

195 Piccadilly
Autumn/Winter
2013

195

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

195 Piccadilly, London W1J 9LN
events@195piccadilly.co.uk
t + 44 (0) 20 7292 5860
www.bafta.org/venue-hire

.....

195 PICCADILLY

offers superb cuisine and service which has been accomplished through the work of very exceptional people.

This is achieved by our General Manager, Sion Parry ensuring we continuously offer outstanding service, and our Head Chef, Anton Manganaro who is committed to using the finest ingredients in his recipes.

Where possible our food is locally sourced. We are proud to use free range eggs, fish from sustainable sources and our meat is only bought from within the British Isles.

We believe that our simple preparation of local high quality ingredients has enabled us to create delicious and remarkable food to satisfy our highly valued customers.

.....

195

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

195

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

.....

CONTENTS

5	<i>Breakfast Menu</i>
6	<i>Light Refreshments</i>
8	<i>Canapés</i>
9	<i>Bowl food</i>
12	<i>Afternoon Tea</i>
12	<i>Champagne Afternoon Tea</i>
14	<i>Finger Buffet</i>
16	<i>Fork Buffet</i>
17	<i>Lunch Menu</i>
20	<i>Dinner Menu</i>
23	<i>Vegetarian Menu</i>
25	<i>Dining Enhancements</i>

.....

*Please inform us if you have any allergies or intolerances.
All prices exclude VAT. A 10% discretionary service charge
will be added to all food and drink.*

Breakfast Menus

Continental

Selection of fresh fruit juices

Organic toasted nut muesli and Greek yoghurt

Croissant, pain au chocolate, Danish pastries

Chocolate or blueberry muffins

Seasonal fruit bowl

English breakfast tea, filter coffee or herbal infusions

£13.95
per person

Full English

Selection of fresh fruit juices

*Grilled sweet cured bacon, Cumberland sausage, Stornoway black pudding, portabello mushrooms,
plum tomato and scrambled eggs*

Toasted farmhouse white and wholemeal bread

English breakfast tea, filter coffee or herbal infusions

£17.50
per person

Healthy Options

Fresh fruit platter

Seasonal fruit smoothies

£5.00
per person

Additional Breakfast Items

Belgian waffles with maple syrup

Smoked salmon and cream cheese bagels

Cheese and bacon puffs

A choice of streaky bacon, Cumberland sausage or scrambled egg rolls

Black pudding, tomato and mushroom muffins

£5.50

per item

.....

Light Refreshments

Option one

£3.50

per serving

A selection of hand-made biscuits, filter coffee, tea and herbal infusions

Option two

£5.50

per serving

A selection of miniature croissants, pain au chocolate and Danish pastries

Filter coffee, tea and herbal infusions

Option three

£6.50

per serving

A selection of muffins and cupcakes

Filter coffee, tea and herbal infusions

Canapés

six items
per person

£18
per person

eight items
per person

£24
per person

Cold

'Severn and Wye' smoked salmon on mini buckwheat pancakes with salted lemon and dill crème fraîche

Clementine cured Shetland sea trout with beetroot and horseradish relish on rye

Cornish crab and avocado cocktail

Coronation chicken in a curry cone with sweet mango chutney and toasted coconut

Slow-cooked ham hock with butternut and rosemary mousse and crispy pork skin

Rare roasted sirloin of 28 day Aberdeen Angus beef with cream cheese and pickled red cabbage

Chicken liver parfait with quince jelly on hazelnut bread

'Rosary' goats cheese foam with red onion marmalade on thyme shortbreads (v)

Mulled poached pear with 'Barkham' blue cheese and candied walnuts (v)

Roasted sweetcorn mousse with pickled winter vegetables on crispy onion croute (v)

Hot

Roast breast of 'Gressingham' duck with honey-roasted sweet potato and orange jelly

Mini Yorkshire puddings with roast Aberdeen Angus beef and horseradish sauce

Honey and sesame glazed Cumberland sausages with Dijon mustard mayonnaise

Slow cooked 'Tamworth' pork belly with caramelised apples and sesame seeds

'Wadhurst Park' venison sausage rolls with Cumberland jelly

Smoked haddock and dill fishcakes with '195' tomato sauce

Seared queen scallops with creamed cauliflower and 'Stornaway' black pudding crumble

'195' fish and chips; breaded Atlantic prawns with chips and tartar sauce

Almond crusted 'Loch Duart' salmon with truffled cauliflower

'Henson's' salt beef croquettes with mushy peas

Roasted butternut and rice dumplings with 'Berkswell' cheese (v)

Creamed leek and 'Black Bomb' cheddar tartlets (v)

Bubble and squeak fritters with '195' HP sauce (v)

Dessert

Rhubarb crumble with cinnamon custard

Welsh cakes and thick cream

Pear Bakewell tarts

Bitter chocolate and sea salt macaroons

Lemon meringue tarts

Gingerbread with golden raisin and apple compote

Milk chocolate and hazelnut mousse with handmade honeycomb

Treacle tart with clotted cream

Bramley apple and Tahitian vanilla cheesecake

Bowl Food (Grazing Menu)

Four bowls

£25

Five bowls

£30

Cold

'Baxter's Morecombe Bay' potted shrimps on Melba toast

Ham hock with piccalilli and sour dough soldiers

Hot smoked sea trout, pickled fennel, cucumber and dill mayonnaise

Watercress, orange and Yorkshire fettle cheese salad with slow roasted beetroot and toasted pumpkin seeds (v)

Buffalo blue cheese with chicory and apple salad, toasted almonds and sherry vinaigrette (v)

Hot

Mini Cumberland sausages on creamed mashed potatoes with a mushroom and grain mustard gravy

"Anton's Shepherd's Pie" or slow braised beef blade cottage pie

28 day-aged Scottish premier beef burger in brioche with pickles, red onion, 'Montgomery' cheddar cheese and skinny fries

Fish pie topped with 'Quickes' cheddar and a potato crust

Baked Cornish scallops on a bed of winter vegetables with lemon butter sauce

Smoked fillet of cod topped with 'Montgomery' cheddar rarebit, chive mashed potatoes and a mussel and leek broth

Devonshire chicken slow-cooked in red wine with button mushrooms, bacon lardons and onions served with duck fat roast potatoes

Crumbed plaice fingers with thrice cooked chips and homemade tartar sauce

Scottish salmon and dill fish cakes with mushy peas

Home salted cod fritter with butterbean casserole served with 'Treaty Park Farm' chorizo, parsley and garlic mayonnaise

Creamed 'Sharpham Park Farm' spelt and roasted butternut squash, baby spinach, Caerphilly cheese and pine nuts (v)

Potato dumplings with wild mushroom, leeks and 'Rosary' goats cheese (v)

Swiss chard, potato and Jerusalem artichoke gratin with creamed flat mushrooms and chestnuts (v)

Herbed crumbed free-range egg on spiced braised lentils with root vegetable crisps (v)

Dessert

Pineapple and rum salad, Cornish clotted cream ice cream with stem ginger mousse

Red wine poached pear with Garibaldi biscuits and vanilla cream

'Cambridge' burnt cream with cranberry and orange compote and crispy almond wafer

'195 Trifle' with handmade honeycomb

Treacle tart with clotted cream ice cream and salted caramel sauce

Apple crumble pie with allspice ice cream and candied walnuts

Bitter 70% Valrhona chocolate parfait with peanut butter shortbread and roasted bananas

Afternoon Tea

option one

£9.95
per person

Selection of cakes and cookies
Filter coffee, tea or herbal infusions

option two

£18
per person

Traditional English finger sandwiches
(ham, cucumber, free range egg and cress, Scottish smoked salmon)
Scones with strawberry jam and clotted cream
Afternoon tea cake
Filter coffee, tea or herbal infusions

Champagne Afternoon Tea

£33
per person

A glass of Taittinger Brut Réserve
Traditional English finger sandwiches
(ham, cucumber, free range egg and cress, Scottish smoked salmon)
Freshly baked scones with homemade jam and clotted cream
Selection of homemade pastries
Pink macaroons
Toasted crumpets and tea cakes
Filter coffee, tea or herbal infusions

Finger Buffet

..... Option one

Selection of open and closed sandwiches, baguettes and bagels with a variety of fillings and toppings including;

'Severn and Wye' smoked salmon with cream cheese

Farmhouse ham and tomato with grain mustard

Free range egg and cress with homemade mayonnaise

.....

Crispy prawn tails with tarragon and lemon mayonnaise

'Old Spot' cocktail sausages with grain mustard mayonnaise

Mini lamb patties on pickled red cabbage with 'Montgomery' cheddar

Creamed mushrooms and stilton on toasted rosemary bread (v)

Spinach and walnut tartlets (v)

.....

Sweet Options

A selection of mini chocolate and lemon curd tarts

Seasonal fruit bowl

.....

Filter coffee or tea infusions

(An average of 8 items per person)

option one

£26
per person

..... Option two

Selection of open and closed sandwiches, baguettes and bagels with a variety of fillings and toppings including;

'Severn and Wye' smoked salmon with cream cheese

Farmhouse ham and tomato with grain mustard

Free range egg and cress with homemade mayonnaise

.....

Crispy spinach and goats cheese parcels with minted yoghurt

Lamb and rosemary sausage rolls with '195' HP sauce

Spicy lentil fritters with yoghurt and mint

Mini Yorkshire puddings filled with rare roast beef and horseradish cream

Var salmon pâté with pickled cucumber

Salt cod fish cakes with lemon and dill mayonnaise

.....

Sweet Options

Egg custard and nutmeg tart

Vanilla cream with apple compote and shortbread

Seasonal fruit bowl

.....

Filter coffee or tea infusions

(An average of 10 items per person)

option two

£28
per person

Fork Buffet

£34

per person

All choices include:

Selection of 'Trealy Park Farm' charcuterie with homemade pickles

Leek and stilton tart

•••••

Please choose three dishes for your main, to include one vegetarian option:

Roast Devonshire chicken with mushrooms, buttered leeks and a chestnut cream sauce

Roast loin of pork with apricots, dates, toasted pine nuts and pan juices

"Anton's Shepherd's Pie"

'Old Spot' pork sausages with sage and onion mash and grain mustard gravy

Braised Aberdeen Angus beef, baby onions and button mushrooms in rich red wine sauce

Roast sea trout with creamed spinach and toasted almonds

Glazed fillet of salmon on a bed of fennel, carrot and celeriac with a chive cream sauce

Cornish bream with a shrimp and caper butter

Root vegetable gratin with roasted butternut squash, red onion and sage sauce (v)

Cauliflower and broccoli macaroni cheese with a 'Montgomery' cheddar and cider glaze (v)

Potato dumplings with roasted pumpkin, rocket and 'Rosary' goats cheese (v)

Served with:

Braised rice

Rosemary and garlic roasted potatoes

Seasonal vegetables

Please choose two of the salads below:

Seasonal leaves with balsamic dressing

Beetroot and red onion salad

Butterbean, spring onion and coriander salad

Celeriac, apple and grain mustard salad

Cabbage, carrot and caraway salad

Also included:

Chef's selection of '195' desserts

Filter coffee or tea infusions

•••••

Seated Lunch

Please choose one starter, one main and one dessert for all of your guests to enjoy.

Potted chicken liver and pork pâté, toasted walnut bread with apple and onion chutney

Cured Scottish Vår salmon and Vår salmon rillettes with pickled fennel and cucumber

White onion and Suffolk cider soup with smoked duck breast and roasted apple

Welsh rarebit topped fillet of haddock, herbed mash, buttered carrots and caper butter sauce

Roast breast of 'Devonshire Creedy Carver' chicken with Swiss chard and pumpkin cake, honey-roast parsnips and red wine jus

Fillet of 'Digley Dale' pork, sautéed potatoes, baby onions and cauliflower purée with grain mustard and red wine pork jus

Sticky toffee pudding with salted caramel sauce and custard

Mulled plum crumble with cinnamon ice cream

'Cambridge' burnt cream

*Tea infusions or filter coffee
and truffles by Hotel Chocolat*

£36

per person

Dinner Menu One

.....

Please select one starter, one main course and one dessert for all
your guests to enjoy

Slow-cooked ham hock and home smoked chicken terrine with celeriac and apple relish

Spiced pumpkin soup with Cornish crab, crispy smoked bacon and toasted pine nuts

'195' cured 'Loch Duart' salmon with slow cooked beetroot and horseradish dressing

.....

*Grilled fillet of hake with leek and chive mashed potato, cauliflower rarebit
and grain mustard sauce*

*Roasted breast of free range Devonshire chicken with thyme roast potato,
celeriac gratin, broccoli purée and tarragon sauce*

*Slow-cooked 'Old Spot' pork belly with a butterbean and 'Treal Park Farm' chorizo casserole,
winter greens and a sherry vinegar and red wine jus*

.....

Baked 'Rosary' goats cheese cake with a clementine jelly and blood orange sorbet

Bitter chocolate mousse with hazelnut ice cream and banana bread

'Cambridge' burnt cream, apple and raisin compote and dark rum salted caramel

.....

*Tea infusions or filter coffee served with homemade petits fours,
and pralines by Hotel Chocolat*

£48

per person

Dinner Menu Two

.....

Please select one starter, one main course and one dessert for all
your guests to enjoy

Hot smoked sea trout with native lobster cocktail with pressed and crispy leeks

*'Scottish Brechin' beef carpaccio with a salt beef croquette, horseradish cream
and caper berries*

*Cotswold rabbit, duck liver, prune and wild mushroom terrine with spiced pear
and elderberry chutney*

.....

*Chargrilled 'Wadhurst Park' venison, slow-cooked braised red cabbage, gratin potatoes
and honey-roasted pear and juniper jus*

*Roast nump of 'Berkshire Downs' lamb with a faggot of slow cooked shoulder
and sweetbreads, butternut squash purée and a confit thyme potato*

Fillet of 'Loch Duart' salmon with smoked creamed potatoes and a mussel, clam and fennel broth

.....

*'Williams' pear mulled in red wine and port served with vanilla cooked cream
and London honey cakes*

Warm bread and butter marmalade pudding with caramelised apples

*Bitter chocolate and salted caramel cake with white chocolate mousse
and caramelised hazelnuts*

.....

*Tea infusions or filter coffee served with homemade petits fours,
and pralines by Hotel Chocolat*

£52

per person

Dinner Menu Three

.....

Please select one starter, one main course and one dessert for all
your guests to enjoy

Smoked Lancashire trout and smoked salmon parcel with avocado and watercress

*'Creedy Carver' duck and black truffle fritter with 'Sharpham Park' spelt and a
Cotswold cider and white onion broth*

Smoked 'Finnan Haddie' scotched quails egg with 'Morecombe Bay' potted shrimps

.....

*Roast breast of West Country guinea fowl with a Savoy cabbage and chestnut pie,
glazed carrots, prunes wrapped in bacon with a juniper infused jus*

*Roasted loin of 'Berkshire Downs' lamb with "Anton's Shepherd's Pie" and roasted
winter root vegetables*

Seared fillet of line caught cod on crab crushed potatoes, caper and saffron dressing

.....

Baked egg custard tart with quince jelly and nutmeg ice cream

Trio of winter desserts

Blood orange jelly with toasted vanilla marshmallows

Sticky toffee pudding and salted caramel sauce

Compote of preserved winter fruits in mulled wine

British Apple plate

Bramley apple sorbet

Crispy parcel of 'Lord Lambourne' apples and almonds

Russet apple burnt cream with apple jelly

.....

*Tea infusions or filter coffee served with homemade petits fours,
and pralines by Hotel Chocolat*

£55

per person

Vegetarian Options

Please select one starter and one main course (where applicable) for all of your vegetarian guests to enjoy

Starters

'Montgomery' cheddar cheese soufflé with walnut, mulled pear and watercress salad

Jerusalem artichoke soup with 'Colston Bassett' stilton, apple and hazelnuts

Warm 'Capricorn' goats cheese with red onion marmalade on toasted brioche and salt baked beetroot

Mains

Honey-roasted pumpkin fritter with caramelised onion purée and purple sprouting broccoli

Creamed wild mushroom and 'George Parker' pearl barley with black cabbage and roasted salsify

Red onion tart with 'Farleigh Wallop' goats cheese, roasted Jerusalem artichokes, cranberry granola and parsnip crisps

Dining Enhancements

Pre-Dinner

Glass of Champagne Taittinger and Chef's selection of three canapés

£18

per person

Chef's selection of four canapés

£13

per person

Amuse-Bouche

Little appetizers to get the tastebuds going
Crab bisque with crab rouille on wholemeal toast
Rare seared tuna with a soba noodle salad
Smoked eel on a caramelised shallot sable with horseradish Chantilly
Dorset crab cakes with a hollandaise sauce
Filo triangles filled with artichoke, feta and mint on bed of soured avocado (v)

Supplement

£4

per person

Pre-Dessert

Little palate cleansers

Citrus salad with lemongrass ice cream
Pineapple granite with a coconut mousse
Amalfi lemon jelly with an Earl Grey Madeline
Rhubarb compote with English vanilla cream
Blackcurrant sorbet with lime jelly

Supplement

£4

per person

British Cheese Board

A selection of fine cheeses from the British Isles with wheat biscuits and homemade grape chutney

Supplement

£8

per person

Chocolates

Mini BAFTA Chocolate masks
(ideal with coffee or boxed as table favours)

Supplement

£4

per person

ZENITH X 3000H

195

BRITISH ACADEMY
OF FILM AND TELEVISION ARTS

195 Piccadilly, London W1J 9LN

events@195piccadilly.co.uk

t + 44 (0) 20 7292 5860

www.bafta.org/venue-hire