

SPIN to Win

MONDAY TO WEDNESDAY
6PM - 10:30PM

Spin the roulette ball and whichever number your ball lands in receive that discount from your total restaurant bill*, it could be **up to 36%**

SAVE UP TO
36%

DINE IN Style

Includes 3 Course Meal,
Drink on Arrival & £5 **Free Bet***

MONDAY TO SATURDAY £17

or just enjoy a 2 / 3 course meal

MONDAY - SATURDAY 2 Courses £12 3 Courses £14.50

SERVING TIMES

Bar

Open daily from 11am - 4am

Restaurant Menu

Monday to Saturday from 6pm

Late Night Menu

Monday to Saturday 11pm - 2:45am

Sunday 8pm - 2:45am

Napoleons Casino & Restaurant
37 Bolton Rd, Bradford BD1 4DR

☎ 01274 391820 ✉ bradford@napoleons-casinos.co.uk

WWW.NAPOLEONS-CASINOS.CO.UK/BRADFORD

Napoleons operate 'Challenge 21' so please bring a valid photo ID if you are lucky enough to look under 21. * Terms and conditions apply

gambleaware.co.uk

JULY • AUGUST • SEPTEMBER

MENU

Napoleons
CASINO & RESTAURANT
BRADFORD

JULY

Vegetable minestrone soup, crusty ciabatta

Yorkshire fishcake, pea purée, balsamic reduction

Homemade seekh kebab, poppadum basket, minted yogurt & mango

Napoleons classic prawn cocktail (£2 supplement)

Garlic roasted mushroom and goat's cheese crostini, fragrant tomato salsa

Assiette of melon & summer fruits, Pimms & mint syrup

Roasted rack of lamb, pulled shoulder croquette,
smoked pancetta jus, charred asparagus (£4 supplement)

Pork T-bone steak, kale bubble & squeak, cider & grain mustard sauce

Chargrilled sirloin steak, seared ratatouille vegetables,
parsley & horseradish pesto

Butter roasted chicken breast, carrot & swede purée, coq au vin drumstick

Poached loin of cod, squid ink risotto, crispy squid & watercress

Mediterranean vegetables & spinach layered
with pasta with a two cheese sauce

FROM THE GRILL

Grills served with slowly roasted tomatoes, button mushrooms & hand cut chips

Fillet steak (£7 supplement) • Loin of Cod

We recommend the following sauces to complement your grill £1.95

Au poivre • Diane • Hollandaise

All main courses served with a selection of vegetables & potatoes

SIDE ORDERS £2.25

Hand Cut Chips • Onion Rings • Dressed Salad • Sautéed Mushrooms

Brioche & white chocolate pudding, whisky soaked sultanas & crème anglaise

Lemon & lime tart, lemon curd ice cream, limoncello syrup

Summer berry Eton mess

A selection of cheese with celery, fruit & biscuits

AUGUST

Pea & asparagus soup, crusty ciabatta

Napoleons classic prawn cocktail (£2 supplement)

Hot and sticky spare ribs, red cabbage coleslaw

Toasted bagel, smoked salmon and cream cheese, watercress salad

Roasted flat cap mushroom,
softly poached egg, caramelised onion relish, béarnaise sauce

Peach and melon cocktail, raspberry sorbet

Chargrilled sirloin steak, pan fried polenta cake,
seared cherry tomatoes, salsa verde

Shank of lamb braised with chorizo sausage & cannellini beans,
basil infused potato purée

Tikka spiced chicken breast, Bombay potatoes & raita

Pork loin cutlet, cauliflower cheese purée,
Yorkshire pudding, sage & onion gravy

Pan fried sea trout, buttered spinach, shellfish & prawn velouté

Cumin roasted butternut squash,
sun blush tomato & feta strudel, pimento syrup

FROM THE GRILL

Grills served with slowly roasted tomatoes, button mushrooms & hand cut chips

Fillet steak (£7 supplement) • Fillet of sea trout

We recommend the following sauces to complement your grill £1.95

Au poivre • Diane • Hollandaise

All main courses served with a selection of vegetables & potatoes

SIDE ORDERS £2.25

Hand Cut Chips • Onion Rings • Dressed Salad • Sautéed Mushrooms

Sticky lemon & poppy seed pudding, vanilla custard

Chocolate mint & strawberry cheesecake, summer berry coulis

Passion fruit posset, coconut macaroons

A selection of cheese with celery, fruit & biscuits

SEPTEMBER

White onion & apple soup, smoked cheese croute

Italian style meatballs with lightly spiced tomato linguini, basil pesto

Napoleons classic prawn cocktail (£2 supplement)

Potted smoked trout & salmon, melba toast, beetroot relish

Watermelon & rocket salad, seared halloumi,
sweet chilli & mint, pitta crisps

Chicken liver paté, charred sour dough, real ale & plum chutney

Chargrilled sirloin steak, garlic roasted flat cap mushrooms,
tarragon & grain mustard cream sauce

Pan fried chicken breast, seasoned Yorkshire pudding,
colcannon potatoes & onion gravy

Shoulder of lamb braised with red wine, smoked bacon mash, shallot & pea jus

Slowly roasted belly pork, braised red cabbage with pear,
crispy kale and port reduction

Grilled sea bass, lemon grass scented dauphinoise potatoes,
coconut, coriander & chilli broth

Roasted aubergine stuffed with a vegetable and chickpea biryani,
minted yogurt dressing

FROM THE GRILL

Grills served with slowly roasted tomatoes, button mushrooms & hand cut chips

Fillet steak (£7 supplement) • Fillet of sea bass

We recommend the following sauces to complement your grill £1.95

Au poivre • Diane • Hollandaise

All main courses served with a selection of vegetables & potatoes

SIDE ORDERS £2.25

Hand Cut Chips • Onion Rings • Dressed Salad • Sautéed Mushrooms

Malted bitter chocolate tartlet, mint chocolate ice cream

Steamed treacle pudding, crystallised ginger custard

Buttermilk panna cotta with a red berry & mint salsa

A selection of cheese with celery, fruit & biscuits

BOOK ONLINE AT WWW.NAPOLEONS-CASINOS.CO.UK/BRADFORD

Please see our website or contact us if you require a menu for a date not shown. Menu dishes and prices may change without prior notice. All our food is prepared in a kitchen where nuts, cereals containing gluten & other allergens are present and our menu descriptions do not include all ingredients. Please advise our staff if you have a food allergy or intolerance before ordering. Full allergen information is available upon request.*