

lunch & snack menu

cayenne

Table BBQ

Spices on the table: Baros Spice Blend, Za'atar & Garlic Oil, Rock Salt, Mixed Pepper

selection

Chicken Satays – Indonesian-style Marinated Skewered Chicken Breast

Mini Lamb Koftas – Minced Lamb with Arabic Spices and Herbs

Lamb Chop – South Australian Free Range Lamb

Beef Tenderloin – US Beef Tenderloin with Black Pepper

Beef, Lamb or Chicken Sausages – Australian Farmer-style Sausages

Vegetable Mix – Seasonal Vegetables with Lemon Oil

Scallops – Skewered Scallops with Lime and Soy Sauce

Salmon Fillet – Cubed Tasmanian Salmon Fillet

Sea Bass Fillet – Marinated Local Sea Bass with Lemon Zest and Sea Salt

Gulf Prawns – Local Gulf Prawns Marinated Persian-style

Haloumi Cheese & Cucumber – Cypriot Cheese with Dry Herbs

Sweet Corn – Lightly Salted Steamed Sweet Corn Cob

choose your dips & sauces

- Thai Peanut Sauce
- Soy & Yuzu Sauce
- Mango Chutney
- Garlic Tahini Dip
- Tzatsiki
- French Mustard
- Wasabi Mayonnaise
- Shiracha Chilli Sauce

Any three of the above for \$25

Any five of the above for \$35

Any seven of the above for \$50

Included: Garden Green Salad and one Dip or Sauce

Above prices are quoted in US Dollars and subject to 10% Service Charge and 8% GST.

lunch & snack menu

cayenne

salads & entrees

<i>Cayenne Mixed Vegetable Salad</i>	\$18
with Jalapeno Peppers, Cherry Tomatoes, Pickled Cucumber and Baked Cheese	
<i>Rocket Salad</i>	\$14
with Parmesan Cheese, Artichokes and Tandoori-spiced Chicken Skewer	
<i>Grilled Endive & Orange Salad</i>	\$14
with Reef Fish and Preserved Lemon Skewer	
<i>Classic Caesar Salad</i>	\$16
with Grilled Black Pepper Beef	\$19
with Grilled Cajun-style Chicken Breast	\$19
with Grilled Spicy Shrimps	\$21
<i>Seared Local Yellow Fin Tuna Salad</i>	\$18
with Ponzu Dressing, Roasted Seaweed and Spring Mix Salad	
<i>Beef Salad</i>	\$25
with Spinach, Cress, Fresh Peas and Honey-Tahini Dressing	
<i>Thai Soba Noodle Salad</i>	\$18
with Teriyaki-Sesame Tofu, Pickled Lime and Crackers	
<i>Sayur Lodeh</i>	\$14
Mixed Vegetables cooked in Coconut Milk	
<i>Rice Paper Spring Rolls</i>	\$15
with Roasted Nuts, Mustard Cress, Cherry Tomatoes and Pickled Cucumber	

soups

<i>Po Bo</i>	\$12
Vietnamese Beef Noodle Soup	
<i>Spicy Rock Fish Soup</i>	\$12
with Cheese Bread	

Above prices are quoted in US Dollars and subject to 10% Service Charge and 8% GST.

lunch & snack menu

cayenne

from the grill

Fillet of Black Angus Beef (300 Days Grain Fed, 240g) with Potato Chips and Creole Spiced Garden Vegetables	\$62
Corn Fed Chicken Supreme with Sautéed Mushrooms and Vegetable Rice	\$35
Tasmanian Salmon Fillet with Wasabi and Soy Sauce on Spicy Herb Egg Noodles and Pak Choy	\$45
Yellow Fin Tuna Steak with Thai Spiced Risotto and Broccolini with Sesame Seeds and Soy Sauce	\$36

tandoori wraps

Wrapped in freshly made Naan Bread and accompanied by traditional condiments; seasoned with Yoghurt, Herbs and Indian Spices, baked in our authentic clay oven with your choice of

Beef	\$18
Chicken	\$17
Seafood	\$20
Vegetarian	\$15

cayenne pizza

From our Wood Fired Pizza Oven

Pizza Margherita with Tomato Sauce, Mozzarella and Basil	\$18
Pizza Calzone with Tomato Sauce, Mozzarella, Parmesan, Pancetta Ham, Eggplant and Basil	\$22
Smoked Salmon Pizza with Tomato Sauce, Mozzarella, Basil, Smoked Salmon, Pickled Ginger and Wasabi	\$26
Pizza Bianca with Parma Ham, Rocket Leaf, Parmesan Cheese, Cherry Tomatoes and Sour Cream	\$26

Above prices are quoted in US Dollars and subject to 10% Service Charge and 8% GST.