

Wedding Menu

2019

Gold Wedding Menu

Starter

Home-made soup
Crayfish & mango salad with lemon zest dressing
Pressed game terrine with red onion marmalade
Galia melon with a mixed berry coulis & champagne sorbet
Smoked salmon & rocket salad with a mustard, dill dressing

Main Course

Serrano ham wrapped chicken breast stuffed with oven dried tomato, parmesan & rosemary mousseline with a claret jus
Gloucester old spot pork tenderloin filled with a apricot & chestnut stuffing, fondant potato & Armagnac cream sauce
Roast sirloin of British beef with Yorkshire pudding & a cappuccino pepper sauce or Claret gravy

Vegetarian

A pea, asparagus & mint risotto on a bed of courgette ribbons
Roast butternut squash ravioli, white bean cappuccino sauce

Fish main course

Scottish salmon on a dill potato cake with a roasted red pepper coulis
Cod fillet with a welsh rarebit topping, salsa verde
All main courses served with seasonal vegetables and potatoes

Dessert

Tart Citron with raspberries
Tutti frutti choux puffs, fruit coulis
Sticky toffee pudding, caramel sauce & ice cream
A trio plate of; Baby Chocolate torte,
Baked vanilla cheesecake & Eton mess

2 Course £32.50

3 Course £40.50

Please choose one or two dishes from each course for your entire party

Platinum Wedding Menu

Starter

Pressed confit pork, green peppercorn & port terrine with an organic tomato and apple chutney
Chicken liver & cognac parfait with a red onion marmalade
Smoked duck breast with celeriac remoulade finished with a truffle oil
Goat's cheese & roasted shallot tart with a smoked paprika tomato sauce
Scottish salmon 3 ways; Oak smoked, hot smoked & Gravalax
Smoked Haddock scotch egg with a light korma & coconut sauce

Main Course

Breast of Guinea fowl wrapped in pancetta,
with baby vegetables & tarragon jus, fondant potato
Confit pork belly on a bed of Cassoulet
Roast breast of chicken stuffed with a wild mushroom mousse
and served with a truffle champagne sauce
Roast rack of lamb on a spring onion mash, claret & rosemary jus
Marinated roast duck breast finished with honey,
Dauphinoise potatoes & julienne vegetables

Vegetarian

Roast butternut squash with a beetroot, red quinoa & lemon thyme risotto

Fish

Pan-fried Seabass with a prawn potato cake & samphire
Grilled cod with a "rare bit" topping served on crushed new potatoes
Grilled tuna with celeriac skordolia

All main courses served with seasonal vegetables and potatoes if not specified.

Dessert

Baby pear, honey & almond tart with a crème Anglais
Apple & thyme tarte tatin with an Armagnac ice cream
A trio plate of: Chocolate brownie topped with
pistachios, lemon cheesecake & Vanilla panacotta
Fresh fruit tart on a crème brulée filling
Summer pudding with Kirsch & Clotted cream
A Trio plate of; lemon posset, Chocolate mousse torte &
white chocolate & raspberry pannacotta
A selection of British cheeses with biscuits & homemade chutney

Coffee & Chocolate truffles

£49.50 per person

Please choose one or two dishes from each course for your entire party

Cream Tea Menu

Selection of granary & white sandwich triangles (fillings of your choice)

Scones with home-made strawberry Jam & clotted cream

Dundee fruit cake & carrot cake

Savoury plate; Sausage rolls, scotch eggs & baby quiche tartlets

Teas or coffee

£15.50

The price includes all crockery and service staff.

Canapé List 2019

Ideal for an evening drinks reception or a pre-meal appetizer.

We recommended 4-5 canapés per person

Meat Selection

Peking duck pancakes (C)

Chicken Caesar cups (C)

Chicken Ballotine with Lemon thyme(C)

Mini Yorkshire pudding with roast beef & salsa Verdi

Carpaccio of beef with parmesan on toast rounds(C)

Rare roast beef with salsa verde on sour dough bread(C)

Bangers, mash with onion gravy

Mini lamb & mint burgers with tomato relish

Mexican pulled pork mini toastadas

Marinated satay pork skewers with a peanut sauce (can be hot or cold)

Chicken liver parfait on croute with redcurrant(C)

Chorizo on a Spanish tortilla with a rich tomato sauce

Fish Selection

Chilli marinated tiger prawns with mango(C)

Smoked haddock & quail egg scotch egg(C)

Crayfish with an orange dressing(C)

Smoked trout mousse with Wasabi on mini toast(C)

Smoked salmon rose blinis with chive crème fraîche(C)

Smoked salmon tartare in a pastry cup(C)

Smoked salmon on walnut bread with horseradish cream & caper berries(C)

Sesame prawn toasts

Battered cod & chip with mushy peas

Crab cake with a lime chilli mayonnaise

Vegetarian Selection

Roast red pepper and balsamic bruschetta(C)

Oven roasted tomato, feta & black olive tart(C)

Mozzerella balls with basil pesto(C)

Brie & cranberry tartlets(C)

Mini cheese on toast

Saffron & Fennel seed risotto balls

White truffled risotto cake with parmesan

Garlic mushroom filo parcels(C)

Desserts Selection

Chocolate petite fours(C)

£1.70 per canapé

(C) = served cold

Serving staff are extra at £13.50 for each member of staff

Cold Meat/Pie Buffet Menu

Main Course

Suffolk Honey Roast Ham
Roast Rib of Beef
Chicken marinated in Soy Sauce,
Coriander, Ginger & Sherry

Picnic Pie

Dressed salmon
Chicken, leek & white wine pie
Marinated Vegetable & Basil Tart

New Potato & Herb Salad

Lettuce Bowl
Greek Salad
Roasted tomato pasta salad
Caesar salad

Chunky bread and butter

Dessert

Strawberries & Cream (if in season)
Chocolate torte
Fresh fruit platter

£25.50 per person

Finger Buffet

Chef's selection finger buffet

Selection of white & granary sandwiches
Assorted vegetarian quiche
Scottish smoked salmon with lemon, black pepper cream cheese on baguette rounds
Homemade sausage rolls -
plain, sundried tomato & basil, port & stilton
Variety of homemade pizzas
Mums' recipe scotch eggs
Miniature cakes

£10.50

Please ask if you would like alternatives to be added or swapped, charges may vary.

The finger buffet menu is supplied with disposable plates and paper napkins.

2 course Hot Fork Buffet Meals

Meat Selection

Catalan chicken & chorizo with sautéed potatoes
Thai green chicken curry with scented rice
Local awarding winning Sausages with mashed potato
& onion gravy
Sweet and sour pork with long grain rice
Hot Texas chilli long grain rice
Chicken, smoked cheese & mushroom pie roast potatoes
Shepherd's pie seasonal vegetables
Lamb & spinach curry lime & coriander rice
Chicken korma lime & coriander rice
Minted lamb new potatoes
Beef lasagne mixed leaf salad
Beef bourguignon long grain rice
Steak & Guinness pie roast potatoes

Vegetarian Selection

Jalfrezi vegetable curry long grain rice
Vegetable & bean cottage pie
Vegetable lasagne mixed leaf salad
Moroccan vegetable tagine cous
Thai green vegetable curry long grain rice

Fish Selection

Salmon with a chive cream sauce new potatoes
Suffolk seafood pie seasonal vegetables
Kedgerie mixed leaf salad

Dessert

Apple crumble
Chocolate bread & butter pudding
New York baked cheesecake
Fresh fruit salad
Seasonal pavlova
Chocolate brownie, white chocolate sauce
Lemon tart
Sticky toffee pudding with caramel sauce with ice cream
Selection of British cheeses (£3.75 supplement)

£26.00 per person

A minimum of 20 people required for this menu.

As a guide, we suggest; 20 – 60 people, choose two dishes from each course
60 – 120 people, choose three dishes from each course
120+ people, choose four dishes from each course.

Barbecue Menus

All these menus include rolls & sauces

Menu 1

Homemade burgers
(Blue cheese, Chorizo, plain beef & vegetarian)
Pork & leek and traditional flavoured sausages (vegetarian alternative)
Spicy BBQ boneless chicken thighs

New potato and herb salad
Mixed lettuce salad
Tomato and basil salad with a balsamic dressing
Asian rice salad

Rich chocolate mousse tort with cream
Strawberries & cream

Palm plates, wooden cutlery & napkins

£22.00 per person

Menu 2

Homemade burgers
(Blue cheese, Chorizo, plain beef & vegetarian)
Selection of flavours of locally made sausages (vegetarian alternative)
BBQ marinated chicken
Vegetable & haloumi skewers
Red wine & black pepper beef brochettes
Herb infused salmon fillets

Hot new potatoes
Tomato, cucumber, feta & black olive salad
Mixed leaf lettuce
Salad niçoise
Moroccan jewelled couscous

Summer berry Pavlova
Chocolate mousse with a Blackcurrant coulis

Crockery, cutlery & napkins

£26.00 per person

Menu 3

Homemade burgers
(Blue cheese, Cajun, Lamb & mint, plain beef & vegetarian)
Selection of locally made sausages (vegetarian alternative)

Garlic king prawns
Vegetable skewers with haloumi cheese
Satay chicken skewers
Cote de bœuf

New potato & herb salad
Broccoli and blue cheese salad
Mixed leaf lettuce
Tomato and basil salad with a balsamic dressing
Thai noodle salad

Rich chocolate tart
Italian Masala trifle

Crockery, cutlery & napkins

£31.00 per person

Free range hog roasts

Slow roasted, carved and presented onsite
Served with stuffing, rolls, apple sauce & paper napkins

£900 per small hog (120 Ptns)

Add;

Choice of salads
(includes disposable plates and cutlery)
£630 (120 Ptns)

Roast potatoes
(includes disposable plates and cutlery)
£300 (120 Ptns)

Free range lambs

Slow roasted, carved and presented onsite
Served with either rolls or pitta bread,
Mint yogurt sauce and paper napkins

£770 Per Lamb (70 Ptns)

Add;

Choice of salads
(includes disposable plates and cutlery)
£390 (70 Ptns)

Roast potatoes
(includes disposable plates and cutlery)
£185 (70 Ptns)

ROSEWOOD PAVILION