

DESSERTS

TINY TREATS

Don't want to go overboard with dessert?
Try one of these liquid desserts.

- YOGI BERRY** 23
the perfect blend of delicious
yoghurt, ice cream and berries
- CHOC CRUNCH** 23
creamy and delicious with
a sprinkle of choc chip biscuits

- BAKLAVA CHEESECAKE** 44
baked cheesecake on a crunchy base
topped with a honey nut syrup
- TOFFEE NUT PIE** 46
sticky toffee and nut combination in a
pastry topped with chocolate ganache.
Served hot (or cold on request) with
ice cream or cream
- BAKLAVA** 49
Mama Liza's original recipe
served with ice cream or cream
- ICE CREAM WITH
TURKISH DELIGHT** 29
served with rose syrup
- ICE CREAM WITH
DECADENT SAUCE** 26
with chocolate or butter toffee sauce

BAKLAVA (CHEESECAKE)

(CHOCOLATE) LAVA CAKE

TOFFEE NUT PIE

PEAR & WHITE (CHOC) PUDDING

MAMA LIZA'S BAKLAVA

MAMA LIZA'S KATAIFI

ICE CREAM WITH TURKISH DELIGHT

ICE CREAM WITH HALVA

DESSERT DRINKS

- MILKSHAKES** 30
strawberry, chocolate,
vanilla, banana, lime,
bubblegum
- DECADENT SHAKES** 37
strawberry citrus, chocolate,
coffee, toffee caramel,
toffee chocolate

(COOLERS)

- APPLE & MINT** 29 / 99
STRAWBERRY 29 / 99
ROSE 29 / 99
CITRUS & ROSE TONIC 29 / 99

- to share
LEMONADE CARAFE 39
PINK LEMONADE CARAFE 39

(COLD DRINKS)

- MINERAL WATER (SMALL)** still / sparkling 20
MINERAL WATER (LARGE) still / sparkling 32
COKE, COKE LIGHT, SPRITE, FANTA 20
APPLETISER, GRAPETISER 27
FRUIT JUICE 25
ask for the selection of flavours available
LIPTON ICE TEA 25
ask for the selection of flavours available

ROSE'S CORDIALS

- COLA TONIC, PASSION FRUIT OR LIME** 25
topped with lemonade or soda

HOT DRINKS

- HOT CHOCOLATE** 25
milk or white chocolate
MOCHA 29
your choice of chocolate, white chocolate,
or spicy chai mocha
SPICY CHAI 25

(COFFEES & TEAS)

- TEA** 19
COFFEE 19
ESPRESSO 19
DOUBLE ESPRESSO 25
CAPPUCCINO 22
LATTÉ 24

Ocean Basket

MEDITERRANEAN HOME OF SEAFOOD

2017

STARTERS & MEZE

NIBBLE ON ONE OR
HAVE A FEW TO SHARE

- FRESH OYSTERS** 1 or 12
where available 18 / 175
- MUSSELS** 49
in lemon garlic sauce 56
in a tomato based Mediterranean sauce 159
- VENUS MEZE PLATTER** 159
calamari bowl, salmon bites,
zucchini fritters, halloumi, olives,
tarama, tzatziki, cucumber, tomato
- ZEUS MEZE PLATTER** 159
calamari, crumbed prawn tails, tzatziki,
halloumi, potato dippers, cucumber,
Med salsa
- FIRECRACKER SQUID** 39
tender squid meat in a crisp crust
with a touch of chilli
- CALAMARI** 49
grilled or fried
- CALAMARI BOWL** 52
grilled calamari tossed in Med salsa
topped with rocket
- CRUMBED PRAWN TAILS** 46
served with herb mayo
- HALLOUMI CHEESE** 46

- MED RICE BALLS** 35
crispy rice and halloumi balls
served with herb mayo
- SPANISH ANCHOVIES** 39
served with med salsa
- SALMON BITES** 45
crumbless grilled salmon & trout cakes
- ZUCCHINI FRITTERS** 35
- MEDITERRANEAN SALSA** 30
tomato, olives & capers in a zesty herb mix
- TZATZIKI OR TARAMA** 30
- OLIVES OR FETA** 25
- POTATO DIPPERS** 19

SOUPS & SALADS

- MEDITERRANEAN
SEAFOOD SOUP** 66
with fish, clams and prawns
- VILLAGE SALAD FOR 1** 50
VILLAGE TABLE SALAD 105
TUNA SALAD 84
with fresh Mediterranean salsa
- QUEEN PRAWN SALAD** 99
3 queen prawns with halloumi, avo
and a sweet soy dressing
- SMOKED TROUT SALAD** 87
with avo, sesame seeds and
a sesame garlic mayo
- MED VEG SALAD** 56
roasted Mediterranean vegetables
with halloumi cheese

NEW STYLE SASHIMI

- CREAMY TUNA** 79
tuna with sesame garlic mayo,
olives, spring onion and
a soy balsamic dressing
- SEARED SALMON
OR TUNA SALAD** 89
70g salmon or tuna with fresh avo,
ponzu (soy & citrus) sauce
& sesame seeds

SUSHI

SALMON HOSOMAKI

TOMATO NIGIRI

PANKO PRAWN GUNKAN

TUNA TULIPS GUNKAN

SPICY SALMON ROSES GUNKAN

MAKI 6 pieces
(HOSOMAKI)
small roll containing
one filling

Crab sticks	30
Cucumber	30
Avocado	34
Prawn	48
Salmon	48
Tuna	48

NIGIRI 3 pieces
Bite-sized rice ball with
toppings

Tomato	35
Prawn	50
Salmon	52
Tuna	52

GUNKANS 3 pieces
vegetable wrapped rice with
fish toppings

Panko prawn	39
Calamari	39
Wasabi prawn	44

FLOWER GUNKANS 3 pieces
fish wrapped rice with toppings

Tuna tulips	60
Spicy salmon roses	64
Salmon roses	70

(RUNCHY ATHENA URAMAKI)

LEMON SALMON URAMAKI

CALIFORNIA ROLLS
(URAMAKI) 4 or 8 pieces
roll with several fillings with rice on the outside

Prawn	40 / 76
Salmon	40 / 76
Tuna	40 / 76
Crab stick	32 / 49
Crunchy Athena	33 / 59
Coriander bomb	42 / 69
Fried prawn	44 / 79
Tempura rock shrimp	62 / 109
Lemon salmon	47 / 84

RAINBOW ROLLS
(URAMAKI) 4 or 8 pieces
roll with several fillings topped with fish & avo

Tuna & avo	46 / 88
Salmon & avo	46 / 88

(CORIANDER BOMB URAMAKI)

FUTOMAKI 6 pieces
big roll with several fillings

Sweet prawn	59
Panko salmon	59

SWEET PRAWN FUTOMAKI

PANKO SALMON FUTOMAKI

SALMON SASHIMI

SASHIMI (Salmon or Tuna)
thick slices of raw fish

3 piece	67
9 piece	165

We are now using natural uncoloured ginger.
Crab sticks are made from white fish meat with crab flavour, and contain wheat.
Our prawn prawns are used in the tempura rock shrimp.
Some sushi items contain sesame seeds.

SEAFOOD

CALAMARI

Grilled, fried or cajun

CALAMARI	99
CALAMARI 3 WAYS grilled, fried and cajun-style	139
CALAMARI STEAK	89

OUR FAMOUS FISH & CHIPS

CHOOSE 1 OPTION WITH YOUR MEAL

Chips, rice, stir-fried vegetables,
butternut & spinach or a side salad

roasted med veg	add 8
paprika	add 8
sweet potato	

FISH

Grilled, fried or cajun

FAMOUS FISH & CHIPS (200g) all time favourite hake	69
OB FISH & CHIPS (200g) Basa best served fried	62
TILAPIA light meal, topped with spicy butter, served with paprika sweet potato.	104
KINGKLIIP (200g)	109
KINGKLIIP (300g)	149
SPECIALITY FISH (300g) dorado or yellowtail, depending on availability	99
SOLE (180g)	125
GRILLED SALMON (200g)	169
GRILLED TUNA (200g)	149

Basa, tilapia & trout are international
freshwater favourites from certified
sustainable farms

PRAWNS

Our crowning glory
Eat with your fingers

PRAWN SPECIAL 12 prawn prawns	110
PRINCE PRAWNS (18)	155
PRINCE PRAWNS (24)	195
QUEEN PRAWNS (8)	149
QUEEN PRAWNS (12)	209
KING PRAWNS (6)	179
KING PRAWNS (10)	269

COMBOS

TROUT with clams in a spicy butter	139
with 3 prawns in a light Mediterranean sauce	149
FISH & CALAMARI	105
CALAMARI & KINGKLIIP (200g)	149
CALAMARI & KINGKLIIP (300g)	189
PRAWNS & MUSSELS	105
PRAWNS & CALAMARI	145
PRAWNS & FISH	105
PRAWNS & KINGKLIIP (200g)	149
PRAWNS & KINGKLIIP (300g)	189

Prawn combos are served with
6 prawn prawns, unless specified.
Fish combos are served with hake.

TOP UPS

Enjoy with your main meal

HALLOUMI CHEESE	34
5 MUSSELS in lemon garlic sauce	40
CALAMARI	40
5 PRINCE PRAWNS	40
CHIPS, POTATO DIPPERS, RICE, STIR-FRIED VEG, BUTTERNUT & SPINACH OR SIDE SALAD	19
ROASTED MED VEG	29
PAPRIKA SWEET POTATO	29

PRAWN & MUSSEL COMBO

PRAWN SPECIAL

SUSHI PLATTERS

TWO WAY PLATTER

FLOWER POWER PLATTER 154
3 pc salmon roses, 3 pc tuna tulips,
3 pc spicy roses

FUSION CRUNCH PLATTER 136
6 pc panko salmon futomaki,
4 pc lemon salmon California roll,
4 pc crunchy Athena California roll,
4 pc coriander bomb California roll

TWO WAY PLATTER 215
3 pc salmon roses, 6 pc sweet prawn futomaki,
8 pc rainbow rolls,
8 pc fried crab stick California rolls

SALMON PLATTER 245
4 pc California rolls, 6 pc maki,
6 pc nigiri, 6 pc sashimi

RISING SUN PLATTER 119
2 pc salmon roses, 3 pc cucumber maki,
3 pc crab stick maki,
4 pc salmon California rolls,
4 pc prawn California rolls

CHAN'S PLATTER 99
2 pc salmon roses, 3 pc avo maki,
3 pc cucumber maki, 4 pc crab stick
California rolls

BONSAI PLATTER 75
(Vegetarian)
3 pc cucumber maki, 3 pc avo maki,
4 pc Greek California rolls,
4 pc tomato nigiri

FUSION CRUNCH PLATTER

FLOWER POWER PLATTER

SUSHI FOR 1

SALMON PLATTER

SUSHI FOR 1 105
3 pc prawn nigiri, 3 pc crab stick maki,
4 pc salmon California rolls,
4 pc tuna California rolls

SUSHI FOR 2 195
6 pc prawn nigiri, 6 pc crab stick maki,
8 pc salmon California rolls,
8 pc tuna California rolls

SUSHI FOR 2

OUR FAMOUS PLATTERS

PLATTERS TO SHARE

The more the merrier

PLATTER FOR 2 289
6 mussels, 12 prawn prawns, fish,
calamari & calamari heads
- share between 2

SOLEMATE PLATTER 335
18 prawn prawns, calamari,
calamari steak, mussels
& village salad
- share between 3

FAMILY PLATTER 345
12 prawn prawns, calamari
& 4 portions hake
- share between 4

FULL DECK PLATTER 499
30 prawn prawns, mussels,
calamari, calamari steak strips & fish
- share between 4

FULL DECK PLATTER

As the saying goes, there are plenty of fish in the sea, and because Mother Nature is unpredictable at best, no two are identical. So while the shape, size or number of pieces on your plate may change, we assure you that the portion size (raw weight) will stay the same. Our prawns and mussels are based on international standards, so while we guarantee the quantity and standard, the actual spec may vary. Please note that our grilled fish will take about 25 minutes to prepare.
All images are for visual reference only - size, shape and number of pieces may differ.

PLATTERS FOR 1

Treat yourself

BITE OF THE OCEAN 3 prawn prawns, fish & calamari	114
PLATTER FOR 1 3 mussels, 6 prawn prawns, fish, calamari & calamari heads	149
THE BIG ONE 4 king prawns, calamari & fish	199

BITE OF THE OCEAN