BBQ Style

(Min of 60 Adult Guests)
Served from a Buffet Table

CHOOSE FOUR FROM THE FOLLOWING

Soy Chilli and Honey Ribs, Spicy Piri Piri Chicken Thighs, Rosemary and Garlic Minute Steaks, Pork Belly in Sticky BBQ Sauce, Tandoori Spiced Salmon, Cumberland Sausages, Mini Beef Burgers, Honey Glazed Halloumi and Chargrilled Mushrooms (V) Bread Basket Selection

CHOOSE FOUR FROM THE FOLLOWING

Bacon Potato Salad, Shredded Spinach, Red Onions and a Vinaigrette
Spiced Chick pea, Pomegranate and Parsley Couscous Salad
Roasted Butternut Squash and Sweet Potato Salad with Curly Kale and Radish Italian Bean Salad - Green Beans, Olives, Capers, Cherry Tomatoes, Pepper and Fresh Basil

Asian Coleslaw - Red Cabbage, Carrots, Peppers, Bean Sprouts, Coriander
Asian, Mayo -Soya, Sesame Seeds, Sriracha Sauce, Garlic, Honey
Lentil and Chick pea Salad, Roasted Cherry Tomatoes with a Harissa Spiced Dressing and Cubes of Halloumi Cobb Pasta Salad - Bacon, Eggs, Avocados, Blue Cheese, Diced Tomato Herby Potato Salad with Celery and Spring Onions / Dressing - Parsley, Lemon Juice, Mustard, Garlic and Pepper Apple and Goats Cheese, Green Salad with Pumpkin Seeds and Dried Cranberries Greek Broccoli Salad - Broccoli, Sun Dried Tomatoes, Shallots Olives and Feta Cheese / Dressing - Honey, Lemon, Garlic, Chilli.

Pearl Barley, Spinach Sliced Beetroot, Grated Carrot Salad
Crushed Potatoes Salad with Crispy Onions, Chorizo and Chives
Roast Mediterranean Veg Salad with Basil Pesto Dressing
Penne Pasta, Rocket, Diced Red Pepper, Parmesan and Balsamic Glaze

BBQ Style
 (Min of 60 Adult Guests)
 Served from a Buffet Table
 CHOOSE FOUR FROM THE FOLLOWING CONTINUED

Caribbean Rice Salad - Sweet Corn, Coconut, Limes, Mango, Kidney Beans, Spring Onions, Coriander, Jerk, Spice and Rice

Sliced Tomato and Mozzarella Oregano Salad
Bulgur Wheat Salad (V)
Celeriac Coleslaw (V)
Piquant Potato Salad (V)
Fatoush Salad (V)
Panzanella Salad (V)
Portobello Mushroom, Spinach, Goats Cheese and Balsamic Dressing (V)
Whole Roasted Baby Potatoes with Crispy Onions and Garlic (V)
Jacket Potatoes (V)

FROM THE DESSERT BAR

Fresh Fruit Pots (V)
Chocolate Brownie Squares (V)
Toffee and Honeycomb Salted Caramel Cheesecake (V)
Glazed Strawberry Tarts
Eton Mess Berry Pots (V)
Unlimited Tea and Coffee Table for 1 Hour after your meal

EVENING BUFFET GRAZING TABLE

Selection of Cheeses, Breads and Crackers Served with Pickles, Chutneys, Grapes and Celery Sticks

