

APERITIF

Maray Negroni 8
*Beefeater gin, pineapple-infused Campari,
sweet vermouth*

Lillet & Tonic 5.5

MARAY

*GOT ANY
ALLERGIES?
LET US KNOW!*

✱ - **LUNCH** / One mezze and two plates for **£15** / Mon - Fri / 12 - 4pm*

**excludes bank holidays*

MEZZE

✱ **Cauliflower Bhajis** - roasted red pepper & coriander dip, chilli flakes **4.5**

Maray Hot Plate 🍴 - house harissa, tahini, zhug, turmeric onions, crispy Arabic flatbread **6**

✱ **Hummus** - chermoula, Arabic flatbread **4.5**

✱ **Honey Whipped Goat's Cheese** - apricot jam, picos breadsticks **6**

✱ **House Focaccia** - harissa whipped butter **4**

✱ **Marinated Mezze** - roasted peppers, semi dried tomatoes, Turkish chillies, olives, cumin salt **4.5**

Falafel Sharer - pickled red cabbage, tabbouleh, hummus, tahini, harissa, Arabic flatbread **14**

Smoked Mackerel Pâté - spring onion, za'atar, picos breadsticks **5.5**

VEG

✱ **Disco Cauliflower** - chermoula, harissa, tahini, yoghurt, pomegranate, almonds, fresh herbs (n) **7.5**

Fried Aubergine - toasted flax seeds, sherry & rose honey **7**

Roasted Half Broccoli - rose harissa, preserved lemon, yoghurt **7.5**

✱ **Falafel** - hummus, tabbouleh, harissa **6.5**

✱ **Sweet Potato** - tahini, date molasses **5.5**

Braised Carrots - green tahini, popped quinoa, poached fig **7**

✱ **Aubergine Shawarma** - tahini, crispy onions, date balsamic, Turkish chillies **7**

Baked Halloumi - Persian cherry jam, pistachio dukkah (n) **8**

✱ **Chips & Hummus** - zhug **5**

✱ **Fattoush Salad** - red onion, radicchio, lamb's leaf, cucumber, tomato, crispy flatbread, radish, feta, citrus dressing **6**

FISH & MEAT

✱ **Buttermilk Fried Chicken** - harissa, pickles **7.5**

✱ **Lamb Kofta** - whipped ricotta, chilli oil **8**

Cured Mackerel - black chickpea & artichoke salsa, golden raisins **8.5**

Lamb Shoulder Shawarma - messabecha, black olives, dates, mint pomegranate **9**

Pan Fried Hake - confit chickpeas, aioli **8**

Saffron and Pimenton Sauteed King Prawns - cumin & harissa butterbeans, turmeric onions **9.5**

PROTECT THE **NHS**

Please scan this QR code
with your NHS COVID-19
App to check in.

DESSERTS

Ginger Cake - whipped sweet ricotta, Campari syrup **6.5**

Pistachio, Dark Chocolate & Tamarind Tart - tahini cream (n) **6.5**

Blacksticks Blue - honeyed ras-el-hanout walnuts, pickled golden raisins, poached figs, oat crackers (n) **7**

AFTER DINNER DRINKS

Agent Cooper 8.5 - *damn fine riff on a 'spro martini*
vodka, coffee, hazelnut, fresh espresso, chocolate bitters (n)

'Essensia' Orange Muscat, Quady 5.5 (70ml) - *Your new favourite dessert wine. Guaranteed joy.*
California, USA 15%

GOOD TO KNOW

We joined the Sustainable Restaurant Association in 2018, joining a diverse and progressive group of restaurants that want to be better businesses.

We have committed to improving our practices in how we **source our food**, including supporting global farmers, sourcing fish responsibly and serving more veg & better meat. We are committed to improving our impact on **society** by treating our staff fairly, and supporting the community. Finally, we are committed to improving our impact on our **environment** by switching to green energy, reducing how much food we waste, and recycling more. If you would like to know more, speak to your server or email us at hello@maray.co.uk