

CHRISTMAS PARTY MENU

STARTERS

Fuller's London Porter smoked salmon, pickled beetroot, horseradish
& toasted Golden Pride sourdough (df)

Chicken liver parfait, red onion chutney, toasted brioche, brandy jelly

Hampshire ham hock terrine, date & fig chutney, smoked paprika crackers (gf/df)

Caramelised parsnip soup, pickled apple & tarragon (vg/df/gf)

Roasted king oyster mushroom, wild mushroom purée, pickled French beans & parsnips (vg/df/gf)

Dressed crab, grapefruit salad, crème fraîche, herb pesto (gf)

MAINS

Usk Vale turkey breast, chestnut & apricot stuffing, pigs in blankets, gravy,
cranberry & mandarin jam (gf)

New Forest game suet pie, swede purée & cavolo nero

Smoked Chalk Stream trout, cockle & mussel nage, watercress oil, chives (gf)

Apple braised pork belly, pork medallion, carrot & cumin purée, mustard sauce (gf/df)

Pithivier of orange, beetroot, kale & pine nut, pickled red grapes & celery stalk (vg/gf/df)

Polenta pancake, baked courgettes, roasted cauliflower, sourdough,
caramelised cobnuts & herbs (vg/df)

Served with sharing plates of roast potatoes & a selection of seasonal vegetables (v)

PUDDINGS

Fuller's Black Cab Christmas pudding, Fuller's brandy butter ice cream

Arctic roll of nutmeg, pumpkin & cinnamon, honeycomb & toasted Golden Pride sourdough crumbs

Cherry savarin cheesecake, orange shortbread, Fuller's chocolate ice cream (gf)

Poached berries, yuzu gel, hazelnut crumb (vg/df/gf)

Hop poached pear, toasted almonds, truffle maple syrup & coconut ice cream (vg/df/gf)

Set milk chocolate parfait, raspberries, honeycomb & Fuller's raspberry sorbet (gf)

2 course £26pp 3 course £31pp

CHRISTMAS FINGER BUFFET

Pulled jackfruit taco, mango salsa (vg/df)

Mini fish & chips (df)

Lamb kofta, minted raita

Mini beef, mushroom & London Pride pie

Pigs in blankets

Turkey, orange & cranberry sliders

Brandy, wild mushroom vol-au-vent

£18pp

Perfect for groups grazing, our Christmas buffet boards are ideally suited for parties looking to mingle as opposed to a sit down celebration

WE'RE EXPERTS IN MAKING YOUR CHRISTMAS

To make sure your party is the perfect celebration, our dedicated Christmas Co-ordinator will liaise with you to ensure every detail you require is catered for.

ONLY AT FULLER'S

The ingredients for our Christmas menus are carefully selected from the best local suppliers in the country and cooked to perfection by our expert chefs. We have created a range of dishes only available at Fuller's.

London Porter Smoked Salmon

Gloucestershire's Severn & Wye Smokery use only the finest salmon from sustainable sources which, when smoked with our very own London Porter, makes for a mouth-watering Christmas dish.

Turkey from Usk Vale in Monmouthshire

All of our turkeys are reared in the beautiful Usk Valley in Monmouthshire by the Davis family, who have supplied local butchers with full-flavoured turkeys for the past 30 years.

Black Cab Christmas Pudding

Inspired by a nineteenth century recipe, our signature Christmas dish is given its distinctive rich taste by soaking the prunes and apricots in Fuller's Black Cab stout.

GET IN TOUCH NOW TO SECURE YOUR SPACE

Simply make your choices from our Christmas menus, then visit us online, call or email to make your booking:

**The Hind's Head,
Wasing Lane, Aldermaston, Berkshire, RG7 4LX
T. 01189 712194 E. hindshead@fullers.co.uk
www.hindsheadaldermaston.co.uk**

For full Terms & Conditions visit www.Fullers.co.uk/Christmas

