

Welcome to See Restaurant

Australian modern cuisine

with a Chilean influence

Our speciality is fresh seafood yet we accommodate all palates and those

with special dietary requirements

Proudly family owned and managed

Our Head Chefs have a fine eye for detail and with

seasonal changing menus, aims to bring you a unique dining experience

Through strongly supporting local suppliers we offer only the freshest

products from all parts of the Sunshine Coast

We appreciate all feedback, so let us know about your time at See!

Thank you from the Puelma family

Oysters

Shucked daily by our local oyster service

	(6 / 12)
Natural	27/44 GF
Kilpatrick	28/47 GF
Mornay	28/47 GF
Crumbed, with a Chilean tartare	28/47 GF
Shooters	14.00 ea GF

Small Plates

Hickory smoked rainbow olives	8 GF
Spanish chorizo bites, sweet corn mayo	12 GF
Mozzarella and pumpkin arancini, rocket pesto	13 GF
Crispy whiting fillets, margarita slaw (3)	15 GF
Candied chicken loins, See hot sauce	12 GF
Chilean style fish cakes, house tartare	15 GF
Anticuchos: Chilean beef and sausage skewers	14 GF
Smoked bbq octopus, house salsa	16 GF

10

Entrée

See style crispy calamari, Chilean tartare	21 GF
Queensland tuna tartare, avocado salsa, spiced rice cake, smoked garlic aioli	22 GF
Double braised pork belly with a cinnamon poached pear puree and charred onion and maple glaze	23 GF
Flamed Noosa scallops and honey cured salmon, salsa verde, Prosecco and orange mayonnaise	23 GF
Coconut crumbed Mooloolaba king prawns, Peruvian salsa sticky house chilli glaze (2) 24 (4) 36	(6) 44 GF
Grilled Hervey Bay scallops, saffron and lime hollandaise, salmon roe and cranberry pearls	(4) 29 GF
Eye fillet battuta with boscaiola mushrooms, Dijon cream and chilli pea jam	26 GF

Please ask our friendly staff for our daily vegetarian selection

10

Pasta and Risotto

Spaghetti del Mare

Fraser Isle Spanner crab, baby clams, white anchovies tossed with tomato sugo and buckwheat spaghetti **35** GF

Fusilli Fresco

Chick pea fusilli, semidried tomatoes, charred eggplant, Persian fetta, baby spinach, fresh basil, garlic and chilli **32** GF

See Style Paella

Australian seafood tossed with saffron rice, grilled chicken, Spanish chorizo, fresh herbs and salsa **42** GF

Squid Inked Gnocchi

Squid inked gnocchi with Tasmanian scallops & salmon, tossed with burnt sage butter and saffron cream **38** GF

Risotto de Pollo

Grilled chicken and asparagus risotto with caramelized pumpkin, snow peas and See pesto **34** GF

Risotto Gamberoni

White anchovies, crispy capers and olives, tossed with chilli, garlic, olive oiland fresh herbs42 GF

10

Mains

41 GF
39 gf
41 GF
44 GF
43 GF
41 GF
, 40 gf

Please ask our friendly staff for our daily vegetarian selection

1

Platters (recommended for 2)

Seafood Platter : indulge yourself in a prime selection of hot and cold	
local seafood served with chips, salad and fruits	135 GF
Queensland barbeque seafood plate; Mooloolaba king prawns, Hervey Bay	
scallops, local squid and Barramundi - Served with Chilean sides	

85 GF

Breads

Garlic and herb bread	9
Baked ciabatta roll with Chilean salsa and herb butter	9
Sundried tomato and pesto loaf, chipotle butter	9 GF

Sides

Steamed vegetables	9 GF
Rustic chips with house aioli	9 GF
Roast pumpkin, rocket, caramelized walnuts and goats cheese salad	9 GF

Please advise our friendly staff if you have any special dietary requirements as not all ingredients used are listed on our menu and some of our produce may contain traces of your special requirements list

1

Spring Desserts

17

Traditional style Grand Marnier Crème Brulee GF Belgium chocolate pudding, hazelnut ganache, roasted almond GF Lavender Pannacotta, Amaretto and white chocolate ganache GF Cheese Platter (price per person) GF (All served with gelato of the week)

Dessert Wines

DeBortoli Noble One	12/55
Miramar Doux Blanc	6/35
Bethany Late Harvest Riesling	10/45

Ports and Muscats

Hanwood 10 year old Special Reserve	11
Baileys Founder Muscat	14
Penfolds Club	8
Penfolds Father	12
Penfolds Grandfather	20

