


CLARIDGE'S

IN-ROOM DINING

BREAKFAST MENU

ENGLISH

Burford brown eggs; fried, poached or scrambled, sweet cured bacon
Middle White sausage, grilled tomato, field mushroom
Claridge's bakery breakfast pastries and toast
£33.25

CONTINENTAL

fruit plate, cereal or yoghurt
Claridge's bakery breakfast pastries and toast
£26.25

GLUTEN FREE

Burford brown egg; fried, poached or scrambled, gluten free sausage
sweet cured bacon, grilled tomato, field mushroom
gluten free croissant and toast
£33.25

VEGETARIAN

Burford brown eggs; fried, poached or scrambled, tomato
field mushroom, hash brown, vegetarian sausage, baked beans
Claridge's bakery breakfast pastries and toast
£30.63

HEALTHY

Super green juice
chia bowl, banana, berries, pistachios, cashews poached Burford
brown egg, crushed avocado, sourdough
£30.63

VEGAN

scrambled tofu on rye bread, tempeh bacon
mushroom, herb, quinoa and grilled tomato
toast and walnut butter
£30.63

EUROPEAN

selection of cured meats, cheeses
sunflower bread and baguette
£30.63

JAPANESE

miso soup, steamed rice, roast salmon,
tamagoyaki eggs, pickles, ajitsuke-nori and green tea
£39.38

All set breakfasts can be served with the following: freshly squeezed Valencia orange or pink grapefruit juice and tea or coffee

CEREALS, YOGHURTS AND PORRIDGE

organic porridge – made with water or milk
hazelnut butter, blueberries, raspberries, maple syrup £9.19
demerara sugar, berries, nuts and seeds £9.19
sliced banana / fruit compote £2.63
selection of cereals £6.13
cereal and berries £8.75
homemade granola £7.00
granola, organic yoghurt, fruit compote £9.63
chia bowl, banana, berries, pistachios, cashews £9.19
organic yoghurts £6.13
coconut yoghurt £8.75

FROM CLARIDGE'S BAKERY

viennoiserie - croissant, pain au raisin, pain au chocolat
£5.69

HOT CHOCOLATE

classic hot chocolate £7.00

MILK

Nemi milk (naturally enriched British milk), lactose free milk, soya
milk, almond milk, rice milk, goat's milk, coconut milk
£5.25

SIDES

crispy bacon / turkey bacon / gluten free chicken sausage
Middle-White pork sausage / black pudding / baked beans
grilled tomato / hash brown / wilted spinach / crushed avocado
£7.00

EGGS

Burford brown and Cotswold Legbar eggs:
fried, boiled, poached or scrambled
£10.94

SMOKED SALMON SCRAMBLED EGGS

Burford brown egg, Severn and Wye smoked salmon
£19.25

EGGS BENEDICT OR EGGS ROYALE

Dorington ham or smoked salmon and Périgord truffle
£19.25

OMELETTE

ham, green or red pepper, mushroom, onion, cheese, fine herbs
£18.38

CRUSHED AVOCADO

poached eggs, plum tomatoes on sourdough
£19.25

ROASTED PORTOBELLO MUSHROOMS

vine tomatoes thyme on toasted sourdough £19.25

SCRAMBLED EGGS 'EN BRIOCHE' WITH CAVIAR

Burford brown egg, Oscietra caviar
£74.38

TOASTED BAGEL

smoked salmon, cream cheese £19.25
plum tomato, crispy bacon, cream cheese £16.63

FRENCH TOAST

egg coated brioche, berries, clotted cream £16.63

PANCAKES

berries, Cornish clotted cream, maple syrup £16.63
raspberries / blueberries / Valrhona chocolate £17.50

FRUIT AND BERRIES

ruby grapefruit segments £9.19
fruit salad £14.00
berries £14.00
mango, papaya, mixed berries £15.75

JUICES/SMOOTHIES

freshly squeezed orange juice, apple, pink grapefruit £7.00
super green: kale, spinach, parsley, celery, green apple £7.00
avocado and protein smoothie, apple, cucumber, coconut water
£10.06

GLUTEN FREE

granola, organic yoghurt, fruit compote £9.63
pain au chocolat, croissant £5.69
French toast - berries, clotted cream £16.63

TEA

Claridge's bespoke blend £7.00
Our tea selection has been carefully curated by world-renowned tea
connoisseur Henrietta Lovell of The Rare Tea Company and has been
sourced from some of the oldest tea plantations in China, Sri Lanka
Africa, India and an idyllic corner of Cornwall to name but a few.

COFFEE

espresso, ristretto, macchiato £6.13
filter coffee, cappuccino, café latte, flat white £7.00
Our coffee selection has been carefully curated in partnership with
Workshop Coffee, using beans from a number of producing origins
including Guatemala, El Salvador, Colombia, Costa Rica, Brazil
Rwanda, Ethiopia, Kenya and Burundi.

Claridge's makes every effort to comply with the dietary requirements of our guests.

Please notify us of your specific dietary requirements to ensure we are able to provide accurate information and advice on the ingredients and allergens in our dishes.

As Claridge's prepares all its food in centralized kitchens, allergen based meals are prepared in the same area as allergen free meals,
we cannot therefore guarantee absolute separation, and cannot take responsibility for any adverse reaction that may occur.

A discretionary 12.5% service charge will be applied to all in-room dining orders.
A charge of £5.00 will be applied to all in-room dining orders.
rge will be added to your final account.