

Food And Service That Delights

Weddings • Corporate Events • Private Dining • Family Gatherings

Canapés

Black Pudding Fritter

With tomato crostini and grain mustard

Smoked Haddock Rarebit

Smoked haddock fillet on toast glazed with vintage cheddar rarebit

Feta & Piquillo Pepper Falafel

With mint and cucumber yoghurt

Chorizo & Sweet Potato Croquettes

With rocket and aioli

Thai Fish Cakes

With a carrot, peanut and sesame salad

Wild Mushroom Risotto Balls

With oozing mozzarella coated in crispy parmesan crumb

Duck Parfait

Brûléed duck liver parfait with black cherry jam on crostini

Chilli & Avocado

Chilli, mascarpone and avocado with a toasted walnut crouton

Tapas

Chicken Wings

Flavoured with lemon and chilli

Marinated Charred Vegetables

In olive oil and black pepper

BBQ Sticky Pork Ribs

In our own sweet BBQ sauce

Chicken Romesco Skewers

Pepper and almond marinated chicken pieces

Meatballs

In a slow roasted tomato and Wild Garlic sauce

Salt Cod Fritters

Light salt cod, spring onion and potato bites

Halloumi

BBQ halloumi with peppers and mushrooms

Squid

Deep fried in a light beer batter with lemon mayonnaise

Patatas Bravas

With a sweet capsicum and smoked paprika sauce

Wild Garlic Mushrooms

Pan fried with sherry and cream

Lime & Garlic Prawns

Sautéed in butter, finished with parsley

Platters

- Cold Platters -

Mediterranean

Charred flatbreads with charcuterie meats, kalamata olives, hummous, spiced nuts and seeds and whipped goats cheese

Seafood

Smoked salmon, mackerel and horseradish pate, smoked trout dill sour cream blinis and pickled gherkins

Ploughmans

Selection of your favourite cheeses, homemade apple and golden raisin chutney, ham hock terrine and sour dough bread

- Hot Platters -

Chicken

Chargrilled butterfly chicken with lemon and herb marinade and Wild Garlic pesto

Lamb

Hot sliced lamb rump with rosemary and garlic finished on the BBQ

Pork

Treacle and thyme roasted pork collar steaks

Served with

Green Salad dressed with lemon and rapeseed and Warm New Potato Salad with chive butter

Desserts

Can be served as a plated dessert, or as a platter

*Brownie / Lemon Posset / Sticky Toffee Pudding / Salted Caramel Profiterole
Cheesecake Jam Jar / Macaron / Eaton Mess / Treacle Tart / Cherry Granola Cake*

The Family Feast

- Manapés -

Disco Fries

A little palm leaf dish of sweet potato and skin on fries with Korean pulled pork, BBQ sauce and monterey jack cheese

Leek & Potato Soup

A velvety smooth dish flavoured with truffle served in a cappuccino cup

Mini Steak Burger

Kale slaw, homemade tomato relish and crispy onions

Gin Cured Salmon

A dainty brioche bun with dill, mascarpone and cucumber

Chorizo & Sweet Potato

Bite size crispy croquettes with aioli dipping sauce

Thai Chicken Skewers

Marinated in coconut, lime and coriander, glazed with sweet chilli sauce

- Main -

The Roast

Roast Beef

Roast sirloin, Yorkshire pudding, roasted vegetables, amazing potatoes and pan gravy

Roast Leg of Lamb

Slow cooked with confit lemon, garlic and thyme, dauphinoise potato, seasonal vegetables and lamb jus

The Pies

Steak & Guinness Pie

With a horseradish dumpling crust

Chicken, Leek & Snowdonia Black Bomber Cheese

With a puff pastry lid

The Family Feast

- The World -

Moroccan Lamb Tagine

With saffron, chickpea, honey and apricot in a lightly spiced sauce

Red Thai Chicken Curry

With peanut, lime leaf, Thai basil, galangal, roast peppers and fragrant coconut sauce

- The Spanish -

Paella Pan

Cooked by our chef in a huge traditional pan, with pork, seafood, saffron and chorizo

Chicken & Chorizo Stew

With red pimento, red wine, piquillo pepper and smoked paprika sauce

- The Greek -

Lamb Moussaka

Lamb cooked with a touch of spice, layered with charred aubergine, and finished with a feta and halloumi crust

Beef Stifado

Sticky slow cooked beef shin and baby onions in a tomato and red wine sauce, flavoured with cinnamon and thyme

- Sides -

Green Salad with lemon and rapeseed dressing

New Potatoes with chive butter

Braised Vegetable Rice

Rainbow Roasted Roots with thyme

Jewelled Cous Cous

Tomato & Buffalo Mozzarella Salad

- Sharing Dessert -

Homemade Sherry Trifle with amaretto crumbs

Profiterole Tower with salted caramel sauce

Apple & Berry Crumble with granola crumble and vanilla bean custard

Eaton Mess with jars of homemade raspberry coulis

Evening Food

Pulled Pork Baps

Slow cooked pork baps with apple sauce and stuffing or Korean BBQ with Asian slaw

Greek Souvlaki (Chicken Kebabs)

Cooked on a traditional spit, served on flame-grilled pitta with tomatoes, salad and tzatziki, accompanied with triple-cooked chips and green salad

Bacon & Sausage Brioche

Brioche rolls filled with sticky gourmet sausage or crispy sweet cured bacon, served with triple-cooked chips

Hot Beef & Onion Baguettes

Roast beef with onion and mustard served in French baguettes

Thai Curry Bowls

Thai vegetable or chicken curry and sticky rice

Beef Chilli Bowls

Slow cooked Mexican chilli with nachos, rice and soured cream

Lamb Hot Pot Bowls

'Fall-off-the-bone' tender lamb in a rich stock with roasted root vegetables and sautéed potatoes

Rotisserie Cooked Meats

Choose from a hog roast or lamb, cooked on a rotisserie and served on a soft roll with either thyme stuffing or roasted red onion and peppers.

- The Crepe Crate -

Our tasty crêpes are made fresh to order and served in crêpe cones.

Please choose two options from the selection below.

*Eaton Mess / Lemon Meringue / Strawberries & Cream / Sticky Toffee Apple
Black Forrest / Rhubarb & Crumble Death by Chocolate / Salted Caramel
Nutella / Suzette Glaze (Orange & Booze!)*

Lemon, syrup and sugar will be available as standard.

The BBQ

- On The Grill -

Beef

Homemade Steak Burger / Texan Blackened Brisket / Chipotle Spiced Meatballs / Chimichurri Marinated Steak

Chicken

Thai Chicken Kebabs / Honey & Thyme Thighs / Tandoori Butterflied Breast / Sous Vide Buffalo Wings

Lamb

*Greek Sausage Loukanika / Minted Lamb & Feta Burger
Lamb, Rosemary & Apricot Kebabs / Whole Moroccan Leg of Lamb*

Vegetarian

*Tikka Spiced Paneer / Truffled Butternut Squash Wedges
Halloumi & Wild Garlic Pesto Kebabs / Corn on the Cob with herby butter*

Served with

*Homemade House Slaw, Green Salad dressed with lemon and rapeseed,
Warm New Potato Salad with chive butter and Breads & Sauces*

Dessert

Mini Ice Creams / Maple Sticky Fruit Kebabs / Strawberries & Cream

Cheese Cake

Four tiers of cheese presented as a wedding cake, serving up to 75 guests
Comes dressed with figs, grapes, cheese biscuits, chutney and salted butter.
Once 'cut', the cake will be portioned and will be brought back out on platters
for your guests to help themselves.

- The Cheeses -

Yarg

Semi-hard Cornish cheese made from grass rich milk and wrapped in stinging nettles

Snowdonia Black Bomber

A delicious rich flavour with a smooth creaminess, lasting long on the palate but remaining demandingly moreish

Brie De Meaux

The most famous of all brie cheeses and in our opinion the very best of all

Stilton

Can only be made in a cylindrical shape, must never be pressed and must have the magical blue veins

Please feel free to suggest your favourites!

Tel: 07966 413 307
enquiries@wildgarliceventcatering.com
www.wildgarliceventcatering.com

