

INTRODUCTION XARA CATERING

Infinitely Xara, which includes The Xara Palace Relais & Chateaux, The Xara Lodge, Palazzo de Piro, de Mondion Restaurant, Trattoria AD 1530 and The Medina Restaurant is now launching Xara Catering.

Xara Catering has evolved to extend the finesse of our cuisine to other exclusive venues and events. We take pride in extending our culinary experience to your own personal venue or event, whether it may be a corporate function, a wedding, a family occasion, a birthday celebration, celebrating milestones such as graduation or anniversary, staff parties or any other event for that matter. However simple or complicated this might seem, Xara Catering can cater for any such memorable occasions.

We understand that life is hectic, and that organising an event can provide further unnecessary pressure. Xara Catering can offer such service allowing the host to play host, whilst avoiding any further worry.

An important occasion is not something to be overlooked. We aim to deliver our clients with guidance and support to ensure a successful and seamless event.

THE FOOD

We strive to create a personalised service by meeting you to understand what you have in mind for your special day. We not only want to fulfill all your expectations but rather exceed them.

We work within the parameters of our client's budget and offer a variety of innovative menus all carefully tailored by our tireless Chef de Cuisine Kevin Bonello, who has a wealth of experience including working hand in hand with international renowned Michelin Star Chefs.

The catering team prides itself in being creative and innovative in its menu selections, with all items being prepared entirely onsite, using only the freshest of seasonal ingredients. Presentation is also of utmost importance to us with the newest and latest trends used in presenting our food to your esteemed guests and thus evoking one's senses.

VENUES

THE XARA LODGE •

Set in the unspoiled and secluded countryside beneath Mdina, The Xara Lodge is the only purpose-built multi-functional venue of its kind on the Maltese Islands. Spread over 5780 m², The Xara Lodge offers a mix of interconnecting indoor and outdoor locations of varying sizes that individually or jointly cater to deliver a perfect dream wedding.

YEAR	PRICE
2019	Last remaining dates are offered on complimentary basis
2020 & 2021: Sunday - Friday January, February, March, April, September & November	FREE
2020 & 2021: Saturday January, February, March, April, September & November	€ 1,500
2020 & 2021: All other days and months	€ 3,250

*Prices are based on a minimum of 250 persons

PALAZZO DE PIRO ·

YEARS: 2019, 2020 & 2021

Set in the heart of Malta's former capital, Mdina, next to the imposing cathedral, Palazzo de Piro is perfectly suited for wedding parties of any size, thanks to distinct yet adjoining venues and spaces within the property, which may equally be adapted to cater for smaller receptions as well as opened up to host celebrations of up to 300 guests.

PRICE

	Full Venue Exclusive	€ 3,250	A Property of the Control of the Con
	Private Rooms only	€ 1,625	
	Rooms (price per room)	€ 600	
	*Terms & Conditions apply		
			L. Contract
			E Trees
THE POST			
15			
150	111	3/1/1	
	IVV		
	1794		
	201		
- 100	SEL T	1999	
The state of the s			
E. 25000	The state of the s		Mintered V

^{*}Terms & Conditions apply

DE MONDION •

Set atop Mdina's centuries-old bastions, within The Xara Palace Relais & Chateaux, the de Mondion offers a unique fine dining experience, enhanced by truly spectacular panoramic views of the island from the terraces and charming features served in elegant surroundings.

THE PIAZZA •

From early spring well into autumn, particularly in the balmy summer evenings, the Piazza is the perfect outdoor venue for traditional wedding receptions rich in style, charm and flair. Catering for either seated or standing wedding celebrations up to 500 guests.

MENUS

THE XARA PALACE HOTEL ATRIUM • - Civil Ceremony

The Atrium at The Xara Palace Hotel's former courtyard sets the stage for your wedding ceremony under the starlit Mediterranean sky while saying "I do".

BRONZE VENU This menu consists of 27 items, 1 flying buffet item and a wedding cake

COLD CANAPÉS ·

Pickled Quail Egg Tartlet with Celeriac Truffle Mayo

Gorgonzola Mousse on Brioche with Crispy Walnuts

Chickpea Mousse on Croute with Fine Vegetable Caponata

Tortilla Roulade with Chicken Mousse and Mustard Aioli

Asparagus, Onion Confit and Spinach Quiche Tartlet

Beetroot Cured Salmon, Cucumber and Radish

Poached White Fish Tartlet with Saffron Pepperoni

Bacon Bits and Cream Cheese Finger Brown Sandwich

Egg and Caviar on Onion Croute with Chervil

HOT CANAPÉS •

Salted Cod Brandade Fritter with Avocado Dip

Crispy Prawns wrapped in Potato with Orange Mayo

Mini Cheese Qassatat

Mini Chicken and Duck Confit Boudin with Sage Velouté

Mini Bouche with Sweet Potato, Seafood and Samphire

Vegetable Spring Rolls Sriracha Mayo

Focaccia with Pulled Pork, BBQ Sauce and Red Leicester Cheese

Mini Pizza with Aubergine, Goat Cheese and Basil

Sate Manis Chicken Skewer

Beef Bao Bun with Oyster Sauce and Leeks

Smoked Rice Beignet with Romesco Sauce

Mini Chicken Kiev with Tarragon Velouté

Fried Wild Mushroom Ravioletti

FLYING BUFFET •

Risotto Rosmarino and Funghi

DESSERTS •

Mini Baba Vanilla Pannacotta Cherry and Almond Frangipane Tiramisu Cup Hazelnut and Berry Financier

WEDDING CAKE •

€ 33.00 per person

12

COLD CANAPÉS ·

Asparagus Bavarios with Boiled Quail Egg and Grana Shavings

Compressed Figs and Chevre Mousse on Croute

Salmon Gravalax on Brown Bread with Chives and Black Olive Paste

Duo of Prawn Tartlet Mousse and Poached with Honey Tarragon Mayonnaise

Veal Mousse Tartlet with Celery Ribbons and Fried Capers

Slightly Smoked Chicken Tartlet with Rouille Sauce and Shimeji Mushrooms

Pulled Pork Pressed Terrine with Mango

Chicken Liver Parfait with Orange, Pistachio and Chervil

Coppa, Gherkin and Melon Open Sandwich

Turkey, Mango Chutney and Baby Spinach Finger Sandwich

HOT CANAPÉS •

White Fish, Dill and Mussel Boudin with Caviar Velouté

Breaded Seafood and Rice Fritter, Kaffir Leaf Velouté

Swordfish Skewers Escabeche

Mini Chicken Burger with Cranberry and Onion Relish

Duck Spring Roll with Soya and Ginger Sauce

Braised Beef Cheek with Mustard Seeds and Potato Fritter

Mini Pizza with Ricotta, Lemon, Pancetta and Onion Flakes

Foie Gras and Golden Raisin Quiche Tartlet

Chicken Satay Kebabs with Peanut Sauce

Pork Loin Skewer with Ginger and Chilli

Lamb Kofta with Tzatziki Dipping

Broccoli and Cheddar Popper with Sweet Tomato Salsa

Vegetable Samosas with Minted Raita

Pea and Spinach Qassatat

FLYING BUFFET •

Slightly Smoked Tomato Risotto with Guanciale

DESSERTS •

Pistachio Éclair

Fruit and Nut Delight

Passion Fruit Cheesecake with Mango Cremaux

Sea Salt Caramel Dome

Orange Meringue Tart

WEDDING CAKE •

€ 37.50 per person

This menu consists of 31 items, 2 flying buffet items and a wedding cake

COLD CANAPÉS •

White and Black Sesame Seed Crusted Tuna with Honey and Mustard

Pea Mousse Tart with Smoked Trout, Red Onion and Red Capsicum

Seabass Crudo with Fried Capers, Lemon and Radish

Seared Salmon Skewer with Sesame Seeds and Soy Sauce

Crispy Flaked Duck in a Savory Crème Fraiche Cone

Lamb Pastrami Salad Cup

Roast Beef Medallion, Horseradish and Cucumber

Coppa and Pineapple Brochette with Mint and Rocket Oil

Parma Ham and Mascarpone Crostini with Grape and Apple Chutney

Fried Wrap Roll with Truffle Cream and Candied Pecan Nuts

Tomato Bread Roll with Grilled Aubergine and Pesto Cream

HOT CANAPÉS •

Breaded Prawn with Passion Fruit Sauce

Crispy Squid with Lemon Pepper and Coriander

Neonati Fritter with Parsley Beurre Noisette

Breaded Swordfish and Tuna Roulade with Mandarin and Basil Salsa

Warm Corn and Spicy Chicken Tortilla with Tomato Jam and Coriander

Pork Vindaloo Skewer

Veal Saltimbocca with Choron Sauce

Crispy Beef Strips with Garlic and Chilli Sauce

Mini Beef Burger with Truffle Mayonnaise

Zucchini Flower Beignet with Chicken and Raisin Mousse

Chicken Filo Cigar with Coconut Dipping

Mini Pizza with Stilton, Honey and Asparagus

Beef Kofta with Coriander, Fresh Chilli and Hummus Dip

Black Bean Quesadillas with Tomato Salsa

Goat Cheese Fritter with Tomato Jam

FLYING BUFFET •

Beef Stroganoff

Pumpkin Ravioli with Sage Beurre Noisette

DESSERTS •

Baked Cheesecake with Hazelnut Cremaux Mini Banoffee Pie Raspberry Macaron Tart

Warm Apple and Blueberry Crumble

Bitter Chocolate Cup with Honey

WEDDING CAKE •

€ 43.50 per person

This menu consists of 29 items, 1 buffet table and a wedding cake

COLD CANAPÉS ·

Prawn Ceviche with Wakami and Tamari

Savoury Cones with Dill Lime Cream and Cured Salmon

Black Liquorice Poached Salmon Medallion with Lime served on Black Olive Shortbread

Grouper Mousse, Seaweed and Crab rolled in Crispy Bread Crust

Tomato Tear Drop with Miso and Scallop

Foie Gras Espuma in Egg Shell with Apple Compote

Corn Bavarios with Cured Duck Breast

Chicken and Duck Confit Roll with Raspberry Leather

Braised Beef Terrine, Raisin and Caper Gel

Roast Lamb Rubbed with Ras el Hanout, French Fried Onion on Croute

Caprese Roulade and Crispy Bread

HOT CANAPÉS •

Baked Sea Bass Wellington with Fennel Deuxelle

Salmon and Scallop Roulade with Lemon and Dill Emulsion

Crispy Braised Pork Belly with Black Pepper and Anise

Boneless Quail Skewer with Orange and Carob Syrup

Mexican Beef filled Pita Bread with Yoghurt and Cucumber

Braised Pork Cheek Fritter, Jerusalem Artichoke Cream Mustard Aioli

Chickpea, Capsicum and Feta Quesadillas

Chicken and Prune Yakitori Skewer with Soya and Garlic Vinegar Sauce

Mini Lamb Burger with Mint, Onion Relish and Chive Cheese

Grilled Beef Skewer marinated in Rosemary and Garlic with Hollandaise Sauce

Duck Pot Sticker with Plum and Sesame Dipping

Chicken Saltimbocca with Sage Butter

DESSERTS •

Cassata Swiss Roll

Apple and Blueberry Crumble

Milk Chocolate Mousse Cup with Hazelnuts

Mini Chocolate Brownie

Mini Raspberry Éclairs

Mini Doughnut with Lemon Curd

WEDDING CAKE •

Continues on the next page

Choose one of the following

SMOKED RISOTTO TABLE •

Slightly Smoked Risotto with Onion Confit and Wild Mushrooms finished with Parmesan Shavings and Smoked Tomato Butter

ROASTED ANGUS BEEF CHUCK •

Slow Roasted Chuck of Beef rubbed with Grain Mustard and Rosemary

Minted New Potatoes. Bread Rolls and Butter

Béarnaise and Horseradish Sauce

MALTESE TABLE •

Marinated Octopus Salad with Garlic, Olive Oil and Fresh Herbs

Roasted Maltese Sausage with Onion and Basil Dressing

Fresh and Peppered Goat Cheese

Butter Beans with Garlic and Parsley

Sundried Tomatoes, Olives and Capers

Bigilla with Fresh Maltese Ftira

FROM THE CARVERY •

Roasted Leg of Pork with Crackling Mustard Jus

€ 50.95 per person

Prices are inclusive of 18% VAT

All inclusive WEDDING PACKAGE

wedding cake, venue and full open bar including spirits wines, Prosecco, beers, soft drinks, juices and water for the

COLD CANAPÉS ·

Peppered Salmon on Croute with Lindigoe Sauce

Tuna and Artichoke Bridge Roll

Cauliflower Panna Cotta topped with Tuna Tartare

Scallop and Radicchio Mini Quiche

Egg Mousse on Onion Bread topped with Keta Caviar and Chervil

Parma Ham and Melon Butterfly

Shredded Beef Tartlet with Boiled Quail Egg and Miso Mayo

Chicken Tonnato with Capers and Lemon Croustade

Hummus and Ratatouille filled Tartlet

California Sushi Roll Cucumber, Carrots and Avocado

HOT CANAPÉS •

Prawn in Filo with Sweet Chilli Sauce

Mini Salmon Burger with Tartare Sauce

Mini Pizza topped with Beef Ragout and Chorizo

Smoked Maltese Sausage in Puff Pastry

Steamed Pork and Shrimp Dim Sum

Chicken Kiev with Lemon and Dill Velouté

Chicken Souvlaki Skewers

Rosemary Focaccia with Roasted Beef, Horseradish and Caramelised Onion

Mini Jacket Potato with Pea Mousse and Pancetta

Breaded Veal Strips with Honey and Oats

Saté Manis Pork Skewers

Calf Liver wrapped in Pancetta

Asparagus and Leek Quiche

Jalapenos Poppers

Mini Cheese Qassatat

DESSERTS •

Mini Cassatella Tart

Mini Profiteroles with Gianduja Mousse

Mini Imqaret

Mini Lemon Meringue

Savarin with Rum

WEDDING CAKE •

€ 65.00 per person

Prices are inclusive of 18% VAT

The package is applicable to weddings of a minimum of 250 persons catered for

Selection of TABLES

CHARCUTIERE TABLE •

Smoked Gammon

Chicken Liver Parfait with Orange Relish

Pork Rilettes set in Brandy Jelly with Prunes

Parma Ham served with Melon soaked in Port

Roast Beef with Horseradish and Pickles

Salami Milano and Spianata

Vegetable Slaw

€ 7.50 per person

FISH AND SHELLFISH TABLE •

Dill and Citrus cured Salmon

Pepper Seared Tuna Loin with Wasabi Mayonnaise

Fresh Shucked Oysters (2 oysters per person)

New Potato Salad with Gherkins, Horseradish and Shredded Beets

Apple, Celery and Cabbage Slaw

Blinis, Lime and Tabasco

Mustard and Dill Mayonnaise

€ 12.50 per person

LOBSTER BARBECUE TABLE •

Grilled Half Lobster Tail served in Shell

Half lobster per person of an average of 600gr per whole lobster

Béarnaise Sauce and Fresh Lemon

€ 16.50 per person

OYSTER TABLE •

Fresh shucked Rock Oysters

Fresh Lemon, Lime, Sea Salt and Citrus

Coriander and Olive Oil Emulsion (Based 2 oysters per person)

€ 6.95 per person

SALAD BAR •

Sweet Potato Salad with Roasted Garlic Tahini and Lemon

Tuscan Panzanella Salad with Tomatoes, Peppers, Capers and Olives

Spicy Onion and Barley Salad with Sour Cherries and Goat Cheese

Roasted Aubergine with Pomegranate, Pine Nuts and Basil

Roasted Carrots with Sunflower Seeds and Crispy Shallots

Hummus and Guacamole

Selection of Local Bread and Galletti

€ 4.50 per person

BAKED CHEESE AND GAMMON TABLE •

Carved Honey and Clove studded Gammon

Baked Camembert with Fig Compote

Baked Whole Brie en Croute with Apple and Raisin Compote

Whole Stilton infused with Port Wine

Home Made Chutneys, Fruit Cake

Water and Cheese Biscuits, Grissini, Walnuts and Hazelnuts

Maltese and French Bread

€ 8.95 per person

EXCLUSIVE CHEESE TABLE •

8 different types of Cheese served with Grapes, Dried Fruits Cherry Tomatoes, Dried Nuts, Galletti and Selection of Bread

Cheese to include:

Parmeggiano Reggiano, Gorgonzola Dolce, Gruyere Smoked Applewood, Pecorino, Provolone and Brie Peppered and Soft Goat Cheese

€ 8.50 per person

PASTA PARMIGIANA TABLE •

Pennette tossed in Whole Parmigana with Fresh Cream flamed with Brandy sprinkled with Chopped Parsley

€ 6.25 per person

GARGANELLI GAMBERI BISQUE TABLE •

Garganelli with Shrimps, Avocado and Spinach with Pernod and tossed in Langoustine Bisque

€ 6.95 per person

PENNETTE WITH GAME CONFIT TABLE •

Pennette with Game Confit, Wild Mushrooms and Spinach tossed in Café de Paris Cream Sauce

€ 5.85 per person

SMOKED TOMATO RISOTTO TABLE •

Slightly Smoked Risotto with Onion Confit, Wild Mushrooms Parmesan Shavings finished with Smoked Tomato Butter

€ 5.95 per person

LIVE TRADITIONAL MALTESE FTIRA AND PIZZA STATION •

Pizza:

Fresh Mozzarella, Parma Ham, Truffle Cream, Grilled Zucchini, Smoked Applewood Cheese and Rocket Leaves

Traditional Maltese Ftira:

Maltese Sausage, Caponata, Onion Confit, Garlic, Rosemary, Baked Potatoes and Sheep Cheese

€ 6.50 per person

PAELLA TABLE •

Live Cooking Paella with Chicken, Chorizo, Mussel Meat and Saffron Rice

Or

Live Cooking Paella with Rabbit, Spicy Chorizo, Shrimps, White Fish and Saffron Rice

€ 5.50 per person

SUCKLING PORK TABLE •

Roasted Suckling Pork

Fennel Roasted Potatoes, Pepper and Apple Sauce

€ 6.85 per person

BARON OF BEEF TABLE •

Slow-Roasted Baron of Beef rubbed with Grain Mustard and Rosemary

Minted New Potatoes, Béarnaise and Horseradish Sauce Bread Rolls and Butter

€ 7.45 per person

BARBECUE TABLE A •

From the Grill:

Boneless Chicken Thighs with Chilli and Garlic Swordfish Medallions marinated with Ginger and Soya Lamb Kofta Patties with Minted Yoghurt Mini Maltese Sausage

Accompanied by:

Roasted Vegetable Salad with Balsamic and Basil
New Potato Salad with Pancetta, Chives and Truffle Yoghurt
Haricot Vert and Fava Bean Salad with Hazelnuts, Orange
and Tarragon
Bread and Butter

€ 7.95 per person

26

27

SELECTION OF TABLESXARA CATERING

BARBECUE TABLE B •

From the Grill:

Beef Sirloin Medallions with Hoisin and Lime

Butterfly Chicken Breast with Oregano and Garlic

Tuna Medallions with Cilantro and Soya

Pork Loin Medallions with Sage

Baked Jacket Potatoes with Sour Cream and Chives

Accompanied by:

Wild Rice Salad with Shrimps, Pineapple, Mangetout and Sweet Chilli

Eggplant Parmigiana

Roasted Onion and Radicchio Salad

Quinoa Salad with Broccoli with Fried Garlic and Chilli

Selection of Sauces

Bread and Butter

€ 10.95 per person

BAKED FRESH WHOLE GROUPER TABLE •

Baked Whole Fresh Local Grouper with Lemon and Fresh Herbs

Potato Salad with Steamed Zucchini, White Wine Fish Velouté

€ 8.95 per person

SUSHI AND SASHIMI TABLE •

Tuna Sashimi with Lemon and Coriander

Selection of Californian and Maki Rolls with Tuna, Salmon, Crab and Avocado

Sushi Sandwich with Cured Salmon, Nori, Avocado and Caviar

Condiments: Wasabi, Pickled Ginger, Cilantro,

Fleur de Sel, Olive Oil and Oyster Sauce

€ 9.50 per person

PORCHETTA TABLE •

Mediterranean Style rubbed Pork Belly Roll served in Ciabatta, Red Pepper Pesto and Fresh Mozzarella Sweet Potato Fries in Cones

€ 5.50 per person

GREEK TABLE •

From The Carvery

Slow Roasted Leg of Lamb with Lemon, Coriander and Yoghurt

Tzatziki Sauce

Simmered Pork and Lamb Meat Balls with Cinnamon, Garlic, Red Wine and Tomato

Stuffed Grape Vine Leaves

Roasted Peppers with Sheep Cheese

Dakos with Feta Cheese, Tomatoes, Rucola and Onions

Oven Roasted Potatoes with Cumin and Coriander

Greek's Farmers Salad

€ 7.95 per person

MALTESE TABLE •

Roasted Maltese Sausage with Onion and Basil Dressing

Fresh and Peppered Goat Cheese

Bigilla with Maltese Ftira

Dips, Pickles, Olives, Galletti and Capers

Fried Rabbit with Garlic, Thyme and White Wine

Roasted Maltese Potatoes with Onion and Fennel Seeds

From The Carvery

Roasted Pork Leg with Crackling with Mustard Jus

€ 7.45 per person

CHINESE AND INDONESIAN TABLE •

BBQ Duckling with Hoisin Sauce and Leeks wrapped in Pancakes

Fish and Vegetable Tempura with Sesame Seed Oil and Chilli Sauce

Spring Rolls and Steamed Dim Sum

Cantonese Fried Rice

Cold Sesame Noodle Salad

Shrimp and Mangetout Salad with Coconut Milk and Cilantro

€ 8.95 per person

STREET FOOD STALLA.

Bao Buns with Pulled Pork, Hickory BBQ Sauce and Fresh Coriander

Korean Style Chicken Popcorn with Kimchi Sauce

Vietnamese Glass Noodle Salad Cup

Spicy Bean and Cheese filled Pita

€ 6.95 per person

STREET FOOD STALL B.

Beer Battered Fish and Chips served with Squid Ink Mayo Loaded Jacket Potatoes with Smoked Haddock, Cheddar and Parsley

Fried Squid with Chilli, Coriander, Spring Onions and Soy

€ 8.25 per person

SMOKED FOOD STALL •

Smoked Lamb Sausage

Smoked Braised Beef Cheeks

Smoked Chicken Churrasco

Accompaniments: Caramelised Onions, Raisin Relish, Vegetable Slaw

Truffle Mayonnaise, Pickled Jalapeños, Sirachia Sauce

Served with: Pretzels, Focaccia and Ciabatta

€ 7.95 per person

AFTERNOON TEA TABLE •

Cake Pops

Two types of Cupcakes topped with Butter Cream Swirls

Cream Cheese, Thyme and Crispy Bacon Croissants

Avocado and Shrimp Croissants

Scones served with Clotted Cream and Strawberry Preserve

€ 6.25 per person

EXOTIC FRESH FRUIT TABLE •

Carved Fruit, Fruit Kebabs and Whole Fruits:

Pineapple, Melon, Watermelon, Kiwi, Peaches, Apricots

Strawberries, Grapes, Papaya, Mango, Apples and Passion Fruit

(some fruit may be out of season – alternatives will be provided)

€ 5.25 per person

COFFEE TABLE •

Freshly Brewed Coffee and Tea

Mini Imgaret, Pastini Tal-Lewz, Dolci di Mandorla and Perlini

€ 2.95 per person

CRÊPE TABLE •

Vanilla and Orange Crêpes sautéed in Fruit Syrup

Selection of Condiments including:

Wild Berries, Honey, Chocolate Chip Cookies,

Hazelnut Praline, Banana, Cherries, Crunchy Nuts and

Roasted Almonds

€ 4.25 per person

ICE CREAM AND SORBET PARLOUR •

Selection of 6 Ice Creams and Sorbets from the Counter Served in Cups or Cones with Chocolate Sauce and Fruit Syrups

€ 3.95 per person

PASTRY CHEF'S TABLE •

A Selection of 5 Gateaux, Tarts, Cakes and Carved Fresh Fruit

€ 6.95 per person

MACARON TOWER •

Assorted Macarons with a choice of the below flavours Strawberry, Vanilla, Pistachio, Chocolate and Hazelnut

€ 1.25 each macaron

(minimum amount is 50 pieces)

CANDY BAR •

A Variety of Jars and Vases with different Candy

We have a wide choice of candy to choose from: Marshmallows, Gums, Foamy, Sweet & Sour, Lollipops and more

€ 3.00 per person

POPCORN BAR •

We have a selection of various popcorn flavours to choose from: Salted, Butter and a variety of Sweet options

€ 3.50 per person

Prices are inclusive of 18% VAT

AFTER PARTY | ITEMS

Extending your wedding? Your guests would love these after party goodies

Mini Beef Burger with Tomato, Ketchup and Mayonnaise	€ 2.45 per person
Mini Spicy Chicken Burger with Lemon and Mustard Mayonnaise	€ 1.95 per person
Mini Lamb Burger with Grilled Tomato, Hummus and Ketchup	€ 2.75 per person
Mini Chicken Hot Dog with Mustard, Mayonnaise and Caramelised Onions	€ 1.95 per person
Mini Beef and Pork Hot Dog with Mustard and Onion Ketchup	€ 2.25 per person
Fish and Chips with Truffle Mayonnaise	€ 3.35 per person
Turkish Chicken Doner Kebab Wrap Hot Sauce, Sweet Sauce and Coleslaw	€ 3.45 per person
Turkish Lamb Doner Kebab Wrap Hot Sauce, Sweet Sauce and Tabbouleh	€ 3.65 per person

COLD CUT PLATTER •

Parma Ham, Coppa, Salami Milano, Spianata, Gammon and Chorizo

€ 4.75 per person

CHEESE BOARD •

Gorgonzola, Provolone, Brie, Grana Padano with Biscuits and Fruit Chutneys

€ 5.50 per person

BEVERAGES

OPTION 1.

Spirits, Wine and Prosecco by Client, Beer, Soft drinks, Juices and Water by Xara Catering

50+ guests (5 hour duration): € 10.95 per person 200+ guests (5 hour duration): € 8.95 per person

OPTION 2 ·

Spirits by Client, Wine, Prosecco, Beer, Soft drinks, Juices and Water by Xara Catering

50+ guests (5 hour duration): € **15.95 per person** 200+ guests (5 hour duration): € **13.95 per person**

OPTION 3 •

All Beverages provided by the Client. Glassware and Garnish provided by Xara Catering

50+ guests (5 hour duration): € **6.50 per person** 200+ guests (5 hour duration): € **4.50 per person**

OPTION 4 •

Open Bar. Beverages provided by Xara Catering

50+ guests (5 hour duration): **Price on request** 200+ guests (5 hour duration): **Price on request**

SELECTION OF LOCAL BEERS, HOUSE WINES SOFT DRINKS, JUICES & WATER •

Two hour duration
€ 12.00

Three hour duration
€ 19.00

Four hour duration
€ 24.00

Five hour duration
€ 29.00

SELECTION OF SPIRITS, LOCAL BEERS, HOUSE WINES, SOFT DRINKS, JUICES & WATER • (excluding Champagne & Sparkling Wine)

BAR SERVICE

Infinitely Xara will provide bars according to the number of guests invited

50+ 1Bar 200+ 2Bars 450+ 3 Bars

Should you wish to setup an additional bar, a charge of €250 per bar will apply

CALLING ALL A bar specificor dedicated to Gin & Tonic **GIN FANS**

THE GIN BAR WILL INCLUDE:

G&T Glassware

Fresh Fruit and other Garnish

Cocktail Supplies eg. Straws and Stirrers

Professional Barmen

Waiters and Glass Washers

Gin and Mixers to be provided by the Client

Up to 300 guests: € 800.00 300+ guests: € 1,000.00

HERE'S TO THE FINER THINGS

The ideal bar for the whiskey

THE WHISKEY BAR WILL INCLUDE:

Whiskey Glassware

Garnish

Professional Barmen

Waiters and Glass Washers

Whiskey and Mixers to be provided by the Client

Up to 300 guests: € 500.00 300+ quests: € 800.00 Prices are inclusive of 18% VAT

WEDDING PLATED **MENUS**

BRONZE •

2 Welcome Canapés

Lightly Peppered Tuna Carpaccio

Aromatic Leaves, Caper Berries, Coriander and Passion Fruit Dressing

Velvety Celeriac and Leek Soup

King Oyster Mushrooms and Maple Syrup

Roasted Breast of Free-Range Chicken

Chestnut Purée and Forest Mushroom Fricassée

Wilted Kale and Sous Vide Swede

Brown Chicken Jus

Belgian Chocolate Mousse

Hazelnut Cremeux, Warm Pear and Almond Macaron Tart

Fruit Compote

Coffee and Petits Fours

€ 47.00 per person

WEDDING PLATED MENUS

SILVER •

2 Welcome Canapés

•

Pressed Braised Beef Terrine

Caper Berry and Golden Raisin Purée

Radish, Pea Shoots and Pickled Beetroot

•

Slightly Smoked Wild Mushroom Risotto Jerusalem Artichoke Purée and Guanciale

•

Shallow Fried Fresh Local Seabass

Mashed Potatoes, Broad Bean, Mussel and Cauliflower Nage

Green Asparagus Bundle, Fish and Lemon Emulsion

•

Berry and White Chocolate Cheese Tart with Strawberry Cream Raspberry Gel and Pistachio de Bronte Ice Cream

•

Coffee and Petits Fours

€ 52.00 per person

Prices are inclusive of 18% VAT

GOLD •

3 Welcome Canapés

•

Pressed Foie Gras

Compressed Figs with Orange Zest and Armagnac

Toasted Brioche and Petit Salad

4

In House Smoked Salmon Delice Coconut and Celeriac Purée, Confit Tomatoes Ginger and Dashi Emulsion

•

Slow Roasted Fillet of Beef Braised Carrots flavoured with Horseradish Pomme Purée and Steamed Baby Pac Choi Sherry Beef Jus

•

Milk Chocolate and Exotic Fruit Terrine Spiced Warm Mango Crumble, Yellow Fruit Gel Coconut Sorbet

•

Coffee and Petits Fours

€ 62.00 per person

Prices are inclusive of 18% VAT

FOR THE LITTLE ONES •

Pasta Spirals tossed in a Tomato and Basil Sauce

•

Chicken Breast with Mushroom Sauce served with Vegetables and Potatoes

•

Chocolate Ice-Cream

€ 25.00 per child

OTHER VENUES

FORT ST ELMO · GARDEN OF EDEN ·

GARDEN OF SERENITY •

GIANPULA •

OTHER VENUES

MARIA ROSA WINE ESTATE •

PALAZZO STAGNO •

OTHER VENUES AVAILABLE INCLUDING BUT NOT LIMITED TO:

Bighi Inquisitors Palace

Fort St Angelo Lower Barakka Gardens

Malta Maritime Museum Gardjola Gardens

Hastings Gardens Razzett L-Abjad

Howard Gardens Vilhena Palace

All prices may be subject to terms and conditions.

For more information contact one of our Sales Representatives

on events@xaracollection.com or +356 2256 7567

