

Restaurant MENU

WOULD YOU LIKE THIS BOOKLET AS A SOUVENIR?

This booklet is provided for your information and may be taken home by you if you wish.

DIETARY REQUESTS & FOOD ALLERGIES

Every conceivable effort has been made to ensure there is plenty of choice for everyone. But if you have a special dietary request, or if you have any particular food allergies, please ask to speak to the Restaurant Supervisor. Although all main courses are served with the sauces as shown, if you would prefer no sauce or gravy instead, please ask your waiter/waitress.

SNACKS FOR LUNCHTIME

The precise menu options available at lunchtime differs at each Leisureplex Hotel, so please check with Reception for the choices available at this hotel.

PACKED LUNCHES

A nutritionally balanced packed lunch is available for your day out or for your journey home. Please order with Reception by 6pm on the day before it is required.

SOUPS *(gf)*

All of our soups are homemade with fresh ingredients and are always Gluten Free.

PRE-ORDER MAIN COURSE ITEMS *(po)*

In addition to our diverse daily dinner menus, there is a variety of main course items which may be ordered from your waiter/waitress, at breakfast time, as an evening alternative.

These include: *Vegetarian Dishes, Gluten Free and Chef's Special Dish of the Day.*

VEGETARIAN DISHES *(po)*

Please refer to the inside back cover.

CHEF'S SPECIAL DISH OF THE DAY *(po)*

Please check with your table waiter/waitress for further details of the Special Main course item, which must be pre-ordered to guarantee it is available.

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Guaranteed a warm welcome

Leisureplex
HOLIDAY HOTELS

Saturday Menu

STARTERS

Breaded Mushrooms with Garlic Mayonnaise

Prawn Cocktail Marie Rose (gf)

Carrot 'n' Coriander Soup (gf)

MAIN COURSES

Beef Steak Casserole

Fillet of Plaice with a Creamy Spinach Sauce (gf)

Vegetarian Option (po)

Chef's Special Dish of the Day (po)

All served with New Potatoes, Green Beans & Sweetcorn Kernels

Freshly Prepared Seasonal Salad (gf)

Served with New Potatoes, Salad Dressing and a choice of
Roast Ham, Roast Chicken, Cheese or Tuna

PUDDINGS

Bakewell Tart

Lemon Meringue Pie with Cream

Cheese & biscuits

Ice Cream (gf)

Fruit Salad (gf)

TEA & COFFEE

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Sunday Menu

STARTERS

Seasonal Melon with Mixed Berries (gf)

Crispy Fish Goujons with Lemon Mayonnaise

Tomato & Basil Soup (gf)

MAIN COURSES

Roast Topside of Beef with Yorkshire Pudding & Pan Gravy (gf)

Oven Baked Salmon with Hollandaise Sauce (gf)

Vegetarian Option (po)

Chef's Special Dish of the Day (po)

All served with Roasted Potatoes, Seasonal Cabbage & Diced Carrot & Swede

Freshly Prepared Seasonal Salad (gf)

Served with New Potatoes, Salad Dressing and a choice of
Roast Ham, Roast Chicken, Cheese or Tuna

PUDDINGS

Apple Pie with Custard, Cream or Ice Cream

Sherry Trifle

Cheese & biscuits

Ice Cream (gf)

Fruit Salad (gf)

TEA & COFFEE

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Monday Menu

STARTERS

Kiwi , Pineapple & Mango Salad (gf)
Lightly Fried Fishcake with Chilli Mayonnaise
Minestrone Soup (gf)

MAIN COURSES

Oven Baked Chicken with a Chasseur Sauce (gf)
Steamed Cod with a Tomato & Thyme sauce (gf)
Vegetarian Option (po)
Chef's Special Dish of the Day (po)
All served with New Potatoes, Broccoli & Creamy Leeks
Freshly Prepared Seasonal Salad (gf)
Served with New Potatoes, Salad Dressing and a choice of
Roast Ham, Roast Chicken, Cheese or Tuna

PUDDINGS

Seasonal Fruit Crumble with Custard, Cream or Ice Cream
Eton Mess Broken Meringue with Whipped Cream and Seasonal Mixed Fruit (gf)
Cheese & biscuits
Ice Cream (gf)
Fruit Salad (gf)

TEA & COFFEE

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Tuesday Menu

STARTERS

Creamy Mushrooms with a Garlic Crouton (gf without the crouton)

Seafood Cocktail (gf)

Leek & Potato Soup (gf)

MAIN COURSES

Honey Roasted Ham with pineapple (gf)

Breaded Haddock

Vegetarian Option (po)

Chef's Special Dish of the Day (po)

All served with Chips, Garden Peas & Sweetcorn Kernels

Freshly Prepared Seasonal Salad (gf)

Served with New Potatoes, Salad Dressing and a choice of
Roast Ham, Roast Chicken, Cheese or Tuna

PUDDINGS

Syrup Sponge with Custard, Cream or Ice Cream

Chef's Cheesecake

Cheese & biscuits

Ice Cream (gf)

Fruit Salad (gf)

TEA & COFFEE

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Wednesday Menu

STARTERS

Seasonal Melon with a Refreshing Sorbet (gf)

Chef's Pate with Onion Chutney

Mushroom Soup (gf)

MAIN COURSES

Traditional Roast Pork with Stuffing, Apple Sauce & Chef's Gravy (gf without the stuffing)

Poached Fillet of Pollock in a Garlic Butter Sauce (gf)

Vegetarian Option (po)

Chef's Special Dish of the Day (po)

All served with Roasted Potatoes, Cauliflower Mornay & Carrots

Freshly Prepared Seasonal Salad (gf)

Served with New Potatoes, Salad Dressing and a choice of
Roast Ham, Roast Chicken, Cheese or Tuna

PUDDINGS

Rice Pudding with Seasonal Fruit Puree (gf)

Banoffee Pie

Cheese & biscuits

Ice Cream (gf)

Fruit Salad (gf)

TEA & COFFEE

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Thursday Menu

STARTERS

Caramelised Onion & Cheese Tart with Chutney

Scampi with Tartare Sauce

Pea & Ham Soup (gf)

MAIN COURSES

Roast Turkey with Cranberry Sauce & Gravy (gf)

Oven Roasted Fillet of Hake with a Parsley Sauce (gf)

Vegetarian Option (po)

Chef's Special Dish of the Day (po)

All served with Mashed Potatoes & Mixed Roasted Vegetables

Freshly Prepared Seasonal Salad (gf)

Served with New Potatoes, Salad Dressing and a choice of
Roast Ham, Roast Chicken, Cheese or Tuna

PUDDINGS

Bread 'n' Butter Pudding with Custard, Cream or Ice Cream

Mixed Berries Ice Cream Sundae (gf)

Cheese & biscuits

Ice Cream (gf)

Fruit Salad (gf)

TEA & COFFEE

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Friday Menu

STARTERS

Vegetable Samosas with a Minty Yoghurt Dip

Smoked Mackerel with Horseradish (gf)

Vegetable Soup (gf)

MAIN COURSES

Beef Lasagne

Fish & Chips

Vegetarian Option (po)

Chef's Special Dish of the Day (po)

All served with Chips, Garden Peas & Carrots

Freshly Prepared Seasonal Salad (gf)

Served with New Potatoes, Salad Dressing and a choice of
Roast Ham, Roast Chicken, Cheese or Tuna

PUDDINGS

Sticky Toffee Sponge Pudding with custard, cream or ice cream

Peach Melba (gf)

Cheese & biscuits

Ice Cream (gf)

Fruit Salad (gf)

TEA & COFFEE

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Vegetarian Options

Please order at Breakfast time to avoid delay at Dinner

Veggie Bangers 'n' Mash with Onion Gravy

Lasagne Verdi

A selection of vegetables in a rich tomato sauce between layers of pasta, topped with basil & smothered in melted cheese

Broccoli & Cheese Pasta Bake

Pasta Shells in a cheese sauce with tender broccoli florets baked in the oven until golden brown

Traditional Nut Roast with Meat Free Onion Gravy

Chickpea, Sweet Potato & Spinach Curry with Rice

Gluten Free Options

Our menu offerings can be adapted to suit your dietary needs. Please simply ask to meet with a member of our Catering Team who will be happy to discuss your requirements with you

We have listed below some extra items which need to be pre-ordered should you wish to enjoy alternatives.

Carrot Cake (gf)

British & Continental Cheeses (gf) with accompaniments

Flapjack (gf)

Baked Sweet Apple (gf) with moist Sultanas & Cinnamon

Do you suffer from any particular food allergies?

Don't forget to advise your table waiter/waitress

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.
(po) Pre-order

Breakfast Menu

BEVERAGES & TOAST

Selection of Chilled Fruit Juices (gf)

Tea & Coffee, including a selection of Fruit & Herbal Teas

White or Wholemeal Toast

STARTERS

*Grapefruit Segments, Yoghurt, Prunes, Wheat Biscuits, Muesli, Cornflakes,
Fruit & Fibre or Scottish Porridge Oats*

MAIN COURSES

Traditional British Breakfast

with fried, scrambled or poached eggs, grilled bacon, pork sausage, hash brown, tomato,
fried bread and baked beans

Vegetarian Breakfast

with fried, scrambled or poached eggs, vegetarian sausage,
hash brown, tomato, fried bread and baked beans

Lightly Poached Smoked Fish (s) with scrambled or poached eggs

Scottish Kipper Fillet

Cold Ham & 2 Fried Eggs

Cold Ham & Cheese Selection

Fruit Salad

Key: (gf) This dish can be made gluten free, although it needs to be pre-ordered with your waiter/waitress in advance.

(s) Sustainable, the type of fish changes with the market conditions

(po) Pre-order

Leisureplex Hotels Ltd.

www.leisureplex.co.uk