

Seated Christmas Dinner Menu

Bread, olives, Pork scratchings, olive oil & sherry vinegar.

Salmon & smoked salmon "Potted" with herbs, butter & horseradish, served with crab and celeriac remoulade, brown bread mayonnaise and Salsa Verde.

Roast Turkey with Goose fat roasties, Pork, apple & leek stuffing, pigs in blankets, spiced cranberry, roast gravy & vegetable bundles.

(v) Roast Pumpkin soup with crème fraiche, served with rarebit croute.

(v) Woodland Mushroom & brioche pudding with crumbled Garstang Blue & sage.

Chocolate Parfait with Salted caramel, yum yum crumbs & cherry flavoured balsamic syrup
Coffee & mince pies.

Buffet Stations

Various Buffet stations

4 stations in total with a choice between **Chefs carvery station** and **Best of British Station**

Chefs carvery station

Roast turkey Breast, Slow roast Butt of Pork, Maple & Jack Daniels basted Bacon Loins.
Pickles, stuffing, sauces & a selection of slaws.
Served on Brioche & floured muffins.

Street food station

Thai and Vietnamese crispy noodle salads, Bean, rice (including vegetarian burritos) and Beef burritos, salt and pepper chicken wings, Salt Beef Rubin's.
Sour cream, relishes, selection of salts & flat breads, Spiced Moroccan Tangine (vegetable for vegetarian option and Lamb option)

Baked camembert station with crusty bread served with cranberry and chutney

Fish and Shellfish bar

Poached salmon with Smoked salmon & beetroot Gravlax,
Served with remoulade sauce, sweet gherkins and fresh pickled vegetables.
Classic Prawn cocktail, Fish finger butties, Scampi & shrimp Po' boys.

Dessert

Pots of Dark chocolate & salted caramel,
Treacle tarts with cinnamon cream,
Elderflower & lemon Posset,
Black Forest Gateaux,
Warm Eccles cakes with Lancashire cheese,
Arctic roll with Hedgerow Berries.

Best of British Station

Lancashire Hot Pot,
Steak and kidney Pie,
Bury Black pudding with Maldon salt and Coleman's English mustard,
Yorkshire pudding with Beef, onions and Beetroot,
Bangers and mash.

EVENTS

