

Comfort Food Sample Menu **Buffet 2**

Price Guide: £9:00 per head

"Hot Trays", to include:

Selection of Quiche Squares: Spinach; Salmon; Cheese & Onion:

Pizza Squares

Selection of Vol-au-Vents: Prawn; Chicken; Mushroom

Sandwiches, to include:

Beef

Chicken

Egg & Cress

Mini Sausages & Mustard Dip

Chicken Goujons with Barbeque Dip

Stuffed Eggs: Prawn; Cheese; Pate

Blue Cheese Dip & Crudites

Bacon & Prune OR Bacon & Olive Rolls

Salami & Curd Cheese Horns

Desserts:

Profiteroles

Mini Meringues

Chocolate Shortcake

Comfort Food will adapt menus to suit your exact requirements.

Comfort Food, 23 Well Close, Leigh, Kent, TN11 8RQ

01732 838191