


VINTAGE CIRCUS

CANAPE MENU

Circus Lollipops, Savoury

(Served in circus coloured stick holders)

Chicken parfait with ginger crumb

Smoked salmon and herb cream cheese

Salsify and liquorice V

Big Top Shots

(Served on Circus themed trays)

Thai Chicken and sweet potato, fried seaweed

Sea trout tartare with Bloody Mary foam

Creamed wild mushroom, parmesan crisp V

Chilled vodka gazpacho V

Takeaway Selection

(Served on Usherette trays)

Chilli chicken corn dog sticks

Beef franks hot dogs with hot mustard

Beef and Monterey jack sliders

BBQ duck doughnuts

Smoky fish pie with rarebit glaze

Mini gruyere baked potatoes V

Fried mozzarella sticks V

Savoury Cones

(Served in cone holders)

Whipped duck pate cones with cherry jam

Cornet of smoked salmon with whipped cream cheese

Beetroot ripple goats cheese V


VINTAGE CIRCUS

CANAPE MENU

Circus Treats, Meat

Buttermilk chicken on corn waffle and maple

Fillet steak with truffled parmesan chips

Cured venison with beetroot

Smoked duck with crisp rosti and chicory jam

Turkey sausage puff pastry pinwheel with brown sauce

Circus Treats, Fish

Candy beetroot with ginger cured salmon

Seared tuna piperade with black olive caramel

Dashi jelly and smoked eel with wasabi mayonnaise

Spiced fish cake with cucumber relish and chilli jam

Whipped cod brandade on toasted ciabatta

Squid ink grissini sticks with smoked cod roe

Smoked haddock croquettes with pea mousse

Circus Treats, Vegetarian

Sweetcorn 'Fairy cakes' with dill and spinach cream

Nacho cheese jalapeno bites

Goats cheesecake with red onion jam

English mustard and cauliflower macarons

Blue cheese and filo bites with pear and pecan

Fried mozzarella sticks

Truffled brie and honey with Jerusalem artichoke crisps

Cheddar choux buns

Cauliflower panna cotta on toasted brioche

Sweet potato cake with red onion jam and sour cream

Circus Treats, Sweet

Mini toffee apples

Chocolate truffle brownie topped with popping candy

Mini candy floss sticks

Caramel popcorn bags

Multi coloured mini fairy cakes

