

New Year's Eve at The Fishpool Inn

£59.50 per person

Reservations from 8pm onwards

Swing into the new year with a three course meal and our live vocal entertainer!

Caramelised French onion soup, Gruyère and parsley croutes (v)

Duck liver, orange and brandy parfait, plum, apple and fig chutney and toasted brioche

Hot confit of Gressingham duck leg, chorizo jam, caramelised orange and candied figs

Caramelised Black Pearl king scallops a la plancha, Iberico ham, pineapple, chilli and coriander salsa, red pepper puree and mizuna

Scottish smoked salmon, blinis, caviar, lemon, coriander crème fraîche, brown bread and butter

Goat's cheese, pine nut and red pepper strudel, red pepper and blushed ketchup, mizuna salad (v)

Fillet of beef Rossini, gratin dauphinoise, panache of young vegetables, watercress puree, Madeira and port wine sauce

Welsh Valley lamb in two styles, slow braised shoulder and herb crusted loin, butter poached fondant potato, roasted celeriac puree, red wine salsify and sauce paloise

Classic corn fed chicken chasseur, truffle creamed potato, Alsace bacon, oyster mushroom and parsley

Herb crusted Atlantic hake a la plancha, olive and tomato crushed potato, nutmeg spinach, January king cabbage and herb oil

Roasted monkfish and Italian ham noisette, king prawn masala, Bombay potato, cauliflower and lentil dahl and coriander raita

Wild mushroom, tarragon and aged Gouda orzotto, crispy poached hen's egg, parmesan crisps, marinated taleggio fritters and shaved alba truffle (v)

Double chocolate brownie, chocolate sauce and white chocolate ice cream

Boozy sherry trifle, Madagascan vanilla and sherry

Mulled winter berry pavlova, tonka bean chantilly and macerated strawberry coulis

Passion fruit crème brûlée, langue du chat biscuits, marshmallow and honeycomb

Kirsch cherry, apple and plum crumble, cardamom custard and vanilla ice cream

Fishpool Inn cheese selection, classic accompaniments, house chutney, quince and water biscuits

Deposit of £15 per person required on booking. Remaining balance and pre-orders to be received no later than 30th November.
All deposits and final payments are non-refundable and non-transferable.

Fishpool Road, Delamere, CW8 2HP

T: 01606 883277

E: info@thefishpoolinn.co.uk

thefishpoolinn.co.uk

Owned and operated by Nelson Hotels

nelsonhotels.co.uk

The Fishpool Inn