

"After a good dinner one can forgive anybody, even one's own relations" Oscar Wilde, *A Woman of no Importance*

Unless a chef is hired, canapés are delivered on platters ready to serve. Make your own selection from the column on the left or choose one of our set menus on the right.

There is a minimum order of 25 of any single item.

vegetarian

Chargrilled Courgette & Red Peppers with Houmous (vegan, g, d) pan fried peppers and homemade houmous on blackened courgette	£1.82
Beetroot & Broccoli Tartlet (v) beetroot houmous & fresh broccoli in a tomato pastry tartlet NEW	£1.80
Aubergine with Pomegranate (v, g) seared aubergine with yoghurt, mint and pomegranate	£1.92
Goats Cheese & Cashew (v, n) lemon marinated goats cheese with toasted cashews	£1.92
Crisp Cheese Risotto Arancini (h) (v) feta, tomato and tarragon fried risotto cake	£1.87
Tomato Bruschetta (v) slow roasted tomato with basil and balsamic on bruschetta	£1.82
Pea & Mint Crostini (vegan, d) poached pea and mint on crisp ciabatta crostini	£1.82
Fig & Stilton on Oatcake (v) fig puree & Colston Basset on homemade oatcake	£1.90
Bella Lodi Shortbread with Basil Pesto (v) homemade cheese shortbreads with pesto	£1.82
Broccoli Picante (h) (vegan, g, d) crisp broccoli florets with chilli & garlic	£1.75
Goats Curd & Sambal Oelek Crostini (v) with black olive on sour dough crostini NEW	£1.80
Feta & Honey Crostini (v) with fresh thyme and a light garlic oil.	£1.87
Slow Roast Tomato, Basil & Mascarpone (v, g) with grated bella lodi and lemon zest	£1.82

meat

Smoked Lamb with Artichoke Puree home smoked pink & tender lamb on crostini	£1.99
Chicken Mousse & Parma Ham Roulade (g) with pesto & bella lodi	£1.92
Teriyaki Beef (h) (d) fillet of beef flash fried in teriyaki with spring onion	£1.95
Soya & Honey Beef (d) flash grilled filet on a skewer with edamame bean or chilli	£1.97
Dorset N'Duja with Broad Bean & Mint Puree a Dorset take on the spicy spread with a white wine broad bean puree on sourdough crostini.	£1.75
Duck Pancake & Hoisin (d, n) with cucumber and spring onion	£1.95
Bacon & Prune (h) (g, d) soft prune baked in English bacon with rosemary	£1.87
Cured Ham Crostini Gloucestershire ham with mascarpone	£1.92
Prosciutto & Pear (g, d) fresh pear & rocket rolled in prosciutto	£1.97
Jerk Chicken & Orange Skewer (d) juicy orange works well with Jamaican spiced chicken	£1.82
Szechuan Pepper Chicken (d) pan fried and served with chilli jam	£1.87
English Fillet (h) (d) Essex beef flash fried with Coleman's	£1.99
Venison Chorizo & Beauvale on Oatcake Great Glen chorizo with a new soft blue from Cropwell Bishop with pear chutney on homemade oatcakes	£1.95
Candied Bacon, Apple & Blue blue cheese with candied bacon and apple on puff pastry	£1.90

fish

Chalk Stream Farm Trout Gravavlax Crostini NEW with cream cheese & dill	£1.90
Salmon Teriyaki (h) (d) organic salmon fillet flash fried in teriyaki on skewers	£1.99
Trout Crostini Dorset trout with goat's cheese and chervil	£1.90
Hot Roast Salmon Sour Bread Hebridean salmon with ricotta and lime on sour bread	£1.99

dietary legend: v= vegetarian, g = gluten free, d = dairy free, n=contains nuts
h – Can be served hot
Items marked gluten free have no gluten containing ingredients (ngci)

t: 020 7803 1212
e: orders@edencaterers.london
f: 020 7803 1213
w: www.edencaterers.london

canapé set menus

8 canapés per person

lavender

Candied Bacon, Apple & Blue Broccoli Picante (vegan, g)
Chalk Stream Farm Trout Gravavlax Crostini Pea & Mint Crostini (vegan)
Slow Roast Tomato, Basil & Mascarpone (v, g) Teriyaki Beef (h) (d)
Fig & Stilton on Oatcake (v) Hot Roast Salmon Sour Bread
£14.90p/p

honeysuckle

Tomato Bruschetta (v) Venison Chorizo & Beauvale on Oatcake (g) Bella Lodi Shortbread with Basil Pesto (v) Salmon Teriyaki (d) Goats Cheese & Cashew (v) (n) Soya & Honey Beef (d) Hot Roast Salmon Sour Bread Beetroot & Broccoli Tartlet (v)
£15.25p/p

saffron

Slow Roast Tomato Basil & Bella Lodi (v, g) Jerk Chicken & Orange Skewer (d) Salmon Teriyaki (h) (d) Dorset N'Duja with Broad Bean & Mint Puree Crisp Cheese Risotto Arancini (v) Goats Curd & Sambal Oelek Crostini (v) English Fillet & Coleman's (d) Trout Crostini
£14.90 p/p

sweet

Mini Mince Tart—2 per portion—December only (v, n) our own sweet mince topped with a fresh cranberry	£1.80
Lemon Meringue Tartlet (v) peaked meringue with homemade lemon curd in a pastry crown	£1.80
Berry Mousse in Chocolate Cup (v, g) elegant dark chocolate with sharp season's berry mousse	£1.80
Fruit Kebab (vegan, g, d) dainty colourful fruits	£1.70
Fresh Fruit Tartlet (v, n) seasonal fruits with crème patissiere in sweet pastry	£1.70
Sheba Chocolate Tartlet (v, n) the queen's silky rich dark sauce in a crisp case	£1.80

nibbles

Kettle Crisps (v)	£1.30
Tortilla Chips with Salsa Dip - 40g portion (vegan)	£0.95
Crudités (vegan, g, d)	£2.00
Mini Bowl - Olive Mix 170g (vegan, g, d) green, black, capers and sun dried tomato in olive oil	£3.50
Mini Bowl - Mixed Nuts 170g (vegan, g, d, n) walnut, cashew, hazelnut and peanut	£4.50
Cheese Straws - 2 per portion (v) with chilli and cheddar	£2.50

everything on this menu is homemade by our chefs

Order deadline: 1200, three working days prior to the delivery day
Canapés are only delivered after 14.00.

To order: Call us to discuss
This menu is served from 2nd October 2017 to 31st January 2018
Allergen information is on our website and is also supplied with your order
Set Menus are "Set" and cannot be changed.
All prices are subject to VAT

Prices may be subject to a venue commission
Please see our full terms and conditions on our website

