

Asian Starters

Dim Sum

Vegetable Spring Rolls (v)

Three Mushroom Dumplings (v)

Cheong Fun (Delicate Rice Rolls Filled with Seared Scallops) (gf)

Ginger & Soy Chilli-Steamed Scallops (gf)

Prawn Claw Dumplings

Mango & Prawn Rolls

Bao Buns with Spicy Chicken

Sichuanese Wontons in Chilli Oil Sauce

Xiao Long Bao (Shanghai Soup Dumplings)

Chinese Pork Belly Buns

Steamed Pork Dumplings

Gold Bags (Crispy Pastry Bags filled with Prawns & Water Chestnuts)

Pearl Meatballs

Duck Filo Baskets

Soup

Vegetarian Hot & Sour Soup

Rice Noodle Soup

Clear Beef Soup with Chinese Herbs & Radishes

Duck Consommé with Dim Sum


Salad

- Lotus Root Salad (v, gf)
- Pickled Cucumber with Chilli (v, gf)
- Crab & Green Mango Salad (gf)
- Hot & Sour Grilled Fish Salad (gf)
- Seared Yellowfin Tuna with Green Papaya Salad (gf)
- Chicken & Papaya Salad (gf)
- Manchurian Chicken Salad (gf)
- Peking Duck Salad (gf)
- Vietnamese Herb Salad with Tamarind & Honey Glazed Beef (gf)

Snacks

- Summer Rolls with a Peanut Dipping Sauce (v, gf)
- Fish Cakes with Green Beans & Sweet Chili Dip
- Prawns with Coriander & Chilli
- Chicken Satay (gf)
- Sticky Sesame Chicken Wings (gf)
- Cold Chicken with Spicy Sichuan Sauce (gf)
- Vietnamese Spicy Beef & Mango Salad (gf)
- Sticky Pork Ribs (gf)
- Fried Scallion & Flaky Flatbreads
- Malaysian Flatbread
- Grilled Sticky Rice (gf)

Asian Main

Grilled, Braised and Stir-Fried

Grilled Langoustines with Chili, Garlic & Coriander (gf)

Braised Prawns (gf)

Cantonese Style Lobster with Ginger & Spring Onion (gf)

Soy Glazed Salmon with Crunchy Hot & Sour Salad (gf)

Braised Trout in Chilli Bean Sauce (gf)

Sichuan Sea Bass with Chives (gf)

Steamed Sea Bream with Thai Basil & Coriander Salsa Verde (gf)

Braised Five-Spice Chicken Wings with Bamboo Shoots (gf)

Thai Barbequed Yellow Chicken (gf)

Stir Fried Vietnamese Lemon Grass Chicken (gf)

Three-Cup Chicken (gf)

Chili Chicken (gf)

General Tso's Chicken (gf)

Thai Style Grilled Poussin (gf)

Peking Style Roast Duck (gf)

Spiced Slow-Cooked Pork Shoulder with Spring Onion Pancakes

Char-Sui Style Barbecue Pork Ribs (gf)

Twice-Cooked Pork (gf)

Hot and Sour Pork (gf)

Hunan-Style Shredded Pork with Chillies & Black Beans on Crispy Noodles

Salt and Spice Roasted Pork Belly with Caramelised Peanut & Chili Dressing

(gf)

Lionhead Meatballs

Marinated Korean-Style Barbecued Beef with Miso Slaw

Szechuan Beef Short Ribs

Cumin Beef

Sichuanese Numbing & Hot Beef

Crispy Chilli Beef with Dried Chillies and Peanuts

Braised Beef Shank in Sichuan Dressing

Braised Lamb

Curry

Sweet & Sour Snapper Curry (gf)

Prawn Laksa with Thai Basil & Lime (gf)

Aromatic Seafood Curry (gf)

Spicy Lobster & Pineapple Curry (gf)

Thai Green Chicken Curry (gf)

Red Curry with Roasted Duck and Lychees (gf)

Thai Pork Curry (gf)

Beef Rendang (gf)

Panaeng Beef Curry (gf)

Vegetables

Stir-Fried Potato and Green Chili Threads

Spicy Mung Bean Jelly Shreds

Spinach in Ginger Sauce

Pineapple Rice

Stir Fried Vegetables with Cashew Nuts

Red-Cooked Butternut Squash

Stir Fried Chili and Garlic Tenderstem Broccoli

Lotus Root and Wood Ear Mushrooms


The Middle East

Cold Meze

Pickles (v, gf)

Marinated Olives (v, gf)

Marinated Feta (v, gf)

Pistachio & Feta Dip (v, gf)

Hummus (v, gf)

Hummus with Pumpkin & Coriander (v, gf)

Moutabal (v, gf)

Labneh (v, gf)

Courgette Baba Ganoush (v, gf)

Aubergine in Yoghurt (v, gf)

Fattoush (v)

Freekeh, Fig, Feta & Caramelised Onion Salad (v)

Tabbouleh (v)

Winter Tabbouleh (v)

Courgette and Bulgur Wheat with Parsley & Lemon Salad (v)

Spicy Tomatoes & Cumin (v)

Fava Beans in Garlic & Olive Oil (v)


Hot Meze

Cheese Pastries

Spinach Pastries

Falafel with Tahini Dip

Sweet Potato Kibbeh with Labneh Filling

Fried Lamb Kibbeh

Filo Rolls with Stuffed with Lamb & Mint

Potato Patties Stuffed with Lamb

Lamb & Sumac Turnovers

Fried Lamb Kibbeh

Fish

Fish in Tahini Sauce

Red Mullet with Tomato Sauce

Spiced Fish

Seabass Fillets with Freekeh Salad

Saffron Monkfish & Rice

Red Snapper with Preserved Lemon & Garlic

Deep Fried Octopus with Coriander & Yoghurt Sauce

Fried Squid with Chili & Sumac

Vegetarian

Lebanese Rice and Lentils

Vegetable Casserole

Okra Ragout

Stuffed Tomatoes

Cheese and Onion Konafah Pie

To Serve

Lebanese Rice

Potato Wedges in Za'tar

Dessert

Baklava

Apricots with Pomegranate Syrup

Vanilla and Pistachio Ice Cream

Roasted Figs & Walnuts

Lemon, Rose Water & Cardamom Brulee

Muhallabieh (Middle Eastern Milk Pudding)

Lebanese Rice Pudding

Blood Orange & Strawberry Salad with Pinenut Praline Ice Cream & Orange

Blossom Caramel

