


Jacques' Table

*Sunday Lunch
November 2015*

Complimentary Drink and a Selection of Tasters

Menu

Salmis de Pintade à l'Auvergnate

Guinea fowl casserole in red wine and chestnuts

Poitrine de Porc Alsacienne

Baked belly pork with potatoes and Comté cheese

Côtes de Mouton à l'Orientale

Baked mutton chops with aubergines, onions, tomatoes and oregano

Green salad

Mixed roasted roots

Saffron rice


Key lime Pie

Traditional key lime pie (just delicious!)

Brûlée de riz au miel

Brûlée of rice pudding with honey

Tarte Tatin

Warm caramelized apple tart


Café

Mignardises

Petit Fours

*Expected donation: £320.00 for the whole Table
(Group bookings only for Sunday Lunch)*

1.30pm for 2.00pm