[image: image1.png]HOTEL & RESTAURANT “
CAMELEY LODGE ¢k

—

Sample Lunches 2017

January - March
Curried Prawns in a Puff Pastry Cornet

Ham Hock Salad with Walnuts and Cranberries

Deep Fried Whitebait with a Tartare & Lemon Salad

Orange, Grape and Pineapple Cocktail
Carrot & Coriander Soup with Savoury Croutons
Fresh Orange Juice

Traditional Roast Rib of Beef with Yorkshire Pudding

Pan Fried Fillet of Sea Bass on a bed of Roast Vegetables

Slowly Roasted Leg of Lamb with Pancetta & Sage Jus

Supreme of Chicken, Tomato and Basil Glaze

Mushroom, Red Onion and Walnut Stack

A selection of Home-made Sweets

Or

Cheese Board with Fresh Fruit

3 Course & Filter Coffee: £23.95
2 Course & Filter Coffee: £20.95

1 Course & Filter Coffee: £15.75

July - September

Home-made Cream of Asparagus Soup

Slices of Oak Smoked Salmon with Lemon

Fan of Melon with Strawberry Coulis

Warmed Mushroom Tart with a Garlic Cream

Smoked Mackerel, Beetroot & Feta Cheese Salad

Fresh Orange Juice

Traditional Roast Rib of Beef with Yorkshire Pudding
Oven Baked Fillet of Salmon with a Dill Herb Crust

Beaujolais Braised Summer Lamb with Minted Potatoes
Stilton Stuffed Fillet of Chicken, Pancetta Gravy

Herb Crusted Beetroot, Seeded Couscous & Chive Yoghurt

A selection of Home-made Sweets

Or

Cheese Board with Fresh Fruit

3 Course & Filter Coffee: £23.95
2 Course & Filter Coffee: £20.95

1 Course & Filter Coffee: £15.75
April - June
Cameley Old Fashioned “Prawn Cocktail”

Medley of Tropical Fruit laced with Elderflower

Cream of Chicken and Thyme Soup

Crispy Duckling Salad with Plum Sauce

Mushrooms cooked with Vodka, Cream and Garlic

Fresh Orange Juice

Traditional Roast Rib of Beef with Yorkshire Pudding

Fillet of Plaice with a Cheese & Mayonnaise Topping

Roast Leg of Lamb with Rosemary Jus
Roast Loin of Pork with Apples & Calvados

Thai Green Vegetable Curry with Rice

A selection of Home-made Sweets

Or

Cheese Board with Fresh Fruit

3 Course & Filter Coffee: £23.95
2 Course & Filter Coffee: £20.95

1 Course & Filter Coffee: £15.75

October - November

Home-made Red Pepper, Lentil and Tomato Soup

Chefs Chicken Liver Pate, Onion Chutney & Melba Toast
Garlic Button Mushrooms with Stilton

Prawn & Avocado Salad

Baked Brie, Tomato Chutney & Olive Bread

Fresh Orange Juice

Traditional Roast Rib of Beef with Yorkshire Pudding

Compote of Duckling with a Mustard and Mayo Topping

Pot Roast Pheasant with Cider & Caramelised Apple
Fillet of Hake with a warmed Caper Butter
Asparagus and Cranberry Plait

A selection of Home-made Sweets

Or

Cheese Board with Fresh Fruit

3 Course & Filter Coffee: £25.00

2 Course & Filter Coffee: £21.00
1 Course & Filter Coffee: £17.50
