

The Westberry Hotel & Restaurant

Welcome to Hội~An!

*Our restaurant is named after one of the most enchanting places in Vietnam, an ancient, beautiful, peaceful little town close to Lệ Khanh's family home in the central region of the country. In Vietnamese, **hội an** means "a peaceful meeting place", which reflects perfectly the atmosphere that we seek to create in our restaurant. Take time to unwind, relax and enjoy your evening in our little Hội~An at the Westberry.*

We hope that you enjoy the food, the company and the service; if you have any questions or suggestions, please do not hesitate to speak to me or to any of the staff on duty.

**Chúc ăn ngon (bon appétit) !
Lệ Khanh.**

M E N U

Oriental Starters	1
Western Starters	1
Oriental House Specialities	2
Curries and Stir-fries	2
Western Main Courses	3
From the Grill	3
Vegetarian Main Courses (all vegan v)	4
Side Dishes	4
Oriental Set Menus	5

ALLERGENS — Whilst we take every care to avoid allergens creeping into dishes in which they are not intentionally included, the very nature of our business means that we cannot offer a 100% guarantee that they are not present. Please inform your waiter/tress at the time of ordering if you are **ALLERGIC** to any known allergen(s) or other ingredient(s).

Vegetarian dishes are indicated by a green lower-case **v**,
vegan dishes by the same in upper case **V**

Oriental Starters

Tom yum soup (mushrooms ♡, chicken or prawns) £5.95/£6.50/£6.95
A classic Thai hot and sour clear soup

Vietnamese crystal roll (king prawns or seaweed caviar ♡) £6.95
Fresh rice-paper roll filled with avocado salad, sesame seeds, fresh herbs, served with a peanut sauce

Vietnamese spring rolls £6.25
Pork, crab and prawn wrapped in rice paper, served with a Vietnamese dipping sauce

Chinese-style spring rolls (duck or vegetable ♡) £5.95
Wrapped in wheat pancakes, served with a soya dipping sauce

Chicken satay £6.25
Marinated chicken skewers served with a peanut sauce

Tempura king prawns or tempura vegetables ♡ £6.95/£5.95
Served with a soya dipping sauce

Deep fried calamari or tofu ♡ £6.95/£5.95
Drizzled with chilli & Szechuan pepper sauce

Crispy & aromatic duck or jack fruit ♡ £7.95/£6.95
Served with cucumber and spring onions, steamed pancakes and hoisin sauce

Hoi~An platter (for two people sharing) £14.95
Prawn crackers, Vietnamese spring rolls, aromatic duck pancakes, chicken satay, tempura prawns and crispy salmon cigars

Western Starters

Soup of the day ♡ £5.50
Home-made soup served with warm bread and butter

Cheese parcel (goat's cheese ♡ or vegan mozzarella ♡) £6.95
Deep fried, served with beetroot carpaccio and crushed pistachio nuts

Crispy salmon cigar rolls £6.95
Served with horseradish cream

Deep-fried calamari £6.95
Served with aioli and a salad garnish

Pan-fried king prawns with garlic £7.95
Tossed in honey and lemon, served with pineapple and juliennes of chorizo on a bed of noodles

Oriental House Specialities

Char siu pork

£15.95

Our family recipe Cantonese-style barbecued pork served with Asian coleslaw and a choice of fries, egg fried rice or noodles

Vietnamese lemongrass chicken

£15.95

Served in a clay pot with your choice of egg fried rice, steamed rice or noodles

Phở bò

£15.95

Vietnamese flat noodles in a traditional light, clear and aromatic broth, topped with thin slices of rare beef, fresh coriander and spring onions

Sweet and sour chicken or king prawns

£13.95/£15.95

Deep fried in a tempura batter, served with egg fried rice

Grilled fillet of sea bream with tamarind sauce

£15.95

Served with lightly cooked vegetables and Jasmine rice

Crispy sea bass with tempura prawns

£16.95

Served on a bed of noodles and drizzled with our own sweet chilli sauce

Curries and Stir-fries

Served with steamed Jasmine rice or noodles

Thai green curry (vegetables, chicken or prawns) £12.95/£13.95/£15.95

A classic Thai curry with coconut milk and green chillies, medium hot

Panang curry (vegetables, chicken or prawns) £12.95/£13.95/£15.95

A traditional rich creamy Thai/Malay curry with peanuts, hot and sweet

Vietnamese beef curry

£15.95

Tender beef braised in coconut milk and infused with star anise & cinnamon, mild and fragrant

Stir-fried chicken or tofu with cashew nuts

£13.95

Tossed with mixed peppers, teriyaki sauce and spring onions

Stir-fried king prawns, char siu pork and noodles

£16.95

With oyster sauce, garlic & spring onions

Western Main Courses

All dishes apart from the ravioli[†] served with with new potatoes or fries and seasonal vegetables

Chicken fricassée	£14.95
<i>Cooked in a creamy smoked pancetta and mushroom sauce</i>	
Flambéed beef sirloin strips	£17.95
<i>Finished in a brandy and green peppercorn sauce</i>	
Confit of lamb	£17.95
<i>With garlic and rosemary, served with a honey & red wine reduction</i>	
Grilled fillet of sea bass	£16.95
<i>Served with a garlic, lemon and parsley cream sauce</i>	
Butternut squash and vegan mozzarella ravioli[†] ♻	£14.95
<i>Dressed with spring onions, garlic and linseed, and drizzled with toasted sesame oil</i>	

From the Grill

All our meat is locally sourced

21-day matured filet or sirloin steak	£25.95/£19.95
<i>Served with grilled tomato & mushrooms, fries or new potatoes, and a choice of garlic & parsley butter or Vietnamese 5-spice butter [brandy & green peppercorn or blue cheese sauces, £3.00 supplement]</i>	
Pork schnitzel	£13.95
<i>Served with fries, coleslaw, and a wedge of lemon [wild mushroom sauce, £2.00 supplement]</i>	
The ultimate Cornish burger (6oz or 12oz)	£11.95/£13.95
<i>A premium Cornish hamburger, served with a toasted brioche, Cajun aioli, Szechuan peppercorn glaze, fries and coleslaw [pancetta, cheese, or onion rings, 75p supplement each]</i>	
Chicken New Yorker	£14.95
<i>Char-grilled chicken breast topped with pancetta, cheese and barbecue sauce, served with fries and coleslaw</i>	
Grilled fillet of sea bream	£15.95
<i>Served with aioli, mixed salad and new potatoes</i>	

Vegetarian Main Courses (all vegan)

Vegan char siu ✓	£15.95
<i>The vegan version of our family recipe — Cantonese-style barbecued mock pork, served with lightly cooked vegetables and noodles or Jasmine rice</i>	
Sweet and sour mock chicken ✓	£13.95
<i>Deep-fried in tempura batter, served with noodles or Jasmine rice</i>	
Thai green curry with vegetables or mock chicken ✓	£12.95/£13.95
<i>A medium-hot Thai curry based on coconut milk and fresh green chillies, served with noodles or Jasmine rice</i>	
Stir-fried vegetables with tofu & cashew nuts ✓	£13.95
<i>Tossed with mixed peppers, teriyaki sauce and spring onions, served with noodles or Jasmine rice</i>	
Stir-fried noodles with vegan char siu ✓	£14.95
<i>With vegan oyster sauce and spring onions</i>	
Butternut squash and vegan mozzarella ravioli ✓	£14.95
<i>Dressed with spring onions, garlic and linseed, and drizzled with toasted sesame oil</i>	

Side Dishes

Deep-fried onion rings ✓	£3.50
Garlic ciabatta ✓	£3.50
Fries ✓	£3.50
Seasonal vegetables or a dressed mixed salad ✓	£3.50
Prawn crackers	£2.75
Steamed Jasmine rice ✓ or egg noodles ✓	£2.75
Egg fried rice ✓	£3.50
Stir-fried egg noodles ✓	£3.95

Oriental Set Menus

Both menus are priced at £25.95 per person.

Hanoi set menu *(minimum two persons)*

Hội~An platter

Sweet & sour chicken
Chicken Panang
Stir-fried king prawns, char siu pork and noodles
Egg fried rice

Vanilla ice cream or Vietnamese iced coffee

Saigon set menu *(minimum four persons)*

Hội~An Platter

Sweet & sour chicken
Grilled fillet of sea bream
Vietnamese beef curry
Stir-fried king prawns, char siu pork and noodles
Egg fried rice

Vanilla ice cream
Vietnamese iced coffee

