

Quirimbos
menu

Quirimbas Restaurant:

Breakfast: 6:00 am - 10:00 am

Lunch and Dinner: 11:00 am - 9:00 pm

Pequeno-Almoço (Disponível todo dia)

MZN 700

Da Quinta

Dois ovos estrelados, bacon, salsicha de vaca, feijão guizado, tomate grelhado, batatas fritas e pão torrado

MZN 550

Omelete de 3 Ovos

Recheio a sua escolha: cebola, tomate, pimento, queijo, cogumelos, fiambre, bacon e pão torrado

MZN 650

Americano

Dois ovos confeccionados a sua escolha acompanhados de bacon, salsinha de porco/vaca/frango, tomate grelhado, batatas e cebola

Aperitivos

MZN 450

Lulas Grelhadas

Servidas com molho de manteiga e limão

MZN 500

Camarão Frito

Camarão panado, servido com molho tártaro

MZN 300

Pãozinho de Alho Português

Pão a Portuguesa no forno servido com alho e queijo mussarela

MZN 300

Azeitonas Marinadas

Azeitonas marinadas com paprika e cebola

Breakfast (Available all day)

MZN 700

Farmhouse

Two fried eggs, bacon, beef sausage, baked beans, grilled tomato and chunky fries with toast

MZN 550

3 Egg Omelet

Your choice of fillings: onions, tomato peppers, cheese, mushrooms, ham, bacon with toast

MZN 650

American

Two eggs any style, with bacon, pork/beef/chicken sausages, grilled tomatoes, potatoes and onions

Appetizers

MZN 450

Grilled Calamari

Served with lemon butter sauce

MZN 500

Prawn Fried

Battered deep fried prawn, served with tartar sauce

MZN 300

Portuguese Garlic Roll

Oven baked Portuguese roll with garlic and mozzarella

MZN 300

Marinated Olives

Marinated with paprika and onions

Refeições Ligeiras

MZN 650

Prego no Pão

Servido com alface, tomate e acompanhado de batata frita

MZN 650

Prego de Frango

No pão: servido com alface, tomate e acompanhado de batata frita

MZN 650

Hambúrguer

Servido com queijo e fiambre no pão de gergelim acompanhado de batata frita

MZN 650

Prato Carnívoro

3 chamussas de frango, bife em tiras com piri-piri, 3 tiras de peixe frito, servido com molho de piri-piri doce e molho tártaro

MZN 500

Ciabatta Vegetariana

Servido com beringela grelhada, pimentos, cenouras e molho de piri-piri doce

Saladas

MZN 550

Salada Grega

Tradicional com pepino, tomate, azeitona, cebola e queijo feta servida em uma camada de alface

MZN 550

Salada de Polvo ou Lula

Com molho vinagrete, azeitonas, cenoura, salsa, azeite e malagueta

MZN 600

Salada de Abóbora

Abóbora ralada, marinada em sumo de maracúja e passas, servida sobre cuscuz

MZN 500

Salada Francesa

Alface, tomate, cebola, pimentos, pepino e cenoura à "Julienne", servido com molho Francês

Light Meals

MZN 650

Beef Prego

Served with lettuce and tomato on a Portuguese roll and French fries

MZN 650

Chicken Prego

Served with lettuce and tomato on a Portuguese roll and French fries

MZN 650

Hamburger

Served with cheese and ham between a sesame bun with French fries

MZN 650

Carnivore Platter

3 chicken samosas, peri-peri beef strips, 3 deep fried fish strips, served with sweet chilli and tartar sauce

MZN 500

Vegetarian Ciabatta

Served with grilled aubergine, peppers, carrots with sweet chili dressing

Salads

MZN 550

Greek Salad

Traditional with cucumber, tomato, olives, onion, and feta cheese served on a bed of lettuce leaves

MZN 550

Octopus or Calamari Salad

Pickled with olives, carrot, and parsley in olive oil, chili and wine vinegar

MZN 600

Pumpkin Salad

Grated pumpkin marinated in passion fruit juice and raisins served over couscous

MZN 500

French Salad

Lettuce, tomato, onion, peppers, cucumber and Julienne carrots served with French dressing

Pastas (Penne, Spaghetti ou Fettuccini)

MZN 650

Gambas e Tomate

Camarão e molho de tomate salteado em vinho branco

MZN 550

Bolonhesa

Receita clássica italiana composta de carne de vaca moída refogada lentamente em molho de tomate

MZN 600

Alfredo

Pasta cremosa em vinho branco, fiambre e molho de cogumelos

MZN 600

Lasanha Vegetariana

Camadas de massa ao molho de tomate doce e vegetais, coradas de queijo mussarela no forno

Pizzas

(Cada ingrediente adicional por +MZN 150)

MZN 650

Margarita

Tomate, queijo mussarela, manjeriço e orégano

MZN 650

Regina

Tomate, queijo mussarela, fiambre e cogumelos

MZN 700

Moçambicana

Tomate, queijo mussarela, frango com piri-piri, chouriço e cebola caramelizada

MZN 700

Mexicana

Carne de vaca moída, pimenta verde, malagueta e queijo mussarela

MZN 600

Vegetariana

Beringela, pimenta assada, azeitona, tomate e queijo feta

MZN 750

Gambas Piri-Piri

Tomate, queijo mussarela, ervas aromáticas, gambas com piri-piri e coentros

Pasta (Penne, Spaghetti or Fettuccini)

MZN 650

Prawns and Tomato

Served with white wine, tomato and sautéed prawns

MZN 550

Bolognaise

Classic Italian recipe of slow stewed minced beef and tomato ragout

MZN 600

Alfredo

Creamy white wine ham and mushroom sauce

MZN 600

Vegetable Lasagne

Layered sheets of pasta, tomato sauce fresh vegetables topped with mozzarella and baked in the oven

Pizzas

(Each extra topping for +MZN 150)

MZN 650

Margherita

Tomato, mozzarella, basil and oregano

MZN 650

Regina

Tomato, mozzarella, ham and mushrooms

MZN 700

Mozambican

Tomato, mozzarella, peri-peri chicken, chorizo and caramelized onions

MZN 700

Mexican

Spicy beef mince, green pepper and mozzarella

MZN 600

Vegetarian

Tomato, feta, olives, roast peppers, grilled eggplant

MZN 750

Prawns Peri-Peri

Tomato, mozzarella, herbs, peri-peri prawns and coriander leaves

Pratos Principais

MZN 650

Filete de Atum Fresco Grelhado

Regado com molho de manteiga e limão

MZN 1,100

Camarão Grelhado

300 gramas de camarão com molho de limão, alho e manteiga

MZN 2,100

Travessa Executiva de Marisco

½ lagosta, 200 gramas de camarão, 250 gramas de atum e 200 gramas de lula grelhada

MZN 1,450

Mini Travessa de Marisco

Camarão grelhado picante, lula grelhada, peixe do dia grelhado, acompanhado de molho de manteiga e limão

MZN 670

Lula Grelhada

Lula fresca com molho de manteiga e limão servida com arroz aromático ou pedaços de batata

Main Courses

MZN 650

Fresh Plain Grilled Tuna

Topped with lemon and butter sauce

MZN 1,100

Grilled Prawns

300gr prawns with lemon garlic butter sauce

MZN 2,100

Executive Seafood Platter

½ lobster, 200gr prawns, and 250gr grilled tuna and 200gr grilled calamari

MZN 1,450

Mini Seafood Platter

Grilled peri - peri prawns, grilled calamari, battered deep fried fish of the day with lemon butter sauce

MZN 670

Grilled Calamari

Fresh calamari in lemon butter served with savory rice or potato wedges

Todos os “Pratos Principais” incluem um acompanhamento.

Batatinhas assadas, batata esmagada, batatas fritas, batata cozida, vegetais salteados, salada mista ou arroz aromático.

Acompanhamentos extras estão disponíveis por MZN 150 cada.

All “Main Courses” include one side dish.

Roasted potatoes, mashed potatoes, boiled potatoes, sautéed vegetables, mixed salad, steak cut chips or savory rice.

Extra side dishes are available for MZN 150 each.

Pratos Principais

Carnes

MZN 650

½ Frango Piri-Piri

Marinado em molho de limão com piri-piri

MZN 1,250

Frango Inteiro Piri-Piri

Marinado em molho de limão com piri-piri

MZN 600

Caril Indiano de Frango

Tradicional com tomate, cebola, poppadom, coco, “patcha chutney” servido com arroz basmati

MZN 1,300

Espetos de Bife com Vegetais

300 gramas de bife temperado com pimenta preta e azeite de ervas aromáticas

MZN 1,350

Bife Vazia

300 gramas de lombo servido em camada de vegetais grelhados da época com molho de pimenta

MZN 1,450

Bife de Alcantra

300 gramas de bife servido em camada de Ratatouille de vegetais com molho de vinho tinto

MZN 1,450

Filete do Lombo

Servido com molho “pinotage”, alho, repolho e cebola caramelizada

MZN 1,700

Naco na Pedra Quente

250 gramas de bife filete de vaca marinado com alho, pimenta e azeite, acompanhado de 3 molhos de pimenta preta, vinho tinto e queijo azul. Servido com batatas fritas

Main Courses

Meat

MZN 650

½ Chicken Peri-Peri

Marinated in a lemon and peri-peri sauce

MZN 1,250

Whole Chicken Peri-Peri

Marinated in a lemon and peri-peri sauce

MZN 600

Indian Chicken Curry

Traditional with tomato and onion, poppadom, coconut and patcha chutney with basmati rice

MZN 1,300

Beef Skewer with Vegetables

300gr beef, crusted in black pepper and herbed olive oil

MZN 1,350

Beef Sirloin Steak

300gr beef served on a bed grilled seasonal vegetables and pepper sauce

MZN 1,450

Beef Rump Steak

300gr beef served on a bed Ratatouille vegetable with red wine jus

MZN 1,450

Beef Fillet

Served with pinotage jus, garlic, wilted cabbage and caramelized onion

MZN 1,700

Beef Steak on a Hot Stone

250gr of beef fillet marinated with garlic, black pepper and olive oil, 3 sauces on the side, black pepper sauce, red wine sauce and blue cheese sauce. Served with French potatoes.

Pratos Tradicionais

MZN 550

Caril de Frango com Amendoim

Frango tenro preparado em caril de amendoim e coco, servido com xima ou arroz aromático

MZN 500

Matapa com Camarão

Folhas de mandioca com amendoim e camarão fresco preparadas à moda Moçambicana, servido com xima ou arroz aromático

MZN 650

Caldeirada de Cabrito

Cabrito refogado lentamente com tomate e vegetais, servido com xima ou pão torrado

MZN 1,200

Caril de Cabrito Picante Avani

Caril de cabrito do estilo caseiro, servido com arroz de coco e poppadom

Carne de Porco

MZN 1,350

Entrecosto de Porco

Grelhado com molho de “BBQ” (Churrasco) caseiro

Traditional Dishes

MZN 550

Chicken and Peanut Curry

Tender chicken prepared in a spicy peanut and coconut sauce, served with pap or savoury rice

MZN 500

Cassava Leaves with Shrimp

Fresh prawn prepared the traditional Mozambican way with peanut and cassava leaves served with pap or savoury rice

MZN 650

Goat Stew

Slowly cooked goat in tomato and vegetable stew served with pap or toasted bread

MZN 1,200

Avani Goat Hot Curry

Home style curry cooked with goat, served with coconut rice and poppadom

Pork Meat

MZN 1,350

BBQ Sticky Soya Pork Ribs

From the grill with a home-made BBQ sauce

Todos os “Pratos Principais” incluem um acompanhamento.

Batatinhas assadas, batata esmagada, batatas fritas, batata cozida, vegetais salteados, salada mista ou arroz aromático.

Acompanhamentos extras estão disponíveis por MZN 150 cada.

All “Main Courses” include one side dish.

Roasted potatoes, mashed potatoes, boiled potatoes, sautéed vegetables, mixed salad, steak cut chips or savory rice.

Extra side dishes are available for MZN 150 each.

Sobremesas

MZN 580

Frutas Exóticas

Servidas com gelado de limão e molho de fruta

MZN 500

Brownies de Chocolate

Servido com gelado de café

MZN 500

Gelados e Sorbet (3 bolas)

Servidas com molho de chocolate

MZN 470

Pudim Avani

Servido com molho de laranja caramelizado

MZN 470

Panna Cotta

Servido com frutas tropicais e merengue

MZN 470

Crumble de Maça

Coberto de mel e gelado de baunilha

Desserts

MZN 580

Exotic Fruit

Served with lemon sorbet and fruit coulis

MZN 500

Dark Chocolate Brownies

Served with coffee ice cream

MZN 500

Ice creams and sorbets (3 scoops)

Served with chocolate sauce

MZN 470

Avani Pudding

Served with caramelized orange sauce

MZN 470

Panna Cotta

Served with tropical fruits and meringue

MZN 470

Apple Crumble

Served with honey glaze and vanilla ice cream

Avani Pemba Beach Hotel
Avenida da Marginal 5470, Pemba,
Cabo Delgado, Moçambique

T: +258 27 22 1770
E: pemba@avanihotels.com

AVANIHOTELS.COM

Todos os preços são em meticais (MZN). Todas as taxas incluídas. All prices are in meticais (MZN). All taxes included.