


Sunday Set Menu...

Starters...

Chicken liver pate served with homemade chutney, toast & salad garnish

Creamy garlic mushrooms

Homemade soup of the day with fresh bread and butter

Duo of melon and fruit coulis

Vegetable spring rolls and a dipping sauce

Mains...

Chicken breast served with sautéed new potatoes & tarragon cream sauce

Fish of the day served with crushed new potatoes & white wine cream sauce

Pork chop served with stuffing, roast potatoes & gravy

Roast topside of beef served with Yorkshire pudding, roast potatoes & gravy

Roast leg of lamb served with Yorkshire pudding, roast potatoes & gravy

All main courses above are served with a selection of fresh, seasonal vegetables

Mushroom ravioli with creamed leeks

Desserts...

Chocolate Brownie, ice cream and chocolate sauce

Sticky toffee pudding, toffee sauce and ice cream

Chefs Homemade cheesecake, berry compote

Duo of cheese with biscuits

2 scoops of ice cream or sorbet

2 Courses - £15.95

3 Courses - £17.95

PRE-ORDERS are required for large party bookings of 20+ adults, children can order on the day off Children's Menu.

The above is the menu for pre-orders. (For smaller bookings, please be aware that the Sunday Menu in the restaurant may vary slightly from Sunday to Sunday.)