


Western Buffet Menu A

MOP568nett per person

Seafood on Ice

Boston Lobster, Oyster, Scallop, Sea Prawn, Blue Mussel and Sea Snails
With Cocktail Sauce, Mignonette, Lemon and Condiments

Appetizer

Portuguese pork ear salad with coriander
Parma ham with melon and olive oil
Chicken tikka salad with onion and lemon
Roasted aburgine with lemon, anchovies, pine nut and parsley

Garden Greens Salad

Mesclun green, Butter lettuce, Baby romaine, Caesar salad with
condiments
Celery, Carrot, Cherry Tomato, Fennel and Cucumber

Dressings

Balsamic vinegar, French dressing,
Thousand island, Italian dressing, Caesar dressing and condiments

Soup

Green mussel soup
Mixed vegetables soup
Bread Basket and Butter

Carving

Roasted leg of lamb with sautéed vegetables and rosemary sauce

Main Course

Black Angus beef mignon with polenta and thyme jus
African chicken
Baked Salmon with lemon butter sauce
Mixed seafood pasta with tomato sauce
Creamy mash potato with garlic and cheese
Malaysia spicy fried prawn (Udang Goreng Berempah)
Chinese BBQ fried rice


GRAND LAPA
MACAU

Dessert

Serradura

Lemon grass chocolate mousse cake

Mini orange roll

Grand Lapa cheese cake

Creamy Panda Sago with Pomelo and Strawberry

Variety of French pastry

Assorted fresh fruit platter


Western Buffet Menu B

MOP798nett per person

Seafood on Ice

Boston Lobster, Oyster, Scallop, Sea Prawn, Blue Mussel and Sea Snails
With Cocktail Sauce, Mignonette, Lemon and Condiments

Appetizer

Mixed seafood tikka with onion and lemon
Assorted root vegetables salad with coriander
Smoked salmon platter
Chinese hot and spicy chicken

Garden Greens Salad

Mesclun Green, Butter Lettuce, Baby Romaine, Caesar salad with
Condiments
Celery, Carrot, Cherry Tomato, Fennel, Cucumber

Dressings

Balsamic vinegar, French dressing,
Thousand island, Italian dressing, Caesar dressing

Sashimi Counter

Salmon, tuna, octopus, sweet prawn, tai fillet, sea bass
Accompany with
Wasabi, pickled ginger, soy sauce and lemon wedges

Soup

Italian minestrone soup
Chinese 8 treasure seafood soup
Assorted bread and butter

Carving

Oven baked beef wellington with gravy


Main Course

Pan seared Black Angus beef medallion with green pepper corn sauce
Chicken with Piri-Piri Sauce
Medley of Seafood with Saffron Cream
Butter glazed mixed vegetables
Baked layer potatoes
Chinese seafood fried rice
Chinese braised Yee foo noodles with mixed seafood

Dessert

Serradura
Marzipan Pudding
Tiramisu in Shooter Glasses
Light cheese cake
Creamy Sago with Pomelo and Strawberry Soup
Variety of Macaroon
Assorted fresh fruit platter


Western Buffet Menu C

MOP1,028nett per person

Seafood on Ice

Boston Lobster, Fresh oyster, Scallop, Sea Prawn, king crab and blue mussel

Accompany with
Cocktail Sauce, Mignonette, Lemon and Condiments

Appetizer

Portuguese pork ear salad with chilli and coriander
Thai mixed seafood salad with papaya and pea nuts
Chicken tikka salad with onion and lemon
Chinese hot and spicy chicken

Sushi and Sashimi Counter

Assorted Sushi and sashimi
Accompany with
Wasabi, pickled ginger and soy sauce

Garden Greens Salad

Mesclun Green, Butter Lettuce, Baby Romaine, Caesar salad with
Condiments
Celery, Carrot, Cherry Tomato, Fennel, Cucumber

Dressings

Balsamic vinegar, French dressing,
Thousand island, Italian dressing, Caesar dressing

Cold Cut Section

Parma Ham, Coppa Ham, Salami, Peperoni, Pastrami
Accompany with
Assorted homemade pickle vegetables

Live Taiwanese Pan Fried Oyster Omelette

Pan fried oyster omelette Taiwan style


Soup

Tomato lobster soup
Minestrone with pasta, pesto and cheese
Assorted bread and butter

Carving

Oven baked salmon with puff pastry and lemon butter sauce

Main Course

Wok fried Black Angus beef fillet with pepper and onion
Indian chicken korma
Satay marinated salmon with peanut sauce
Thai green curry with mixed seafood
Wok fried assorted mixed vegetables with garlic
Malaysia spicy fried prawn (Udang Goreng Berempah)
Chinese BBQ fried rice

Live Cooked Waffle Station

Live cooked waffle
Accompany with
Vanilla sauce, strawberry jam, peanut butter, chocolate sauce

Desserts

Serradura
Marzipan Pudding
B52 Chocolate Mousse
Tiramisu in Shooter Glasses
Light cheese cake
Creamy Sago with Pomelo and Strawberry Soup
Variety of Macaroon
Assorted fresh fruit platter