

Easter Sunday Buffet

Chili & Garlic Shredded chicken, Wilted Baby Bok Choi,
With Black Pepper Plum Dressing And Toasted Peanuts

Marinated Tomato & Mint Salad With Buttermilk
Dressing

Baby Spinach, shrimp, Citrus Soy, Parmesan, Charred
Broccoli And White Sesame

Romaine Lettuce Salad With Blue Cheese And Bacon

Lamb and raisin samosas with chili & garlic yoghurt

Build-your-own-salad-station

Traditional pickled fish

Butternut, Burnt Grapefruit, Compressed Cucumber,
Red Onion, Poppy Seed And Herb Salad

New potato salad with spring onion and gherkin
mayonnaise

Grilled Pita with humus, tzatziki, tiramosalata, sundried
tomato tapenade, olive tapenade

Mezze - Mixed olives, Grilled eggplant with rosemary,
mint and garlic

Mustard roasted salmon salad with baby fennel,
grapefruit and avocado, watercress and lemon aioli

Tomato Cream Cheese

Horseradish crusted Beef sirloin with shallot gravy

Crispy pork belly with caramelized apples and vanilla
veloute

Garlic & almond stuffed leg of lamb.

Grilled Line Fish Medallions, Roast Bell Peppers, Pak
Choi and Coriander

Mexican Braised Beef shin with rustic charred salsa

Sweet Soy Butter-Braised Chicken With Root Vegetables

Chicken Korma, Poppadoms And Sambals

Sweet potato with pomegranate syrup and poppy seeds

Cauliflower With Saffron Cream, Pepper Flakes, Plenty
Of Parsley And Penne Pasta

Seasonal vegetables with brown butter and chili

Roast butternut with parmesan

Caramelized onion biryani

Creamy spinach and mature cheddar.

Apple and pear crumble

Individual treacle tart

Peppermint Malva Pudding With Crème Anglaise

Finger Size Carrot Cake

Cinnamon and vanilla pannacotta with red velvet
crumbs

Lemon Meringue Tart

Glazed Hot-crossed buns