

the atrium
café

Breakfast

served from 08:00 to 11:00

Bacon Bap	2.45	Sausage Bap	3.10
Add poached egg	0.80	Toast & Butter	1.85

Burgers

served from 11:00 to 15:45

The 'Atrium' Burger	6.75
---------------------	------

6oz British beef burger, Monterey Jack cheese, smoked sweet cure streaky bacon, lettuce, tomato served in a toasted brioche bun with skin on fries & slaw

Sriracha Chicken Burger	6.55
-------------------------	------

Char grilled chicken breast, Monterey Jack cheese, lettuce, tomato, mayo served in a toasted brioche bun with skin on fries & slaw

Spinach & Falafel Burger	5.20
--------------------------	------

Falafel burger, lettuce, tomato, beetroot chutney served in a vegan brioche bun with skin on fries and slaw

Salad Bowls

Choose your base: Mixed Salad, Caesar or Quinoa & Vegetables

Sriracha Chicken Breast	5.50
-------------------------	------

Spicy strips of marinated Sriracha chicken

Grilled Halloumi	5.50
------------------	------

Marinated with garlic, fresh herbs & lemon juice

Pie & Mash

all served with mash potato, seasonal greens & gravy

Vegan Mushroom & Leek	5.50
-----------------------	------

Mushrooms & leeks wrapped in gluten free pastry & finished with a nutty crumble topping

Steak & Cornish Ale	5.25
---------------------	------

Juicy steak & mushrooms slow cooked in ale to make a rich gravy

Sides

Skin On Fries	1.80	Cheesy Fries	2.30
---------------	------	--------------	------

Sweet Potato Fries	2.10	Onion Rings	1.70
--------------------	------	-------------	------

If you have any dietary requirements or need allergen information on any of our dishes then please ask a member of staff
Our food is cooked to order, during high volume periods this can lead to delays, please be patient