DINNER & FAMILY STYLE & BUFFET SELECTION

DINNER	PAGE 3
THEME BUFFET'S - MINIMUM 80 PAX	PAGE 4
FAMILY STYLE SELECTION - THAI	PAGE 6
FAMILY STYLE SELECTION - ASIAN / INDIAN	PAGE 8
FAMILY STYLE SELECTION - EUROPEAN	PAGE 10
BUFFET SELECTION - THAI	PAGE 12
BUFFET SELECTION - ASIAN / INDIAN	PAGE 14
BUFFET SELECTION - EUROPEAN	PAGE 17

Prices in this document is quoted in Thai Baht.


DINNER

Family Style Minimum 10 pax, Maximum 600 pax

Buffet Minimum 30 pax, Maximum 1,500 pax

Theme Buffet Minimum 80 pax, Maximum 1,500 pax

Course by Course Minimum 30 pax, Maximum 150 pax

Menu's available Thai, Chinese, Japanese, International, European, Italian, Indian, Vegetarian

Pricing and format Price is for food only, net.

Family Style Set Menu (Please tick)

To be chosen from Family style menu selection

THB 1,400 1 x starter, 2 x main, 1 x vegetable, 1 x starch, 1 x dessert

THB 1,600 1 x starter, 1 x soup, 2 x main, 2 x vegetable, 1 x starch, 1 dessert

THB 1,800 2 x starter, 1 x soup, 2 x main, 2 x vegetable, 2 x starch, 2 x dessert

Buffet (Please tick)

To be chosen from buffet menu selection

THB 1,500 6 x salad/starter, 1 x soup, 1 x pork, 2 x chicken, 1 x seafood, 1 x beef, 2 x vegetable,

2 x starch, 5 x dessert

THB 1,700 7 x salad/starter, 2 x soup, 2 x pork, 2 x chicken, 2 x seafood, 1 x beef, 2 x vegetable,

2 x starch, 6 x dessert

THB 1,900 8 x salad/starter, 2 x soup, 1 x Action station, 2 x pork, 3 x chicken, 2 x seafood, 2 x beef,

2 x vegetable, 2 x starch, 7 x dessert

The above prices are quoted in Thai Baht (unless otherwise specified) and inclusive of 10% service charge and 7% government tax. Prices are non-commissionable.

THEME BUFFET'S - MINIMUM 80 PAX

Menu's available on request

BBQ Buffet From THB 1,999 Seafood BBQ Buffet From THB 2,150

Please note, all buffets receive complimentary bread selection.

Course by course Menu's on request

4 coursesFrom THB 1,2005 coursesFrom THB 1,4006 coursesFrom THB 1,600

The above prices are quoted in Thai Baht (unless otherwise specified) and inclusive of 10% service charge and 7% government tax. Prices are non-commissionable.


FAMILY STYLE SELECTION - THAI

Starters:		
Additional items on top of the selection criteria are charged at an additional THB 50 per person.		
 Som Tam (traditional papaya salad) Larb Gai, Bang Larn-Na (spicy minced chicken salad with chili and mint) Yum Mamuang (green mango and cashew nut salad (V)) Yum Toa Phu (spicy wing bean salad (V)) Saengwa (traditional grilled prawn salad with aromatic herbs and fried catfish) Yam Nuea Yang, (grilled beef salad with onion, chili, shallot, coriander and young eggplant) Larb Pla salmon (spicy Grilled salmon fish salad with chili flakes, crushed dried rice, spring onion and mint) Som Tam Talay Paow (traditional Papaya salad with Grilled seafood) 	 Moo Kam Waan, (Grilled Pork loin with lime chili sauce) Nam Prik Pla Too, (Traditional Thai Dip with Deep fried sardine fish and Thai vegetable condiment) Ruam Phak salad Sod, (Selection of Salad Leaves (4 kind) and sliced raw Vegetables (5 Kind) Pla Hor Bai Touey (Deep fried chicken wrapped in pandan leaves) Tord Man Poo (deep-fried Crab cake with Thai sweet chili sauce) Po Pia Tord Phuket (deep-fried Homemade spring rolls with plum sauce) 	
Soups:		
 Tom yam goong (traditional Clear hot and sour prawn soup with lemongrass, kaffir lime, Galangal) Tom kha gai (a mild aromatic chicken soup with mushroom in coconut milk) 	Pla chon tom (clear sour soup with fish fillet and tamarind leaf)Sweet corn and shallot egg drop soup (V)	
Mains:		
 □ Gaeng Keaw Waan Gai (green chicken curry) □ Pla tord sarm rod (fried snapper fillet with three flavors of Thai sauce) □ Nuea Phad Kaprow (stir fried beef with garlic, basil and green peppercorn) □ Gaeng phed ped yang (roasted duckling in red curry with cherry tomato and grape) □ Gai Phad nham makharm (southern style wok fried chicken with garlic and tamarind) □ Pla Muek Phad Kaprow (stir fried squid with onion basil and dried chili) □ Phad Phak Benjarong (five types of vegetables in oyster sauce and crisp shallots (V)) □ Phad Phak Boong Fai Deng (stir fried morning glory flavored with bean paste (V)) □ Goong Tord Kratiem Prik Thai (stir fried prawns with garlic and pepper sauce) 	Gaeng Kiew Waan Look chi pla in- see, (green curry mackerel fish balls with eggplant and sweet basil in coconut milk) Mussaman Nong Gai (slow cooked chicken Drumsticks in mussaman curry with potato) Hoy Shell Phad Med Mamuang (stir-fried Thai scallop with cashew nuts) Nuer Pla Kar Prong Hin Tord Rad-Sauce Kratiem Prik Thai (deep-fried snapper steak with garlic and pepper sauce) Pla Muek Yai Sai Priew Waan (wok fried stuffed squid with minced pork with sweet and sour sauce and pineapple) Khao Ob-Soparod (pineapple and curry powdered scented fried rice (V)) Phad Thai Goong sod (fried noodle Thai style)	
Vegetables:		
Phad Phak Ruam (stir fried mixed vegetables in oyster sauce)Steamed broccoli with fried garlic and chili	Stir fried baby kale with bean pasteSteamed Chinese cabbage	

FAMILY STYLE SELECTION - THAI (2)

Starch:	
Khao Suay Hom Mali (steamed jasmine rice)Khao Klong (steamed brown rice)Khao Seun Bai Touey (steamed Rice with Pandanus leaves)	Khao Phad Phak (vegetable fried rice)Phad Se-ew (stir fried rice noodle with vegetable)
Dessert:	
Fresh fruits in season Tub tim grob (water chestnut dumplings with coconut milk)	 Sang ka ya ma-prow-on (steamed young coconut custard) Kha nhom mor gaeng tard (baked sweet yellow bean tartlets) Ka-nom Thai benjarong (five varieties of Thai sweets)

FAMILY STYLE SELECTION - ASIAN / INDIAN

Starters:	
Additional items on top of the selection criteria are charged	at an additional THB 50 per person.
Vietnamese banana blossom and chicken salad with chili fish sauce dip Spicy minced beef salad with fresh mint Vegetable pakora's with mint dipping sauce (V) Paneer tikka masala (V) Cantonese meatballs, with bamboo shoots Crispy pork won tons, with chestnuts and dipping sauce Chilled soy chicken with sesame cabbage Deep fried home made spring rolls with chicken and bean sprouts	Grilled tiger prawns with dipping sauce Cold fish Maw Salad Chicken and coconut salad Chopped Asian salad Daikon salad (V) Cantonese Red Pork Chinese vegetable salad with sesame oil (V) Cantonese Shrimp roll
Soups:	
Spicy miso and white radish soup (V)MullagatawnyWonton Noodle soup	 Yellow dhal soup with fried cumin and curry leaf (V) Vietnamese pho bho soup, with sliced beef and aromatic herbs
Mains:	
 Teriyaki salmon fillet with green asparagus and straw mushrooms Butter chicken, tender chicken chunks in a mild Indian style sauce Nakji Pokum, Korean style stir fried octopus with bell peppers and sesame seeds Singapore noodles with baby shrimp Black pepper crusted pork tenderloin Grilled fish cakes with Nonya sauce Stir fried beef "Bulgogi" style Braised Chinese cabbage with bean sprouts and black mushrooms (V) Hong Kong style beef noodle 	Nasi Goreng (V) Drunken prawns Crab meat fried rice with Egg White Fried egg noodles with squid and Sichuan chili sauce Braised Bok Choy with Black Mushroom (V) Steamed fish with Light soy sauce Deep fried Pork spare ribs with Chinese red wine sauce Sweet and sour Shrimp Stir fried fish fillet with Black beans Hainan chicken Gyudon (Rice topped with sliced beef, egg and vegetables)
Vegetables:	
Aloo Gobi, potato and cauliflower with roasted cuminMixed vegetable stir-fry with ginger and garlic	Roasted eggplant with spicy chili bean sauceBraised baby kale with straw mushrooms and oyster sauce
Starch:	
Steamed basmati rice Vegetable fried rice	Yellow dhal curry Potato curry
Dessert:	
 Gulab Jamun Carrot halwa Green tea cake Bo Bo Cha Cha(Yam & sweet potato with coconut milk) 	Coconut custardExotic fresh fruits in seasonDouhua (tofu pudding)


FAMILY STYLE SELECTION - EUROPEAN

Starters:	
Additional items on top of the selection criteria are cha	rged at an additional THB 50 per person.
 Caesar salad with poached chicken and garlic croutons Spinach and ricotta cheese pastries (V) Grilled chicken and mushroom skewers with mustard sauce Braised baby octopus with rocket (ruccola) and balsamic vinaigrette Lamb kofta kebabs with mint sauce Greek salad with tomato, cucumber, olives and feta cheese (V) 	 Prime beef carpaccio with shaved parmesan cheese Olive oil poached tiger prawns with fresh thyme and garlic Pasta and fennel salad with a touch of Truffle oil Calamari, baby spinach and spicy lemon vinaigrett Oven roasted bell peppers, garlic slivers, Black olives, olive oil, basil and oregano Vitello Tonnato (Veal with tuna sauce) Marinated three olive Salad with Modena dressing Rocket salad with grilled pear and raisin
Soups:	
Lobster bisque with brandy creamCream of asparagus with smoked salmonTuscan Sausage and Cannellini Bean soup	 Roasted tomato and basil soup (V) Duck consommé with wild mushroom ravioli Classic Minestrone with Pesto and Parmesan cheese
Mains:	
Herb marinated salmon fillet with green asparagus and saffron champagne sauce Beef cannelloni with roasted tomato sauce Vegetarian bean cassoulet (V) Slow cooked lamb shank in red wine jus with pearl onions Steamed white snapper with lemon, capers and garlic Peppered chicken breast with sage and cheese stuffing Sliced pot roasted beef with mushrooms and baby carrots	 Spinach, mushroom and ricotta lasagna (V) Grilled prawn linguine in saffron cream sauce Squid sautéed with garlic, parsley, white wine and tomato Veal Osso Buco (Braised Veal shank) Pan roasted Snapper fillets, with tomato, capers, olives and oregano Pollo alla cacciatora (Chicken stew) Lasagna Ala Bolognese Seared Sea bass A la Vongole Beef Medallion with Madeira sauce and Cherry Tomato
Vegetables:	
Steamed broccoli with herb butterBaked zucchini in a rich tomato sauceItalian Vegetable stew	Gratinated cauliflower with cream and cheese Honey glazed baby carrots
Starch:	
Roasted baby potatoes with rosemaryMashed potato with parmesanSoft polenta and sun dried tomatoes	☐ Rice pilaf☐ Spaghetti with olive oil☐ Saffron Risotto
Desserts:	
 Orange crème brulee Berry cheesecake with cappuccino ice cream Tiramisu Panna cotta with apricot 	White and dark chocolate mousse domeSliced exotic fruits in seasonRicotta crème brulee


BUFFET SELECTION - THAI

Salads and starters:	
Additional items on top of the selection criteria are char	ged at an additional THB 50 per person.
Yam Sai Krawk (thai style chicken sausage salad) Yam Toa Plu (spicy wing bean salad) Yam Khai Tom (spicy egg salad) Yam Gai Yang (grilled chicken salad) Pak Sod Tang Tang (salad fresh from the garden) Yam Nuea (beef salad with lime and chilli) Yam mamung (green mango salad) Larb Gai (marinated minced chicken salad) Yam Woon Sen (glass noodle salad with white jelly mushroom) Som Tam (green papaya salad with dried shrimps) Ou Chae (traditional Phuket salad with egg, crispy vermicelli and tofu) Som Tam Goong (green papaya salad with grilled tiger prawn)	 Larb Pla salmon (spicy grilled salmon fish salad with chili flakes, crushed dried rice, spring onion and mint) Som Tam Talay Paow (traditional green papaya salad with grilled seafood) Moo Kam Waan, (grilled pork loin with lime chili sauce) Nam Prik Pla Too (traditional Thai dip with deep fried sardine fish and Thai vegetable condiment) Ruam Phak salad Sod (selection of salad leaves (4 kind) and sliced raw vegetables (5 kind) Pla Hor Bai Touey (deep fried chicken wrapped in pandanus leaves) Tord Man Poo (deep fried crab cake with Thai sweet chili sauce) Po Pia Tord Phuket (deep fried Homemade spring rolls with plum sauce)
Soups:	
Tom Kha Gai (tender chicken and coconut soup with fragrant herbs)Tom Yam Goong (hot and sour spicy prawn soup)	 Tom Yam Talay (hot and sour spicy soup with mixed seafood) Tom Korng Pla Ka Pong (clear fish soup with lime leaves, shallot and tamarind)
Hot Dishes:	
 Pork Satay Moo (pork satay with peanut and cucumber sauce) Moo Phad Ta-Kai (stir fried pork loin with lemongrass, ginger and celery) Gaeng Phed See Kron Moo Yang (grilled pork rib with garlic and pepper sauce) 	 Moo Chop Tord Kratiem Prik Thai (fried pork chops with garlic and pepper sauce) Moo Phad Kapow (stir fried pork with garlic, chili, and green pepper corn and basil) See Kron Moo Phad Cha (Northern style stir fried pork rib with baby corn and basil)
 Chicken Masaman Gai (chicken in Massaman curry) Gai Phad Med Ma Muang (fried chicken with cashew nuts) Gai Tord Kratiem Prik Thai (stir fried chicken with garlic and pepper sauce) Gaeng Keaw Waan Gai (chicken with green curry sauce) 	 Gaeng Karee Gai (chicken with yellow curry sauce) Gaeng Phed Ped Yang (tender duck with red curry sauce) Mussaman Nong Gai (slow cooked chicken drumsticks in mussaman curry with potato)
 Seafood Pla Priew Wann (fish fillet with sweet and sour sauce) Phad Mee Sapam (phuket style wok fried yellow noodle with seafood) Chu Chi Pla Ka Pong (crispy sea bass in red curry sauce) 	 Pla Muek Phad Ton Homm (stir-fried squid with mushrooms, celery and oyster sauce) Gaeng Keaw Waan Luk-Chin-Pla Krai (flat fish balls with green curry sauce) Goong Pan Takrai (fried shrimp cakes on lemongrass skewers wrapped in vermicelli noodles)

BUFFET SELECTION - THAI (2)

 Goong Tord Kratiem Prik Thai (stir fried prawns with garlic and pepper sauce) 	 Gaeng Kiew Waan Look chin pla in- see (green curry Mackerel fish balls with eggplant and sweet basil in coconut milk)
 Beef Nuea Kub Gai Phad Nam Man Hoi (beef with asparagus in oyster sauce) Nuea Phad Ta-Khai (stir fried beef with lemongrass, ginger and celery) Nuea Phad Khing (stir fried beef with garlic, black mushroom and chili) 	 Panang Nuae (stir fried beef with string bean and Panang curry sauce) Satay Nuea (beef satay with peanut and cucumber sauce) Gaeng Keaw Waan Nuea (green curry of beef with eggplant and spices)
Vegetable:	
 Phad Phak Ruam (stir fried mixed vegetables with oyster sauce) Panang Tao Hoo (white bean tofu in a panang curry sauce) Phad Kanaeng Kana (stir fried baby kale with carrot) 	 Phad Phak Boong Hed Hom (stir fried morning glory and shiitake mushrooms) Phad Dok Kana Kanaeng (stir fried broccoli and baby kale in oyster sauce) Phak Mieng Phad (stir fried mieng leaf)
Starch:	
 Khao Suay Hom Mali (steamed jasmine rice) Khao Seun Bai Touey (steamed rice with Pandanus leaves Phad Se-ew (stir-fried noodles with vegetables) 	 Khao Klong (steamed brown rice) Khao Phad Phak (fried rice with vegetables) Kway Teow Kuaw Gai (stir-fried rice noodle with chicken and vegetables)
Desserts:	
 Fresh fruits in season Tub tim grob (water chestnut dumplings with coconut milk) Sang ka ya ma-prow-on (steamed young coconut custard) 	 Kha nhom mor gaeng tard (baked sweet yellow bean tartlets) Ka-nom Thai benjarong (five varieties of Thai sweets) Gluey Baud Chee Nga Dum (braised banana in sweet coconut milk)

BUFFET SELECTION - ASIAN / INDIAN

Salads and starters:	
Additional items on top of the selection criteria are charge	ed at an additional THB 50 per person.
 Vietnamese banana blossom and chicken salad with chili fish sauce Spicy minced beef salad with fresh mint Vegetable pakora's with mint dipping sauce (V) Paneer tikka masala (V) Tomato and cucumber salad with coriander and fresh lemon (V) Spicy squid salad with ginger and garlic Crispy pork won tons, with chestnuts and dipping sauce 	 Spicy eggplant salad (V) Chilled soy chicken with sesame cabbage Deep fried home made spring rolls with chicken and bean sprouts Assorted California rolls with condiments Indonesian Gado Gado with peanut sauce (V) Cucumber and pineapple kachumbar (V) Tandoori prawns with cucumber raita
Soups:	
Spicy miso and white radish soup (V)Crab meat and sweet corn soup	Clear soup with pork and shiitake mushroomYellow dhal soup with fried cumin and curry leaf (V)
Mains:	
 Pork Black pepper crusted pork tenderloin Curry powder rubbed, oven roasted baby back ribs 	Stir fried pork bulgogi stylePork chop teriyaki
 Chicken Butter chicken, tender chicken chunks in a mild Indian style sauce Stir fried chicken and cashew nut with basil and chili 	Soy roasted chicken Chicken Makhani
 Seafood Sichuan peppered stir fried squid with bok choy Steamed snapper fillet with soya sauce Salt and pepper prawn with bean shoots 	Stir fried fish fillet with black bean sauceTeriyaki basted red snapper fillet
Beef Beef Massaman curry Soy braised beef fillet with shiitake mushrooms Wok fried beef with chili and garlic	Stir fried beef with asparagus and oyster sauceSteamed beef dumplings
Vegetable:	
 Stir fried bean shoots and broccoli with dried shrimps Braised bean curd with vegetables in a light soy sauce Kadai Paneer Aloo Gobi Yellow dhal 	 Indian vegetable curry Cauliflower, tomato and green pea curry Subz Biryani Eggplant Masala

BUFFET SELECTION - ASIAN / INDIAN (2)

Starch:	
 Potato Masala Fried rice with vegetables Vegetable biryani Steamed basmati rice 	Steamed jasmine riceCumin roasted chat potatoNasi Goreng
Desserts:	
 Mango sticky rice Coconut and lime custard Exotic fresh fruits in season Chilled rice with Longan Selection of pastries 	☐ Gulab Jamun ☐ Carrot halwa ☐ Kaffir lime mousse ☐ Assorted Thai sweets


BUFFET SELECTION - EUROPEAN

Salads / Starters:	
Additional items on top of the selection criteria are charged	d at an additional THB 50 per person.
 Caesar salad with poached chicken and garlic croutons Caprese salad, mozzarella, tomato and basil pesto (V) Smoked duck breast salad with tomato relish and artichoke Greek salad with tomato, cucumber, olives and feta cheese (V) Potato salad with crisp bacon and spring onions 	 Chilled half shell mussels with tomato and basil vinaigrette Smoked salmon and asparagus salad Salad Nicoise, tuna, green beans, olive and potato Grilled bell peppers with olive oil and sea salt (V) Rare roasted beef and asparagus rolls with mustard dressing Marinated baby octopus salad with baby spinach Apple, walnut and celery salad (V) Prawn cocktail with avocado mousse
Soups:	
Lobster bisque with brandy creamCream of asparagus with smoked salmonTuscan Sausage and Cannellini Bean soup	 Roasted tomato and basil soup (V) Duck consommé with wild mushroom ravioli Classic Minestrone with Pesto and Parmesan cheese
Mains:	
Pork ☐ Roasted pork ribs with spicy bbq sauce ☐ Roasted loin of pork with a brandy apple sauce ☐ Pork loin piccata	☐ Grilled pork chops with pepper sauce☐ Fabada, Spanish style pork and bean stew
 Chicken Rosemary scented roasted chicken Peppered chicken breast with sage and cheese stuffing Southern fried chicken Maryland 	Pan fried chicken breast piccata Coq au Vin Grilled chicken and mushroom skewers with mustard sauce
Seafood Herb marinated salmon fillet with green asparagus and saffron champagne sauce Steamed white snapper with lemon, capers and garlic Pan fried sea bass with caper and herb butter Salt and pepper calamari with romesco sauce	Herb marinated seared prawn cutlets with thyme butter Seared Sea bass A la Vongole Squid sautéed with garlic, parsley, white wine and Tomato Seared salmon with saffron potato
Beef ☐ Sliced pot roasted beef with mushrooms and baby carrots ☐ Beef cannelloni with roasted tomato sauce	☐ Grilled beef tenderloin with green pepper sauce ☐ Osso Bucco, braised beef shank in rich tomato sauce ☐ Beef Lasagna
Vegetable:	
 Steamed broccoli with herb butter Baked zucchini in a rich tomato sauce Vegetarian bean cassoulet (V) Fresh green bean casserole 	Gratinated cauliflower with cream and cheeseHoney glazed baby carrotsSpinach, mushroom and ricotta lasagna (V)

BUFFET SELECTION - EUROPEAN (2)

Starch:	
Roasted baby potatoes with rosemaryMashed potato with parmesanSoft polenta and sun dried tomatoes	Rice pilaf Spaghetti with olive oil Saffron Risotto
Desserts:	
Sliced fresh fruits in season White and dark chocolate mousse dome Sliced exotic fruits in season Coffee and walnut cheese cake Individual Tira Misu	 Orange crème brulee Berry cheesecake with cappuccino ice cream Assorted French pastries Panna cotta with passion fruit sauce

