

THE
PRINCESS

THEATRE

Menu

CUISINE ON CUE

◆ EVENT CATERING ◆

Dining Menu

Entree

Formed smoked salmon, beetroot chutney, celery refinement (GF DF)*
Master stock pork belly, Asian 5 spice slaw, apple reduction (GF DF)
Tea smoked chicken, compressed cucumber, vibrant piccalilli (GF DF)*
Truffle beef croquette, native pepper salsa, tomato sugo
Layered hen & hock terrine, gin & pear relish (GF DF)*
King prawn, rhubarb, red elk salad, cuttlefish crisp, lemon (GF DF)*
Chervil gnocchi, beef osso bucco, parsnip velvet, sorrel
Cured beef fillet, caper, roasted artichoke, white peach gel (GF DF)
Turmeric roasted cauliflower, sesame crunch, coconut yoghurt (VG DF GF)

*Served cold

Main

Duck Maryland, smoked tomato, aubergine salsa, fig glaze (GF DF)
Beef rump, caper caponata, potato fondant, basil pea oil (GF DF)
Ocean trout, roasted kipfler potato, greens, sauce verge (GF DF)
Roasted hen breast, truffle potato puree, broccolini, thyme jus (GF)
Sweet potato & lentil rosti, spinach reduction, green tomato relish (VG GF DF)
Beef fillet, roasted heirloom vegetable, pressed potato, jus (GF)
Wagyu Teres, pecorino sage risotto, green pea, jus (GF)
Chicken breast, cheese soufflé, Swiss chard, king brown mushroom cream
Lamb rump, sweet potato rosti, broccoli, carrot cardamom, lamb jus (GF)
Pork belly, apple, silverbeet, calvados glaze (GF DF)
Barramundi, sweet corn puree, prawn salad, kaffir lime, heirloom tomato jus (GF DF)

Sides (optional)

One bowl serves 4
Cauliflower, candy walnut, truffle bechamel bake (V)
Roasted potato, extra virgin olive oil, rosemary sea salt (V GF DF)
Broccoli, green beans, balsamic vinaigrette (VG GF DF)
Ratatouille, peppers, eggplant, red onion, tomato (VG GF DF)

Dessert

Chocolate tart, cherry notes, chocolate crumble (GF)
Formed coconut mousse, rum roasted pineapple, raspberry sauce
Passionfruit curd flan, scorched meringue, passionfruit coulis
Layered strawberry delice, guava gel, lemon balm
Selection of cheeses, lavosh, quince paste, fruits

Canape Menu

Cold Canapés

Goats cheese mousse, truffle beetroot, grain textures (V)
Pressed duck terrine, shallot, madeira orange jelly (GF)
Smoked salmon roulade, dill notes, black caviar
Sous vide beef, green olive salsa, truffle biscotti
Butternut pumpkin dome, smashed date, toasted coconut (GF DF VG)
Formed chicken, morello cherry, pistachio crumble (GF)
Smoked pork ballotine, apple, piccalilli puree (GF DF)

Hot Canapés

Braised lamb shoulder, pea puree, mint dust tart
Truffle tomato, rubbed oregano, bloody mary arancini (V GF)
Beef Eccles, brandy orange glaze, cinnamon sugar
Turmeric chicken, rasel el hanout pumpkin, butter pastry
Crisp prawn, lemon myrtle crust, caper tartare
BBQ pork, rice flour bun, char siu sauce
Barramundi confit, cheddar melt, dijon brioche
Shiitake mushroom dumpling, yuzu soy (VG GF)

Substantial Canapes

Beef burger, streaky bacon, cheddar, tomato relish, brioche bun
Slow cooked pork, red bean, rice, chipotle sour cream, enchilada
Italian chicken, tomato reduction, parmesan, roll
Prawn cutlet, Thousand Island, dill salsa, soft roll
BBQ pork bun, hoi sin honey glaze (GF)
Crispy chicken, slaw, smoked ranch dressing, ciabatta roll
Pulled duck, sesame shallot, coriander, plum sauce, bao bun (GF)
Chickpea falafel, hummus, red pepper, rocket pesto, roll (V)
Slow cooked pork, brown rice, chipotle, cheese, burrito
Spiced potato empanada, green pea, mango chutney (VG GF)
Ground lamb, citrus tabbouleh, honey hummus pita

Stand Up Dining

Served stand up style with a small fork.

Cold

Ricotta, poached pear, hazelnut crumble, wine reduction (V GF)
Labna cheese, heritage tomato, apple balsamic reduction (V GF)
Grilled chicken, cos leaf, shaved parmesan, Caesar dressing
Furikaki spiced pumpkin, bean curd, miso dressing (VG GF)

Hot

Chicken breast, green pea, speck lardon, mushroom veloute (GF)
Slow cooked beef, parsley potato mash, pinot jus (GF)
Lamb shoulder, carrot mousse, roasted heirloom vegetable (GF)
Seared barramundi, chimichurri cous cous, rocket refreshment (GF)
Baked beetroot, haloumi, bay oil, dukkah spice crumble (GF V)
Penang chicken, cardamom rice, coconut lassie (GF DF)
Salmon, smoked soy greens, ginger glass noodle (GF DF)
Pork belly, kim chi slaw, toasted sesame (GF DF)
Battered white fish, dill potato salad, tartare, lemon

Shared Dining Menu

Shared Entree

Focaccia, olive tapenade, marinated vegetable (V DF)
Grazing cured meats, relish, cornichons, pickles (DF)
Grazing cheese selection, apple, quince, crackers (V)
Labna cheese, vine ripe tomato, balsamic, basil, Turkish shard (V)
Mustard & bay pickled crudities, honey mustard emulsion (VG GF)

Shared Mains

Queensland lamb shank, sautéed gnocchi, parmesan cheese
Roasted beef rump cap, caramelised onion, Yorkshire pudding
Braised pork, tomato apple & fig relish, pea tips (DF GF)
Salmon fillet, green pepper salsa, caper Verde, lemon (DF GF)
Seared chicken, ratatouille, black rice crisp (GF)
Red quinoa, sticky maple pumpkin, toasted pepita seeds (VG DF GF)
12 hour beef shin, royal blue potato, sage salt (GF)

Sides and Salads

Warm

Cauliflower, candy walnut, truffle béchamel bake (V)
Roasted potato, extra virgin oil, rosemary sea salt (VG GF DF)
Broccoli, green beans, balsamic vinaigrette (GF DF VG)
Ratatouille, peppers, eggplant, red onion, tomato (VG DF GF)
Moroccan chick pea, orange, sundried tomato, tahini coconut yogurt (V DF)

Cold

Cos leaves, pecorino, lemon dressing, flat leaf parsley (V GF DF)
Mixed leaf, cherry tomato, onion pickle, French dressing (DF GF VG)
Apple, celery, pear, frosted walnut, gem lettuce, Waldorf mayonnaise (V GF)
Greek salad – Roma tomato, feta, red peppers, cucumber, green olive (V GF)
Pearl cous cous, pumpkin, tea soaked raisins, mustard dressing (V)

Dessert Canapes

Fresh strawberry cream tartlet
Chocolate mousse, popping candy flan
Treacle tart, mascarpone icing
Camembert, quince paste, poppy seed wafer
Passionfruit meringue crown tart