

Menu

Valentine's Dinner in the Great Hall

Saturday 13th and Sunday 14th February 2016

Smoked salmon mousse crowned with home-cured gravlax

Vegetarian Option:

Grilled artichoke hearts, beetroot carpaccio and Grand Marnier sabayon

Luis Felipe, Edwards Reserva, Sauvignon Blanc, Rapel Valley, Chile 2012/13

~

Hertfordshire lamb rack and confit shoulder
with rosemary and garlic potato fondant, grilled asparagus and red wine jus

Vegetarian Option:

Croxton Manor goats cheese and potato gnocchi, baked celeriac,
squash, salsify and pumpkin seed oil

Luis Felipe, Lot 18, Merlot, Rapel Valley, Chile 2011/12

~

Assiette of Desserts

Classic lemon tart

Champagne and strawberry panacotta

Valrhona chocolate pavé with pistachio nut crumb
and mango crème Chantilly