

The image consists of two vertical columns of text. The left column contains the word "FOOD" repeated ten times, and the right column contains the word "MENU" repeated ten times. Both words are written in a bold, dark blue, uppercase, sans-serif typeface. The letters are closely spaced within each word, and the words themselves are aligned horizontally across the rows, creating a rhythmic, grid-like pattern against a plain white background.

FOOD THEATRE

Please note that last food orders from our kitchens are done 30 minutes prior to closing times.

ARCADE x POPHAMS

Now a local institution born in the heart of Islington, Pophams artisanal bakery and coffee shop brings its creative pastries to the West End for the first time – with a menu featuring seasonal ingredients, laminated dough and unique flavor combinations from around the globe.

PASTRIES

PLAIN CROISSANT (V)	2
PAIN AU CHOCOLAT (V)	2.8
ALMOND CROISSANT (V)	3.8
BACON & MAPLE	3.8
ROSEMARY & SEA SALT TWIST (V)	3.2
MARMITE, SCHLOSSBERGER & SPRING ONION (V)	3.8

ARCADE-EXCLUSIVE PASTRIES

SEASONAL SPECIAL	4
Ask the Pophams team about today's option	
HAZELNUT PRALINE	4
A Pophams weekend special, now exclusively available at Arcade seven days a week	

FRESH YOGHURT

SEASONAL FRUIT, HAZELNUT BUTTER & ALMOND-TOPPED YOGHURT (V)	6
WITH MAPLE SYRUP	+50P

COLD DRINKS

ICED AMERICANO	2.9
ICED LATTE	3.5
ICED CHOCOLATE	3.5
FRESH INFUSED ICED TEAS	3.5
CLOUDY APPLE	3.6
PINK GRAPEFRUIT	3.6
VALENCIA ORANGE	3.6
SICILIAN LEMONADE	3.6
LA BREWERY KOMBUCHA	3.8
DAILY DOSE COLD PRESSED JUICE	4.5

HOT DRINKS

FILTER COFFEE	2.5
BOTTOMLESS FILTER COFFEE	3
ESPRESSO	2.6
MACCHIATO	2.8
CORTADO	2.8
FLAT WHITE	3
LATTE	3
CAPPUCCINO	3
LONG BLACK	2.6
AMERICANO	2.6
MOCHA	3.8
DECAF MOCHA	4
HOT CHOCOLATE	3 / 3.5
CHAI LATTE	3.5
BABYCINO	80P

TEA

ENGLISH BREAKFAST	2.5
EARL GREY	2.5
FRESH MINT	2.5
GREEN	2.5
CHAMOMILE	2.5
ROOIBOS	2.5

DAIRY MILK ALTERNATIVES

OAT MILK	+50P
ALMOND MILK	+50P
SOY MILK	+80P

KEY: (V) vegetarian

ALLERGENS: Please ask for a full list of allergens for each dish.

ARCADE-LONDON.COM | @ARCADELONDON