DIVINE DINING... LOUGH ERNE WEDDING MENUS

Canapé Selection

For 1 item £3.00 | For 2 items £5.50 | For 3 items £8.00 | For 4 items £10.00

Mini Prawn Cocktail with Fresh Chives & Lemon

Fresh Smoked Local Chicken with Pickled Ginger & Sesame

Polenta Tomato, Chilli & Fresh Lime Salsa Cake (v)

Pork & Cheese Pinwheel

Mini Cheese Burgers

Duck & Vegetable Spring Roll

Baby Potato with a Red Onion & Potato Salad (v)

Pencil Asparagus wrapped with Cured Ham

Boile Goats Cheese, Crispy Fine Herb Crumb (v)

Roast Beef, Horseradish & Spinach Ciabbatini

Smoked Salmon & Chive Mousse, Savoury Crispy Tart

Signature Tasters

£5.00 each

Tempura of Oysters – Red Pickled Cabbage, Lime Segment

Keenan's Smoked Salmon, Riesling Jelly

Ham Hock & Irish Stout Fritter, Deep Fried Capers

Fivemiletown Goats Cheese, Yellowman Crumb -

Pat O Doherty's Black Pudding Bon Bon

Fermanagh Chicken Liathroidi, Pickled Ginger & Spring Onions

Irish Boxtee Pancake, Apple Butter - Spring Onion (Can be served with Smoked Toomebridge Eel)

LOUGH ERNE WEDDING MENUS

5 Course Dinner

Based on: Starter, Soup/Sorbet, Main Course, Dessert, Petit Fours.

STARTERS

Organic Fresh Mixed Lettuce Salad Cured Irish Bacon & Pickled Beetroot

Fresh Local Irish Smoked Salmon Mustard Grain Cream, Crispy Capers

Home Made Chicken & Wild Mushroom Boudin Julienne of Vegetables, Fresh Basil Cream Sauce (served Warm)

Traditional Niçoise Salad Tomatoes, Anchovies, Black Olives, Capers, Green Beans, Tuna & Baby Quails Eggs

Warm Fivemiletown Goats Cheese Red Onion Marmalade Tart, Toasted Pine Nuts & Basil Pesto Dressing (v)

Fresh Sweet Gala Melon & Cured Irish Ham Fresh Rocket Salad & Champagne Syrup

Smoked Chicken Salad

Baby Gem Lettuce, Smoked Bacon, Caesar Dressing &
Parmesan Shavings

Terrine of Fresh Local Seafood Lobster, Dill Cream

Cold Thai Crab Gateau
Pickled Beetroot, Spiced Couscous, Lemongrass, Coriander,
Pickled Ginger & Thai Dressing *

Confit of Duck Red Onion Marmalade Tart, Coriander Lemon Grass & Chilli Dressing (served Warm) *

*£4.00 supplement per person for the Cygnature Package

SOUPS

Cream of Vegetable Soup

Roast Red Bell Pepper & Tomato Soup

Courgette and Thyme Soup

Cream of Wild Mushroom Soup

Carrot & Orange Soup
Black Pepper Crème Fraiche

Cream of Two Celeries Buttery Croutons

Fresh Pea & Mint Soup Ham Hock

Fresh Broccoli & Star Anise Soup Pernod Cream

Cream of Potato & Leek Soup

Fresh Pea & Mint Soup

Cream of Vegetable Soup

Cream of Leek & Potato Soup

SORBETS

Potcheen & Lime

Orange & Tequila

Gin & Tonic

Cranberry & Orange

Pink Grapefruit

Lemon

Cassis

LOUGH ERNE WEDDING MENUS

5 Course Dinner

Based on: Starter, Soup/Sorbet, Main Course, Dessert, Petit Fours.

MAIN COURSES

Pan-fried Fillet of Irish Beef* or Pan-fried Sirloin of Irish Beef Potato Gratin, Wild Mushroom Duxelle & Turned Carrots Choice of:

- Green Peppercorn & Brandy Sauce
- Roast Gravy
- Roasted Onion & Rosemary Gravy
- Red Wine Jus

Pan-fried Breast of Free Range Chicken
Traditional Irish Champ, Savoy Cabbage & Pat Doherty's Smoked Bacon Tarragon Cream Sauce

Honey Glazed Silver Hill Breast of Duck Fondant Potato, Pickled Red Cabbage, Organic Honey Jus

Roast Fillet of Pork wrapped in Cured Bacon, Potato & Chive Puree, Apple Butter, Calvados Cream

Fillet of Turbot*
Chateau Potatoes, Spinach Mousse, Chive & Mustard Grain Sauce

Fillet of Irish Glenarm Salmon
Spring Onion Mash, Leek & Fennel Puree, Lemon & Dill Sauce

Roast Cannon of Lamb Herb & Mustard Crust, Rosemary Scented Fondant Potato, Traditional Ratatouille & Shallot Jus

Roast Fillet of Sea Bass Traditional Potato Box Tee, Spaghetti of Vegetables, Saffron & Chive Sauce

All Served with Roasted Baby Potatoes with Rosemary & Sea Salt and Mixed Green Vegetables for all tables *£6 supplement per person for the Cygnature Package

* £5 Supplement for a choice of main course

LOUGH ERNE WEDDING MENUS

5 Course Dinner

Based on: Starter, Soup/Sorbet, Main Course, Dessert, Petit Fours.

DESSERTS

Strawberry Cheesecake
Raspberry Sorbet & Raspberry Coulis

Coco Barry White & Dark Chocolate Delice Chocolate Sauce & Vanilla Ice Cream

Fresh Fruit Pavlova Red Berry Coulis & Vanilla Ice Cream

Steamed Sponge Pudding
Toffee Sauce & Yellowman Ice Cream

Baked Irish Mead Cheesecake Mixed Berry Compote

Traditional Lemon Tart
Lemon Sorbet, Raspberry & Rosewater Syrup

Cold Raspberry & Ginger Crème Custard Crumble Raspberry Sorbet

Grande Selection of Miniature Desserts

Chocolate Delice, Lemon Tart, Raspberry Mousse, Honeycomb Ice Cream

ADD A CHEESE COURSE

Selection of Irish Country House Cheeses with Grapes & Ditty's Home-made Crackers £11.00 or

Cheese Board £40.00 per Table

SELECTION OF PETIT FOURS

LOUGH ERNE WEDDING MENUS

5 Course Dinner

Based on: Starter, Soup/Sorbet, Main Course, Dessert, Petit Fours.

VEGETARIAN STARTERS

Warm Fivemiletown Goats Cheese Red Onion Marmalade Tart, Toasted Pine Nuts, Basil Pesto dressing

Fresh Sweet Gala Melon
Fresh Rocket Salad, Champagne Syrup

Wild Mushroom Risotto
Fine Herbs, Fresh Parmesan Cheese

Salad of Sun Blushed Tomatoes Buffalo Mozzarella, Pesto Dressing

VEGETARIAN MAIN COURSES

Vegetarian Mixed Grill Wild Mushroom Risotto, Seasonal Vegetables, Ponte Neuf Potatoes, Wilted Spinach, Fresh Organic Egg Topped with Béarnaise Sauce

Medley of Seasonal Vegetables Fresh Herb Cream Sauce

Roast Honey Carrot & Cumin Risotto Parsnip Fritters

Timbale of Roast Vegetables & Cous Cous Toasted Pine Nuts & Pickled Ginger

WEDDING AFTERS OPTIONS

Tea & Coffee, Selection of Freshly made Sandwiches and Cocktail Sausages - £7.50 per person

Add any of the below £3.00 per person

Sausage Rolls | Honey and Sesame Coated Chicken Drumsticks | Chicken Skewers | Fresh Plaice Goujons

Assorted Dim Sum, Sweet & Sour Sauce | Smoked Salmon & Cream Cheese Cornets | Cajun Chicken Goujons

SIGNATURE AFTERS

Bacon Butties - £5.50 Mini Fish & French Fries Cones - £8.00

