

ORRERY
CHRISTMAS DAY 2014
TASTING MENU

Amuse bouche

•

Jerusalem artichoke velouté, shaved winter black truffle

•

Parfait of foie gras, apple chutney, Poilâne toast

•

Grilled lobster, soft herbs, sauce béarnaise

•

Poached supreme of 'Norfolk Black' Turkey, roast leg ballotine
Brussels sprouts and chestnuts, sauce périgourdine

•

Cropwell bishop stilton, port jelly, beetroot compote, water biscuits

•

Pre dessert

•

Traditional Christmas pudding, warm cognac sauce

•

Satsuma / Clementine

MENU 110.00

A discretionary 12.5% service charge will be added to your bill.
All prices include VAT.

•