

OUR MENUS

WEDDING BREAKFAST

Three courses with tea, coffee and petits fours.

Leek and potato soup
curried haddock & buttered sourdough

Barbecued garden vegetable salad
Berkswell cheese & truffle

Tiger prawns
*Marie Rose sauce, baby gem lettuce
& caraway bread*

Smoked salmon
cucumber, dandelion & salad cream

Scotched Burford Brown egg
candied beetroot & walnut

Trealy Farm cold cuts
radishes, pickled onion & sweet mustard

Breaded hake
*triple-cooked chips, black peas
& sea herb tartare*

Cotswold White chicken
chive Maris Pipers & charred leek

Maple-roasted Gloucestershire
Old Spot pork
roasted hispi cabbage

Fillet of gilt-head bream
lemon & herb butter and warm celeriac slaw

Slow-cooked brisket of beef
roasted shallots & Cotswold ale jus

Salt-baked celeriac
Pink Lady apple & Old Winchester cheese

Salt-aged beef sirloin
*hasselback potatoes & tenderstem broccoli
(£7 per guest supplement)*

Salted caramel profiteroles
crème fraiche ice cream

Mango parfait
charred pineapple & passion fruit sorbet

Selection of Paxton & Whitfield British cheeses
*crispbreads & seasonal chutney
(£7 per guest supplement)*

Warm chocolate trifle
Griottine cherries & pistachio

Windrush sticky toffee pudding
vanilla ice cream

Lemon cheesecake
poached blueberries & almond ice cream

OUR MENUS

CANAPÉS

A choice of four

Pulled ham hock & apricot purée
Confit duck wonton & hoisin sauce
Trealy Farm cold cuts, radishes & pickled onion
Hobgoblin ale sausage bites with a sticky Oxford sauce glaze
Hay-smoked beef & dripping toast
Quail scotched egg
Boar sausage roll

Ale-battered cod & black pea purée
Mini fish cake & tartare sauce
Home-cured mackerel & charred cucumber
Dressed crab, radish & saffron mayonnaise
Salmon tartare, tomato jam & dill
Smoked haddock fritter
Whitebait & wasabi mayonnaise

Rye & ale bread with yeast butter
Shallot & Winchester cheese fritter
Parmesan & pistachio arancini
Tomato salsa & poached quail egg
Smoked paprika puff pastry
Beetroot & charcoal mayonnaise

OUR MENUS

EVENING BUFFET

*Please select four cold items and four hot items to enjoy as your evening buffet.
Choose additional buffet or dessert items for £4 per item.*

COLD SELECTION

Heritage potato salad, lovage, yeast & cucumber
Fregola salad, sorrel pesto & ewe's curd
Mixed baby kale leaf salad
Paxton & Whitfield British cheeses with quince jelly
Whipped cod's roe with crispbreads
Smoked salmon mousse with cucumber & wasabi
British charcuterie platter with sweet mustard
Heritage tomato, red onion & sourdough "panzanella"
Barbecued garden vegetable salad, Berkswell cheese & truffle

HOT SELECTION

Wild boar sausage bites with a sticky Oxford sauce glaze
Scotched Burford Brown egg with Fruit Pig black pudding
Gloucester Old Spot bacon rolls & plum ketchup
Spicy chicken wings & Oxford Blue mayonnaise
Single Gloucester cheese on toast, Worcestershire sauce & Granny Smith apple
Grilled tenderstem broccoli with garlic, chilli & smoked almond
Smoked haddock & garden herb quiche
Pork scratchings with pine salt
Pulled crispy lamb belly & black sesame dressing

DESSERTS

Plum fool profiteroles
Raspberry & dark chocolate truffles
Vanilla & duck egg custard slice