

Function Menu Options

MAIN COURSE/PLATTER OPTIONS

BBQ Platter (serves 4) : 6,000/- or 6,500/- with Sirloin steak

*Rump steak with kachumbari
BBQ chicken*

*Grilled German sausages or Meat samosas
Potato wedges or chips
Spinach or vegetables*

Nyama Platter (serves 4) : 5,500/-

*Rump steak with kachumbari
Grilled German sausages or meat samosas
Ugali fritters with tomato basil sauce
Coconut chips*

BBQ Chicken Platter (serves 4): 5,500/-

*BBQ chicken
Potato wedges or ugali fritters with tomato basil sauce
Spinach or vegetables*

Tapas Platter (serves 4): 5,500/-

*Fried calamari with dynamite sauces, Korean BBQ wings,
beetroot hummus with crudité and bagel chips and
spicy mixed nuts*

Vegetarian Platter (serves 4): 4,500/-

*Chickpea fritters with Swahili sauce
Palak paneer samosas
Beetroot hummus and crudité
Roasted eggplant dip (bhurta) with pita*

Vegan Platter (serves 4): 4,500/-

*Falafel with mint chutney
Beetroot hummus and crudité
Roasted eggplant dip (bhurta) with pita
Vegetable kebabs*

Hors D'oeuvre Platters

Cheese Boards 750 per person

Selection of cheeses, served with jam, honey or chutney, crackers and fresh bread

Antipasto platter 1,800 for 1-2/3,500 for 2-3

Prosciutto, coppa, salami, camembert, cipollini onions, olives and schiacciata

Samosa Platter 5,000 (30 samosas appetizer size)

Palak paneer, nyama, Moroccan lamb

Nyama or Chicken Skewer Platter 5,500

*10 beef or chicken skewers or 5 of each; served with Thai peanut sauce
Served with chips and kachumbari*

Build your Own Tapas Platter

Selection of 4 tapas per platter 5,500/-, (4,800 all veg)

Selection of 5 tapas per platter 6,000/- (5,200 all veg)

Non-veg

<i>Beef skewers</i>	<i>Chicken wings:</i>
<i>Chicken satay w/ Thai peanut sauce</i>	<i>bbq, honey mustard,</i>
<i>Ham/cheese croquetas</i>	<i>liquid fire or Korean BBQ</i>
<i>Beef samosas</i>	<i>Fried calamari with dynamite sauce</i>
<i>Moroccan lamb samosas</i>	

Vegetarian

<i>Spicy mixed nuts</i>	<i>Bruschetta</i>
<i>Mushroom croquetas</i>	<i>Beetroot hummus w/ bagel chips</i>
<i>Palak paneer samosas</i>	<i>Ugali frites with tomato basil</i>

Salad Platters

Shamba Salad Platter (serves 4): 3,000/-

Mixed greens, tomatoes, carrots, cucumbers, beets

Chickpeas, broccoli and feta

Dressing: balsamic vinaigrette, lemon vinaigrette, ranch dressing or yoghurt tahini

Shamba Salad Sampler platter (serves 4): 3,500/-

Mixed greens with choice of 3 salads:

Vegetable quinoa salad

Vegetable cous cous salad

Oriental cucumber salad

Tabouli salad

Carrot coconut salad

Moroccan grilled vegetable salad

BBQ Buffets

Kshs 2,500-3,000/per person

(served with BBQ sauce, ketchup and chili sauce)

Rump Steak with kachumbari

Chicken with BBQ sauce

Sausages (Beef, pork and/or pork & cheese)

Paneer skewers-platter (for vegetarians)

Ugali frites with tomato basil sauce or potato wedges

Shamba Salad Platter with assorted dressings

Garlic bread

Fruit Platters and Cookie Platters

Mbuzi BBQ Ksh 25,000

*15 kg whole roast goat
chip, irio or potato wedges
kachumbari or salad*

COCKTAIL/BITINGS/ HORS D'OEUVRES OPTIONS

Option One: Kshs 2,000 per person

*Nyama choma skewers with kachumbari
Chicken satay with Thai peanut sauce
Palak paneer or meat samosas
Ham and cheese, mushroom or seafood croquetas
Ugali Fritters with tomato basil sauce
Bruschetta
Pizzas with assorted toppings*

Option Two; Kshs 2,250 per person

*Nyama choma skewers with kachumbari
Chicken satay with Thai peanut sauce
Palak paneer or meat samosas
Ugali Fritters with tomato basil sauce
Bruschetta
Ham and cheese, mushroom or seafood croquetas
German sausages with mustard
Smoked salmon canapés
Pizzas with assorted toppings*

Option Three; Kshs 2,500 per person

*Nyama choma skewers with kachumbari
Chicken satay with Thai peanut sauce
Palak paneer or meat samosas
Ugali Fritters with tomato basil sauce
Crab cakes with chipotle mayo
Garlic and ginger prawns
Bruschetta
Pizzas with assorted toppings*

2 Course Lunch Menu

2,500/person for a starter and main; 2,250 for a main and dessert

Starters

Soup of the day served with focaccia

Croquetas Ham and cheese or mushroom and cheese (veg) (5 pc)

Hummus with crudité and bagel chips

Chicken wings BBQ sauce or liquid fire, Korean BBQ or honey mustard sauce

Ugali frites With tomato basil sauce

Palak paneer samosas Spiced spinach and paneer samosas

Shamba Salad Mixed greens, tomatoes, carrots, cucumbers and beets
Veggie: chickpeas, broccoli and feta or with grilled chicken

Vietnamese summer noodle salad

Rice noodles with greens, kale and ginger lime and sesame dressing and toasted spiced nuts. Vegetarian, with ground pork or grilled chicken

MAINS

Served with chips, irio mash or rice; sautéed vegetables or a side salad

Steak Fritte Sirloin steak served with chimichurri sauce

Herb Roast Spring Chicken with roasted herb jus

Red Snapper Swahili sauce: tomato, ginger, garlic and coconut sauce
or With a herb and mustard crust served with lemon butter sauce

Beef Fillet Grilled to order and served with pepper sauce

DESSERTS

Affogato Scoop of vanilla, chocolate or caramel ice cream w an espresso shot

Brownie Sundae Warm chocolate brownie, vanilla ice cream & chocolate sauce

Vegan Brownie Sundae Warm eggless brownie with chocolate sorbet

Financier Buttery almond cake with raspberries with a scoop of vanilla ice cream

Sticky Toffee Pudding Caramel sauce and choice of homemade ice cream

Homemade Ice Cream (2 scoops) Vanilla, chocolate, caramel, cookies and cream or honey cinnamon

Homemade Sorbet (2 scoops) Passion, pineapple mint, tree tomato, lime/ginger or chocolate

Light lunch menu

2-course Lunch Menu 1,600/person

Vietnamese summer noodle salad

Rice noodles with greens, kale, ginger lime and sesame dressing and spicy mixed nuts. Vegetarian or with grilled chicken

Quinoa bowl

Quinoa with grilled vegetables, butternut, kale, hummus & smoked paprika vinaigrette Vegetarian or with grilled chicken +250/-

Burrata caprese

Tomatoes, burrata, basil and rocket served with schiattciata

Shamba Burger

Two all beef patties, special sauce, lettuce, cheese, pickles on a sesame seed bun... with sauteed onions and peppers

Spinach and Feta Pizza Tomato, mozzarella, feta, sautéed spinach and garlic

Dessert

Tiramisu

Layers of espresso and Kahlua laced ladyfingers & mascarpone cream

Brownie Sundae

Warm chocolate brownie, vanilla ice cream and chocolate sauce

Vegan Brownie Sundae Warm eggless brownie with chocolate sorbet

Financier

Buttery almond cake with raspberries served with a scoop of vanilla ice cream

Sticky Toffee Pudding

Served with caramel sauce and choice of homemade ice cream

Affogato

Scoop of vanilla, chocolate or caramel ice cream with an espresso shot

Homemade Ice Cream (2 scoops)

Vanilla, chocolate, caramel, brownie or honey cinnamon ice cream or hazelnut

Homemade Sorbet (2 scoops)

Passion, pineapple mint, tree tomato, lime/ginger or chocolate (vegan)

SHAMBA

PIZZA

Schiacciata	Ksh 400/-
Thin crisp pizza base with olive oil, oregano, salt and pepper	
Margherita tomato sauce, mozzarella and fresh tomatoes	950
Vegetarian	1,000
Mushrooms, grilled zucchini, peppers and onions	
Meat Lovers salami, boerwors and onions	1,200
Meat lovers (pork free) pepperoni, boerwors and onions	1,200
Piri Piri Chicken spicy chicken and spinach	1,200
Al Diavola salami, black olive and chilies	1,200
Hawaiian Pizza with ham and pineapple	1,100
Spinach and Feta	1,150
Tomato, mozzarella, feta, sautéed spinach and garlic	
Build your Own:	1,200 Veg only
	1,300 Veg & meat
Mushrooms, grilled zucchini, peppers, onions, olives, garlic or chilies	
Salami, pepperoni, boerwors or chicken	
+Rocket 50/-	
Vegan Pizza	1,000
Gluten Free/Vegan Pizza	1,200
Vegan pizza tomato sauce and choice of vegetables	
Gluten Free Pizza Bases	+ 280
Brown Rice flour, potato starch, whole grain millet flour, whole grain sorghum flour, tapioca flour, potato flour, cane sugar, xanthan and guar gum, sea salt and yeast	

Please order in GF pizza and bases in advance

KIDS MENU OPTIONS

Kids platter (Serves 4-6) 3,600

Pork or chicken sausages
Chicken nuggets with bbq sauce
Kids sliders (with or without cheese) or veggie sliders
Chips

Kids Vegetarian Platter (serves 4-6) 3,600

Palak paneer samosas
Chickpea fritters
Veggie Sliders
Chips

Macaroni and Cheese (Serves 4-6) 2,400

Build Your Own Pizza 800

Kids can create their own individual pizzas

Build your own Brownie Sundae Bar 650/person

*Brownies
Vanilla or chocolate ice cream
Chocolate, caramel and strawberry sauce
Chocolate and rainbow sprinkles
Whipped Cream*

Kids Party Favors

Assorted mini potted herbs 200/-

BREAKFAST/BRUNCH OPTIONS

Bread Plates (serves 4): 2,000/-

Sticky buns
Mini bagels
Scones
Assorted muffins

Bomboloni

Tuscan doughnuts filled with vanilla or chocolate cream

850 for 6; 1600 for 12

Platter of 6 or 12

Shamba Breakfast Platter (serves 4): 3,800/-

Scrambled eggs
Bacon, Chicken or pork sausages, or sautéed mushrooms
Sautéed breakfast potatoes
Grilled tomatoes
Brown or white toast
+550 with paleo bread

Vegan Breakfast Platter (serves 4): 3,200/-

Sautéed mushrooms, spinach and tomato
Sautéed breakfast potatoes
+550 with paleo bread

Fruit Salad (serves 4): 2,000/-

Pineapple
Mango
Sweet melon
Passion fruit
Tree tomato

DESSERT AND CAKE OPTIONS

Fruit Salad (serves 4-6): 2,000/-

Pineapple, Mango, Sweet melon, Passion fruit or Tree tomato

Cookies and Brownie Platter: Serves 10-12 4,000/kg (please select 4)
Chocolate chip, peanut butter, ugali, oatmeal/raisin, ricciarrelli, brownies

Tarts and Mini Desserts 3,000/- Serves 4-6

Passion fruit tarts, apple crumb tarts, financier, mini brownies

CAKES

1,000 mini cake	serves 2
2,000 half kilo cake	serves 4
3,500 one kilo/8" cake	Serves 10-12
4,500 1 ½ kg/10" cake	Serves 15-18
6,000 1 ¾ kg/12" cake	Serves 18-26
7,000 2 kg cake	Serves 26-30
10,000 3 Kg cake	Serves 32+
5,000 per KG	with fondant icing

Cake Flavors:

Double Chocolate Cake

Chocolate Caramel

Vanilla

Vanilla with berries

Red Velvet with vanilla frosting

Carrot with cream cheese frosting

Financier with raspberries

Flourless Chocolate Almond Torte with whipped cream

Sypro Gyra: chocolate cake, chocolate ganache and praline butter cream

Vegan vanilla cake with vanilla frosting

Vegan chocolate cake with chocolate frosting

Specialty cakes and wedding cakes are also available. Please inquire.

FUNCTION CHARGES

Event Charges

Covers event management, additional staffing, set up and breakdown. Breakages and separate bar if necessary.

Ksh 8,000	15-18 pax	Ksh 35,000	65-80 pax
Ksh 15,000	20-40 pax	Ksh 50,000	85-100 pax
Ksh 25,000	45-60 pax	Ksh 65,000	100+

Cake 'Corkage'

4-8	Ksh 1000	20+	2,500
10-14	1,500	30+	3,000
16-20	2,000	40+	4,000

Corkage

Wine	750 ml 2,500; 1.5 ml 5,000
Champagne	3,500

Spirits & Liqueurs

Amarula	8,000
Smirnoff Vodka	6,000
Absolut Blue	7,500
Gordon's Gin	6,000
Hendrick's Gin 750 ml	9,500

Please inquire about other spirits/liqueurs

Whiskey

Jamieson's Irish	8,000
Jack Daniel's	8,500
Jack Daniel's Fire	9,000
Johnnie Walker Black	11,500
Johnnie Walker Gold Reserve	17,000
Chivas Regal 12 year	9,000
Chivas Regal 18 year	17,000

Rentals, Flowers and Special Decorations

Rentals of tents, lighting, tables, chairs, glassware, crockery and cutlery
Flowers or special decorations quoted separately

Please don't hesitate to call us to discuss the details of your event and your menu preferences.

Contact Telephone: +254 757 701080

Email: info@shambacafe.co.ke

Please make a deposit of 50% to confirm your event by direct desposit, cash or cheque or mpesa. Mpesa buy goods: 773330