

FELIZ NAVIDAD

SET BUFFET MENUS


- *Minimum of 100 Guests*
- *Inclusive of one (1) round Iced Tea in Glass*
- *Christmas Tree*


- *Free Corkage for 2 bottles of brought in wine*
- *Free use of the P/A System*
- *Free use of stage and dance floor for indoor parties*

FELIZ NAVIDAD MENU 1

at Php 588.00+ per person

APPETIZER

Festive Mixed Green Salad
in Cranberry Vinaigrette

Traditional Greek Salad
with oregano, buffalo cheese, olive oil, and lemon

Freshly Baked Assorted Bread Rolls with Butter

MAIN COURSE

Baked Fish Fillet
with capers and roasted capsicum sauce

Pork Pot Roast
in rhum and raisins sauce

Gratinated Eggplant Moussaka
fresh puree tomatoes and mozzarella cheese

Roasted Chicken with Pesto Sauce

Steamed Rice

DESSERT

Pannacotta with Gratinated Pineapple

Classical Mix Fruit Salad


FELIZ NAVIDAD MENU 2

at Php 608.00+ per person

APPETIZER

A Selection of Christmas Garden Greens
with house dressing and pickled vegetables

Honey Balsamic Roasted Chicken Salad
with spicy corn and fresh tomato

Freshly Baked Assorted Bread Rolls with Butter

MAIN COURSE

Beef Stroganoff
in mushroom and red wine sauce

Chicken Chilindron

Deep Fried Fish Fillet
with Japanese sweet and sour sauce

Fettuccine Alfredo
based on cream, ham, mushroom

Saffron Rice

DESSERT

Christmas Chocolate Pudding

Italian Tiramisu in Chocolate and Vanilla Sauce

Tropical Fruits


FELIZ NAVIDAD MENU 3
at Php 638.00+ per person

APPETIZERS

Festive Mixed Greens Salad
with condiments and choice of dressing

Potato Salad
with onions, red wine vinegar and parsley

Pan-Fried Hand Rolled Crab Cakes
served on a bed of baby greens with celery root remoulade

Freshly Baked Assorted Bread Rolls with Butter

MAIN COURSE

Fillet of Fish
simmered in fish and seafood sauce

BBQ Pork Chops

Spicy Chicken Drumettes

Stuffed Cabbage

Paella Valenciana

Steamed Rice

DESSERT

Cannoli

Tropical Fresh Fruits in Season

FELIZ NAVIDAD MENU 4

at Php 678.00+ per person

APPETIZER

Traditional Caesar Salad Station
with condiments and Caesar dressing

Orange Chicken Salad with Feta Cheese

Freshly Baked Bread Rolls with Butter

MAIN COURSE

Lengua Estofada

Grilled Pork Belly

Crumbed Fish Fillet

Spinach, Mushroom, and Cheese Casserole

Steamed Rice

CARVERY

Roasted Turkey with Bread Stuffing

DESSERT

Christmas Crème Brulee

Mix Berry Cheesecake

Fresh Fruit Salad with Mint

