

LAPSTONE BARN

2022 Menu

All our prices include VAT & Staffing. All Menu prices are based on 80+ guests.
Pricing for under 80 guests available upon request.

Canapés

£7 for 3 Canapes - £10 for 5 Canapes

S E R V E D C O L D

Meat

Smoked Coronation Chicken, Baby Gem Lettuce

Scotch Quail's Eggs

Duck Liver Pate with Onion Marmalade on Toasted Brioche

Chilli Beef Crepes, Asian Greens and Toasted Sesame

Griddled Peach, Bocconcini & Parma Ham Skewers with Balsamic Glaze

Bruschetta – Carpaccio of Beef, Parmesan & Truffle

Fish

Crab Tartlet, Avocado & Salsa Roja

Focaccia, Heritage Tomato, Anchovy & Caper Vinaigrette

Sashimi of Tuna with Pickled Ginger, Soy & Wasabi

Smoked Mackerel on Rye, Dill Mustard & Pickled Beets

Crayfish Shots, Celery, Cucumber & Bloody Mary Sauce

Black Cornets of Salmon Tartare & Roe

Vegeterian & Vegan

Goat's Cheese & Beetroot Mousse on Basil Scones

Sushi Nori, Avocado & Wasabi*

Gruyere & Poppy Seed Cheese Straws

Vietnamese Spring Rolls, Mustard Cress & Soy Dip*

Beetroot Hummus, Nigella Flatbread, Sesame & Sweet Basil*

Polenta, Tomato Griddled Zucchini, & Feta

S E R V E D H O T

Meat

Lamb Rilette, Rosemary Crumb and Olive Mash

Game Samosas with Aubergine Pickle

Honey, Mustard & Rosemary Sausages

Mini Yorkshire Puddings with Rare Beef & Horseradish Cream

Vegetable Gyoza with Crispy Duck

Oxtail Arancini, Pecorino & Salsa Verde

Fish

Salmon Fishcake with Parsley Sauce

Deep Fried Tiger Prawns with Chilli Jam

Cod Bites with Pea & Mint Hummus

Bass Empanadas with Curried Yoghurt

Whitebait with Lemon Aioli

Vegeterian & Vegan

Smoked Tofu, Cashew & Satay Skewers*

Sesame Falafel with Cucumber & Mint Yoghurt*

Wild Mushroom & Truffle Arancini*

Burnt Peppers & Manchego Croquetas

Onion & Cauliflower Pakoras, Lime Pickle & Mango Chutney*

Baked Camembert with Rosemary & Garlic Ciabatta

**Can be made Vegan*

Sharing Menu

£49 per person for Two Courses
£60 per person for Three Courses

Starter

Tapas Board

Spicy Chorizo, Chargrilled Vegetables, Spanish Gordal Olives, Cured Meats, Flat Breads & Salsa Roja

Italian

Salami, Bresaola, Heritage Tomato, Burrata, Olives, Pesto & Gorgonzola

Seafood

Prawns with Rapeseed Aioli, Oysters with Shallot Vinegar, Crab, Walnut & Lemon Salad, Mussels, Crayfish with Chilli and Garlic, Warm Sourdough and Salsa verde (Supplement £5 per person)

Vegan

Beetroot Hummus, Crisp Flatbreads, Olives, Griddled Artichoke Hearts, Pequillo Peppers & Zucchini, Baba Ganoush, Walnut Pesto

Cotswold

Godsell's Farm Double Gloucester, Pickled Shallots, Smoked Venison, Bibury Trout Pate, Warm Artisan Breads, Wild Garlic Mayonnaise

Mains

Choose one meat option, a Vegetarian/Vegan option & three salads:

Dry Aged Cotswold Beef with Andalucian Spices, Olive, Charred Orange, Oregano

Woodfired Tuscan Porchetta, Baked Apples, Fennel & Sage

Flame Grilled Portuguese Chicken with Amalfi Lemon, Chilli & Garlic

Slow Roasted Shoulder of Lamb, Moroccan Spices, Pickled Lemon & Harissa

Glazed Belly Pork, Crispy Shallots & Chimichurri

Vegan Tacos – Tempura Cauliflower, Avocado, Salsa, Spinach, Charred Corn*

Baked Aubergine with Pomegranate, Pine Nuts, Tahini, Coriander Dressing*

Roasted Squash with Black Eyed Pea Chilli, Griddled Zucchini, Soured Cream*

Salads*

Watermelon Greek Salad Cucumber, Tomato, Feta, Kalamata Olive & Mint

Honey Roasted Carrot Parsnip & Parsley Salad with Poppy Seeds & Cumin

Leafy Green Salad with Beetroot & Dill Dressing

Fine Bean with Radish, Orange Vinaigrette & Toasted Hazelnuts

Tabbouleh and Bulgur Wheat with Red Onion, Chickpeas & Harissa Dressing

Heritage Tomato Salad, Roquette, Fig, Parmesan & Balsamic Dressing

Pickled Red Cabbage with Toasted Pumpkin Seeds, Dried Cherries & Walnut Vinaigrette

Potato Salad – Capers, Cornichons & Chive Mayonnaise

Orecchiette Pasta Salad, Cherry Vine Tomatoes, Basil, Baby Mozzarella

Dessert

Chocolate & Macadamia Brownies, Caramel Ice Cream

Sticky Toffee Pudding with Vanilla Ice Cream*

Dark Chocolate, Sea Salt Caramel & Cherry Roulade

Baked Vanilla Cheesecake with Sticky Rhubarb*

Eton Mess – Meringue, Vanilla Cream & Strawberries

**Can be made Vegan*

Lapstone Dining Menu

£60 per person for Three Courses

Starter

Hot Smoked Salmon Cocktail with Avocado Cream
Pork and Parsley Terrine, Mustard, Apple Sauce
Griddled Tiger Prawns with Jalapeno & Garlic Butter
Asparagus with a Poached Egg & Bacon Dust
Beetroot Cured Salmon Gravavlax with Dill Mustard
& Fried Capers
Heritage Tomato Salad with Burrata, Fig & Artichoke*
Panzanella - Tuscan Salad*
Aubergine Caponata Involtni with Gremolata*
Moroccan Red Lentil Soup with Coriander
Yoghurt VG
Godsell's Farm Double Gloucester Souffle VG
Baked Goat's Cheese, Mulled Pear, Candied Walnut
& Chicory Leaves VG

Mains

Choose a main dish, potato dish & vegetable side

Pressed Shoulder of Lamb with Smoked Shallot &
Beaujolais reduction
Braised Beef with Marsala & Sofrito Sauce
Seared Organic Chicken Breast with a Wild
Mushroom & Tarragon Cream
Griddled Bass Fillet, Tomato, Caper, Fennel & Dill
Lucanica Sausage with Onion & Barolo Jus
Confit Belly Pork, Baked Apple & Crisp Sage
Cod Loin Escabeche – Peppers, Chilli, Bay & Lime
Roast Fillet of Beef with Bearnaise / Red Wine /
Peppercorn Sauce (Supplement £5 per person)

Spanakopita – Spinach, Feta, Cumin & Caramelised
Onion Filo Parcel*

Saffron and Limoncello Arancini with Griddled
Zucchini, Pumpkin & Tomato*

Mushroom and Walnut Wellington with
Port Reduction*

Salads* & Vegetables

Dauphinoise Potatoes with Gruyere

New Potatoes with Herb Oil / Butter

Roasted Potatoes with Garlic & Rosemary

Hasselback & Cheddar Gratin

Jumble of Seasonal Vegetables
Roasted Celeriac, Carrot, Onion & Parsnip Medley

Wilted Greens with Baby Broad Bean & Garlic

Cauliflower Gratin, Ricotta & Parsley Crumb

Alfalfa Salad, Leafy Greens, Sunflower Seeds &
Basil Dressing

Dessert

Passion Fruit & Mango Pavlova
Pear and Almond Frangipane Tart with Clotted Cream
Sticky Toffee Pudding with Vanilla Ice Cream*
Glazed Parisian Lemon Tart with Fresh Raspberries &
Crème Fraiche
Chocolate & Orange Tart with Honeycomb Cream
Chocolate & Macadamia Brownies, Caramel Ice Cream
Baked Vanilla Cheesecake with Sticky Rhubarb*

**Can be made Vegan*

BBQ Menu

Served from the BBQ

£60 per person for Two Courses

Choose three main dishes, three salads and two desserts

Mains

Pork Shashlik – Grilled Pork Skewers with Marjoram,
Paprika & Garlic

6oz Venison or Beef Burger with Brioche Bun
& Emmantal

Minute Steaks with Garlic Butter / Chimichurri

Scandinavian Style Woodfired Salmon Fillet

Lucanica Sausage – Italian Artisan Sausage
seasoned with Fennel & Pepper

Gloucester Old Spot Sausage

Teri Yaki Prawn and Monkfish Skewers with Sesame
& Pickled Ginger

Lamb Kofta Kebabs with Mint and Cucumber Yoghurt

Flame Grilled Portuguese Chicken with Amalfi Lemon,
Chilli & Garlic

Vegan Tacos – Tempura Cauliflower, Avocado, Salsa,
Spinach, Charred Corn*

Baked Aubergine with Pomegranate, Pine Nuts,
Tahini, Coriander Dressing*

Salads

Watermelon Greek Salad Cucumber, Tomato, Feta,
Kalamata Olive & Mint

Honey Roasted Carrot Parsnip & Parsley Salad with
Poppy Seeds & Cumin

Leafy Green Salad with Beetroot & Dill Dressing

Fine Bean with Radish, Orange Vinaigrette & Toasted
Hazelnuts

Salads*

Tabbouleh and Bulgur Wheat with Red Onion,
Chickpeas & Harissa Dressing

Heritage Tomato Salad, Roquette, Fig, Parmesan &
Balsamic Dressing

Pickled Red Cabbage with Toasted Pumpkin Seeds,
Dried Cherries & Walnut Vinaigrette

Potato Salad – Capers, Cornichons & Chive
Mayonnaise

Orecchiette Pasta Salad, Cherry Vine Tomatoes, Basil,
Baby Mozzarella

All served with breads, flavoured oils & condiments

Dessert

Chocolate & Macadamia Brownies, Caramel Ice Cream

Summer Pudding with Cointreau Syllabub

Raspberry, Pistachio & Greek Yoghurt Pavlova

Sticky Toffee Pudding with Vanilla Ice Cream*

Baked Vanilla Cheesecake with Sticky Rhubarb*

Dark Chocolate, Sea Salt Caramel & Cherry Roulade

Eton Mess – Meringue, Vanilla Cream & Strawberries*

**Can be made Vegan*

Lapstone Classics

£49 per person for Two Courses

Mains

Gloucester Old Spot Sausage & Mash with
Onion Gravy

Roast Pork, Beef, Chicken or Lamb
with Roast Potatoes, Mixed Greens, Stuffing,
Yorkshire Pudding & Cauliflower Cheese

Pie & Mash
Choose from;
Beef & Red Wine
Chicken & Cider
Cheese & Butterbean
Served with seasonal Vegetables & Gravy

Slow Cooked Beef with Dauphinoise Potatoes &
Creamed Peas with Mint

Beef Burger with Cheese, Salad & Potato
Wedges

Shepherd's Pie with Seasonal Vegetables & Gravy

Dessert

Chocolate & Macadamia Brownies, Caramel Ice Cream

Sticky Toffee Pudding with Vanilla Ice Cream*

Dark Chocolate, Sea Salt Caramel & Cherry Roulade

Baked Vanilla Cheesecake with Sticky Rhubarb*

Eton Mess Meringue, Vanilla Cream & Strawberries*

Childrens Menu

£25 per child for Two Courses

Mains

Haddock Goujons with Chips, Peas & Ketchup

Pesto Pasta with Tender Stem Broccoli & Cheese*

Lasagne Al Forno*

Chicken Kiev with Mash & Sauteed Zucchini

Sausage & Mash

Shepherd's Pie or Fish Pie with Vegetables

*All dishes include vegetable sides from
your main menu*

Dessert

Vanilla Ice Cream

Treacle Sponge with Custard

Strawberries & Cream

Chocolate Fondue – Pineapple & Banana

Chocolate & Macadamia Brownies, Caramel Ice Cream

Sticky Toffee Pudding with Vanilla Ice Cream*

**Can be made Vegan*

Late Night Snacks

£9.50 Per Person - Choose one Option

Served until 11pm

Woodfired Lamb, Flatbread, Hummus, Pickled
Cabbage, Coriander & Tzatziki*

Croque Monsieur with Fries

Bánh Mi – Vietnamese Pork Sandwich with Pickled
Daikon, Cucumber & Chilli Sauce

Beef Short Rib Burrito, Charred Corn, Avocado,
Valencian Rice

Noodle Box

Pad Thai – Prawn/Chicken with Lime, Peanuts & Chilli

Vegan box – Noodles, Pickled Veg, Toasted Cashew,
Tofu & Ginger

Cheese Ploughman's – A selection of Seasonal
Cheeses, Homemade Chutney, Pickled Onions,
Pork Pies, Cornichons, Artisan Breads, Cherry Vine
Tomato

Fish and Chips with Tartare Sauce & Ketchup

Cornish Pasties*

Hog Bap with Sage & Onion Stuffing, Apple Sauce

Pulled BBQ Pork, Roasted Pepper Aioli, Salsa Verde &
Baby Gem Lettuce

Wood Fired Pizza

Choose Two Styles of Pizza

Margherita – Tomato, Basil, Mozzarella*

Bologna – Mortadella, Parmesan & Pistachio

Calabrian – Spicy Nduja Sausage, Pecorino &
Gremolata

Milanese – Tomato, Braised Ox Tail & Gorgonzola

Bolognese – Beef Ragu, Chilli, Parsley & Parmesan

Prawns, Ricotta, Garlic, Mozzarella, Lemon & Fried
Capers

Butternut Squash, Goat's Cheese, Roast Potato &
Fried Rosemary*

Puttanesca - Anchovy, Olive, Tomato, Chilli &
Mozzarella

**Can be made Vegan*