

INDONESIAN BUFFET

IDR 110,000 / Person

APPETIZER

Selada Ayam Bali
Lawar Ayam Bali
Asinan Jakarta
Rujak Pengantin
Asinan Buah Bogor
Gado-Gado Siram
Rujak Serut
Karedok

SOUP

Sup Iga Sapi
Sup Iga Asam-Asam
Sup Buntut
Soto Ayam Lamongan
Soto Jakarta
Sup Baso Sapi
Sup Kimlo
Tekwan
Sup Ayam Jamur

MAIN COURSE

Beef

Dendeng Krispi Balado
Rendang Sapi
Empal Balado
Empal Serundeng
Bistik Sapi
Bistik Lidah
Sapi Sambal Lado Hijau
Lidah Sambal Lado Hijau
Bola Daging Sambal Goreng
Dendeng Batokok

Chicken

Ayam Bakar Bali
Ayam Goreng Lengkuas
Kare Ayam Aceh
Ayam Special Fleudelys
Ayam Goreng Kemangi
Ayam Woku Belanga
Ayam Fillet Bumbu Madu
Ayam Bakar Bumbu Rujak
Ayam Bakar Singgang
Ayam Goreng Daun Temurui
Ayam Fillet Rica-Rica

Fish & Seafood

Ikan Bakar Kecap Limau
Cakalang Woku
Ikan Sambal Lado
Cakalang Suwir Cabe Jeletot
Gulai Ikan Medan
Sambal Goreng Udang Kapri
Udang Balado Pete
Cumi Asin Cabe Ijo
Ikan Tuna Balado
Ikan Goreng Asam Manis

Vegetable

Tumis Buncis Jagung Muda
Gulai Daun Singkong
Remet Nangka
Tumis Jagung Manis Ikan Jambal
Tumis Daun Melinjo Ikan Teri
Tumis Bunga Pepaya
Tumis Daun Singkong
Brokoli Bawang Putih
Kailan Bawang Putih

SIDE DISH

Mie Goreng Jawa
Kering Kering Tempe
Kentang Asam Manis
Keripik Kentang Balado
Kering Tempe Kacang
Teri Kacang Seset
Bihun Goreng Ayam
Sohun Goreng Jamur Kuping

RICE

Nasi Putih
Nasi Pandan Wangi
Nasi Goreng Kampung
Nasi Goreng Roa
Nasi Daun Jeruk
Nasi Kecombrang
Nasi Goreng Hijau Rawit
+ Teri Medan

DESSERT (choose 2 item)

Assorted Fresh Fruit
Assorted Pudding
Jajanan Pasar

BEVERAGE (choose 1 item)

Softdrink
Ice Tea
Ice Flavour Tea
(Lemongrass Tea/
Lychee Tea/ Lemon Tea)
Mineral Water

ASIAN BUFFET

IDR 120,000 / Person

APPETIZER

Asian Green Salad
Japanese Salad
Asian Spring Roll
Mango Salad
Vietnamese Green Salad

SOUP

Chicken Corn Soup
Asparagus Soup
Miso Soup
Herbal Chicken Soup

MAIN COURSE

Beef

Blackpepper Beef
Beef Teriyaki
Beef Yakini
Asian Slice Beef Steak
Beef Rolade
Beef Katsu Curry

Chicken

General Tso's Chicken
Hongkong Fried Chicken
Sweet Sour Chicken
Chicken Teriyaki
Chicken Yakini
Chicken Rollade
Chicken Katsu Curry
Chicken Katsu with Teriyaki Sauce
Steamed Chicken Garlic Sauce

Fish & Seafood

Sweet Sour Fish
Deep Fried Fish
with Sambal Singapore
Seafood Salt & Papp
Deep Fried Fish
with Black Bean Sauce
Fried Fish with Mango Salsa

Vegetable

Brocoli Garlic
Baby Kaylan Garlic
Baby Pokcoy Oyster Sauce
Baby Bean Green Szechuan
Brocoli Mushroom Oyster Sauce

SIDE DISH

Oriental Fried Noodle
Japanese Fried Noodle
Hongkong Fried Noddle
Char Kway Teow
Fried Vermicelli Chicken

RICE

Steam Jasmine Rice
Oriental Fried Rice
Salted Fried Rice

DESSERT (*choose 2 item*)

Assorted Fresh Fruit
Assorted Pudding
Sago Melon

BEVERAGE (*choose 1 item*)

Softdrink
Ice Tea
Ice Flavour Tea
(*Lemongrass Tea/
Lychee Tea/Lemon Tea*)
Mineral Water

THAILAND BUFFET

IDR 150,000 / Person

APPETIZER

Thai Beef Salad	<i>(Grilled Beef Salad with Chili Lime Dressing)</i>
Yam Mamuang	<i>(Spicy Mango Salad with Chili Lime Juice)</i>
Yam Wun Sand	<i>(Spicy Prawn Salad with Glass Noodle)</i>
Nang Krob Pad Heng	<i>(Spicy Papaya Salad with Minced Chicken)</i>
Som Tam Gai	<i>(Skin Crackers Salad with Tom Yam Paste)</i>

SOUP

Tom Yam Soup	<i>(Traditional Thai Soup with Seafood, Mushroom and Lemongrass)</i>
Tom Kha Gai	<i>(Herbal Coconut Milk Soup with Chicken)</i>
Gai Tom Kha Min	<i>(Chicken Soup with Lime and Turmeric)</i>
Gang Jued Taoo Hu Orn	<i>(Clear Chicken Soup with Glass Noodle, Beancurd and Coriander)</i>

MAIN COURSE

Beef

Neu Yang	<i>(BBQ Beef ala Thai)</i>
Pad Kra Pao Neua	<i>(Stir-fried Minced Beef with Chili and Holy Basil Leaves)</i>
Gang Gwio Warn Neua	<i>(Stir-fried Beef with Blackpepper Sauce)</i>
Pad Prik Thai Dam	<i>(Authentic Green Curry with Coconut Cream, Sweet Basil, Eggplant and Chili)</i>
Gang Pet Neua	<i>(Red Curry Beef with Coconut Cream, Eggplant, Sweet Basil and Chili)</i>

Chicken

Pad Kra Pao Gai	<i>(Stir-fried Minced Chicken with Chili and Holy Basil Leaves)</i>
Gang Pet Gai	<i>(Famous Thai Red Curry Chicken with Coconut Cream, Eggplant, Sweet Basil and Chili)</i>
Gang Phed Pet Yang	<i>(Roasted Duck Red Curry with Coconut Cream and Fruits)</i>
Gai Yang	<i>(BBQ Chicken ala Thai)</i>
Priew Wan Gai	<i>(Stir-fried Sweet Sour Chicken with Tomato, Onion and Pineapple)</i>

Fish & Seafood

Pad Talay Namprrik Pao	<i>(Fried Seafood with Sweet Chili and Basil Leaves)</i>
Khai Kem Talay	<i>(Stir-fried Seafood with Curry and Salted Egg)</i>
Goong Pad Met Mamuang	<i>(Stir Fried Prawn with Dried Dhili and Chestnut)</i>
Pla Sam Rod	<i>(Deep-fried Fish with Spicy Sweet and Sour Sauce)</i>
Pla Tod Yam Mamuang	<i>(Deep-fried Fish with Mango Sauce)</i>

Vegetable

Goong Pad Namprik Gapi
Pad Phak Ruammit
Broccoli Kratiam
Mad Key Yao Pad Plakem

(Stir-fried Long Beans with Shrimp Paste)
(Stir-fried Mix Vegetables with Oyster Sauce)
(Broccoli with Garlic)
(Stir-fried Eggplant with Salted Fish, Minced Chicken, Garlic, Soya Beans & Oyster Sauce)

Ka Na Pad Plakem
Ka Na Pad Plakem

SIDE DISH

Pad Thai
Pad Tahi Wun Sand
Kway Teow Neua
Pad Siew
Raat Na
Steamed Jasmine Rice
Khao Pad Tom Yam

(Stir-fried Rice Noodle with Shrimp, Egg, Beansprout and Chives)
(Stir-fried Glass Noodle with Shrimp, Egg, Beansprout and Chives)
(Rice Noodle with Beef)
(Rice Noodle with Seafood)
(Kway Teow Beef with Thickened Gravy)

(Pineapple Fried Rice)

DESSERT (choose 2 item)

Assorted Fresh Fruit
Thai Man Cham
Ruamit Kathi

(Cassava with Coconut Cream)
(Mix Ice ala Thai)

BEVERAGE (choose 1 item)

Softdrink
Ice Tea
Ice Flavour Tea
Mineral Water

(Lemongrass Tea/ Lychee Tea/ Lemon Tea)

WESTERN BUFFET

IDR 175.000 / Person

APPETIZER

Traditional Caesar Salad with Chicken
Smoked Beef Fruit Salad
Chicken Salad Shrimp Cocktail
Mesclun Mix Salad Avocado

SOUP (*Served with Crouton*)

Cream Corn Chicken Soup
Cream Mushroom Soup
Green Peas Soup
Prawn Bisque Soup Minestrone Soup

MAIN COURSE

Beef

Beef Émincé
Sliced Beef Steak
with Mushroom Cream Sauce
Mushroom Meatloaf
Mushroom Meatloaf
Stuffed Beef Roll with Gravy

Chicken

Roast Chicken Grandmother Sauce
Chicken Schnitzel
BBQ Chicken Steak Pollo ala Kaciatora
BBQ Chicken Steak Pollo ala Kaciatora
Pollo ala Kaciatora

Fish & Seafood

Pan-seared Fish Lemon Butter Sauce
King Prawn Tomato Basil
John Dory Fish with Lemon Butter Sauce
Breaded Fish with Tomato Salsa

Vegetable

Broccoli Mushroom Garlic Butter
Glazed Mix Vegetables
Grilled Vegetables
Spinach Mushroom Cream Sauce
Roasted Tomato with Fresh Herb

SIDE DISH

Pilaf Rice / Butter Rice
Potato Gratin
Sauteed Potato
Penne Pesto Chicken
Spaghetti Tomato Concasse
Roasted Herb Potato

DESSERT

Assorted Fresh Fruit Assorted Mouse
Assorted Mini French Pastry

BEVERAGE (*choose 1 item*)

Softdrink
Juice
Ice Tea
Ice Flavour Tea
(Lemongrass Tea/ Lychee Tea/Lemon Tea)
Ice Flavour Tea

ANEKA NASI NUSANTARA MINI BUFFET STALL

NASI JERUK FLEUDELYS @ 95.000

Nasi Jeruk | Oseng Sapi Cabe Hijau | Ayam Bakar Solo | Cakalang Mercon | Orek Tempe Kacang
| Gulai Tumbuk Daun Singkong | Condiment : Kerupuk Udang, Sambal Bawang, Teri Goreng

NASI BIMA @ 90.000

Nasi Putih Pincuk | Ayam Bumbu Betutu | Sate Lilit Ikan | Telor Kukus | Teri Kacang Seset
| Tumis Daun Singkong | Condiment : Kerupuk Udang, Sambal Lombok, Lalapan Ketimun

NASI BALI WARDHANI @ 85.000

Nasi Putih Pincuk | Terik Daging Bali | Ayam Seset Pedas | Sate Lilit | Kering kentang tempe
| Kalas Kacang Panjang | Condiment : Sambal Matah, Sambal Bongkot, Peyek Kacang, Udang Kering

NASI CAMPUR SOLO @ 85.000

Nasi Putih Daun Jati | Terik Daging | Ayam Serundeng | Telor Pindang | Sambal Goreng Kentang
| Lalapan Toge Pendek | Condiment : Kerupuk Udang, Oseng Cabe Hijau, Kering Kentang

NASI PASUNDAN @ 85.000

Nasi Timbel | Empal Manis | Ayam Goreng Sukabumi | Pepes Tahu Telor Asin | Tahu Tempe Goreng
| Teri Leunca Balado | Condiment : Kerupuk udang, Sambal Terasi, Lalapan komplit

NASI SERUMPUN @ 80.000

Nasi Lemak | Rendang Daging | Ayam Bakar Melayu | Telor Dadar Padang | Sambal Lado Kentang
| Gulai Tumbuk Daun Singkong | Condiment : Kerupuk Udang, Sambal Lado Hijau, Kering Kentang

NASI BOGOR @ 80.000

Nasi Hijau Daun Pisang | Empal Serundeng | Ayam Goreng Rempah | Telor Balado
| Sambal Goreng Kentang | Tumis Buncis Cabe Hijau | Condiment : Kerupuk udang, Sambal Ebi, ikan balita

NASI LIWET KEPRABON @ 80.000

Nasi Liwet Pincuk | Opor Ayam Suwir | Telor Pindang | Krecek Tahu | Tahu Tempe Bacem
| Sayur Godog Pepaya Muda | Condiment : Peyek Kacang, Sambal Ebi, Areh Telor

INDONESIAN STALL

Mie Ayam	30	Stall dengan NASI atau	
Mie Yamin	30	LONTONG	
Mie Ayam Jamur	35		
Mie Hijau Ayam jamur	35	Soto Ayam Lamongan	35
Mie Ayam Bakso	35	Soto Sulung	38
Mie Kocok Bandung	35	Sate Ayam	38
Mie Godog Jawa	35	Sate Padang	40
Mie Goreng Jawa	35	Sate Maranggi	40
Soto Mie Bogor	35	Sate Kambing	40
Laksa Bogor	35	Sate Sapi Kalopo	40
Bakwan Malang	35	Empal Gentong Cirebon	45
Baso Special Fleudelys	38	Lontong Cap Gomeh	68
Bakso Rusuk Iga sapi	38	Lontong Kikil	45
Bakso Rawit Urat sapi	38	Bistik Lidah Batavia	65
Bakso Urat Kikil Sapi	38	Konro Panggang	68
Siomay Bandung	35	Kupat Tahu Magelang	40
Martabak Telur	35	Pindang Kudus	40
Martabak Kubang	40	Iga Sapi Asam Padeh	55
Selat Solo	40	Garang Asam Iga Sapi	55
Tekwan	40	Gultik Sapi	40
Otak otak Palembang	38	Rawon Dengkul	48
Pekmpek Palembang	38	Rawon Sapi Surabaya	45
Tengkleng Kambing	48	Tongseng Kambing seger	48
Tengkleng Iga Sapi	48	Tongseng Kambing Rica	48
Soto Kudus	35	Tongseng Iga Sapi	48
Soto Bangkong	40	Kambing Guling (50pax/Ekor)	3.000
Soto Jakarta	40	Domba Guling (50porisi/Ekor)	3.250
Soto Padang	40		
Soto Tangkar	40		
Soto Makasar	40		

INDONESIAN RICE STALL

Nasi Liwet Solo	50
Nasi Lemak	50
Nasi Kebuli	55
Nasi Ayam Honjeh	50
Nasi Goreng kampong	40
Nasi Goreng Lado Hijau	40
Nasi Uduk	45
Nasi Pandan Wangi	50
Nasi Gudeg	50
Nasi Kapau	55
Nasi Bogana	45
Nasi Berkat	45
Nasi Pedas	45
Nasi Tutug Oncom	50
Nasi Langgi	45
Nasi Krawu	45
Nasi Tempong	45
Nasi Jamblang	50

MID EAST STALL

Biryani Lamb Rice	3.250
<i>(biryani lamb rice with lamb of ribs) for 50pax</i>	
Moroccan Lamb For 50Pax	3.250
Roti Jala Chicken Curry	40
Roti Jala Lamb Curry	45
Roti Jala Beef Curry	45
Shawarma served with Roti Prata	45

ASIAN STALL

Assorted Fried Dim Sum <i>(Seafood Roll, Wonton, Dragon Asian Spring Roll)</i>	35
Assorted Dim Sum <i>(Char Siew Pao , Siomay, Seafood Roll, Fried Wonton)</i>	35
Siomay Jumbo Pecinan <i>(Siomay Ayam, Udang, Jamur)</i>	35
Chinese Style Bun	38
Wonton Lo Mie Kangkung	38
Japanese Steam Boat	45
Thai Suki	48
Tom Yam Talay Soup	48
Grand Tom Yam goong	68
Roast Duck Noodle	50
Peking Duck	55
Japanese Tempura Moriwase	60
Ebi Tempura Udon	60
Beef Curry Udon	60
Salmon Mayoyaki	58
Sushi Roll & Sashimi	58
Crispy Duck Roll	68
Nobu Cod Chilean Sea Bass <i>(served with Broccoli)</i>	78

SERVED with RICE / NOODLE

Hainan Chicken Rice <i>(Hainan Rice, Steam Chicken, King Prawn XO Sauce, Broccoli Garlic)</i>	55
Hainan Duck Rice <i>(Hainan Rice , Peking Duck , King Prawn Xo Sauce, Broccoli Garlic)</i>	60
Japanese Rice Bowl <i>(Japanese Rice, Unagi ,Ebi Furai , Beef Roll)</i>	55
Korean BBQ <i>(Steam Rice ,Beef Bulkalbi , Jap Chae, Kimchi)</i>	60

ASIAN STALL

Bulgogi Corner <i>(Steam Rice, Beef Bulgogi, Jap Chae, Kimchi)</i>	55
Beef Teriyaki <i>(Japanese rice, Teriyaki Beef, Shrimp Roll, Broccoli)</i>	55
Chicken Teriyaki <i>(Japanese rice Teriyaki Chicken, Shrimp Roll, Broccoli)</i>	50
Chicken Katsu Curry Udon	50
Teppanyaki <i>(Japanese Rice, Beef Teppan, Seafood teppan, Vegetables)</i>	58
Thai Rice Bowl <i>(Steam Rice, Beef Chili Basil, Chicken Pandanus leaf, Eggplant with chicken)</i>	55
Khao Ohb Nam Lieb <i>(Olive fried rice top with BBQ Thai Chicken)</i>	55

WESTERN STALL

Salad Bar <i>(Dressing : Thousand Island, Italian Vinaigrette, French Garlic)</i>	40
Traditional Caesar Salad	40
Penne Pesto Chicken <i>(Live Cooking)</i>	42.5
Seafood Chowder Soup served with Bread	42.5
Zuppa Soup <i>(served with Mushroom Cream & Crouton)</i>	42.5
Wiener Schnitzel Chicken	48
Fitas <i>(Chicken & Beef Fajitas)</i>	48
BBQ Chicken Wings	48
Chicken Cordon Bleu <i>(with Glazed Vegetables & Potato Gratin)</i>	48
Chicken Mushroom Meatloaf <i>(with Glazed Vegetables & Potato Gratin)</i>	48
Mini Burger & Hot Dog	45
Chicken Roll Au Gratin	50
Wiener Schnitzel Beef	55

WESTERN STALL

Fresh Herb Meatloaf <i>(with Glazed Vegetables & Potato Gratin)</i>	55
Roast Chicken <i>(with Glazed Vegetables & Potato Gratin)</i>	55
Prawn Gratin <i>(with Glazed Vegetables & Potato Gratin)</i>	60
Roast Turkey <i>(with Cranberry Sauce)</i>	65
Salmon en Crouete <i>(with Signature White Sauce)</i>	65
Twin Fold Cannelloni <i>(with Spinach & Mushroom)</i>	60
Italian Pasta Station <i>(Oglio Olio, Cream Carbonara, Meat & Mushroom Sauce)</i>	65
Salmon Crepe	65
Hollandaise Beef Steak	75
Norwegian Salmon Steak <i>(Served with Vegetable & Potato Gratin)</i>	75
Salmon Pistachio <i>(Baked Salmon served with Pistachio)</i>	78
Tenderloin Beef Wellington <i>(with Glazed Vegetables & Potato Gratin)</i>	78
Australian Roast Beef	78
Australian Flambe Steak	85
Beef Chessy Puff	80
Baked Salmon with Garlic <i>(with Authentic Tomato Basil Sauce)</i>	78
Roast Beef US <i>(with Glazed Vegetables & Potato Gratin)</i>	108
US Prime BBQ Short Ribs	120

DESSERTS

Es Doger/Es Cincau/Es Thailand	27,5
Es Campur Bandung	27.5
Es Cendol	27.5
Es Teler/Es Kelapa Muda	30
Serabi Solo (2 Pcs)	30
Ketan Srikaya	35
Martabak Mini	30
Sekoteng	28.5
Serabi Bandung	28,5
Kue Ape	28,5
Kue Cubit	28,5
Kue Lekker	28,5
Kue Pancong	28,5
Kue Rangi	28,5
Colenak dengan Kinca Durian	35
Thai Cendol	27.5
Es Shanghai (Sliced Fruits, Syrup, Peanut Ground)	27.5
Lotchong Singapore (Cendol A la Thai served with Red Bean & Jack Fruit)	30
Cassata Ice Cream	30
Ice Cream Potong Singapore	30
Soft Ice Cream	30
Mancham	25
Sticky Rice with Mango	35
Peach Melba (Peach, Vanilla Ice Cream with Strawberry Sauce)	35
Banana Crepes Caramel served with Cream Butter Sauce	35
Churros	35
Gelato Bar	45
Avocado Gato	40
Crepe Suzette served with Vanilla Ice Cream	50

DESSERTS

Poffertjes served with Ice Cream (<i>Topping Chocolate & Strawberry</i>)	35
Waffle served with Ice Cream	35
Pancake served with Ice Cream	35
Chocolate Melted served with Ice Cream	35
French Toast with Ice Cream	45
Cherry Jubilee (<i>Alcohol</i>)	55
Banana Flambe (<i>Alcohol</i>)	55
Coconut Jelly	65
Grand Dessert	65
Aneka Bubur Tambah 4 macam (for 50 Person)	750
Chocolate Fountain	3500

BEVERAGES

Ice Lemongrass Tea	25
Flavoured Tea	25
Infused Water	25
Soft Drink	25
Juice	30
Fruit Punch	35
Tea Tareek	35
Es Timun Selasih	35
Mixology Bar	50

TERMS AND CONDITIONS

1. Minimum pemesanan Rp. 8.000.000.
2. Buffet minimum order 100 pax.
3. Stall minimum order 100 pax.
4. Harga belum termasuk service charge sebesar 10%
5. Harga diatas sudah termasuk peralatan catering dan dekorasi dan pelayanan selama maksimal 4 jam.
6. Additional: Waiter Rp.200.000/ event, kitchen staff Rp.250.000/event.
7. Pemesanan dibawah minimum order akan dikenakan handling fee sebesar 20% (wilayah JADETABEK)
8. Booking fee sebesar Rp.5.000.000 untuk blocking tanggal (wedding event). DP ke II sebesar 50% dari total pembelanjaan 1 bulan setelah booking fee. Pelunasan 1 bulan sebelum hari H.
9. Food Tasting untuk maksimum 6 pax dengan minimum pemesanan 400 pax (untuk wedding)
10. Food tasting dilakukan maksimal 2X (awal dan akhir)
11. Konfirmasi menu paling lambat 1 bulan sebelum hari H (wedding event)
12. Konfirmasi menu paling lambat 3 hari sebelum hari H (corporate & socialite event)
13. Pesanan diluar jadetabek minimum order 20 juta dengan handling fee transport 20%
14. Pembatalan 1 bulan sebelum hari H akan dikenakan cancellation charge sebesar 50% (wedding event)
15. Pembatalan 2 hari sebelum hari H akan dikenakan cancellation charge sebesar 50% (corporate & socialite event).
16. Semua makanan diluar pesanan dari pihak fleudelys, tidak menjadi tanggung jawab fleudelys catering.
17. Mohon disediakan pantry dengan ukuran 3X3 meter, untuk persiapan yang memadai pantry yang terdapat diarea luar ruangan harus tertutup dengan tenda dan terpisah dari aktifitas lainnya serta mempunyai akses yang memudahkan dari area service dan ke area acara.