


Amper&and
events

SPRING/SUMMER 2019 BOWL FOOD MENUS

Meat Bowl Menu

HOT

Lamb Shoulder

Giant couscous, pomegranate, parsley, sumac
yoghurt

Beef Shin Rendang

Jasmine rice, grilled baby aubergine, crispy curry leaf

Charred Lamb Fillet

Braised baby gem, chimichurri salsa

Curried Goat

Rice 'n' peas, plantain crisps

Pancetta Mac 'n' Cheese

White truffle, toasted brioche crumb, crispy pancetta

WARM

Beech Smoked Ham Hock

Red quinoa, pea, edamame, tomato, salsa verde

Summer Herb Roasted Chicken

Tomato and parsley tabbouleh, charred baby corn

COLD

Corn and Chicken Chaat Salad

Spiced corn kernel, red onion, tomato salad

Smoked Duck

Red chicory, pomegranate, alfalfa sprouts, orange
and bay vinaigrette

Crispy Thai Beef

Green papaya, black beans, tomato, Thai basil

Salt Beef Brisket

Celeriac remoulade, pickled vegetables, sweet
mustard vinaigrette, bagel toast

Asian Chicken and Lime Noodles

Pak choy, bell peppers, lemongrass ginger ponzu

Asparagus Mousse

Crispy Carmarthenshire cured ham, roasted cherry
tomato, parsley and chervil salsa


Vegetarian Bowl Menu

HOT

Butternut Squash and Cashel Blue Cobbler

Baby spinach, roasted red onions, coriander cream

Wild Mushroom Gnocchi

Asparagus, lemon oil, Ticklemore cheese crumb

Berkshire Spenwood Cheese Arancini

Sweet cured cherry tomato, roquette salad, crispy cheese

Truffled Mac 'n' Cheese

Cauliflower florets, toasted brioche crumb, sundried tomato

Jerusalem Artichoke Ravioli (Vegan)

Charred Artichoke Hearts, basil soy cream, crispy shallots

COLD

Bhel Puri Papdi Wafers

Bhel puri, peas, mung beans, chickpeas, tangy tamarind sauce, sweet minted yogurt

Soba Noodles

Black radish, Asian vegetables, mirin plum dressing, pomegranate, wasabi crisp, coriander salsa

Inca Tomato

Black olive, peach tiger's milk, avocado, braised lotus root

Beetroot Edible Garden

Thai asparagus, watermelon raddish, black mouli, olive crumb

Fish Bowl Menu

HOT

Honey Glazed Salmon

Sticky sushi rice, ginger, mangetout, sesame salad

Turmeric Glazed King Prawns

Chili, mint balsamic beluga lentils, snake beans, lime yogurt

COLD

Lemon and Black Pepper Salmon Gravavlax

Sweet mustard mayonnaise, lemon gel, crispy caper powder, rye toast

Sea Bass Coconut Ceviche

Green papaya spaghetti, chilli, cherry tomatoes, shiso leaf

Smoked Trout Niçoise

Baby gem leaves, beans, new potatoes, quails' egg

"H. Foreman & Son" Hot Smoked Salmon

Beetroot, caper dill salad, burnt cucumber mayonnaise, radish

Chilli and Garlic Prawns

Mini orecchiette pasta, baby spinach, pine nuts


Dessert Bowl Menu

Mixed Melon Salad

Mint Syrup, candied lemon

Cranachan

Honey Whiskey cream, toasted oat, honeycomb

Lemon Cake

Mascarpone cream, blueberry compote

Lime and Vanilla Tart

Mango compote, coconut tuille

Blueberry Meringue Pie

Lime zest

Buttermilk Panna Cotta

Poached Strawberry, black pepper meringue


Meat Pick-Up Menu

HOT

Homemade "Create" Burgers

Smoked Applewood cheese, vine tomato relish, cos lettuce

Lamb Kofte Skewer

Minted yogurt, ras el hanout crunch

Philly Cheesesteak

Soft sub roll, grilled onions, peppers, provolone

Suffolk Chorizo Scotch Egg

Piccalilli, crispy shallots

Smoked Chicken, Pea and Chervil tart

Balsamic cipollini onions, herb aioli

COLD

Tapas Cone

Iberico ham, Tetilla cheese

New York Bagel

Pastrami, emmental, pickles, sauerkraut, mustard mayonnaise

Duck Pancake

Confit duck leg, cucumber, spring onion, hoisin sauce

Fish Pick-Up Menu

HOT

"Create" Fish and Chips

Shoestring fries, tartare sauce

Salt and Pepper Squid

Saffron garlic aioli, smoked paprika dust

COLD

Cured London Dry Gin Sea Trout

Zesty juniper lime cream cheese, charcoal bagel

Mini "Create" Lobster Roll

Wasabi mayonnaise, golden tobiko

Vegetarian Menu

WARM

Chargrilled Portobello Burger

Smoked Applewood cheese, vine tomato relish, cos lettuce

Summer Vegetable Skewer

Peanut satay dressing, crunchy peanuts, nigella seeds

Chickpea Scotch Egg

Coronation mayo, crispy shallots

COLD

Savoury Muffin

Spinach, tomato, feta, cheese frosting, padrón peppers

Summer Tart

Keen's cheddar, summer herb, peach chutney, soft herb dressing


Amper&and
events

FOR MORE INFORMATION

020 3326 1220
sales@ampersandevents.co.uk
www.ampersandevents.co.uk
@ampersandevents