

CHRISTMAS CELEBRATION MENU

STARTERS

CURRIED RED LENTIL, PARSNIP AND APPLE SOUP

STILTON, FIG AND ENDIVE SALAD

Caramelised pecan nuts

HAM HOCK, APRICOT AND PARMA HAM TERRINE

Toasted brioche and winter fruit chutney

SEVERN AND WYE HERB CURED SALMON

Horseradish crème fraîche and pumpernickel

MAINS

BALLOTINE OF FREE RANGE TURKEY

Prosciutto, cranberry and orange stuffing
bread sauce and cranberry compote

SLOW ROASTED USDA BEEF BRISKET

Jerusalem artichoke purée and roast salsify

PAN-FRIED COD

Iberico chorizo, red pepper, chickpea and black olive ragù

DOLCELATTE AND WALNUT TORTELLINI

Pickled beetroot vinaigrette

**All served with Red Rooster roast potatoes,
honey roasted winter roots and buttered Brussels sprouts**

DESSERTS

CLASSIC CHRISTMAS PUDDING

Cointreau custard

LEMON POSSET AND RASPBERRY TRIFLE

Petite meringues and Thai basil

VALRHONA DARK CHOCOLATE TORTE

Crème fraîche and lime confit

ARTISAN CHEESE SLATE

Crackers and quince

COFFEE, TEA AND MINCE PIES

A discretionary service charge will be added to your bill.
For dietary requirements or allergy information, please speak with our staff before ordering.

Merry