

CATERING MENU

Menu 1 – Yellow Rice garnished with fried cashews, plums and onions

Eggplant Moju, Fish Cutlet (Fish Ball)

Cashew Curry with or without green peas

Tempered Dahl Curry or Tempered Potato,

Chicken/Pork/Beef/Lamb/Fish - Devilled/Curry/Pepper

Papadam

\$12 per head

Menu 2 – Mutton/Lamb/Chicken Biryani

Eggplant Moju or Pine Apple curry

Fried boiled eggs

Mint sambol / Onion sambol or Raita

Fish cutlet

Lamb/chicken/Beef or Negombo style Pork curry or Stew (Pepper)

\$12 per head

Menu 3 – Vegetable Rice (made from using premium Samba rice)

Eggplant Moju

Potato Tempered

Fried Cashew with Onion

Fish cutlet

Lamb/chicken/Beef or Negombo style Pork curry or Stew (pepper)

Or Fish Curry

\$12 per head

Menu 4 – Ceylon Style Nasigoreng
Flavoured Rice with chicken or Prawns
Chicken thigh fillet marinated in a mix of Ceylon spices, fried
And coated with homemade chilli sauce
Pineapple Curry or Eggplant Mogu
Chili Paste & Fried Egg
\$12 per head

Menu 5 – Savory Rice cooked in Ceylon spices & ghee and mixed with
cashews, plums & fried onions
Devilleed Cashew
Malay Pickle or Eggplant Moju
Egg Salad (Garden Salad)
Potato / Chick pea / Dahl or Beans Curry
Lamb Curry/pork curry/chicken curry/mutton curry/Negombo
style pork curry/Fish Curry
\$13 per head

Menu 6 – Fried Rice (Vege/Egg/Chicken/Sea Food)
Vegetable Salad or Egg Salad
Pineapple Curry or Egg Plant Moju
Homemade Chilli Paste
Chicken/Pork/Beef/Lamb/Fish/Prawns (Devilleed or Curry)
\$12 per head

Menu 7 – Kottu Roti (Chicken/Lamb/Fish/Beef)
Chicken/Pork/Beef/Lamb/Fish Curry or Devilled
Homemade Chilli Paste
\$12 per head

Menu 8 – Plain Basmati Rice (White Rice/Red Rice or both)

Tempered Dahl or Tempered Potato

Cashew with or without Green peas Curry,

Beans Curry

Eggplant Moju

Chicken/Pork/Beef/Lamb/Fish/Prawns - Devilled, Curry or Pepper (Stew)

\$11 per head

Menu 9 – Lamprais (wrapped in banana leaf),

Koonies (Shrimps) Sambal,

Fish Cutlet & Fried egg

Caramelized Onion sambol,

Eggplant Moju,

Chicken / Meat (Pork, Beef or Lamb) Curry / Fish Curry

\$12 per head

Menu 10– Hopper Pack (3 plain hoppers /1 Egghopper)

Caramelized Onion Sambol or Coconut Sambol,

Chicken/Pork/Beef/Lamb or Fish Curry

Dhal Curry or Tomato Curry

\$12 per head

Menu 11 – Roti Feast

Egg Roti & 2 slices of Plain Roti & Coconut Roti

Caramelized Onion Sambal,

Dhal Curry

Chicken/Pork/Beef/Lamb/Fish Curry

\$12 per head

Menu 12 – Stringhopper Feast

15 Stringhoppers (White or Red)

Dhal Curry or Potato Curry

Coconut Sambol, Coconut Mallum or Caramelized Onion

Chicken/Pork/Beef/Lamb or Fish Curry

\$12 per head

- Menu items can be customized as per customers' requirements
- Additional Vegetable curries can be provided @ \$2 per head
- Additional Meat curries or devilled can be provided @ \$2.50 per head
- Orders should be placed a day before the pick up
- Chafing dishes with burners can be provided @ \$7 per burner and per chafing dish
- Crockery (proper porcelain plates) and Cutlery (stainless steel) can be provided \$1 per head.
- Serving staff can be provided for \$30 an hour.
- Full service including chafing dishes, crockery & cutlery and 2 staff can be provided for \$200 for 3 hours of service.
- Food comes in properly wrapped separate foil containers.

LANDLINE – 03 98775530

MOBILE – 0433002191

E MAIL – CEYLONFLAVOURS@YAHOO.COM.AU

WEBSITE – WWW.CEYLONFLAVOURS.COM