

Sheraton®
NHA TRANG HOTEL & SPA

Festive Season 2017

FESTIVE SEASON BROCHURE 2017

JOYFUL | GIVING | CELEBRATIONS

Christmas Eve

What better way to celebrate Christmas than enjoying good food and drink with your friends and most importantly dancing the night away.

Date: Sunday, 24 December 2017

Time: 7:00 PM – 11:30 PM

At: Feast Restaurant, level 1

VND 2,280,000++/ adult

VND 1,140,000++/ child (8 – 12 year old)

*Price includes one glass of sparkling wine and
4 hours free flow of selected beverages from 7:00 PM – 11:00 PM*

EARLY BIRD:

- Discount 20% for bookings before 10th December
- Discount 15% for bookings before 17th December
- Discount 10% for bookings before 22nd December

All prices subject to 5% service charge and 10% government tax

Christmas Eve Menu

SOUP

Lobster bisque with brandy infused whipped cream,
chopped tarragon, paprika puff pastry sticks
Selection of home-made breads including:
French baguette, Sour dough, Focaccia, Raisin loaf, Whole meal, Rye

SEAFOOD ON ICE

Oysters, Prawns, Mussels, Blue swimmer crab, Alaskan king crab legs

SALADS COLD CUTS & TERRINE

Duck & Foie Gras terrine, Chicken liver pate, Pork & pistachio terrine,
Foie Gras terrine with dried fruit & Armagnac, Lobster & salmon terrine,
Smoked fish & horseradish terrine, Grilled vegetable terrine, Whole dressed salmon,
Beetroot cured salmon, Cured salmon, Smoked mackerel, Smoked eel
8 types of assorted cold cut – including Iberico & Prosciutto

CHEESE BUFFET

Assorted gourmet cheese, dried apricot, figs, raisins, walnuts, almonds,
macadamia lavocsh, grissini, baguette, biscuits, crackers,
Fruit chutney – grape & apple, cranberry, Pineapple & starfruit
Pepper crusted Tuna Nicoise station & Fresh rice paper role station
Beef salad, Asian egg noodle salad, Chicken & avocado salad,
Beef carpaccio, Tomato & Mozzarella salad
Selection of fresh lettuce leaves with assorted condiments & dressing

SUSHI & TEMPURA

Freshly made nigiri, Maki & sashimi tuna, Salmon
Tempura of prawns, soft shell crab, squid & vegetable

CARVERY

Roast turkey with chipolatas, Turkey stuffing, Cranberry sauce & turkey sage jus
Honey mandarin star anise roasted ham leg
Roasted beef rib with Béarnaise sauce

HOT SELECTION

Gnocchi with mushrooms cream & garden peas, Steamed vegetables with pesto,
Roasted vegetables, Roasted rosemary & garlic potatoes, Brussel sprouts with bacon

INDIAN STATION

Rara mutton, Chicken Biryani, Lamb samosa, Papadums,
Dal Tadka steamed basmati rice, Naan bread, Carrot pickle,
Raita, Mango chutney, Mango pickle, Mint chutney, Tamarind chutney

SEAFOOD GRILL

Prawns, Squid, Crab, Mussels, Clams, Oysters Kilpatrick & Rockefeller
Pan fried salmon steaks

RISOTTO STATION

Lobster & scallop Risotto with semi dried tomato puree

BAKED LOBSTER

Cheese & spinach sauce, Garlic butter or Spring onion & peanut

MARINATED MEAT GRILL

Beef fillet steak, Lamb cutlets, Beef ribeye steaks

STEAM & SPICE STALL

Wonton noodle soup
Peking duck station (served with Mandarin pancakes, hoisin sauce, scallions and cucumber)

SATAY HUT

Chicken satay sticks & Nasi Goreng fried rice & Prawn crackers

DESSERT

Panettone, Stollen, Vanilla Butter Log Cake, Pistachio & Chocolate Log Cake, Matcha Tiramisu Tower,
Mango Cheesecake, chocolate Tart, White Chocolate & Raspberry Mousse, Chocolate Cannelloni,
Fruit Tartlet, Pear & strawberry in red wine, Pandan leaf, Moist cake
Ice Cream & Condiments
Hot Christmas pudding with Brandy Custard
Chocolate Log Cake, Chocolate Truffles & Macaroons, Chocolate Brownies
Chocolate Fountain with Strawberry & Marshmallow Garden

MULLED WINE & HOT COCOA STATION

Christmas Day Lunch

No one ever says that Christmas is for cooking and washing up, so let us take care of the work. Join us for our fabulously festive carvery and if you are very good boys and girls, Santa will come in for a visit.

Date: Monday, 25 December 2017

Time: 12:30 PM – 2:30 PM

At: Feast Restaurant, level 1

VND 605,000++/ adult
VND 303,000++/ child (8 – 12 year old)

Price includes free flow of soft drinks, juices, local beers and house wines

All prices subject to 5% service charge and 10% government tax

Christmas Day Lunch Menu

SOUP

Seafood & corn soup
Selection of home-made breads including: French baguette, Sour dough, Focaccia, Raisin loaf, Whole meal, Rye

SEAFOOD ON ICE

Oysters, Prawns, Mussels, Clams

COLD CUTS & TERRINE

Selection of Sheraton's home-made Festive terrine, cold cuts & home-cured salmon
Selection of international cheese

SALADS

Poached salmon salad, Asparagus & crab salad with ginger cream, Asian rice salad, Turkey & green mango salad, Greek salad, Confit duck & rocket with roasted pear, Roasted tomato with polenta crust

SUSHI & SASHIMI

Freshly made nigiri, Maki & sashimi tuna, Salmon

HOT SELECTION

Grilled fish with cream asparagus sauce, Roasted pork with apple jus, Beef lasagna, Steamed vegetables with pesto, Oysters Kilpatrick & Rockefeller

CARVERY

Roast turkey with chipolatas, Cranberry sauce & turkey sage jus
Honey mandarin star anise roasted ham leg with selection of gourmet mustards
Roasted vegetables, Lyonnaise potato, Turkey stuffing, Brussel sprouts with bacon

INDIAN STATION

Butter chicken, Prawn Biryani, Dum Aloo, Corn cake, Steamed basmati rice, Papadums, Naan Bread, Carrot pickle, Raita, Mango chutney, Mango pickle, Mint chutney, Tamarind chutney

PASTA STATION

Penne, Spaghetti, Fussilli
With Pesto, Arrabiata, Carbonara, Bolognese

PIZZA STATION

Freshly made pizza to order with your choice of gourmet toppings

SEAFOOD GRILL

Prawns, Squid, Crab, Mussels, Clams

MARINATED MEAT GRILL

Beef steaks, Chicken

DESSERT

Panettone, Stollen, Vanilla Butter Log Cake, Pistachio & Chocolate log cake, Matcha tiramisu Tower, Passion fruit cheesecake, Chocolate tart, White chocolate & Raspberry mousse, Chocolate Cannelloni, Fruit Tartlet, Ice Cream & Condiments
Hot Christmas pudding with brandy custard
Chocolate Log Cake, Chocolate Truffles & Macaroons, Chocolate Brownies
Chocolate Fountain with Strawberry & Marshmallow Garden

Christmas Day Dinner

It's Christmas! What can be more fabulous than spending Christmas Day relishing a lavish buffet dinner.

Date: Monday, 25 December 2017

Time: 6:00 PM – 10:00 PM

At: Feast Restaurant, level 1

VND 990,000++/ adult

VND 495,000++/ child (8 – 12 year old)

Price includes free flow of soft drinks, juices, local beers and house wines

All prices subject to 5% service charge and 10% government tax

Christmas Day Dinner Menu

SOUP

Carrot & ginger with roasted chestnuts

Lobster & prawn chowder, parmesan crouton

Selection of Home-made breads including: French baguette, Sour dough,

Focaccia, Raisin loaf, Wholemeal, Rye

SALADS COLD CUTS & TERRINE

Duck & Foie Gras terrine, Chicken liver pate, Pork & Pistachio terrine, Foie Gras terrine with dried fruit & armagnac, Lobster & Salmon terrine, smoked fish & horseradish terrine, Grilled vegetable terrine, Whole dressed salmon, Beetroot cured salmon, Cured salmon,

Smoked mackerel, Cold cut selection of cured meats, Salami & sausage

Poached salmon rillettes with black caviar, Asparagus & crab salad with ginger cream,

Turkey & green mango salad, Greek salad, Pasta salad, Roasted tomato with polenta crust

Selection of fresh lettuce leaves with assorted condiments & dressing

CHEESE BUFFET

Extensive Artisan cheese selection accompanied with dried apricot, raisins, walnuts, almonds, lavosch, grissini, baguette, biscuits, crackers, Water biscuits, fresh grapes, fresh figs, dates, Cashew nuts, Cranberry chutney, Apple & pear chutney, Pineapple chutney

SEAFOOD ON ICE

Oysters, Prawns, Mussels, Clams, Scallops with mango chili salsa, Blue swimmer crab

SUSHI & TEMPURA

Freshly made nigiri, Maki & sashimi tuna, Salmon

HOT SELECTION

Grilled fish with & asparagus sauce, Roasted pork with apple jus, Beef lasagna, Steamed vegetables with pesto, Oysters Kilpatrick & Rockefeller

CARVERY

Roast turkey with chipolatas, Cranberry sauce & turkey sage jus

Honey mandarin star anise roasted ham leg with selection of gourmet mustards

Roasted lamb leg with mint sauce

Roasted vegetables, Lyonnaise potato, Turkey stuffing

INDIAN STATION

Lamb curry, Vegetable biryani, Chana tikki, Rajma masala, Naan bread,

Steamed basmati rice, Papadums, Carrot pickle, Raita, Mango chutney,

Mango pickle, Mint chutney, Tamarind chutney

RISOTTO

Special – Prawn & Lobster risotto with truffle oil

SEAFOOD GRILL

Prawns, Squid, Crab, Mussels, Clams

BAKED LOBSTER

With cheese sauce or garlic butter

MARINATED MEAT GRILL

Wagyu beef steaks, Lamb cutlets

STEAM & SPICE STALL

Peking duck station

(served with Mandarin pancakes, hoisin sauce, scallions and cucumber)

SATAY HUT

Chicken, Beef & Squid with kimchi fried rice & prawn crackers

DESSERT

Panettone, Stollen, Vanilla Butter Log Cake, Pistachio & Chocolate Log Cake,

Matcha Tiramisu Tower, Mango Cheesecake, Fruit Tartlet,

White Chocolate & Raspberry Mousse, Chocolate Cannelloni, Ice Cream & Condiments

Hot Christmas pudding with Brandy Custard, Chocolate Brownies

Chocolate Log Cake, Chocolate Truffles & Macaroons,

Chocolate Fountain with Strawberry & Marshmallow Garden

Mulled Wine & Hot Cocoa Station

New Year Eve

Enjoy a fantastic carvery displayed from the foyer to Grand Ballroom before joining the count down dancing the night away and welcome new year with the Alex band as they prepare us for the New Year.

Date: Sunday, 31 December 2017

Time: 7:00 PM – 1:00 AM

At: Grand Ballroom, level 2

VND 2,780,000++/ adult

VND1,390,000++/ child (8 – 12 year old)

Price includes one glass of sparkling wine and 5 hours free flow of selected beverages from 7:00 PM – 12:00 AM next day

EARLY BIRD:

- Discount 20% for bookings before 10th December
- Discount 15% for bookings before 17th December
- Discount 10% for bookings before 29th December

All prices subject to 5% service charge
and 10% government tax

New Year Eve Menu

OYSTER STATION AND SEAFOOD ICE BAR

Oysters, Prawns, Cockles, Mussels, Blue swimmer crab,
Marinated green lip mussel with tomato & basil salsa, Scallops mango & chili salsa

COLD FISH PREPARATION

Whole dressed salmon
Cured salmon
Beetroot & vodka cured salmon
Smoked Norwegian salmon
Smoked Mackerel & eel

COLD CUT AND HOMEMADE TERRINE

Italian and French cold cut selection including whole Iberico ham & prosciutto
Pressed confit duck terrine
Home-made pork terrine wrapped in pastry (Pate en croute)
Foie Gras with fruit compote
Garden vegetable terrine
Smoked fish & horseradish terrine
Salmon & lobster terrine with leeks
Chicken liver parfait
Assorted pickles & chutney

SPECIAL SALAD

Beef & asparagus salad
Classic Waldorf salad
Crab & fresh tuna fish salad
Honeydew melon & ham
Romaine lettuce, caramelized pears, blue cheese & maple vinaigrette
Grilled marinated zucchini with cheese
Artichoke salad with shrimp & squid
Assorted lettuce hearts and salad bar
Assorted dressing
Flat noodle rolls with chicken, pork, beef herb & pickle

JAPANESE CORNER

Selection of sushi and sashimi,
Maki and assorted California roll

INTERNATIONAL AND FRENCH CHEESE SELECTION

Reblochon, Roquefort, Mobier du jura, St. Paulin, Camembert,
Fourme D'ambert, Corsica, Comte, Brie, Cheddar, Emmenthaler, Edam,
Moc chau, Chevre, Pont Leveque, Chaource Raclette, Crackers, Water biscuits,
Lavosch, Grissini, Fresh grapes, Dried apricots, Dried figs, Fresh figs, Dates,
Walnuts, Cashew nuts, Almonds, Cranberry chutney,
Apple & pear chutney, Pineapple chutney
Extensive bread selection with butter, Olive oil & Balsamic vinegar

SEAFOOD BARBEQUE

Baby lobster, Blue crab, Squid, Grilled tiger prawns
Lemon, Salt & Pepper, Fresh chili, Vinegar

CARVING STATION

Roasted Australian rib eye beef with rosemary sauce
Roasted Australian lamb leg with mustard & herb crust
Roasted suckling pig
Whole roasted seabass, lemongrass, chili, coriander

CONDIMENTS

Red wine jus, Peppercorn sauce, Hollandaise sauce, Dijon mustard, English mustard,
Grain mustard, Horseradish, Ketchup, BBQ sauce, Tartare sauce, Roasted potatoes

SOUP

Salmon & shrimp chowder

** Menu continuous next page*

HOT DISHES

Grilled chicken thigh with asparagus & morel mushroom cream
Nha Trang seafood with black pepper sauce
Pan-fried barramundi with passion fruit sauce
Slow cooked Thai style beef curry
Confit duck legs, Vanilla potato puree, Orange & cardamom sauce
Steamed vegetable with toasted almond butter
Hand cut potato wedges triple cooked in duck fat with rosemary & garlic

INDIAN CORNER

Chicken Tikka Masala, Keema Mutter
Aloo Till Roll, Stuffed Tomato
Papadums, Indian bread
Carrot Pickle, Raita, Mango Chutney, Mango Pickle,
Mint Chutney, Tamarind Chutney

FOIE GRAS STATION

Pan fried with Brioche Bread & selection of condiments
Foie Gras Brulee

ITALIAN CORNER

Pasta: Homemade vegetarian cannelloni
Risotto: Seafood or mushroom & truffle

STEAM N' SPICE

Wonton soup
Peking duck station
(served with Mandarin pancakes, hoisin sauce, scallions and cucumber)

DESSERT BUFFET

Mini crème brulee assortment
Raspberry & mascarpone cake
Selection of log cake
Blueberry cheese cake
Tropical fruits
Assorted French pastries lemon tart, chocolate cannelloni,
Matcha Mousse, choux & Éclair
Ice cream selection

CHOCOLATE CORNER

Chocolate hazelnut cake
Chef's dark chocolate tart
Soft centered chocolate & orange pudding
Passion fruit & chocolate cake

Goodies for you !

TURKEY TAKEAWAY

Roasted turkey 4.5kg - 5kg
Apricot & sage stuffing
Turkey gravy & Cranberry sauce
Roasted potatoes & Brussel sprouts

VND 3,500,000++

(48 hours pre-order)

HAM TAKEAWAY

Roasted honey & star anise glazed ham approx. 5kg
Caramelized pineapple
Roasted potato & vegetables
Apple cinnamon sauce

VND 3,500,000++

(48 hours pre-order)

ADD ON'S

Fancy a hot soup to start?

French Onion soup with Parmesan crouton

VND 110,000++ per portion

SALAD BOWLS FOR THE TABLE

Greek Salad **VND 400,000++**

Tomato & mozzarella salad **VND 450,000++**

DESSERT

Yule Log choice of Chocolate Or Vanilla Buttercream **VND 590,000++**

Pecan Nut Pie **VND 550,000++**

Apple Crumble **VND 390,000++**

Chocolate Charlotte cake **VND 590,000++**

Strawberry Cheesecake **VND 550,000++**

Pannetonne 500gm **VND 595,000++**

Gingerbread Man Cookies 3 pieces **VND 60,000++**

Takeaway Goodies

The season of joy is celebrated by many all over the world, and everyone has their unique traditions.

From intimate gatherings with family to opulent soirées with friends, our team will take care of all the tiny details of party planning. Kick back and immerse yourself in the infectious festive cheer in your own home or a venue of your choice. Order a delicious feast for loved ones to thank them for the wonderful year, or reach out to our friendly Dining team to throw a magical party. The best thing about the festive season is sharing it with the people you love.

BOOKING:

T (+84) 258 388 0000

E dining.nhatrang@sheraton.com

All prices subject to 5% service charge and 10% government tax

*We wish you and your loved
ones a very Happy Christmas
and a wonderful New Year
from all the team at
Sheraton Nha Trang
Hotel & Spa*

SHERATON NHA TRANG HOTEL & SPA

26 - 28 Tran Phu, Nha Trang, Vietnam

T (+84) 258 388 0000

F (+84) 258 388 2222

E dining.nhatrang@sheraton.com

sheratonnhatrang.com

facebook.com/sheraton.nhatrang

instagram.com/sheratonnhatrang

All prices subject to 5% service charge and 10% government tax