Starters

Salad of Palm Hearts

Spring Onions, Cucumber, Tomatoes and Garden Greens with Dill Dressing (vegan) (gf)

Wild Mushroom Panna Cotta

Mushrooms à la Greque and a Cheese Tuile

Grilled Blue Corn Tortilla

Monterey Jack Cheese, Guacamole, Sour Cream and Pico de Gallo (gf)

Soup of the Day

Minestrone Soup

Pesto Oil

Main Courses

Fusilli Pasta Arrabbiata

Spiced Quorn Fajita Wrap

Avocado, Alfalfa Sprouts and Salsa (vegan)

Spiced Cauliflower and Lentil Pie

Paneer and Spinach, Onion Bhaji, Tomato and Cumin Sauce

Roasted Cauliflower

Baby Gem, Carrot, Broccoli and Potato Crisp (vegan) (gf)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Passion Fruit Pavlova

Berries and Whipped Cream (qf)

Rosemary Roasted Pineapple

Mango and Pink Peppercorn Sorbet and Banana Jam (vegan) (gf) (ls)

Steamed Sticky Toffee Pudding

Vanilla Cream Sauce (ls)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Vegetable Parkoras and BhajisCoronation Dip

Confit Plum Tomato and Goat's Cheese Mousse

Crushed Black Olives and Basil (qf)

Roasted Jerusalem Artichoke with Truffle

Radicchio, Orange and Preserved Lemon (vegan) (gf)

Soup of the Day

Cream of Mushroom with Garlic (gf)

Main Courses

Courgette, Potato and Onion Frittata

Scallop Potatoes, Green Beans and Sweet Cherry Tomato Sauce (gf)

Warm Asparagus Mousse

Kale, Mint Buttered Potato Gnocchi and White Wine Sauce

Spinach, Feta Cheese and Mushroom Strudel

Thai Red Curry Sauce

Sweet Beetroot and Candied Walnut Risotto

Celery, Fennel, Green Apple Salad and Balsamic Pickled Onions (vegan) (gf)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Roasted Fruits with Orange Miso Sauce

Rum and Raisin Ice Cream (qf)

Tofu, Banana and Pecan Pancakes

Maple Syrup (vegan)

Layered Molten Chocolate Cake

Vanilla Ice cream

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here – £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Deep-fried Arancini

Piperade of Roasted Peppers, Tomato and Basil Purée

Crisp Truffl ed Ricotta with Beetroot

Pea and Mint Dressing

Tomato and Mozzarella Salad (qf)

Soup of the Day

Sweet Potato

Edamame Beans, Onion Ash and Nori (vegan)

Main Courses

Penne Pasta Napolitana

Chickpea and Roasted Vegetable Masala

Steamed Rice, Condiments, Pooris and Chutney

Twice Baked Onion and Garlic Soufflé*

Cheese Sauce and Bruschetta

Poached Kohlrabi, Baby Gem, Samphire

Vegetable Jus (vegan) (gf)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Chai Spiced Honey Cake with Glazed Pears

Rosewater and Honey Gel (qf)

Chocolate Brownie with Raspberries

Raspberry Sorbet and Violet Crystals (vegan) (gf)

Lemon Posset

Rhubarb Compote and Viennese Biscuit (Is)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Selection of Vegetable Futomaki Sushi Roll

Sushi Ginger, Tamari Dip and Wasabi (vegan) (gf)

Goat's Cheese, Sun-Blush Tomato, Basil and Spinach Roulade

Rocket Salad (gf)

Vegetarian Glamorgan Sausage with Puff Pastry

Sauce Aurora

Soup of the Day

Cream of Tomato

Basil Oil and Golden Croutons

Main Courses

Traditional Spanish Omelette* (gf)

Wild Mushroom Risotto Cake

Rocket, Sicilian Lemon and Tomato Dressing (vegan)

Grilled Aubergine and Mozzarella Stack

Polenta Cake and Passata Sauce (gf)

Fusilli Pasta Pesto

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Bread and Butter Pudding

with Custard (Is)

Steamed Pear Suet Pudding

Blackberry Sorbet (vegan)

Praline Mousse

Coffee Jelly, Hazelnuts and Dark Chocolate Powder (gf)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


\/4

Starters

Deep-fried Brie in a Mushroom Breadcrumb

Cranberry Sauce

Maple Parsnip, Carrot and Lentil Pâté

Ruby Slaw, Spelt Toast and Lightly Smoked Tofu Mayonnaise (vegan)

Green Asparagus with Devilled Egg Mayonnaise

Garlic Toast

Soup of the Day

Purée of Broccoli

Toasted Flaked Almonds (gf)

Main Courses

Sweetcorn Risotto

Lemongrass and Yuzu (vegan) (gf)

Miso Grilled Aubergine

Sticky Rice and Pickled Cucumber Kimchi (vegan)

Blue Cheese Arancini

Fennel and Cucumber Salad, Hazelnut Purée

Twice Baked Spinach, Cheese and Nutmeg Soufflé*

Roasted Beetroot and Rosemary Bruschetta

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Baked Treacle Tart

Sauce Anglaise (gf)

Chickpea Meringue

Strawberry Compote, Jelly and Strawberry Pearls (vegan) (gf)

Kumquat and Almond Cake

Blackcurrant Sorbet and Honey Sauce (Is)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here – £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Mediterranean Vegetable Quiche

Rocket Salad and Chimichurri

Mushroom Panna Cotta with a Hazelnut and Pumpkin Seed Crumb

Radish and Garden Leaves

Pumpkin and Silky Tofu

Lemon Gremolata (vegan) (gf)

Soup of the Day

Cream of Cauliflower

Pesto Croutons

Main Courses

Roasted Winter Vegetables with Edamame Beans

Apple and Balsamic (vegan) (gf)

Black Truffle Scented Three Egg Omelette*

Jardinière of Vegetables, Salsa Verde and Brioche Toast

Pearl Barley with Cheese and Portobello Mushroom Gratin

Green Leaf Salad (vegan)

Tomato and Mozzarella Gnocchi

Pesto Cream and a Toasted Pine Nut Crumb

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Warm Chocolate Praline Fondant

Salted Caramel Ice Cream

Glazed Almond Rice Pudding

Amarena Cherries and Almond Praline (vegan) (gf)

Baked New York Cheesecake

Raspberry Coulis (gf) (ls)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Deep-Fried Fresh Basil Risotto Cake

Salad of Pink Grapefruit and Avocado (vegan) (gf)

Savoury Sun-dried Tomato Cheesecake

Pesto Dressing and Mixed Leaves

Soup of the Day

Vegetable Soup au Pisto

Main Courses

Sweet Potato and Carrot Fritters

Lime Yoghurt and Green Salad

Spiced Lentil and Bean Chilli

Jasmine Rice and Guacamole (vegan) (gf)

Wild Mushroom, Madeira and Truffle Tartlet

Straw Vegetables and Fried Rice

Pasta with Spinach and Cherry Tomato Confit (gf)

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Matcha Green Tea and White Chocolate Brownie

Banana Jam and Black Sesame Tuile (gf) (ls)

Baked Passion Fruit Tart

Raspberry Italian Meringue, Lychee Pearls and Rose Petals (gf)

Summer Pudding

Raspberry Gel and Yoghurt (vegan) (ls)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Falafel Chickpea Cakes

Pitta Pockets and Tzatziki Dip

Mushroom Pâté with Grissini Sticks

Pickled Walnuts and Port Dressing

Timbale of Stilton Cheese Mousse

Highland Oatcakes

Soup of the Day

Butternut Squash

Pickled Walnuts, Croutons and Ponzu Dressing (vegan)

Main Courses

Tagliatelle Pasta

Olives and Capers

Tempura of Cauliflower, Broccoli Florets and Baby Corn

Tomato and Quinoa, Summer Herb Dip (vegan)

Chickpea Cake with a Soft Poached Egg*

Moutabel and Hollandaise Sauce (gf)

Tandoori Tofu Tikka Masala

Jasmine Rice, Corriander and Roasted Nuts (gf)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Baked Bramley Apple Crumble

Sauce Anglaise (ls)

Classic Tiramisu (ls)

Dark Chocolate and Olive Oil Marquise

Orange Sorbet, Candied Orange and Spiced Syrup (vegan) (gf)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Grilled Goat's Cheese and Stir-fried Vegetable Bruschetta

Dressed Asparagus with Egg Mayonnaise

Cucumber and Tomato Salsa, Garlic Toast and Black Truffle Dressing

Sun-dried Tomato, Garlic and Olive Croquette

Ratatouille (vegan)

Soup of the Day
Borscht (gf)

Main Courses

Butter Bean and Vegetable Cassoulet

Pumpkin Mash and Dill Pickle Relish

Stir-fried Quorn with Oriental Vegetables

Rice Noodles and Sesame (vegan) (gf)

Chestnut, Spinach and Blue Cheese en Croûte

Apple, Courgette and a Grain Mustard Cream

Oak Marinated Silken Tofu in Chinese Black Bean Sauce

Tenderstem Broccoli Stir-Fry, Spiced Cashew Nuts and Crispy Rice Noodles (vegan)

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Marmalade Frangipane Tart

Vanilla Sauce (gf)

Cinnamon Roasted Apple

Cream Cheese and Sultanas (vegan)

Cranachan

Raspberries and Shortbread Petticoat Tails (Is)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Tempura of Vegetables

Tamari Dip (vegan) (gf)

Middle Eastern Meze Platter

Falafel, Hummus, Baba Ghanoush, Dolmades and Fattoush Salad

Rocket Pesto, Toasted Pinenut and Cheese Risotto (gf)

Soup of the Day

Baked Pumpkin

Toasted Pumpkin Seeds (vegan) (gf)

Main Courses

Edamame Bean and Pea Risotto

Black Garlic and Pickled Ginger (gf)

Mushroom, Chestnut and Cranberry Filo Tart

Roasted Mediterranean Vegetables (vegan)

Courgette Dumplings with Curried Tomato Sauce

Tenderstem Broccoli

Blue Cheese and Walnut Papardelle Pasta

Grilled Vegetables and Garlic Bread

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Baked Apple, Almond and Oatmeal Crumble

Vanilla Quark and Candy Floss (Is)

Chocolate Brownie Cake

Glazed Banana and Hazelnuts (vegan) (gf)

Classic Sherry Trifle

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Celeriac, Apple, Roasted Beetroot and Pecan Nut Salad (vegan) (gf)

Tomato Panna Cotta

Red Onion and Cucumber (gf)

Thai Vegetable Spring Rolls

Rice Noodle Salad and Peanut Sauce

Soup of the Day

Celeriac and Apple (gf)

Main Courses

Roasted Cauliflower

Baby Gem, Broccoli, Carrot and Potato Crisp (vegan)

Goan Coconut and Vegetable Caldeen

Spiced Rice, Condiments and Chutney (vegan)

Ricotta and Spinach Ricciole Pasta Pinwheel

Sun-blushed Tomatoes, Rocket, Béchamel Sauce and Garlic Roasted Croutons

Macaroni Pasta Gratinati

Cheddar Cheese Sauce and Focaccia

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Vanilla and Saffron Scented Pear Tart

Ricotta Cheese and Cider Ice Cream

Apple and Cinnamon Bread and Butter Pudding

Rosemary Roasted Pineapple

Mango and Pink Peppercorn Sorbet, Banana Jam (vegan) (gf) (ls)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here – £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Basil and Spinach Roulade

filled with Whipped Goat's Cheese and Sunblushed Tomato (qf)

Vegetable Crudités and Guacamole

Tortilla Chips (vegan) (gf)

Pumpkin, Sage and Raisin Arincini Balls

Rich Tomato and Paprika Chutney

Soup of the Day

Red Cabbage Consommé

Gala Apple, Grape Mustard and Sauvignon Vinegar (vegan) (gf)

Main Courses

Cottage Pie with Garlic Butter Sweet Potato Mash

Thyme Glazed Carrots (gf)

Roasted Pumpkin Tortellini with Sage Butter

Toasted Pine Nut and Sweetcorn Sauce

Crisp Polenta and Grilled Artichokes

Salsa Verde (vegan) (gf)

Cannellini Bean and Shallot Stroganoff

Buttered Rice and Roasted Beetroot (gf)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Coconut and Lemongrass Panna Cotta

Ginger Crumb and Strawberries (vegan) (gf) (ls)

Layered Molten Chocolate Cake

Vanilla Ice Cream

Roasted Peach with Crunchy Meringue

Lemon and Camomile Foam (gf)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Toasted Quinoa, Walnuts, Lime, Mango and Baby Leaves
Gremolata (vegan) (qf)

Cauliflower Tabbouleh with Halloumi

Marinated Vegetables and Pomegranate (gf)

Crisp Ricotta Ravioli

Warm Arrabbiata Sauce

Soup of the Day

Gazpacho (vegan) (gf)

Main Courses

Lentil Spaghetti Bolognese

Garlic Bread

Garlic Butter Beans and Carrot Rösti

Coriander Pesto and Sweet Potato Chips (vegan) (gf)

Tempura Cauliflower, Broccoli Florets and Baby Corn

Tomato Quinoa and Summer Herb Dip (vegan)

Fusilli Pasta

Creamed Pesto, Pine Nuts and Walnuts

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Chilled Lemon Soufflé

Blackberry Sorbet and Poached Blackberries (vegan) (gf)

Rhubarb and Ginger Crumble Tart

Sauce Anglaise (gf) (ls)

Chocolate and Pretzel Ganache

Dark Chocolate Mousse and Vinegar Ice Cream

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Pithivier of Creamed Garlic Mushrooms

Sweetcorn Sauce

Blue Cheese Panna Cotta Waldorf Salad

Poppy Seed Flat Bread

Avacado Pear with Crumbled Goat's Cheese Crotin

Raspberry Vinaigrette (gf)

Soup of the Day

Chilled Cucumber Consommé

Spinach, Bok Choy and Tamari (vegan) (gf)

Main Courses

Wild and Cultivated Mushroom Bourguignon

Creamed Potatoes (gf)

Feta, Tomato and Spinach Filo Pastry

Mediterranean Potatoes and Romesco Dip

Thai Green Vegetable Curry

Jasmine Rice (vegan) (gf)

Asparagus and Green Pea Ravioli

Basil Sauce, Fines Herbs and Egg

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Mango Jam Crème Brûlée

Aerated Pink Pepper Sponge (gf)

Vanilla Soya Rice Pudding

Raspberry Jam (vegan) (gf)

Warm Spiced Fruit and Orange Strudel

Devonshire Clotted Cream (Is)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here – £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Asian Platter

Onion Bhaji, Cauliflower Pakora, Vegetable Samosa and Satay Sauce (vegan)

Green Asparagus and Devilled Egg Mayonnaise

Garlic Toast

Vegetable Garden Salad

Asparagus, Black Garlic and Pickled Mushrooms (vegan) (gf)

Soup of the Day

Cream of Tomato

Basil Oil and Croutons

Main Courses

Shepherd's Pie

Creamed Potatoes and Buttered Savoy Cabbage (gf)

Vegetable Stew

Spinach Dumpling and Mushroom Broth (vegan) (gf)

Cauliflower Soubise and Spinach Gougère

Tadka Dal Sauce

Carrot, Pea and Bean Biriyani

Fried Onions, Mint Raita, Dhal Sauce and a Poppadom

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Chocolate and Cashew Cheesecake (gf) (ls)

Steamed Apple Suet Pudding

Apple Sorbet (vegan) (ls)

Sweetcorn Custard

Texture of Blueberries, Cinnamon Ice Cream (gf)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Crisp Truffle Ricotta and Beetroot Salad

Pea and Mint Dressing

Savoury Sun-dried Tomato Cheesecake

Mixed Leaf Salad and Pesto Dressing

Spring Lettuce and Black Olives

French Vinaigrette (vegan) (gf)

Soup of the Day

Spiced Split Lentil (gf)

Main Courses

Goan Vegetable Curry

Rice and Chapati (vegan)

Potato Gnocchi and Charred Broccoli

Roasted Onion and Hazelnut Jus (vegan)

Baked Avocado and Herb Cream Cheese in a Short Crust Pastry Lattice

Chilli Tomato Fondue and Spätzle

Pumpkin and Courgette Noodles

Fresh Coconut, Chopped Brazil Nuts and a Soft Herb Emulsion (Vegan) (gf)

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Bread and Butter Pudding

Orange and Cardamom Custard

Mojito Panna Cotta

Pineapple Salsa (gf) (ls)

Chickpea Meringue, Roasted Pear and Dark Chocolate Soya Ganache

with Hazelnuts (vegan) (gf)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Smoked Tofu and Vegetable Spring Roll

Sticky Rice, Mango Nori Cones and Ponzu Dip (vegan)

Pickled Vegetables with a Goat's Cheese Terrine

Apple Purée (gf)

Plum Tomato and Mozzarella Salad

Fresh Basil, Red Onion and Black Olives (gf)

Soup of the Day

Pumpkin Velouté

Coconut Milk, Toasted Seeds and Truffl e Dressing (vegan) (gf)

Main Courses

Cauliflower and Potato Curry

White Rice, Pooris and Condiments (vegan)

Baby Globe Artichokes with Quinoa

Beetroot, Enoki Mushroom and Garlic Cress (vegan) (gf)

Purple Potato Gnocchi with Mozzarella and Basil

Roasted Aubergine, Courgettes and Sun-blushed Tomato Sauce

Sweet Potato and Kale Balls

Tomato Sauce, Soy Mushrooms and Courgettes

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Keylime Pie

Lemongrass Ice Cream

Baked Rice Pudding

Black Cherry Compote (gf) (ls)

Carrot Cake and Orange Segments

Cinnamon Cream Cheese (vegan) (gf)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Twiced Baked Pecan Nut and Pumpkin Soufflé*

Apple Sauce

Basil and Spinach Roulade

filled with Whipped Goat's Cheese and Sun-blushed Tomato (gf)

Salad of Caramelised Apple, Sweetcorn and Cherry Tomatoes

Oak Leaf and Frisée Lettuce (vegan) (gf)

Soup of the Day

Ribollita

Main Courses

Spiced Cauliflower Burger

Pickled Red Cabbage and Black Pepper Ranch Dressing (gf)

Wild Mushroom Risotto with Winter Truffle

Crisp Onions (vegan) (gf)

Warm Asparagus Mousse

Mint Buttered Potato Gnocchi and White Wine Sauce

Indian Spiced Lentils and Squash

Quinoa and Raita (vegan) (gf)

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Glazed Cambridge Cream

Oatmeal Biscuit

Warm Apple Streusel Cake

Sauce Anglaise (Is) (gf)

Coconut and Lemongrass Panna Cotta

Ginger Crumb (vegan) (ls)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Celeriac, Butternut Squash and Carrot Terrine

Basil Crème Fraîche and Black Olive Tapenade Croustade

Asparagus, Baby Gem Lettuce, Radish and Watermelon (vegan) (gf)

Chickpea, Mint and Feta Cheese Bon Bons

Sweet Roasted Peppers

Soup of the Day

Purée of Parsnip and Apple (gf)

Main Courses

Wild Mushroom Conchiglie Pasta

Olive Oil

Market Vegetables

Parsnip, Carrot, Quinoa and Lemon (vegan) (gf)

Leek and Celery Pan Haggerty with a Poached Egg*

Sautéed Wild Mushrooms and Béarnaise Sauce

Paneer Biriyani

Raita, Kachumber Salad and Condiments (gf)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Banana Tart Tatin

Vanilla Pod Ice Cream

Cherry Cheesecake

Amarena Cherries (vegan) (gf)

Italian Zuccotto Cake

Kahlúa Flavoured Crème Anglaise (ls)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here – £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Spiced Avocado and Poached Egg*

on Sourdough Toast

Mushroom Pâté with Grissini Bread Sticks

Pickled Walnuts and Port Dressing

Mozzarella and Tomato Fondue Crostini

Olive Dressing

Soup of the Day

Andalusian Gazpacho

with Almonds (vegan) (gf)

Main Courses

Sweet Potato, Lentil and Black Sesame Cake

Tofu and Mango Relish (gf)

Pearl Barley with Cheese and Portobello Mushroom Gratin

Green Leaf Salad (vegan)

Tomato and Mozzarella Gnocchi

Pesto Cream and Toasted Pine Nut Crumb

Thai Yellow Butternut Squash and Baby Corn Curry

Jasmine Rice and Roasted Cashew Nuts (gf)

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Warm Monmouth Meringue Pudding

Plum Jam

Chocolate Marquise

Peanut Butter and Banana (vegan) (gf)

Lemon Curd Bakewell Tart

Strawberry Compote and Mascarpone Cheese (Is)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Warm Sun-dried Tomato and Brie Tartlet

Hazelnut Pastry

Tomato Panna Cotta

Red Onion and Cucumber (gf)

Tabbouleh Salad

Cucumber, Cherry Tomatoes and Rocket (vegan)

Soup of the Day

Minestrone

Pesto Oil

Main Courses

Crisp Fried Halloumi

Baked Garlic Potato Wedges (gf)

Vegetable Samosa

Cucumber and Beetroot Raita

Spiced Cauliflower and Lentil Pie

Paneer and Spinach, Onion Bhaji, Tomato and Cumin Sauce

Chickpea and Roasted Vegetable Masala

Steamed Rice and Puri (vegan)

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Pistachio Crème Brûlée

Cherry Compote and White Chocolate

Plum and Brown Sugar Crumble

with Yoghurt (vegan)

Carrot Cake

Caramelised Pineapple Coulis (gf) (ls)

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Deep-Fried Brie in a Mushroom Breadcrumb

Cranberry Sauce

Fennel and Apple Salad (vegan) (gf)

Middle Eastern Mezze Platter

Falafel, Hummus, Baba Ganoush, Dolmades and Fattoush Salad

Soup of the Day

Cheddar Cheese and Spring Onion

Golden Croutons

Main Courses

Crispy Kung Pao Cauliflower

Pickled Carrots and White Radish (gf)

Fusilli Pasta Arrabbiata

Spiced Quorn Fajita Wrap

Avocado, Alfalfa Sprouts and Salad (vegan)

Creamed Carrot and Walnut Pithivier

Butternut Squash Purée and Fig Relish

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Chocolate and Cashew Cheesecake (gf) (ls)

Steamed Pear Suet Pudding

Blackberry Sorbet (vegan)

Chocolate and Pretzel Ganache with Dark Chocolate Mousse

Salt and Vinegar Ice Cream

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Radicchio, Orange and Fennel Salad (vegan) (gf)

Falafel Chickpea Cake

Tatziki Dip and Pitta Pockets

X MDR Dinner Vegetarian X

XXXXXXXXX

Soup of the Day

XXXXXXX

XXXXXXXXXXXXXXXX

Main Courses

X MDR Dinner Vegetarian X XXXXXXXXX

Vegetable and Bean Chilli Taco Shells

Steamed Rice, Guacamole and Salsa (vegan) (gf)

Spinach, Feta and Mushroom Strudel

Basmati Rice and Thai Red Curry Sauce

Mushrooms and Spinach in a Korma Sauce

Rice, Naan Bread and Condiments

(gf) – Denotes gluten free (ls) – Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Rosemary Roasted Pineapple

Mango and Pink Peppercorn Sorbet and Banana Jam (vegan) (gf) (ls)

X Select From Menu of the Day X

XXXXXXXXXXX

X Select From Menu of the Day X

XXXXXXXXXXX

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Mediterranean Vegetable Quiche

Rocket Salad and Chimichurri

X MDR Dinner Vegetarian X

XXXXXXXXX

Salad of Celery, Artichokes and Hearts of Palm

Fine Herb Vinaigrette (vegan) (gf)

Soup of the Day

XXXXXXX

XXXXXXXXXXXXXXX

Main Courses

X MDR Dinner Vegetarian X

XXXXXXXXX

Spiced Lentil and Bean Chilli

Steamed Jasmine Rice and Guacamole (vegan) (gf)

Portabello Mushroom, Mozzarella and Provencale Vegetables

Tomato Sauce (qf)

Cannellini Bean and Shallot Stroganoff

Buttered Rice and Roasted Beetroots

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Dark Chocolate and Olive Oil Marquise

Orange Sorbet, Candied Orange and Spiced Syrup (vegan) (gf)

X Select From Menu of the Day X

XXXXXXXXXXX

X Select From Menu of the Day X

XXXXXXXXXXX

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Salad of Carrot, Orange and Mixed Leaves (vegan) (gf)

X MDR Dinner Vegetarian X
XXXXXXXXX

Vegetable Pakoras and Bhajis

Coronation Dip

Soup of the Day

XXXXXXX

XXXXXXXXXXXXXXXX

Main Courses

Spiced Coconut and Aubergine Bake

Tomato and Caper Dressing (vegan) (gf)

X MDR Dinner Vegetarian X
XXXXXXXXX

Penne Pasta Napolitana

Vegetable Sushi

Pickled Ginger and Shoyu (gf)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Summer Pudding

Raspberry Gel and Yoghurt (vegan) (Is)

X Select From Menu of the Day X

XXXXXXXXXXX

X Select From Menu of the Day X

XXXXXXXXXXX

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Salad of Palm Hearts, Carrot Julienne, Spring Onions, Tomatoes and Garden Greens (vegan) (gf)

X MDR Dinner Vegetarian X

XXXXXXXXX

Bruschetta

Avocado and Roasted Vine Cherry Tomatoes

Soup of the Day

XXXXXX

XXXXXXXXXXXXXXXX

Main Courses

Tempeh Stroganoff

Steamed Rice and Pickled Cucumber (gf)

X MDR Dinner Vegetarian X

XXXXXXXXX

Asian Stir-fry with Tofu

Brown Rice and Tamari (vegan) (gf)

Chestnut, Spinach and Blue Cheese en Croûte

Apple, Courgette and a Grain Mustard Cream

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions. Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining. Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Sticky Toffee Cake

Date Purée and Apple Compote (vegan)

X Select From Menu of the Day X

XXXXXXXXXXX

X Select From Menu of the Day X

XXXXXXXXXXX

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Bruschetta

Roasted Grape and Ricotta

X MDR Dinner Vegetarian X XXXXXXXXX

Sweet Potato, Roasted Peppers and Endive Salad

Lemon Dressing (vegan) (gf)

Soup of the Day

XXXXXXX

XXXXXXXXXXXXXXX

Main Courses

Miso Grilled Aubergine

Sticky Rice and Pickled Cucumber Kimchi (vegan)

X MDR Dinner Vegetarian X

XXXXXXXXX

Roasted Cauliflower

Baby Gem, Carrot, Broccoli and Potato Crisp (vegan) (gf)

Mushroom and Tarragon Strudel

Vegetables, Grain Mustard and Sherry Vinegar Cream

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Lemon, Poppy Seed and Cashew Nut Cheesecake

Blackberry Compote (vegan) (ls)

 \boldsymbol{X} Select From Menu of the Day \boldsymbol{X}

XXXXXXXXXXX

X Select From Menu of the Day X

XXXXXXXXXXX

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits


Starters

Spinach and Chickpea Fritters

Spiced Tomato Sauce (vegan) (gf)

X MDR Dinner Vegetarian X

XXXXXXXXX

Glazed Plum Tomato Tart

Herb Blue Cheese and Salted Balsamic Caramel

Soup of the Day

XXXXXXX

XXXXXXXXXXXXXXXX

Main Courses

Butternut Squash and Halloumi Spiral Pie

Roasted Vegetables and Tomato Sauce

X MDR Dinner Vegetarian X

XXXXXXXXX

Potato, Onion and Courgette Frittata

Scallop Potatoes, Green Beans and Sweet Cherry Tomato Sauce (gf)

Mushroom, Chestnut and Cranberry Tart

Mediterranean Vegetables (vegan)

(gf) - Denotes gluten free (ls) - Denotes low sugar

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked eggs and milk may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.

Desserts

Rhubarb Crumble

Strawberry Sorbet (vegan)

X Select From Menu of the Day X

XXXXXXXXXXX

X Select From Menu of the Day X

XXXXXXXXXXX

Cheeseboard

A Selection of Regional British and Continental Cheese with Biscuits

Recommended Wine

White Wine Here - £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

White Wine Here – £18.00

Crisp and refreshing white with a lemony zing, all the way from Sicily

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

Red Wine Here - £18.00

Dark and inky earth flavours, bursting full of cherries and summer fruits

