

Odd Spot Bar

Ala Carte MENU

PRICE (DHS.)

APPETIZERS/SALADS/SANDWICHES

Nachos	27/-
(Crispy Chips coated with Tomato Salsa and Mozzarella Cheese)	
Crunchy Chicken Strips	31/-
(Deep Fried Chicken strips w/ Cocktail Sauce)	
Chicken Lollipop / Chicken Wings (4 pcs.)	29/-
(Fried Chicken Wings w/ cocktail Sauce serve with French fries)	
Fish Finger (6 pcs.)	20/-
(Fried fish finger w/ Tartar Sauce serve with French fries)	
Chicken Spring Roll/ Shanghai	25/-
(Mince chicken breast marinated mixed veg. Deep Fried served with tomato ketchup)	
Vegetable Spring Rolls	26/-
(Deep Fried Spring Rolls served with Garlic & Vinegar Sauce)	
Calamari	31/-
(Deep Fried Calamari Ring, served with Tartar Sauce)	
Fish & Chips	31/-
(Deep Fried Fish w/ Tartar Sauce and French Fries)	
Salad of the Day	20/-
Club Sandwich	28/-
(Traditionally prepared with Chicken, Beef, Tomato, Cheese, Egg, & Lettuce)	
Special Burger	23/-
(Chicken, Beef or Veg. served with Salad, Cheese and French Fries)	
Buffalo Wings	
Canadian style (baked potatoes, cream, sour cream, mozzarella, pepperoni) ...	31/-
Texas style (deep fry marinated chicken wings served with tomato sauce)	28/-
Crudit� Platter	20/-
(Served slice carrot and cucumber with cheese, olive and veg. spring with Samosa)	
Potato Wedges	20/-
(Served with hot sauce or BBQ Sauce)	
Fried Mozzarella Stick (6 pcs)	30/-
(Served with Tomato ketchup or Tartar Sauce)	

SOUP

Clear Soup	16/-
(Vegetarian or Non Vegetarian, served with Bread Rolls or Bread Stick & Butter)	
Sweet Corn Chicken Soup	21/-
(Served with Bread Rolls or Bread Stick & Butter)	
Lomi (noodle soup)	23/-
(Saute chicken strips and shrimps with fresh noodles)	

CHICKEN

Chicken Teriyaki	27/-
(Stir Fry Chicken Strips w/ Teriyake Sauce)	
Sizzling Chicken Sisig	31/-
(Deep Fried Chicken Sauteed w/ Onion, Green Chilli & Mayonnaise w/ Lemon Juice)	
Chicken B.B.Q. Full portion (8 pcs.)	54/-
(Grilled boneless chicken on stick served with BBQ sauce, Rice or French fries)	
Chicken w/ Garlic Lemon & Butter Sauce	31/-
(Fried Chicken Strips Coated w/ Sauce)	
Max Fried Chicken – (Whole & Half)	42/- & 28/-
(Boiled Whole Chicken & Deep Fried, served with Salad & Steamed Rice)	
Grilled Chicken (Half)	32/-
(Marinated Chicken Grilled with Soya Sauce)	
Chicken in Basket	28/-
Chicken Peri Peri (goan style)	31/-
(Boneless chicken cooked with goan masala)	

BEEF

Sizzling Beef w/ Mushroom	37/-
(Stir Fry Beef and Gravy Sauce w/ Mushroom)	
Sizzling Beef Teriyaki	37/-
(Stir Fry Beef w/ Teriyaki Sauce)	
Beef Steak Tagalog	39/-
(Marinated Beef Saute in Onion Ring w/ Sauce)	
Fried Beef Strips	33/-
(Tenderloin beef strips marinated and deep fried served with French fries and Tartar sauce)	

SEAFOOD

Stir Fried Fresh Shrimps	42/-
(Stir Fried Fresh Shrimp with Garlic Spring Onion, Ginger & lemon Juice)	
Fried Prawns	42/-
(Deep Fried Prawns w/ flour batter served with tartar sauce)	
Prawns Tempura (8 pcs.)	35/-
(Deep fry marinated prawns w/ flour batter served with light teriyaki tempura sauce)	

Crispy Fish Fillet	31/-
(Marinated Fish Hammour and deep fried served with Salad & Tartar sauce)	
Seafood Platter	38/-
(Grilled Fish Fillet, Squid, Prawns served w/ tomato, onion & soya sauce)	
Sizzling Calamari (Spicy)	30/-
(Stir Fried Calamari w/ Onion, Green Chilly & Soya Sauce)	
King Fish w/ Lemon Butter Mix Sizzling	31/-
(Grilled Fish w/ Lemon Butter Mix)	
Plate of Sizzling Gambas	31/-
(Stir Fry Shrimp w/ Tomato and Tomato Sauce)	
Kilawin Tanigue	42/-
(Raw king fish marinated in vinegar, chopped onion, garlic ginger)	

PORK

Crispy Tenga (Pork Ear)	27/-
(Deep Fried Pork Ear sliced w/ Soya Sauce)	
Tokwat Baboy (Bean Curd w/ Pork Belly)	27/-
(Deep Fried Been Curd & Belly w/ Onion & Soya Sauce)	
Dinakdakan (Pork Ear & Belly)	27/-
(Grilled Pork Ear & Belly w/ Onion & Lemon Juice)	
Pork Adobo	29/-
(Boiled Pork Belly sautéed with Soy Sauce, Vinegar and Potato)	
Sizzling Pork Sisig	28/-
(Char Grilled Pork Ear & Chicken Liver Mixed into Onion, Chilli, Ginger & Lemon Juice Served on a Sizzling Skillet)	
Pork B.B.Q.	31/-
(Grilled slice Pork belly on stick served with BBQ sauce)	
Crispy Pata	62/-
(Boiled Pork Leg & Deep Fried into Crispy w/ Soya, Onion & Chilli Sauce)	
Crispy Fried Pork Belly	28/-
(Stir Fried belly w/ Mang Tomas Sauce)	
Shanghai Spring Roll (Pork)	28/-
(Minced Pork w/ Vegetables & Deep Fried w/ Garlic Vinegar Sauce)	

RICE & NOODLES

Steamed Rice	16/-
<i>(Steam Rice, Boiled)</i>	
Jasmin Rice	17/-
<i>(Steamed rice cooked in rice cooker)</i>	
Fried Rice (Egg, Vegetable)	21/-
<i>(Stir Pan Fried Rice w/ Fried Garlic)</i>	
Fried Rice (Chicken, Beef)	24/-
<i>(Stir Pan Fried Rice w/ Fried Garlic)</i>	
Garlic Fried Rice	21/-
<i>(Stir Pan Fried Rice w/ Butter & Garlic)</i>	
Special Fried Rice (Chicken, Beef, Shrimps, Vegetable).....	31 /-
<i>(Stir Pan Fried Rice w/ Fried Garlic)</i>	
Pancit (Bihon & Canton).....	25/-
<i>(Stir Fried Meat & Seafood with Sauteed Vegetables)</i>	
French Fries	17/-

DESSERT

Fresh Fruit Platter	33/-
<i>(Fresh Seasonal Fruit)</i>	
Fresh Fruit Salad	17/-

SALAD

Green Salad	21/-
<i>(Fresh vegetables cucumber, capsicum, lettuce, tomatoes. Served with homemade dressings)</i>	
Caesar Salad	23/-
<i>(Fresh lettuce, bread croutons served with parmesan cheese on top with slice chicken and caesar dressing)</i>	

INCLUDES 7% DUBAI MUNICIPALITY FEES & 5% VAT

PIZZA MENU

	<u>SMALL</u>	<u>MEDIUM</u>	<u>LARGE</u>
PIZZA MARGHERITA (Sliced tomatoes, mozzarella cheese and basil)	16.00	22.00	26.00
PIZZA REGINA (Topped with mince meat, green pepper & mozzarella cheese)	20.00	25.00	32.00
PIZZA ALA ARABIATTA (Topped with chicken franks, onion, green pepper, pine seeds, mozzarella cheese)	21.00	26.00	34.00
ITALIAN PIZZA (Topped with Pepperoni, chicken franks, onion, green pepper, slice tomato, black olives and mozzarella cheese)	22.00	27.00	34.00
CLASSIC HAWAIIAN PIZZA (Topped with chicken, pineapple, onion, sweet corn & mozzarella cheese)	21.00	27.00	32.00
B.B.Q. CHICKEN PIZZA (B.B.Q. Sauce with grilled chicken, onion, green pepper)	18.00	22.00	29.00
TANDOORI CHICKEN PIZZA (medium spicy)..... (Topped with boneless chicken, onion, green pepper and mozzarella cheese)	22.00	27.00	34.00
SALSICCE PIZZA (Tomato sauce with pepperoni, olives, onion, mushrooms and mozzarella cheese)	20.00	24.00	32.00
LEISURELAND SPECIAL PIZZA (Chef's special recipe and design)	25.00	28.00	34.00

INCLUDES 7% DUBAI MUNICIPALITY FEES & 5% VAT