

DINNER

SMALL

Marinated ALTO olives House made focaccia (V, VG, GFO)			10
Garlic bread Extra virgin olive oil – Dukkah (V)			9
Freshly shucked oysters Natural OR mignonette OR Kilpatrick (GF)	½ doz	28	doz 45
Yamba prawns (3) Brique pastry – black garlic aioli			27
Tasmanian salmon sashimi Nuc chum – finger lime – coconut – rice crackers (GFO)			25
Prosciutto ham Compressed melon – wild rocket – caramelized walnuts			23

LARGE

Barramundi Pan-seared – Smoked eggplant – artichokes (GF)			35
Riverine lamb shoulder Slow cooked – celeriac – chimichurri (GF)			36
Pumpkin wedge Oven roasted – creamy soup – pepitas – zaatar – labneh (V, GF)	Small	16	27
Tasmanian salmon Grilled – fennel – pickled kohlrabi – beurre blanc (GF)			35
Cauliflower Roasted – miso glaze – sesame dukkha – rocket – parmesan (V)	Small	15	31

CHEF'S DAILY SPECIALS FROM THE MARKET ARE SUBJECT TO SEASONAL AVAILABILITY. PLEASE ASK OUR FRIENDLY STAFF FOR MORE INFORMATION.

SIDES

Seasonal greens Honey mustard dressing (V, GF)			8
Potato chips Rosemary – parmesan (V)			8
Paris potato mash (V, GF)			8

FIRED ON THE GRILL

Ribeye steak 350 gms Grass fed			65
Sirloin 300 gms Grain fed			46
Rump 250 gms Grain fed			39
Free range chicken Peri-peri style			35
Beef burger 200 gms Wagyu – lettuce – tomato relish – truffle aioli – milk bun – chips			29
Sauces & condiments Pepper – Mushroom – Mustard – Red wine jus			

FOR THE LITTLE ONES

Wagyu beef burger Chips – tomato sauce			14
Pasta bolognese Parmesan cheese			14
Crispy chicken tenders Chips – BBQ sauce			14
Fish 'n' chips Tartar sauce			14

Inclusive of ONE gelato scoop.

DESSERTS

Refined Australian cheeses Dried fruits-nuts-fruit bread crisp (V)			18
Coconut & passionfruit panna cotta Seasonal berries (GF)			15
Gelatissimo Gelato Selection of two flavours			14
Warm chocolate fondant Vanilla gelato (V)			16

Vegetarian (V) | Gluten Free (GF) | Vegan (VG) | Gluten Free on Request (GFR)
Please inform our staff of any dietary requirements or allergies.

An additional service fee of 10% applies to bookings of 10 people or more.