

WESTIN[®]
HOTELS & RESORTS

New Year's Day Buffet Lunch

Terrace Restaurant

New Year's Day Buffet Lunch

Terrace Restaurant

FRESH START

An array of natural salads, assorted compound salads, antipasti, meat & fish terrines, pates, selection of cured meat platters including bresaola, parma ham, chorizo & smoked local sausage complemented with our house vinaigrettes, pickles, salsas and an exquisite selection of individual mini salads & shooters

Assortment of mini crusty ciabattas, focaccia, multigrain & fancy rolls

IN BETWEEN

Soups

Mediterranean shellfish bisque, garlic aioli croutes
Garden minestrone with lentils

Middle East

Fish tagine with pickled lemon & olives
Chicken korma
Beef with prunes & apricots
Fruity rice with cinnamon, raisins, sultanas & flaked almonds
Sambusak
Spicy tuna rolls

Mediterranean

Stuffed calamari
Veal saltimbocca, sage cream
Braised quail boneless cacciatore style
Vegetable cake
Assorted pies
Mini quiche lorraine

Pasta

Baked cannelloni with a spinach, ricotta & gruyere glaze
Fish ravioli, cherry tomatoes & extra virgin olive oil
Cheese & spinach tortellini, pancetta & mushroom café au lait
Penne in a classic Napolitana sauce

Turkish

Chicken doner with all the traditional condiments & flat bread

New Year's Day Buffet Lunch (Continued)

Terrace Restaurant

2018 - 1st MAIN COURSES

Carvery

Garlic & thyme studded rib of beef, redcurrant jus & condiments
Whole roasted suckling pig, crackling & apple sauce

Mains

Mixed grill of fish with chermoula dressing & grilled prawns
Pan fried Scottish salmon escallops, with Thai asparagus & chive cream
Chicken escallops wrapped in pancetta, drunken prunes & nuts, Jack Daniels cream sauce
Lamb chops, feta crumbs, grilled vegetables, mint jus
Grilled veal medallions garnished with fried Parma ham & sage, baby shallots & wild mushroom fricassee, sage jus
Winter vegetable panache with garlic flavored butter
Vegetable vol-au-vents
Roasted potatoes with caramelized onions & sun dried tomatoes

FINAL

Cheese

An endless experience for wine and cheese lovers consisting of a selection of cheeses from the most renowned regions in Europe, Maltese cheeselets, all served with traditional freshwater biscuits, Italian grissini and a variety of dried fruits, grapes and fresh crudities, nuts and scented honeys

Sweet

Exquisite selection of flans, gateaux, fresh fruit, chocolate textures & creams in glasses

Ice creams and sorbet trolley

*Price: Adults: €69.95 per person. Including ½ bottle of wine, water & soft drinks.
Children 6-12 years, €25.00 per person.*

