2 scoops of Purbeck's Amazing Ice Cream:

- Vanilla Bean
- Honeycomb Hash
- Serious Chocolate
- Strawberry Seduction
- Posh Toffee
- Clotted Cream
- Mint Choc
- Berries & Clotted Cream
- Cappuccino
- Banana

*The choice of drinks included are:
200ml Capri Sun / Schweppes Fruit Juice / Appletiser / 16oz draught Coke, Diet Coke, Lemonade

SUNDAY ROAST

Available every Sunday

Roast Beef £9.95

Perfectly roast British beef, served with Yorkshire pudding, roast potatoes, gravy & seasonal vegetables

Roast Pork £9.45

Perfectly roast British loin of pork, served with Yorkshire pudding, roast potatoes, gravy & seasonal vegetables

LUNCH MENU

Available Monday to Saturday until 5.00pm

BAGUETTES

All served with mixed salad & Kettle crisps or replace with a handful of chips for just £1.25

▼ **Mature Cheddar, Pickled Onion, Branston Pickle & Tomato** £4.95

▼ **Veggie & Houmous** £5.25

Tuna, Spring Onion & Cucumber £5.25

Chicken, Roast Tomato & Garlic Mayo £5.45

Prawn & Avocado Salad, Marie Rose Sauce £5.75

Hand Carved Ham & Branston Pickle £5.25

JACKET POTATOES

Oven baked jacket potato served piping hot with butter & your choice of:

Tuna, Spring Onion & Cucumber £4.99

▼ **Mature Cheddar & Heinz Baked Beans** £4.99

▼ **Mature Cheddar & Jalapeño Coleslaw** £4.99

Chicken, Roast Tomato & Garlic Mayo £4.99

▼ **Moroccan Vegetables** £4.99

TEA & COFFEE

Dorset Tea £2.00

With Shortbread Biscuit

All our coffees are made using freshly ground, 100% Arabica beans

All served with a piece of Cornish vanilla fudge

Fresh Ground Coffee £2.00

Cappuccino £2.10

Caffe Latte £2.10

Espresso £2.10

Liqueur Coffee £3.75

Hot Chocolate £2.25

▼ Suitable for Vegetarians Ⓢ Smaller Appetite

● Go lighter and go bun less!

Unfortunately as we sell nuts, our dishes may contain nuts, traces of nuts or other allergens, please let us know if you are allergic to anything.

All weights approx before cooking.

Hall and Woodhouse is one of the few remaining regional family brewers. My family has brewed award winning ales in the heart of Dorset and offered hospitality and a warm welcome at our pubs for 230 years.

We hope you enjoy the food and drinks we're proud to offer, but we are always seeking to improve so if you have any thoughts or suggestions please mention them to one of our team or I would be delighted to hear from you.

Anthony Woodhouse
anthony@hall-woodhouse.co.uk

This menu is printed on 100% recycled paper using vegetable inks

HALL & WOODHOUSE

MENU

SHARING

▼ Bread Board £4.50

Selection of walnut, onion & sourdough bread with butter, olive oil & balsamic vinegar

▼ Mezze Board £7.75

Warmed pitta bread, garlic flatbread & falafel, with houmous, tzatziki, marinated olives & spicy tomato salsa

Buffalo Chicken Wings Choose from either: £8.50

Spicy - Tossed in Frank's legendary hot wing sauce with carrot & celery sticks and a blue cheese dip

BBQ - Tossed in Blandford Flyer Ale & smokey BBQ sauce, with carrot & celery sticks and sour cream & herb dip

Chilli Cheese Chips £6.95

Crisp seasoned chips, layered with spicy beef chilli, jalapeños, white onion & English mustard (also available with curly fries)

LARDER BOARDS

Classic £11.95

Smooth pork & liver pâté, spicy salami, mini prawn cocktail, ham hock bubble & squeak cake, jalapeño slaw, roast vegetables, breads, chutney & salad

▼ Vegetarian £11.95

Houmous, mini cobb salad, selection of British cheeses, Blue Vinney stuffed mushroom, jalapeño slaw, grilled & roast vegetables, breads, chutney & salad

Hot & Crispy £12.50

Spicy beef nachos, BBQ glazed chicken wings, crab & chilli fishcakes, battered onion rings, homemade potato wedges, sour cream & herb dip and a sweet chilli dipping sauce

STARTERS

Great British Soup £3.25

Homemade soup, warm crusty roll & butter

▼ Blue Vinney Stuffed Mushrooms £5.25

Field mushrooms filled with leeks & Dorset Blue Vinney cheese, topped with breadcrumbs & mature cheddar cheese, served crisp with crushed garlic mayo

Traditional Ardennes Pâté £5.25

Smooth pork & liver pâté seasoned with mixed herbs, served with focaccia croutons & sweet onion marmalade

▼ Potato Wedges £3.95

Homemade wedges, with smokey BBQ sauce and sour cream & herb dip

Classic Prawn Cocktail £4.95

Layered cocktail of peeled prawns and chopped salad, topped with Marie Rose sauce, served with brown bread & butter

Crab & Chilli Fishcakes £4.95

Crisp fishcakes served with pepper leaf salad & sweet chilli dipping sauce

Ham Hock Bubble & Squeak £4.25

Hand torn ham hock, potato & winter greens bubble & squeak cake, topped with poached egg and English mustard hollandaise sauce

Buffalo Chicken Wings £5.45

Choose from either:

Spicy - Tossed in Frank's legendary hot wing sauce with carrot & celery sticks and a blue cheese dip

BBQ - Tossed in Blandford Flyer Ale & smokey BBQ sauce, with carrot & celery sticks and sour cream & herb dip

KITCHEN SPECIALS

Cheddar Glazed Smoked Haddock £11.75

Oven baked fillet of haddock, topped with creamed spinach, roast tomatoes, Tanglefoot Ale and mature cheddar rarebit sauce & crispy breadcrumb. Served with homemade potato wedges, pepper leaf salad, and tomato & onion chutney

Grilled Sardines £9.95

Whole Cornish sardines, with parsley new potatoes, pepper leaf salad and a roast tomato, olive and caper sauce with just a hint of chilli

Lobster Bisque Fish Pie £14.45

Crayfish, salmon, smoked & un-smoked fish in a creamy lobster sauce, topped with crispy mash & breadcrumbs, served with garden peas

Glazed Chicken Supreme £10.45

Marinated with a sticky garlic, lemon, thyme & smokey BBQ sauce, homemade potato wedges and sour cream & herb dressing

Slow Braised Lamb Stew £12.45

Gently cooked with ripe tomatoes, herbs & black olives, with garlic sourdough toast and spicy mayo

Wild Boar Sausages £9.25

Buttered mash, peas, Stowford Press cider & red onion gravy £7.25

British Sirloin Steak £14.95

8oz steak with grilled tomato, field mushroom, garden peas & chips. Add Peppercorn / Béarnaise / Blue Cheese sauce £1.50 (Approximately 8oz before cooking)

Glazed Rump Steak £11.95

British 8oz rump steak glazed with Blandford Flyer Ale & smokey BBQ sauce, homemade potato wedges & jalapeño slaw (Approximately 8oz before cooking)

LIGHTER DISHES

▼ Vegetarian Cobb Salad £7.95

Soft boiled egg, tomato, avocado, red peppers, shaved cheddar & cos lettuce, tossed in our own house dressing

Chicken Cobb Salad £8.95

Hand torn chicken, soft boiled egg, tomato, avocado, crispy bacon, shaved cheddar, red onion & cos lettuce, tossed in our own house dressing

Grilled Tuna Steak £11.75

Served pink with spicy couscous, grilled tomatoes & sour cream

Herb Grilled Chicken £10.95

Supreme of chicken, with a pesto, red onion & grilled tomato dressing, spicy couscous, pepper leaf salad & crème fraîche

HERITAGE COOKING

Hand Battered Fish & Chips £8.75

Coated in our Tanglefoot Ale batter and served with chips, garden peas and bread & butter £6.75

Beef Lasagne £8.25

Layers of rich ragù & lasagne, topped with béchamel sauce with a tossed salad & garlic baguette £6.25

Chargrilled Gammon Steak £8.25

Grilled tomato, field mushroom, garden peas & chips with either a fried egg or pineapple

Gourmet Burger £8.95

With baby gem lettuce, sliced tomato, mayonnaise & tomato chutney, in a toasted bun with chips. Add mature cheddar cheese or crisp streaky bacon £1.00 each £1.50 for both

● Go lighter and go bun less! £8.70 ●

Blue Cheese Burger £9.45

Our gourmet burger topped with grilled red onion, melted Blue Vinney cheese & blue cheese sauce, in a toasted bun with chips

● Go lighter and go bun less! £9.20

Spicy Burger £9.45 ●

Our gourmet burger topped with jalapeño peppers, spicy salami, pepper leaf salad & chilli salsa, in a toasted bun with chips

Add spicy beef chilli £1.50

● Go lighter and go bun less! £9.20 ●

Mini Classic Pies £9.50

Miniature versions of our chicken & ham hock pie and award winning steak & Tanglefoot Ale pie, buttered mash & seasonal vegetables

Steak & Tanglefoot Pie (British Pie Awards 2010 Champion) £10.25

Braised British steak & velvety gravy made with award winning Tanglefoot Ale, served with buttered mash & seasonal vegetables

VEGETARIAN

▼ Roast Butternut Squash & Smoked £8.25

Paprika Crumble
Topped with feta cheese & crispy breadcrumbs, with mixed salad and chips

▼ Vegetable Jalfrezi £9.00

Authentic medium spiced curry made with tomato, onion & green chilli, served with Indian bread, rice, pickles & mango chutney

▼ Moroccan Vegetables £9.25

Root vegetables slow cooked with aromatic Moroccan spices, grilled tomato, spicy couscous & crème fraîche

SIDES

▼ Seasoned Chips £2.75

▼ Onion Rings £2.50

▼ Curly Fries £2.75

▼ Mixed Salad £2.50

▼ Crusty Roll & Butter £0.95

▼ Garlic & Cheese Baguette £2.75

(available without cheese) £2.50

PUDS

▼ St Clements Pudding £4.75

Steamed lemon sponge, with orange marmalade sauce & Purbeck's Clotted Cream ice cream

▼ Apple & Blackberry £3.95

Crumble
Winter warming homemade crumble, with custard or Purbeck's Vanilla Bean ice cream

▼ Chocolate Brownie £4.95

Amazing chocolate brownie, dark chocolate sauce & Purbeck's Clotted Cream ice cream

▼ Treacle & Stem £4.50

Ginger Tart
Served warm with Purbeck's Vanilla Bean ice cream

▼ Winter Spiced £5.25

Crème Brûlée
Rich creamy set custard, with a hint of spice (served cold), topped with caramelised sugar

▼ Sticky Toffee Pudding £5.00

With custard or Purbeck's Vanilla Bean ice cream

▼ Purbeck's 1 Scoop £1.99

Amazing 2 Scoops £2.99

Ice Cream: 3 Scoops £3.99

Vanilla Bean, Honeycomb Hash, Serious Chocolate, Strawberry Seduction, Posh Toffee, Clotted Cream, Mint Choc, Berries & Clotted Cream, Cappuccino, Banana

OUR LEGENDARY MINI PUDS

▼ Lemon Curd Syllabub

▼ Banoffee Cheesecake

▼ Tiramisu

▼ Raspberry Cheesecake

▼ Black Forest Sundae

▼ Chocolate Brownie Sundae

£1.99 each, or enjoy all six for £9.99