

IFTAR BUFFET-2019 PERGOLS
Menu 3

Juices Bar

Choice from the following
Kamar al Deen, Tamar Hindi
, Laban, Kar Kadia, Jallab
Lemon and mint juice

On the tables

Seedless dates, apricots, dry figs assorted nuts on the table

Arabic cold sections salad

Jat khodra

Hommous - Chickpeas ground with Tahina paste flavoured with olive oil

Tabouleh - Salad of freshly chopped flat leave parsley tossed

Mutable - Char-grilled eggplants blended with tahina paste and garlic

Fattoush - Lettuce, tomato and onion flavoured with summac topped

Rocca salad – salad of rocca leaves with sumac and sliced onions

Moukhalalaat – Arabic mixed pickles

Labneh – labneh with mint

Sliced tomatoes with cumin,

Fried baby marrow and cauliflower

Sliced white onions, moujhadhara

Selections of Fresh Garden salad and Marinated salad

Salad bar

Fresh Green beans, Sliced Peppers, Garden Greens 4 kinds, Tomato wedges, Sliced Cucumbers and Beet Roots

Marinated Salads

Green bean, tomato, onion, black olives, garlic, lemon

Grilled baby fennel salad orange vinaigrette

Fussili pasta salad, pesto, cherry tomatoes

German potato salad with mortadella

Octopus salad, garlic, lemon, olive oil, parsley

Chicken, Chinese cabbage and black sesame salad

Beef Thai salad

Greek salad with low fat Feta cheese

Assorted sushi platter

Assorted Dressing

French Vinaigrette, Thousand island, Balsamic, Mustard Vinaigrette, Sesame dressing

Seafood and Sushi Display

Poached prawns, clams, green lip mussels

Condiments: cocktail sauce, lemon vinaigrette, lemons wedges, olive oil

Selection of Sushi and Maki with Condiments (6 kinds)

IFTAR BUFFET-2019 PERGOLS
Menu 3

Individual

Beetroot and pomegranate
Cauliflower panacotta with almonds
Smoked salmon roll with sour cabbage

Smoked Seafood palter

Smoked beetroot Salmon with condiments
Capers berry, Horseradish sauce and Pearl Onion, Red Onion Rings

Assorted cheese counter

6 kinds of Cheese (Two Soft, Two Hard, Two Semi Hard)
With Walnuts, Olive Tapenade, dried apricots and Crackers

Assorted Bread Display

Assorted rolls
Craft corn loafs
Rosemary and sea salt bread sticks
ciabatta bread
Arabic Bread
Olive and herbs focaccia

Under the lamps

Fish Kebbeh, spinach samboussek,
Panner pokora

Sauces

Bell pepper paste and feta cheese sauces
Mint chutney

Soup

Traditional lentil soup with lime crouton
Vermicelli soup with chicken

Carving

Chicken rolled stuffed with dry fruits and green mustard sauces

Live stations

Chicken Shawarma with Condiments
Ouzi Stations with Oriental Rice
Falafel with Condiments

Arabic main course

Arabic mixed grill – Shish kebab, Shish tawook and Kofta kebab
Lamb and okra stew
Vermicelli rice
Mixed dolma

IFTAR BUFFET-2019 PERGOLS

Menu 3

Chicken mulokhyeah
Shrimp machboos
Marak bil khodra- vegetables stew Arabic style
Macaroni béchamel
Hammour harra – Roasted hammour served with harra sauce

International Main courses

Thai vegetable and coconut curry
Buttered mash potatoes
Lime and thyme marinated chicken breast, pepperonata, mustard sauces
Spinach and ricotta cannelloni
Duo of broccoli and cauliflower
Chicken Butter Masala
Lamb Rogan josh (kashmiri)
Steamed Jasmine Rice
Shrimps hot pot
Fresh Naan bread
Pan seared beef medallion with mushroom sauces and cherry tomato
Penne pasta with tomato sauce

Desserts

Pastry chef creations Desserts
Carrot cake, Fruit short cake, Double chocolate cake, baked cheese cake
Cherry crumble cake, Opera
Mango mousse cake,
Date steam pudding, Fruit tart, Chocolate nut brownie Paris breast, Vanilla Cream Brule,
Apple cinnamon cake, Mini blueberry brioche
Pistachio financier, Date honey compote, Rock melon and pistachio compote
Chocolate mousse individual
Vanilla pannacotta

Chocolate Fountain

Chocolate and ginger flavor
Honeydew melon, rock melon and pineapple cubes
Ginger cake and Marshmallows

Arabic sweet

Cheese kunafa,
nabulsia, ash al saraya, kilaj, katyaf nuts
Katyf cheese, awamath, znoul el sit, al safari, Kilag,
Mouhalabia, rice pudding, Saffron mouhalabia