

Breakfast Menu

Served until 11:30am Mon-Sat and 12pm on Sundays

Chunky Toast (V)

Served with your choice of jam, marmalade or honey

£2.75

Homemade Granola

Made with all organic ingredients. Served with yoghurt and a choice of organic honey or blueberry coulis

£4.95

Avocado on Toast

With wilted spinach, cherry tomatoes, poached eggs and dukkah OR fried eggs and pancetta

£7.95

Delilah Doorstop Sandwiches

-Smoked back bacon & griddled beef tomatoes

-Lincolnshire sausages & tomato relish

£5.95

Green eggs & ham

Scrambled eggs and Italian basil pesto on toast. Topped with grilled Alderton ham.

£7.95

Free-range eggs on toast (V)

Either scrambled, poached, boiled or fried

£5.50

Poached eggs with hollandaise and crispy Italian pancetta OR spinach (V).

Served on a toasted English muffin

£7.95

French toast

Served with a drizzle of maple syrup and crispy Italian pancetta OR sour cherry preserve and mascarpone

£6.95

Sautéed field mushrooms with 12 month aged Manchego cheese, a fried egg and truffle oil (V)

£7.95

Delilah Rarebit

Made with Black Bomber Cheddar, leeks and Magpie real ale.

Topped with poached eggs and grilled Alderton ham

£8.95

Grilled Inverawe smoked kipper

Served with poached eggs on toast

£9.95

Inverawe smoked salmon and scrambled eggs

Served on toasted bread of your choice

£7.95

Delilah Gourmet Breakfast

Lincolnshire sausage, Italian pancetta, black pudding, field mushroom, cherry tomatoes, fried egg and toast

£9.95

Vegetarian gourmet breakfast (V)

Wilted spinach, field mushrooms, cherry tomatoes, grilled halloumi, Granny's Secret ayvar, avocado, poached eggs and toast

£9.95

Freshly baked Welbeck pastries

Plain crossaint, pain aux chocolat, pain aux raisin, almond crossaint

£2.25

Extra items

Inverawe Smoked Salmon £3.00 Avocado £2.00 Lincolnshire Sausage £1.50 Bacon £1.50 Egg £1.50 Black Pudding £1.00 Hollandaise Sauce £1.50 Pancetta £1.50 Mushroom £1.00 Cherry Tomatoes £1.00

If you have any specific dietary requirements, we may be able to adjust your dish accordingly. Please note that food is produced in an environment in which nuts and gluten are present.