

Halaal Menus

(Orders are placed 7 days in advance)

HOT BREAKFAST

Scrambled Egg Wrap
Lamb Sausage
Macon
Grilled Mushrooms & Onions
Sliced grilled tomato seasoned with thyme and cracked black pepper

CONTINENTAL BREAKFAST

Granny's Homemade Scone,
Muffin,
Croissant,
Danishes
Served with grated Cheese, Jam & Butter
Sliced Fruit
Muesli & Yoghurt
Cold Meats

TEA BREAKS

Pastry Plate

Croissant and Danish Served with grated Cheese, Jam & Butter
Or
Chocolate Croissant and Savoury Muffin
Served with grated Cheese, Jam & Butter

Fruit Plate

Sliced Fruit Plate
Or
2 Fruit Kebabs

Arrival

Breakfast Wrap -Chive Scrambles eggs and macon
or
Breakfast Bagel - Smoked Salmon with Cream cheese

Mid Morning Snack

Croissant and Danish Served with grated Cheese, Jam & Butter
Or
Chocolate Croissant and Savoury Muffin
Served with grated Cheese, Jam & Butter

Afternoon Snack

Carrot Cake
Or
Banana Loaf

3 - Course Meals

Option 1

Starter

Greek Salad served with a honey and mustard dressing

Main Meal

Grilled Medallions of Beef served with a cracked black pepper sauce

Sautéed potato

Roasted seasonal vegetables

Dessert

Chocolate Brownie

Option 2

Starter

Prawn Rissole, Chicken Spring Roll, Mince Samosa
served with a spicy dipping sauce

Main Meal

Butter Chicken

Cumin Scented basmati rice

Asian Stir fried vegetables

Dessert

White Chocolate Cup with Dark Chocolate Mousse

Option 3

Starter

Fish Cakes

Main Meal

Roast Lamb

Potatoe Bake

Butternut glazed with cinnamon and sugar

Dessert

Bread and butter Pudding with Vanilla Custard

Option 4

Starter

Chilli Bites served with a green chutney

Main Meal

Rump Trinchado

Vegetable Paella

Dessert

Meringue Nest with a berry compote

Option 5

Starter

Prawn Cocktail

Main Meals

Sun dried tomato and mozzarella filled chicken breast

Mexican spiced rice

Creamy Spinach

Dessert

Sticky Toffee Pudding served with a toffee cream

Option 6

Starter

Chicken Salad

Main Meal

Lamb Madras

Basmati Rice

Steamed Season Vegetables

Dessert

Milk Tart

Option 7

Starter

Linguini Pasta Salad with sun dried Tomato and basil Pesto
and Vine Cherry Tomato

Main Meal

Roast Beef served with

Roast Potatoes

Grilled Seasonal vegetables

Dessert

Chocolate Volcano served with custard

Option 8

Starter

Lamb Kofta with a coriander infused sauce

Main Meal

Chicken Korma

Mashed Potatoe

Sautéed vegetables

Dessert

Crème Brulee

Option 9

Starter

Mild Peri Peri chicken livers
served with a mini cocktail roll and butter

Main Meal

Grilled Lamb Chops served with a sweet onion relish

Chive scented mash potatoe

Mini Vegetable Kebabs

Dessert

Malva Pudding and Vanilla Custard

3 Meat Braai Menu

Lamb Chop served with rosemary and onion and tomato relish

Chicken Kebab

Homemade Farm style Boerewors

Potato Wedges served with a rich Gravy

Asian Stir fried vegetables

Greek Salad

Cocktail Rolls and butter