
STREET FEAST

ALL TRADERS & SAMPLE MENUS

ROLA WALA

TWISTED INDIAN STREET FOOD

Ditch your couch take-out and head to Hawker House for Rola Wala's delicious menu of Mini-Naan Sliders topped with fresh, spicy Keralan Dal, Kashmiri Chicken Tikka and Goan Pulled Pork. Do it properly: turn up the heat with a Naga Ghost Chilli Bullet Shot topper.

MENU

BANG CHICKEN TIKKA (HALAL)

North Indian street-staple - chicken thighs, marinated, charred.

BENGALI SPICED BEEF (HALAL)

Slow cooked beef brisket with Bengali spices, melts in the mouth.

GOAN 'THREE SEEDS' ROAST PORK

Slow roasted Free-Range Pork with a Goan-spiced flavour injection.

BEETROOT CHANNA DAL (V)

Our signature dal - beetroot, coconut and channa dal cooked down with our own 9-spice masala.

GRILLED PANEER TIKKA (V)

Strips of paneer cheese (It's like haloumi) charred over flames and properly spiced.

ROLA BHAJI (VE, GF)

London's best bhaji - spiced with coriander, cumin, fenugreek, kalonji.

YUM BUN

PILLOWY, SOFT, TAIWANESE STEAMED BUNS

Yum Bun's fluffy steamed buns are a Street Feast MUST. We love them stuffed with slow-roasted pork belly or crispy cod but don't miss the meat-free and magnificent Crispy Tofu Bun with black bean and garlic mayo.

MENU

PORK

Slowly roasted belly pork, cucumbers, spring onions, hoi sin.

FISH

Crispy MSC certified cod, green chilli, lime and coriander sambal, lettuce, mayo.

TOFU (V)

Crunchy aromatic tofu, garlic choy sum, black bean mayo, pickled chillies.

BORN & RAISED

BRITISH-INSPIRED, MARGHERITA-BEATING PIZZA

Born & Raised bake beautiful British pizzas in a converted Land Rover. Their superb wood-fired mobile pizzeria brings quality ingredients to the fore with truly innovative flavour combinations, such as Cobble Lane Pig Heart Pepperoni and Beetroot Dough.

BORN & RAISED

MENU

COBBLE LANE PEPPERONI

Mozzarella, plum tomato and basil on a sourdough base.

OLD SPOT PORK SHOULDER

Caramelised apple and watercress on a sourdough base.

ROSARY GOATS CHEESE (V)

Caramelised onions and watercress on a beetroot sourdough base.

PORTOBELLO MUSHROOM (V)

Mozzarella, plum tomato, summer truffle oil and basil on a sourdough base.

HEIRLOOM TOMATO (V)

Mozzarella, twineham grange and basil on a sourdough base.

HOT BOX

LONDON'S BARBECUE HEROES

Barbecue legends and Ribstock 2014 runners up HotBox are the MASTERS of meat. Join us in their corner of Hawker House for sticky, slow-cooked Brisket Buns and sweet, smoky ribs. We won't tell if you don't.

MENU

PORK RIBS

St. Louis cut pork rib, Scotch bonnet pepper bbq glaze.

BEEF RIB

USDA prime, Dry spice rubbed.

SWINE BUN

Pulled pork, hotlink sausage, slaw, potato bun.

BRISKET ROLL

Wagyu brisket, pickled chillies, birdseye BBQ sauce.

BBQ POUTINE

Sweet potato fries, melsted smoked cheese, smoked brisket & onion.

PICKLED SLAW (V)

Cabbage, chilli, carrot & onion in asian style pickle & sesame seed oil.

MOTHER CLUCKER

BUTTERMILK-SOAKED, TWICE-FRIED CRISPY CHICKEN

Mother Clucker have been roaming around London in their awesome Cluck Truck (a converted US army ambulance) since May 2013, serving BRILLIANT Fried Chicken Strips and Cajun Fries. Don't forget to look out for Papa Cluck.

MOTHER CLUCKER

MENU

CLUCKWICH

Tea brined, buttermilk battered, fried chicken thigh, iceberg lettuce, lime mayo, MC hot sauce on thick cut Texas toast.

STRIPS

3 tea brined, buttermilk battered, fried chicken strips.

FRIES (GF) (V)

Straight up skinny fries.

CHEESE FRIES (V)

Skinny fries covered in nacho cheese and spring onions.

BLACK EYED PEAS (GF) (V) (VG)

A stew of Black eyed peas in Southern barbecue sauce with sweet potatoes and kale.

GRILLED VEG SALAD (GF) (V) (VG)

Grilled seasonal vegetables with mixed leaf salad and a vinaigrette dressing.

WHITE MEN CAN'T JERK

SERIOUSLY GOOD NEW SCHOOL JERK

If you're heading to Hawker House this weekend, you'd be a fool not to tuck into White Men Can't Jerk's magnificent menu of Jerk Chicken Burgers with Redstripe-brined Jerk Chicken, Mustard Slaw and Vibes Sauce, fiery Hot Wings and Jerk Fries with Scotch Bonnet Salt.

WHITE MEN CAN'T JERK

MENU

JERK CHICKEN MEAL

- Boneless, Redstripe® brined Jerk Chicken
- Rice & Peas
- Coleman's® Mustard Slaw
- Pineapple & Mango Salsa
- Jerk Sauce

JERK CHICKEN BUN

Toasted brioche stuffed with:

- Boneless, Redstripe® brined Jerk Chicken
- Coleman's® Mustard Slaw
- Jerk Mayo
- Jerk Sauce
- Salad

WING TING

- Brined in Redstripe® Lager and jerk spices
- Buttermilk dipped
- Coated with a spiced crust
- Glazed with a honey & chilli sauce

JERK FRIES (V)

- Fries dusted with Jerk salt
- Jerk Mayo

CLUB MEXICANA

MIGHTY, MEAT-FREE MEXICAN CLASSICS

Meat-free and MAGNIFICENT, Club Mexicana's Tacos, Nachos and Burritos are some of the best on the street. Championing the mighty (yet underrated) Jackfruit, they're 100% vegan and 100% DELICIOUS.

MENU

BBQ PULLED JACKFRUIT TACO

With guacamole, pink onions, sour 'cream' and pickled chillies.

'CARNE' ASADA TACO

With arbol chilli salsa, pink onions, radish and coriander.

BAJA TO-FISH TACO

With pickled red cabbage, pico de gallo and chipotle chilli oil.

FULLY LOADED NACHOS

With cheese sauce, black beans, guacamole, pink onions, pickled chillies and sour 'cream'.

BEER BATTERED CHEEZE FRIES

With sour 'cream' and chilli sauce.

DEEP FRIED PICKLES

With sour 'cream' and chilli sauce.

UP IN MY GRILL

ARGENTINIAN INSPIRED, BRITISH MADE

Up In My Grill are steaking a claim on their own tiny corner of Argentina at Hawker House. Expect perfectly pink Skirt steak, sharp and herby chimichurri and shoestring fries - great with a glass of Malbec from Street Vin.

MENU

BAVETTE

A clean flavoured cut from the diaphragm of the cow with virtually no fat, cooked to medium rare and sliced across the grain it's a lovely juicy cut.

RUMP CAP

A very popular cut in brazil (where it's called a picanha) from the top of the rump, it has a piece of fat running across the top making it incredibly tender and buttery in flavour.

RIBEYE TO SHARE

The king of all steaks, the most flavourful of steaks but still very tender and with a small amount of fat marbled through the meat.

Steaks served with chimichurri, oregano fries and malbec glazed shallots.

CHIN CHIN

ICE CREAM WITH ADDED SCIENCE

Dairy daredevils Chin Chin Labs are doing AWESOME things with Ice Cream. Expect madcap Ice Cream Brownie Sandwiches, S'mores and Warm Marshmallow-stuffed Cones filled with Nitro-frozen Ice Cream. And science. LOTS of science.

CHIN CHIN

MENU

KILLER CONE

Waffle cone, handmade marshmallow & fresh nitro ice cream. **Choose ONE flavour:** passion fruit & raw cacao; blueberry & gin; coconut marshmallow.

BROWNWICH™

Our most popular creation, two freshly baked chocolate brownie. Cookies stuffed w/ nitro ice cream. **Choose ONE Flavour:** salted chocolate; tonka vanilla; burnt butter caramel.

COOKIEWICH™

Handmade chocolate chip cookies stuffed w/ nitro ice cream. **Choose ONE flavour:** salted chocolate; tonka vanilla; burnt butter caramel.

CHIN CHIN SUNDAE

The ultimate dessert, warm handmade cake, hot sauce & ice cream. **Choose ONE flavour:** sticky toffee warmie, red velvet, irish cream & chocolate Guinness cake.

BAKED IN BRICK

WOOD FIRED BBQ

Baked in Brick cook out of a modified Mini Cooper to deliver the best BBQ chicken tikka wraps and wood-fired Neapolitan style pizza for all types of events.

MENU

ENGLISH LAMB SHOULDER

Served on smoked beef fat
roasted jersey royals but with
crumbled goats cheese and
salsa verde

SOUS VIDE KERALAN SPICED CHICKEN WINGS

BBQ charred with Tellecherry
Black Pepper Hot sauce/IPA
Maple Syrup BBQ Sauce

SHIRE MEADOWS BEEF SHIN RAGU AND WILD MUSHROOM CALZONE

With a Colston Bassett
Blue Stilton dip

ROTATING BURGER STAND

A ROTATING GUEST PITCH FOR LONDON'S BEST BURGER TRADERS IN HAWKER HOUSE

We change it up every couple of weeks, so speak to your Event Manager to find out who's in for your event. In any case, expect awesome pattys from some of the biggest and freshest players in the burger game.

PRAWNOGRAPHY

CRUSTACEAN CRAETIONS ON A RED HOT GRILL

Head to their seaside diner for XL Black Tiger Prawns with Szechuan butter or Crab Meat Fries with thousand island dressing and MOUNTAINS of crab.

MENU

BACON WRAPPED SCALLOP

Large Scottish scallop, smoked streaky bacon

XL BLACK TIGER PRAWN WITH SKINNY FRIES

BBQ prawn, szechuan peppercorn butter, skinny fries, 1000 island dip

BANG BANG SHRIMP

Crispy fried prawns drenched in chilli garlic bang bang sauce

CRAB MEAT FRIES

Skinny fries, 1000 island sauce, smoked paprika, brown crab meat

YUMPLINGS

PERFECTLY STEAMED DUMPLINGS

With spicy sauces from the
team behind Yum Bun.

YU MPLINGS

MENU

PORK

Xian style sauce, sesame seeds.

MUSHROOM (V)

Green Oil, toasted cashews.

LAGOM

LIVE-FIRE SWEDISH BARBECUE

Lagom is the newest member of the Street Feast family and we LOVE them. Expect sensational live-fire Swedish barbecue - order the MASSIVE Tomahawk Pork Chop and tell Elliot we sent you.

MENU

TOMAHAWK LAMB CHOPS

With board dressing and garlic yoghurt.

LAMB BREAST & SHOULDER

With house hot sauce, red onion and fennel slaw, garlic yoghurt and flat bread.

PRIME PORK RIBS

With house hot sauce and pickles.

BELLY BUN

with house hot sauce, iceberg and pickles.

THICK-CUT FRIES WITH HERB SALT

FUNDI

WOOD-FIRED NEAPOLITAN PIZZAS

Fundi Pizza's custom-built wood-fired pizza ovens bake some of the most glorious pizzas around. Expect a chewy crust, a perfectly crisp base and TERRIFIC toppings. We love their Ricotta and Pecorino Bianco Special with cherry tomatoes, garlic and basil oil. Ooft.

FUNDI

MENU

MARGHERITA (V)

Strianese tomato sauce, mozzarella fior di latte, fresh basil, extra virgin olive oil and parmesan.

PEPPERONI

Spicy Neapolitan pepperoni montana on plum tomato sauce, mozzarella, fresh basil, extra virgin olive oil and parmesan.

FUNGHI (V)

Mushrooms on tomato sauce, sea salt, mozzarella fior di latte, fresh basil, extra virgin olive oil and parmesan

NAPOLI

Tomato sauce, anchovy fillets, capers and black olives with mozzarella fior di latte, fresh basil and parmesan.

AFFUMICATA

Smoked mozzarella and pancetta with basil and Strainese sauce.

NDUJA

Fundi tomato sauce, bocconcini, nduja and honey.

FIN + FLOUNDER

FISHMONGERS, STREET FOOD AND OYSTER BAR

Purveyors of quality Fish,
Shellfish and Crustacea. Serving
only the freshest oysters daily.

MENU

**SCOTTISH NATIVE LOBSTER
BRIOCHE / £12.50**

With garlic butter and Chive

LOBSTER MAC & CHEESE / £9

**CORNISH CRAB MEAT
ARANCINI / £6.50**

With homemade Dill Mayo
Dipping Sauce

**OCTOPUS & CHORIZO
SKEWERS / £6.50**

**SALT & PEPPER DAY BOAT
SQUID / £6.50**

**KING PRAWN IN PANKO
BREAD CRUMBS / £6.50**

With home made chili sauce

SPICY FRIES / £2.50

THUNDERBIRD

A NEW ONE-STOP CHICKEN SHOP FROM BBQ LAB

This is THUNDERBIRD - The new one-stop chicken shop from wing kings, BBQ Lab. Go sharesies on a mountain of Chipuffalo Wings and don't forget to try their Fried Chicken Burger with Rosemary Maple Aioli.

THUNDERBIRD

MENU

CHIPUFFALO WINGS

Buffalo, chipotle truffled blue cheese dip, pickled celery herbs

MOJO WINGS

Mango sriracha fish sauce, sesame spring onion

BBQ WINGS

Sweet & sticky, dill pickles, spring onion

HABENERO WINGS

Habenero, roasted peppers, cream, tamarind, chilli, sprinkles

CUCAME SALAD

Cucumber, sesame, soy, garlic, chilli, coriander

FRIED PICKLES

Fried lab dill pickles with sriracha mayo

FRIES

With awesome sauce

YOU DOUGHNUT!

SWEET, FLUFFY AND FRESH DOUGHNUT BITES

Don't leave Street Feast without snuggling up to a box of You Doughnut's Hot Doughnut bites. Great on their own but better with Cornflake or Salted Caramel Ice Cream.

YOU DOUGHNUT!

MENU

SALTED CARAMEL

Cinnamon sugar, salted caramel sauce & toasted peacans

MALTED MILK CHOC

Vanilla sugar, malted milk choc sauce & a malteaser and biscuit crumble

WHITE CHOC

Vanilla sugar, white choc vanilla & cardamom sauce & crushed oreos

CLASSIC CHOC

Vanilla sugar, indulgent choc sauce, mini marshmallows & sprinkles

BISCOFF CHEESECAKE

Cinnamon sugar, biscoff mousse & lotus biscuit crumble

CUSTOM FLAVOUR

If you have a flavour in mind, please ask

PETARE

DELICIOUS HOT POCKETS OF LATINO STREET EATING

Order Petare's trinity of Arepas plus their Yuca Frita (cassava chips) for a PROPER Venezuelan street food experience. We LOVE the Arepa El Pabellon - braised beef brisket, black beans, fried plantain, cheddar and spicy avocado and coriander salsa.

MENU

EL PABELLON AREPA (GF)

Slow cooked beef brisket, black beans, sweet fried plantain, cheddar and hot avocado & coriander salsa.

EL POLLITO PIO AREPA (GF) (V)

Guava glazed chicken, smoky corn salad and hot spring onions mayo.

VENEZUELAN CHIP BUTTY AREPA (GF) (V)

Fried cassava, sweet fried plantain, avocado salad, feta and hot garlic mayo.

YUCA FRITA (GF) (V)

Fried cassava sticks topped with feta and hot avocado & coriander salsa.

TAJADAS (GF) (V)

Sweet fried plantain topped with cheddar and hot garlic mayo.

MOISTER OYSTER

THE CRUSTACEAN KINGS BEHIND PRAWNOGRAPHY

Serving magnificent Maldon
Rock Oysters.

TRADER DETAILS

Trader	Cuisine				
Club Mexicana	Kick-ass Mexican classic	●	●		
Born & Raised	British-inspired margherita beating pizza		●		
Fundi Pizza	Sensational wood-fired pizzas	●			
Lagom	Live-fire Swedish barbecue	●			
Moister Oyster	The Crustacean Kings behind Prawnography		●		
Prawnography	The best of Billingsgate on a red hot grill & sliders	●			
Thunderbird	A new one-stop chicken shop from bbq lab	●			●
You Doughnut!	Delicious hot doughnut bites	●		●	
Yum Bun	World-beating fluffy steamed buns	●	●		●
Yumplings	Perfectly steamed dumplings	●			●
Baked in Brick	Wood fired BBQ		●		
Chin Chin Labs	Ice Cream with added SCIENCE		●		

TRADER DETAILS CONT.

Trader	Cuisine	D	HH	MM	GR
Hot Box	East London's barbecue dons		•		
Mother Clucker	Tea brined, buttermilk soaked, twice battered fried chicken		•	•	
Petare	A spicy hot pocket of Latino street eating		•	•	
Rola Wala	Twisted Indian street food		•		
Up In My Grill	Huge slabs of meat cooked slow and low over a three metre Asado grill		•	•	
Fin + Flounder	Fishmongers, street food and oyster bar		•		
White Men Can't Jerk	Seriously good new school jerk		•		
Rotating Burger Stand	A rotating guest pitch for London's best burger traders		•		

EVENTS@LONDONUNION.COM

WWW.STREETFEAST.COM/VENUE-HIRE
