

CHRISTMAS

FESTIVE EVENTS 2019

nuthurst grange
COUNTRY HOUSE HOTEL AND RESTAURANT

Welcome to Christmas at Nuthurst Grange;
your home-from-home over the festive season.

Our celebrations, from Afternoon Tea to
Dining In Style, or enjoying a Christmas party
are the essence of a traditional British Christmas

*Take a look at our Christmas programme
or contact us for more details*

Hockley Heath, Warwickshire B94 5NL

Booking is essential, please call: 01564 783972

E: info@nuthurst-grange.co.uk

W: www.nuthurst-grange.co.uk

 [@Nuthurst_Grange](https://twitter.com/Nuthurst_Grange)

 Nuthurst Grange Country House Hotel

DECEMBER MENUS

*Enjoy a traditional three course family Festive Meal followed by coffee and treats.
This menu is available from Monday to Saturday,
served from 1st December to Christmas Eve Lunch.*

Head Chef: Andrew Glover

General Manager: Apo Ozdamar

CHRISTMAS À LA CARTE LUNCH MENU

Festive À La Carte Lunch – three courses – £29.95 per person

Canapés on arrival

STARTERS

Duo of Salmon: Whisky Cured, Oak Smoked Tartlet, Alioli Sauce

Celeriac & Apple Soup, Crispy Bacon, Root Vegetable Crisps

Ballotine Smoked Ham Hock, Cider Jelly, Roast Pears, Celeriac Remoulade, Mustard Dressing

MAINS

'Holly Farm Turkey', Apricot & Sage Farce, Fondant Potato, Pigs in Blankets

Roast Chump of Lamb, Sweet Potato & Leek Terrine, Sprouting Broccoli, Garlic & Rosemary Jus

Grilled Lemon Sole on the Bone, Lyonnaise Potato, Baby Fennel, Lemon Butter Sauce

DESSERTS

Traditional Christmas Pudding, Brandy Sauce Foam, Winter Berry Ice Cream

Banana Crème Brûlée, Caramelised Bananas, Peanut Butter Cookie

Selection of English, French & Local Cheeses, Celery, Quince, Walnut Bread

Coffee, Hot Chocolate, Tea & Infusions with Petit Fours £3.95 pp

Vegetarian menu available on request. If you have any special dietary requirements or food intolerance please inform a member of our reservations team when confirming your booking. Prices are inclusive of VAT.
Service is left to your own discretion – 10% service charge applicable for parties of 10 or more.

DECEMBER MENUS

*Enjoy a traditional four course family Festive Meal followed by coffee and treats.
This menu is available from Monday to Saturday,
served from 1st December to Christmas Eve Lunch.*

Head Chef: Andrew Glover

General Manager: Apo Ozdamar

CHRISTMAS À LA CARTE DINNER MENU

Festive À La Carte Dinner – three courses – £42.00 per person

Canapés on arrival

STARTERS

Pan Seared Scallops, Curried Cauliflower, Mango Salsa, Coriander Cress
Rillettes of Duck, Chow Mein Vegetables, Pak Choi, Soya Caramel
Duo of Salmon: Whisky Cured, Oak Smoked Tartlet, Alioli Sauce
Celeriac & Apple Soup, Crispy Bacon, Root Vegetable Crisps
Apple Wood Smoked Cheese Soufflé, Waldorf Salad, Balsamic Reduction
Ballotine Smoked Ham Hock, Cider Jelly, Roast Pears, Celeriac Remoulade, Mustard Dressing

MAINS

‘Holly Farm Turkey’, Sage & Apricot Farce, Fondant Potato, Pigs in Blankets
Roast Chump of Lamb, Sweet Potato & Leek Terrine, Sprouting Broccoli, Garlic & Rosemary Jus
Grilled Lemon Sole on the Bone, Lyonnaise Potato, Baby Fennel, Lemon Butter Sauce
Pan Fried Sea Bass, Lemon Grass & Chilli Tiger Prawns, Egg Noodles, Pak Choi, Bean Sprouts
Butter Poached Beef Fillet, Duck Liver Parfait, Puff Pastry Lattice, Pickled Onions, Port Reduction
Game Birds, Pheasant, Pigeon, Partridge, Tarragon Risotto, Charred Baby Leeks, Winter Truffle

DESSERTS

Apple & Cinnamon Soufflé, Roast Pecan Nuts, Condensed Milk Toffee
Chocolate & Orange Panna Cotta, Poached Clementine, Shortbread Biscuit
Traditional Christmas Pudding, Brandy Sauce Foam, Winter Berry Ice Cream
Black Forest Cheesecake, Kirsch Cherry Syrup, White Chocolate Soil
Banana Crème Brûlée, Caramelised Bananas, Peanut Butter Cookie
Selection of English, French & Local Cheese, Celery, Quince, Walnut Bread

Coffee, Hot Chocolate, Tea & Infusions with Petit Fours £3.95 pp

Vegetarian menu available on request. If you have any special dietary requirements or food intolerance please inform a member of our reservations team when confirming your booking. Prices are inclusive of VAT.
Service is left to your own discretion – 10% service charge applicable for parties of 10 or more.

FESTIVE DECEMBER EVENTS

Festive Sunday Lunch including Christmas Carol Event

FESTIVE CHRISTMAS LUNCH WITH CHRISTMAS CAROLS

Five courses – £41.95 per person

Available dates: 1st, 8th, 15th and 22nd December

Join in with local friends and fellow guests; our Carol Singing is a heart-warming event and is sure to put you in the Christmas spirit.

FESTIVE AFTERNOON TEA

Festive Afternoon Tea - £24.95 per person

Add a glass of Prosecco or Mulled wine – £31.90 per person

Add a glass of Champagne or Gin & Tonic - £33.95 per person

Inclusive of Finger Sandwiches, Festive Home-Made Cakes, Mince Pies, Scones, Clotted Cream, Preserves, Selection of Teas, Hot Chocolate & Coffee.

AFTERNOON TEA

**Available Monday
to Saturday**

FESTIVE GREETINGS

Our beautiful Country House Hotel is perfect for escaping the hustle and bustle of the festive season. This year, it's time for you to enjoy Christmas as it should be, so unwind and enjoy a special time with award-winning food, friendly service and comfortable surroundings.

CHRISTMAS DAY LUNCH

WEDNESDAY 25TH DECEMBER

£140.00 per person (£25 per child under 10)

Canapés and a glass of Champagne on arrival

Amuse Bouche

STARTERS

Sweet Potato & Leek Soup, Smoked Chicken, Crispy Leek, Chive Mascarpone
Crab, King Prawn & Crayfish Cocktail, Cucumber Noodles, Toasted Brioche, Saffron Mayonnaise
Ham Hock & Goats Cheese Prêssé, Cider Jelly, Roast Pears, Port Reduction
Celeriac Panna Cotta, Carpaccio Beetroot, Vegetable Crisps, Mustard Dressing
Salmon Escabeche, Pickled Vegetables, Carrot & Orange Purée, Gingerbread

MAINS

'Holly Farm Turkey', Sage & Apricot Stuffing, Pigs in Blankets, Chateau Potato
Roast Sirloin of Scotch Beef, Yorkshire Pudding, Celeriac Purée, Red Wine Jus
Baked Leg of Cornish Lamb, Honey Roast Root Vegetables, Red Currant Jus
Pan Fried Fillet of Sea Bass, Herb Gnocchi, Tiger Prawns, Baby Leeks, Salsa Verde
Bubble & Squeak, Braised Red Cabbage, Roast Baby Carrots, Shallot Cream Sauce

DESSERTS

Home made Christmas Pudding, Brandy Sauce Foam, Winter Berry Ice Cream
Chocolate & Orange Cheesecake, Warm Orange Sauce, Cardamom Marshmallow
Tropical Fruit Curd Tartlet, Italian Meringue, Kiwi & Vanilla Salsa
Apple & Butterscotch Crumble, Toasted Hazelnuts, Fudge & Golden Raisins
Selection of English, French & Local Cheeses, Celery, Quince, Red Onion Chutney

Coffee & Petit Fours

Vegetarian menu available on request. If you have any special dietary requirement or food intolerance please inform a member of our reservations team upon booking. Prices are inclusive of VAT. Service is left to your own discretion – 10% service charge applicable for parties of 10 or more.

Please note pre-selection will be required

ITINERARY FOR CHRISTMAS DAY

Lunch will be served from 12.00pm until 4.00pm

A deposit of £20 per person is due upon confirmation of booking; final balance is due by 30th November. We advise smart casual dress code for Christmas Day.

BOXING DAY

A relaxing occasion with roaring log fires, perfectly adorned Christmas tree, a glass of sparkling aperitif with a Bucks Fizz reception, followed by a magnificent four course meal and first-class service. Let us take good-care of all the details this year by joining us this break.

BOXING DAY MENU

THURSDAY 26TH DECEMBER

Four courses - £49.95 per person (£22.50 per child under 10)

Canapés & Bucks Fizz on arrival

STARTERS

Parsnip & White Onion Soup, Crispy Shallots, Rosemary Cream
Terrine of Three Smoked Fish, Potato Salad, Pickled Fennel, Marie Rose Sauce
Chicken Caesar, Tempura Anchovies, Cos Lettuce, Wholemeal Croutons
Maple Cured Belly Pork, Sage Risotto, Crackling, Pea Shoots, Pea Purée
Goat's Cheese Mousse, Compressed Melon, Rocket Cress, Balsamic Reduction

MAINS

Roast Sirloin of Scotch Beef, Yorkshire Pudding, Celeriac Purée, Red Wine Jus
Rack of Jimmy Butler's Farm Pork, Crackling, Black Pudding, Cider Poached Apples, Pan Jus
Leg of Cornish Lamb, Garlic & Rosemary Stuffing, Roast Baby Carrots
Pan Fried Fillet of Halibut, Saffron Fondant Potato, Creamed Leeks, Caviar Cream Sauce
Nut Roast, Herb Mashed Potato, Savoy Cabbage, Honey Glazed Parsnips

DESSERTS

White Chocolate & Baileys Brioche Pudding, Custard, Chocolate Ice Cream
After Eight Iced Parfait, Chocolate Mousse, Toasted Marshmallows, Mint Syrup
Mango Crème Brûlée, Exotic Salsa, Passion Fruit Ice Cream, Coconut Shortbread
Warm Treacle Tart, Vanilla Poached Pear, Caramelised Pecan Nuts, Crème Anglaise
Selection of English, French & Local Cheeses, Celery, Quince, Red Onion Chutney

Tea & Coffee with Petit Fours

Vegetarian menu available on request. If you have any special dietary requirement or food intolerance please inform a member of our reservations team upon booking. Prices are inclusive of VAT. Service is left to your own discretion – 10% service charge applicable for parties of 10 or more.

Please note pre-selection will be required

ITINERARY FOR BOXING DAY

Lunch will be served from 12.00pm until 5.00pm

A deposit of £10 per person is due upon confirmation of booking; final balance due by 30th November. We advise smart casual dress code for Boxing Day.

FESTIVE DECEMBER EVENTS

PARTY NIGHT EVENINGS

Three courses, followed by disco - £39.95 per person

Available Friday 6th or Saturday 14th December

Prepare to dine in luxury and dance the night away!

A superb 3 course meal followed by a Disco for your entertainment.

Canapés & Bucks Fizz on arrival

STARTERS

Celeriac & Apple Soup, Root Vegetable Crisps

Ballotine Smoked Ham Hock, Cider Jelly, Roast Pears, Celeriac Remoulade, Mustard Dressing

MAINS

Holly Farm Turkey, Apricot & Sage Farce, Fondant Potato, Pigs in Blankets

Grilled Lemon Sole on the Bone, Lyonnaise Potato, Baby Fennel, Lemon Butter Sauce

DESSERTS

Traditional Christmas Pudding, Brandy Sauce Foam, Winter Berry Ice Cream

Banana Crème Brulee, Caramelised Bananas, Peanut Butter Cookie

Coffee & Mince Pie

Vegetarian menu available on request. If you have any special dietary requirements or food intolerance please inform a member of our reservations team when confirming your booking. Prices are inclusive of VAT.

Service is left to your own discretion – 10% service charge applicable for parties of 10 or more.

CHRISTMAS

FESTIVE EVENTS 2019

nuthurst grange
COUNTRY HOUSE HOTEL AND RESTAURANT

Hockley Heath, Warwickshire B94 5NL

Booking is essential, please call: 01564 783972

E: info@nuthurst-grange.co.uk

W: www.nuthurst-grange.co.uk

** [@Nuthurst_Grange](https://twitter.com/Nuthurst_Grange)**

** [Nuthurst Grange Country House Hotel](https://www.facebook.com/NuthurstGrange)**