

WILD RICE

Appetizer

Hot Appetizer

<u>INDONESIAN</u>	“Lumpia” <i>Crispy chicken spring rolls with sweet chili sauce and mango sauce.</i>	500
<u>JAPANESE</u>	“Gyoza” <i>Roast minced duck dumplings with pickled turnip and ginger soy dip.</i>	700
<u>INDONESIAN</u>	“Sate Ayam” 🌶️ <i>Charcoal grilled chicken meat on bamboo skewers, peanut sauce and pickled</i>	400
<u>THAI</u>	“Tod Mann Pla” 🌶️ <i>Fried minced fish cake with Thai cucumber salad and garlic chili sauce.</i>	650

Cold Appetizer

<u>VIETNAMESE</u>	“Summer Roll” <i>Vietnamese shredded vegetable, crab stick wrapped in rice paper, garlic sweet chili dip.</i>	500
<u>INDONESIAN</u>	“Telor Balado” 🌶️🌶️ <i>Fried hardboiled egg with eggplant salad and chili sambal and sweet soy drizzle.</i>	350
<u>THAI</u>	“Chilled Poached Prawn” 🌶️ <i>With basil, shallot, young mango salad and Thai dressing.</i>	700
<u>JAPANESE</u>	“Hiyayakko” <i>Chilled Japanese morinage silken tofu with soy dashi broth and bonito flakes</i>	450

🌶️ **Mild**

🌶️🌶️ **Hot**

🌶️🌶️🌶️ **Very Hot**

All prices are subject to government tax

WILD RICE

Salad

INDONESIAN

“Ikan Sambal Matah” 🌶️ **750**
Grilled fish fillet salad tossed in lemongrass, onion relish and lime juice

CHINESE

“Chinese Chicken Salad” **450**
with stripes of Napa cabbage, scallion, mint leaf, and Vietnamese dressing

THAI

“Yam Nua” 🌶️🌶️ **550**
Grilled thin sliced Australian beef sirloin salad with cucumber and lime chili dressing

Soup

THAI

“Tom Yum Goong” 🌶️🌶️🌶️ **750**
Spicy and sour prawn soup with straw mushroom, lemongrass and kaffir lime leaf.

CHINESE

“Chinese Treasure Soup” 🌶️ **500**
Chinese style thick soup with chicken and prawn, Chinese vegetables.

JAPANESE

“Miso Soup” **650**
Japanese soy bean paste with spring onion, wakame and tofu

🌶️ *Mild*

🌶️🌶️ *Hot*

🌶️🌶️🌶️ *Very Hot*

All prices are subject to government tax

WILD RICE

Main Course

Fish Dishes

<u>CHINESE</u>	“Sweet sour Fish” <i>Crispy fish fillet cooked Chinese style with pineapple, bell pepper and sweet sour sauce.</i>	500
<u>THAI</u>	“Pla Sam Ros” 🌶️ <i>Deep fried fish with onion, capsicum and spicy tamarind sauce.</i>	500
<u>CHINESE</u>	“Steamed Fish” <i>Steamed fish filled, Ginger & coriander scented with soy sesame oil drizzle.</i>	550

Chicken Dishes

<u>JAPANESE</u>	“Tori Teriyaki” <i>Pan seared chicken cooked Japanese style with teriyaki sauce.</i>	500
<u>INDONESIAN</u>	“Ayam Bakar” 🌶️🌶️ <i>Balinese style grilled chicken with stir fry vegetables lemongrass relish and chili soy.</i>	700
<u>THAI</u>	“Gaeng Phed Wan Gai” 🌶️ <i>Hot Thai green curry of chicken in coconut milk with exotic eggplant.</i>	750
<u>CHINESE</u>	“Kung Pao Chicken” 🌶️🌶️ <i>Stir fry diced chicken meat, chili paste, onion capsicum, black vinegar and nuts.</i>	650

🌶️ Mild

🌶️🌶️ Hot

🌶️🌶️🌶️ Very Hot

All prices are subject to government tax

WILD RICE

Main Course

Beef Dishes

CHINESE

“Spicy Szechuan Beef” 🌶️🌶️🌶️ **1350**
Stir fry spicy Australian beef meat with bell pepper, own made Szechuan chili paste.

THAI

“Kabo Paneng Beef” 🌶️ **800**
Grilled Australian beef sirloin with wok fried vegetable and paneng curry sauce.

JAPANESE

“Gyuniku Teriaki” **900**
Pan seared beef sirloin cooked Japanese style with teriyaki sauce

Lamb Dishes

CHINESE

“Lamb Chili” 🌶️🌶️🌶️ **850**
Spicy stir fry sliced lamb meat with green chili, onion and dark soy glazed.

INDONESIAN

“Kambing Rujak” 🌶️ **1350**
Lemongrass marinated grilled Australian lamb chops, tamarind, palm sugar sauce.

THAI

“Red Curry Lamp” 🌶️🌶️ **750**
Wok fried with green pepper corn in coconut red Thai curry gravy.

🌶️ *Mild*

🌶️🌶️ *Hot*

🌶️🌶️🌶️ *Very Hot*

All prices are subject to government tax

WILD RICE

Rice & Noodles

<u>INDONESIAN</u>	“Nasi Goreng” 🌶️ <i>Indonesian fried rice with chicken drum stick, satay and pickled vegetable</i>	700
<u>THAI</u>	“Pad Thai” 🌶️ <i>Wok Fried flat rice stick noodle with prawn, sprout, onion, local tofu and peanuts</i>	800
<u>INDONESIAN</u>	“Mie Goreng” 🌶️ <i>Wok fried egg noodles with fried prawns, vegetables chicken satay.</i>	1000
<u>CHINESE</u>	“Garlic Rice” <i>Chinese style garlic and egg fried rice with green onion green onion</i>	500

Vegetables Dishes

<u>CHINESE</u>	“Glazed Broccoli” <i>With Asian mushrooms in oyster garlic sauce and sesame glazed</i>	500
<u>INDONESIAN</u>	“Terong Balado” 🌶️ 🌶️ <i>Stir Fry eggplant with chili paste, dark soy</i>	500
<u>CHINESE</u>	“Stir Fry Vegetable” <i>Stir Fry assorted vegetables with fragrant garlic sauce</i>	650
<u>CHINESE</u>	“Four Treasure Vegetables” <i>Broccoli, shiitake mushroom, baby corn and carrot in black pepper sauce.</i>	650
<u>THAI</u>	“Vegetables curry” 🌶️ 🌶️ <i>In Thai green curry with coconut milk</i>	500

🌶️ *Mild*

🌶️ 🌶️ *Hot*

🌶️ 🌶️ 🌶️ *Very Hot*

All prices are subject to government tax

WILD RICE

Desserts

THAI

“Coconut Custard”

350

Thai coconut caramel custard with whipped cream and almond sliced.

MALAYSIAN

“Coconut Milk Sago”

350

Chilled pearl tapioca in coconut milk & seasonal fruit.

INDONESIAN

“Banana or Pineapple Fritter”

350

Crispy fried banana or pineapple fritter with choice of ice cream.

AFGHANISTAN

“Fresh fruit”

350

Seasonal Fresh assorted fruit platter.

INTERNATIONAL

“Ice Cream”

350

Vanilla or strawberry or chocolate or coconut or mango Ice cream

All prices are subject to government tax

A la Carte Sushi

Nigiri and Maki Sushi

<i>6 Pieces Nigiri Sushi</i>	<i>1500</i>
<i>6 Pieces Nigiri Sushi and 4 pieces Maki</i>	<i>1800</i>
<i>8 Pieces Maki</i>	<i>1500</i>
<i>9 Pieces Nigiri 6 Pieces Maki</i>	<i>2500</i>

All will served with wasabi, soya sauce and our own homemade pickled ginger

All prices are subject to government tax

