

CELEBRATE THIS

Festive
Season
AT THE WESTIN DRAGONARA

CHRISTMAS DAY LUNCH

The Terrace Buffet

Step into Christmas!

Marinated shellfish - Mediterranean prawns, langoustines, mussels & clams,

Fish en papillot, fennel, herbs and fish liquor

Roasted salmon fillet, herb crust, tomato salsa & more

Individual fish, meat & vegetarian tapas

Natural, compound & meat salads,

Antipasti, cold cured meat cuts, local specialties, house dressings & condiments

Mini crusty ciabattas, focaccia, multigrain & fancy rolls

Soups

Sweet Potato & butternut squash cream, multigrain croutons

Traditional fish minestrone, olive tapenade croutes

Latin American Street food

Puerto Rican chicken

Costa Rica rice & beans

Rum & honey glazed slow cooked ribs

Blackened Cajun Fish, sweetcorn tomato salsa

Loaded Potato skins

Black bean flautas

Indian

`Tandoori` chicken

Lamb `Rogan Josh`

Traditional `Paneer`

`Chana aloo` Chickpea & potato curry

Vegetable `Pakoras`

`Aloo Tikki chat`, tomato dip

Vibrant - Live from the Open Kitchen

THE WESTIN
DRAGONARA
RESORT
MALTA

The Grill

Kangaroo loin, berry compote

The wok

Vongole in a garlic butter, white wine sauce

Black shelled mussels, tomato sauce & herbs all served with rustic toasted baguettes

Pasta

Baked cappelletti filled with meat ragout, baby peas & spinach in pastry case
Cavatelli, black olives, cherry tomatoes, fresh tuna, extra virgin olive oil

Orecchiette, wild mushroom ragout, veal jus, forest fruit

Penne Napolitana, cherry tomatoes, vine tomatoes & basil

Carved

Roast Crown of turkey, leg Ballantine with a dried fruit farce, classic condiments & pan juices

Rib of beef, onion rings, rosemary jus

Hot Craving

Olive oil marinated bream, Thai wilted vegetables, gingered cream

Duck leg confit, orange scented and honey jus

Medallion of pork, roasted fruits, sage cream

Lamb cutlets, feta salad, minted jus

Grilled veal rib-eye, roasted artichokes, thyme jus

Vegetable quiches

Asian vegetables with sesame and soy

Herb and citrus baked potatoes

Fromage

An endless experience for the cheese lovers consisting of a selection from the most renowned regions in Europe, served with traditional water biscuits, dried fruits, grapes, nuts & scented honeys

THE WESTIN
DRAGONARA
RESORT
MALTA

Irresistible for all ages!

A delicious & exquisite selection of flans, gateaux, mini pastries, individual desserts, warm puddings

&
Chocolate fountain, carved fruits & mini sweets

&
Live crêpe station

&
Ice-cream cart with condiments

&
Traditional Christmas pudding, log and more.....

Coffee & Mince Pies

Beverages

Free flowing Santa Cruz Spanish wine, water & soft drinks are also included

The Price

€69.95 per person

Children aged 6-12 years €25 only

To reserve your table:

Call us on (+356) 2374 5505 or send an email to
business.dragonara@westin.com

Reservation Desk is open from Monday – Friday
between 08:00hrs and 18:00hrs

THE WESTIN
DRAGONARA
RESORT
MALTA