

FESTIVE SEASON COCKTAIL MENU A

15 ITEMS

Smoked ham and cream cheese crostini (P/D)

Tuna and olive ciabatta (F)

Roasted vegetable and quinoa burrito (Vegan)

Mini sausage croissants (P/D)

Spiced chicken and slaw pita pockets (D)

Mini quiche Lorraine (P/D)

Creamy mushroom vol-en-vents (V/D)

Mini chicken and pancetta rolls, chive yoghurt dressing (P/D/NG)

Ricotta cakes `pastizzi` (V/D)

Onion bhaji, sweet pea dressing (Vegan)

`Pizza al taglio` with tomatoes, mozzarella and olives (V/D)

Breaded Swiss cheese bites, spiced apple chutney (V/D)

Crispy chicken fillets, capsicum aioli (D)

Vegetable samosas, sweet chilli sauce (Vegan)

Mince Pies (V/D)

Price - £18.00 per person. Minimum 40 persons.

**V-Vegetarian, Vegan-Contains no animal products, NG-Gluten Free,
P-Contains Pork, D-Contains Dairy, F-Contains Fish,**

FESTIVE SEASON COCKTAIL MENU B

18 ITEMS

Smoked salmon and Falafel croutes (F/D/NG)
Breaded Brie cheese bites, cranberry sauce (V/D)
Grilled peppers, zucchini, aubergine and hummus fajita (Vegan)
Mini sausage rolls (P/D)
Cheese and sunflower muffins, slow roasted turkey and
plum chutney (D)
Shrimp and tuna mousse barquettes (F/SF/D)
Three bean empanadillas, roasted bell pepper salsa (Vegan)
Creamy chicken and pancetta bouchées (P/D)
Spinach and Feta cheese Börek (V/D)
Fried cheese Bartolacci, smoked tomato chutney (V/D)
Beef sliders, smoked vegetable mayonnaise (D)
Spicy chicken wings, cucumber yoghurt dressing (D)
Vegetable spring rolls, tamari sauce (Vegan)
Mini pepperoni pizza (P/D)
Meat balls, smoky BBQ sauce (P/F)

Pear and custard profiteroles (V/D)
Fudge Brownie (V/D)
Mince Pies (V/D)

Price - £22.00 per person. Minimum 40 persons.

**V-Vegetarian, Vegan-Contains no animal products, NG-Gluten Free,
P-Contains Pork, D-Contains Dairy, F-Contains Fish,
SF-Contains Shellfish**

FESTIVE SEASON COCKTAIL MENU C

20 ITEMS

Parma ham and Grana Padano bruschetta (P/D)
Salmon gravadlax and cucumber panini (F/D)
Jalapeno and cheese poppers, roasted tomato chutney (V/D)
Mini lamb koftas, cucumber and mint raita (D/NG)
Caramelized sweet baby pear and Caprino gougères (V/D)
Tandoori chicken wraps, avocado sauce (D)
Crispy fish goujons, tartar sauce (F/D)
Sweet corn fritters, spiced plum chutney (Vegan/NG)
Arrostino and Emmental cheese croissants (P/D)
Artichoke, sundried tomato, black olive and basil focaccia (Vegan)
Salted cod and potato croquettes, chive sour cream (F/D)
Turkey, chorizo and provolone arancini, cranberry jam (P/D)
Chickpea, aubergine and coconut curry, crispy pappadoms
(Vegan/NG)
Chicken and pancetta skewers, spiced pepper salsa (P/NG)
Roasted sweet potato, caramelised onions and Gorgonzola quiche
(V/D)
Prawns in filo, sweet chilli sauce (SF)
Stick BBQ pork skewers, pineapple salsa (P/F/NG)

Chocolate Mousse Cups(V/D)
Apple and Cinnamon Tartlet (V/D)
Christmas Log (V/D/N)

Price - £25.00 per person. Minimum 40 persons.

**V-Vegetarian, Vegan-Contains no animal products, NG-Gluten Free,
P-Contains Pork, D-Contains Dairy, F-Contains Fish,
SF-Contains Shellfish**