steve James

A MODERN DINING E X P E R I E N C E Valentines 2017

Canapes

Smoked salmon On melba toast with mini pea panna cotta and crème fraiche

> **Parma ham** On bread chips with hazeInut butter and sage

Starters

Crab Wrapped in a parsley gel, cucumber, radish

Asparagus salad Smoked trout brandade, guacamole, bread crisps, chili oil

> **Textures of beetroot** With goats cheese, oats, rocket

Mains

Duck breast with dauphinoise potatoes, green beans, red wine sauce

Creamy asparagus and pea tart with mixed salad leaves, herb vinaigrette, crushed new potatoes

Cod with champagne and honey sauce, crispy potatoes and asparagus

Desserts

White chocolate panna cotta with raspberry syrup, pistachios and caramelised white chocolate

Coffee mousse with white chocolate cream, coffee crumb, shortbread biscuits

Baked custard with orange poached rhubarb with lemons biscuits, pistachio cream and confit orange

E X P E R I E N C E Petit Fours

Rose chocolate truffles

Apple lollipops with caramel sauce

White and dark chocolate cardamom brownies

Price: Per person

3 courses £55

4 courses £60

5 courses £65

Please inform us of any dietary requirements, allergies or intolerances and we can adjust the menu to suit your needs