

THE PORTICO LIBRARY

BREAKFAST MENU

Served 10.30—14.00

Monday to Friday

Toasted teacake with butter and jam	£2.50
Cheese scone with butter	£2.80
Free range poached eggs on sourdough toast	£5.00
-with smashed peas, feta and mint	£6.50
-with honey roast ham	£7.00
Scrambled tofu on sourdough toast (VN)	£6.50
Smoked paprika baked beans on sourdough toast (VN)	£5.00
Portico Library cheese on toast	
-plain, or with wholegrain mustard, onion chutney or Worcestershire sauce	£5.00
-with honey roast ham	£7.00


THE PORTICO LIBRARY

LUNCH MENU

Served 11.45—14.00

Monday to Friday

Soup of the day (VN)	
-with sourdough toast (VN) or a cheese scone	£4.50
-with any sandwich listed below	£6.50
Sandwiches— on brown bloomer, with crisps and slaw	£5.00
- cheddar and chutney -egg mayo	
- tuna mayo	
- honey roast ham and mustard	
- homemade houmous and tomato	
Lancashire hotpot	£7.50
-with sourdough toast and pickled red cabbage	
Lancashire Notpot (VN)	£6.50
- a vegan take on the local classic with a rich lentil stew, served as above	

SWEETS AND DESSERTS

Selection of homemade cakes, biscuits and brownies (served all day)	£2.50
Seasonal crumble with ice cream	£4.00
Ice cream mess—with smashed meringue, fruit sauce and wafer biscuits	£3.80

THE PORTICO LIBRARY

DRINKS MENU
Served all day
Monday to Saturday

HOT

Coffee

- 1—2 cup cafetiere £2.50
- 4 -6 cup cafetiere £4.50

Selection of teas—English breakfast, Earl Grey, Lady Grey, peppermint, green, fruit, camomile

- Small pot £2.00
- Large pot £4.00

COLD

Sparkling water £1.90

Elderflower cordial £2.00

Fentiman's soft drinks £2.70

- Dandelion & burdock
- Victorian lemonade
- Ginger beer
- Orange jigger

Coca-cola or Diet Coke £2.70

ALCOHOLIC

House wine—red or white

- Glass £4.00
- Bottle £15.00

Thomas Dakin Manchester Gin £4.70

- with Fentiman's tonic

Selection of bottled ales £4.00


THE PORTICO LIBRARY

ALLERGENS

Please inform a member of staff
of any allergies or
special dietary requirements.

Complete allergen information for all
dishes is available upon request.

