

Festive A la Carte Menu

Three Course Menu £22.50

To Arrive

Side of Bread £1.50 or Feta & Marinated Olives £1.95

To Start

White Onion & Thyme Soup with Crispy Onions & Petit Pan (v)

Steamed Mussels in a Curry Cream with Toasted Foccacia

Thai Rare Beef Oriental Salad with Lime & Coriander Dressing

Ham Hock Eggs Benedict with Soft Poached Egg, Toasted Muffin, Pancetta Crisp & Hollandaise (£1.50 supplement applies)

Mulled Wine Poached Pear & Blue Cheese Tart with Beetroot & Walnut Dressing (v)

To Follow

Rolled Derbyshire Roast Turkey Crown with Cranberry Stuffing, Chipolatas, Roasted Potatoes, Seasonal Vegetables & Red Wine Gravy

Braised Beef Daub with Horseradish & Pancetta Mash, Fine Buttered Beans, Confit Shallots & Red Wine Sauce (£2 supplement applies)

Roasted Pork Chop with a Mustard Seed Crust, Cider Poached Fondant Potato, Curly Kale, Apple Salsa & Sage Cream

Seasoned Poached Hake Fillet with a Tomato, Red Pepper & Chick Pea Goulash, Buttered New Potatoes & Sugar Snap Peas (£2 supplement applies)

9oz Fillet Medallions with Hand Cut Chip, Sautéed Button Mushrooms, Seasoned Dried Tomato, French Dressed Salad & Peppercorn Sauce (£7 supplement applies)

Mushroom, Brie & Cranberry Wellington with Braised Leeks, Parmentier Potatoes & Tarragon Sauce (v)

Pumpkin, Garden Pea & Broad Bean Risotto with Oven Dried Parsnip Crisps (v)

**Please kindly let your server know of any special dietary requirements. Some items on the menu may contain nuts. Service Charge is entirely discretionary for tables of 6 guests & under.*

To Accompany

(£2.50 per portion)

- Hand Cut Chips
- Rocket & Parmesan Salad
- Garlic Potatoes
- Selection of Seasonal Vegetables

To Sweeten

Passion Fruit Panacotta with Pomegranate Syrup & Ginger Bread Irish Cream & White Chocolate Cheesecake with Winter Berry Coulis Traditional Christmas Pudding with Brandy Cream or Custard Cappuccino Crème Brûlée with Langue Du Chat

Dessert Wine - Muscat De Beaumes De Venise £5.95 (125ml)

Selection of British Cheeses with Quince Paste, Grapes, Celery & Selection of Wheat Crackers (£1.85 Supplement applies)

Port - Cockburn's Special Reserve £3.95 (125ml)

To Relax

Americano Coffee (Regular) £2.20 (Large) £2.75

Espresso £2.20 Double Espresso £2.75

De-Cafe Coffee (Regular) £2.40 (Large) £2.95

Cream Floater Coffee £2.80 Latte £2.85 Cappuccino £2.95

Hot Chocolate £2.95

Tea Pot (Regular) £2.20 (Large) £2.95

De Cafe Tea Pot (Regular) £2.40 (Large) £2.95

Fruit Tea £2.25 Earl Grey Tea £2.50

© OSCAR'S LOUNGE & RESTAURANT, MAIN STREET CALVERTON, NOTTINGHAM NG14 6FE UNITED KINGDOM
FOR MORE INFO PLEASE VISIT WWW.OSCARSLOUNGEANDRESTAURANT.CO.UK

**Please kindly let your server know of any special dietary requirements. Some items on the menu may contain nuts. Service Charge is entirely discretionary for tables of 6 guests & under.*