

THE STRIPED PIG COMPANY
WEDDINGS

THE STRIPED PIG COMPANY SPECIALISTS IN CREATING LIFE LASTING MEMORIES

3 × ×

The Striped Pig Company- specialists in creating life lasting memories With our 'field to fork' ethos the provenance of all our menu items is of the highest importance as we pride ourselves with utilising the finest produce from across the Ribble Valley. We specialise in building beautiful, bespoke wedding packages based around the individual couple and are under no illusion as to the significance of this most special occasion, your wedding day.

Our passion for local ingredients and menu creation can only be matched by our desire to deliver a wedding service beyond customer expectations. Working with the client, our focus is to create a marriage of the finest fayre with an excellent happy professional service. We look forward to hearing from you and taking the next steps in building your bespoke menu for the first meal you will enjoy together as a married couple! Enjoy!

Team Striped Pig

OUR MENUS AND SERVICE STYLES

In this pack you will find a number of different menu ideas and service options that our culinary and front of house teams have developed; festival, feasting and fine based upon our experience of a variety of successfu wedding services.

FESTIVAL

Utilising our experience of the ever-evolving street food culture, the focus of the 'Festival' package is to provide a fantastically tasty menu served from our funky pop-up festival style unit, whilst creating true foodie theatre. Ideal for a relaxed, grazing style of wedding service, it helps to encourage guests to mingle and creates a great party atmosphere.

FEASTING

The essence of this menu and service style goes back to the family dining table; sharing great food and making memories with the ones you love. Our 'Feasting' style menu combines a rustic service with exceptional food - the perfect package to compliment this special venue. The finest freshly roasted meats or home-baked pies are served on wooden platters, alongside bowls of delicious side dishes; a fantastic talking point to add to the story of your day.

FINE

Our 'Fine' menu package seeks to provide a more traditional service style, delivering individually plated, sophisticated dishes to each guest. This bistro style menu allows the bride and groom to select a choice of two dishes from our local areainspired menu. This is foodie heaven! And guests are able to relax and enjoy each course, with our service team taking full control.

FROM THE LAND

The Striped Pig Sausage Lattice Apple chutney

Signature Goosnargh Chicken Liver Pate Chilli jam

Goosnargh Coronation Chicken Mille Feuille Cherry tomato and chive

Miniature Pulled Meat Yorkshires
Old spot pork and apple or Angus brisket and
horseradish

Striped Pigs in Blankets

Pork, Cumberland and pork and black pudding sausages served with mustard mayonnaise (V/VE) option available

The Striped Pig Scotch Egg Mustard maynnaiseo (SC £1.80 per head)

Goosnargh Fried Chicken
Sweet chilli dip (SC £1.80 per head)

FROM THE SEA

Lune Valley Smoked Salmon Tartlets

Garlic French cheese

Panko Crumbed Tiger Prawns Sweet chilli mayonnaise (SC £1.80 per head) Smoked Haddock Croquettes Pea puree (SC £1.80 per head)

Fried Sole Goujons

House tartare sauce (SC £1.80 per head)

Spiced Crab Cakes
Lemon mayonnaise (SC £1.80 per head)

FROM THE GARDEN

Mediterranean Vegetable Bruschetta (V) Pesto mayonnaise

> Goats Cheese Tarts (V) Red onion marmalade

Kick Ass Cheese Fondue Tart (V)

Crispy onions, red onion jam

Fried Cauliflower Florets (V/VE)

Curried mayonnaise

Vegetable Spring Roll (V) Soy sauce and sweet chilli dip

Triple Cooked Chips (V/VE)
Red salt and chipotle mayonnaise

Fried Camembert (V)

Chilli jam

Vegetable Samosa (V) ndian spiced mango chutney

All served with artisan bread and farmhouse butter

FROM THE LAND

Lancashire Tart

Our artisan free range egg quiche served warm with black pudding, Lancashire cheese and air dried ham finished with apple ketchup

> Goosnargh Chicken Liver Pate Kilner Jar Plum and damson chutney

> > Ham Hock Terrine Kilner Jar House piccalilli

Antipasti Sharing Board

Dry cured meats, chicken liver pate, olives, sundried tomatoes, buffalo mozzarella, pesto, artichoke, roasted peppers, manchego cheese and ciabatta breads

FROM THE SEA

Lune Valley Smoked Salmon and Lytham Shrimp Platter

Quails egg and asparagus

Arnold Bennett Tart

Our artisan free range egg quiche served warm Arbroath smoked haddock, mature Lancashire cheese, and fresh chive

Atlantic Prawn Pot

Icelandic prawns, Lytham shrimp, iceberg lettuce, Marie Rose dressing

Seafood Sharing Board

Icelandic prawns, Lytham shrimp, fresh salmon, Cornish crab, roll mop herrings served with thousand island dressing and iceberg lettuce

FROM THE GARDEN

Garstang Blue Cheese Pate Kilner Jar Walnuts, celery and grapes

Vegetarian Antipasti Sharing Board

Olives, sundried tomatoes, buffalo mozzarella, pesto, artichoke, roasted peppers, Manchego cheese and ciabatta breads

Caprese Salad

Buffalo Mozzerella, avocado and sun-blushed tomato

Roasted Vine Tomato Bruschetta

Fresh Basil

Goats Cheese Tarte Tatin

Confit beetroot and a plum and tomato chutney

A Selection of Soups

Roast Tomato with basil oil,
French Onion with sticky gruyere toast,
Portabello Mushroom with truffle oil,
Classic Lancashire Vegetable Soup with
vegetable crisps,
Pea and Ham with fresh pea shoots

Please select either one of our Festival, Feasting or Fine service packages for all guests

CANAPÉS

A choice of two canapés per head (see p6)

MAIN COURSE

A choice of the following served with three side options and a vegetarian option (see p12)

OLD SPOT HOG ROAST

Rare Breed Slow Roasted Gloucester Old Spot Hog Roast

Served on a choice of freshly baked breads, with crisp crackling, sage, onion and sausage meat stuffing and the famous Striped sauce selection: bramley apple and cider, smoked sticky BBQ and sweet chilli.

Pulled Angus Beef Brisket

Slow cooked with red wine, shallot, carrot and celery and served with mustards and BBQ sauces

GOURMET BBQ

Angus Beef Burgers

Served topped with our signature pulled beef brisket and roasted onions

BBQ Style Old Spot Pork

Served topped with our signature apple ketchup

Goosnargh Chicken Thighs

Lemon and black pepper marinade

Wild Boar Sausages

Served with roasted onions, mustards and relishes

SALT MARSH LAMB ROAST

(SC £2.00+vat per head)

Slow Roast Salt Marsh Lamb

Served on a choice of freshly baked breads with fresh mint sauce and stuffing

Pulled Cumbrian Turkey Thigh

Served with sage and onion stuffing and cranberry sauce

DESSERT

A choice of two desserts to be divided between all guests (see p13)

Please select either one of our Festival, Feasting or Fine service packages for all guests

CANAPÉS

A choice of three canapés per head (see p6)

STARTER

A choice of one starter per head, as well as a vegetarian choice (see p7)

MAIN COURSE

Feasting boards for all guests served with either one or two meat options from the following, or a choice of two home baked pies for all guests. All served with three side options, as well as a vegetarian choice

FEASTING BOARDS

Old Spot Hog Feasting Board

Crisp crackling, chipolata sausage, sage and onion stuffing and apple and cider sauce

> Salt Marsh Lamb Feasting Board Rosemary stuffing and mint sauce

Angus Beef Brisket Feasting Board Fresh watercress, English mustard and horseradish

Cumbrian Chicken Feasting Board

Crispy skin, sage and onion stuffing and apple sauce

FARMHOUSE PIES

Angus Steak and Lamb's Kidney Pie Rich beef gravy

Chicken, Ham Hock and Mushroom Pie Creamed leek sauce

Lancashire Cheese and Onion Pie Roasted tomato chutney

DESSERT

A choice of two desserts to be divided between all guests (see p13)

Please select either one of our Festival, Feasting or Fine service packages for all guests

Our Fine package includes a choice of two dishes from our starter menu, two main course options and two dessert options. Couples also have the opportunity to choose an additional vegetarian or vegan option to suit their guests' requirements.

These dishes would be pre-ordered to give your guests an individual menu choice prior to the day

CANAPÉS

A choice of four canapés per head (see p6)

STARTER

A choice of two starters per head, as well as a vegetarian choice (see p7)

MAIN COURSE

A choice of the following served with four side options, as well as a vegetarian choice (see p12)

Porchetta

This is the finest freshly roast pork you will ever taste. Produced using the very best cuts of Gloucester Old Spot pig, married together with Italian herbs, it is roasted quickly in a very hot oven, producing juicy fine meat with delicious crackling and a jus made with roasting stock, rosemary and Madeira.

Noisette of Salt Marsh Lamb

Once again the finest lions of Salt Marsh lamb, roasted in very hot ovens resulting in fabulous lamb flavours and textures. The dish is served in a lightly creamed roasting stock with baby leeks, finished with a slow roast lamb shoulder croquette.

Dry Aged Sirloin of Beef

A classic! Freshly roast, top quality, dry-aged sirloin of beef served with rich roasting stock beef gravy and of course Yorkshire puddings. Our recommendation is for this to be served pink - simply delicious.

Gourmet Fish Pie

This is no ordinary fish pie, this is a Striped Pig speciality. Combining the finest fresh salmon, halibut, queen scallops, prawns and shrimps in a chive beurre blanc, topped with Gruyère cheese-enriched, creamed Maris Piper potatoes and finished with a lightly battered goujon of fresh haddock. Wow!

Lancashire Chicken

Breast of corn-fed Goosnargh chicken, wrapped in smoked streaky bacon, served on an award winning black pudding fritter and finished with a Lancashire cheese and chive cream sauce.

Grilled Organic Aubergine Steak

Lightly spiced haricot bean puree, courgette fritters, finished with a mint and pomegranate dressing

DESSERT

A choice of two desserts (see p13)

TEA AND COFFEE

DAY TIME OPTIONS

Chickpea and Butter Bean Stew (V/VE)

Catalan style tomato based stew, enriched with chickpeas, butter beans and white onion

Lentil Chilli Stuffed Peppers (V/VE)

peppers and kidney beans

Lancashire Hot Pot (V/VE)

With pickled beetroot and red cabbage

Lancashire Cheese and Onion Pie (V)

Roasted Ratatouille Tart (V)

Provencal salad and balsamic dressing

Catalan Style Vegan Paella (V/VE)

Feta and Beetroot Salad (V/VE)

Button Mushrooms (V)

Garlic, cream and butter sauce finished with a herb

EVENING SUPPER OPTIONS

The Veggie Bap (V/VE)

Roasted Mediterranean vegetables with sweet chilli

Pulled Jackfruit (V/VE)

Pulled and served BBQ style with flamed cheese

Chickpea and Beetroot Burger (V/VE)

Topped with Roasted vegetables and served with

Choose either vegetables or summer salads and one potato option to accompany your main course.

Do note: gravies shall be served with vegetables, but not with salads.

VEGETABLES

Pea and Bean Medley (V/ VE option available)

Herb butter

Heritage Carrots (V/ VE option available)

Purple, red and yellow

Roasted Root Vegetables (V/ VE option available)

Carrot, parsnip and beetroot

The Best Local Carrots (V/ VE option available)

Honey glaze

Cauliflower Mornay (V/VE option available)
Served in a rich mature cheddar cheese sauce

Mushy Peas (V/VE option available) Perfect with the feasting board pies

POTATOES

Warm Buttered New Potatoes (V/VE option available)

Fresh chives and rock salt

Creamed Maris Piper Potatoes (V)

Hog Hash
A hash of chorizo, bacon and onion

Colcannon (V)
Creamed potatoes with spring onion and parsley

Duck Fat Roast Potatoes

SUMMER SALADS

Best served with our Festival or Feasting menus

Green Salad (V/VE option available)

French dressing

Pesto and Pine Nut (V/VE option available)

Fine green beans and parmesan

American Style Coleslaw (V/VE option available)
Finely sliced red and white onion, cabbage, carrot
and tossed in seasoned mayonnaise

Vine Ripened Tomato, Roasted Peppers and Mozzarella Salad (V) Fresh basil and balsamic dressing

Israeli Cous Cous Salad (V)

Lemon dressing

Italian Style Orzo Pasta Salad (V) Sundried tomato dressing

Sicilian Lemon Cheese Cake (V) Limoncello mascarpone

Fresh Fruit Meringue (V)

Chocolate Torte (V) Fresh raspberries and clotted cream

Classic Banoffee (V)

Strawberries and Clotted Cream (V)

Lemon Meringue Pie Fresh raspberries

Feasting Style Sticky Toffee Pudding (V) Served to the middle of the table alongside jugs of

Feasting Style Apple and Blackcurrant Crumble (V) Served to the middle of the table alongside jugs of Please select one of our famous street food evening supper options below

Old Spot Hog Roast

If you don't have pork for your wedding breakfast, try our finest Old Spot pork served on a choice of freshly baked breads, with crisp crackling, sage, onion and sausage meat stuffing and the famous striped sauce selection: Bramley Apple and Cider, Smoked Sticky BBQ and Sweet Chilli

Alimento Spanish Tapas Bar

Spanish street food theatre with olives, Manchego cheese, Iberian ham, roasted vegetables and chicken and chorizo served in a chickpea and butter bean stew

Paisley Chilli Macho Nacho Bar

Nachos with a Kick Ass cheese fondue, topped with jerk style pulled pork or piri piri chicken, guacamole, houmous, sour cream and salsa

The Banger Bar

The finest pork sausages served in freshly baked breads and topped with roasted onions, mustard and ketchup

Kick Ass Cheese and Burger Bar

Our famous Angus burgers topped with pulled beef brisket and served with a Kick Ass mature cheddar

THE STRIPED PIG COMPANY
Kenlis Road, Garstang, PR3 1GD
info@thestripedpig.co.uk
www.thestripedpig.co.uk

