

Blake's Restaurant

SET MENUS FOR GROUPS & FUNCTIONS

Host your Birthday Days, Christenings, Farewells, Office Functions with us!
We have 3 set menus A, B or C to choose from depending on your budget.

MENU A

ASSORTED ENTRÉE PLATTER

Buffalo chicken wings with ranch dressing
Borlotti Bean and Pepperoni Soup
Salt & Pepper Squid lemon tartare

ALTERNATE MAINS WITH TWO CHOICES

Smoked BBQ Beef Ribs with chips and ranch dressing
Barramundi fillet Herb Crusted on mash with hollandaise
Slow Roast Pork Belly with mash, apple compote and jus
Angus Rump Steak on mash and hollandaise
Chicken Supreme with Italian sausage melted brie crispy bacon jus

DESSERT PLATTER

Vanilla Bean Crème Brûlée
Strawberry Mousse

MENU B

YOUR CHOICE OF ENTRÉE

Buffalo chicken wings tossed with garlic butter, rocket, lemon and ranch dressing
Buttermilk Corn fritters with bacon and roasted truss tomato & sour cream
Portuguese Salt & Pepper Squid with cherry tomato salad and lime aioli
Fried Pork Belly with plum, bacon, pickled cucumber and maple syrup

ALTERNATE MAIN WITH THREE CHOICES

Smoked BBQ Beef Ribs with chips and ranch dressing
Chicken Supreme stuffed with Italian sausage with melted brie, crispy bacon and jus
Herb Crusted Barramundi fillet on mash, king prawns and hollandaise
Angus Rump Steak on mash with King prawns and hollandaise
King prawns Linguine with fresh tomato, basil, rocket, lemon & olive oil

DESSERT PLATTER

Vanilla Bean Crème Brûlée
Strawberry Mousse

36\$ PER PERSON
FOR TWO COURSES:

Entree Platter + Alternate
Mains with 2 choices

42\$ PER PERSON
FOR THREE COURSES:

Entree Platter + Alternate
Mains with 2 choice +
Dessert platter

42\$ PER PERSON
FOR TWO COURSES:

Individual Entree +
Alternate Main
with 3 choices

49\$ PER PERSON
FOR THREE COURSES:

Individual Entree +
Alternate Main with 3
choices + Dessert platter

Blake's Restaurant

SET MENUS FOR GROUPS & FUNCTIONS

Host your Birthday Days, Christenings, Farewells, Office Functions with us!
We have 3 set menus A, B or C to choose from depending on your budget.

MENU C

YOUR CHOICE OF ENTRÉE

Crispy Zucchini Flowers and Three Cheese stuffing with rocket and tomato chilli jam
Buffalo Halloumi cheese crumbed, with garlic mayo, tabouli and crispy pita
Crispy Cajun fried Chicken wings tossed through garlic butter with Ranch dressing
Portuguese Salt & Pepper Squid with cherry tomato salad and lime aioli
Garlic King prawns with cream, fresh tomato, tuscan herbs and Steamed Rice

YOUR CHOICE OF MAIN COURSE

Roasted Chermoula Rack of lamb with cherry tomato, kalamatta olives, mash and jus
Scotch fillet on mash with Moreton bay bugs and mushroom sauce
Atlantic Salmon with crispy skin on mash, asparagus, lemon and hollandaise
Chicken San Remo with king prawns, smoked salmon, asparagus, cream and garlic
King prawns Linguine with fresh tomato, basil rocket, lemon & olive oil
Slow Roast Pork Belly with sticky BBQ Rib, garlic & herb potato, apple compote and jus

DESSERT PLATTER

Vanilla Bean Crème Brûlée
Strawberry Mousse

COMMON VEGETARIAN MAINS

Creamy Cheese Fettuccine with avocado, poached egg, baby spinach and cherry tomato
Gourmet Ravioli with Mushroom, Ricotta, baby spinach & cream

OPTIONAL SIDES

Garlic bread.....	5.50
Bowl Chips.....	5.50
Bowl of Veges.....	6.50
Garlic & Parmesan Bread.....	7.50
Bruschetta.....	9.50
Garden Salad.....	11.00

52\$ PER PERSON
FOR TWO COURSES:

Individual Entree +
Individual Mains

59\$ PER PERSON
FOR THREE COURSES:

Individual Entree +
Individual Main +
Dessert platter

BLAKES RESTAURANT

1/33 Terminus Street,
Castle Hill 2154

9680 9988

www.blakesgrill.com.au

bookings@
blakesgrill.com.au