

ADELE

MENU

Cream of mushroom soup

served with a crusty baguette

Chicken liver & orange pâté

served with red onion chutney, melba toast
& salad garnish

Smoked salmon rolls

stuffed with cream dill & French stick

Poached salmon supreme

served with dill new potatoes, green veg,
crushed chilli & lemon sauce

Lemon & thyme marinated chicken supreme

served with roasted potatoes, carrots,
steamed broccoli & red wine gravy

Wild mushrooms & spinach pancake

covered in mature cheddar cheese sauce

Summer berry crème brûlée

with shortbread

Apple & blueberry crumble

with custard

Apricot delice

a sponge base with apricot mousse finished
with cream swirl & apricot half

£25 PER PERSON