

THE MONKEY TREE

PUB AND RESTAURANT

APPETIZERS

HOMEMADE SOUP OF THE DAY* £4.95

PRAWN & CRAYFISH* £6.95

Served in marie-rose sauce, with crusty bread.

MOULES

MARINIERE* £7.95/12.95

Mussels with wine, herbs & garlic in a creamy sauce served with fresh crusty bread.

THAI FISHCAKES* £6.50/12.95

Homemade fishcakes served on a bed of rocket with a chilli & lemon mayo.

CAMEMBERT* £9.95

Whole baked Camembert with a selection of homemade chutneys & olive bread.

RISOTTO £6.50/10.95

Creamy rice with pureed peas and a hint of fresh mint with parmesan shavings.

SMOKIES* £6.95/13.95

Smoked haddock in a creamy cheese sauce served with fresh crusty bread.

DUCK PATE* £6.95

Homemade duck and orange pate served with toast.

BRUSCHETTA £5.95

Rubbed with garlic and topped with chopped tomatoes, olives and basil.

FROM THE GRILL

10oz SIRLOIN STEAK* £18.95

8oz FILLET STEAK* £20.95

Steaks grilled to order and served with a choice of potatoes, vegetables and either a Brandy Pepper or Stilton sauce.

MIXED GRILL* £18.95

Cooked to order with a choice of potatoes, grilled tomato, mushrooms, salad and seasonal vegetables.

GAMMON* £12.95

Chargrilled gammon steak with a choice of potatoes, garden peas and a brace of fried eggs.

A Little Extra

Chips	£3.00
Sauces	£2.25
Vegetable Medley	£2.75
Single Vegetable	£0.70
Mixed Salad	£2.50

SALADS

All served with a choice of potato.

CHICKEN CAESAR* £10.95

8OZ PEPPERED RUMP WITH STILTON* £11.95

PRAWN & MARIE ROSE* £10.95

TUNA MAYO* £9.95

*Gluten-free option available

MAINS

THE TOWER* £10.95

Homemade beef burger layered with melted cheese, salad, mayo, salsa, onion rings topped off with chargrilled bacon. Served with chips.

MINTED LAMB* £10.95

Homemade lamb burger layered with melted cheese, mixed coriander & rocket salad, chilli & lemon mayo. Served with chips.

PORK RIBS £12.95

Full rack of BBQ ribs served with a choice of potatoes and mixed salad.

HAM & EGGS* £10.95

Fresh hand cut gammon with a brace of fried eggs, chips and mixed salad.

SALMON SUPREME* £15.95

Salmon fillet on a king prawn, mushroom dill and white wine sauce. Served with a choice of potatoes and seasonal vegetables.

SCAMPI £9.95

Breaded scampi with chips, garden peas, salad and homemade tartare sauce.

CHILLI* £12.95

Homemade chilli served with rice and garlic bread.

Potato choices offered with Mains are Mash, new, jacket or chips.

LAMB SHANK* £15.95

Slow cooked braised lamb on a bed of garlic laced creamy mashed potatoes with a red wine jus. Served with seasonal vegetables.

STEAK & ALE £12.95

Slow cooked prime cut steak in traditional ale gravy, topped with puff pastry. With garden peas and a choice of potatoes.

LIVER & BACON* £13.95

Lamb's liver in a rich red wine and onion jus, on a bed of creamed mash topped with bacon. Served with seasonal vegetables.

BANGERS & MASH £10.95

Butcher sausages laid over mashed potato and served in a large Yorkshire pudding with garden peas and a red wine and onion gravy.

FISH & CHIPS* £11.95

Hand battered Cod & chips with mushy peas, salad and homemade tartare sauce.

TRADITIONAL ROAST* £9.50

Join us on Sundays between 12.00 and 3.30 for a traditional roast with homemade Yorkshire pudding.

A child's sized roast dinner £4.95

*Gluten-free option available

CHEF'S SPECIALS

TAGLIATELLE

Chicken in a white wine & tarragon sauce tossed with Tagliatelle. Served with a mixed salad and garlic bread. **£14.95**

OR

Oxfordshire blue cheese and mushroom sauce tossed with Tagliatelle. Served with a mixed salad and garlic bread. **£13.95**

GRESSINGHAM DUCK* **£16.95**

Slow roasted half a Gressingham duck with a balsamic and raspberry reduction. Served with a choice of potatoes & seasonal vegetables.

THAI KING PRAWN CURRY* **£14.95**

Served with rice, poppadums and apricot chutney.

CHICKEN MEDITERRANEAN*

£15.95

Chicken breast grilled with olives, basil and cherry tomatoes, topped with mozzarella. Served with choice of potatoes.

VEGETARIAN

In addition to the main menu which includes vegetarian or vegetarian by request dishes, here are a few more purely vegetarian options.

FAJITAS **£11.95**

Roasted vegetables with tortilla wraps served with a side salad, salsa and sour cream.

STIR FRY* **£12.95**

Vegetables tossed in Oriental flavours served with rice and prawn crackers.

MUSHROOM STROGANOFF*

£12.95

Mushrooms in a cream and brandy laced sauce over rice.

MEDITERRANEAN TART **£12.95**

A medley of roasted vegetables in a puff pastry basket served with salad.

*Gluten-free option available

SANDWICHES

(Not available Friday & Saturday evenings)

STEAK, CHEDDAR CHEESE &
FRIED ONION £7.95

EGG MAYONNAISE WITH ROCKET
£5.95

PRAWN MARIE ROSE WITH
ROCKET £6.50

GAMMON & CHEDDAR CHEESE
£6.50

SAUSAGE, EGG & BACON £7.50

TUNA MAYONNAISE WITH
ROCKET £5.95

BRIE, BACON & CRANBERRY
£6.95

BLT WITH MAYONNAISE £6.50

FISH FINGERS, HOMEMADE
TARTARE SAUCE & ROCKET £6.50

To make your perfect sandwich, choose from white or wholemeal bread, baguette or tortilla wrap. All served with chips and salad.

Gluten-free sandwich options available

JACKETS

PRAWN MARIE ROSE £6.95

SAUSAGE & BEANS £6.95

CHEDDAR & BACON £6.95

TUNA MAYONNAISE £6.50

CHEDDAR & BEANS £6.50

STEAK & ALE TOPPED WITH
CHEDDAR £7.95

All served with homemade coleslaw and salad.

If you do not see what you fancy from our sandwich and jacket range, ask a member of staff for other options.

Gluten-free jacket options available