WEDDING **Menu** Pre-Dinner Cocktail

grissini sticks prawn crackers and sambal corn chips and chunky guacamole mixed nuts assorted green olives and pickles marinated bocconcini crispy vegetable spring rolls rice crackers with chicken and shrimp dip Thai style dried beef with chili dip fig and smoked duck, walnut baguette

Grand Barbecue

Appetizers

sliced mixed peppers asparagus and mango carrot with currants and hazelnuts potato salad with bacon and parsley sweet corn raheb coleslaw Thai som tam bocconcine with cherry tomatoes and rocca cucumber salad with yogurt and fennel seeds plum tomatoes with olive oil and rock salt wild rocket assorted seasonal lettuce tossed caesar with bacon, grilled focaccia and parmesan from the wooden bowl gado gado table with peanut sauce and emping chips

Condiments

toasted pine seeds, toasted sesame seeds, sunflower seeds, pumpkin seeds line seeds, sliced chili and scallions selection of homemade dressings red wine vinegar white wine vinegar balsamic apple balsamic lemon juice olive oil pepper mill

Rotisserie

spring chicken with rosemary duckling with Balinese spices

Grills

king prawns with spices and lemon grass grilled market catch with sambal otak otak - minced fish with coconut milk wrapped in banana leaves spicy calamari with cardamom, garlic

bbq pork ribs chicken with yogurt and peppers lamb kebab

Shawarma chicken shawarma with Arabic bread, pickles, garlic sauce

Satay bar

Indonesian chicken, beef and lamb, prawn and seafood satay lontong, peanut sauce and achar

Tandoor

cinnamon marinated chicken tika tandoor mixed vegetables

Wok Indonesian fried rice stir-fried vegetables

Condiments

baked potatoes with sour cream, bacon bits and scallions corn on the cob and grilled sweet peppers

pickled mushrooms, pearl onions, balsamic onions cornichons, dill pickles, green and black olives

tomato chilli jam mixed pepper jam tomato chutney, tomato pesto, salsa verde balinese sambal, tomato sambal, sambal kecap manis tomato ketchup, assorted mustards, chimichurri sauce bourbon barbecue sauce

Desserts

seasonal whole and cut fruit cherry and pistachio clafoutie lychees, toddy palm seeds and jackfruit in iced coconut syrup chocolate pear tart blueberry and lemon bread and butter pudding homemade apple chocolate fudge brownies fig tart with almonds homemade gelato with coulis, sauces and toppings freshly brewed coffee, leaf tea

International Buffet II

Appetizers

home-cured salmon with dill, sweet mustard sauce, lemon and pickles sushi and maki rolls, pickled ginger, wasabi and soy sauce grilled sirloin with tomato, hot basil, chili and lime dressing calamari, chickpea and parsley salad clam salad with basil, ginger and green chili hummus v chhole ki chaat v green papaya salad with dried beef grilled artichoke salad with sugar tomatoes and pecorino chips v

assorted seasonal lettuce v

selection of homemade dressings v toasted sesame seeds, sunflower seeds pumpkin seeds, flax seeds, sliced mixed chili

selection of oven fresh rolls

Indonesian crackers v emping chips, bean curd, cassava, potato

green, red and sambal matha

Soup chicken soup, chives, croutons

Pasta bar

penne with tomato basil, mushroom cream, garlic, olive oil and chili flakes ${\rm v}$ basil pesto, olive oil, parsley, grated parmesan, black pepper

Main courses

red duck curry with cherry tomatoes and pineapple crispy fried fish in tangy honey sauce wok fried tiger prawns with chili sambal beef stroganoff with mushrooms and pickles chicken with honey glazed baby onions, pears and pine seeds stir fried noodles, shrimp, chicken, sweet soya sauce v (can be made vegetarian) sautéed butter beans, green bean, shallots v Lyonnaise potatoes v steamed white rice v

Desserts

whole and cut fruit in season white chocolate mousse with passion fruit summer berry pudding with thick cream pomegranate and mango coconut trifle vanilla cheesecake chocolate and orange croissant bread and butter pudding apple, raisin and pineapple crumble pandan and mango pudding

selection of Indonesian sweets putri mandi, sticky rice flour cake, palm sugar, coconut filling kue sus, choux pastry, vanilla cream filling cara bikang, rainbow pan cake, rice flour, tapioca flour,coconut milk

homemade gelato with coulis, sauces and toppings

freshly brewed coffee, leaf tea, herbal infusion or fruit tisane