

bricklane

c a t e r i n g

PO BOX 22691 CHARLESTON, SC 29413 TEL 843 323 2696 EMAIL INFO@bricklanecatering.com

Brick Lane Catering Sample Menus

Photography courtesy of www.danacubbagephotography.com

brick lane

c a t e r i n g

PO BOX 22691 CHARLESTON, SC 29413 TEL 843 323 2696 EMAIL INFO@bricklanecatering.com

In today's abundant catering market Brick Lane Catering is a dynamic catering company that stands out from the rest by specializing in hand crafted custom menus that offer world culinary styles & flavors to our cliental. As an elite caterer in a competitive market we strive to set ourselves apart from the typical catering offerings by delivering memorable, flavorful and appealing cuisine hosted in the utmost professional environment by highly trained professional staff. Whether planning a small cocktail party, a large gala, or anything in between our personalized and detailed consulting services will help you customize your event.

Owner and Executive Chef Charlie Giordano brings years of experience to the Charleston catering market. His 30 years of experience as a Chef, has allowed him to impress clients in Charleston for 14 years. Before he joined Brick Lane Catering, he spent 5 years as the Executive Chef at Duvall Catering and Event Design, Charleston's largest full service catering company. Charlie strives to create memorable dishes that will "wow" your guests. He spends countless hours creating unique, custom and new menu items that are sure to please.

Christy Roper fell in love with the food and beverage scene at what began as a college side job with catering and restaurant group Crew Carolina. After 8 years in the business as a Catering Director and then Wedding Planner, Christy joined the Brick Lane Catering team in 2011 as their Catering Sales Manager. Her vast experience in the event business is sure to bring your event to life.

Brick Lane Catering invites you to let us create your next unforgettable event.

Brick Lane Catering specializes in creating custom menus for all of our clients. These menus are meant to show you a glimpse in to some of our past event menus that pleased. However, these are just samples and we will work with you to build your customized menu based around your specific details.

Passed Bites

Pistachio Dusted Goat Cheese Lollipops

Honey Peach Coulis, Turbinado Sugar

Open Faced Triple Cream Brie “PBJ”

Buttermilk Biscuit, Blackberry Preserves, Triple Cream Brie-Peanut Brittle Dust, Fresh Strawberry

Local Grape Tomato Caprese Pipette

Fresh Mozzarella Ciliengine, Fresh Basil, Extra-Virgin Olive Oil and Balsamic Vinegar filled Pipette

Deviled Egg Cube

Brick Lane topping Salt

Wild Mushroom Crostini

Goat Cheese, Fried Leeks

Truffled Farro Salad Spoons

Melted Fennel, Pecorino Romano

Open Faced Pimento Cheese Biscuit

Pickled Okra, Radish Sprouts

Onion and Gruyere Tartlet

Lemon Salt

Artichoke Tartlet

Goat Cheese, Artichoke, Crisp Prosciutto

Fried Green Tomato Bites

Red Pepper Goat Cheese

Fried Green Tomato “BLT”

White Cheddar Pimento, Apple Wood Smoked Bacon, Arugula

Charleston She Crab Bisque

Dry sherry Drizzle

Demitasse Service of Chilled Local Asparagus Soup

Smoked Paprika Oil, Country Ham Dust

Peruvian Purple Potato Vichissoise (Chilled Potato & Leak Soup)

White Truffle Oil

Strawberry Champagne Shooter

Chocolate Covered Pop Rocks

Chilled Yellow Tomato Soup Shooters

Balsamic Vinegar “Caviar”, Basil Oil

Fresh Peach Shooters

Curried Yogurt, Crisp Prosciutto, Chives
Available July-October

“Chicken and Waffles”

Mini Sweet Waffle Cone, Buttermilk Fried Chicken Breast, Sweet Chili Garlic Sauce, Micro Greens

Chicken Confit Crepes

Melted Leeks, Fresh Thyme Gorgonzola Cheese

Chicken Confit & Black Eyed Pea Tartlet

Pickled Okra, Smoked Gorgonzola

Mojo Chicken Tartlets

Flour Tortilla Cup, English Pea Puree, Extra-Sharp Cheddar Cheese

Petite Honey Cured Ham Biscuits

Buttermilk Biscuits, Roasted Pineapple Smoked Paprika Chutney OR Lavender Mustard

White Truffle Pulled Pork

Gorgonzola Cheese, Flour Tortilla Disc

Spanish “Pigs in a Blanket”

Chorizo, Puff Pastry, Smoked Paprika Mustard, Pickled Scallions

Beef Bulgogi Stuffed New Potatoes

Fried Shallots, Korean Fermented Chili Paste

Mini Korean Barbeque Tacos

Cucumber Kim Chee, Micro Kale, Cotija Cheese, Chipotle Crema

Open Faced Slow Roasted Beef Shoulder Tenderloin Biscuit

Garlic Horseradish Aioli, White Truffle Soy Glazed Onions, Radish Sprouts

Grilled Beef Roulade

Radish Sprouts, Toasted Sesame Soy Emulsion, Sweet Chili Garlic Sauce

Lulu Kebobs

Iranian Style Minced Lamb Kebobs, Pomegranate Molasses, Mint Yogurt

Chinese Five-Spice Roasted Breast of Duck

Wonton Triangle, Asian Napa Cabbage Slaw, Sweet Indonesian Soy

Roasted Breast of Duck

Turkish Apricot Salsa, Lavosh Crisp, Radish Sprouts

Country Style Pork Terrine Crostini

Turkish Apricot, Pistachio, Petite French Crouton, Lavender Mustard, Pickled Red Onion

House Smoked Salmon

Baby English Cucumber and Mustard Dill Sauce

Charleston Pickled Shrimp

Fresh Lemon, Capers, Red Onion, Extra-Virgin Olive Oil

Grilled Shrimp and Chorizo Skewers

Sweet Red Pepper Coulis

Shrimp and Grit Truffle

Pesto Mayonnaise

Shrimp & Grits

Geechie Boy Grit Cake, Wild Caught Shrimp, Tasso Jam, Micro Greens

Buttermilk Fried Oyster Crostini

Edemame Puree, Apple Wood Smoked Bacon, Sweet Indonesian Soy

Charleston Lump Crab “Bon Bons”

Boursin Mousse, Chives

Smoked Mahi-Mahi “BLT”

Heirloom Tomato Marmalade, Seaweed Salad, Arugula Mayo

Smoked Local Mahi-Mahi Brandade

Sweet Tomato Marmalade, Micro Arugula, Savory Micro-Cone

Wonton Crisps with Ahi Tuna

Oyster Sauce, Toasted Sesame and Scallions

Yellow Fin Tuna Poke Salad

Crunchy Seaweed, Ginger Tobiko Caviar, Sweet Indonesian Soy

Small Plate Stations have become extremely popular over the past year. They offer guests the beautiful plate of a sit down dinner and the availability to mingle like a station style reception. These stations are Chef Attended and consist of a 2-5 bite size portion of the menu item with the plate composed by the Chef and displayed for your guests to grab and go.

****any of these small plates can be adjusted for a sit down****

Small Plate -- Vegetarian

Chef Attended Grilled Baby Eggplant Disks and Quinoa Salad

Sautéed Vegetable Ribbons, Roma Tomato Caper Relish

Blue Corn Grit “Truffle”

Edemame Bean Succotash, Radish Sprouts, Sweet Red Pepper Sauce

Thai Curry Vegetables

Coconut Milk, Lemongrass, Cilantro

Spaghetti and Meatballs

Watermelon Spheres OR Cherry Tomatoes, Feta Cheese, Smoked Heriloom Tomato Coulis

Sautéed Chickpea Cake

Fresh Lemon, Three Color Pepper Salad, Spinach Coulis

Small Plates -- Lowcountry

Charleston Lump Crab Cake

Tri Color Pepper Salad, Arugula Pesto, Pickled Sweet Corn

Charleston Pickled Shrimp

Local Grape Tomato, Pickled Sweet Corn & Arugula Salad with Lemon & Olive Oil

Shrimp and Grit Bombe(Fried)

Coarse Grained White Grits, Lobster “Gravy”, Roasted Red Pepper

Shaved Clifty Farms Country Ham

“Hopping Jon” Salad, Arugula Coulis, Yellow Beets

This and Grits

Choose One:

- Geechie Boy Blue Corn Grits
- Geechie Boy Pimento White Grits
- Byrd Mill Coarse Grain Yellow Grits
- Carolina Gold Rice Grit “Middlins”

Choose One “Topping”:

- Buttermilk Fried Chicken Bites with Red Pepper Pernod Cream Sauce
- Buttermilk Fried Quail with Applewood Smoked Country Gravy
- Sauteed Shrimp with Lobster Tasso Gravy (Traditional Shrimp and Grits)

Mac & Cheese

Choose One:

- Gruyere and White Truffle Mac & Cheese
- 4 Cheese Mac & Cheese

Choose 1 “topping”

- Pulled BBQ Beef Brisket
- Pulled BBQ Pork
- Buttermilk Fried Chicken Bites w/ Leek Cream Sauce
- Buttermilk Fried Quail Breast with Applewood Smoked Country Gravy

Small Plates -- Fowl

Chicken Confit

Coarse Grained White Grits, Bacon Leek and Sweet Corn Sauce

Herb Roasted Roulade of All Natural Chicken

Black Eyed Pea Succotash, Sweet Red Pepper Thyme Cream Sauce

OR

Gold Rice Middlins Hoppin and John, Red Pepper Relish Coulis

Chef Attended Cumin and Lime Marinated Roasted Chicken Breast

Smoked Paprika Chorizo Rice, Red Pepper Sour Cream

Chef Attended Chicken Pincho

Roasted Red and Yellow Pepper Quinoa Salad, Sriracha Goat Cheese Cream

Buttermilk Fried Chicken and Belgian Waffle Triangle

Sausage Gravy, Sriracha Maple Syrup, Micro Greens

French Four-Spice Rubbed Breast of Duck

Curried Quinoa Salad, Plum Sauce, Radish Sprouts

Roasted Breast of Duck

Balsamic French Lentils, Cherry Gastrique, Roasted Parsnip

Small Plates -- Seafood

Pan Seared Cold Smoked Local Mahi-Mahi

Local Grape Tomato, Pickled Sweet Corn & Arugula Salad with Lemon & Olive Oil

OR

Black Eyed Pea Succotash, Sweet Red Pepper Thyme Coulis

Paprika Grilled Octopus

Fingerling Potatoes, Garlic Caper Cream Sauce, Artichoke Heart

Pan Seared Yellow Fin Tuna

Fennel Slaw, Wasabi Tobiko Caviar, Lotus Root Chips

Yellow Fin Tuna Poke Salad

Crunchy Seaweed Salad, Malanga Chips, Ginger Infused Tobiko Caviar

Local Shrimp and Sweet Corn Ceviche

Fresh Lime, Roma and Yellow Tomatoes, Pickled Okra

Marinate Calamari Salad

Roasted Red and Yellow Peppers, Kalamata Olives, Capers, Extra-Virgin Olive Oil

Small Plate – Red Meat

Chef Attended Carved Roasted Shoulder Tenderloin of Beef Au Poivre

Gorgonzola Whipped Potatoes, Black Pepper Cognac Cream Sauce, Roasted Asparagus

Argentine Grilled Beef Tenderloin

Truffle Herb Potatoes, Chimichurri Sauce, Grilled Red Pepper

Chef Attended Thumbelina Osso Bucco

White Truffle Grits, Porcini Mushroom Sauce

Grilled Indonesian Lamb Chops

Spicy Peanut Sauce, Undon Noodle Salad, Cashew Dust

Small Plate -- Open Faced Taco & Wraps Station

Chef Attended Cumin Seared Local Mahi-mahi

Flour Tortilla, Pickled Red Onions, Ginger Braised Red Cabbage, Mango Salsa

Chicken Mojo

Flour Tortilla, Yellow Tomato Pico de Gallo, Cotija Cheese, Cucumber Kim Chee

Chef Attended Grilled Carolina Shrimp

Flour Tortilla, Asian Slaw, Spicy Banana Sauce, Micro-Cilantro

Chef Attended Grilled Beef Shoulder Tenderloin

Flour Tortilla, Caramelized Vidalia Onions, Gorgonzola Cheese, Sweet Chili Garlic Sauce, Baby Bok Choy

Slow Cooked Braised Pork

Flour Tortilla, Roasted Corn Black Bean Salsa, Manchego Cheese, Napa Cabbage Slaw

Beef Bulgogi

Korean Chili Carrots, Napa Slaw, Gorgonzola, Soy Glazed Leeks

Rioja Braised Beef

Flour Tortilla, Caramelized Vidalia Onions, Kalamata Olives, Balsamic Lentils

Hoisin Glazed Salmon

Flour Tortilla, Pickled Shitake Mushrooms, Spicy Carrot Kim Chee, Curried Quinoa

Coconut Braised Pork Lettuce Wrap

Boston Bib, Diakon Radish Threads, Pickled Carrot, Sweet Soy

Lowcountry BBQ Menu

Pulled BBQ Pork

Mustard BBQ Sauce, Soft Rolls

Roasted Herb Potato Salad

White Balsamic, Olive Oil, Roasted Red Peppers

Blue Cheese Coleslaw

Salad of Organic Baby Greens

English Cucumbers, Roma Tomatoes, Feta Cheese
White Balsamic Vinaigrette & Black Peppercorn Buttermilk

Apple Cobbler

Cinnamon Whipped Cream

Photography courtesy of www.timwillphoto.com

Buffet Sample Menu Two

Salad of Organic Baby Greens

Local Watermelon, Feta Cheese, Kalamata Olives,
Smoked Local Tomato Vinaigrette, Lemon Peppercorn Vinaigrette

Grilled Jamaican Style All-Natural Jerked Chicken

Major Greys Mango Chutney

Shrimp and Grits

“Geechee Boy” Grits, Lobster Tasso Gravy

Rosemary Roasted Fingerling Potatoes

Sautéed Baby Green Beans

Fresh Baked Rolls

Whipped Butter

Southern Style Strawberry Short Cake

Bourbon Marinated Strawberries, Buttermilk Biscuits, Fresh Whipped Cream,
Chocolate Covered Pop Rocks

Sample Buffet Menu Three

Passed

Fresh Mozzarella and Grape Tomato Pipettes

Fresh Basil, Extra-Virgin Olive Oil, Balsamic Vinegar

Open Face Beef Tenderloin Biscuit

Garlic Horseradish Aioli, White Truffle Soy Glazed Onions, Radish Sprouts

Smoked Trout Mousse

Lavosh Crisp, Micro Arugula, Tomato Marmalade

Buffet

Organic Baby Greens

Candied Pecans, Roma Tomatoes, Watermelon Radish, Feta Cheese, Sweet Red Pepper Vinaigrette

Roasted Tilapia

Yellow Tomato Fennel Ragout

Pan Seared Breast of All-Natural Chicken

Coarse Grained Mustard Cream Sauce

Slow Roasted Tenderloin of Beef

Porcini Mushroom Demi-Glace

Sautéed Spring Vegetables

Sea Salt, Pernod Butter

Saffron Whipped Potatoes

Fusilli Pasta

Local Asparagus Cream Sauce, Artichoke Hearts, Roasted Red Pepper, Pecorino Romano

Chocolate Peanut Butter Bread Pudding

Honey Crème Faiche

Station Style Menu One

Passed

Pistachio Dusted Goat Cheese Lollipops

Honey Peach Coulis, Turbinado Sugar

White Truffle Pulled Pork

Crumbled Gorgonzola Cheese, Flour Tortilla Disc

Smoked Mahi-Mahi “BLT”

Heirloom Tomato Marmalade, Seaweed Salad, Arugula Mayo

Station One

Gruyere and White Truffle Mac & Cheese

Toppings: Crumbled Bacon, Scallions, White Truffle Soy Glazed Onions, Smoked Gouda

“Saladtinis”

Salad Baby Spinach, Sun Dried Cranberries, Spiced Pecans, Crumbled Goat Cheese,
White Balsamic Vinaigrette

Station Two

Low Country Shrimp and Grits

Wild Caught Shrimp, Coarse Grained White Grits, Lobster Tasso Gravy

Station Three

Chef Attended Hand Carved Slow Roasted Steamship Round of All Natural Pork

Rosemary Dijon Cream Sauce, Seasonal Vegetables, Soft Rolls

Station Style Menu Two

Passed

Charleston Lump Crab “Bon Bons”

Boursin Mousse, Chives

Petite Honey Cured Ham Biscuits

Buttermilk Biscuits, Roasted Pineapple Smoked Paprika Chutney OR Lavender Mustard

Fried Green Tomato “BLT”

White Cheddar Pimento, Apple Wood Smoked Bacon, Arugula

Small Plate Station One

Buttermilk Fried Quail Breast OR Buttermilk Fried Chicken

Pimento White Grits, Apple Wood Smoked Bacon Country Gravy

Small Plate Fish Station

Pan Seared Cold Smoked Local Mahi-Mahi

Local Grape Tomato, Pickled Sweet Corn & Arugula Salad with Lemon & Olive Oil

Carving Station

Chef Attended Carving Station Southern Style Steak au Poivre

Slow Roasted Shoulder Tenderloin of Beef, Gorgonzola Mashed Potatoes,
Black Pepper Bourbon Cream Sauce

Deconstructed Caesar Salad in Martini Glass

Hearts of Romaine, Garlic Bread Sticks, Baby Carrots, Cucumbers, Red and Yellow Peppers,
House Made Caesar Dressing

Late Night

“Chicken and Waffles”

Mini Sweet Waffle Cone, Buttermilk Fried Chicken Breast, Sweet Chili Garlic Sauce, Micro Greens

Seated Served Sample Dinner One

Passed Items

Triple Cream “PBJ”

Buttermilk Biscuit, Blackberry Preserves, Fresh Strawberries, Peanut Brittle Dust

Charleston Lump Crab “Bon Bons”

Boursin Cheese Mousse, Chives

Grilled Shrimp and Chorizo Skewers

Sweet Red Pepper Coulis

Course One

Salad of Baby Arugula

Riesling Poached Pear, Crisp Prosciutto, Gorgonzola Cheese, Candied Pecans,
Black Pepper Raspberry Vinaigrette

Course Two

Guests choose on RSVP

Slow Cooked Filet Mignon

Porcini Mushroom Whipped Potatoes, Sautéed Vegetable Fettuccini, Merlot Demi-Glace

Pan Seared Local Grouper

Porcini Mushrooms Risotto Croquette, Sauteed Baby Vegetables, Tomato Fennel Broth

Herbs de Provence Roasted Airline Breast of Chicken

Porcini Mushroom Whipped Potatoes, Sautéed Vegetable Fettuccini, Praline Sauce

Dinner Rolls with Whipped Butter

Seated Served Sample Dinner Two

First Course

Chilled Yellow Tomato Bisque

Grape Tomato, Fresh Mozzarella Ciliengini, Basil Oil, Balsamic “Caviar”

Second Course

Pan Seared Wild Caught Shrimp

Blue Corn Grit Cake, Apple Wood Smoked Bacon, Sweet Corn Cream

Third Course

Pan Seared Tenderloin of Beef

Fresh Thyme Madeira Demi-Glace, Gorgonzola Whipped Potatoes, Sautéed Baby Zucchini

Fourth Course

Chocolate Pot du Crème

Spiced Rum Caramel, Pistachio Tuile, Mandarin Orange Gelee

Seated Served Sample Dinner Three

Passed Bites

Pistachio Dusted Goat Cheese “Lollipops”

Curried Peach Coulis Turbinado Sugar

Strawberry Champagne Shooter

Chocolate Covered Pop Rocks

Indonesian Pulled Pork

English Cucumber, Rice Cracker, Spicy Banana Sauce, Peanuts

First Course

Curried Pumpkin Bisque

Toasted Pumpkin Seed Oil, Crème Fraiche

Salad of Baby Arugula

Sweet Red Pepper Vinaigrette, Caramelized Onions, Candied Pecans, Smoked Gouda Cheese

Second Course

Charleston Shrimp and Grits

Coarse Grained White Grits, Lobster Tasso Gravy, Sweet Corn, Chives

Third Course

Shoulder Tenderloin of Beef

Gorgonzola Whipped Sweet potato, Black Pepper Cognac Demi-Glace, Caramelized Brussel Sprouts

Sweets Display

Petite Banana Pudding Spoons

with Red Velvet Dust

Deconstructed Crème Brule

Passed Items

House Smoked Salmon

Baby English Cucumber and Mustard Dill Sauce

Grilled Lamb Lollipops

Mint Pesto, Lemon Salt

Local Grape Tomato Caprese Pipette

Fresh Mozzarella Ciliengine, Fresh Basil, Extra-Virgin Olive Oil and Balsamic Vinegar filled Pipette

Course One

Curried Butternut Squash Bisque,

Pumpkin Seed Oil, Fried Sage

Salad of Organic Baby Greens

Granny Smith Apple, Sun Dried Cranberries, Gorgonzola, Coarse Grained Mustard Maple Vinaigrette

Course Two

Pan Seared Yellow Fin Tuna

Fennel Slaw, Wasabi Tobiko, Lotus Chips

Course Three

Pan Seared Wild Caught Shrimp

Blue Corn Grit Cake, Apple Wood Smoked Bacon, Sweet Corn Cream

Make Grit Cake a bit smaller than what was at tasting

Course Four

Thumbelina Veal Osso Bucco

Caramelized Onion, Chinese Five-Spice, White Truffle Polenta, Collard Greens, Mint Gremolata

Dessert Display

Southern Style Banana Pudding Asian Spoons

Vanilla Wafer Dust, Caramelized Bananas

Chocolate Pate Terrine

Raspberry Coulis, Crème Anglaise

Individual Tiramisu Verines

Chocolate Covered Pop Rocks