

NEW YEAR'S EVE

6pm - Late

Festive music with Get Carter band

£69.50 PER PERSON

Fizz and Canapés on Arrival

Gravadlax of Chalk Stream Trout
Cured Halibut, Pan Fried Scallop & Watercress Purée


Celeriac & Fennel Soup
Parmesan Crisp

Mojito Sorbet

Roast Fillet of English Beef
Creamed Potatoes, Slow Cooked
Oxtail, Girolle Mushroom,
Chargrilled Shallots,
& Baby Vegetables

OR

Pan-fried Local Sea Bass
Olive Tapenade, Herb Gnocchi,
Spinach, Goodwood Charlton
Cheese Purée,
Salsify & Samphire Cream


Trio of Chocolate
White Chocolate & Raspberry Brûlée, Dark Chocolate
Mousse, Milk Chocolate & Caramel Shortbread

Tea, Coffee & Petits Fours


A discretionary service charge of 10% will be added to your bill. If you have any dietary requirements please let a member of our team know in advance. A deposit of £30 per person is required at the time of the booking. 100% of the deposit is non-refundable if a booking is cancelled after 1st December 2016. Pre-orders must be received 10 days prior the date of the event.