

24 DECEMBER 2020

CHRISTMAS EVE BUFFET DINNER

APPETISERS AND SALADS

Assorted homemade antipasto

Grilled zucchini, grilled eggplant, roast peppers, marinated button wild mushrooms

Tiger prawn with lime and chili, mango, sautéed green onion

Calamari with thyme and olive oil, sundried tomatoes, marinated capsicums

Pan-seared pear with Gorgonzola, walnut and prunes

Beetroot tarte tatin with goats' cheese

Bruschetta with caramelized onions and mushrooms

Chicken confit with green lentil and brunoise of vegetables and herbs

Vietnamese-style glass noodle salad with seafood

Mini potato salad with pommery mustard vinaigrette

Thai beef salad with fresh coriander and chili

Honey-glazed pumpkin with cinnamon

Tomato and watermelon gazpacho

LIVE SALAD BAR AND DRESSINGS

Garden tomatoes, cucumbers, carrots, assorted peppers and lettuce

Feta cheese, grilled chicken breast, poached prawns, tender beef strips

Extra virgin olive oils, fine vinegars and homemade dressings

CAESAR STATION

Caesar salad done a la minute, anchovies, prawns, chicken, croutons, parmesan

SEAFOOD AND CURED FISH DISPLAY

Shrimps, Sri Lankan crab, mussels, cured salmon, cured sear fish,
tuna gravlax, dill mustard sauce

SUSHI AND SASHIMI DISPLAY

Salmon, tuna, reef fish

Avocado, cucumber, carrot, radish

Soy sauce, wasabi, pickled ginger

THE SOUPS

Wild mushroom soup with herbed croutons

Seafood chowder

BREAD SELECTION

Artisanal bread loaf and freshly baked rolls from our master baker

CARVING STATION

Slow roast turkey with stuffing, natural juice and homemade cranberry sauce

Whole-baked local reef fish with Sri Lankan spice rub

Pork

Alcohol

Vegetarian

Nuts

Signature

THE PASTAS

Spaghetti, pappardelle and penne (one gluten free pasta available)
Pesto, Roma tomato sauce, truffle oil, aglio e olio, carbonara, Bolognese
Seafood marinara, corn fed chicken breast
Onions, garlic, broccoli, green asparagus, baby spinach, assorted peppers, parmesan

FROM THE BBQ

Blue swimmer crab, king prawns, calamari, reef fish, yellow fin tuna
Angus beef striploin, lamb chops, chicken thigh
Grilled vegetables
Tender sweetcorn
Herb potato
BBQ sauce, peppercorn sauce, lemon butter, béarnaise sauce, spicy tomato

RICE & CURRY

Fish curry/ chicken curry/ mutton curry/ selection of vegetable curries
Butter chicken/ vegetable biryani/ paneer butter masala/ fish tikka
Garlic naan/ butter naan/ chapatti
Red rice/ white rice/ pickles/ chutneys/ papadam/ condiments

CHEESE AND COLD CUTS

Assorted cheeses, Emmental, Gruyere, Edam, Gorgonzola, Brie, Gouda
Assorted cold cuts, Parma ham, salami Milano, mortadella, beef pastrami
Artisanal bread rolls, bread sticks crackers, nuts, grapes and dried fruit
Pickles, olives

DESSERT

Pumpkin pie
Grannie apple pie
Christmas pudding with brandy sauce
Apple caramel trifle
Christmas stollen,
Panettone
Christmas rich cake
Ginger cookies with decorations
Cinnamon and pandan crème brûlée
Mediterranean-style baked apple
Tapioca cheesecake
Dark and white wild forest gâteau

Flavoured yule log
Genoise coffee opera cake
Lemongrass and cherry pannacotta
Green chilli-chocolate mousse with pandan cream
Tropical fruit tartlets
Christmas cookies
Fondant décor tower
Croquembouche
Minced pie with rich brandy sauce
Red velvet cake
Duo chocolate mousse
Flavoured panna cotta shooters
French pastries

THE CHOCOLATE FOUNTAIN

“Dip It” upcountry strawberries, pineapple and other seasonal fruity things covered in premium chocolate

CRÊPE STATION

Variety of local fruits, mango, jackfruit, rambutan, avocado
Crêpe served with homemade flavoured ice-cream

GINGERBREAD HOUSE WITH CHRISTMAS DECORATION

Pork

Alcohol

Vegetarian

Nuts

Signature

25 DECEMBER 2020

CHRISTMAS DAY BUFFET DINNER

APPETISERS AND SALADS

Roasted apple salad with spicy palm-cider vinaigrette
Orange and pomegranate salad with honey dressing
Fattoush (lettuce, tomato, onion, capsicum, cucumber, lemon)
Hummus and pita bread
Baba ghanoush (puree of eggplant with capsicum)
Middle eastern fried potato salad with fresh parsley
Green papaya salad with roasted cashew nuts
Thai beef salad, glass noodle salad with chicken
Cucumber, noodle, prawn and mango salad
Wild quinoa salad with fresh herbs and lime vinaigrette
Baked cauliflower and rice salad with avocado cream

LIVE SALAD BAR AND DRESSINGS

Roma tomatoes, cucumbers, carrots, assorted peppers and lettuce
Feta cheese, grilled chicken breast, poached prawns, tender beef strips
Extra virgin olive oils, fine vinegars and homemade dressings

SOUPS

Moroccan spiced lentil soup
Tom kha gai

FROM THE LOCAL STATION

Hoppers with condiments
Kottu (Fish, chicken or egg)

CARVING STATION

Mediterranean-style whole backed local fish
Chicken shawarma with pita bread
With romaine lettuce, French fries, tomato, onion, parsley, tuom

FROM THE BBQ

Blue swimmer crab, tiger prawns, calamari, reef fish, yellow fin tuna
Angus beef striploin, lamb chops, chicken breast
Marinated vegetable skewers
Tender sweetcorn
Lamb kofta

BBQ sauce, lemon-butter, mushroom sauce, mustard sauce, curry sauce

THE HOT POTS

Pork

Alcohol

Vegetarian

Nuts

Signature

Eggplant mousaka
Tao Hoo Song Kruang - deep fried tofu with mushroom, baby corn and carrot
Thai green curry with vegetables
Pad kapraw ghoong
Fish ambulthiyal
Steamed basmati rice
Sri Lankan dhal curry
Kukul mas (Tangalle chicken curry)
Garden vegetable curry

LIVE STATION NAAN

Butter naan, garlic naan
Butter chicken/ fish tikka/ paneer butter masala
Assorted chutney, pickles, papadam, onion rings
Steamed red rice, steamed white rice

DESSERTS

Mouhalabieh (Rose-scented rice pudding)
Basbousa (Baked coconut and semolina soaked in syrup)
Qatayef Asafiri (Pancake filled with cream cheese scented with rose and pistachio)
Kanafeh (Cheese pastry soaked in sugar syrup)
Om ali
Mango sticky rice
Sweet Thai crepes
Thai mixed jelly in sweet coconut sauce
Buffalo curd with kitul treacle
Watalappam
Wood apple drink
Sri Lankan exotic fruits
Selection of ice-cream

HOT DESSERT

Churros with cinnamon sugar and hot chocolate

Pork

Alcohol

Vegetarian

Nuts

Signature

31 DECEMBER 2020

NEW YEAR'S EVE DINNER BUFFET

SALADS AND APPETISERS

- Grilled pears with beef bresaola, bocconcini and watercress
- Honey roasted carrots, lamb loin, feta and olives
- King prawns and Vietnamese coleslaw
- Our garden tomatoes and buffalo mozzarella 🍴
- Quinoa, sweet corn and kidney beans with honey, lime and basil dressing 🍴
- Garden rocket, parmigiana Reggiano and shaved fennel 🍴
- Lobster and mango salad with lime and coriander
- Smoked chicken with sweet potato, marinated mushrooms
- Soy-marinated salmon with sesame and spring onion
- Vietnamese rice paper roll with peanut dressing
- Duck confit with caramelized oranges
- Chilled tomato consommé shooter 🍴
- Cantaloupe melon shooter with mint 🍴
- Hummus, babaganoush, mutabal, tabbouleh, pita bread

LIVE SALAD BAR AND DRESSING

- Wild rocket leaves, radicchio, endive, lollo, oak leaf, iceberg
- Garden tomatoes, cucumbers, carrots, mixed peppers
- Feta cheese, grilled chicken breast, poached prawns, tender beef strips
- Estate olive oils, fine vinegars and homemade dressings

HOMEMADE TERRINES AND HOME CURED DELICACIES

- Mille-feuille of oxtail and foie gras
- Chicken galantine with pistachio and dried fruit
- Farmer's terrine with black truffle
- Ratatouille wrapped with zucchini leaves 🍴
- Seafood and capsicum with saffron
- Home-cured duck breast
- Trio salmon gravlax with beetroot, dill and orange
- Whole poached salmon

CHEESE AND COLD CUTS

- Brie de Meaux, Emmental, Gruyère, Livarot
- Munster, Reblochon, goat's cheese, Taleggio, cheddar
- Artisanal breads from our master baker, crackers, nuts, grapes and dried fruit

- Beef salami, chicken mortadella, prosciutto ham, beef pastrami
- Spiced mustard, gherkins, pickled onions, sliced bread loaf

SEAFOOD DISPLAY

- Poached slipper lobster, king prawns, Sri Lankan crab
- Red wine poached octopus, green shell mussels, poached calamari
- Lemon wedges, lime, aioli, garlic mayonnaise, horseradish foam, ponzu sauce

Pork

Alcohol

Vegetarian

Nuts

Signature

SUSHI AND SASHIMI

Maki rolls, California rolls, tuna sashimi, salmon sashimi
Octopus, snapper, wasabi and condiments

SOUPS

Tom yam goong - Thai spicy sour prawn soup
Vegetable minestrone soup
Bread croutons and fresh herbs

HOT SELECTION

Slow-braised veal cheek with wild mushrooms
Coq au vin with glazed button mushrooms, pickled onions and croutons
Braised red cabbage with apples and onions
Broccoli with brown butter and almonds
Soft creamy polenta with blue cheese and parmesan
Roast potatoes with fresh rosemary
Sauté garden vegetables

SRI LANKAN

Kottu and hoppers
Egg hoppers and plain hoppers
Tangalle chicken curry, mutton curry, fish curry and vegetable curry
Sri Lankan snacks: Wade, fish cutlets, egg roti
Condiments: coconut sambol, seeni sambol, pickles, katta sambol

INDIAN

Hyderabadi biryani, mutton biryani, vegetable biryani
Butter chicken, chicken tikka masala, tandoor skewers,
Lamb rogan josh, butter naan, garlic naan, plain naan
Vegetable samosa, pav bhaji
Condiments

WOK STATION

Vegetable, seafood fried rice, fried noodle with chicken

CHICKEN SHAWARMA STATION

Traditional shawarma with pickles and garlic sauce

HOMEMADE PASTA

Ravioli, Tortellini, Mezze Lune
Pesto, Roma tomato sauce, truffle oil, aglio e olio, carbonara, Bolognese
Prawns, corn fed chicken breast, black Angus fillet, mussels, and calamari
Onions, garlic, broccoli, green asparagus, baby spinach, assorted peppers, parmesan

GRILL STATION

Australian black Angus fillet, rib eye, striploin
Corn fed chicken breast, Australian lamb rack
Local lobster, Negombo mud crab, local reef fish, yellow fin tuna,
king prawns, calamari, Tasmanian salmon
Mediterranean vegetable skewers 🍴
Tandoor paneer skewers 🍴
Corn on the cob 🍴
Béarnaise sauce, garlic sauce, lemon butter, BBQ sauce, assorted homemade
mustards, Truffle jus

Pork

Alcohol

Vegetarian

Nuts

Signature

CARVING STATION

Oven-roasted lamb leg, shallot garlic juice
Australian herb crusted premium beef-slowly roasted, Bordeaux jus

DESSERTS

Brandy apple caramel trifle
Strawberry baked cheesecake
Sweet lemon cream cake,
Brownies
Banana passion cake
Flavoured crème brûlée
Black and white wild forest gateau
Chocolate mousse with lemongrass cream
Tapioca custard
Tropical fruit tartlets
Water spinach coconut mousse cake
Polpani baklava
Jackfruit basbousa
Turkish delight
Coconut om ali
Gulab jamun with kithul treacle
Alphonso mango coconut bibikkan
Croquembouche macaroon tower
Rainbow panna cotta shooters
Jelly layered mini glasses
French petit fours
Flavoured yule log with New Year message
Chocolate fountain - "dip it" strawberries, pineapples and
other seasonal fruity staff covered in premium chocolate

CREPES & WAFFLE STATION

Hot wild forest berries and coconut cream
Goyambokke jackfruit and more served with homemade ice cream

Pork

Alcohol

Vegetarian

Nuts

Signature

