CHRISTMAS EVE AT FARMER, BUTCHER, CHEF

FIVE COURSE DINNER MENU
24.12.21

Pork Liver Parfait
Beef Tartare TRUFFLE, SMOKED EGG YOLK, ARTICHOKE CRISPS
Glazed Turbot FENNEL, APPLE, PICKLED COCKLES, CAVIAR CREAM
${f Lamb~Saddle}$ rtichoke, black garlic, mustard greens, sprouts, roast lamb sauce
Dark Chocolate and Chestnut Delice HONEYCOMB, MILK ICE CREAM
Coffee PETIT FOURS

SAMPLE MENU

CHRISTMAS DAY LUNCH AT FARMER, BUTCHER, CHEF

25.12.21

STARTERS

Pork and Apple Doughnut

Red Sussex Beef Tartare

Saddleback Pork Pie
PICKLED CRANBERRY AND CUCUMBER SALAD

Pork Liver Parfait FIG CHUTNEY, CHARCOAL RYE BREAD, PUFFED PORK SKIN

Gin and Tonic Cured Trout
DILL, LEMON, TREACLE CROUTONS

Broccoli and Blue Cheese Doughnut
MOLECOMB CUSTARD, BLUE CHEESE CRUMB

Spiced Lamb Faggot SPLIT PEA STEW, POMMES ANNA, CURRIED HOLLANDAISE

Curried Cauliflower Carpaccio
MALT BARLEY, WALNUT, LEEK OIL

Crab Dumpling
SHELLEISH BISQUE, FENNEL SLAW, PARMESAN

BUTCHER'S CUTS

Stuffed and Rolled Turkey Breast

CRISPY ROASTED SPROUTS, CRANBERRY SAUCE
APRICOT AND PISTACHIO STUFFING. BREAD SAUCE

Roast Crown of Partridge

CRANBERRY AND SAGE PRESSING
CREAMY MASHED POTATO, TRUFFLE CREAMED SAVOY CABBAGE
ROASTED CHESTNUT MUSHROOMS AND PINE NUTS

Dry Aged Red Sussex Rump of Beef

CRISPY BEEF SHIN AND ONION PRESSING
ROASTED CAULIFLOWER AND ONION, HORSERADISH CREAM

Vegetarian Cauliflower Wellington

CREAMED MASH POTATO
ROAST CHESTNUTS AND CHESTNUT MUSHROOMS

Newhaven Cod Fillet

SMOKED CELERIAC PUREE, GIROLLES, GRELOT ONIONS, COD BELLY BACON

Stone Bass

PICKLED COCKLES, APPLE, FENNEL CAVIAR

SERVED WITH PIGS IN BLANKETS, SMASHED CARROT AND SWEDE, CAULIFLOWER CHEESE, BEEF DRIPPING ROASTED POTATOES, YORKSHIRE PUDDINGS, BREAD SAUCE & RED WINE JUS.

SAMPLE MENU

PUDDINGS

Dark Chocolate Fondant

ROAST CHESTNUT, SALTED CARAMEL, VANILLA ICE CREAM

Traditional Christmas Pudding

BRANDY BUTTER ICE CREAM, CRÈME ANGLAISE

White Chocolate and Cranberry Bread and Butter Pudding

Banoffee Baked Alaska

(TO SHARE)

Beetroot and Chocolate Cake

BLACKBERRY AND BUTTERMILK ICE CREAM

Warm Lemon and Raspberry Tart

MINT ICE CREAM

Clementine Set Cream

ORANGE CAKE, SORREL, CITRUS SORBET

Cheese Board

SELECTION OF GOODWOOD CHEESES WITH THE ODD OUTSIDER WALNUT AND RAISIN BREAD. PEAR CHUTNEY, MUSTARD BUTTER

CHRISTMAS DAY AT FARMER, BUTCHER, CHEF

EVENING BUFFET MENU

HOT STUDDED LEVIN DOWN WITH GARLIC, ROSEMARY, HONEY AND SOURDOUGH BREAD

Pie

SADDLE BACK PORK
POTATO CHEESE AND ONION
HARE, BLACK PUDDING AND LEEK
SMOKED HADDOCK AND BLUE CHEESE

Fish

GIN & TONIC TROUT
TRADITIONAL PRAWN COCKTAIL
BROWN BREAD AND BUTTER
REMOULADE

Charcuterie

HOME SMOKED CURED MEATS

PASTRAMI

OX HEART BRESAOLA

CORN BEEF HASH

PICKLES, MUSTARDS, CHUNKY BREAD

Puddings

WARM STOLLEN
CHRISTMAS PUDDING, BRANDY BUTTER AND CREAM ANGLAISE
APPLE CINNAMON TART
MACAROON TOWER
GINGERBREAD HOUSE

SAMPLE MENU

Boxing Day Dinner at Farmer, Butcher, Chef

26.12.21

STARTERS

Pork and Apple Doughnut

Red Sussex Beef Tartare

Saddleback Pork Pie

Pork Liver Parfait
FIG CHUTNEY, CHARCOAL RYE BREAD, PUFFED PORK SKIN

Gin and Tonic Cured Trout
DILL, LEMON, TREACLE CROUTONS

Broccoli and Blue Cheese Doughnut
MOLECOMB CUSTARD, BLUE CHEESE CRUMB

Spiced Lamb Faggot
SPLIT PEA STEW, POMMES ANNA, CURRIED HOLLANDAISE

Curried Cauliflower Carpaccio
MALT BARLEY, WALNUT, LEEK OIL

Crab Dumpling
SHELLEISH BISQUE, FENNEL SLAW, PARMESAN

BUTCHER'S CUTS


BUTCHER'S BOARDS

(TO SHARE)

Today's Prime Cut of Sussex Red Beef

Beef tongue and cheek stew with ox tail dumpling, beef shin and onion, smoked ox heart, glazed brisket, beef dripping chip in beef salt, roast gem salad with crispy onions & Molecomb Blue.

Our Chef's Cut of Goodwood's Saddleback Pork

Tail and trotter smoked beams, pork faggots, white pudding, grilled pork liver, ale glazed baby back ribs, beetroot and kale slaw with crispy pig's ear, apple ketchup.

John Our Butcher's Cut of Choice from his South Down Lamb

Lamb shoulder hot pot, rolled and glazed lambs belly, lamb shoulder croquette, spiced lambs liver, salt baked carrots, sauté potatoes cooked in lamb fat and lamb bacon.

Today's Farm Board

Cannot decide on which board to choose? Why not allow our chef to create a sharing board with a little bit from each of our three delicious meats.

SAMPLE MENU

MAINS

Southdown's Lamb

TURNIP AND HORSERADISH, SAGE POTATO PRESSING LAMB FAGGOT, ROAST LAMB AND MINT SAUCE

Blackened Short Rib

CHARLTON GRITS, BRAISED RED CABBAGE, CRISPY QUAIL EGG

Saddleback Pork Belly

ROASTED SLIVER SKINS, BEETROOT, SHAVED SPROUTS. LARDO MASH

Slow Cooked Goodwood Beef

BABY ONION, CHESTNUT MUSHROOMS, HORSERADISH MASHED POTATO, BLACK TREACLE HOLLANDAISE

Roasted King Oyster Mushrooms

GARLIC PUREE, SALT BAKED CELERIAC, GARLIC CHIVES

Roasted Estate Pheasant

CHANTERELLES, TRUFFLE POTATOES, SPINACH, CRISPY KALE

Newhaven Cod Fillet

SMOKED CELERIAC PUREE, GIROLLES, GRELOT ONIONS, COD BELLY BACON

Pumpkin Mash

ROASTED PEAR, TOASTED ALMOND, GOODWOOD RICOTTA, SEEDED GRANOLA

SIDES

Beef Dripping Chips
Crispy Fried Sprouts, Chilli,
Smoked Shallot
Leeks and Cheese Sauce

Braised Red Cabbage
Truffle Mashed Potatoes
Honey and Parsley
Glazed Carrots

SAMPLE MENU

PUDDINGS

Dark Chocolate Fondant

ROAST CHESTNUT, SALTED CARAMEL. VANILLA ICE CREAM

Apple Crumble Soufflé

CUSTARD CARAMEL ICE CREAM

White Chocolate and Cranberry Bread and Butter Pudding

Banoffee Baked Alaska

(TO SHARE)

Beetroot and Chocolate Cake

Warm Lemon and Raspberry Tart

Clementine Set Cream

ORANGE CAKE, SORREL, CITRUS SORBET

Cheese Board

SELECTION OF GOODWOOD CHEESES WITH THE ODD OUTSIDER WALNUT AND RAISIN BREAD, PEAR CHUTNEY, MUSTARD BUTTER