

OFF THE GRILL

SURF AND TURF

R210

200g Beef sirloin and prawns with Café de Paris butter, served with a side

SARDINES SALSA VERDE

R85

Extra virgin olive oil, fresh lemon juice, garlic & chilli. Served with salsa verde.

SIRLOIN 200G

R135

Served with your choice of side

SAUCES

R17

Choice of garlic chardonnay sauce,
Mozambican peri peri sauce, aioli, green mayo or tartar sauce

SIDES

CHOICE OF EITHER CHIPS OR SUMMER RICE
MEDITERRANEAN ROASTED VEG

R19.50
R28

GUPPIES (KIDDIES)

KIDDIES HAKE & CHIPS

R76

KIDDIES CALAMARI (FRIED) & CHIPS

R76

DESSERTS

CRÈME BRÛLÉE

R55

CHEESECAKE

R85

Served with vanilla ice cream

TRIO OF SORBET

R58

Lemon, orange & passion fruit served on a pineapple
carpaccio with chilli & lime salsa

DARK CHOCOLATE TART

R75

Soft, rich dark chocolate dessert, served with vanilla ice cream,
caramel popcorn and chocolate brownie crumbs.

KALK BAY

Kalk Bay Harbour, Kalk Bay, 021 788 4136
kalkbay@livebait.co.za

Follow us on

www.livebait.co.za | @LiveBaitZA

SEAFOOD GRILL

Est. **LIVE BAIT** 1999

SUSHI BAR

STARTERS

OYSTERS (EACH)

R25

LIVE BAIT SALAD

R108

Rocket, crispy bacon, Bella rosa tomatoes and fresh peas tossed in a wholegrain mustard and sherry vinaigrette with parmesan shavings, garlic-rubbed croutons and avocado. Topped with a soft boiled egg.

GREEK VILLAGE SALAD

R80

Bella rosa tomatoes, cucumber, green peppers and red onions tossed in dill and cucumber dressing. Served with black olives, caper berries and feta.

FISH TARTARE

R90

ROCK SHRIMP TEMPURA

R89

Crispy fried prawns with spicy miso mayo

PRAWN COCKTAIL

R90

Steamed prawns, avocado and spring onion, served with a Marie Rose Sauce.

FRESH WEST COAST MUSSELS

R86

Steamed with white wine, thyme, garlic, basil and served with fresh ciabatta.

DEEP FRIED CALAMARI

R85

Flash fried calamari in a turmeric flour served with green mayonnaise, lemon wedges and fresh rocket.

PAN FRIED SMOKED PAPRIKA CALAMARI

R92

Pan fried with garlic, chilli, black olives, Bella rosa tomatoes, capers, lemon juice and served with savoury rice.

GRILLED PRAWNS

R135

Tossed in olive oil with garlic, chilli and lemon zest, served with a garlic mayonnaise and savoury rice.

MAINS

FRESH WEST COAST MUSSELS

R142

Steamed with white wine, thyme, garlic and basil and served with fresh ciabatta.

CRAYFISH ROLL

R125

Crayfish, Marie Rose dressing, shredded lettuce, lightly pickled cucumber ribbons and spring onion

DEEP FRIED CALAMARI

R155

Flash fried calamari in a turmeric flour served with green mayonnaise, lemon wedges and fresh rocket.

PAN FRIED SMOKED PAPRIKA CALAMARI

R150

Pan fried with garlic, chilli, black olives, Bella rosa tomatoes, capers, lemon juice and served with savoury rice.

CHEF'S CHOICE SPECIAL BOARD

SQ

See daily specials board for our latest catches and serving suggestions.

BATTERED FRIED HAKE

R130

Served with basil mayo, fresh lemon, greens & chips.

GRILLED PRAWNS

R199

Tossed in olive oil with garlic, chilli and lemon zest, served with a garlic mayonnaise and savoury rice.

SEAFOOD PASTA

R175

Linguine with prawns, mussels, calamari, linefish, fresh rocket and parmesan, in a garlic and white wine sauce.

SUSHI BAR

CALIFORNIA ROLLS (8 PCS)

Salmon, Tuna, Prawn
Linefish

R75
R70

SALMON ROSES (6 PCS)

R119

RAINBOW ROLLS

Salmon or Tuna

R92

MAKI ROLLS (6 PCS)

Salmon, Tuna, Prawn
Linefish
Avocado or Cucumber

R57
R53
R50

TENAKA (HANDROLL)

Salmon, Tuna, Prawn
Linefish

R75
R65

SUSHI SALAD

Salmon, Tuna, Prawn, Linefish

R105

SASHIMI (EACH)

Salmon, Tuna, Prawn, Linefish

R29

NIGIRI (EACH)

Salmon, Tuna, Prawn, Linefish

R27

TOJO (15 PCS)

4 Rainbow Rolls
3 Maki (Tuna or Linefish)
4 Salmon California Rolls
2 Nigiri (Tuna or Linefish)
2 Salmon Nigiri

R199

SALMON ONLY

R225

LIVE BAIT PLATTER (28 PCS)

6 Sashimi (Tuna, Salmon & Linefish)
4 Rainbow rolls (Tuna or Linefish)
6 Maki
4 California rolls (Tuna or Linefish)
2 Prawn nigiri
6 Salmon sandwiches

R410

SALMON ONLY

R440

