

WEDDING FOOD STALL SELECTIONS

All prices are subject to 21% government tax and service charge

CARVING STATION

Roasted Lamb Leg (for 50 people)

served with kabuli rice, roasted vegetables and lamb gravy

Rp 3,500,000/whole

Peking Duck (for 15 people)

served with plum, hoisin sauce and momo pancake set

Rp 450,000/whole

Slow Roasted US Beef Prime Rib (7kg for 60 portions)

served with mashed potatoes, gravy and roasted vegetables

Rp 7,800,000/whole

Salmon en Croute

Baked stuffing salmon with puff pastry dough,
served with cream lemon butter cappers and tomato sauce

Rp 85,000/person

Beef Wellington

Baked stuffing beef with puff pastry dough,
served with mushroom gravy

Rp 90,000/person

Roasted Honey Mustard Chicken (1 whole for 4 portion)

Served with roasted baby potatoes,
vegetables ratatouille & rosemary gravy

Rp 300,000/whole

Whole Roasted Turkey (1 whole for 30 portion)

Sausages chestnut & cornbread stuffing
with cranberry giblet gravy

Rp 2,500,000/whole

Kambing Guling (1 whole for 60 portion)

served with lontong, Peanut Sauce and Sambal Kecap

Rp 5,450,000/whole

WEDDING FOOD STALL SELECTIONS

Minimum order of 50 (fifty) portions per stall

All prices are subject to 21% government tax and service charge

CHEF RECOMMENDATION

WESTREN SPECIALTIES

Sausages Station (for 50 people)

Rp 3,500,000/set

Bratwurst, chorizo, nurnberger and frankfurter sausages,
served with BBQ Sauce, mustards & BBQSauce

CHINESE SPECIALTIES

Assorted Steam Dim Sum Station (4 pcs per portion)

Rp 55,000/portion

Assorted of steamed hakao, siumay, cikao and vegetable dumpling,
served with condiments

Roasted Char Siu Chicken

Rp 55,000/person

Roast braised Chinese style chicken,
served with steam mantao & condiments

Suki Steam Boat

Rp 65,000/person

Fish balls, seafood tofu, chikuwa, squid balls,
fish cake dumpling, tofu and vegetables,
served with clear beef broth and tom yum broth and condiment

Wonton Soup

Rp 65,000/person

Chinese chicken-prawn dumpling, vegetables and chicken broth
with dropped white egg flower

WEDDING FOOD STALL SELECTIONS

Minimum order of 50 (fifty) portions per stall

All prices are subject to 21% government tax and service charge

CHEF RECOMMENDATION

INDONESIAN SPECIALTIES

Assorted Sate (5 pcs per portion)

Rp 55,000/portion

Lamb and chicken sate served with lontong and peanut sauce

Lontong Cap Gomeh

Rp 55,000/person

Lontong with chicken opor, sayur labu siam, egg & beef semur and potatoes sambal goreng

Pempek Palembang

Rp 65,000/person

Deep fried fish cake dumpling served with yellow noodles, cucumber, dried shrimp and cuko sauce

Sup Buntut

Rp 95,000/person

Indonesian traditional oxtail soup served with condiments

Bakwan Malang

Rp 65,000 /person

Meatballs soup with noodle, tofu, dumpling and fried wonton served with Condiments

Siomay Bandung

Rp 55,000/person

Steamed fish cake dumpling, potatoes, bean curd, boiled egg and cabbage served with peanut sauce and condiments

Bakso

Rp 55,000/person

Beef meatballs with egg noodle, vermicelli, green cabbage and beansprout served with condiments

WEDDING FOOD STALL SELECTIONS

Minimum order of 50 (fifty) portions per stall

All prices are subject to 21% government tax and service charge

CHEF RECOMMENDATION

Tekwan Palembang style crab bisque with fish cake dumpling, glass noodle, ear mushrooms and dry lily flower served with condiments	Rp 50,000/ person
Laksa Vermicelli, chicken, bean curd, egg, prawn, fishballs and kemangi leaf in turmeric coconut broth served with condiments	Rp 55,000/person
Nasi Bogana Steamed jasmine rice with coconut cream served with bean cake, long Beans, chicken, beef rendang, chicken liver and egg semur	Rp 65,000/person
Nasi Campur Bali Ayam Pelalah, Lawar Sayur, Telor , Sate Lilit Sambal Matah, Tempe, kacang	Rp 55,000/person
Nasi Lemak Coconut rice with ayam kalio, ikan bilis kacang pedas, telur pindang, tumis buncis dan ketimun	Rp 55,000/person

WEDDING FOOD STALL SELECTIONS

Minimum order of 50 (fifty) portions per stall

All prices are subject to 21% government tax and service charge

CHEF RECOMMENDATION

WESTERN SPECIALTIES

Chicken & Mushroom Zuppa Soup **Rp 45,000/person**
 Creamy chicken and mushroom chowder topped with crusty puff pastry

Pasta Station **Rp 65,000/person**
 Three (3) type of pasta prepared to order with three (3) kind of sauces: carbonara, arabiatta and Bolognese

Mussels Aglio Olio Pepperoncino **Rp 70,000/person**
 Sauteed flambe braised mussels with seafood broth, olive oil, garlic, basil, dry chili and lemon juice served with soft roll bread

Mixed Seafood Paella **Rp 125,000/person**
 Flambé white wine cooking mixed seafood with saffron rice and condiments

Seafood on Ice Station (for 100 people) **Rp 5,000,000/set**
 Prawns, octopus tentacle, mussels and jelly fish served with condiments

Seafood on Ice Station (for 50 people) **Rp 3,000,000/set**
 Prawns, octopus tentacle, mussels and jelly fish served with condiment

DESSERT & SWEET SPECIALTIES

Aneka Bubur Traditional **Rp 35,000/portion**
 Biji salak, sum-sum, kacang hijau, ketan hitam

Assorted French Pastry (3 pcs per portion) **Rp 35,000/portion**

Warm Choco Fondant **Rp 40,000/portion**

Bread Butter Pudding **Rp 35,000/portion**

Assorted Jajanan Pasar (3 pcs per portion) **Rp 35,000/portion**

Ice Cream Station **Rp 350,000/pail**
 Standard Flavour served with condiments