

Our aim is to exceed your Expectations and gain your Recommendation

Fine Dining Menus

At Greenwood's we pride ourselves on producing high quality food from locally sourced ingredients. All food is produced fresh on site by our team of highly qualified staff in order to provide an experience that will impress.

All menus have been created as suggestions for your enjoyment and are subject to change depending on seasonal availability. However if you have a favourite menu that you would like us to quote for you, then we would be more than happy to oblige.

It is asked that one option for each course be selected for the entire party on the Budget, Classic and Celebration Menu's. However for the Elite and Ultimate menu's we are more than happy to provide guests with an optional menu providing orders are pre-booked.

Ingredient and allergen information is available on request. All dietary requirements can be catered for with prior notice. Please find some alternative course ideas printed at the back of this folder.

It should also be noted that we reserve the right to charge for all meals ordered after the final number has been confirmed, even if they are not required on the day.

Telephone: 0161 624 7178 or e-mail hazel@greenbake.co.uk

Budget Menu Starter

Homemade soup from the following options served with a freshly baked roll and butter.

Roast Tomato & Basil

Cream of Vegetable

Main

Roast Chicken
Served with parsley new potatoes,
market vegetables, gravy and stuffing

Dessert

Sherry Trifle

Apple Pie and Cream

Ice Cream

Fruit Salad

Price

£ 14.00 per head

Classic Menu

Starter

Luxury homemade soup from the following options served with a freshly baked roll and butter.

Roast Tomato & Basil, Cream of Vegetable, Potato & Leek, Broccoli & Stilton or Wild Mushroom

Fanned Melon served with a raspberry coulis

Main

Locally reared Roast Topside of Beef served with the traditional trimmings

Roast Chicken served with a locally sourced sausage and homemade stuffing

All served with parsley new potatoes, a selection of seasonal vegetables & gravy

Dessert

Homemade profiteroles with a hot chocolate sauce

Homemade fruit pie of your choice served with fresh cream or custard

Seasonal fresh fruit salad served with fresh cream or ice cream

Sherry Trifle

Followed by

Freshly ground coffee & after dinner mints

Price £ 16.95 per head

Celebration Menu

Starter

Any Luxury soup from the Classic Menu, finished with a swirl of cream and served with a freshly baked roll and butter

Farmhouse Pâté served on a bed of mixed leaves with a side of Melba Toast

North Atlantic Prawn Cocktail served on a bed of mixed leaves, with a homemade Marie Rose Sauce, finished with fresh lemon and smoked paprika

Black Pudding and bacon salad served with a balsamic dressing

Main

Locally reared Roast Sirloin of Beef served with a homemade Yorkshire Pudding and Gravy

Roast Leg of Lamb served with gravy and mint sauce

Breast of Chicken stuffed with Stilton and wrapped in smoked bacon served with a white wine and Stilton sauce

Roast Leg of Pork served with homemade stuffing and Apple Sauce alongside crispy crackling and gravy

Served with potatoes two ways and a medley of vegetables

Dessert

All desserts from the classic menu are available with the addition of the following : Homemade fresh cream gateau of your choice served with pouring cream

Fresh strawberry tart piped with whipped cream

Cheese Board

A fine selection of cheese and biscuits Fresh strawberry tart piped with whipped cream

Followed by

Freshly ground coffee & after dinner mints *Price*

£ 21.95 per head

Elite Menu

Starter

A Luxury homemade soup of your choice finished with a swirl of cream and served with an assortment of freshly baked rolls with sea-salted butter

Goat's Cheese tart served on a bed of mixed leaves and topped with homemade caramelised onions

Luxury stuffed field Mushroom

A luxury seafood platter including North Atlantic prawns, mussels, calamari and oak smoked salmon

Main

Locally reared 8oz Sirloin Steak Chasseur

Roast Leg of Lamb marinated in wholegrain mustard, sour cream and garlic served with a redcurrant jus

Fillet of Pork served on a bed of wilted spinach and creamy mash potatoes, accompanied by a mustard and cream sauce

All served with potatoes of your choice and a bouquetiere of vegetables

Dessert

Glazed Lemon Tart served with crème fraiche

Luxury Eton mess packed full of fresh strawberries

Sumptuous white chocolate and baileys cheesecake

Trio of Desserts, consisting of a miniature strawberry tart, a profiterole filled with vanilla crème patisserie coated in a chocolate glaze and wild berry compote with shortbread (to be ordered by the entire party)

Cheeseboard

A fine selection of cheeses from around the World accompanied by fresh fruit, celery and luxury biscuits

(£ 2.50 per head supplement)

Followed by

Freshly ground coffee & after dinner mints

Price £ 21.95 per head

Ultimate Menu

A refreshing twist on the classic fruit cocktail

Starter

A Luxury homemade soup of your choice finished with a swirl of cream and served with an assortment of freshly baked rolls with sea-salted butter

Goat's Cheese tart served on a bed of mixed leaves and topped with homemade caramelised onions

Luxury stuffed field Mushroom

A luxury seafood platter including North Atlantic prawns, mussels, calamari and oak smoked salmon

Fresh Scottish Salmon, asparagus and hollandaise

Main

Locally reared 8oz Sirloin Steak Chasseur

Roast Leg of Lamb marinated in wholegrain mustard, sour cream and garlic served with a redcurrant jus

Fillet of Pork served on a bed of wilted spinach and creamy mash potatoes, accompanied by a mustard and cream sauce

All served with potatoes of your choice and a bouquetiere of vegetables

Dessert

Glazed Lemon Tart served with crème fraiche

Luxury Eton mess packed full of fresh strawberries

Sumptuous white chocolate and baileys cheesecake

Trio of Desserts as seen on the Elite Menu

Cheeseboard

A fine selection of cheeses from around the World accompanied by fresh fruit, celery and luxury biscuits

Followed by

Freshly ground coffee & after dinner mints

Price £ 26.95 per head

Alternative Main Ideas to suit Dietary Requirements

C=Suitable for Celiac diets
D=dairy free
P=suitable for pescetarians
V=suitable for vegetarians

Budget Menu

Vegetarian Lasagne (P,V)
Or
Vegetarian Chilli (C,D,P,V)

Classic Menu

Vegetarian Lasagne (P,V)
Or
Goat's Cheese & Red Onion Tart (P,V)

Celebration Menu

Vegetarian Lasagne (P,V)
Or
Goat's Cheese & Red Onion Tart (P,V)
Or
Fresh Scottish Salmon and Hollandaise (P,C)

Elite/Ultimate Menu

Vegetarian Lasagne (P,V)
Or

Goat's Cheese & Red Onion Tart (P,V)

Or

Fresh Scotch Salmon and Hollandaise (C,P)

 \bigcirc r

Vegetable Hotpot (C,D,P,V)

Further options can be discussed in more detail on request