A LA CARTE

BANQUET FOR 2

BANQUET FOR 4

ENTRÉES

Tom Yum infused prawns, rockmelon & apple - 6 pc (GF)

\$24.00

Ngo Hiang - Pan fried pork rolls wrapped in bean curd skin (GF)

\$16.00

MAINS

Tea smoked duck breast, pickled winter melon, goji & osmanthus(GF) \$32.00

Tandoori chicken (GF) \$28.50

Slow-cooked Penang style beef short ribs (GF) \$28.50

Lamb Rendang (GF) \$28.50

Spiced lentils & chickpeas with roasted vegetable (GF, V) \$28.50

Fried Tofu with Chinese Five Spice (GF, V) \$20.00

Stir fried green beans with oyster soy (GF*, V) \$15.00

All mains come with steamed Jasmine rice.

Ngo Hiang - Pan fried pork roll

Tom Yum prawns, rockmelon & apple

Slow cooked Penang style beef short rib

Tandoori chicken

Stir fried green beans with oyster soy

Steamed rice

Dinner for 2 - \$80.00

BANQUET FOR 3

Ngo Hiang - Pan fried pork roll

Tom Yum prawns, rockmelon & apple

Tea smoked duck breast

Slow cooked Penang style beef short rib

Tandoori chicken

Stir fried green beans with oyster soy

Steamed rice

Dinner for 3 - \$125

Ngo Hiang - Pan fried pork roll

Tom Yum prawns, rockmelon & apple

Tea smoked duck breast

Slow cooked Penang style beef short rib

Tandoori chicken

Lamb Rendang

Stir fried green beans with oyster soy

Steamed rice

Dinner for 4 - \$168

WINE OF THE DAY

\$22 per bottle of your choice of white or red of the day with any food purchase

SIDES	DIETARIES	Pick Up Only	Parking
Roti (V) \$3	GF - gluten free GF* - gluten free optional V - vegetarian	Pick up available from 6pm to 8pm, Wednesday to Saturday.	Limited visitor car park on site. Please drive into ISKIA on 81 Constitution Avenue, Campbell and proceed down to the ramp to B1 where visitor parking is avaiable.