

Outdoor Catering - Buffet Menus

CHINESE BUFFET

\$30- Selection of 10 Items (minimum 50 persons)

\$35- Selection of 12 Items (minimum 50 persons)

\$38- Selection of 14 Items (minimum 50 persons)

* choice of each category is required except Live Stations

* subject to service charge and applicable GST

* catering charges apply

Optional – Live Stations (based on every 50 persons)

a) Peking Duck with Crepe – \$300

b) Nonya Popiah – \$200

c) Traditional Laksa or Lor Mee – \$200

d) Noble Tanjia Mee Sua with Crabmeat – \$200

Fish (Choose 1 item)

- 1) Thai Style Sliced Fish
- 2) Sliced Fish with Lemon sauce
- 3) Sliced Fish in Special Blended Sauce
- 4) Sweet and Sour Fillet Dory
- 5) Pan Fried Fillet of Salmon with Special Sauce
- 6) Sautéed Sliced fish with Ginger and Onions

Prawn (Choose 1 item)

- 7) Prawns with Fine Salt & Pepper
- 8) Prawns with Butter & Milk
- 9) Indonesia Style Prawns
- 10) Prawns with Blended Black Pepper
- 11) Deep Fried Prawns with Oats
- 12) Deep Fried Tempura Prawns

Seafood – Others (Choose 1 item)

- 13) Cuttlefish with Bean Sauce
- 14) Stir Fried Prawns and Cuttlefish with Celery
- 15) Sautéed Scallops and Cuttlefish with XO Sauce
- 16) Deep Fried Soft Shell Crab

Beancurd (Choose 1 item)

- 17) Vegetarian Deep-fried Beancurd with Spicy Salt
- 18) Seafood Beancurd with Spicy Sauce
- 19) Braised Beancurd with Mushrooms
- 20) Braised Beancurd with Chinese Spinach
- 21) 'Hong Shao' Beancurd
- 22) Braised Homemade Beancurd

Soup (Choose 1 item)

- 23) Sweet Corn with Chicken
- 24) Seafood Beancurd
- 25) Winter Melon with Crabmeat
- 26) Hot and Sour Seafood
- 27) Braised Conpoy with Yellow Chives
- 28) Sweet Corn with Seafood

Meat (Choose 1 item)

- 29) Barbeque Meat Platter (2 kinds)
- 30) Sautéed Beef Cubes with Black Pepper and Capsicum
- 31) Venison with Baby Kai Lan
- 32) Sweet and Sour Pork
- 33) Baked Pork Ribs
- 34) Fried Ostrich with Dough Fritters

Vegetables (Choose 1 item)

- 35) Vegetarian 'Lou Han' Delight
- 36) Garlic Style, Kai Lan
- 37) White Cabbage with Mushrooms
- 38) Spinach with Mushrooms
- 39) Fried Chinese Spinach with Garlic
- 40) Braised Lettuce with Preserved Beancurd Sauce

Dian Xin (Choose 2 items)

- 41) Steamed Siew Mai
- 42) Streamed BBQ Pork Buns
- 43) Streamed Teochew Dumplings
- 44) Steamed Prawn Dumplings
- 45) Pan Fried Bean Curd Skin Rolls
- 46) Deep Fried Spring Rolls
- 47) Prawn Dumpling with Salad Cream
- 48) Deep fried Seafood Rolls with Golden Shreds

Poultry (Choose 1 item)

- 49) Chicken with Dried Red Chilli
- 50) Roast Chicken with Preserved Beancurd Sauce
- 51) Deep Fried Chicken Cutlet with Thai Sauce
- 52) Chicken with Lemon Sauce
- 53) Deep fried Chicken Wings
- 54) Fried Chicken with Black Pepper Sauce

Rice/Noodles (Choose 1 item)

- 55) Yang Chow Fried Rice
- 56) Fried Rice with Shrimps and Salted Egg
- 57) Fried Rice with Chicken & Salted Fish
- 58) Vegetarian Fried Rice
- 59) Fried Rice with Diced Duck Meat and Spring Onions
- 60) Fried 'Bee Hoon' with Shredded Chicken and Bean Sprouts
- 61) Braised E-Fu Noodles with Shredded Duck Meat
- 62) Fried Egg Noodles with Superior Soya sauce
- 63) Teo Chew Style Fried 'Mee Sua'
- 64) Country Style Fried Vermicelli

Desserts (Choose 1 item)

- 65) Cream of Red Bean with Lotus Seeds
- 66) Cream of Peanut
- 67) Chilled White Fungus with Papaya
- 68) Honey Dew Sago
- 69) Almond Beancurd with Longans
- 70) Sea-coconut with Mixed Fruits Cocktail