

BRITANNIA RESTAURANT

Lunch

CANYON RANCH SPA SELECTIONS

Appetizer — Roasted Corn Chowder 120/3/2 (V)
Entrée — Baked Kohlrabi Tart 315/11/3
Dessert — Freshly Sliced Cantaloupe Melon 120/tr/6

APPETIZERS & SOUPS

Soft Duck Rolls & Mint Confit, Raspberry Gastric
Baby Shrimp Cocktail, Marie Rose & Pumpkin Seed Biscuit
Roasted Corn Chowder 120/3/2 (V)
Chilled Tomato Soup with Gin & Basil

SALAD & SANDWICH

Butter Lettuce, Romaine, Choice of Dressings & CR Signature Dressing (V)
A Selection of Cold Meats is Always Available
Croque Monsieur - Warm Ham & Cheese Sandwich

L
220706

BRITANNIA RESTAURANT

ENTRÉES

Spaghetti Carbonara, Creamy Egg Yolk & Parmesan Sauce, Crispy Smoked Bacon
Grilled Swordfish Steak, Lemon & Oregano Oil, Niçoise Olive Relish
Navarin Of Lamb, Root Vegetables, Saffron Rice,
Spanish Omelette
Grilled Minute Steak, Herb Butter & French Fries

DESSERTS

Panna Cotta with Apricot Compote
Warm Treacle Tart with Vanilla Ice Cream
Sugar Free – Ice Coffee Strasbourg
Lime Sorbet & Chocolate Ice Cream with Vanilla Frozen Yoghurt, Peach Sauce

Nutrition Key : Calories / Fat Grams / Fibre Grams (V) Indicates dishes suitable for Vegetarians

L
220706