

21.50 Buffet

Minimum of 10 people, 21.50 per person

Pre-orders must be placed 7 days before your event

Cheeseburger Sliders

Handmade beef patty topped with mature Cheddar (296kcal)

Korean-style Fried Chicken

Gochujang sauce (211kcal)

Crispy Calamari

Saffron aioli (201kcal)

Beer-Battered Fish Goujons

Homemade tartare sauce (200kcal)

Rosemary & Garlic Camembert Baked in Sourdough (v)

With celery (188kcal)

Nachos (v) (569kcal)

Triple-cooked Chips (v) (212kcal)

Heritage Potatoes (ve) (40kcal)

Nourish Salad (ve)

Long stem broccoli, spiced roasted chickpeas, vine tomatoes, houmous, pomegranate (340kcal)

Choose any two desserts for 3.50 per person

Chocolate Brownie (v) (183kcal)

Caramel Biscuit Torte (ve)

Cinnamon biscuit base, creamy coconut based topping, toffee sauce (753kcal)

Our easy to use allergen guide is available for you to use on the food section of our website or on our Glass Onion app. We keep it online so that it's always as up to date as possible and you can filter out dishes containing any of the 14 major allergens. If you can't access the internet, we will be happy to provide you with the information. Our food and drinks are prepared in food areas where cross contamination may occur, and our menu descriptions do not include all ingredients. If you have any questions, allergies or intolerances, please let us know before ordering.

(v) = made with vegetarian ingredients, (ve) = made with vegan ingredients, however some of our preparation, cooking and serving methods could affect this. If you require more information, please ask your server. *= This dish contains alcohol. Fish dishes may contain small bones. Weights stated are approximate uncooked weights. All items are subject to availability. Adults need around 2000kcal a day. All calories are correct at the time of menu print. Live nutritional information is available online.

26.50 Buffet

Minimum of 10 people, 26.50 per person

Pre-orders must be placed 7 days before your event

Cheeseburger Sliders

Handmade beef patty topped with mature Cheddar
(296kcal)

Korean-style Fried Chicken

Gochujang sauce (211kcal)

Crispy Calamari

Saffron aioli (201kcal)

Beetroot Tart Tatin* (ve)

Rocket & roast tomato salad in lemon & tarragon
dressing, salsa verde (188kcal)

Artichoke, Red Pepper & Slow Roasted

Tomato Arancini (v)

Pesto mayonnaise (231kcal)

Beer-Battered Fish Goujons

Homemade tartare sauce (200kcal)

Nourish Salad (ve)

Long stem broccoli, spiced roasted chickpeas, vine
tomatoes, houmous, pomegranate (340kcal)

Rosemary & Garlic Camembert Baked in Sourdough (v)

With celery (188kcal)

Scotch Egg

Bloody mary ketchup* 393kcal)

Flat Bread & Houmous (ve)

With a hot sauce drizzle (296kcal)

Nachos (v) (569kcal)

Triple-cooked Chips (v) (212kcal)

Heritage Potatoes (ve) (40kcal)

Choose any two desserts for 3.50 per person

Chocolate Brownie (v) (183kcal)

Caramel Biscuit Torte (ve)

Cinnamon biscuit base, creamy coconut based topping, toffee sauce (753kcal)

Our easy to use allergen guide is available for you to use on the food section of our website or on our Glass Onion app. We keep it online so that it's always as up to date as possible and you can filter out dishes containing any of the 14 major allergens. If you can't access the internet, we will be happy to provide you with the information. Our food and drinks are prepared in food areas where cross contamination may occur, and our menu descriptions do not include all ingredients. If you have any questions, allergies or intolerances, please let us know before ordering.

(v) = made with vegetarian ingredients, (ve) = made with vegan ingredients, however some of our preparation, cooking and serving methods could affect this. If you require more information, please ask your server. * = This dish contains alcohol. Fish dishes may contain small bones. Weights stated are approximate uncooked weights. All items are subject to availability. Adults need around 2000kcal a day. All calories are correct at the time of menu print. Live nutritional information is available online.

Vegetarian and Vegan Buffet

Minimum of 10 people, 21.50 per person

Pre-orders must be placed 7 days before your event

Rosemary & Garlic Camembert Baked in Sourdough (v)

with celery (188kcal)

Artichoke, Red Pepper & Slow Roasted Tomato Arancini (v)

Pesto mayonnaise (231kcal)

Beetroot Tart Tatin* (ve)

Rocket & roast tomato salad in lemon & tarragon dressing, salsa verde (188kcal)

Corn Falafel with Chipotle Chilli (ve)

Pomegranate, houmous, coconut tzatziki (308kcal)

Flat Bread and Houmous (ve)

Hot sauce drizzle (296kcal)

Heritage Potatoes (ve) (40kcal)

Nachos (v) (569kcal)

Nourish Salad (ve)

Long stem broccoli, spiced roasted chickpeas, vine tomatoes, houmous, pomegranate (340kcal)

Choose any two desserts for 3.50 per person

Chocolate Brownie (v) (183kcal)

Caramel Biscuit Torte (ve)

Cinnamon biscuit base, creamy coconut based topping, toffee sauce (753kcal)

Our easy to use allergen guide is available for you to use on the food section of our website or on our Glass Onion app. We keep it online so that it's always as up to date as possible and you can filter out dishes containing any of the 14 major allergens. If you can't access the internet, we will be happy to provide you with the information. Our food and drinks are prepared in food areas where cross contamination may occur, and our menu descriptions do not include all ingredients. If you have any questions, allergies or intolerances, please let us know before ordering.

(v) = made with vegetarian ingredients, (ve) = made with vegan ingredients, however some of our preparation, cooking and serving methods could affect this. If you require more information, please ask your server. *= This dish contains alcohol. Fish dishes may contain small bones. Weights stated are approximate uncooked weights. All items are subject to availability. Adults need around 2000kcal a day. All calories are correct at the time of menu print. Live nutritional information is available online.