

LAPITA CHRISTAMS BRUNCH MENU
25.12.18

COMPOUND SALADS

Poached Shrimp and Avocado Salad with Mary Rose
Poached Salmon, Snow Peas and Orange
Thyme Roasted Beef and Parsnip with Honey Mustard Dressing
Orange Glazed Turkey Strips Salad with Grilled Pears
Cajun Chicken and Plum Salad
Pasta with Green Beans, Peppers and Garlic Thyme Dressing **(V)**
Potatoes Salad with Spicy Pimento Mayonnaise **(V)**

SHOOTERS & INDIVIDUALS

Smoked Duck and Asparagus with Blueberry Dressing
Shrimp Cocktail
Marinated Melon with Bresaola
Smoked Duck and Strawberry Jelly
Strawberry and Basil Gazpacho **(V)**
Avocado and Green Grape Shooter **(V)**

RAW SALAD BAR (V)

Endive, Mesculn, Romaine, Ice Berg, Spinach, Arugula
Beetroot, Sweet Corn, Mushrooms
Balsamic Dressing, Creamy Caesar Dressing, French dressing, Cocktail Sauce

HOME MADE PATE, RILLETE

Tuna Tartare
Seafood Terrine with Dill Passion and Ginger Sauce
Foie Gras, Chicken Liver Terrine and Cranberry Mille Feuille
Herbed Beef Carpaccio with Wild Rocket and Parmesan

GIANT CHRISTMAS GARDEN (V)

Chick Pea Puree, Chocolate Soil, Spring Vegetable,
Pickled Mushroom, Baby Vegetable, Citrus Dressing, Shisso Cress, Cherry Tomato

SEAFOOD BAR & CONDIMENTS

Fin de Claire Oysters, Poached Prawns, Marinated Mussels, Clams, Octopus, Squid, Crab
Marie Rose Sauce, Lemon Aioli, Lemon Wedges, Ponzu Dressing

CURED SALMON STATION

Yuzu Cured Salmon Gravlax, Beetroot Cured Salmon, Cold Smoked Salmon
Capers, Cornichons, Cocktail Shallots, Sour Cream, Chives Cream Cheese, Pumpnickel

MAKI, SASHIMI & NIGIRI

Tuna, Norwegian Salmon, Yellow Tail, Teriyaki Eel, Sweet Shrimp
Rainbow Roll, California Roll, Spicy Tuna, Tempura Shrimp
Spider Roll, Vegetable Roll, Dragan Roll, Sushi Cake
Soy Sauce, Pickle Ginger, Wasabi

ARABIC COLD MEZZE (V)

Hummus, Mutable, Tabbouleh, Fattoush, Warak Enab, Mixed Pickles

V – Suitable for Vegetarian **N** – Contains Nuts

Gluten Free items are available upon request

All prices are inclusive of 7% municipality fees, 10% service charge and 5% VAT

SOUPS

Cock-A-Leekie
Slow Poached Chicken in a Leek and Barley Broth
Truffle Pumpkin and Chestnut **(V)**
Mushroom Chanterelle, Chestnuts

SELECTION OF ARTISANAL BREAD ROLLS & LOAVES

CHEESE STATION

"Sweet Dreams Are Made Of Cheese- Who Am I to Dis A Brie"
Brie, Coulommiers, Brillat Savarin, Epoisses, Tomme De Savoie, Chabichou, Pont-L'évêque, Münster, Reblochon, Cantal, Beaufort, Mimolette, Morbier, Chèvre, Valençay, Roquefort, Blue D'auvergne
Cheddar with Caramelized Onion, Cheddar with Mustard, Cheddar with Smoked Garlic
Baked Brie Cheese Wheel, Parmesan Wheel, Emmental Wheel
Fruit Chutney, Nuts, Dried Fruits, Crackers & Lavash

POLYNESIAN TONGA TOAST, FRIED ICE CREAM

Brioche bread, caramelized banana, Fried vanilla ice cream
Mango sauce, raspberry sauce, fruit salsa, vanilla sauce, crushed M&M
Chocolate sauce

RED CHILE ENCHILADAS

Shredded chicken, guacamole, tomatillo salsa, tomato and habanero salsa,
Sour cream, cheese sauce, Fried jalapeno
Vegetarian option available **(V)**

KONA CRAB CAKE BENEDICT

Crab Cake, Poached Egg, Chipotle Hollandaise, Bacon and Potato Hash

TAHITIAN POISSON CRUS- SHRIMP

Prawns, Coconut Milk, Red Onion, Mango Salsa, Spring Onion Jelly, Bird Chilli
Red Radish, Coriander Sprigs

LIVE RAGDA PATTICE STATION (V)

Chickpeas, Potato Cutlet, Onion, Tomato, Coriander, Mint Chutney, Tamarind Chutney, Sev

LIVE PAELLA STATION

Bomba Rice, Chorizo, Assorted Seafood, Bouillabaisse, Lemon Wedges

LIVE TURKEY CARVING STATION

Whole Roasted Turkey, Traditional Stuffing **(N)**
Braised Red Cabbage **(V)**, Brussels sprouts **(V)**, glazed chestnuts **(V)**
Honey Glazed Root Vegetables **(V)**
Chateaux Potatoes, Yorkshire pudding
Roast Gravy, Cranberry Sauce, Bread Sauce
Christmas Veal Chipolata

POLYNESIAN GRILL

Fish and Shellfish
Prawns, Snapper, Cigali Lobster

V – Suitable for Vegetarian **N** – Contains Nuts

Gluten Free items are available upon request

All prices are inclusive of 7% municipality fees, 10% service charge and 5% VAT

Meat & Poultry

*Brisket, Lamb Chops, Minute Steak, Sausages
Marinated Chicken Thigh*

Vegetables & Jacket Potatoes

Portobello, Eggplant, Onions, Tomato, Pepper, Asparagus, Zucchini, Corn on the Cob

Homemade Butter

*Steak Butter, Mustard Pepper, Vanilla, Passion Fruit Apricot, Orange Red Current, Walnut
Raisin, Blue Cheese & Dill*

Salts

*BBQ Grill Spice, Lemon Pepper Salt, Lime Ginger, Sriracha Rock, Rosemary Lavender, Curry
Salt, Blue Lagoon, Classics Black Pepper, Herb Garlic, Purple Haze*

Dips

*Pico De Gallo, Passion Fruit Salsa, Peri Peri, Chimichurri, Chermoula, Coffee BBQ
Tartar Sauce, Honey Chili, Honey Mustard, Sesame Raw Mango, Peanut and Coconut*

MAIN COURSE BUFFET

Poached Fish Paupiettes

Creamed Leeks, Seafood Veloute

Thai Red Seafood Curry

Assorted Seafood in a Fragrant Red Curry Sauce with Long Beans, Asian Broccoli Sprouts

Winter Lamb Hot Pot

Slow Cooked 18 Hour Lamb, Braised Winter Vegetables, Parsley Dumplings

*Oriental Wok Fried Turkey **(N)***

Black Beans, Thai Celery, Garlic Sprouts, Kuchy Chives

Confit Duck Legs

Braised Red Cabbage, Orange Cinnamon Glaze

*Thai Green Chicken Curry **(N)***

Mild Spiced Green Coconut Curry Sauce with Tender Chicken Cubes

*Pan Roasted Potato Gnocchi **(V)***

Sauté Spinach, Assorted Mushrooms, Four-Cheese Sauce

*Jeweled Christmas Rice **(N) (V)***

Saffron, Dry Fruits and Nuts

*Jasmin Rice **(V)***

KEBABS n CURRIES

Reshmi kebab

Galauti kebab

Butter chicken

*Malai Kofta Curry **(V)***

*Aloo Gobi Adraki **(V)***

*Steam Rice **(V)***

*Assorted Tandoori Breads **(V)***

Mint Chutney, Tamarind Chutney, Papad, Pickle

KIDS BUFFET

Spaghetti Bolognese

Kids beef burger

Steak fries

V – Suitable for Vegetarian **N** – Contains Nuts

Gluten Free items are available upon request

All prices are inclusive of 7% municipality fees, 10% service charge and 5% VAT

Vegetable fried rice **(V)**
Stir fried noodle with chicken

KIDS BUFFET COLD ITEMS

Vegetable Crudités
Mix Berry and Quinoa Salad
Beetroot and Orange Salad
Crackers (Prawn, Vegetable & Seafood)
Fruits

DESSERTS

Cinnamon Chocolate Fountain
Marshmallow, Strawberry, Festive Meringue

Christmas Specials

Stollen **(N)**
Panettone **(N)**
Panadoro **(N)**
Hazelnut Cookies **(N)**
Mince Pies **(N)**
Baseler Leckerle
Vanilla Kipferl
Cinnamon Star Cookies
Marzipan Ginger Bread **(N)**

HOT DESSERT

Baked Stuffed Apples **(N)**
(Marzipan and Cinnamon Sauce)
Christmas pudding **(N)**

GIANT FESTIVE CAKES

Oversized Montblanc
Christmas Log Tunnel
Whole Cakes and Tarts
Tiramisu Trunk
Raspberry and Yoghurt Log
Coconut and Milk Chocolate Log **(N)**
Lemon & Cheese Log
Mango Passion Log
Orange, Raspberry and Pistachio Log **(N)**
Caramel Peanut and Tonka Bean Log **(N)**
Dulce Raspberry X-Mas Hat
Caramelized Pineapple and Coconut Tart **(N)**
White Chocolate and Gingerbread Cake
Oreo Cinnamon Cheese Cake with Blackberry
Chestnut and Milk Chocolate Tart **(N)**
Chocolate Covered Cranberry Profiterole
Lemon Opera
Mix Berry Tart

V – Suitable for Vegetarian **N** – Contains Nuts

Gluten Free items are available upon request

All prices are inclusive of 7% municipality fees, 10% service charge and 5% VAT

SHOOTERS AND VERRINE

Crunchy Milk Chocolate Cremeux
Oven Roasted Farm Strawberry with Greek Yoghurt Cream and Candid Fennel
Coconut and Passion Fruit Verrine
Tropical Cacao Chocolate and Toffee Banana with Roasted Cacao
Peach and Earl Grey Verrine

PETIT FOURS COUNTER

Pistachio Truffle **(N)**
Raspberry Truffle
Bitter Chocolate Truffle
Grand Cru Chocolate Bar with Hazelnut **(N)**
Grand Cru Chocolate Bar with Salted Peanuts **(N)**
Grand Cru Chocolate Bar with Pistachio **(N)**

LIVE STATION

Chocolate - Smore's, Brownie Waffle Sandwich **(N)**

SOFT ICE CREAM COUNTER

Ginger Bread & Honey & Nutmeg
Chocolate & Vanilla

V – Suitable for Vegetarian **N** – Contains Nuts

Gluten Free items are available upon request

All prices are inclusive of 7% municipality fees, 10% service charge and 5% VAT

