

Dessert & Cheese Menu

Cheese Menu

3 Cheese	£7.50
Each Additional Cheese	£1.50

Cheese Selection

Served with Grapes, Celery, Fruit Chutney and Water Biscuits.
Please select up to three from the following list:

Cornish Yarg

Creamy and soft nettle wrapped cows milk cheese with a crumbly texture in the middle.

Cotswolds Organic Brie

Sweeter and more delicate than French brie.

Welsh Colliers Cheddar

Smooth and creamy, slight crumbliness, is produced from a single creamery using specially selected milk in North Wales.

Smoked Applewood

A firm textured cheese, smooth and creamy with a distinct smokey flavour. The flavour is quite strong which appeals to most.

Oxford Blue

A full fat soft blue cheese with a creamy consistency and sharp clean flavour.

Chef's Guest Cheese

Selection of Port

	<i>Glass</i>	<i>Bottle</i>
Cockburns Ruby Port	£3.00	£40.00
Graham's LBV Port	£3.80	£49.95

Food Allergies and Intolerance: Before ordering your food and drink, please speak to a member of our staff if you need to know about ingredients.

Prices include VAT. No service charge is added.

Dessert Menu

Whisky Treacle Tart <i>with Stem Ginger Ice Cream</i>	£6.75
Eton Mess	£6.50
Honey and Lavender Mousse <i>with Candied Orange & Sorbet</i>	£6.50
Rhubarb and Almond Crumble <i>with Vanilla Ice Cream, Custard</i>	£6.75
Baked White Chocolate Cheesecake <i>with Raspberry Sorbet</i>	£6.75

Ice Cream and Sorbets

£1.75 per scoop
£5.00 for three scoops

House Ice Creams
*Vanilla Pod, Strawberry, Chocolate, Oriental Stem Ginger,
Pistachio, Honeycomb*

House Sorbet
Raspberry, Orange, Lemon, Blackcurrant

Oxfordshire Hotels
www.oxfordshire-hotels.co.uk