

Merry Christmas

CHRISTMAS & NEW YEARS EVE

2019

**Book your festive celebrations
with us this year!**

www.gainsboroughhousehotel.com

WE INVITE YOU TO CELEBRATE CHRISTMAS 2019 AND NEW YEARS EVE AT THE GAINSBOROUGH HOUSE HOTEL WITH YOUR FRIENDS, FAMILY AND COLLEAGUES.

We've got a great choice of lunch and dinner events throughout December from Party Nights, Sunday Lunch, Christmas Day Lunch to New Years Eve Dinner & Dance.

Whether dining in our contemporary restaurant or in one of our banqueting suites indulge yourself with our fantastic cuisine and first class service this Christmas.

Organizer stays FREE – Book a party of 20 or more guests then receive a double/twin room with full buffet breakfast for 2 guests with our compliments (subject to availability).

No driving, no taxis, no hassle – Stay overnight for just £40.00pp including full buffet breakfast (based on 2 guests sharing a double/twin room). Single occupancy £70 per room (excluding NYE). Subject to availability.

Bespoke Parties – We would be more than happy to arrange lunches, dinners or party nights throughout the festive period.

Don't be a scrooge this Christmas – Pay for the team to stay overnight and make your celebration a Gainsborough House Party with a late night bar.

Gainsborough House Hotel, Bewdley Hill, Kidderminster, Worcestershire DY11 6BS
T 01562 820041 F 01562 66179 E reservations@gainsboroughhousehotel.com
www.gainsboroughhousehotel.com

CHRISTMAS & NEW YEARS EVE 2019

Bewdley Suite

DECEMBER		PRICES
Sun	1st	
Mon	2nd	
Tue	3rd	
Wed	4th	Weekday Party Night £19.95
Thu	5th	Weekday Party Night £19.95
Fri	6th	Weekend Party Night £36.95
Sat	7th	Weekend Party Night £36.95
Sun	8th	
Mon	9th	
Tue	10th	
Wed	11th	Weekday Party Night £19.95
Thu	12th	Weekday Party Night £19.95
Fri	13th	Weekend Party Night £36.95
Sat	14th	Weekend Party Night £36.95
Sun	15th	
Mon	16th	
Tue	17th	
Wed	18th	Weekday Party Night £19.95
Thu	19th	Weekday Party Night £19.95
Fri	20th	Weekend Party Night £36.95
Sat	21st	Weekend Party Night £36.95
Sun	22nd	
Mon	23rd	
Tue	24th	
Wed	25th	
Thu	26th	
Fri	27th	
Sat	28th	
Sun	29th	
Mon	30th	
Tue	31st	NYE Dinner & Dance £76.95

Restaurant

DECEMBER		PRICES
Sun	1st	Festive Sunday Lunch from £9.95
Mon	2nd	
Tue	3rd	
Wed	4th	
Thu	5th	
Fri	6th	Weekend Carvery Dance £31.95
Sat	7th	Weekend Carvery Dance £31.95
Sun	8th	Festive Sunday Lunch from £9.95
Mon	9th	
Tue	10th	
Wed	11th	
Thu	12th	
Fri	13th	Weekend Carvery Dance £31.95
Sat	14th	Weekend Carvery Dance £31.95
Sun	15th	Festive Sunday Lunch from £9.95
Mon	16th	
Tue	17th	
Wed	18th	
Thu	19th	
Fri	20th	Weekend Carvery Dance £31.95
Sat	21st	Weekend Carvery Dance £31.95
Sun	22nd	Festive Sunday Lunch from £9.95
Mon	23rd	
Tue	24th	
Wed	25th	Christmas Day Lunch £76.95
Thu	26th	
Fri	27th	
Sat	28th	
Sun	29th	Festive Sunday Lunch from £9.95
Mon	30th	
Tue	31st	<i>New Years Eve</i>

WEEKDAY PARTY NIGHTS

IN OUR PREMIUM BANQUETING FACILITY THE BEWDLEY SUITE

£19.95pp – Wednesday 4th, 11th, 18th December

£19.95pp – Thursday 5th, 12th, 19th December

Bedrooms from £40.00pp to include full buffet breakfast

Whatever the size of your group you can join in the fun of our mixed Party Nights.

Enjoy a 2 course meal followed by tea/coffee and mince pies with crackers, party hats and festive decorations. Bar opens from 5pm till 1am. Dinner served @ 8pm then dance the night away with our resident DJ until 1am.

MAINS

Traditional Roast Turkey

stuffed with sausage meat, sage and onion seasoning, wrapped with streaky bacon served with gravy.

Stilton & Vegetable Crumble

broccoli, green beans, cauliflower, sweetcorn and capsicum in a creamy stilton sauce topped with a cheesy crumble.

Accompanied by roast & new potatoes and seasonal vegetables.

DESSERTS

Traditional Christmas Pudding

served with double cream brandy sauce.

Golden Salted Caramel Tart

a chocolate cookie pastry case filled with salted caramel and a rich chocolate fudge.

Followed by Tea / Coffee and Mince Pies

WEEKEND CARVERY DANCE

IN OUR CONTEMPORARY RESTAURANT

£31.95pp – Friday 6th, 13th, 20th December

£31.95pp – Saturday 7th, 14th, 21st December

Bedrooms from £40.00pp to include full buffet breakfast

Whatever the size of your group you can join in the fun of our mixed Party Nights.

Enjoy a 3 course dinner followed by tea/coffee and mince pies with crackers, party hats and festive decorations. Bar opens from 5pm till 1am. Dinner served @ 7.45pm then dance the night away with our resident DJ until 1am.

STARTERS

Vegetable Soup

served with a bread roll.

Duck Liver Pate

a sweet tang of the orange & Cointreau in this pate perfectly compliment the rich flavour of the duck livers served with toasted ciabatta bread.

MAINS

Our chef will carve from your choice of either ...

Traditional Roast Turkey

Traditional Roast Beef

Vegetable Lasagne

a medley of peppers, onions, courgettes, mushrooms and aubergines in a tomato sauce layered with pasta sheets, topped with a béchamel sauce and cheese.

Help yourself to as many roast & new potatoes, vegetables and seasonal trimmings.

DESSERTS

Traditional Christmas Pudding

served with double cream brandy sauce.

Eton Mess Cheesecake

an oat biscuit base topped with creamy cold set cheesecake, rippled with juicy strawberry pieces, sprinkled with broken meringue pieces and a strawberry glaze.

Followed by Tea / Coffee and Mince Pies

WEEKEND PARTY NIGHTS

IN OUR PREMIUM BANQUETING FACILITY THE BEWDLEY SUITE

£36.95pp – Friday 6th, 13th, 20th December

£36.95pp – Saturday 7th, 14th, 21st December

Bedrooms from £40.00pp to include full buffet breakfast

Whatever the size of your group you can join in the fun of our mixed Party Nights.

Enjoy a 3 course dinner followed by tea/coffee and mince pies with crackers, party hats and festive decorations.

Bar opens from 5pm till 1am. Dinner served @ 8pm then dance the night away with our resident DJ until 1am.

STARTERS

Vegetable Soup

served with a bread roll.

Ham Hock & Pea Terrine

slow cooked ham hocks with honey, grainy mustard, parsley and peas. Pressed and set with natural juices.

Salmon & Dill Fishcakes

served on a bed of mix leaves and a zesty mayonnaise.

MAINS

Roast Beef

served with a Yorkshire pudding and gravy.

Traditional Roast Turkey

stuffed with sausage meat, sage and onion seasoning, wrapped with streaky bacon served with gravy.

Mushroom, Brie & Cranberry Wellington

succulent mushrooms, crunchy hazelnuts and sweet cranberries folded together with spinach and herbs, topped with creamy Brie cheese, hand wrapped in puff pastry.

Accompanied by roast & new potatoes and seasonal vegetables.

DESSERTS

Traditional Christmas Pudding

served with double cream brandy sauce.

Golden Salted Caramel Tart

a chocolate cookie pastry case filled with salted caramel and a rich chocolate fudge.

Eton Mess Cheesecake

an oat biscuit base topped with creamy cold set cheesecake, rippled with juicy strawberry pieces, sprinkled with broken meringue pieces and a strawberry glaze.

Followed by Tea / Coffee and Mince Pies

CHRISTMAS DAY LUNCH

IN OUR PREMIUM BANQUETING SUITE

Wednesday 25th December – Adults £76.95pp, Under 12's £40.00pp, Under 2's Free

Bedrooms from £40.00pp to include full buffet breakfast

Enjoy a 6 course Christmas Day Lunch without the work and the worry. You'll be greeted with a complimentary glass of sherry on arrival and Santa will be dropping by with a small gift for each child. Bar opens at midday and lunch is served from 1.00pm to include luxury crackers, party hats, novelties and festive decorations.

STARTERS

Sweet Potato, Carrot & Thyme Soup

served with a bread roll.

Smoked Haddock, Leek & Chive Tartlet

smoked haddock and leek combination, baked together in a creamy sauce.

Chicken Liver Parfait

a smooth liver parfait with fine herbs topped with a redcurrant and spiced cordial glaze, served with toasted ciabatta bread.

PALATE CLEANSER

Lemon & Lime Sorbet

MAINS

Traditional Roast Turkey

stuffed with sausage meat, sage and onion seasoning, wrapped with streaky bacon served with gravy.

Traditional Roast Beef

served with Yorkshire pudding & gravy.

Poached Salmon

steamed fillet of salmon with a dill and hollandaise sauce.

Oyster Mushroom, Champagne & Rocket Risotto

creamy baby oyster mushrooms cooked with traditional Arborio rice complemented with champagne.

Accompanied by roast & new potatoes and seasonal vegetables.

DESSERTS

Traditional Christmas Pudding

served with double cream brandy sauce.

Sweet Raspberry, Lemon Zest Petit

light raspberry mousse set on vanilla sponge topped with a zesty lemon cream.

Cookie Dough Cheesecake

a chocolate bourbon biscuit base, topped with a smooth chocolate chip cookie dough and a layer of vanilla cheesecake, finished with more cookie and a chocolate drizzle.

TO FINISH

A Continental Cheese Platter for your table

Followed by Tea / Coffee and Mince Pies

NEW YEARS EVE DINNER & DANCE

IN OUR PREMIUM BANQUETING FACILITY THE BEWDLEY SUITE

Tuesday 31st December £76.95pp

NYE Overnight Package - £260 per couple to include dinner & dance, accommodation and full buffet breakfast (based on 2 guests sharing a room).

An opportunity to celebrate the arrival of 2020 in style! Dine on our 5 course menu with luxury crackers, party hats, novelties and festive decorations and enjoy a complimentary glass of Champagne at midnight. Bar opens from 5.00pm till 1.00am with dinner served @ 8.00pm. Then dance the night away with our resident DJ until 1.30am.

STARTERS

Tomato & Roasted Red Pepper Soup

finished with a swirl of fresh cream. Served with a bread roll.

Garlic & Herb Butterfly Prawns

served on a bed of mixed leaves with a sour cream coleslaw.

Slow Cooked Belly Pork & Duck Terrine

slow cooked sous vide brined pork belly with confit duck, capers and parsley, served with toasted ciabatta bread.

MAINS

Traditional Roast Beef

draped in a mushroom, shallot & herb jus served with a Yorkshire pudding.

Supreme of Chicken

in a rich, creamy parmesan and sundried tomato sauce.

Poached Salmon

steamed fillet of salmon with a dill and hollandaise sauce.

Mushroom & Spinach Truffle Pie

short crust pastry pie with a filling of field mushrooms, spinach & white truffle oil.

DESSERTS

Chocolate & Orange Petit

rich Belgian chocolate truffle mousse flavoured with orange on a chocolate sponge decorated with marbled chocolate.

Blackcurrant & Prosecco Cheesecake

a biscuit base topped with luxury baked cheesecake topped with British blackcurrant in a glaze.

Rich Treacle Pudding

a light treacle sponge coated with a special golden syrup sauce served with clotted cream ice cream.

TO FINISH

A Continental Cheese Platter for your table

Followed by Tea / Coffee and Petit Fours

