

Food from around the World Menus

SOUTH AMERICAN STYLE MENU

Canapes or Sharing Platters to Start
Coxinhas (Deep Fried Balls of Creamy Shredded Chicken)
Pão De Queijo (Brazilian Cheese Ball)
Gambas Al Pil Pil (Prawns Cooked with Garlic)
Arepas with Pulled Pork and Feta

MAIN COURSE BUFFET STYLE

Slices of Charred Steak with Chimichurri Sauce
Frango Churrasco (Grilled Lemon and Garlic Chicken) Aji Green Sauce
Feijoada (Beef and Black Bean Stew)
Moqueca Baiana (Fish Stew)
Feijao (Vegetarian Stew)

SIDES

Roasted Vegetable and Buckwheat Salad with Lemon Chimichurri
Brazilian Rice
Peruvian Potato Salad (Causa)
Asado Potatoes

DESSERT TABLE

Dulce De Leche
Picarones (Like Doughnuts)
Quindim

EVENING BUFFET

Beef or Corn Filled Argentina Empanadas with Dips

Food from around the World Menus continued

ASIAN FOOD STYLE MENU

Canapes or Sharing Boards on Tables
Pork Belly Skewers Glazed with Vietnamese Caramel
Thai Fishcakes with Cucumber Pickle
Beef Tataki Rolls
Vegetable Summer Rolls
Asian Veg Rolled in Pickled Cucumber

BUFFET STYLE FOOD

Korean Slow Roasted Pork with Korean BBQ Sauce
Prawn Mossaman Curry
Sticky Plum and Sesame Chicken Thighs
Asian Marinated Aubergine Courgette and Tofu

SIDES

Phad Thai Noodles
Sweet Potato Miso Mash
Khao Pad Rice
Asian Style Salad

DESSERT TABLE

Coconut Cream Caramel
Five Spiced Chocolate Cake with Hazelnut Sauce
Pineapple Cake or Deep Fried Banana with a Coconut and Dance

EVENING BUFFET

Steamed Bao Buns with Soy and Ginger Pulled Pork and or
Hoisin Glazed Mushrooms both served with Pickled Vegetables

Food from around the World Menus continued

MEDITERRANEAN STYLE

Canapes or Sharing Boards

Spanish Omelette

Flat Breads / Focaccia with Dill Tzatziki Dip / Houmous / Baba Ganoush

Meatballs with a Spicy Tomato Sauce

Caponata En Croute

BUFFET STYLE MAIN

Paella - Seafood / Meat / Vegetarian

Falafel Pita

Lemon Chicken Piccata

Lamb Tagine

SIDES

Marinated Antipasto Vegetables (Warm)

Tabbouleh Salad

Spicy Potatoes

Moroccan Pilaf

DESSERT TABLE

Churros and Chocolate

Portokalopita (Orange Cake)

Rose Cheesecake

EVENING BUFFET

Lamb and Mint Yoghurt / Beef Garlic Mayo / Halloumi and Houmous Wraps
with Lettuce/ Red Cabbage / Red Onions and Coriander

Food from around the World Menus continued

SOUTH AFRICAN STYLE

Canapes or Sharing Boards

Bunny Chow Bites

Biltong (Dried Meat)

Vetkoek with Mince

Broework Scotch Eggs

BUFFET STYLE

Beef Bobotie

Chicken Potjie

Fish Cape Malay Curry

Chakalaka

SIDES

Sweetcorn Bread

Polenta Pap

South African Yellow Rice

Sweet Potato and Pancetta Salad

DESSERT TABLE

Malva Pudding

Melktert (Milk Tart)

Hertzoggies (Tart)

South African Peppermint Tart

EVENING BUFFET

Braai broodjies - Cheese, Tomato, Onion and Sweet and Sour Chutney

Food from around the World Menus continued

PERSIAN / IRANIAN

Canapes or Sharing Boards
Breads with Kashke Bademjan (Aubergine Dip)
Kuku Frittata (Herb Frittata)
Borek (Filled Filo Pastry)
Persian Cutlet (Meat Patty)

BUFFET STYLE

Baghali Polo Ba Mahiche (Rice with Broad Beans Topped with Lamb)
Persian Pan Fried Fish
Morph (Persian Chicken)
Vegetable Khoresh Bademjan (Aubergine Stew)

SIDES

Torshi Kalam (Pickled Red Cabbage)
Estamboli Polow (Tomato Rice)
Iranian Potato Salad

DESSERT TABLE

Sholezard (Saffron Rice Pudding)
Tupak-E Khorma (Date Balls)
Persian Love Cake
Kolocheh (Persian Cookies)

EVENING BUFFET

Large Iranian Samosas with Mast-O Sersem (Basil Mint Yoghurt)

Food from around the World Menus continued

JAMAICAN STYLE MENU

Canapes or Sharing Platters to Start

Snapper and Crab Fish Cakes served with Garlic Aioli Dipping Sauce

Jerk Chicken and Mango Salsa

Cajun Spiced Sardines on Crostini with a Tomato Vinaigrette

Grilled King Prawn Pot with a Herb Salad

MAIN COURSE POSSIBLE SHARING PLATTERS OR BBQ BUFFET SERVED

Jerk Chicken Breasts, Sautéed Potatoes

Chicken and Potato Roti or Beef and Potato Roti

Blackened Chargrill Salmon with a Fennel Salad and Mango Salsa

Roasted Butternut Squash Puree served with Creole Style Vegetables and Chargrilled Halloumi

Fried Plantain

Rice and Peas

Mixed Salad

Spiced Potato Wedges

SOMETHING SWEET FOR DESSERT OR DESSERT BUFFET OR SHARING PLATTERS

Bacardi Rum Soaked Cakes Squares

Chargrilled Pineapple with a Pomegranate and Mango Salsa

Chocolate Rice Pudding

Banana Cake with Rum and Raisin Ice Cream

Unlimited Tea and Coffee Table Including Cold Infusions

FOR THE EVENING

Caribbean Style Beef Patties or Vegetarian Patties