	Evening Menu
(Parties of over 15 people must pre-order if using this menu)

Starters
Home-made Soup of the Day

 

£4.50
Melon and Strawberries

 

£4.50
Button Mushrooms in a Cream and Garlic Sauce

 

£5.00
Breaded British Goats Cheese & Redcurrant Jelly

 

£5.00
Chicken Goujons with a Garlic Dip

 

£5.00
Fried Bury Black Pudding with a Hot Mustard Sauce

 

£6.00
Rigby's Prawn Cocktail

 

£5.00
Battered Wholetail Scampi & Tartare Sauce

 

£5.00
Smoked Salmon Rolls

 

£6.00
Mixed Seafood Pancake

 

£6.50
Main Courses
Large Sirloin Steak (10oz)

 

£12.00
Single Fillet Steak (8oz)

 

£14.50
Farmhouse Mixed Grill (10oz Sirloin Steak, lamb cutlet, gammon steak, pork chop, black pudding, sausage)

 

£16.00
The following optional sauces are available: Creamy Cracked Black Pepper or a Dianne (Mushroom and Mustard)

 

£1.50
Fresh Roasted Breast of Duckling (served with an optional orange sauce or a red wine gravy)

 

£12.00
Fresh Roasted Rack of Lamb with Red Wine Gravy and Yorkshire Pudding

 

£14.00
Halibut and Prawns (a poached halibut steak served with a creamy prawn sauce)

 

£13.50
Fillet of Salmon with a Hollandaise Sauce

 

£12.00
Reg Johnson's Goosnargh Corn Fed Chicken Breast

 

£12.00
Battered Scampi with Tartare Sauce

 

£10.00
Mushroom, Brie, Rocket and Redcurrant Filo Bundle

 

£9.00
Broccoli and Cream Cheese Bake

 

£8.00
All main courses are served with fries, a potato dish and vegetables of the day; side-salads are available at £2.00

Sweets
A Fresh Selection of Hot and Cold Desserts

 

£3.00
A Lancashire Cheese Platter, Fruit Cake & Biscuits

 

£4.50
Ice Cream (Vanilla, Strawberry or Chocolate)

 

£2.00
Tea / Coffee
Cappuccino, Latte, Mocha or Hot Chocolate

 

£1.50
Fresh Costa Rican Filter Coffee

 

£1.50
Twinings Traditional English Tea

 

£1.50
Liqueur Coffees:

 

£3.50
Parisian (Brandy) Gaelic (Scotch) Monks (Benedictine) Calypso (Tia Maria) Irish (Jameson's Irish Whisky)

 

(The above served with a selection of Chocolate Mints)


Sunday Lunch
Served Between 12 & 2.00pm Every Sunday
£14.00 Per Person

STARTERS

Home-made Soup of the Day

Melon and Strawberries

Chicken Goujons with Garlic Dip

Button Mushroom in a Cream and Garlic Sauce

Prawn Cocktail

Smoked Salmon and Prawn Rolls

MAIN COURSES

Roast Beef and Yorkshire Pudding

Fresh Roasted Leg of Lamb with Mint Sauce

Roasted Leg of Pork with Apple Sauce

Poached Fillet of Salmon with a Hollandaise Sauce

Broccoli and Cream Cheese Bake

Mushroom, Brie, Rocket and Redcurrant Filo Bundle

SWEETS

A Fresh Selection of Hot and Cold Desserts

A Lancashire Cheese Platter, Fruit Cake & Biscuits (£2.00 supplement)

TEA & COFFEE

Fresh Costa Rican Filter Coffee

Twinings Traditional English Tea


PARTY DINNER MENU
2 Courses £16.00 / 3 Courses £18.00 PER HEAD 

MINIMUM NUMBER OF 6 PEOPLE

STARTERS

Home-made Soup of the Day

Melon Gondola and Strawberries

Chicken Goujons with a Garlic Dip

Prawn Cocktail

Smoked Salmon Parcel

MAIN COURSES

8oz Fillet Steak with Mushrooms and Onion Rings

Poached Fillet of Salmon with a Hollandaise Sauce

Roast Breast of Duckling with Orange Sauce

Goosnargh Corn Fed Chicken Breast and Stuffing

Mushroom, Brie, Rocket and Redcurrant Filo Bundle

SWEETS

A Fresh Selection of Hot and Cold Sweets

A Lancashire Cheese Platter, Fruit Cake & Biscuits (£2.00 supplement)

TEA / COFFEE

Fresh coffee (cappucino, Latte & Filter) £1.50 supplement

Twinnings Traditional English Tea £1.50 supplement

Liqueur Coffee (Irish, Calypso & Brandy) £3.50 supplement

(The above served with a selection of Chocolate Mints)


 


 

email this page - print this page
