


BRUNCH

£39.00 PER PERSON

Warm bread selection, whipped salted butter

STARTERS

Horseradish piklets with avocado, gravadlax and spiced seeds

Thyme confit beets, goats' cheese, roast hazelnuts, and watercress (v)

Toasted crumpets with parmesan custard, lemon thyme courgettes (v)

Grilled asparagus, blistered tomato, rosemary and mascarpone frittata (v)

Warm buttermilk pancakes, crispy bacon, maple syrup

MAINS

Scrambled Burford brown eggs, smoked salmon, caviar, toasted sourdough

Horseradish crumpet, avocado, roasted inca tomatoes, spiced seeds (v)

Crispy bacon hash, pease pudding

Minute steak, triple cooked chips, oyster mushroom, bearnaise Poached salmon, lemon thyme courgettes, keta aioli

DESSERTS

Spiced roast plums with almond french toast, vanilla crème fraiche (v)

Chocolate tart, orange, treacle mascarpone (v)

Waffles, roast banana, peanut butter, caramel (v)

Warm buttermilk pancakes, poached fruit, crème fraiche (v)

Citrus panna cotta, lemon grass and chilli exotic fruits (ve)

