

CATERING OPTIONS

The Barnyard Theatres offer a variety of catering options including:

PIZZAS & SUBS (Page 2)

PLATTERS (Page 3)

Platter orders must be placed 48hrs in advance. Each platter serves 8-10 people. Our platters are also available for events in and around Gauteng. Pricing excludes delivery costs if required for a venue other than one of our theatres. Please enquire for a quotation.

BARNYARD EATERY (Page 4)

BUFFET (Page 5 & 6)

Buffet orders must be placed 48hrs in advance. The buffet is available to a minimum of 50 guests. The price includes 5 waiters to assist with serving. Depending on the number of guests booked, the event may require more waiters in which case an additional waiter service will be charged accordingly.

OTHER

We are also able to tailor-make a menu for exclusive venue functions.

*Prices and menu items are subject to change without notice.
All prices are inclusive of VAT.*

PIZZAS & SUBS

PIZZAS & SUBS (30cm)

Bases brushed with tomato & basil sauce.

All our pizzas include shavings of parmesan cheese, fresh basil leaves and rocket.

Margarita - Pizza: R55 | Sub: R45 |

Mozzarella, oregano and napolitana sauce

Hawaiian - Pizza: R75 | Sub: R48

Mozzarella, oregano, ham and pineapple

Regina - Pizza: R75 | Sub: R48

Mozzarella, oregano, ham and mushroom

Chicken & Mayo - Pizza: R80 | Sub: R55

Mozzarella, oregano, chicken mayo and onion drizzled with balsamic thyme reduction

Thai Chicken - Pizza: R85 | Sub: R60

Mozzarella, oregano, chicken, peppadew and avo topped with a Thai sweet chilli sauce

Vegetarian - Pizza: R85 | Sub: R60

Peppadew, feta, onion marmalade and avo drizzled with balsamic thyme reduction

Carnivore - Pizza: R89 | Sub: R65

Mozzarella, oregano, ham, bacon and salami

Barnyard Special - Pizza: R89 | Sub: R65

Mozzarella, oregano, beef strips, jalapeno, chilli and avo with barbeque mayo sauce

The Duck 'n Dive - Pizza: R90 | Sub: R68

Trio of sausages and onion marmalade drizzled with a German mustard mayo

Extra Toppings

Mushroom, tomato, onion, onion marmalade, sausage, **R10**
peppadew, pineapple, jalapeno, garlic, chilli

Bacon, chicken, ham, beef strips, salami, mozzarella, feta, avo **R17**

KIDDIES PIZZAS (19cm)

Kiddies Margarita - R40

Mozzarella, oregano and napolitana sauce

Kiddies Hawaiian - R50

Mozzarella, oregano, ham and pineapple

THE DUCK 'N DIVE SAUSAGE ASSORTMENT - R540

Served on an espetada spike

Bratwurst, Knackwurst and Bockwurst, dressed with German mustard, mixed pickles and aioli mayo. Served with German potato salad and our homemade beer bread.

PLOUGHMAN'S - R520

Emmental cheese, camembert cheese, pork pies, cold meats and smoked cocktail sausages, dressed with pickles, German mustard and onion marmalade. Served with our homemade beer bread.

MEAT LOVERS - R500

Apricot chicken kebabs,
Chicken and mushroom crumbed pancakes,
Chicken drum sticks dressed with a sweet chilli basting,
Beef kebabs,
Meat balls,
Served with sweet chilli sauce.

WRAP 'N ROLL - R520

Wraps and sandwiches served "bunny-chow" style

Chicken coronation (apricot and chicken with curry mayo),
Ham and cheese with chive mayo,
Caprese (mozzarella cheese, cherry tomato and basil pesto),
Smoked salmon with onion and capers.

VEGETARIAN DELUXE - R420

Zucchini fritters,
Caprese kebabs,
Rissoles filled with jalapeno and cheese,
Hummus and peppadew served on flat bread,
Tzatziki served with tortilla bread.

BITE ME (BITE-SIZE FAVOURITES) - R550

60 pieces

Mini burger,
Chicken bunny chow,
Chicken prego.

HEAVENLY CUP CAKES - R430

30 pieces

Red velvet,
Carrot,
Caramel & Vanilla.

SWEET SUPREME - R430

30 pieces

Brownies,
Mini lemon cheese cakes.

ROCK SALT POTATO WEDGES - R50

Served with peppadews, crispy bacon bits and emmental cheese sauce.

CAESAR SALAD - R55

Cos lettuce, croutons, eggs and Italian parmesan cheese, served with chicken and an anchovy dressing.

GREEK SALAD - R55

A mounted salad tossed with cucumber, tomato, peppers, onion and snow flaked feta cheese drizzled with olive oil raspberry vinegar.

SNACKS IN CONES - R65

Chicken kebabs, beef kebabs, cocktail sausages, meat balls, rock salt potatoes. Served in cones with sweet chilli sauce.

MUNCHY NACHOS - R65

Served with guacamole, cream cheese dip and sprinkled with tomato salsa.

BEER BATTERED FISH & CHIPS - R70

Wrapped in the old fashion way, served with mushy peas and aioli style tartar sauce.

BEEF AND PORK FRIKKADEL (250gm) - R85

Served with red onion marmalade, roasted peppers, tomato sauce, german mustard and homemade beer bread.

THE DUCK 'N DIVE HUNGER BEEF BURGER - R85

Served with condiments, rock salt and rosemary potato wedges as well as onion marmalade, pickles and aioli style tartar sauce.

MINI BUNNY CHOW (SERVES 2) - R95

Beef curry & chicken curry in potjie pots, served with homemade chutney, tomato salsa and roasted coconut.

CHICKEN SCHNITZEL STACKER (SERVES 2) - R95

Stacked chicken schnitzels, dressed with rock salt and rosemary potato wedges and drizzled with an emmental cheese sauce.

REAL PORK PIES (SERVES 2) - R110

Dressed with German mustard, mixed pickles, aioli style tartar sauce and emmental cheese.

SAUSAGES ON A SPIKE (SERVES 2) - R115

Bratwurst OR Knackwurst OR Bockwurst

Served with German mustard, mixed pickles, aioli style tartar sauce, German potato salad and our homemade beer bread.

THE DUCK 'N DIVE BEER FEST CHEESE PLATTER (SERVES 4) - R330

Emmental cheese, camembert cheese, pork pies, cold meats and smoked cocktail sausages, dressed with pickles, German mustard and onion marmalade. Served with our homemade beer bread.

EXECUTIVE BUFFET - R215 per person *Only available to bookings of 50 +*

HOT TAPAS

RISSOLES

A Portuguese crumbed pie filled with jalapeno & cheese. Served with a tomato relish sauce.

MIDDLE EASTERN KOFTA

Beef mince kebab dusted with cumin. Served with a dill and garlic yoghurt sauce.

SPANAKOPITA

A spinach and feta parcel.

COLD TAPAS

ZUCCHINI FRITTERS

Handled with feta and dill sprigs. Served with velvety low fat garlic yoghurt.

SWEETENED CHARD CHERRY TOMATOES

Glazed with lavender sea salt, fresh basil, parmesan shavings and drizzled with balsamic, lemon grass and sherry reduction.

CALAMARI VINAIGRETTE

Marinated in lemon, dill and olive oil.

CHICKEN AND MUSHROOM PANCAKE

Dressed with smoked chicken, apricots, curry and chive mayo.

SIDE PICKINGS

SPANISH GREEN OLIVES

Served with aioli style tartar sauce.

CALAMATA GREEK OLIVES

Marinated in garlic, chilli and fresh parsley.

RAINBOW ROASTED PEPPERS

Napped with garlic chips and sweetened with farm honey and roasted almonds.

All served in glass jars.

DIPS

PEPPADEW HUMMUS
TZATIKI
POTATO AND GARLIC

HOMEMADE BEER BREAD
FLAT GARLIC BREAD

SALAD

VILLAGE SHOPSKA SALATA

A mounted salad tossed with cucumber, tomato, peppers, onion and snow flaked feta, drizzled with olive oil raspberry vinegar.

MAINS

CHICKEN ESPETADA SPEARS

Chargrilled deboned chicken thighs, marinated in our lushes marinade and served with a tomato prego sauce.

PEPPER CRUSTED BEEF SIRLOIN

Served with real gravy, mustard and horseradish cream.

RATATOUILLE SHEPHERD'S PIE

Chard vegetables tossed in a basil tomato sauce, snowed with chive mash gratin and cheddar cheese.

CHARGRILLED VEGETABLES

Seasonal vegetables dressed with rosemary and thyme olive oil.

POTATO BAKE

Potatoes layered with onions, chives and garlic, covered with farm fresh cream and gratin with mozzarella cheese.

DESSERTS

WAFFLE BAR

Arrange your own toppings with our delightful syrups & sweets, served with ice-cream.

SEASONAL FRUIT KEBABS