

Small Plates

(Available from Noon ‘til 8.30pm)

Chicken, Chilli & Spring Onion Dumplings (10) <i>served steamed or fried w ginger, soy & mirin dipping sauce</i>	12
Spicy Lamb, Provolone & Pinenut Filos <i>served with lemon yoghurt</i>	12
Hickory Glazed BBQ Pork Ribs <i>with red cabbage coleslaw</i>	12
Mexican Nachos <i>with smoky tomato and red bean salsa, guacamole, jalapenos, cheese and sour cream (V) (GF)</i>	12 / 18
Fennel, Pistachio, Goat’s Cheese & Mint Fritters <i>with house salad & citrus aioli (V) (GF)</i>	12
Crispy Quinoa, Mushroom & Broccoli Balls <i>served w house made baba ghanoush (Vegan) (GF)</i>	12
Market Fresh SA Oysters (6) <i>served either kilpatrick or natural with a spring onion& a wasabi vinaigrette (GF)</i>	12
Soup of the Day <i>(see blackboard)</i>	
Bowl of Potato Wedges <i>with sweet chilli + sour cream</i>	9
Bowl of Chips <i>with your choice of sauce</i>	7
Sauces <i>Creamy Mushroom, Triple Pepper, Rich Gravy, Roast Garlic Aioli or Tomato Sauce</i>	
Extra Sauce	+1
Garlic Bread <i>or</i> House Bread <i>(see blackboard)</i>	7
Grazing Platter <i>Selection of cured meats, local cheese, SA olives, dried fruit & nuts Served with crisp lavosh</i>	24
Dessert of the Day <i>(see blackboard)</i>	

Kids Meals

Strictly under 12 only

Herb & Parmesan Crumbed Fish <i>w chips & salad</i>	10
Grilled or Crumbed Chicken Tenderloins <i>w mash & veg</i>	10
Pasta of the Day <i>or</i> Tomato and Cheese Pasta	10
Vanilla Ice Cream	5

Menu

(Lunch: Noon ‘til 2.30pm / Dinner: 6 ‘til 8.30pm)

Your Chefs: Jon Knox and Ben Quici

Spicy Kangaroo Tataki Salad <i>served rare with soba noodles, pickled radish, broccoli, sesame seeds & mirin dressing (GF)</i>	20
Grilled King Prawn & Mango Salad <i>with green mango, bean sprout & coriander slaw, chilli oil and fresh lime</i>	22
Soya Bean & Tofu Stir Fry <i>with chilli & Chinese chutney and steamed rice (Vegan) (GF)</i>	17
Lemon & Oregano Grilled Local Squid <i>served with a new potato, prosciutto, spinach, parmesan & roast garlic aioli dressed salad</i>	22
Grilled or Herb & Parmesan Crumbed Coorong Mullet <i>served with house salad, chips & tartare sauce</i>	22
Chilli & Garlic Chicken Burger <i>on toasted brioche with gypsy speck, mixed leaf and blue cheese sauce. Served with chips</i>	20
Grilled Steak Sandwich <i>with bacon, cheese, tomato chutney, onion jam & chips</i>	17
Rosemary Infused Lamb Loin Chops <i>with grilled chorizo, blue cheese potato salad, rocket & finished with red wine jus</i>	22
Smoked Pork Loin <i>on crispy parmesan polenta w rocket, roast capsicum, red onion and pomegranate molasses</i>	20
Housemade Pesto Papardelle <i>with Swiss brown mushroom, rich tomato stock, chilli & cavalo nero. Finished w grana padano (V)</i>	19
Fish of the Day	<i>(see blackboard)</i>
Curry of the Day	<i>(see blackboard)</i>
Pasta of the Day	<i>(see blackboard)</i>
Pie of the Day	<i>(see blackboard)</i>
Grilled 200g Garlic & Herb Crumbed Chicken Schnitzel	17
Grilled 300g Garlic & Herb Crumbed Angus Beef Schnitzel	20
Sauces: <i>Creamy Mushroom, Triple Pepper, Rich Gravy or Parmigiana</i>	+1

Schnitzels served with your choice of Chips, Roast Potato or Mash and Salad or Roast Vegetables

200g ‘Tey’s Mount Gambier’ Eye Fillet <i>(GF)</i>	25
300g Limestone Coast Scotch Fillet <i>(GF)</i>	32
<i>Steaks served with potato gratin, steamed broccoli & red wine jus</i>	
See Blackboard for Chef’s Daily Specials	