
BUFFET

All you can eat!

The best fresh, local seafood and produce.

Seafoo
d

BOOKINGS ESSENTIAL

!{Y ¦{ ²I9b L¢Ω{ hb b9·¢
www.tempestrestaurant.com.au

WELCOME TO TEMPEST RESTAURANT

Located on Moreton island Tempest is the highest point on the island.

Deep Tempest is a popular fishing spot.

S E A F O O D R E S T A U R A N T

Locally caught, hand selected seafood & locally grown produce.

Prepared with love & respect.

Our menu changes seasonally and it is always designed to suit the customers and climate of

the Redcliffe Peninsula.

Our produce is sourced directly from local fisherman and farmers.

Hand selected by our dedicated team of chefs under the watchful eye of our head chef.

Our philosophy is; simplicity executed perfectly. When starting with the best possible local

produce, we really donõt need to do a lot. We want our produce to do the talking.

òYou canõt rush perfectionó

OPEN 7 DAYS LUNCH & DINNER

T E P P A N Y A K I

A sizzling good time

Japanese grill featuring fresh local Australian produce.

Tempest Teppanyaki a memorable and entertaining dining experience. A selection of menus

are available including an à la carte menu and a range of multi-course banquets. Tempest

Teppanyaki Room seats up to 35 guests and is ideal for couples, families and groups.

OPEN 7 NIGHTS, LUNCH WEDNESDAY-SUNDAY

SURCHARGES

10% Public Holidays

NOTES

No BYO

No Bill Splitting

BREADS

Garlic bread 9

Garlic & smoked mozzarella bread 10

Toasted Turkish bread with cashew dukkah, organic olive oil & vintage balsamic 13

OYSTERS

Please ask our friendly staff where todayõs oysters are from.

NATURAL (gf) 18 half dozen

TEMPEST (gf) spanish onion, lime juice & vanilla bean 20 half dozen

 KILPATRICK smokey bbq, tabasco, wostershire & bacon 20 half dozen

-

VEGAN/VEGETARIAN

Vegan/Vegetarian dishes available upon requestñnotice preferred.

ALLERGIES

Allergies and intolerancesñplease advise your wait staff prior to ordering.

E N T R É E S

CALAMARI (gf) 15

Lemon pepper calamari served with garlic yoghurt and herb salt on a bed of mesculin.

PRAWN SKEWERS (4) (gf) 19

Garlic & herb marinated local prawn skewers, seared and served with lemon oil drizzle.

PRAWN COCKTAIL (gf) 26

Moreton Island prawns tossed with crunchy mesculin lettuce, avocado and house

made cocktail sauce, served with and Sunshine Coast citrus.

TASTING PLATE FOR 2 (gfo) 34

Grilled scallops, fresh Moreton Bay bug, fresh prawns, panko prawns, calamari,

natural oysters, served with Noosa hinterland citrus and sauces.

CHILLED MORETON BAY BUGS (gf) 55/kg

Locally caught & cooked Moreton Bay bugs, served by the kilo, with Noosa Hinterland

citrus & cocktail sauce.

CHILLED MORETON PRAWNS (gf) 45/kg

Locally caught & cooked prawns served by the kilo, with Noosa Hinterland citrus &

cocktail sauce.

CHILLED LOCAL CRAB (gf) MP

tƭŜŀǎŜ ŀǎƪ ŦƻǊ ǘƻŘŀȅΩǎ ǎǇŜŎƛŜǎΦ

E N T R É E S

All platters are served with sauces, chips, tropical fruits, salad & citrus.

MORETON PLATTER for 1 $65

Local prawns, bugs, crab, natural oysters, beer battered flathead,
herb & garlic prawn skewers, calamari, sushi.

SCARBOROUGH PLATTER for 2 $135
 Extra person $65
Local prawns, bugs, crab, natural oysters, Kilpatrick oysters,
beer battered flathead, herb & garlic prawn skewers, calamari,
sushi.

TEMPEST PLATTER for 2 $235
 Extra person $115
Local prawns, bugs, crab, natural oysters, Kilpatrick oysters, baked
Tasmanian salmon, herb & garlic prawn skewers, calamari, sushi,
Singapore chilli mussels, tropical lobster mornay, grilled half shell
scallops.

P L A T T E R S

S I G N A T U R E D I S H E S

PORK & SCALLOPS (gf) 36

Slow cooked pork belly, kipfler potatoes, Australian scallops, carrot puree,

caramelized apple vinegar.

KINKAWOOKA MUSSELS (gfo) ½ KG: 21

Cooked with beer, Italian sausage, Glasshouse Mountain tomatoes, 1 KG: 32

herbs & sweet corn. Served with toasted baguette & fresh house salad.

BUG & PRAWN LINGUINE (gfo) (spicy) 35

Linguine tossed with fresh Moreton Bay bug & prawns, tomatoes, chilli & peas.

VEGETARIAN PASTA (gfo) 23

Our pasta of the day tossed with basil pesto, sundried tomatoes, garlic and onion.

NORTH QLD LOBSTER 89

Your choice of traditional mornay or garlic & herb butter.

Served with a choice of rice/fries and garden salad/tomato salad.

MORETON BAY BUGS 53

Your choice of traditional mornay or garlic & herb butter.

Served with a choice of rice/fries and garden salad/tomato salad.

SINGAPORE CHILLI MUD CRAB MP

Served with fries and house salad.

M A I N S

M A K E Y O U R O W N P L A T E

Choose your protein, and how you would like it cooked,
and then match it with sides and sauces of your choice.

 All our fish is cut to weight and priced accordingly.

FROM THE SEA

Seared/Crumbed/Beer Battered/Tempura

GF Crumb 4

ORA KING SALMON 15

*recommended seared

BARRAMUNDI 13

*recommended seared

HOKI 10

*recommended beer battered

FLATHEAD 15

*recommended beer battered or crumbed

WHITING 12

*recommended beer battered or crumbed

(cannot be seared)

LOCAL FISH 17

tƭŜŀǎŜ ŀǎƪ ŦƻǊ ǘƻŘŀȅΩǎ ŎŀǘŎƘ

FROM THE LAND

EYE FILLET 200gr (gf) 26

CHICKEN SCHNITZEL 14

SIDES

Local Baby Carrots, roasted with cashew dukkha & local honey 10

Haloumi Fries, garlic yoghurt, fresh mint & pomegranate 10

Chips 5

Fresh Garden Salad (gf) 5

Steamed Seasonal Vegetables (gf) 7

Tomato Salad with basil, fresh bocconcini & organic olive oil (gf) 8

Beer Battered Fries 6

Creamy Garlic Prawns (gf) 8

Creamy Garlic ½ Bug Tail (gf) 9

Eye Fillet Skewer (gf) in a garlic & herbs marinade 14

Lemon Pepper Calamari (gf) 7

Kipfler Potatoes w olives, smoked pancetta & beans 9.5

Broccoli & smoked almond butter (gf) 7

Potatoes & Cauliflower, Bombay spiced, mint yoghurt (gf) 8

Onion Rings beer battered 6

SAUCES

Lemon & Chive Beurre Blanc (gf) 2

Red Wine Jus (gf) 2

Brandy Peppercorn 2

Black Truffle 2

Bufallo (gf) (spicy) 2

Cocktail sauce 0.7

Aioli 0.7

M A I N S

 All kids meals are served with chips & salad

 Kids Steak 15

 Chicken Nuggets 12

 Beer battered Fish 12

 Calamari 12

 Ham & pineapple pizza 12

KIDS DESSERT $4

Vanilla bean ice cream with topping and sprinkles

(chocolate, banana, caramel, strawberry, vanilla, blue beast, lime)

 K I D S (under 12)

TEMPEST SUNDAE (serves 2ñ3 people) 25

Smashed chocolate brownie, waffle, peanut butter & Jam ice cream,

chocolate fudge sauce, bananas, fresh berries & cream

APPLE PIE 16

Served with vanilla bean ice cream, brandy custard & amaretti biscuits

THE OOZE 17

Chocolate lava cake served with vanilla bean ice cream, berries & chantilly cream

STICKY DATE PUDDING 16

Served with warm butterscotch sauce, rum & raisin ice cream &

chantilly cream

MANGO & MACADAMIA CHEESE CAKE (gf) 16
Served with sorbet of the day

HOUSE MADE WAFFLE 16

Served with warm butterscotch sauce, vanilla ice cream & chantilly cream

AFFOGATO 11

Vanilla bean ice cream, espresso coffee, wafer roll

Add 20ml: Amaretto/Frangelico/Kahlua/Tia Maria/Whisky/Baileys/Cointreau add $5

ICE CREAM & SORBETS (2 scoops) 7.5

Please ask our friendly staff for our current flavours

FRUIT PLATTER FOR 2 30

A house selection of seasonal fruit

 D E S S E R T S

