

**Commercial Club Albury
2016 Christmas Menus**

Christmas Menu One

- \$33.00pp

On the Tables – An assortment of White Christmas Bites, Shortbread, Chocolates and Christmas brownie, assorted Nuts and Bon Bons.

From the Bakery - Freshly baked bread rolls, grilled flatbread and baguettes.

Set Main Course

Christmas Supreme - Sourdough and sage stuffed breast of Turkey, Roast Chicken and Baked Champagne Leg Ham with herb roasted potatoes, pumpkin and vegetable medley and pan gravy.

Set Dessert

Christmas Pudding - served with cream anglaise and vanilla ice cream.

Tea and Coffee

Optional Extra - *Glass of champagne on arrival for \$3.50pp*

Christmas Menus 2016

Christmas Menu Two - \$39.00pp

On the Tables - An assortment of White Christmas Bites, Shortbread Chocolates and Christmas brownie, assorted Nuts and Bon Bons.

From the Bakery - Freshly baked bread rolls, grilled flatbread and baguettes.

Set Entree

Prawn Cocktail – prawn tails served in a crisp lettuce cup – served with a house made cocktail sauce.

Set Main Course

Christmas Supreme - Sourdough and sage stuffed breast of Turkey, Roast Chicken and Baked Champagne Leg Ham with herb roasted potatoes, pumpkin and vegetable medley and pan gravy.

Set Dessert

Individual Sherry and Fruit Trifle

Tea and Coffee

Optional Extra - *Glass of champagne on arrival for \$3.50pp*

Christmas Menu Three - \$39.00pp

On the Tables - An assortment of White Christmas Bites, Shortbread, Chocolates and Christmas Brownie, assorted Nuts and Bon Bons.

From the Bakery - Freshly baked bread rolls, grilled flatbread and baguettes.

Alternate Entree

Potato, Bacon and Corn Chowder - served with a herb scone.

Cream of Vegetable Soup - served with a parmesan scone.

Alternate Main Course

Christmas Supreme - Sourdough and sage stuffed breast of Turkey, Roast Chicken and Baked Champagne Leg Ham with herb roasted potatoes, pumpkin and vegetable medley and pan gravy.

Herb Crumbed Lamb Cutlets – Fried golden, served on garlic mash with medley of vegetables and a spicy plum glaze.

Alternate Dessert

Sticky Ginger Bread Pudding - served warm with butterscotch sauce and ice cream.

Individual Tiramisu - served in a tumbler accompanied with chocolate shards and chocolate dipped strawberries.

Tea and Coffee

Optional Extra - *Glass of champagne on arrival for \$3.50pp*

Christmas Menu Four – \$44.00pp

On the Tables - An assortment of White Christmas Bites, Shortbread, Chocolates, Christmas brownie, assorted Nuts and Bon Bons.

From the Bakery - Freshly baked bread rolls, grilled flatbread and baguettes.

Alternate Entree

Chicken Caesar Salad – slices of chicken breast served on a traditional favourite with cos lettuce, crispy bacon, garlic croutons, creamy dressing and shaved parmesan.

Garlic Prawns - black tiger prawns pan fried in garlic oil, presented on rice pilaf and finished with fresh herbs.

Alternate Main Course

Herbed Salmon Fillet – Salmon fillet, oven baked in a herb and caper butter - served with hassleback potatoes and side salad.

Turkey and Cranberry Roulade - Turkey medallion, filled with baby spinach, cranberry sauce and camembert cheese – rolled, wrapped in bacon, oven baked and finished with a rich cranberry glaze.

Alternate Dessert

Chocolate Lava Cake - served warm with a side of double cream and strawberries.

Eggnog Crème Brûlée - with chocolate dipped strawberries.

Tea and Coffee

Optional Extra - *Glass of champagne on arrival for \$3.50pp*

Christmas Menu Five - \$40.00pp Buffet Style

On the Tables - An assortment of White Christmas Bites, Shortbread, Chocolates, Christmas brownie, assorted Nuts and Bon Bons.

From the Bakery - Freshly baked bread rolls, grilled flatbread and baguettes.

From the Buffet - Hot Dishes

Please choose 2 of the following hot dishes...

- **Maple Glazed Leg Ham** – with an orange and five spice glaze.
- **Roast Breast of Turkey** - with a hazelnut and cranberry seasoning, cranberry demi glaze.
- **Roasted Pork Belly Pieces** - served with pan gravy, apple and fig chutney and crispy crackle.
- **Roast Chicken Pieces** - with a herb farce and creamy tarragon sauce.
- **Roast Beef** - with individual yorkshire pudding and red wine glaze.

Christmas Menus 2016

Christmas Menu Five - \$40.00pp Buffet Style ... Continued

Vegetables

Herb chat potatoes
Honey roast pumpkin
Medley of vegetables
Cauliflower au Gratin

Salads

Garden salad
Orange couscous salad
Turkey pesto pasta salad
Traditional Caesar salad
Appleslaw

Dessert

Plum pudding - with brandy custard
Pavlova roulade filled with fresh berries and coulis
Mango Misu - served with raspberry coulis
White Chocolate Panna Cotta – with poached plums
Cheeseboard - local and imported cheese with water crackers, fresh fruit & nuts

Tea and Coffee

Optional Extra - Glass of champagne on arrival for \$3.50pp

Christmas Menu Six – \$47.00pp Buffet Style

On the Tables - An assortment of White Christmas Bites, Shortbread, Chocolates and Christmas brownie, assorted Nuts and Bon Bons.

From the Bakery - Freshly baked bread rolls, grilled flatbread and baguettes.

From the Buffet - Hot Dishes

Please choose 2 of the following hot dishes...

- **Seafood Basket** - a crumbed combination of fish, prawns, scallops and calamari with traditional condiments.
- **Tandoori Chicken Parcell** – diced chicken, baby spinach, Spanish onions mixed with bechamel sauce in filo pastry.
- **Hazelnut Crumbed Turkey Goujons** –fried golden and served with a sweet cranberry glaze.
- **Maple Glazed Leg Ham** - with an apricot and five spice glaze.
- **Roast Breast of Turkey** - with a hazelnut and cranberry seasoning, cranberry demi glaze.
- **Roasted Pork Belly Pieces** – served with pan gravy, apple and fig chutney, and crispy crackle.
- **Roast Chicken Pieces** - with a herb farce and a creamy tarragon sauce.
- **Roast Beef** - individual Yorkshire pudding and red wine glaze.

Christmas Menu Six – \$47.00pp Buffet Style ... Continued

Vegetables

Herb Chat potatoes
Honey roast pumpkin
Medley of vegetables
Cauliflower au Gratin

Salads

Garden salad
Seafood salad
Turkey pesto pasta salad
Caesar salad
Appleslaw

Platters

Turkey Royale - served with cranberry relish
Antipasto platter
Pork and Pistachio Terrine
Champagne Ham
Roast chicken pieces
Tandoori Lamb Cutlets

Dessert

Plum pudding - with brandy custard
Pavlova with rosewater cream and seasonal berries
Eggnog Panna Cotta – served with berry coulis
Large Traditional Trifle
Cheeseboard - local and imported cheese with water crackers, fresh fruit & mixed nuts

Tea and Coffee

Optional Extra - Glass of champagne on arrival for \$3.50pp

Christmas Menu Seven - \$18.00pp Finger Foods

**Minimum 25 people
2 pieces per item**

All items have been placed in per person per item costings.

Simply select the items you wish to be served whilst reaching the \$18.00 per person minimum or more if you wish.

All prices are inclusive of 10% GST - Prices effective January 2015.

\$1.40 per person per item

- Baskets of assorted chips and nuts
- Various diced cheeses and crackers
- Corn chips with guacamole dip and sour cream
- Selection of assorted dips with crudites - 3 varieties of dips with selected garden fresh vegetables & crackers
- Salt and Pepper Calamari - served with tartare
- Mini Beef Mignons - bite size pieces of tender beef wrapped in Virginian ham, oven baked
- Assorted Sushi - tuna & corn, seafood, teriyaki chicken
- Vegetable Samosa
- Spinach and Ricotta Triangles
- Pork Won Ton - golden fried parcel filled with pork and herbs served with a soy dipping sauce
- Spicy Potato Wedges with sour cream and sweet chilli sauce
- Mini Salmon Patties - pink salmon, mashed potato and coriander lightly crumbed, served with sweet chilli sauce
- Crumbed Mushroom Caps - filled with cheese and spinach in a light crumb
- Sesame Chicken Toast - chicken mousse and sesame seeds on fried toast
- Crisp Vegetarian Falafels - with tahini yoghurt dipping sauce
- Crumbed Bocconcini - with tomato dipping sauce
- Fish Goujons - strips of fish crumbed, fried golden brown, served with tartare sauce
- Mini Beef Sate - diced beef in a sate marinade
- Thai Fish Cakes - with a sweet chilli dipping sauce
- Mini Meat Balls - traditional beef mince and vegetables rolled, oven baked served with BBQ sauce
- Mini Vegetable Spring Rolls - served with soy sauce and sweet chilli
- Tempura Fish Cocktail – with Tartare sauce
- Mini Potato Rosti – topped with sour cream, crispy bacon pieces and chives

Christmas Menu Seven - \$18.00pp Finger Foods ... Continued

\$2.20 per person per item

- Curry Puffs - curry flavoured vegetables, wrapped in pastry, deep fried, served with sweet chilli sauce
- Thai Pork and Noodle Meat Balls - with plum sauce
- Chicken Croquettes - mashed potato, diced chicken and seeded mustard, rolled, lightly crumbed, fried golden brown
- Mini Chicken and Pesto Mignons - chicken tenderloin marinated in traditional basil pesto, wrapped in bacon, served with sweet chilli salsa
- Almond Turkey Goujons - almond crumbed strips of turkey fried golden with a mango liqueur dipping sauce
- Chicken and Corn Vol-au-vents
- Assorted Pizza Slices - ham and pineapple, vegetarian, supreme and meat lovers
- Chicken and Smoked Cheese Won Tons - served with a spicy tomato chutney
- Spiced Lamb and Pinenut Triangles - spicy lamb mince, roasted pinenuts wrapped in filo pastry, baked golden, served with mango chutney
- Thai rice paper rolls - pork mince, noodles and Asian herbs wrapped in rice paper with spiced dipping sauce (served cold) - warm upon request
- Curry Beef Spring Rolls - beef mince sautéed with curry spices wrapped in pastry, fried golden to be served with soy dipping and sweet chilli sauce
- Savoury Pastries - party pie, egg and bacon quiche and mini sausage roll
- Chicken Parcels with Plum Sauce - chicken strip wrapped in filo pastry, baked golden brown, served with our own plum sauce
- Marinated Chicken Wings - turned chicken wings in a select marinade
- Suppli - traditional Italian risotto dumpling rich with garlic and vegetables infused with mozzarella cheese, crumbed, fried golden brown
- Prawn and Noodle Cakes - prawns, vegetables and hokkien noodle, batter, oven baked, served with a mirin dipping sauce
- Mini Chicken Kiev Balls
- Steamed Chicken and Pork Gyoza - served with a spiced dipping sauce
- Crispy Battered Chicken Strips - served with a sweet lemon dipping sauce
- Pork and Prawn Dim Sim - steamed served with sweet chilli sauce and soy sauce

Christmas Menu Seven - \$18.00pp Finger Foods ... Continued

\$2.90 per person per item

- Seafood Spring Rolls - prawns, scallops and dory with selected herbs and vegetables, wrapped in pastry, served with sweet chilli and soy and garlic dipping sauce
- Coconut Crumbed Prawns - fried golden, served with a mango and Malibu dipping sauce
- Mini Chicken Rice Paper Rolls - chicken, seeded mustard mayonnaise and julienne snow peas wrapped in rice paper (cold)
- Assorted Bruschetta - traditional Mediterranean starters with assorted fillings
- Battered Scallop and Salmon - juicy scallops wrapped in smoked salmon, beer battered, served with a lime hollandaise
- Prawn and Sesame Toast - prawn mousse and sesame seeds on fried toast
- Assorted Canapes - assorted toppings
- Antipasto Platter - kabana, salami, cheese, pickled onions, gherkins, olives, sun-dried tomatoes, roasted capsicum and water crackers
- Macadamia Chicken Strips - with mango salsa
- Prawns wrapped in Bacon - plump green prawn tails wrapped in bacon, marinated in olive oil and garlic
- Scallop and Bacon Brochettes - juicy plump scallops wrapped in bacon, served with a spicy plum dipping sauce
- Garlic Prawn Skewers
- Chicken Sate - tender diced chicken with a sate marinade
- Fillets of Garlic Chicken - succulent chicken strips seasoned with fresh garlic and breadcrumbs, fried golden brown, served with a sweet chilli mayonnaise
- Mini Pork and Seafood Dim Sims - with sweet chilli sauce
- Gourmet Pastries - mini chicken sausage roll, mini peppered beef pie and vegetarian quiche
- Gourmet Baguettes - variety of gourmet fillings
- Mixed Savoury Flans - assorted fillings served with tomato chutney
- Chicken and Camembert Parcel - chicken strips, camembert and roasted capsicum, wrapped in filo, baked golden, served with a mango dipping sauce
- Mini Gourmet Chipolatas (sausages) - in baguettes with assorted condiments
- Potato Spun Prawns - served with sweet chilli mayonnaise
- Garlic Prawn Twisters - served with sweet chilli
- Mini Seafood Vol-au-vents
- Prawn and Dill Rice Paper Rolls (served cold)

Christmas Menu 2016

Christmas Menu Seven - \$18.00pp Finger Foods ... Continued

\$4.00 per person per item

- Assorted Bite Size triangle sandwiches

\$6.00 per person per item

- Sweet tooth platter - includes a selection of Magnum and Cornetto ice creams and chocolate bars including Mars bars, Snickers, Cherry Ripes, Aero bars, Picnics and M&M's

\$5.30 per person per item

Noodle Boxes - individual noodle boxes (half serves available on this item only)

- Potato Wedges, Sweet Chilli and Sour Cream
- Fish and Chips, Tartare Sauce
- Crumbed Calamari and Chips, Tartare Sauce

\$3.00 per person: Tea and coffee