

Parsnip Mash

Parsnip Mash's gourmet catering team has been delighting its clients across the South West for years with imaginative, bespoke menus. Featuring locally sourced and seasonal ingredients, every one of our productions takes the shortest route from field to plate, without cutting corners or compromising on quality.

Whether it is outside catering in one of our marquees or at one of our fantastic venues; a lavish wedding reception or an intimate family dinner party, from bangers to beluga, whatever your needs, we'll exceed your expectations. Our event management team will look after every detail to serve up the perfect occasion for you and your guests.

Contents...

Canapes.....	p. 4
Grazing tables.....	p. 5
Bowl food.....	p. 6
Lunches, Dinners, Wedding breakfasts.....	p. 7
Finger buffets.....	p.11
Afternoon tea.....	p.12
Barbecue.....	p.13
Cheese cakes / Naked cakes.....	p.14

Canapés

We suggest 4-6 canapes pre supper
or
8-12 for a two hour reception

Veggie

White Nancy goats cheese, fig marmalade, ciabatta croute
Cambozola, date chutney, cherry balsamic on rye
Barolo and porcini risotto balls, sauce Romesco
Quail eggs florentine, lemon hollandaise tartlet
Parmesan gelato, red wine croute, cotto glaze
Caponata croustades, sour cream
Falafel, caramelized onion and tomato confit
Chinese vegetable pancakes, pickled ginger, sweet chilli

Fishy

Oak Smoked salmon, chervil blinis, dill mustard
Salmon devilled quail's eggs, smoked paprika
Green Thai fish cakes, Asian dipping sauce
Chilli and lime scented brown crab on watermelon
Smoked haddock and dauphinoise tartlet
Seared tuna, marinated in wasabi and soy, wrapped in nori
Oak smoked trout & sorrel rilette on croute

Meaty

Carpaccio of beef, garlic croute, truffle mayonnaise, pecorino shavings
Oriental five spice confit duck pancakes, sweet hoisin & coriander
Little Yorkshires, roast chicken, sage and onion stuffing
Chicken tikka skewers, ginger and mint raita
Rare steak and chip skewer, lashings of béarnaise sauce
Maple & rosemary baby bangers
Aged Somerset beef teriyaki with soy and sesame sauce
Beef and butcombe pie
Little Yorkshires, honey roast pork, apple & cinnamon confit
Yakitori chicken skewers, coconut and lime dipping sauce

Shots

Roasted celeriac and coconut
Beetroot and apple crème fraiche
Spinach and pea lemon oil
Gazpacho lime scented crab
Clam chowder smoked paprika
Rich consommé slithers of smoked duck
Tomato and harissa coriander cream
Pea and pancetta

Sweet canapés

Perfect for serving at the end of a canapé reception to gently hint to your guests that it's time to go! Or serve after dinner instead of a pudding either at the table or offered whilst guests mingle

James's legendary chocolate brownie
Tiny tiramisu
Lemon meringue pie
Glazed lemon tartlets
Treacle tart clotted cream
Raspberry shortcake

Grazing tables

An alternative to 'the buffet' or for hungry guests during drinks receptions beautifully presented graze tables allowing guests to self build deliciousness

The Classic

Char grilled marinated artichokes
Baskets of artisan breads from Hobbs House
Marinated sunblushed tomatoes
Kalamata Olives
Somerset charcuterie, chorizo, bresaola, coppa, salami
Scotch eggs & piccalilli
Smoked mackerel and sorrel mousse
Coriander & lemon hummus
Marinated bocconcini

The Mexican

Achiote recado pulled pork
Piri piri chargrilled chicken strips
Pimento & coriander guacamole
Sour cream
Refried beans
Soft tortillas
Taco shells
Jalapenos
Monteray Jack cheese

The Mid East

Pitta pockets & wraps
Coriander falafel
Strips of harissa fried chicken
Lemon & red pepper couscous
Shredded carrot, red onion & red cabbage
Hummus & tzatziki
Pickled pepper & cucumber
Homemade chilli sauce
Tomato & onion salsa

The Fondue

Boozy Swiss style chocolate sauce
Fresh pineapple
Strawberries
Marshmallows
Morgan spiced melon
Biscotti
Sponge cake
Waffles

Bowl food

Informal satisfying bowls that allow your guests to mingle and socialise
(1 item plus veggie alternative)

Chicken & almond tagine , preserved lemon, orecchiette

Guinea fowl bourguignon, smoked pancetta lardons with mustard mash

Green Thai chicken with jasmine rice, mango pickle, shards of papadums

Moroccan honey glazed chicken with red onion salsa and basmati rice

Mumbai shepherds pie, sour cream & sweet potato mash

Braised Steak, oyster stout and kidney pie, anchovy toast

Fish pie with pea and mint mash, toasted gruyere

'dirty mac' with crispy bacon,chorizo, shrooms!

Bangers & Mash, mushy pea's, liquor

Slow roast lemon and sage pork belly, pineapple fried rice, oyster & spring onion sauce

Roasted carrot & chickpea salad with tahini dressing (v)

Summer vegetable & harissa tagine with halloumi & preserved lemon (v)

Brown butter gnocchi, wilted spinach & pine nuts, confit tomato & tarragon (v)

Deliciousness

Perfect for a family lunch or dinner or a celebratory event such as a Wedding Breakfast. These menus are a just a small selection of what we can offer - please speak to us about building a bespoke menu to suit your tastes

To begin...

Spinach and pea soup with lemon oil soup

Cream of wild mushroom soup with Madeira

Ribollita broth (cannellini, cavolo nero)

Creamed cauliflower and toasted almond soup

Five bean soup with crispy parma ham and focaccia

Gazpacho with ginger scented crab

Apple smoked salmon or beetroot & grey goose gravadlax, chervil blinis, keta

Ham hock, puy lentil & chestnut mushroom terrine, homemade piccalilli

Carpaccio of tuna with pea shoot salad and shavings of parmesan

Steamed asparagus with béarnaise sauce, lemon oil (seasonal)

Pork & cardamom rilette with walnut bread, fig chutney

Apple smoked duck salad with crispy lardons, wasabi vinaigrette

Tian of Dorset crab, watercress, baby herb, zesty vinaigrette

Aged Somerset beef carpaccio 'Venetian', surfine capers & anchovy

Asparagus, crispy duck egg, Somerset chorizo, micro rocket, extra virgin olive oil

Dorset crab and leek tart, mizuna, pickled cucumber

Salad of roasted figs with Somerset blue, parma ham, red chard, endive

Trio of smoked halibut, salmon & gravadlax, chervil blini, dill mustard

Banana shallot tarte tatin, dressed rocket, lemon oil (v)

Spinach and pea soup with watercress pesto (v)

Chilled gazpacho soup, mango mint and cucumber tian (v)

Salad of roasted figs with dolcelatte, red chard and endive (v)

Wild mushroom terrine, homemade piccalilli (v)

Truffled potato & goat's cheese terrine, dressed rocket (v)

Pressed artichoke, parsnip & asparagus, pickled cucumber, red pepper reduction (v)

Parsnip gnocchi with a walnut and balsamic glaze with glazed pecorino (v)

Roasted carrot & chickpea salad with tahini dressing (v)

Spiced beetroot & cerney ash goats cheese tartlets, tahini dressed baby leaf (v)

To follow...

Charred marinated rump of Somerset lamb, broad bean puree, potato rosti, red wine jus

Fillet of aged Somerset beef, Dauphinoise with horseradish ice cream and a red wine jus

Noisettes of pork, asparagus and wild mushroom farci, fondant potato, baby carrots

Lemon and thyme marinated chicken, fondant potato, white wine jus

Char grilled chicken with wild mushroom and Madeira sauce on Dijon mash

Pan fried seabass on pea and mint mash with a red wine jus

Char grilled pave of salmon on rice noodle with Thai broth

Seared halibut on chervil mash, moules mariniere

9 hour slow roasted lamb on rosti potato, red currant jus

Slow roasted pork on black pudding potatoes, apple compote and jus

Five spiced duck breast on roast beetroot, spiced honey glaze

Guinea fowl breast, creamed sprouts with pancetta, veal jus

Earl grey infused belly of pork, mustard mash, apple compote, jus

Roast rib of West Country beef, rosemary Yorkshires and gravy, thyme scented roasted roots, chateau potatoes - *presented on boards for guests to carve & share- serves 8*

Blue Monday with a beetroot and kafir lime leaf caviar (v)

Carrot and coriander risotto cakes with panzanella and warm salsa (v)

Wild mushroom and tarragon tortellini, shaved pecorino & basil oil (v)

Broad bean, feta and mint fritters, with salsa and panzanella (v)

Jerk sweet potato & black bean cassoulet, jasmine rice (v)

Melanzane gratin, griddled courgette, micro basil (v)

Brown butter gnocchi, wilted spinach & pine nuts, confit tomato & tarragon (v)

Artichoke & kalamata olive galette, caponata & caper berries (v)

Braised leek and smoked cheddar pithivier (v)

Summer vegetable & harissa tagine with halloumi & preserved lemon (v)

To finish...

Glazed passion fruit tart, pistachio cream
Lemon meringue pie with blueberry compote, caramelized lemon
Chocolate and star anise sunken soufflé, hazelnut ice cream
Posset St Clements, brandy snap biscuits
Summer berry gazpacho, lemon sponge 'croutons'
Banana parfait, caramelised banana, caramel syrup
Blueberry parfait, lemon meringue ice cream
Summer pudding, fresh raspberries, clotted cream
Terrine of summer fruits, elderflower sorbet.
Baked vanilla cheesecake, rhubarb compote.
Mille feuille of red berries, vanilla shortbread, passion fruit cream
Gooseberry and creme fraiche tart, vanilla syrup
Compote of figs in marsala wine, mascarpone mousse
Rhubarb pannacotta, homemade gingerbread, candied rhubarb
Apple tart tatin, cinnamon ice cream
Warm plum clafoutis, sweet plum compote, clotted cream
Baked custard tart, honey roast pears
Plum and cardamom brulee, shortbread thins

followed by tea, coffee and herbal infusions

Cheese boards

A selection of cheeses from award winning Pong! of Bath
to be served on boards to the table
with oatcakes, fruit, nuts and relish

Relaxed and informal

Finger buffets, afternoon tea's and barbecues are a great for informal occasions

Finger buffet

finger buffets are great for a quick lunch or an evening snack

Coastal cheddar, spiced pear chutney sandwich

Egg mayonnaise, pea shoot sandwich

Roasted chicken caesar and bacon with gem lettuce wrap

Salmon and cucumber skewers, bearnaise dip

Honey and mustard sausages

Wild mushroom quiche

Gravadlax blinis with horseradish and beetroot relish

Falafel, harissa and sundried tomato confit (v)

A selection of chocolate brownies and fresh fruit

Additional items

Sandwiches

Cucumber and cream cheese, Classic BLT

Ham and grain mustard, Coronation chicken

Smoked salmon, Chicken and tarragon

Wraps

Fajita roasted peppers, onions with grated Cheddar and crème fraiche

Aromatic crispy duck with hoisin sauce, spring onion and cucumber

Skewers

Char grilled chicken, preserved lemon and olive

Beef teriyaki and oyster mushroom

Finger items

Quail eggs florentine with lemon hollandaise tartlet (v)

Chinese duck pancakes with sweet hoisin, spring onion and coriander

Chicken korma skewers with raita

Smoked haddock and chive frittata

Sausage rolls with fennel and poppy seeds

Blacksticks blue on rye with homemade beetroot chutney (v)

Quiche Lorraine

Teriyaki salmon skewers with wasabi mayonnaise

Goat's cheese and red onion marmalade tartlets (v)

Sesame and poppy seed sausage rolls

Wedges of pork pie with pickle

Afternoon tea

Traditional afternoon tea

Please choose 3 sandwich items, and 3 sweet items

This menu is designed as a light afternoon tea for those wishing to eat mid to late afternoon. Food will be served from a buffet on tiered cake stands and decorative plates, guests will have a side plate and paper napkin

Full high tea

Please choose 4 sandwiches, 3 savoury items and 3 sweet items

This menu is designed as a light meal for guests and can be served as an alternative to a wedding breakfast. It can be served to guests seated at clothed tables on tiered cake stands and platters, with white china and linen napkins

All afternoon teas are served with an unlimited selection of teas, herbals and coffee

Sandwich selection

Cucumber and cream cheese
Classic BLT
Egg mayonnaise and pea shoots
Ham and grain mustard
Coronation chicken
Smoked salmon
Chicken and tarragon
Coastal Cheddar and spiced pear chutney

Savouries

Honey and mustard sausages
Quiche Lorraine
Teriyaki salmon skewers with wasabi mayonnaise
Goat's cheese and red onion marmalade tartlets (v)
Sesame and poppy seed sausage rolls
Chicken korma skewers
Wild mushroom quiche (v)
Wedges of pork pie with pickle
Gravadlax blinis with horseradish and beetroot relish
Falafel, harissa and sundried tomato confit (v)

Cakes

Macaroons
Scones with clotted cream and homemade jam
Carrot cake
Chocolate brownies
White chocolate and raspberry cake
Lemon and blackcurrant cake
Classic tea loaf with Castle Cary butter
chocolate éclairs
Victoria sponge

Additional extras

Pink Prosecco
Jugs of minted Pimms
Jugs of cloudy lemonade

Barbecue

Our barbecue menus have been lovingly designed to suit outdoor weddings and summer parties. 2 course menus are a great way to feed your guests for the day, or if you are planning a shorter event or would like BBQ evening food, 1 course is simply perfect

2 course BBQ with pudding graze Please choose 3 mains and 4 sides

1 course BBQ Please choose 2 mains and 3 sides from

Mains

Rosemary marinated ribeye steaks

Handmade Westcountry beef burger, or veggie burgers, relish, sesame bun

Jumbo pork & sage bangers

Piri piri chicken kebabs

Lamb kebabs with yoghurt, rosemary & garlic

Jumbo black tiger prawns marinated with lemon & coriander

Chermoula halloumi and courgette kebabs(v)

Sides

Spicy slaw

Buttered corn cobs

Tomato, rocket, red onion, basil & mint salad

Classic green leaf, lemon vinaigrette

Roasted carrot salad, chickpeas and tahini

Mediterranean vegetable salad

New potato, minted pea and feta

Warm focaccia flatbread

Graze pudding table to include

Vintage tea stands of lemon tartlets, chocolate brownies, macaroons, eclairs

bowls of Cheddar strawberries with clotted cream

Bucket Bars

A great addition to an informal outside event
Buckets filled with bottles of prosecco, wine, lager, cider
and beer for guests to help themselves to

Naked cakes

Victoria sponge decorated with oodles of fresh fruit to feed 80 guests

Cheese wedding cakes

Hand crafted local cheeses from award winning Pong of Bath displayed as cheese wedding cake with fresh figs, grapes, vine ripened tomatoes & flare
Later presented to feed hungry revelers with artisan biscuits, pickles, relishes & breads

Parsnip Mash

Contact us...

We want to hear about
your event, so why not get
in touch today

yum@parsnipmash.co.uk

Call the team

01179 031 460

www.parsnipmash.co.uk