[image: image1.jpg]

SIT DOWN SILVER SERVICE DINNER MENUS

Menu 1F

Fanfare of Assorted Seasonal Soft Melons with Fruit Currant Coulis

Homemade White Cream of Leek and Onion Soup with Fried Croutons

Sautéed Supreme of Chicken Wrapped in Lean Parma Ham with Fresh Basil Cooked in a Sweet and Sour Sauce

Boiled Basmati Rice

Buttered Mixed Green Vegetables

White Chocolate Truffle Torte with

Kumquat and Plum Garnish

Rolls and Butter

Coffee and Mints

Price

£32.75 + VAT

Menu 2F

Morecambe Potted Shrimps on a Mixed Leaf Base with Dressing Lime and Fingers of Buttered Rich Granary Bread

Plate of Fresh Asparagus Spares with Salad and Italian Vinaigrette

Braised Ballotine of Chicken Leg and Breast a la Berrichonne

(Boned chicken leg stuffed with the breast and cooked in a white wine sauce with bacon lardoons, button onion and mushrooms)

Buttered Minted New Potatoes

Poached Dressed Leek with Celery

Fruits of the Forest Teardrop Mousse

With a Cordon of Cream

 Rolls and Butter

Coffee and Mints

Price

£32.75 + VAT

Menu 3F

Smoked Haddock Mousse with Sautéed Okra & Red Onions, Melba toast and Sauce Ravigote (a richly-flavoured green herbed sauce)

Braised Marinated Aylesbury Duck Breast

With Morella Black Cherries and Orange Segments

Parsley Potatoes

Thin Sliced Carrots Vichy

Mixed Leaf Side Salad with a smooth Vinaigrette

Summer Fruit Pudding with Thick Cream

Coffee and Mints

Rolls and Butter

Price

£34.00 + VAT

Menu 4F

Soft Goats Cheese on a Bed of Char Roasted Vegetables

With Flaked Parmesan

Duo of Salmon and Cod Terrine with Sliced Mushrooms and Salad Garnish Served with Cumberland Sauce

Roast Boned Lion of Welsh Lamb, Sage Onion and Pork Forcemeat

With Red Currant Jelly and Rosemary jus-lie

Sliced and Baked Boulangere Potatoes

Buttered French Beans and Courgettes

Fresh Fruit Salad with Raspberry Garnish and Fresh Cream

Coffee and Mints

Rolls and Butter

Price

£32.75 + VAT

Menu 5F

Sliced Seasonal Fruit in a Light Wine Juice

Cream of Carrot and Coriander Soup

Supreme of Scotch Salmon Poached in a Court – Bouillon

With Lime Wedges and Sauce Choron

(Béarnaise sauce with tomato concentrate)

New Potatoes in Their Skins

Batons of Buttered Vegetables

Strawberries and Cream

Coffee and Mints

Rolls and Butter

Price

£32.75 + VAT

Menu 6F

Prawn Marie-Rose and Avocado Timbale with

Fingers of Brown Bread and Butter

Sautéed Scaloppini’s of Turkey Breast with Mushrooms, Shallots and Tarragon in a Red Wine Sauce

Mashed Potatoes with Chopped Onions and Parsley

Florets of Cauliflower and Broccoli

Italian Pannacotta Mousse with Red Fruit Puree

Individual Plate of Mixed Cheeses and Biscuits

Coffee and Mints

Rolls and Butter

Price

£32.75 + VAT

Canapés may accompany these menus for pre-lunch drinks.

All menus served on china, with linen table cloths & Napkins.

Staff charge @£45 + VAT per staff)

(For every 15covers or part of 15 covers)

1

