

Osborn's at West End Golf Club

Buffet Menu 1 - £8.95

Assortment of Open Sandwiches
Closed Sandwich Selection
Cheese & Onion Quiche (V)
Spring Rolls, Onion Baji and Samosas with Raita Dip (V)
Locally Produced Pork Pie with sweet pickle
Scotch Eggs
Mixed Leaf Salad
Chefs Coleslaw
Italian Rice Salad
Homemade Potato and Chive Salad

Buffet Menu 2 - £14.50

Cold Carving Buffet to Include: -

Home cooked Beef or Turkey
Home cooked Ham
Decorated Scotch Salmon with Prawns served with a Lemon Dill Mayonnaise
Home cooked Vegetarian Quiche
Fruity Coleslaw
Sweet & Sour Pasta Salad
Italian Rice Salad
Waldorf Salad
Mozzarella, Basil and Beef Tomato Salad
Mixed Leaf Salad
Assorted Bakers Basket of Bread
Selection of Dips and Pickles

Osborn's at West End Golf Club

Buffet Menu 3 - £6.50

Assortment of Sandwiches
Assorted Homemade Quiche
Assorted Quiche (V)
Sausage Rolls
Cheese Savouries (V)
Assortment of Pickles / Dips
Hot Wedges

Hot Buffet Menu- £10.50

Chefs Homemade Chilli or Chicken Curry
Lasagne al Forno or Hotpot Pie
Rice
Pickles / Chutneys as required
Garlic Bread Slices, Nan Bread or Crusty Bread
Jacket Potatoes or Spicy Wedges
Mixed Green Salad
Garlic and Sour Cream Dips

One Course Sunday Carvery - £7.50

Choice of Roast Meats with Yorkshire Pudding
Traditional Roast Dinner Potatoes & Vegetables
Accompanying Gravies and Sauces

Osborn's at West End Golf Club

Pie and Peas - £4.95

Chefs Homemade Steak & Potato Pie / Cheese and Onion Pie
Served with Mushy Peas, Red Cabbage and Home Pickled Onions
Accompanying Gravy.

Hot Beef or/and Ham Bap - £4.95

Served with Wedges/Chips, Green Salad and Coldslaw
Accompanying Gravy.

Please contact Tony or Caroline on 07870 823758

Private Dining and Gala Buffets arranged to your requirements, please
contact me to discuss your needs

A selection of desserts are available from £3.25 per head, please ask.

Special Diets can be catered for, just let us know.

Please use these menus as a starting point for discussion, as we are able to
cater whatever your needs are.

Tony Osborn.

OSBORN'S AT WEST END

West End Golf Club
Paddock Lane. Halifax

Tel. 01422 341878 option 4
Mob. 07870 823758
tonyoz1000@gmail.com