

SCOFF & BANTER

THE FARMER'S SELECTION

STARTERS

- Spiced olives** - 6
Nocellara olives with chilli and green herbs v
- Grissini** - 5
wrapped in prosciutto ham
- Courgetti fritti** - 5
Crispy courgette with truffle aioli v
- Classic French onion soup** - 8
with Gruyère cheese and warm baguette
- Scottish cured smoked salmon** - 10
Cucumber, lemon and gin dressed herbs with toasted dark rye bread
- Black pepper-crusted beef carpaccio** - 12
with sea salt and shaved Parmesan
- Crispy duck salad** - 9
Warm marinated crispy French duck with plum dressing, grapefruit, pine nuts and shallots
- Baby spinach, walnut and goat's cheese salad** - 8
dressed with honey balsamic v
- Oven-roasted garlic butter mushrooms** - 7
with toasted sourdough v

MARKET SPECIALS

- Moules frites** - 14
Mussels cooked with garlic, parsley and white wine cream, served with paprika frites
- Pan fried sea bass fillet** - 18
with tiger prawns, shaved fennel, radish salad and lemon herb dressing
- Fish and chips** - 14
Beer-battered Norwegian haddock served with tartar sauce, mushy peas and chargrilled lemon
- King prawn Thai green curry** - 19
Coconut crème, green chillies, Kaffir lime and aromatic basmati rice
- Classic hamburger** - 15
Chargrilled in a brioche bun with melted cheese, streaky bacon, chilli mayonnaise and hand-cut chips
- Chicken Milanese** - 16
Garlic and herb panko-crusted corn-fed chicken with crispy rosemary potatoes, rocket and Parmesan shavings
- Tortellini cacio e pepe** - 14
with white wine and Italian hard cheese crème v
- Portobello mushroom Wellington** - 14
Oven-baked puff pastry filled with black cabbage and goat's cheese, served with buttered baby carrots v

STEAKS AND GRILL

- Rib-eye steak 251g** - 22
28-day-aged, grass fed
- Fillet steak 226g** - 26
Succulent centre cut
- Accompaniments**
Baby vine tomatoes and tenderstem broccoli v
- Sauces** - 3
Rosemary and red wine, green peppercorn, blue cheese v
- Add Burford Brown egg - 3
- Add crispy pancetta - 3
- Blenheim Palace herb-crusted rack of lamb** - 22
with layered creamed potatoes, minted pea purée and rosemary red wine sauce

- Butcher's Cut Sunday Roast***
- Roasted 28-day-aged rib of beef - 21
- Roasted corn-fed chicken - 20
- Vegetarian sausages v - 19

Our roasts are served with Yorkshire pudding, roast duck fat potatoes, buttered carrots and greens, cauliflower cheese and black pepper onion gravy.

*Available from 12pm until 4.30pm every Sunday.

Sides

- Garlic and Parmesan French fries - 4
- Sweet potato fries v - 4
- Heritage tomato and mozzarella salad with spicy lemon dressing v - 5
- Truffled Maris Piper mash v - 5
- Steamed garlic kale and tenderstem broccoli v - 4

OUR LITTLE FARMYARD

Starters

- Tomato and basil soup** - 6
with warm baguette v
- Grissini** - 5
Wrapped in prosciutto ham

Market Specials

- Fish and chips** - 9
Battered haddock served with tartar sauce, mushy peas and chargrilled lemon
- Classic hamburger** - 8
Chargrilled in a brioche bun with melted cheese, streaky bacon, chilli mayonnaise and hand-cut chips
- Spaghetti pomodoro** - 9
Spaghetti with a tomato and herb sauce v

Little Treats

- Eton mess** - 7
Chantilly cream, crushed meringue, strawberries and raspberry coulis v
- Ice cream selection** v - 5

Sides

- Crudité selection v - 4
- Hand-cut chips v - 4

THE DESSERT PANTRY

- Black forest trifle** - 7
Layered sponge, milk chocolate and port custard, amarena cherries and crème anglaise v

- Eton mess** - 7
Chantilly cream, crushed meringue, strawberries and raspberry coulis v

- Toffee pudding** - 7
Caramelised Williams pear, butterscotch sauce and vanilla ice cream v

- Bramley apple crumble** - 7
served with Cornish clotted ice cream or vanilla custard v

- Cheese selection** - 9
Colston Bassett Stilton, Barber's Vintage Cheddar, pears and pickled walnuts v

SCOFF & BANTER KENSINGTON

68-86 Cromwell Road
London
SW7 5BT

+ 44 (020) 7666 1891

If you have a food allergy or intolerance, please speak to a member of our staff before you order or consume any food or beverage.

A discretionary service charge of 12.5% will be added to your bill. All prices are inclusive of VAT. v Suitable for vegetarians.