

CRICKET BURGERS

All burgers cooked medium to well done
and served on a multi seed brioche bun

LORD'S TAVERN CHEESE BURGER ①③⑦⑪⑫

6oz beef patty, home-made burger dressing,
crunchy lettuce, red onion and tomato
served with thick-cut chips

12.90

ENGLISH BURGER ①③⑦⑪⑫

6oz pork patty, Westcombe cheddar, apple chutney,
crunchy lettuce, red onion and tomato
served with thick-cut chips

12.50

AUSSIE BURGER ①③⑦⑪⑫

6oz beef patty topped with cheese, bacon, egg, beetroot,
crunchy lettuce, red onion and tomato
served with thick-cut chips

13.50

WEST INDIES BURGER ①③⑦⑪⑫

Jerk chicken breast, mango salsa,
crunchy lettuce, red onion and tomato
served with thick-cut chips

12.50

Wash down your cricket burger like a local
with a matching beer for just 3.00!

◀ EXTRAS ▶

BEEF/JERK CHICKEN/PORK PATTY 4.00

CHEESE, BACON, EGG 1.00

WHAT'S ON?

Live Sport on the Big Screens
(Sky Sports and BT Sport)

Famous Sunday Roasts

Available for
Functions and Events

• ASK OUR FRIENDLY STAFF FOR DETAILS •

LIKE US ON
FACEBOOK:

Lord's Tavern

ST JOHN'S WOOD ROAD
LONDON NW8 8QN

lordstavern.co.uk | tavern@lords.org | 020 7616 8689

FOOD MENU

OPENERS

HOMEMADE SOUP OF THE DAY ① ⑦ ⑨	5.50
crusty bloomer bread & British butter	
MUSHROOMS ON TOAST (V) ① ③ ⑫	6.80
poached egg, hollandaise sauce	
TEMPURA PRAWNS ① ② ③ ⑦	7.00
& SWEET CHILLI DIP	
LENTIL FRITTERS (V) ① ③ ⑦ ⑭	5.50
with tomato chutney	
BARBEQUE MARINATED WINGS ① ⑫	6.50
SALT & PEPPER SQUID ① ④ ⑦ ⑫ ⑭	7.00
with lime & chilli dip	
HOMEMADE SCOTCH EGG ① ③ ⑦ ⑫	5.00
with curried mayonnaise	
ROASTED BUTTERNUT SQUASH ⑦ ⑧ ⑫ ⑭	7.00
AND GOAT’S CHEESE SALAD (V)	11.00

PARTNERSHIPS

LORD’S TAVERN PLATTER ① ② ③ ④ ⑥ ⑦ ⑫ ⑭
chicken wings, salt & pepper squid, tempura prawns, lentil fritters & thick-cut chips
26.00

ALLERGENS

① Gluten	② Crustacean	③ Egg	④ Fish	⑤ Peanut
⑥ Soybean	⑦ Dairy	⑧ Nuts	⑨ Celery	⑩ Mustard
⑪ Sesame Seeds	⑫ Sulphur	⑬ Lupin	⑭ Molluscs	

The dishes may contain allergenic ingredients, please ask a Tavern staff member for more detailed information.

MIDDLE ORDER

WELLS FARM 8OZ SIRLOIN STEAK ① ⑦
pan fried wild mushrooms, mixed leaf salad and thick-cut chips
19.50
③ ⑦ ⑭ béarnaise sauce / ⑦ ⑭ peppercorn sauce / ⑦ stilton sauce
1.50
SALT MARSH LAMB SHANK ① ⑦ ⑨ ⑫
smoked mashed potato, chantenay carrots & rich gravy
17.50
PIRI PIRI CHICKEN SUPREME ① ⑦ ⑨ ⑭
cous cous & spiced aubergine parmigiana
13.50
INDIAN CHICKEN MAKHANI ① ⑦ ⑭ ⑮
cucumber & coriander raita with mini poppadoms
13.50
BEER BATTERED HADDOCK ① ③ ④ ⑮
thick-cut chips, crushed peas and tartare sauce
13.50
PAN SEARED SEA BREAM ① ④ ⑦ ⑨
root vegetable chowder, served with crusty bloomer bread
14.80
ARTICHOKE FILLED GNOCCHI ① ② ③ ④ ⑥ ⑦ ⑧ ⑫ ⑭
AND HOMEMADE TOMATO SAUCE (V)
dried tomato, wild rocket salad & basil oil
11.50
CHICKPEA & AUBERGINE CURRY (V) ① ⑨ ⑯
cucumber & coriander raita with mini poppadoms
12.00

EXTRAS

FRENCH FRIES ① ③ ⑫	3.50
THICK-CUT CHIPS ① ③ ⑫	3.50
ONION RINGS ① ⑫	3.50
MIXED LEAF SALAD ⑫ ⑯	3.50
SEASONAL VEGETABLES ⑦	3.50

Thomas Lord, a wine-merchant himself, was well aware of the need to supply refreshment and there was a tavern on the first Lord’s Ground at Dorset Fields. Not only that, but Lord opened a wine shop abutting the ground, through which all spectators had to pass in order to reach the field of play.

TAIL ENDERS

STICKY TOFFEE PUDDING ① ③ ⑦	6.50
vanilla ice cream & homemade toffee sauce	
CITRUS POACHED PEAR ① ③ ⑦ ⑫	6.50
ginger crumbs, fennel & ginger ice cream	
BAKED RASPBERRY CHEESECAKE ① ③ ⑦	7.00
with raspberry sorbet	
SELECTION OF ICE CREAMS/SORBETS ① ③ ⑦	4.80
shortbread crumble	
ENGLISH CHEESE PLATE ① ⑦ ⑨	8.50
selection of cheese, crackers, celery and home-made chutney	

YOUNG CRICKETER’S MENU

9.50

Includes a soft drink and two scoops of ice cream
(under 12’s only)

PENNE PASTA WITH TOMATO SAUCE ① ③ ⑦ ⑨
FISH GOUJONS WITH CHIPS & TARTARE SAUCE ① ③ ④ ⑦
MINI PIZZA WITH CHIPS AND SALAD ① ③ ⑦
SAUSAGES, MASH & GRAVY ① ⑦

