

BRITANNIA CLUB

Breakfast

Cunard's Get Up and Go Signature Plate

Grilled English Back Bacon, Cumberland Sausage, Hash Brown, Bury Black Pudding, Grilled Tomato and Sautéed Mushrooms

or

Scrambled Eggs* with Smoked Salmon* and Chives

Chilled Juices

Orange, Grapefruit, Cranberry, Apple, Prune, Pineapple, Tomato and V8 Juices

Fresh Fruit, Compote and Yoghurts

Half Grapefruit (v)

Fresh Melon Platter (v)

Fresh Fruit Salad (v)

Compote of Stewed Fruits (v)

Plain or Mixed Fruit Yoghurt (v)

Hot and Cold Cereals

Oatmeal, Cream of Wheat (v)

Corn Flakes, All-Bran, Special K, Rice Krispies, Shredded Wheat, Swiss Muesli, Fruit 'n Fibre, Alpen and Weetabix (v)

Fresh From the Bakery

Danish Pastries and Croissants served at your table (v)

Toasted Bagel, White or Whole Wheat Toast, Rye Bread, Pumpnickel, White Rolls, Banana Bread (v)

Assorted Cold Cuts and Cheese

Black Forest Ham, Smoked Turkey, Roast Beef*, Italian Salami, Liver Pâté

Smoked Salmon*, Cream Cheese, Red Onion and Capers

Emmental, Camembert, Cottage Cheese, Cream Cheese, Blue Cheese

Entrées

Selection of Eggs

Scrambled*, Fried* and Poached Eggs* cooked to order

Eggs* Benedict on an English Muffin with Bacon and Hollandaise Sauce

Fresh Omelettes* cooked to order

Choose from the Following Ingredients:

Ham, Swiss Cheese, Tomato, Onion, Mushrooms

Grilled Scottish Kippers

Poached Haddock with Melted Butter

(Please ask your Server for Low Cholesterol Egg Alternatives)

Side Orders

English Bacon, Streaky Bacon, Corned Beef Hash, Cumberland Sausage, Chicken Sausage, Mushrooms, Baked Beans, Grilled Tomato, Sautéed Potatoes, Hash Brown

Pancakes and Waffles

Fresh Buttermilk Pancakes with your choice of Syrup, Blueberry or Banana Compote (v)

Golden Waffles with your choice of Sides (v)

French Toast with Whipped Butter and Syrup or Honey (v)

Nutrition key: Calories/Fat (Grams)/Fibre (Grams)

(v) – Denotes vegetarian.

* Whilst all the food we serve on board is prepared to the highest health and safety standards, Public Health Services have determined that eating uncooked or partially cooked meats, poultry, fish, eggs, milk and shellfish may increase your risk of foodborne illness, especially if you have certain medical conditions.

Some of our products may contain allergens. If you are sensitive to any of these, please speak to a member of staff before dining.

Please note that some of these dishes may contain nuts or nut extracts.