

THE MANOR RESTAURANT AT CHRISTMAS

Afternoon Tea

Buckinghamshire brie & cranberry tart
Pork chipolata wrapped in bacon with mustard honey
Beetroot cured salmon with dill crème fraiche
Pumpkin & sage tartlet
Homemade pork and chicken terrine with
the Manor's chutney on toast
Free range egg mayonnaise sandwich

Cinnamon spiced apple crumble pannacotta
Clementine eclair
Coffee & hazelnut opera gâteau
Mini mince pie
Raspberry macaron
Cranberry scone with lemon curd & clotted cream

£27.00 per person

Food allergies or intolerances? Before ordering
please speak to our staff about your requirements.

THE MANOR RESTAURANT AT CHRISTMAS

Children

Poupon's afternoon tea £15.50

Caramel biscuit poodle sandwich,
Paw print raspberry & vanilla ice lolly,
Chocolate bone cup cake,
Mini scone, strawberry jam, clotted cream
Cheese & tomato pizza, ham pizza
Scone with jam or marmalade and clotted cream

Choose from:
Joosed junior,
blackcurrant and apple,
orange and apple or
glass of milk

