

Fork Buffet Menu (items are per person and include GST, tableware not included)

Select your own menu

Salads

Caesar Salad	\$4
Greek Salad	\$4
Panzenella Salad	\$4
Coleslaw	\$3.50
Gourmet Potato Salad with Herb Mayonnaise	\$3.50
Rocket, Pear and Parmesan	\$4
Asian Noodle with Coriander and Chili	\$4
Garden Salad with Dressings	\$3.50

Chicken Dishes

Dukkah Crusted Chicken Supreme	\$8
Chicken Cacciatore	\$7
Indian Butter Chicken	\$8
Thai Green Chicken Curry	\$8
Moroccan Tagine with apricot and almonds	\$8
Supreme with Mushroom and White Wine Sauce	\$7.50
Thigh with Chorizo, Tomato and Butterbeans	\$7.50

Beef and Lamb Dishes

Beef Stroganoff with Wild Rice	\$8.50
Fillet Mignon with Wild Mushroom Cream Sauce	\$9.50
Lamb Rogan Josh with Indian Pilau Rice	\$9
Lamb Goulash with Herbed Cous Cous	\$9
Beef Madras with Braised Pilau Rice	\$9
Shiraz braised Beef Cheeks with Parsnip Mash	\$11
Braised Beef and Ale Pie	\$8.50
Braised Beef Provencale	\$8

Pork Dishes

Char Sui Pork, Hokkein Noodles & Asian Greens	\$9.50
Asian Braised Pork Belly, Steamed Jasmine Rice	\$11.50
Pork Cutlets with Grainy Mustard Sauce	\$9

Platters

Turkish Breads and Dips	\$5
Seafood Platter with Sauces and Dressings	\$8
Anti Pasti Platters	\$7

Vegetarian Food

Wild Mushroom Risotto Sun-dried Tomatoe & Parmesan	\$7
Penna Pasta, Roasted Vegetables, Sugo Sauce	\$6.50
Vegetable Moussaka	\$7.50
Thai Green Vegetable Curry	\$7
Blue Cheese and Caramelised Tart	\$6.50

Fish

Herb Crusted Salmon Fillet, Saffron Cream Sauce	\$8
Snapper Fillets with Dill and Lemon Sauce	\$8
Grilled Barramundi with Roasted Truss Tomatoes	\$9.50

Carvery

Honey and Clove Baked Gammon Ham	\$12
Roast Turkey Breast with Cranberry Sauce and Turkey Jus	\$11
Lamb Leg with Rosemary and Garlic and Gravy	\$14
Roasted Scotch Fillet with Mustard Crust and Red wine Jus	\$17

(Carvery Meats can come with Seasonal Vegetables and Potatoes for \$4.50 per person extra)

Dessert

Pear and Frangipane Tart	\$4
Dark Chocolate and Orange Mousse	\$4
Glazed Lemon Tart with Raspberry Coulis	\$4.50
Salted Caramel and Chocolate Tarts	\$4.50
Sticky Date Pudding with Butterscotch Sauce	\$4.50
Australian Cheese Board	\$7
Fresh Fruit Salad	\$3.50
Lemon Meringue Tarts	\$4.50
Dark Chocolate and Raspberry Brownie	\$4.50