The DOG PARTRIDGE

À La Carte Evening Menu

Starters

Home-made Vegetable Soup with Granary Rolls	£5.00
A rich duck stock based soup with leeks, carrots, onions and celery made to a traditional family reci	ipe
Chilled Melon with Fresh Fruits & Raspberry Coulis	£5.50
Chilled ripe melon served with seasonal fruits and sweet fresh Raspberry Sauce	
Chilled Melon with Cream Curry Sauce	£5.50
Chilled ripe melon served with a tangy sauce made from apricots, cream and port. Spiced with curr	y and ginger
Duck & Orange Pâté	£5.90
A smooth pâté made with Goosnargh duck livers, bacon, brandy and orange served with toast	
Deep-Fried Garlic Mushrooms	£5.90
Stuffed Mushrooms crisply fried in a herb and garlic batter served with our homemade Stilton Dip	
Prawn Cocktail	£6.90
The old favourite. Greenland prawns served on a bed of crisp lettuce, topped with Marie-Rose sauc	te //
Smoked Salmon & Prawns 9	£7.20
Finely sliced locally smoked salmon and Greenland prawns and served with garnish salad	
Please consult the blackboard for daily specials such as fresh fish and gam	e
vegetarian option g can be made gluten free (ask for more details)	

Mains £15.20 The speciality of the house. Crisply cooked and meltingly tender served with a rich stock gravy, stuffing and apple sauce £10.90 Succulent roast chicken served with gravy, stuffing, bread sauce and game chips (thinly fried crispy potato garnish) £9.50 / £14.00 Tender slices of award winning prime topside of beef, well done and served with Yorkshire Pudding and rich gravy £8.90 / £11.50 **Home-made Steak & Kidney** Lean chunks of juicy steak and kidney in a rich gravy with a home-made short crust pastry top one £10.50./ two £14.20Braised Pork Chops 9 Our giant pork chops are a firm favourite for hearty appetites served with gravy, apple sauce and stuffing £8.90 / £12.00 Giant gammon steak served with either a fried egg or a pineapple ring **Poached Salmon and Prawn Sauce** f12.90 Gently poached fillet of fresh salmon topped with a prawn sauce and garnished with lemon £15.50 Served with a rich minted lamb gravy £19.50 Locally renowned prime sirloin steak cooked to your liking and served with sautéed mushrooms Pepper sauce / Diane sauce £2.90 Onion Rings £ 2.70

Vegetarian Mains

Curried Nut Roast £10.95

A tasty roast of nuts and vegetables spiced with curry and served with home-made tomato chutney

Leek & Mushroom Crumble £10.95

Sautéed leeks and mushrooms in a creamy sauce with lancashire cheese and a crumble topping

Creamy Mushroom Stroganoff

9 £8.30 / £11.95

A hearty dish of mushrooms in a white wine and mustard cream sauce

Broccoli & Stilton Pancakes one £8.50 / two £12.50

Home-made pancakes stuffed with broccoli and blue stilton and baked in a cream sauce

All of the above are served with seasonal vegetables and potatoes

Hand cut chips extra charge at £2.90 per portion