

STARTERS:

CALAMARI	£4.95
<i>Calamari rings coated in a light, crispy batter, served with garlic mayonnaise</i>	
(V) JALAPEÑO POPPERS	£4.75
<i>Breaded deep fried jalapeño peppers stuffed with cream cheese and served with sweet chilli sauce</i>	
(V) NACHOS	£4.75
<i>A pile of homemade nachos topped with cheese, guacamole, sour cream, salsa and jalapeños served in a tortilla basket</i>	
CHILLI NACHOS	£5.95
<i>Our classic nachos topped with chilli con carne or (V) 3 bean chilli</i>	
(V) ONION RING STACK	£3.95
<i>A tower of giant beer battered onion rings served with a selection of dips: sweet chilli, blue cheese and Texan BBQ</i>	
BBQ CHICKEN WINGS	£5.75
<i>Large succulent chicken wings covered in Texan BBQ sauce</i>	
BBQ RIBS	£5.95
<i>Tender, fall-off-the-bone, pork ribs coated in Texan BBQ sauce</i>	
CRAYFISH COCKTAIL	£5.45
<i>Crisp cos lettuce topped with Cajun spiced crayfish tails with seafood dressing</i>	
(V) QUESADILLAS	£4.45
<i>A sandwiched flour tortilla filled with cheese, mixed peppers and salsa served with guacamole on the side</i>	

STARTERS TO SHARE:

RIBS AND WINGS COMBO	£7.95
<i>A generous pile of Texan BBQ pork ribs and large chicken wings, served with extra Texan BBQ sauce on the side</i>	
CHICAGO'S PLATTER	£12.95
<i>A sharing feast of large chicken wings, calamari, jalapeño poppers and quesadillas. Served with sweet potato fries, corn on the cob, mixed crudités with salsa and Texan BBQ dips</i>	

HOT DOGS:

CHEESE DOG	£7.95
<i>Lightly oak smoked British pork sausage topped with Monterey Jack cheese and fried onions, served with skin-on fries</i>	
CHILLI CHEESE DOG	£8.95
<i>Lightly oak smoked British pork sausage topped with chilli con carne, sliced jalapeño and a sprinkling of cheese, served with skin-on fries</i>	
<i>(v) Vegetarian alternatives available, please ask when ordering</i>	

STEAKS & SURF AND TURF:

RUMP	£12.95
<i>An 8oz British rump steak, 21 day aged and Red Tractor assured, served with skin-on fries, grilled tomato and homemade slaw</i>	
SIRLOIN	£14.95
<i>An 8oz British sirloin steak, 21 day aged and Red Tractor assured, served with skin-on fries, grilled tomato and homemade slaw</i>	
RUMP & CRAYFISH	£13.95
<i>Our 8oz British rump steak topped with garlic sautéed crayfish with all the trimmings on the side</i>	

SIRLOIN & CRAYFISH	£15.95
<i>Our 8oz British sirloin steak topped with garlic sautéed crayfish with all the trimmings on the side</i>	
<i>Add a topping to your steak for £1.25</i>	
<i>Peppercorn sauce / Blue cheese / Garlic mushroom</i>	

Upgrade your fries on any main, burger or hot dog to sweet potato fries for just 50p

BEEF BURGERS:

<i>Our award winning, British beef burgers are Red Tractor assured All burgers are served with cos lettuce and beef tomato</i>	
CLASSIC BEEF BURGER	£9.95
<i>An award winning 6oz beef burger topped with crispy bacon and Monterey Jack cheese, served in a multiseed bun with skin-on fries and homemade slaw on the side</i>	
BLACK & DOUBLE BLUE BURGER	£10.45
<i>An award winning 6oz beef burger with Cajun seasoning, topped with a helping of blue cheese dressing and Stilton, served in a multiseed bun with skin-on fries and homemade slaw on the side</i>	

CHICKEN BURGERS:

CLASSIC CHICKEN BURGER	£9.95
<i>Succulent free range chicken breast topped with crispy bacon and Monterey Jack cheese, served in a multiseed bun with skin-on fries and homemade slaw on the side</i>	
<i>Make yours southern fried chicken for just 50p more</i>	
CAJUN CHICKEN BURGER	£10.45
<i>Cajun spiced free range chicken breast topped with salsa and guacamole in a multiseed bun, served with skin-on fries and homemade slaw on the side</i>	
<i>Make yours southern fried chicken for just 50p more</i>	

VEGETARIAN BURGERS:

(V) SPICY BEAN BURGER	£9.95
<i>A crisp, spicy bean burger topped with salsa and Monterey Jack cheese served in a multiseed bun with skin-on fries and homemade slaw on the side</i>	

BUILD YOUR OWN BURGER:

BUILD YOUR OWN BURGER	£10.95
STEP 1: CHOOSE YOUR BURGER	
<i>Burger: Beef / Southern fried chicken / Chicken / Spicy bean / Pulled pork</i>	
STEP 2: ADD TWO TOPPINGS OF YOUR CHOICE	
<i>Monterey Jack cheese / Crispy bacon / Guacamole / Onion rings</i>	
<i>Salsa / Stilton / Mixed peppers / Garlic mushrooms / Chilli con carne</i>	
<i>3 bean chilli / Jalapeño / Fried onions</i>	
STEP 3: CHOOSE YOUR FRIES	
<i>Skin-on fries / Sweet potato fries</i>	
<i>Add extra toppings to your burger for 50p each</i>	

MAINS:

SMOKEY MOUNTAIN	£12.95
<i>Choose from traditional free range chicken breast or southern fried chicken breast, topped with crispy bacon, Texan BBQ sauce and finished with a layer of Monterey Jack cheese, served with skin-on fries and homemade slaw</i>	
CHICAGO'S STACK	£13.25
<i>Choose from traditional free range chicken breast or southern fried chicken breast, topped with pulled pork and finished off with a layer of Monterey Jack cheese, served with skin-on fries and homemade slaw</i>	
BUCKET OF RIBS	£12.95
<i>A bucket of our fall-off-the-bone ribs smothered in BBQ sauce, served with skin-on fries and corn on the cob</i>	
DRUNKEN FISH AND CHIPS	£10.25
<i>2 Budweiser beer battered cod tails, served with skin-on fries and minted mushy peas</i>	
CHILLI CON CARNE	£10.25
<i>Traditional chilli con carne served with rice in a tortilla basket, topped with sour cream and a few homemade nachos on the side</i>	
<i>(V) 3 bean chilli also available</i>	

(V) MAC N CHEESE	£9.95
<i>Our homemade mac and cheese has a creamy cheese sauce and a crisp topping, with your choice of bacon or stilton, served with garlic flatbread</i>	

FAJITAS:

<i>Our fajitas are served on a sizzling skillet piled with mixed peppers and onions, accompanied by a side plate of guacamole, salsa, sour cream and cheese</i>	
<i>Choose from:</i>	
CHICKEN	£9.95
STEAK	£10.95
(V) VEGETABLE	£8.95

SALADS & FLATBREADS:

CHICKEN AND BACON CAESAR SALAD

£7.25

Mixed leaves with a free range chicken breast, crispy bacon with Caesar dressing and freshly grated parmesan, served in a tortilla basket

CRAYFISH SALAD

£7.25

Crayfish tails with mixed leaves and peppers dressed with sweet chilli sauce and served in a tortilla basket

PULLED PORK FLATBREAD

£6.45

A folded flatbread filled with pulled pork smothered in Texan BBQ sauce, topped with cheese and spring onion

(V) FALAFEL FLATBREAD

£5.95

Falafel and red pepper in a mayonnaise and yoghurt dressing with mixed leaves, served in a folded flatbread

SOUTHERN FRIED CHICKEN FLATBREAD

£6.25

Southern fried chicken goujons in a folded flatbread with mixed leaves, topped with Texan BBQ sauce and cheese

SIDES:

(v) Mac n cheese

£3.75

(v) Corn on the cob

£1.50

(v) Garlic flatbread

£2.95

(v) Homemade slaw

£2.25

(v) Cheesy mashed potato

£3.25

(v) House salad

£2.95

(v) Sweet potato fries

£3.25

(v) Beer battered

(v) Skin-on seasoned fries

£2.95

onion rings

£3.25

MENU

A pinch of salt, a crack of pepper and a large splash of the taste of America. At Chicago's we have borrowed some of the classic dishes our American friends have to offer to bring you a little flavour of the States. Enjoy with an ice cold beer or one of our classic cocktails!

DESSERTS:

- | | |
|---|-------|
| (V) BANOFFEE PIE | £4.95 |
| <i>An individual banoffee pie with a biscuit base, banana slices and a sweet toffee sauce, topped with fresh cream and dusted with cocoa powder</i> | |
| CHOC LOVIN' SPOON CAKE | £4.95 |
| <i>Irresistibly delicious chocolate pudding between two layers of dark, moist, chocolate cake.</i> | |
| (V) KEY LIME PIE | £4.95 |
| <i>A ginger pastry base with lime filling, topped with toasted mallow meringue</i> | |
| AMERICAN WAFFLES | £4.95 |
| <i>2 classic American waffles, served with ice cream and chocolate sauce</i> | |
| (V) ICE CREAM | £2.95 |
| <i>3 scoops of delicious ice cream, choose from: Strawberry, Chocolate, Vanilla or Salted caramel</i> | |

HOT DRINKS:

- | | |
|---------------|-------|
| TEA | £1.50 |
| FILTER COFFEE | £1.50 |
| ESPRESSO | £1.50 |
| CAPPUCINO | £2.00 |
| LATTE | £2.00 |
| HOT CHOCOLATE | £2.00 |

