

CHRISTMAS DAY BUFFET

WEST HQ | THURSDAY 25TH DECEMBER 2025

Adults - \$110pp

Young Adults - \$65pp (Ages 12 & 17)

Child - \$40pp (4-11 years)

Children Under 4 Years Free of Charge

SEAFOOD ON ICE

Served with Lemon Wedges, Sauce Mary Rose, Shallot Vinaigrette and Tabasco

Vannamei Prawns
Sydney Rock Oysters
New Zealand Green Lip Mussels
Tasmanian Smoked Salmon with Capers

COLD SELECTION

Assorted Local Cheese with
Fruit Paste and Crispy Breads
Cold Sliced Meats: Prosciutto, Chorizo and Salami
Grilled Antipasto Platter with Marinated Olives
Selection of Dips with Breads and Grissini.

SALADS

Creamy Potato and Egg Salad

Heirloom Tomato, Bocconcini, Basil and Aged Balsamic

Quinoa, Roasted Cauliflower and Pumpkin Seeds

Mixed Green Leaf with Balsamic and Olive Oil

HOT SELECTION

Christmas Turkey with Cranberry Sauce
Maple Glazed Ham with Trimmings
Baked Barramundi with Garlic and Herb Sauce
Roast Beef Striploin with Yorkshire Pudding
Spinach and Ricotta Tortellini in Pesto Cream
Roast Root Vegetables: Pumpkin, Potato and Parsnip
Steamed Seasonal Vegetables

DESSERTS

Donut Wall

Warm Christmas Puddings with Brandy Custard
Pavlova with Summer Berries and Fruits
Christmas Yule Logs
Fruit Mince Pies
Chefs Selection of Assorted Slices
Assorted Fresh Fruit Platter

