

Grab one to start or a few to share!

Garlic bread ♥	7.00
Trio of dips house-made with grilled flat bread ▼	12.00
Haloumi pan fried, with salsa ♥ GF	14.00
Crispy chicken wings tossed in Frank's buffalo sauce	12.00
Prawn cocktail prawns, lettuce & house-made cocktail sauce GF	18.00
Loaded steakhouse chips with cheesy sauce, crispy bacon bits & spring onion	12.00

The Angus beef burger cheddar cheese, bacon, tomato, lettuce, caramelised onion, aioli, with steakhouse chips & tomato ketchup	22.00
The Angus steak sandwich slow-cooked scotch fillet, cheddar cheese, bacon, tomato, lettuce, caramelised onion, aioli, on grilled sourdough, with steakhouse chips & tomato ketchup	24.00
Grilled chicken burger bacon, lettuce, tomato salsa & chipotle aioli with steakhouse chips & tomato ketchup	22.00
Haloumi burger pan fried haloumi, chargrilled zucchini, tomato, rocket, beetroot relish, with steakhouse chips & aioli ♥ GFOA	22.00

Caesar cos lettuce, egg, bacon, parmesan & croutons tossed in aioli GFOA	18.00
Roast pumpkin & chickpea rocket, cashews with a tahini yogurt dressing V GF	18.00
Add your choice of protein:	
Grilled chicken	8.00
Haloumi	8.00
Prawns	10.00

All served with crispy smashed potatoes & lemon garlic butter broccolini

250g Slow-cooked Angus scotch (Our signature dish) slow-cooked for 5 hrs, finished on our flaming chargrill, served medium	36.00
250g Porterhouse	32.00
250g Rump	29.00
500g Rump	42.00
Surf & turf chargrilled 250g porterhouse, topped with garlic & lemon butter prawns	38.00

Sauces: Mushroom | Pepper | Gravy | Diane

Moroccan chargrilled chicken breast with charred broccolini, roasted pumpkin, tomato salsa, with tahini yoghurt dressing	28.00
500g American style slow-cooked pork ribs with steakhouse chips	36.00
Crispy skin Atlantic salmon with crispy smashed potatoes & charred broccolini, topped with hollandaise sauce	33.00
The mixed grill rump steak, pork ribs, chicken wings, onion rings & salad	36.00
Salt & pepper squid with salad, steakhouse chips, & tartare sauce	28.00
Garlic prawns pan fried, served with steamed rice & broccolini	32.00
Seafood plate battered fish, crumbed prawns, salt & pepper squid, with steakhouse chips, salad & tartare sauce	32.00
Fish 'n' chips in a crispy ale batter, served with salad, steakhouse chips & tartare sauce	29.00
Panko crumbed prawns with salad, steakhouse chips & citrus aioli	26.00
Chicken or Angus beef schnitzel ANGUS BEEF with salad, steakhouse chips & your choice of sauce	22.00 24.00
Add parmigiana topping	4.00

Broccolini with lemon garlic butter V GF	8.00
Garden salad mixed leaves, tomato, cucumber & Spanish onion, with white balsamic dressing	9.00
Roast pumpkin & chickpea with tahini yoghurt dressing V GP	9.00
Smoky sea salt onion rings with aioli	12.00
Steakhouse chips with tomato ketchup	9.00
Steamed mixed vegetables with lemon garlic butter	9.00

Churros Spanish donuts, cinnamon sugar & chocolate dipping sauce	12.00
Add Golden North vanilla ice cream	3.00
Pecan pie with a salted caramel sauce & Golden North vanilla ice cream	12.00
Hot apple pie with Golden North vanilla ice cream & cream	12.00
Affogato espresso shot with Golden North vanilla ice cream	9.00
Add a shot of Frangelico, Baileys or Kahlua	4.50

Please order at the counter

A surcharge of 15% applies on all public holidays

V Vegetarian

GFOA Gluten Free Option Available