

WEEKENDER SET MENU

AVOCADO, TOMATO & EMMENTAL TART

2 COURSES ONLY £16.95
OR 3 COURSES ONLY £19.95

———— *To Start* ————

GOATS' CHEESE & BEETROOT SALAD ⑤

Baked goats' cheese, beetroot, rocket, lamb's lettuce drizzled with fig & honey dressing.

TEMPURA CHIPOTLE PRAWNS 🌶️

Lightly battered, smoked chilli flavoured king prawns on a crispy salad with spring onion, lime, coriander and sweet chilli sauce.

SOUP OF THE DAY ⑤

Our piping hot vegetable soup, served with crusty bread and butter.

STILTON STUFFED FIELD MUSHROOM ⑤

A large, baked field mushroom stuffed with creamy stilton and spring onion, topped with herbed breadcrumbs, served on a sweet onion marinated toasted brioche, mixed leaves, tomato and basil dressing.

SMOKED SALMON & CRÈME FRAÎCHE TART

Served warm with sour cream, rocket and basil dressing.

× MAINS ×

PREMIUM SURF 'N' TURF (Additional £2 surcharge)

Our 8oz* rump steak cooked to your liking with king prawns in garlic butter. Served with skin-on fries, red onion slaw, beer battered onion rings, half a grilled plum tomato and chargrilled mushroom.

SMOKEY BONELESS BEEF RIB WITH BOURBON GLAZE

Slow cooked smokey flavoured beef rib, finished on the chargrill, served with crushed cheddar mash, green vegetables and sticky bourbon glaze.

GRILLED CHICKEN WITH LIME & HERB

Chargrilled skin-on chicken breast with a lime and herb dressing. Served with skin-on fries, red onion slaw, beer battered onion rings, half a grilled plum tomato and chargrilled mushroom.

LEMON PEPPER SALMON ON WOK FRIED VEGETABLES & BABY POTATOES 🌶️

Oven roasted lemon pepper salmon served with wok fried tenderstem broccoli, fine green beans, red onions and baby potatoes, dressed with a fiery Sriracha sauce.

AVOCADO, TOMATO & EMMENTAL TART ⑤

Avocado, roasted red peppers, sun dried tomatoes, Emmental and Cheddar cheeses all baked into a light puff pastry tart, served with a Grosvenor house salad.

..... *Desserts*

SALTED CARAMEL CHOCOLATE ROULADE ⑤

An individual chocolate roulade with cream and salted caramel, served with toffee sauce and ice cream.

PEACH & RASPBERRY CHEESECAKE ⑤

Peach & raspberry cheesecake topped with white chocolate ganache and served with raspberry coulis and fresh whipped cream.

THREE BERRY MOUSSE CAKE

Layered strawberry, raspberry and blackberry mousses on a gluten-free biscuit base, with fresh whipped cream and mint.

A SELECTION OF CHEESE & BISCUITS

Served with onion marmalade, celery and grapes.