

KINGS BEACH
T A V E R N

PLATTERS

ANTIPASTO PLATTER \$70

Prosciutto, smoked ham, salami, cheese, fruit, crackers

SEAFOOD PLATTER \$150

Fresh local prawns, oysters, salt & pepper calamari, battered fish bites, half shell scallops, mussels, chips, sauces

AUSSIE PLATTER \$80

Sausage rolls, mini pies, quiche, cheese burger spring rolls, crumbed meatballs

YUM CHA PLATTER \$90

Dim sims, spring rolls, pork wontons, chicken karaage, prawn crackers

VEGETARIAN PLATTER \$80

Quiche, spring rolls, crumbed camembert, fried arancini, halloumi

PIZZA PLATTER \$90

Margherita, meat lovers, garlic bread, chips, sauces

CANAPES

4 OPTIONS \$20PP | 6 OPTIONS \$30PP | 8 OPTIONS \$40PP

Mini beef burger, cheese, pickles, burger sauce

Cheddar cheese and onion arancini

Yellowfin tuna, blue corn chip, avocado, sesame

Prawn cocktail in lettuce cup

Pumpkin & goats cheese tart, toasted pepita seeds

Half shell scallop, garlic butter, salsa verde

Oyster with spiked bloody mary, celery

Oyster natural with lemon, red wine & cracked pepper dressing

Sticky pork belly, lettuce cup, roasted peanut

Blini with smoked salmon and horseradish cream

Mini rare roast beef pizza, caramelised onion

Duck spring roll, hoisin, cucumber

Cheeseburger spring roll, burger sauce

Popcorn chicken, hot sauce, blue cheese mayo

Lobster mac & cheese nuggets

SEATED MENU

2 COURSE \$55PP | 3 COURSE \$65PP

ENTRÉE

3 oysters with natural, lemon, red wine vinegar & cracked pepper dressing

Salt & pepper calamari, roasted garlic aioli, lemon

Tomato bruschetta, bocconcini, basil, olive oil, toasted sourdough

Crumbed braised pork meatball, cheese center, tomato sugo, parmesan

MAIN

Grilled salmon, cherry tomatoes, zucchini ribbon, lemon garlic butter

Potato gnocchi, three cheese, broccolini, peas, sourdough crumb

Braised pork belly, savoy cabbage, seeded mustard, salt & vinegar crackle

Roasted chicken breast, mash, broccolini, jus

250g rump steak, straight cut chips, garden salad, mushroom sauce

DESSERT

Warm sticky date pudding, caramel, salted pretzel

Triple chocolate brownie, fudge sauce, violet crumble

