


# MERRY CHRISTMAS

## D I N N E R B U F F E T

### MENU

#### APPETIZERS

- Green mango Salad with chili and salmon
- Spicy Pomelo salad with shrimps and coconut
- Home-smoked duck breast on lentil salad with chives and balsamic
- Smoked & marinated salmon, honey-mustard dressing, lemon wedges
- Potato and cucumber salad with mini meat balls
- 'Fine de claire Oyster' with condiments
- Colorful Christmas devils eggs

#### SALAD BAR

Mixed leave, cucumber, tomatoes, kidney beans, onion, carrots, bacon bits, croutons, asparagus green, cocktail tomatoes, baby corn, capsicum, French dressing, balsamic dressing, Caesar dressing, cocktail sauce and Italian dressing

#### SOUP

- Spicy Thai sea food soup with chili
  - Cream of chestnut, garlic & white truffle oil
- Homemade breads, rolls & butter

#### PASTA

Grilled chicken, bacon, onions, mushrooms, bell peppers, smoked salmon, smoked ham, chorizo, chili farfalle, penne, spaghetti, linguini, fusilli tri colore carbonara, tomato, pesto, bolognese & Parmesan cheese

#### CARVING

- Honey glazed pork ham with thyme jus
- Roasted turkey, bread stuffing, cranberry sauce and gravy
- Lamb leg with rosemary jus

#### HOT LINE

- Ratatouille vegetables
- Brussels sprouts with bacon
  - Red Cabbage with apple and onions
- Pan fried potatoes Lyonnais with onion
  - Pelemini with fresh dill and sour cream
  - Salmon tranche on Portuguese vegetables
- Buttered mixed garden vegetables
  - Chicken and cashew nuts
  - Red curry with prawns
  - Steamed rice

#### DESSERT

- Christmas Log
- English Fruit Cake
- Chocolate mousse cake
  - Tiramisu Cake
  - Crème Brule with marinated strawberries
- Vanilla & chocolate ice cream with condiments
  - Gingerbread House
  - Black Forrest Cake
- Exotic fruit display with fresh sliced fruit
  - Apple pie
  - Christmas stolen
 - Panetone
- Pavlova with strawberries and basil
  - Christmas pudding
  - X-mas Cookies

---

**NOVOTEL**  
HOTELS & RESORTS

PHUKET  
SURIN BEACH RESORT