No. FIFTY CHEYNE

Vain Smith

Head Chef

Please advise your waiter if you have any allergies A discretionary 12.5% service charge will be added to your bill An optional charge of £2 per guest will be added to your bill to support our diligent Covid19 measures

NO. FIFTY CHEYNE

STARTERS

French beetroot and kohlrabi salad, with citrus quinoa, cashew nut milk, sweet mustard dressing and pickled sultanas (v) £10.50

Rabbit terrine with heritage carrot, prune and jasmine tea purée, black pudding arancini and red onion marmalade $\pounds 13.50$

Yellowfin tuna and saffron escabeche with soft herbs, aubergine purée, pickled shallots, baby carrots and citrus yoghurt £15.50

> Roast scallops with cèpe purée, baby leeks, wild garlic and Jersey Royal potato sauce £17.50

NO. FIFTY CHEYNE

MAINS

Stuffed courgette flower with goat's cheese, ricotta, pea, broad bean, mint risotto with English asparagus and walnut crumble (v) £23.50

Steamed fillet of cod with Jersey Royal potatoes, fresh handpicked crab, sweetcorn, asparagus and verjus sauce $\pounds 27.50$

Seafood linguini with lobster sauce, sun-kissed tomatoes, seaweed pesto and confit fennel citrus dressing £32.00

Herdwick lamb rump, belly and neck with dauphinoise potato, broad beans, herb pesto and wild mushrooms £29.50

NO. FIFTY CHEYNE

THE GRILL

Land dishes are served with Marmite, roasted garlic and Guinness butter Sea dishes are served with parsley and garlic with salted lemon butter

> Sirloin of 45 day aged Belted Galloway 250g £32.00

Rib-eye of 45 day aged Belted Galloway 250g £35.50

Fillet of 45 day aged Belted Galloway 225g £42.50

Half a free-range Cumbrian chicken £25.00

Cornish Dover sole 350g £42.50

Line caught seabass 195g £32.00

Scottish lobster, half / whole 600g £M.P.

Surf and Turf Beef fillet and whole Scottish lobster, with cognac beef bisque sauce and butter £58.50

> Chateaubriand of 45 day aged Blue-grey 400g £85.00 to share

Côte de Boeuf of 45 day aged Short Horn 600g £85.00 to share

NO. FIFTY CHEYNE

SUPPLEMENTS

Foie gras 50g £12.00

Black truffle £15.00

SIDE DISHES

French fries with rosemary seasoning $\pounds 5.50$

Baby gem lettuce and Heritage tomato salad with house vinaigrette $\pounds 5.00$

Grilled broccolini with garlic and parsley dressing \$7.00

Extra chunky beef fat potato chips £5.50

Padrón peppers with herb dressing $\pounds 6.00$

Truffle creamed potatoes £9.00

SAUCES

Chimichurri

Béarnaise

Peppercorn

Smoked bone marrow

Lemon beurre blanc

NO. FIFTY CHEYNE

PUDDINGS

Lemon tart, flambéed meringue with hundreds'n'thousands $\pounds 10.50$

Dark chocolate fondant with pistachio and white chocolate, honeycomb and malt ice cream $\pounds 11.50$

Crème caramel with blistered raisins and Madeira $\pounds 10.50$

British Strawberry trifle with minted jam sponge and Champagne jelly £11.50

Chef's selection of ice creams and sorbets changing weekly, priced per scoop £2.50

NO.FIFTY CHEYNE

CHEESE

A hand-picked selection of fine British cheeses with crackers, pear chutney and fresh honeycomb Three cheeses £14.00 Five cheeses £21.00

GOLDEN CROSS

Suggested wine pairing: 2018, Sancerre, Les Caillottes, Jean-Max Roger, Loire, France £18.00

INDIVIDUAL BARONET

Suggested wine pairing: 2016, St. Véran, Grand Buissières, Vignerons des Terres Secrètes, Burgundy, France £13.00

RED LEICESTER

Suggested wine pairing: 2017, Cuvée de "V" Viognier, Domaine Les Goubert , Côtes-du-Rhône, France £14.50

MONTGOMERY CHEDDAR

Suggested wine pairing: 2017, Gigondas, Château de Saint-Cosme, Rhône, France £23.00

BARON BIGOD

Suggested wine pairing: 2017, Mercurey Vieilles Vignes, Chateau de Santenay, Burgundy, France £20.00

CROPWELL BISHOP STILTON

Suggested wine pairing: NV 10-Year-Old Tawny Port, Offley, Douro, Portugal £10.00