

THE WIGMORE

FISH & CHIPS

SHARING STARTERS

HUMMUS, PITTA AND OLIVES ^{VG}	6.50
HALLOUMI STICKS AND HONEY ^V	6.50
CRISPY CAULIFLOWER FLORETS ^V	8.50
Lightly battered with sriracha mayo, red onion, fresh chilli and coriander.	
TWO FISHCAKES	6.50
SCAMPI	9.60
CALAMARI	9.60

THE CLASSICS

Prime fillets of our sustainably caught wild fish served with chips and a wedge of lemon.

COD .. Regular 13.50 | Large 14.90
Our cod has white flakes, is skinless and mild in flavour.

HADDOCK . . . Regular 13.50 | Large 14.90
Our line caught haddock has finer flakes and a more tender texture with a mildly sweet taste.

FUSION COD / HADDOCK 14.90
A light mix of flour and breadcrumbs, combined to produce a lighter bite.

COD BITES 13.50 || Our renowned cod, cut into bite-sized pieces and coated in our secret recipe batter. | |

CLUB 60 SCAMPI / COD 13.25 |

Our tasty deal for those 60 years young and counting, served with chips and a choice of mushy peas, garden peas or baked beans.

+ add bread & butter for 1.50.

+ add a tea or coffee for 1.50.

THE WIGMORE CLASSIC 16.90

Cod and chips served with mushy peas, curry sauce, tartar sauce and frickles.

GRILLED SALMON / SEABASS . . 15.25

Served with a mixed leaf salad and a wedge of lemon.

SCAMPI 13.50 |

Whole Whitby scampi coated in a golden breadcrumb served with chips and a wedge of lemon.

CALAMARI 13.50 |

Hand cut rustic and chunky squid rings in a panko breadcrumb served with chips and a wedge of lemon.

SIDES

**FANCY
SOMETHING
ON THE
SIDE?**

CHIPS ^{VG}	3.90
SKINNY CHIPS ^{VG}	3.90
JACKET POTATO ^{VG}	4.50
GRILLED / BATTERED HALLOUMI ^V ..	5.90
ONION RINGS ^V	4.50
GHERKINS ^{VG}	2.50
FRICKLES ^V	2.50
HOMEMADE PURPLE 'SLAW ^V	3.75
MIXED LEAF SALAD ^{VG}	3.90

CHIPPY SIDES 2.00 |

Baked beans ^{VG} Curry sauce ^V
Garden peas ^{VG} Mushy peas ^{VG}

Have a question about allergens? Just ask one of our team. Look for the (V) for our vegetarian options; (VG) for our vegan options. We accept online bookings, visit: wigmorefishandchips.com/restaurant

THE WIGMORE

FISH & CHIPS

CHARCOAL GRILL

Authentic mediterranean dishes, slowly cooked over lumpwood charcoal, maximising flavour.

- CHICKEN SOUVLAKI** 14.90
Served in a pitta bread with salad, along with a side of tzatziki and chips.
- PORK SOUVLAKI** 14.90
Served in a pitta bread with salad, along with a side of tzatziki and chips.
- MIXED SOUVLAKI** 14.90
Pork and chicken served in a pitta bread with salad, along with a side of tzatziki and chips.
- KOFTE** 14.90
A beef, lamb and pork blend kofte. Served in a pitta with salad, along with a side of tzatziki and chips.
- LAMB CUTLETS** 15.90
Four lamb cutlets slowly cooked over our charcoal grill, served with chips, tzatziki and our homemade chilli sauce.

MEDITERRANEAN CHICKEN 14.90
Succulent boneless thighs in a Mediterranean marinade served with chips, tzatziki and our homemade chilli sauce.

- ROASTED VEGETABLES^v** 13.50
Roasted vegetables and halloumi on skewers, served on a Greek flatbread with salad, a side of hummus and chips.
- PLANT BASED GYROS^{vs}** 13.50
A meatless gyros in a Greek flatbread with salad and skinny fries. Complemented with vegan mayo and sweet chili.

BURGERS

All burgers are served in a brioche bun with chips, topped with a crispy onion ring with pots of mayo and our homemade chilli sauce.

- CHEESE BURGER** 13.25
Beef burger with cheese, lettuce, tomato and red onion.
- CHICKEN BURGER** 13.25
Breast fillet in our secret fusion coating with lettuce, tomato and red onion.
- VEGGIE BURGER^v** 10.90
A vegetarian burger with lettuce, tomato and red onion.

WHY NOT ADD SOME EXTRAS?

- + add streaky bacon 2.50
- + add a fried egg^v 1.60
- + add grilled pineapple^{vs} 1.00
- + add grilled halloumi slice^v 1.90

SALADS

- HOUSE SALAD^{vs}** 8.50
Mixed leaves, tomato, lettuce, cucumber and sweet pepper served with a wedge of lemon.
- AVOCADO SALAD^{vs}** 9.50
Lettuce, cucumber, rocket leaves, pomegranate, avocado and cherry tomatoes served with a wedge of lemon.
- GREEK SALAD^v** 10.00
Tomatoes, cucumber, red onion, green bell pepper, feta, olives, oregano and capers.

FANCY EXTRAS WITH YOUR SALAD?

- + add grilled halloumi^v 5.90
- + add battered halloumi^v 5.90
- + add grilled pineapple^{vs} 1.00
- + add fusion chicken breast 6.50
- + add chicken or pork skewer 6.50
- + add streaky bacon 2.50
- + add a fried egg^v 1.60

HOW TO ORDER

Scan the QR and order from our menu app.

Or speak to a member of our team.

**CRAVING SOMETHING SWEET?
CHECK OUT OUR DESSERT MENU**

Have a question about allergens? Just ask one of our team. Look for the (V) for our vegetarian options; (VG) for our vegan options. We accept online bookings, visit: wigmorefishandchips.com/restaurant