

BIG OCCASIONS
a moveable feast

132 Broughshane Street, Ballymena, BT43 6EE
M: 07976731107
info@bigoccasionscatering.co.uk

Breakfast Selection

Freshly Pressed Orange Juice

~

Porridge

~

Yogurt/Granola/Honey

~

Selection of Traditional Breakfast Cereals

~

Eggs; Scrambled, Fried, Poached

~

Grilled Tomatoes & Mushrooms

~

Coffeys Award Winning Sausages

~

Cured Bacon

~

Gracehill Black Pudding

~

Selection of Breads

~

Vegetarian Sausages

~

Freshly Brewed Tea/Coffee

ooOoo

Lunch Selection

~Chicken~

Chargrilled Chicken with Piri-Piri Sauce

~

Stir Fry Sweet Chilli Chicken with Vegetables & Noodles/Rice

~

Italian Rice with Chicken

~

Caramelised Ginger Chicken

~

Chicken Arrabiatta

~

Half Roast Chicken

~

Crunchy Garlic Chicken

~

Barbeque Chicken with Warm Green Bean Salad

~

Chicken Fricassee with Rice

~

Chicken, Chorizo and Butterbean Casserole

~

Breast of Chicken a la King

~

Coq-au-Vin

~

Authentic Thai Green Curry with Lemongrass, Chilli & Coconut

~

Char Grilled Fillet of Chicken with Garlic, Chilli and Tomato

~

Crossgar Chicken Fillet with a White Wine & Asparagus Sauce

ooOoo

~Fish~

Baked Ballycastle Salmon with a Tomato & Basil Sauce

~

Fillet of Portavogie Cod with Parsley Crust

~

Baked Fillet of Hake

~

Portavogie Seafood Bake

~

Berr Battered Scampi

~

Baked Sea Trout with Lemon Butter

~

Beer Battered Cod

ooOoo

~Beef~

Slow Cooked Daube of Ulster Beef with Button Mushrooms, Caramelised Onions & Rich Red Wine Cooking Liquor

~

Classic Beef Bourguignon

~

Hearty Irish Beef Stew

~

Prime Roast Sirloin of Beef

~

Beef & Guinness Pie

~

Coffeys Award Winning Bangers & Mash with Rich Onion Gravy

~

Mongolian Beef with Soy Marinated Vegetables

~

Castle Kitchen Beef Lasagne

~

Traditional Cottage Pie

~

Succulent Char Grilled Rib-Eye Steak Sandwich

ooOoo

~Lamb~

Lamb Rogan Josh with Indian Spices, Tomatoes & Onions

~

Novarin of Irish Lamb & Herb Roasted Root Vegetables

~

Traditional Irish Lamb Stew

~

Blanquette of Irish Lamb with Spring Vegetables

~

Slow Roasted Leg of Irish Lamb

~

Moroccan Lamb Stew

~

Hearty Shepherds Pie

~

Slow Braised Shank of Irish Lamb

ooOoo

~Pork~

Pork Stroganoff with Basmati Rice

~

Stir Fried Pork with Ginger and Honey

~

Sweet & Sour Pork with Boiled Rice

~

Five Spice Pork with Noodles

~

Pork Meat Balls in Red Pepper Sauce

~

Mediterranean Pork Meat Balls

~

Char Grilled Pork Chops with Apple Sauce

~

Pulled Pork Sandwich

~

Slow Roast Shoulder of Pork

~Vegetarian~

Tartlet of Meditterreanean Vegetables and goats Cheese

~

Keralan Veggie Curry

~

Aubergine Lasagne

~

Penne with Courgettes, Herbs & Parmesan

~

Spinach, Pine Nuts and Parmesan Sausages

~

Goats Cheese & Red Pepper Tarts

~

Nut Loaf with Mixed Pepper Sauce

~

Squash Risotto

~

Tomato & Herb Calzone

~Salads~

Cherry Tomato, Feta & Black Olive

~

Mixed Bean Salad

~

Puy Lentil with Seasonal Veg

~

Spinach, Garden Pea & Mint

~

Cucumber Salad

~

Traditional Coleslaw Salad

~~~

*New Potato & Chive Salad*

~

*Giant Cous Cous with Vegetables*

~

*Mediterranean Pasta Salad*

~

*Rocket Leaves with Parmesan & Balsamic*

*~Potatoes~*  
*(when needed)*

*Baked*

~

*Dauphinoise*

~

*Boulangier*

~

*Baby Roast*

~

*Sautéed*

~

*Chips*

~

*Creamy Mash*

~

*Champ*

~

*Colcannon Potato*

*~Desserts~*

*Coconut Mango Trifle*

~

*Jam Roly Poly*

~

*Mixed Berry Cheesecake*

~

*Armagh Apple Crumble with Custard*

~

*Bread & Butter Pudding with Custard*

~

*Pear & Almond Tart with Custard*

~

*Bakewell Tart with Custard*

~

*Banoffee Tart*

~

*Rhubarb Crumble with Custard*

~

*Sticky Toffee Pudding*

~

*Peaches topped with Ginger Sponge*

~

*Creamy Rice Pudding with Pears*

~