

You'll find all sorts at Bill's, from good old classics to our take on modern British cuisine. And, because I started out as a greengrocer, fresh and seasonal ingredients are the order of the day.

Bill Collison, Founder

AVOIDING GLUTEN? ASK TO SEE OUR MENU

FOR THE TABLE

- BILL'S SMOKY ITALIAN FLATBREAD**
with spicy nduja sausage, smoky tomatoes, crispy onions, chimichurri and Gran Moravia cheese
– 5.50 –
- STONEBAKED GARLIC AND HERB FLATBREAD V**
with Gran Moravia cheese
– 4.95 –
- FLATBREAD, HUMMUS AND NIÇOISE OLIVES VE**
– 4.25 –
- SPICED WHITE CORN TORTILLAS V**
with guacamole and Pico de Gallo salsa
– 3.95 –
- GIANT GREEN GORDAL OLIVES VE**
– 2.95 –
- MINI CUMBERLAND SAUSAGES**
Glazed with honey and grain mustard
– 4.75 –

STARTERS

- WILD MUSHROOM SOUP VE**
with stonebaked flatbread
– 5.75 –
- CRUMBED HALLOUMI STICKS V**
with garlic and lemon mayo
– 5.95 –
- DAKKOCHI CHICKEN SKEWERS**
with spicy Korean barbecue glaze, spring onion and lime
– 6.50 –
- BAKED CRAB CAKES**
White crab meat cakes with tartare sauce and micro salad
– 6.95 –
- ROASTED BUTTERNUT SQUASH AND LENTIL SALAD VE**
with pomegranate seeds and lemon dressing
– 5.95 –
- CRISPY CALAMARI**
with garlic and lemon mayo
– 6.75 –
- OAK SMOKED CHICKEN LIVER PARFAIT**
with Bill's red onion marmalade and toast
– 6.25 –
- GOLDEN FRIED PORK SESAME DUMPLINGS**
with sweet and spicy sesame dipping sauce
– 5.95 –

COCKTAILS

- HEDGEROW FIZZ 5.95**
Prosecco, elderflower, frozen blackberry
- ORANGE OLD FASHIONED 6.95**
- PIMM'S ELDERFLOWER PUNCH**
JUG 15.95 | GLASS 6.95

SHARING PLATES

- MEZZE**
Spiced white corn tortillas, Dakkochi chicken skewers, calamari, crab cakes, olives, Pico de Gallo salsa, garlic and lemon mayo and tartare sauce
– 14.95 –
- VEGGIE MEZZE V**
Spiced white corn tortillas, grilled garlic mushrooms, crumbed halloumi sticks, chickpea and parsley falafels, olives, Pico de Gallo salsa, tomato hummus, tzatziki and smoky tomatoes
– 11.95 –

MAINS

STEAKS

Chargrilled to order, served with fries and pea shoots

10oz SIRLOIN
Grain fed, aged for a minimum of 28 days
– 18.50 –

14oz RIBEYE
Grass fed, 40 day aged Hereford breed
– 21.95 –

MINUTE STEAK
brushed with garlic butter
– 11.95 –

EGGS (V) 2.00

SAUCES:
BÉARNAISE (V),
PEPPERCORN,
CHIMICHURRI (VE) 1.00

CHICKEN MILANESE

Crispy chicken escalope, topped with a cherry and smoky tomato, radicchio, olive and red onion salad and Gran Moravia cheese

– 11.95 –

CHICKEN CAESAR SALAD
with baby gem, streaky bacon, poached egg, croutons, Gran Moravia cheese and Caesar dressing
– 10.95 –

GNOCCHI BOLOGNESE
with basil pesto and Gran Moravia cheese
– 10.95 –

BILL'S SMOKY BARBECUE RIBS
with tangy apple slaw and fries
– 14.95 –

BAKED CAPER AND HERB CRUSTED COD
with warm lentil, kale and fennel salad
– 13.95 –

MACARONI CHEESE V
with mushrooms, leeks, creamy cheese and truffle sauce
– 9.95 –
SMOKED STREAKY BACON 1.55

MOJO MARINATED CHICKEN SKEWERS
with toasted fregola, mint, coriander and parsley, tzatziki, cucumber, red onion salad and stonebaked flatbread
– 11.25 –

THAI GREEN CHICKEN CURRY
Fragrant coconut curry with sugar snap peas, courgettes, lemongrass, ginger and coconut rice
– 13.25 –

OVEN ROASTED GINGER AND SESAME CAULIFLOWER STEAK VE
with toasted fregola, roasted cherry tomatoes and rich vegetable gravy
– 11.95 –

GRILLED HALLOUMI SALAD V
with chargrilled red peppers and courgettes, long stem broccoli, red onion, smoky tomatoes, capers, parsley, mint, Bill's dressing and pesto flatbread
– 11.95 –

MOJO MARINATED CHICKEN SKEWERS 3.50

BILL'S FISH PIE
Cod, salmon, smoked haddock, prawns, peas, spring onions, mustard and cheddar mash
– 13.25 –

BRAISED LAMB SHANK
with parsley, mint and lemon gremolata, mustard mash, kale, and red wine gravy
– 14.95 –

FISH FINGER SANDWICH
in toasted bloomer with tartare sauce, rocket, ketchup and fries
– 9.95 –

RUSTIC BUTTERNUT SQUASH STEW VE | N
with chargrilled red peppers and onions, freekeh grain, kale and toasted pistachios
– 11.95 –

MOJO MARINATED CHICKEN SKEWERS 3.50

SIDES

MIXED SALAD VE
– 3.75 –

LONG STEM BROCCOLI V
with toasted seeds
– 3.50 –

SAUTÉED KALE AND SHALLOTS VE
– 3.50 –

FRIES V
– 3.50 –

CAULIFLOWER CHEESE V
– 4.75 –

SWEET POTATO FRIES V
– 3.95 –

SAUTÉED GARLIC CHESTNUT MUSHROOMS VE
– 2.95 –

BURGERS

BILL'S HAMBURGER
with lettuce, tomato, red onion, secret sauce, sesame bun and fries
– 10.95 –

CHEDDAR CHEESE (V) 1.35
SMOKED STREAKY BACON 1.55
GUACAMOLE (VE) 1.35

NAKED BURGER
Our usual burger but no bun, with a mixed salad and tzatziki
– 10.50 –

LAMB BURGER
with whipped lemon feta, sweet chilli sauce, roasted red peppers, rocket, cucumber, red onion, tzatziki, sesame bun and fries
– 14.50 –

SMOKED STREAKY BACON 1.55
SLICED AVOCADO (VE) 1.95
CHICKPEA AND PARSLEY FALAFEL (V) 1.35

HALLOUMI BURGER V
with tomato hummus, sweet chilli sauce, roasted red peppers, pea shoots, red onion, garlic lemon mayo, sesame bun and fries
– 10.75 –

GUACAMOLE (VE) 1.35
CHICKPEA AND PARSLEY FALAFEL (V) 1.35

BUTTERMILK CHICKEN BURGER
Crumbed chicken breast, creamy apple slaw, chipotle mayo, sesame bun and sweet potato fries
– 12.95 –

CHEDDAR CHEESE (V) 1.35
SMOKED STREAKY BACON 1.55
SLICED AVOCADO (VE) 1.95

PUDDINGS

BANANA AND HONEYCOMB CHEESECAKE V
with vanilla ice cream
– 6.25 –

WARM MINI CINNAMON DOUGHNUTS V
with fresh strawberries and warm chocolate and salted caramel dipping sauces
– 5.95 –

MELTING CHOCOLATE BOMBE V
Chocolate dome, brownie chunks, chocolate sauce, vanilla and chocolate ice cream, honeycomb and hot salted caramel sauce
– 6.95 –

APPLE AND BLACKBERRY CRUMBLE V
with vanilla ice cream
– 6.25 –

WARM CHOCOLATE BROWNIE V
with warm chocolate sauce, vanilla ice cream and a chocolate flake
– 5.95 –

COCONUT AND ORANGE RICE BRÛLÉE VE | N
– 5.25 –

BILL'S ICE CREAMS AND SORBETS V
Chocolate, strawberry, salted caramel, vanilla ice cream or lemon sorbet
– 4.95 –

A DISCRETIONARY OPTIONAL SERVICE CHARGE OF 10% WILL BE ADDED TO YOUR BILL

Please always inform your server of any allergies before placing your order, as not all ingredients can be listed. Detailed allergen information is available upon request and online. We cannot guarantee the total absence of allergens in our dishes. Burgers are cooked to order. Consuming raw or undercooked meats may increase your risk of foodborne illness and effects may be more severe in children, pregnant women, the elderly and those with weakened immune systems.

V LACTO-OVO VEGGIE | VE VEGAN | N CONTAINS NUTS

Aperitifs and Cocktails

- ORANGE OLD FASHIONED 6.95
 PEACH BELLINI 5.95
 HEDGEROW FIZZ 5.95
 SLOE GIN NEGRONI 7.25
 BRAMBLE MOJITO 6.95
 AMARETTO SOUR 5.25
 WHISKEY SOUR 5.25

SEE OUR COCKTAIL MENU FOR FULL SELECTION

Bill's

DRINKS

Our wine list includes a carefully chosen selection of classics from some of the world's best wineries. Our bright, fruity Tilia Malbec and our rounded and rich Journey's End Chardonnay are both perfect accompaniments to our menu.

CHAMPAGNES AND FIZZ

125ML GLASS | BOTTLE

ENGLISH SPARKLING BOLNEY ESTATE, SUSSEX, ENGLAND — 35.00 —	VAPORETTO PROSECCO ITALY — 5.25 27.95 —	BILL'S CHAMPAGNE FRANCE — 6.50 35.00 —	SPARKLING ROSÉ ITALY — 5.95 28.50 —	VEUVE CLICQUOT BRUT NV REIMS, FRANCE — 46.00 —
---	---	--	---	---

WINES

175ML GLASS | BOTTLE

WHITE

BILL'S MACABEO SPAIN <i>Fresh, light, easy drinking</i>	4.75 16.75
PINOT GRIGIO SPEE WAH AUSTRALIA <i>Pinot Grigio with wings and lots of flavour!</i>	5.25 19.95
VERMENTINO SAUVIGNON BLANC DOMAINE LA CROIX FRANCE <i>Aromatic, fruity and fresh</i>	4.95 18.95
PICPOUL DE PINET CAP CETTE FRANCE <i>Very fashionable, great with fish</i>	5.85 22.50
CHARDONNAY JOURNEY'S END HAYSTACK SOUTH AFRICA <i>Peaches, citrus, oak and vanilla</i>	6.35 24.95
ALBARIÑO DOMINGO MARTIN SPAIN <i>Rich flavours of peaches and pears, with a streak of lemon</i>	6.85 26.95

SAUVIGNON BLANC 7.50 27.95 SPY VALLEY NEW ZEALAND <i>Crisp gooseberry and elderflower</i>	
GAVI DI GAVI 7.65 29.95 MORGASSI SUPERIORE ITALY <i>Citrus and apples, honeyed spices</i>	
SANCERRE 32.95 DOMAINE ERIC LOUIS FRANCE <i>Crisp, fresh, flavours of gooseberries with a mineral finish</i>	
CHABLIS 34.95 DOMAINE PAUL NICOLLE FRANCE <i>Dry and elegant</i>	

RED

BILL'S TEMPRANILLO GARNACHA SPAIN <i>Easy-going, dark fruits</i>	4.75 16.75
SHIRAZ VIOGNIER 4.95 18.95 CIRCA AUSTRALIA <i>Spicy aromatic berry fruits</i>	
MERLOT 5.00 19.95 LOROSCO RESERVA CHILE <i>Juicy and ripe</i>	

PINOT NOIR 5.85 22.50 LITTLE EDEN AUSTRALIA <i>Smooth cherries and strawberries</i>	
MALBEC 6.15 24.50 TILIA ARGENTINA <i>Rich and full bodied, great with red meat</i>	
CABERNET SAUVIGNON 6.50 25.95 XANADU EXMOOR DRIVE AUSTRALIA <i>Smooth, woody, vanilla and cassis</i>	
RIOJA CRIANZA 7.50 27.95 DINASTIA VIVANCO SPAIN <i>Classy, a real standout Rioja</i>	
FLEURIE 29.95 CAVE DE FLEURIE FRANCE <i>Bright with rich berries</i>	
CHÂTEAUNEUF -DU-PAPE 36.95 DOMAINE LE MOURRE FRANCE <i>Rich, dark fruits and spices</i>	

ROSÉ

BILL'S GARNACHA ROSADO SPAIN <i>Punchy red berry fruit</i>	— 4.75 16.75 —	ZINFANDEL ROSÉ THE BULLETIN USA <i>Sweet strawberries and raspberries</i>	— 4.95 18.95 —	PROVENCE ROSÉ DOMAINE TEISSEIRE FRANCE <i>Pale pink, light and elegant</i>	— 6.00 23.95 —
--	------------------	--	------------------	---	------------------

COLD DRINKS

BEER, LAGER AND CIDER

BILL'S BEER 275ML 4.0%	3.95
BILL'S IPA 275ML 4.0%	3.95
BUDVAR 500ML 5.0% PINT 5.0%* HALF PINT 5.0%*	5.50 5.25 2.65
BUDVAR DARK 500ML 4.7%	5.50
ESTRELLA GALICIA 330ML 4.7%	4.35
HEINEKEN 330ML 5.0%	4.35
CAMDEN HELLS LAGER 330ML 4.6%	4.35
BILL'S CIDER 330ML 5.0%	4.55

KINGSDOWN NATURAL SPRING WATER STILL OR SPARKLING, 500ML	2.95
BILL'S PINK LEMONADE	3.65
BOTANICAL GINGER BEER	3.45
SUSSEX SUNSET <i>Orange juice, apple juice and sour cherry float</i>	3.95
PINK LEMONADE VANILLA ICE CREAM FLOAT	4.60

ELDERFLOWER CORDIAL <i>Hot or cold</i>	2.55
ELDERFLOWER PRESSÉ	3.55
BIG TOM SPICED TOMATO JUICE	3.50
COKE DIET COKE / COKE ZERO	2.80 2.70
PEACH AND FRESH MINT ICED TEA	2.95

TEA, COFFEE AND CHOCOLATE

BILL'S POT OF TEA ENGLISH BREAKFAST OR EARL GREY	2.50
TEA BILL'S PEPPERMINT, FRESH MINT, JASMINE GREEN TEA OR FRUIT TEA	1.95
ESPRESSO SINGLE DOUBLE	2.30 2.60
MACCHIATO SINGLE DOUBLE	2.35 2.60
AMERICANO	2.40
LATTE	2.65
CAPPUCCINO	2.65
FLAT WHITE	2.85
MOCHA	2.90
HOT CHOCOLATE	2.90
HOT CHOCOLATE WITH CREAM	3.20

JUICES

SUPER GREENS SMOOTHIE <i>Kale, spinach, mango, apple juice and coconut water</i>	4.25 4.85
REGULAR LARGE	
WATERMELON, PEACH AND RASPBERRY JUICE REGULAR LARGE	3.40 4.35
COCONUT WATER REGULAR LARGE	2.80 3.55

ORANGE JUICE REGULAR LARGE	2.80 3.55
CLOUDY APPLE JUICE REGULAR LARGE	2.60 3.10
APPLE, CARROT AND GINGER JUICE REGULAR LARGE	3.40 4.35
CRANBERRY JUICE REGULAR LARGE	1.95 2.35

MILKSHAKES

CHOCOLATE BROWNIE — 4.55 —	BANOFFEE — 4.55 —	COFFEE FRAPPÉ — 4.55 —
-------------------------------	----------------------	---------------------------

*Only available in certain Bill's restaurants.

All wines sold by the glass are also available in 125ml. Wines on this list may contain sulphites, egg or milk products. Please ask a member of staff should you require guidance.