


MAINS
Grilled sea bass verde, salad of potatoes,

courgette ribbons, roasted peppers, 
cherry tomatoes, baby spinach and lemon 

£14.95 

Crispy beer battered fish,
chunky chips, minted mushy peas, homemade tar tar sauce (G) 

£14.95 

Oriental rump of lamb,
chick pea couscous, sweet and sour plum sauce (G) 

£17.95 

Pollo Chicken Prosciutto buttered green beans,
mange tout, roast tomato, herby new potatoes, lemon butter sauce (G) 

£14.95 

Braised shin of beef,
In a Bourguignon sauce, parsnip mash, green vegetables, bacon crumb (G) 

£15.95 

Grilled pork chop,
mustard mash potato, baked apple, vegetables and gravy (G) 

£14.95 

Braised lamb belly,
stuffed with bacon bubble and squeak, seasonal greens, lamb jus (G) 

£16.95 

Homity Pie,
puff pastry open pie, sage and onion stuffing, new potatoes, cranberry 

sauce, green vegetables in a creamy sauce (G) 
£13.95 

Donburi,
traditional Japanese rice bowl dish served with your choice of chicken, 

beef or prawns 
£15.95 

Roast Salmon Fillet,
Chef John’s salad of cannelloni beans, super green pesto, baby rocket, 

roast new potatoes, lemon teriyaki dressing (G) 
£13.95

AUTHENTIC HOMEMADE 
INDIAN CUISINE

Traditional, authentic homemade curries 
all served with naan bread, basmati rice, salad and raita.

Chicken curry £15.95
succulent boneless chicken in a rich sauce (G)

Vegetable curry £14.95
mixed vegetables in a spicy traditional Indian sauce (V) (G)

Lamb curry £15.95
tender boneless spring lamb in a authentic homemade Indian curry sauce (G)

Select two curries as part of your main course £15.95 

GRILLS
All meat grills are accompanied with chunky chips, 

grilled tomato, and homemade onion ring
Sirloin Steak £19.95

Chargrilled Cajun Chicken £14.95
Mixed Grill,

steak, sausage, lamb chop, gammon, fried egg (G) £19.95

8oz char grilled Gammon with a fried egg (G) £12.95 

PASTA
Meatballs with tagliatelle served in a rich tomato sauce £12.95

Macaroni Cheese, served with garlic bread (V) £11.95

Tagliatelle Carbonara
creamy combination of garlic, mushrooms, onion & ham £9.95

Add garlic bread £2.95 

BURGERS
The Stuart Burger,

1/4lb burger, cheddar cheese, bacon and chunky chips £14.95

Chick Pea and Halloumi Burger,
served in a brioche bun, lettuce, tomato and chunky chips (V) £13.95

Jerk Chicken Burger
Served in a bun, lettuce and tomato served with sweet potato fries £14.95

SIDES 
£2.95 EACH

Hand cut chunky chips 
House salad Skinny Fries 

Sautéed mushrooms 
Buttered Mash 
New Potatoes 

Sweet potato fries 
Onion rings 

Coleslaw

SAUCES 
£1.95 EACH

Black Pepper sauce 
Diane sauce 
Pan gravy 

Port & Stilton sauce 
Bearnaise sauce

STARTERS
Fresh homemade soup of the day, served with a warm crispy bread roll, flavoured butter £5.50

Chicken Skewers, halloumi pescatore, rocket salad, cherry tomato, balsamic drizzle £6.95

Butterfly King Prawn, capia pesto, pea shoot salad, straw potatoes and lemon wedge £7.50

Buffalo Mozzarella Bruschetta, balsamic, red amaranth £6.45

Risotto and Mozzarella Arancini Balls (V) peperonata dip, crispy basil £6.45

Rosette of smoked salmon, avocado mayonnaise, capers, beetroot, sour cream and rocket salad £7.75

Ham Hock Terrine, toasted ciabatta and piccalilli £6.50

All room service orders carry a tray charge for each delivery of £3.50. 
The menu is available during XS Restaurant opening times. (v) denotes meals suitable for vegetarians. (G) denotes dishes that can be gluten free, please advise when ordering. Guests on dinner inclusive terms may 

select items to the value of £20.00. Any charges above this allowance will be charged additionally. Please ask the staff for information on allergens. Some dishes may contain nuts. All prices are inclusive of VAT @ 20%
MC90447EWN


