

Ala Carte Menu

Starters & Sharing Dishes

Chef's Soup of the Day	2 choices, including a dairy free/vegan option ~ with crusty baguette	\$65	
Toasted Pita & Dips	~ choose 4 <ul style="list-style-type: none">walnut pesto sundried tomato & bell pepper hummus spinach artichoke & white bean mint tzatziki babaganoush minted beetroot feta avocado tomato 'smash' hummus	\$140	
Meze Platter	cured meats marinated olives persian feta stuffed peppers manchego cheese ~ great to share	\$200	
Vine Tomato Bruschetta: Goats Cheese <u>or</u> Grilled Halloumi	on toasted sourdough	\$140	
Pan Fried Dumplings (8pcs)	with soy ginger and chili garlic sauce choose: chicken veggie	\$130	
Spicy Tempura Prawn Tacos (3pcs)	on a butter lettuce shell, with jalapeño, avocado, mango and soy mirin	\$140	
Char Grilled Lemon Yoghurt Chicken Skewers (6pcs)	drizzled with paprika yoghurt	\$140	
Peking Duck Wrap	with spring onion, carrot, coriander and cucumber ~ with a sweet tamarind plum sauce	\$170	
Spicy Chicken Quesadilla	with avocado cream and pico de gallo	\$140	
Wok Fried Garlic & Chili Calamari	with fresh lime and sweet chili aioli	\$175	
Sesame Seared Tuna	with wasabi mayonnaise and fresh ginger soy	\$170	
Avocado & Beetroot Vietnamese Rice Paper Rolls	with a sweet chili coriander dipping sauce	\$140	
Chili & Garlic Clams	in a spicy tomato sauce, with pork belly ~ served with crusty baguette	\$160	
Slow Roasted Pork Belly Lollipops	with a smoky bbq hoisin sauce	\$150	
Teriyaki Wagyu Beef Sliders (3pcs)	in a toasted sesame bun, with asian 'slaw and jalapeño mayo	\$150	
Roasted Spiced Cauliflower	on a bed of hummus ~ served with toasted pita bread	\$140	
Maryland Crab Cake 'Bites'	bread crumbed ~ served with tartar sauce	\$170	

Pizzas & Flat Breads

Margarita Pizza	fresh basil, cherry tomatoes, buffalo mozzarella and sweet basil	\$150	
Pepperoni Pizza	with spicy italian salami	\$165	
Tandoori Chicken Pizza	red onion, baby spinach ~ topped with mint yoghurt and mango chutney	\$170	
Mediterranean Flat Bread	parma ham, capsicum, artichoke, semi sun dried tomato, olives and baby spinach	\$190	
Turkish Spiced Lamb Flat Bread	lemon yoghurt, fresh mint, coriander, tomato and pomegranate	\$195	
The Vegan Flat Bread	vine tomatoes, mushrooms, baby spinach, bell peppers, red onion and gremolata	\$155	

Salads

Rainbow Kale Salad	red radish, fennel, carrot, broccoli, red cabbage and pickled pepper, in an apple cider vinaigrette	\$155	
Spicy Tuna Sashimi & Mango Salad	romaine lettuce, cucumbers and jalapeños, in lemon chili bean dressing	\$175	
Vietnamese Chicken Salad	in a sweet & spicy dressing ~ topped with peanuts, shallots, fresh mint and coriander	\$170	
Oolaa's Cobb Salad	our famous salad..... choose either: flame grilled beef chicken grilled salmon	\$195	
Mighty Caesar Salad	with anchovies, herb garlic croutons, crispy prosciutto and avocado	\$150	
The Great Greek Cous Cous Salad	in a lemon vinaigrette, topped with crumbled feta	\$165	
Beetroot, Lentil & Goats Cheese Salad	with asparagus and roast tomatoes, in balsamic dressing	\$165	
Pesto Chicken Salad	in balsamic dressing, with baby spinach, pine nuts, cherry tomatoes and parmesan	\$170	
Pomegranate Quinoa Tabbouleh Salad	with chick peas, in sumac vinaigrette ~ topped with hummus	\$150	

Add to any Salad:	grilled chicken grilled salmon grilled halloumi	extra \$50
--------------------------	---	-------------------

