

THE SPICERY

STARTER AND SALAD

Prawn Cocktail (G)

Cherry Tomato, Mango, Prawn, Avocado Dressed with Cocktail Dressing

Mexican Salad with Cilantro Lime dressing

Chili Lime chicken, Avocado, Baby corn, Cherry tomato and cucumber

Hawaiian Chicken Salad

Marinated Chicken & Pineapple Salad

Mix Seafood Salad

Steamed Seafood with Lemon Dressing

Thai Vegetable Salad

Carrot, Cucumber, Chili, Papaya with Rice Paper and Coconut Dressing

Tandoori Murgh Chat (G)

Yoghurt Based Marinated Chicken & Pickled Cucumber

Spicy Mongolian beef salad (N, G)

Top Sirloin beef, Soya, Ginger, Red pepper & Sesame coated

Arabic Miniatures (V)

Hummus, Mutable, Tabbouleh, Fattoush, Babaganoush, Vine Leaves

Please ask a team member for more information on menu item ingredients or any food allergies and intolerances you might have. Vegetarian dishes are marked with a (V).

SALAD BAR

Romaine Lettuce, Carrot, Bell Pepper, Tomato Wedges, Cucumber, Lemon Wedges, Broccoli, Cauliflower, Lemon Dressing, Balsamic Dressing, Yoghurt Dressing

SOUP COUNTER

Shrimps Bisque (G)

Roasted Vegetable and Shrimps Cooked with Cream

Vegetable Consommé (V)

Vegetable Stock, Vegetable

INTERNATIONAL BREAD & CHEESE SELECTION

Baguette bread, Bread roll, Slice bread, Multi Cereal Bread and Cheese Selection

ITALIAN LIVE COUNTER

Pasta Station (G)

Spaghetti, Penne, Risotto, Stuffed Ravioli
Arabiata, Pink Sauce, Bolognese, Cheese Sauce

PIZZA LIVE COOKING (G) (V)

Condiments (Mushroom, Onion, Trio peppers, Parsley & Chili)

MEXICAN COUNTER

Nachos (G)

Condiments (Tomato salsa, Sour cream, Guacamole)

Fish & Chips (G)

Batter Fried fish tempura with Sweet Chili Sauce

Please ask a team member for more information on menu item ingredients or any food allergies and intolerances you might have. Vegetarian dishes are marked with a (V).

INDIAN LIVE COUNTER

Vegetable Briyani | Chicken Briyani | Butter Chicken | Aloo Gobi
Boondi Raita | Vegetable raita | Papad | Mango Pickle | Mixed Pickle
Chopped onion, tomato, chili

Tandoor Special

Murgh malai tikka | Paneer and vegetable skewers | Chicken Tikka
Tandoori roti | Naan & Butter Naan

Chat counter (G, D, N)

Pani puri, Bel puri, Dahi puri, Aloo chat, Pav baji

ASIAN LIVE COUNTER

Vegetable fried rice | Vegetable Hakka noodles | Sweet & sour fish
Crackers | Assorted sauce and condiments

Assorted Dim Sum Corner

ARABIC CORNER

Chicken Mandi rice | Chicken Tajine | Vegetable Salona
Meat Kibbeh | Cheese Sambousik

INTERNATIONAL COUNTER

Poached Salmon with Citrus Fruits (G)

Salmon Poached with Olive Oil and Sour Fruits

Hungarian Beef goulash (G)

Slow cooked beef stew with vegetables

Mashed Potato (V) (D)

Potato Cooked with Cream and Milk | Panache Vegetables (V) | Fresh Garden vegetables

Ratatouille vegetable (V)

Italian rustic vegetable stew

BBQ LIVE COUNTER

Beef kofta | Chicken shish tawook | Mustard chicken

Please ask a team member for more information on menu item ingredients or any food allergies and intolerances you might have. Vegetarian dishes are marked with a (V).

DESSERT

Carrot Halwa (N)

Carrot-Based Sweet Pudding with Nuts

Rice Pudding (N)

Rice Cooked with Milk and Sugar Flavored with Cardamom, Raisins and Nuts

Motichoor Laddu (N, G)

Indian sweet dish made from a mixture of flour and sugar

Gulab Jamun (G)

Indian dessert of fried dough balls that are soaked in a sweet

Chocolate Walnut Brownie (D, N, G)

Chocolate 54% with walnuts

Milk sponge cake (D)

Candance milk and rich cream and rose flavor syrup serve with white sponge cake

Fresh Fruit Gateaux (G, D)

Vanilla sponge Base with whipped cream & seasonal Fresh Fruits

Mix Berry's Panna Cota(D)

Cooked the cream milk Fold with berry's

Churros (G)

Choux pastry deep fry with oil & serve with hot chocolate sauce

Apricot Cremeux (D)

Apricot puree cooks with rich cream and egg yolk

Black Forest Cake (D, G)

Chocolate sponge with whipped cream Red sour cherry's

Mix Fruit Salad

Fresh seasonal fruit & serve with fruits syrup

UM ALI (N, D, G)

traditional Egyptian bread pudding, layered with puff pastry, milk, and cream

Please ask a team member for more information on menu item ingredients or any food allergies and intolerances you might have. Vegetarian dishes are marked with a (V).

KIDS CORNER & ACTIVITIES

Chicken Nuggets (G, D)

Deboned chicken meat that is breaded then deep-fried served with fries

Chocolate Fountain

Accompaniments (strawberry, marshmallow, Fruit skewers)

Day 1 - Muffin with condiments

Day 2- Pizza live counter

Day 3 – Candy floss

Day 4- Doughnut + cream

Please ask a team member for more information on menu item ingredients or any food allergies and intolerances you might have. Vegetarian dishes are marked with a (V).