

Wedding Menus

Choose 2 items for £5.50 | Choose 3 items for £8.00 | Choose 4 items for £10.00

Mini Prawn Cocktail with Fresh Chives & Lemon

Fresh Smoked Local Chicken with Pickled Ginger & Sesame

Polenta Tomato, Chilli & Fresh Lime Salsa Cake (v)

Pork & Cheese Pinwheel

Mini Cheese Burgers

Duck & Vegetable Spring Roll

Baby Potato with a Red Onion & Potato Salad (v)

Pencil Asparagus wrapped with Cured Ham

Boile Goats Cheese, Crispy Fine Herb Crumb (v)

Roast Beef, Horseradish & Spinach Ciabbatini

Smoked Salmon & Chive Mousse, Savoury Crispy Tart

Chef's Signature Tasters

£5.00 each

Tempura of Carlingford Oysters, Red Pickled Cabbage, Lime Segment

Keenan's Smoked Salmon, Riesling Jelly

Ham Hock & Irish Stout Fritter, Deep Fried Capers

Fivemiletown Goats Cheese, Yellowman Crumb

Pat O Doherty's Black Pudding Bon Bon

Fermanagh Chicken Bon Bon, Pickled Ginger & Spring Onions

Irish Boxty Pancake, Apple Butter - Spring Onions Can be served with Smoked Toomebridge Eel

Starters

Cured Irish Bacon & Pickled Beetroot Salad

Mixed Leaves

Fresh Local Irish Smoked Salmon Mustard Grain Cream, Crispy Capers

Warm Fermanagh Chicken & Leek Puff Pastry Case Julienne Of Vegetable - Chive Cream Sauce

Traditional Niçoise Salad Tomatoes, Anchovies, Black Olives, Capers, Green Beans, Tuna & Baby Quails Eggs

Warm Fivemiletown Goats Cheese Red Onion Marmalade Tart, Toasted Pine Nuts, Basil Pesto Dressing (v)

Fresh Sweet Gala Melon & Cured Irish Ham Fresh Rocket Salad & Champagne Syrup

Smoked Chicken Salad

Baby Gem Lettuce, Smoked Bacon, Caesar Dressing,
Parmesan Shavings

Confit of Duck Red Onion Marmalade Tart, Coriander Lemon Grass, Chilli Dressing (served warm)

Cold Thai Crab Gateau
Pickled Beetroot, Spiced Couscous, Lemongrass, Coriander
Pickled Ginger & Thai Dressing *

*£4.00 supplement per person

Cream of Vegetable

Roast Red Bell Pepper & Tomato

Courgette & Thyme

Cream of Wild Mushroom

Carrot & Orange Black Pepper Crème Fraiche

Cream of Two Celeries

Buttery Croutons

Fresh Pea & Mint
Ham Hock

Fresh Broccoli & Star Anise Pernod Cream

Cream of Potato & Leek

OR

Water Ice

Poitín & Lime

Orange & Tequila

Gin & Tonic

Cranberry & Orange

Pink Grapefruit

Lemon

Blackcurrant

Main Courses

Pan-Fried Breast of Free Range Chicken Traditional Irish Champ, Savoy Cabbage & Fermanagh Smoked Bacon, Tarragon Cream Sauce

Honey Glazed Silver Hill Breast of Duck Fondant Potato, Pickled Red Cabbage, Organic Honey Jus

Roast Fillet of Pork Potato & Chive Purée, Apple Butter, Calvados Cream

> Fillet of Irish Glenarm Salmon Celeriac Purée, Lemon & Dill Sauce

Roast Cannon of Lamb Herb & Mustard Crust, Rosemary Scented Fondant Potato, Traditional Ratatouille & Shallot Jus

Roast Fillet of Sea Bass Traditional Potato Boxty, Spaghetti of Vegetables, Saffron & Chive Sauce

Fillet of Turbot* Chateau Potatoes, Spinach Mousse, Chive & Mustard Grain Sauce

Pan-Fried Sirloin of Irish Beef

Pan-Fried Fillet of Irish Beef*

Both beef dishes come served with one of the following: Green Peppercorn & Brandy Sauce, Roast Gravy, Roasted Onion & Rosemary Gravy or Red Wine Jus

All main courses are served with a selection of Vegetables, Gratin Potato and Spring Onion Mash

*£6 supplement per person Supplement applies for a choice of main course

Desserts

Strawberry Cheesecake Raspberry Sorbet & Raspberry Coulis

Coco Barry Chocolate Delice Chocolate Sauce & Vanilla Ice Cream

Fresh Fruit Paylova Red Berry Coulis & Vanilla Ice Cream

Steamed Sponge Pudding Toffee Sauce & Yellowman Ice Cream

Baked Irish Mead Cheesecake Mixed Berry Compote

Traditional Lemon Tart Lemon Sorbet, Raspberry & Rosewater Syrup

Cold Raspberry & Ginger Crème Custard Crumble Raspberry Sorbet

Grande Selection of Miniature Desserts Chocolate Delice, Lemon Tart, Raspberry Mousse, Honeycomb Ice Cream

Cheese Course

A selection of Artisan fine Irish Cheeses. Grapes, Chef's Homemade Chutney, Ditty's Homemade Oat Biscuits

Cheese Course is £9 per person or £50 per table of 8

Tea or Freshly Brewed Coffee Homemade Chocolates

VEGETARIAN / VEGAN OPTIONS

Starters

Fresh Sweet Gala Melon
Fresh Rocket Salad, Champagne Syrup

Wild Mushroom Risotto
Fine Herbs, Fresh Soya Parmesan Cheese

Salad of Sun Blushed Tomatoes Soya Curd Cheese, Pesto Dressing

Main Courses

Vegetarian Mixed Grill
Wild Mushroom Risotto, Seasonal Vegetables,
Ponte Neuf Potatoes, Wilted Spinach,
Tempura of Tofu

Roast Honey Carrot & Cumin Risotto

Parsnip Fritters

Timbale of Roast Vegetables & Cous Cous Toasted Pine Nuts & Pickled Ginger

WEDDING AFTER OPTIONS

All packages include an evening buffet and noted below is a selection of optional upgrades:

Hot Bites

£3 per item

Tempura of Vegetables – Cajun Mayo(v)

Pork & Cheese Sausage Rolls

Duck & Vegetable Spring Roll

Baby Baked Potato with a Chive Cream Cheese (v)

Boile Goats Cheese & Vegetable Quiche, Crispy Fine Herb Crumb (v)

Cajun Chicken Goujons

Chef's Signature Afters

£5.50 per item

Mini Fish & Chip Cones

Noel's Favourite Chicken Lickin Wings Chilli & Lime Mayo

Beef Sliders with Bacon & Cheese – Crispy Fries

BBQ Pork Ribs

Chicken Tandoori Skewers with a Sticky BBQ Sauce

Grilled Fermanagh Mountain Lamb Kebabs

Spiced Mango & Herb Mayo

