

 CLEVERCHEFS.

ELEGANT CATERING & EVENT MANAGEMENT

Canada Lodge & Lake
FOOD & DRINK
BROCHURE
Weddings

Perfection Comes As Standard

Welcome

Perfection Comes As Standard

Cleverchefs is a fresh and vibrant catering company that caters around the south of England & Wales. We are always on top of the current food trends and keep our menus as up to date as possible, we pride ourselves on being flexible and adaptable with all of our clients.

We deliver professional service from the first initial contact right up until you jet off on your honeymoon. We have a dedicated team of chefs & wedding coordinators so you can be safe in the knowledge that we want your day to be as perfect as you do.

We use sustainable organic produce where possible and are responsible caterers and try to be as kind to the earth as possible with our no packaging policies & fuel efficient vans.

We have kitchens and offices based in Cardiff, Bristol & Goring on Thames

We are the caterer that cares.

Menu Package Pricing

£54.50

The package menu price will include a selection of four canapes per person, three courses chosen from the foodie menu finishing with Fairtrade coffee & teas.

This includes all linen, cutlery, crockery, dedicated managers, chefs and glassware

We have included a perfectly balanced menu to choose from which we feel will make for a stunning wedding breakfast, however we always like to give our brides and grooms the option to add that extra special style of food to your day for that extra wow factor.

You will see our sections marked "Elegant" & "Michelin style" these have a supplementary price which would be extra on top.

All prices exclude VAT

We can offer a complimentary taster session for all of our brides and grooms.

Team Cleverchefs

Canapés

Choose 4 canapés
Additional canapés - **£2.75 each**
or swap your starter for an extra 4 canapés

"Foodie" Canapés

Quenelle of smooth chicken liver parfait, brioche, apple gel, sage
Green tea smoked salmon tart, crème fraîche, lemon balm
Maple glazed chipolatas wrapped in air dried ham
Smoked salmon, pomegranate, shaved fennel blini
Roasted beetroot & whipped goats cheese tart
Chargrilled Asparagus, red pepper & pine kernel pesto dip
Pancetta & parmesan Reggiano tartlets
Welsh rarebit muffins, onion jam
Tomato, feta, olive tarts

Included

"Elegant" Canapés

Eastern spiced lamb skewers with rose flavoured yogurt
Mini handmade cheese & bacon burgers in a brioche bun
Butternut squash cappuccino with wild cepe dust
Spring garden pea lattes
Smoked chicken mouse served in a savoury ice cream cone
Whipped goats cheese savoury ice cream cones
Mini cod & chips with pea mayo
Pan seared mackerel, potato salad, crisp gem
Mini steak & chips with homemade tomato ketchup

+ £1 each

"Michelin Style" Canapés

Seared scallops, corn puree & airdried bacon
12hr braised shin of beef bon bon with horseradish air
Wild seabass with cucumber caviar
Tomato consommé with 24carat gold fleck
Mini fillet of beef wellingtons

+ £2 each

Starters

Choose one Starter
or swap your starter for an extra four canapes

"Foodie" Starters

Organic Chicken liver parfait, Brioche, tomato & onion jam, crispy onions & charcoal salt.
The perfect pressed Wiltshire ham terrine, piccalilli purée, pickled vegetables, sour dough.
Duck & blood orange parfait, brioche, chutney & dressed leaves.
Welsh rarebit with fig, shallot & pear chutney with wild rocket.
Baby onion & goats cheese tart.
Smoked chicken Caesar salad, crispy gem, chicory, hazelnuts, bacon.
Cauliflower cheese veloute, macaroni cheese bon bons.
Anti pasti of locally cured meats, caper berries, olives, marinated mozzarella cheese.
Potato & Onion pottage, crispy onions & sourdough with Vibrant parsley butter

Included

"Elegant" Starters

Soup Soup box *(please see pic n mix section)*

Chef's deli box *(please see pic n mix section)*

Pulled duck & pistachio terrine, candied pistachios, carrot gel, spiced plum dressed leaves, warm brioche

Gently spiced lamb koftas with charred watermelon, rose yoghurt & pidina bread

Gin & Tonic rubbed salmon, olive soil, pickled baby vegetables, wild herbs & flowers

Smoked haddock & pea risotto cake, runny duck egg, shallot & herb hollandaise.

Cornish White crab, apple & fennel salad, sour dough crutes.

The perfect fish + chip, crispy cod cheek, scallop, chip, tartar, pickled crispy shallots, pea gel.

24hr pulled brisket of welsh black beef bon bons, BBQ & cola glaze, spicy nacho cheese dip.

Butternut squash & goats cheese orzo pasta, polonaise crumb & heaps of herbs

Marinated peppers, aubergine & courgette, mint & garlic dressed leaves.

+ £4 each

"Michelin Style" Starters

Cornish scallops, cauliflower cheese puree, bacon dust, sweetcorn bon bon

Smoked wood pigeon, Girolés, potato risotto, pancetta, walled garden leaves, potato gel.

Lobster on the beach, lemon sand, sea water caviar, candy beetroot, beetroot air, sea vegetables.

+ £6 each

These dishes are only samples we will be more than happy to create bespoke dishes for you.

PICK 'N' MIX

Souper Soup Box

We know that soup is a very popular wedding starter but we think it's a little boring & predictable that's why we have created our soup box, choose three soups & one bread this will be served in very trendy enamel cups served in a wooden box

WINTER SOUPS

Maximum 3 items

Roasted butternut squash
Pumpkin & ginger with cranberry
Potato & white truffle
French onion
Winterstrone
Curried parsnip
Cauliflower cheese soup
Lentil, tomato & pepper
Celeriac & apple with horseradish
Chicken soup

BREADS

Maximum 1 items

Rustic sourdough
Mini split tin loaf
Homemade rustic rolls
Brioche
Welsh rarebit flavoured bread
Flat bread

SUMMER SOUPS

Maximum 3 items

Roasted tomato & micro basil
Pea & mint
Pea & local ham
Beetroot & apple
Summer rustic minestrone
White onion & butter bean
Potato & leek
Carrot, orange & coriander
Summer vegetable
Wild mushroom & sage

TOPPINGS

Maximum 3 items

Baked brioche croutons
Pumpkin seeds
Basil oil
Rocket pesto
Air dried ham shards
Heart shaped welsh rarebit
Diced tomato & parsley
Chives
Crème fraiche

PICK 'N' MIX

Chef's Deli Box

A really fun way to enjoy a sharing starter with your guests, Served in a rustic picnic basket, 2 per table usually depending on your table setup, fill your box with the items below.

SAVOURY ITEMS

Maximum 3 items

Homemade pork pies
Black pudding scotch quails eggs
Jerk spiced scotch quails eggs
Bacon & cheese puffs
Hand made corned beef pasties
Lamb kofta skewers
Coronation chicken crostini's
Goat cheese & onion tarts
Chicken liver parfait
Duck & orange parfait
Ham terrine

SALADS

Maximum 2 items

Crushed pea, mint, chili & feta salad
Carrot & spinach Caesar
Roasted squash & herb orzo pasta
Oversized cous cous with roasted vegetables
Green salad with house dressing
Rocket, onion, cherry tomato & mozzarella salad
Caesar salad, crisp cos, croutons, parmesan
Textures of tomato salad

BREADS + NIBBLES

Maximum 4 items

Focaccia shards
Homemade rustic sourdough
Mini split tin loaves
Turkish pidina bread
Homemade smoked hummus
Marinated feta
Ghost olives
Castrenvelo olives
Artichokes
Marinated and charred halloumi
Tzatziki

MEATS

Maximum 1 items

Mixed Cured Trealy farm meats
Honey & mustard baked ham platter
Pastrami
Parma ham
Lebanese Chicken skewers
Smoked salmon

Mains

"Foodie" Mains

Lemon & herb rubbed organic chicken breast, roasted garlic mash, seasonal vegetables, salsa verde
Pulled Chilli & fenugreek chicken, wild rice, fennel & cucumber leaf salad, charred flatbread, carrot yoghurt.
Buttermilk chicken burger, brioche, apple slaw, skinny fries with chicken salt.
Lemon & thyme chicken schnitzel, roasted new potatoes laced with rosemary & tomato, rocket salad.
Sticky pressed belly of pork, roasted chantarray carrots dressed with a light apple dressing, champ potato, sticky pear jus.
24hr pressed brisket of beef, smoked garlic mash potato, beef bon bon, corn puree, BBQ & Cola glaze.
Handcrafted Steak & local ale pie, cheddar & chive mash, pea puree.
Trio of locally made sausages, punchnep potato, caramelised onion gravy.
Pave of salmon, tomato and olive risotto cake, leek sauce.
Roasted Mediterranean vegetable tart with walled garden salad

included

"Elegant" Mains

Carvery theatre (please see our pick 'n' mix section)
Slow 'n' low (please see our pick 'n' mix section)
Gourmet open pie (please see our pick 'n' mix section)
Barbecue (please see our pick 'n' mix section)
16hr braised porchetta rubbed in garlic & thyme, polenta chips, roasted veg, with paprika cream sauce.
Rump of welsh lamb lollipop, sticky jus, crispy shallots, potted pulled lamb & vegetable topped with buttered mash, carrot paint.
Rib of welsh beef, pulled brisket potato cake, béarnaise & horseradish creamed baby spinach.
8oz New York strip steak, triple cooked chips, mushroom and vine tomato, pink peppercorn sauce.
Coronation poussin, almond & spinach croquette, raisin puree, carrot, crisp skin, mango & coconut sauce.
Sea bass, braised baby fennel, tomato & chervil mash, roasted aubergine.
Smashed falafel, beans, & roasted squash, wild rice & leaves.

+ £5 each

"Michelin Style" Mains

Duck breast, duck hash cake, haricot bean puree, burnt shallot, celeriac fondant.
Middle-wood farm venison, venison & chocolate pie, salsify braised in Malbec, rock samphire, truffle mash, pea & thyme dressing.
Fillet of welsh black beef, braised shin bon bon, black garlic mash, artichoke puree, cepes, jus.
Maple glazed lamb cannon, squash fondant, giroles, pea, bacon crumb, chicken jus.
Fillet of beef wellington, purple mash, chantarray carrots, greens, rich Cumberland sauce.

+ £9 each

PICK 'N' MIX

Carvery Theatre

A great talking point, one guest becomes head carver, training given by our chef, we provide the wooden board, knife & carving fork, personalised aprons can be added

MEATS

Choose one meat

Roast welsh topside of beef rubbed in horseradish & rosemary.
Loin of Gloucester pork, crispy crackling, apple stuffing.
Leg of welsh lamb, studded with garlic & marjoram.
Honey & mustard glazed ham joint.
Roast chicken with lemon & garlic glaze.
Rib of Monmouthshire beef (+3.50 supplement)
Welsh strip of sirloin (+4.50 supplement)
Fillet of welsh beef (+7.50 supplement)
Fillet of beef wellington (+8.50 supplement)

VEGETABLES

Choose two veg
(subject to seasonality)

Roasted seasonal vegetables
Spring greens
Buttered carrots & green beans
Roast parsnips & squash
Shaved sprouts, chestnuts pancetta
Petits pois a la francaise
Cauliflower cheese gratin
Root vegetable mash

POTATOES & EXTRAS

Choose two options

Chive & clotted cream mash
Polenta roasted Maris piper potatoes
Truffle roasted potatoes
Crispy roasted potatoes
Heritage purple potato (1.50 supplement)
Garlic & thyme Potato gratin
Lyonnaisse potatoes
Roasted baby news, cherry toms & rosemary
Smashed baby news, British rapeseed oil & welsh salt.
Pigs in blanket skewers
95 year old Yorkshire pudding recipe
Stuffing

SAUCES

Maximum 1 items

Sticky Jus
Pan Gravy
Peppercorn sauce
Bread sauce
Chicken gravy
Parsley sauce
Salsa verde

PICK 'N' MIX

Slow 'n' low

Slow cooking is the oldest way of cooking & is becoming popular again as a cool thing to have for a special occasion, it also packs more flavour whilst being great comfort food. Choose your meat then veg & potato & finish off with a sauce of your choice.

MEATS

Choose your meat

12hr braised feather blade of beef
Braised shoulder of Welsh lamb
Rosemary & garlic rubbed Porchetta
Baby glazed ham hocks
Cola glazed pulled pork
BBQ brisket of beef

POTATOES

Choose your potato

Chive & clotted cream mash
Heritage purple potato (1.50 supplement)
Garlic & thyme Potato gratin
Lyonnaise potatoes
Roasted baby news, cherry toms & rosemary
Skinny fries with smoked paprika salt
Triple cooked chips with chicken salt
Smashed baby news, British rapeseed oil & welsh salt

VEGETABLES

*Choose your veg
(subject to seasonality)*

Roasted seasonal vegetables
Spring greens
Buttered carrots & green beans
Roast parsnips & squash
Shaved sprouts, chestnuts pancetta
Petits pois a la francaise
Warm slaw with honey & mustard
Corn on the cob

SAUCE

Choose your sauce

Lamb jus
Rich red wine & beef gravy
Honey & mustard glaze
Minted pan jus
Spicy BBQ glaze

PICK 'N' MIX

Gourmet Open Pie

Who doesn't like a pie?

And if they do not like pie then they are probably not the sort of people you want at your wedding!
Our open pies are very popular and really wow the guests with their fun and quirky look.

FILLING

Choose your filling

Braised brisket of beef, craft ale & mushroom
Organic chicken, ham, leek in a creamy sauce.
Pork, apple stuffing & crackling.
Steak & kidney
Pulled lamb shoulder & mint
Haddock & prawn (1.50 supplement)
Lentil & roasted vegetable

POTATOES

Choose your potato

Chive & clotted cream mash
Heritage purple potato (1.50 supplement)
Garlic & thyme Potato gratin
Lyonnaise potatoes
Roasted baby news, cherry toms & rosemary
Skinny fries with smoked paprika salt
Triple cooked chips with chicken salt
Smashed baby news, British rapeseed oil & welsh salt

VEGETABLES

Choose your veg

(subject to seasonality)

Roasted seasonal vegetables
Spring greens
Buttered carrots & green beans
Roast parsnips & squash
Shaved sprouts, chestnuts pancetta
Petits pois a la francaise

SAUCE

Choose your sauce

Lamb jus
Rich red wine & beef gravy
Honey & mustard glaze
Minted pan jus
Spicy BBQ glaze

PICK 'N' MIX

BBQ Planks

Served to the table on long rustic planks for your guests to choose from, a real feast experience and very popular at the moment.

MAIN ITEMS

Choose 3 items

Gourmet hand pressed beef burger
Luxury pork sausage
Cumberland rings
Peri Peri chicken breast
BBQ belly pork
Cola braised & BBQ ribs
Breast of minted lamb
Lamb & chili skewers
Lebanese chicken skewers
Salmon in a bag, fennel & herb butter
Mackerel
Chicken drumsticks with lemon & thyme rub
Flat iron steak in paprika & rosemary oil
Charred halloumi

SALADS

Choose 2 items

Crushed pea, mint, chili & feta salad
Caesar
Roasted squash & herb orzo pasta
Oversized cous cous with roasted vegetables
Green salad with house dressing
Rocket, onion, cherry tomato & mozzarella salad
Caesar salad, crisp cos, croutons, parmesan
Textures of tomato salad
Potato salad with honey & mustard
Pineapple & peanut coleslaw

EXTRAS

Choose 3 items

Rustic rolls
Vienna rolls
Brioche burger buns
Turkish pidina bread
Jacket potatoes
Cheese
Buttered corn on the cob

Afternoon Teas

At Cleverchefs we have some of the best pastry chefs around who love creating bespoke afternoon teas for our couples,
Let us create you an beautiful afternoon tea in whatever style you want.

Vintage afternoon tea

£24.50 per head

Chocolate experience tea

£27.50 per head

Gin & Cakes

£32.50

Prosecco afternoon tea

£32.50

These prices are outside the package and will incur costs for linen, crockery & services

Children's Meals

2 course - 18.50

3 course - 25.00

Starters

Cheesy twists with a little person salad.

Buttermilk breaded lollipops.

Ham, cheese, crackers & grapes

Main course

Toad in the hole with mash & gravy

Cleverchefs beef burger in a brioche roll with skinny fries

Mac & cheese

Organic chicken breast with carrot salad & rice

Dessert

Homemade wild fruit Jelly & ice cream

Ice cream & sweet shops treats

Brownie & ice cream

Desserts

"Foodie" Dessert

Roasted peanut & caramel cheesecake, salted caramel drizzle, chocolate soil, salted Caramel ice cream.

Potted key lime pie.

Green tea & dark chocolate tart, pomegranate & Cointreau fizz, orange sherbet, orange sorbet.

Homemade treacle tart, pecan pastry, vanilla ice cream

Sticky toffee pudding, toffee sauce, vanilla ice cream

Pineapple & apple crumble, granola crumb, crème anglaise

Summer pudding with wild berry sorbet

Eton mess tart, fresh berries meringue textures, vanilla cream, strawberry tart, raspberry powder.

Vanilla crème brûlée with olive oil, roasted pine kernel & rosemary biscotti

Included

"Elegant" Dessert

Coffee & Doughnuts, Warm Doughnuts, rhubarb jam, Nutella dip, chattily cream, roasted nuts, mini floater coffee.

Potted tiramisu with coffee ice cream.

Blueberry & pistachio fragipan, coconut ice cream.

Dirty milkshakes (Oreo & peanut butter milkshake, curly wurlys, pretzels, candyfloss & whipped cream

Assiette of desserts (brownie, cheesecake, lemon tart)

Textures of carrot cake, pecan brittle, carrot cake ice cream, orange and carrot gel, chocolate soil

Salted caramel & chocolate brownie, espresso ice cream, chocolate soil

Warm Belgian waffles, banana, peanut, maple, chocolate ice cream

+ £2 each

"Michelin Style" Dessert

Dandelion & burdock panacotta, homemade bourbon biscuits, hibiscus flower sorbet

Chocolate fudge fondant, chocolate sorbet, peanut brittle

Inside out chocolate tart, baileys gel, pastry, dry ice, milk chocolate foam

The pavlova experience, fruits of the forest mist, mint snow, berry sorbet

Melting Chocolate sphere, white chocolate mouse, warm chocolate sauce, beignets rings

+ £4 each

Evening Food

Lebanese skewers

Gently spiced chicken or lamb, pidina bread, oversized cous cous, Turkish salad, rose petal yoghurt

£8.50 per head

Gourmet Burgers

Handcrafted gourmet beef burgers, brioche rolls, cheese & bacon, chutney & crisp cos

£9.50 per head

Chip 'n' Dip Bar

Sweet potato fries, chunky chips, skinny fries.

Cinema style cheese sauce, bacon bits, aioli, homemade ketchup, truffle and parsley salt.

£8.50 per head

Sizzling Sausage Truck

Cooked on the back of the worlds smallest street food van the super tinky

Locally made sausages, rustic rolls, chutney, cheese and mustard sauce, crispy onions

£11.50 per head

Wood Fired pizza

Hand stretched homemade pizzas, fired in our 400 degree pizza oven.

£8.90 per head

Giant Gourmet Cumberland Sausage rolls

Encased in a crispy rough puff pastry served with a proper street style chutney

£6.50

Hog Roast

Locally sourced pig roasted on our spit for 10 hours, served with rustic rolls, chunky apple sauce & chefs special stuffing.

Minimum 80 people

£12.50 per head

BBQ Brisket Rolls

12hr cooked brisket of beef with a BBQ cola & jack Daniels glaze, gherkins, apple slaw & rocket served with focaccia rolls

£11.25 per head

Added Extras

Doughnut Wall

A selection of artisan doughnuts

£250 serves 50 guests / £375 Serves 100

Popcorn cart

Get your reception popping with our fantastic clever popcorn cart, freshly made popcorn with lots of savoury and sweet toppings to personalise your popcorn

£250 Serves 50 / £350 Serves 100

Candy floss cart

Great at any reception, live candyfloss cooking, any colour made to suit your wedding, makes a real impact & fun atmosphere

£250 Serves 50 / £450 Serves 100

Ice cream cart

Served from our vintage ice cream cart, your guests will receive 2 hours of unlimited locally made ice-creams, waffle cones, honeycomb, Oreo soil, salted caramel sauce.

Organic chocolate chip

Caramel

Strawberry delight

Vanilla

Mint

£500 Serves 100

FAQ

Frequently Asked Questions

Planning a wedding can be a seriously stressful time in your life, so please do not hesitate to ask us to help in anyway as we have relationships with other suppliers that we can recommend from first hand experience.

Below are a few FAQ'S we hope you find them helpful.

Q. Who Will Run Our Day

A. You will have a dedicated event manager assigned to your day upon booking, they will be with you every step of the way and be there start to finish on the day to make sure all runs smoothly.

Q. What about guests with dietary requirements

A. We are so used to this nearly every wedding has a huge list of special requests so please do not worry we can cater your every need.

Q. When do we need to pay.

A. To secure your date with us we will require a £500 deposit, then once the tasting has taken place we ask for 50% of the balance to be settled, with the remaining balance to be in our bank 14 days prior to the big day, we accept cards also.

Q. What is the Front Of House Staff uniform

A. Our staff uniform for serving staff & bar staff is black trousers & white shirts with a beige cleverchefs apron. Our managers wear smart dresses making them easy to recognise as a point of contact for any guest.

Q. What is the next step if I like what I see.

A. If you have liked what you have read in our brochure then that's great news and we advise you to send us an email with your requirements and wedding date to see if we have availability, then we usually ask to meet up for a chat at one of our offices in Bristol or Cardiff. We understand that a lot of our clients come from London, Europe or the U.S.A so in this scenario we may go straight to a tasting after a phone call or videocall conversation.

Extras

Chefs bread box

Homemade artisan breads, locally pressed rapeseed oil & balsamic caviar

£3.00

Amuse bouche

Wow your guests with a real gastronomic delight before you start your wedding breakfast

£5.00

Sorbet Course

Cleanse your guests palate with one of our traditional or molecular style homemade sorbets

i.e. grey goose vodka, lime & green tea!

£5.00

Fish course

Lets us create you a bespoke fish course with what ever is in season from our UK coasts at the time of your wedding.

£10.00

Cheese Course

Individual boards – selection of locally sourced cheeses, homemade chutneys, frozen grapes & baked crackers

£7.00

Cheese cake stack – stack of locally sourced cheese, decorated beautifully with biscuits and chutneys and wild flowers

£250 serves 50

Petit fours

Created and sculpted especially for you to compliment your coffee course

Choice of 4

£5.00

Suppliers meals

1 course - £20 - 2 course - £30

Extra linen

Add a second top cloth on your tables

£12.50 each cloth

Thank you for taking the time to read our brochure
we hope it didn't make you too hungry.
Here are a few ways to get in touch
with us & view some of our pictures.

Visit Our Website

www.cleverchefs.co.uk

Check us out on Facebook

@cleverchefsLtd

Follow us on Instagram

Cleverchefsuk

Tweet About us Twitter

@cleverchef9

Give us a call

(029) 2046 4511

Email us

Feedme@cleverchefs.co.uk

THE 2018
WEDDING
INDUSTRY AWARDS

**REGIONAL
WINNER**

WINNER

ENILLYDD