

MAIN COURSES

"La Transmontana de Feijoada"

Braised Chicken, Pork and Beef with Red Beans, Carrots and Cabbage served with Rice

Left Bank Signature Chicken

Char Grilled Chicken Breast with Ham, Sausage and French Mustard atop Mozzarella, Parmesan and Parsley Gratin finished in a Francesinha Drizzle served with Batter Chips

"Chateaubriand" Sirloin Steak (Supplement £3.55)

Pan cooked Sirloin Steak served with Chips atop Tartare Sauce

"Rosbife" Fillet Steak (Supplement £6.45)

Pan cooked Fillet Steak in Olive Oil, Garlic, Butter, Flour and Port Wine served on a Bed of Thin Sliced Potato

Left Bank "Terre et Mar"

Char grilled Chicken Breast stuffed with Cod served with Mash Potato, Pepper and Spinach finished in its own Glaze Drizzle

"Poulet au Fromage Bleu"

Char grilled Chicken Breast served on a bed of Crushed Potatoes finished in a Blue Cheese Sauce

Jarret D'Agneau

Lamb Shank served with Sauté Potato finished in a Red Wine Jus

Poulet Grille Caracteres (Supplement £3.25)

Char Grilled Half Chicken (on the bone) with Fries & Rice finished in Homemade Chilli Sauce

Corn Bread "Filet de Morue"

Oven baked Cod Fillet atop Corn Breadcrumbs Gratin served with Boiled Potatoes finished in a Chives, Garlic and Olive Oil Drizzle

Smoked Haddock (Supplement £2.75)

Oven baked Haddock atop Crevettes served on a bed of Lyonnaise Potato finished with Lemon Juice Drizzle

Salmon

Oven baked Salmon Fillet served on a Bed of Potato Wedges atop Homemade Pesto Sauce

"Riz aux Fruits de Mer"

Pan cooked Seafood with Rice, Garlic and Tomato finished in Fish Glaze

Left Bank "Riz Végétarien" (V)

Pan cooked Onions, Peppers, Peanuts, Asparagus, Rice and Broad Beans atop Tomatoes and Mozzarella Cheese finished in a Vegetarian Glaze Sauce

Fusilli Gorgonzola (V)

Fusilli Pasta, Sauté Spinach, Peppers and Mushrooms finished in a Gorgonzola Sauce and Croutons

Roast Norfolk Turkey

Traditional Roast Turkey Crown with Sage Stuffing served with Chipolatas and Roast Potato finished in Rich Gravy Sauce

Left Bank Bison Steak (Supplement £3.25)

Char grilled Bison Steak cooked medium rare served on a bed of Fries atop Smoked Cheddar Cheese finished in a Diane Sauce

SIDE ORDERS

1. Peppercorn Sauce	£1.00	9. Ciabatta Garlic Bread (Chilli)	£2.75
2. Diane Sauce	£1.00	10. Ciabatta Garlic Bread (Cheese & Basil)	£2.75
3. Blue Cheese Sauce	£1.00	11. Ciabatta Garlic Bread (Mushroom)	£2.75
4. Fries	£1.50	12. Mixed Salad	£1.95
5. Cajun Fries	£1.75	13. Bowl of Mixed Olives with Bread	£1.95
6. Ciabatta Garlic Bread (Plain)	£2.15	14. Bowl of Fresh Onion Rings	£1.95
7. Ciabatta Garlic Bread (Cheese)	£2.75	15. Bowl of Garlic Mushrooms	£1.75
8. Ciabatta Garlic Bread (Mixed)	£2.75	16. Vegetables of the Day	£1.50
		17. Left Bank Special Chorizo	£3.25

Left bank
brasserie

Christmas

SUNDAY DINNER MENU

42 Burscough Street, Ormskirk, L39 2ES

Tel: 01695 573133

www.leftbankormskirk.com

Sunday Lunch Menu

TWO COURSES £8.95 – THREE COURSES £10.95

STARTERS

Homemade Chicken Liver Paté

Served with Toasted Bread & Chutney Dip

Duck Spring Rolls

Served with Toasted Bread & BBQ Dip

Chicken and Chorizo Hot Pot

Chicken, Chorizo, Mash Potato and Vegetables atop Boiled Egg finished in a Cream & Garlic Sauce

Deep Fried White Bait

White Bait served with Garlic Mayonnaise and Rocket Leaves

Moules Mariniere (Supplement £2.50)

Fresh Mussels cooked in a Cream Wine and Garlic Sauce served with Bread & Butter

Char Grilled Sardines

Grilled Sardines served with Beetroot and Bruschetta Bread finished in Olive Oil Drizzle

Homemade Soup of the Day

Served with Fresh Cut Bread and Butter

Left Bank "Pâtes Pégétarien" (V)

Penne with Peppers, Garlic and Mushrooms finished in a Vegetable Glaze atop Rocket Leaves

Bread Crumbs Brie (V)

Served with Mixed Salad finished with Fruit Coulis Drizzle

SIDE ORDERS

- | | |
|--|-------|
| 1. Peppercorn Sauce | £1.00 |
| 2. Diane Sauce | £1.00 |
| 3. Blue Cheese Sauce | £1.00 |
| 4. Fries | £1.50 |
| 5. Cajun Fries | £1.75 |
| 6. Ciabatta Garlic Bread (Plain) | £2.15 |
| 7. Ciabatta Garlic Bread (Cheese) | £2.75 |
| 8. Ciabatta Garlic Bread (Mixed) | £2.75 |
| 9. Ciabatta Garlic Bread (Chilli) | £2.75 |
| 10. Ciabatta Garlic Bread (Cheese & Basil) | £2.75 |
| 11. Ciabatta Garlic Bread (Mushroom) | £2.75 |
| 12. Mixed Salad | £1.95 |
| 13. Bowl of Mixed Olives with Bread | £1.95 |
| 14. Bowl of Fresh Onion Rings | £1.95 |
| 15. Bowl of Garlic Mushrooms | £1.75 |
| 16. Vegetables of the Day | £1.50 |
| 17. Left Bank Special Chorizo | £3.25 |

MAIN COURSES

Fillet Steak (Supplement £6.95)

Char Grilled Fillet Steak cooked to your liking served with Chips, Sauté Onions, Mushrooms and Tomatoes atop Brie Cheese

Rump Steak (Supplement £2.95)

Char Grilled Rump Steak cooked to your liking served with Lyonnaise Potato finished in a Blue Cheese Sauce

Chicken Rossini

Char grilled Chicken Breast served on a Bed of Chips atop Toast and Paté finished in a Red Wine Jus

Char Grilled Belly Pork

Served with Crushed Potatoes finished in Hoisin Sauce Drizzle

Left Bank "Le Riz De La Viande" (Supplement £2.95)

Pan fried Bacon, Ham, Chicken, Rump, Onions and Peppers with Rice atop Mozzarella Cheese, Olives and Tomatoes finished in a Glaze Sauce

Chicken BBQ

Char Grilled Chicken Breast rolled on Chorizo Slices atop Gratin Mozzarella served on a Bed of Mash Potato finished in a BBQ Sauce

Left Bank "Espadon" (Supplement £2.75)

Char grilled Swordfish served on a Bed of Boiled Potato atop Fried Banana finished in a Passion Fruit, Lemon and Butter Drizzle

Cod Fillet

Oven baked Cod Fillet served on a Bed of Mash Potato finished in a Prawn Dill Sauce

Left Bank Salmon

Linguini and Pesto atop char grilled Salmon Fillet finished in a Pesto Sauce and Rocket Leaves

Vegetarian Deluxe (V)

Courgettes, Aubergines, Mushrooms, Peppers and Spinach cooked in a Vegetable and Sweet Chilli Glaze atop Fried Three Cheeses coated in Egg and Breadcrumbs

Mushroom Stroganoff (V)

Mushrooms cooked in a Stroganoff Sauce served with Rice

Roast Norfolk Turkey

Traditional Roast Turkey Crown with Sage Stuffing served with Chipolatas & Roast Potato finished in Rich Gravy Sauce

A La Carte Menu

Two Courses £13.95

5.30pm - 10.00pm

STARTERS

Homemade Paté de Fois de Poulet

Served with Toasted Bread and Chutney Dip

"Boulettes de Viande Chilli"

Homemade Chilli Meat Balls served on a Bed of Rocket Leaves finished in a Tomato Sauce

Left Bank Hummus

Pitta Bread with Juliana Salad and Chicken finished with Garlic Mayo

Left Bank "Pain Grillé"

Bruschetta atop Gratin Pepperoni, Goat's Cheese, Olives and Courgettes finished in a Tomato & Sweet Chilli Sauce

Homemade "Croquettes De Poisson" (Supplement £1.95)

Fish Cake with Cod, Prawns, Salmon and Parsley served on a Bed of Salad finished in a Tartare Sauce Dip

Crevettes (Supplement £2.75)

Four Crevettes served on a Bed of Toast and Potato Salad atop Dill Sprinkles finished in a Garlic Butter, Lemon and Wine Drizzle

Corn Bread Mussels

Green lip Mussels with Corn Bread Crust finished in a Pesto Sauce

Homemade Soup du Jour:

Served with Fresh Cut Bread and Butter

Gratin Mushrooms (V)

Gratin Mushrooms stuffed with Goat's Cheese and Almonds served with Sliced Tomato finished in a Blue Cheese Sauce Drizzle

"Pain Croustillant" Caprese (V)

Tomato, Mozzarella and Basil Leaves served on a Bed of Gluten Free Bread finished in Pesto Drizzle

Courgettes "Farcies" (V)

Grilled Courgette Slices rolled with Goat's Cheese, Spinach and Pepper served with Tomato and Pesto Drizzle

Escargots à la Bourguignonne (Supplement £3.00)

Escargots in Garlic and Herb Butter finished in Pesto, Parsley, Wine and Cognac Drizzle served with Toasted Bread

Parties of six or more will have a discretionary 10% service charge added to your final bill