

APPETISERS

GARLIC & HERB BREAD (V)	7 ⁹⁵
CHEESY GARLIC & HERB BREAD (V)	9 ⁹⁵
TRADITIONAL BRUSCHETTA (V)	9 ⁹⁵
Crisp baguette with fresh tomato, onion and basil salsa with balsamic glaze	
PUMPKIN BRUSCHETTA (V)	11 ⁹⁵
Roasted pumpkin, goat’s cheese and balsamic glaze on a crisp baguette	

OYSTERS	3 FOR 12
Your choice of natural or kilpatrick oysters served on a bed of rock salt	6 FOR 20
	12 FOR 36

ENTREES

SALT & PEPPER CALAMARI	12 ⁹⁵
Deep fried in a seasoned flour and served with a mint & lime sweet chilli sauce	
BUFFALO WINGS	1/2KG 11 ⁹⁵
Finished with your choice of glaze: Honey Soy, Smokey BBQ or Hot Sauce	1KG 19 ⁹⁵
GARLIC PRAWNS (6P) (GF)	18 ⁹⁵
Garlic marinated prawns in a white wine and butter sauce with golden rice and leek crisps	
SIZZLING MUSHROOMS (V)	16 ⁹⁵
Field, swiss and oyster mushrooms tossed in garlic butter and served on a sizzling plate	
PORK BELLY	15 ⁹⁵
Finished with a sweet apple cider glaze and leek crisps	
HALLOUMI FRIES (V)	15 ⁹⁵
Served with a refreshing tzatziki	
CHICKEN RIBS	11 ⁹⁵
Finished with your choice of glaze: Honey Soy, Smokey BBQ or Hot Sauce	

ENTRÉE PLATTER	29 ⁹⁵
Ideal for sharing, our entrée platter includes Salt & Pepper Calamari, Buffalo Wings & Pork Belly	

STEAKS

Flame grilled to your liking! All steaks are served with coleslaw and your choice of side. Add a complimentary sauce from our selection.

220G GRAIN FED RUMP	Riverina, NSW	23 ⁹⁵
400G ANGUS RUMP	Riverina, NSW	32 ⁹⁵
350G SCOTCH FILLET	Darling Downs, QLD	37 ⁹⁵
250G SIRLOIN	Southern Highlands, NSW (grass-fed)	33 ⁹⁵
400G SIRLOIN	Cape Grim, TAS	45 ⁹⁵
200G EYE FILLET	Rockhampton, QLD (grass-fed)	35 ⁹⁵
500G T-BONE	Gippsland, VIC	41 ⁹⁵
500G ANGUS RIB ON THE BONE	Southern Downs, QLD	49 ⁹⁵
1KG ANGUS RUMP	Riverina, NSW	59 ⁹⁵

REEF & BEEF	44 ⁹⁵
220g grain-fed rump flame grilled to your liking and topped with a half morton bay bug and creamy garlic prawns.	

RIBS

Slow cooked in our signature basting, then flame grilled for further flavour enrichment. All ribs are served with coleslaw and your choice of side.

	HALF RACK	FULL RACK
BEEF RIBS	33 ⁹⁵	47 ⁹⁵
LAMB RIBS	37 ⁹⁵	52 ⁹⁵
PORK RIBS	39 ⁹⁵	59 ⁹⁵
RIBS, RIBS & RIBS		55 ⁹⁵
Our famous 1kg combination of pork, beef and lamb ribs		

COMBOS

All steaks are flame grilled to your liking with your combination choice of ribs. All combos are served with coleslaw and your choice of side. Add a complimentary sauce from our selection.

	220G RUMP	400G RUMP
BEEF & LAMB RIBS	49 ⁹⁵	58 ⁹⁵
BEEF & PORK RIBS	49 ⁹⁵	58 ⁹⁵
PORK & LAMB RIBS	54 ⁹⁵	63 ⁹⁵

ADD 300G RIBS TO ANY MEAL	
BEEF RIBS	17 ⁹⁵
LAMB RIBS	18 ⁹⁵
PORK RIBS	19 ⁹⁵

THE FAMILY MEATING	99 ⁹⁵
Perfect for sharing or for those who want a challenge! Our 1kg flame grilled angus rump topped with 1kg beef ribs, served with your choice of 2 sides and sauces	

MEAT CHALLENGE	99 ⁹⁵
Finish our Family Meating solo within 30 mins and receive an awesome prize along with your photo among the challenger’s hall of fame.	

STEAK TOPPERS	
SALT & PEPPER CALAMARI	7
CREAMY GARLIC PRAWNS	9
AVO & BÉARNAISE	7
SAUCES	3
MUSHROOM	
GARLIC	
CREAMY PEPPER	
DIANE	
BEARNAISE	
GARLIC AIOLI	
CHILLI	
GARLIC & HERB BUTTER	
GRAVY	

SIDES

Get two sides for \$13

SEASONED FRIES	7	MIXED GREENS	7
HERB & GARLIC POTATOES	7	HONEY CARROTS	7
CREAMY MASH	7	SPICY CORN ON THE COB	7
SWEET POTATO FRIES	9	ONION RINGS	9
SWEET POTATO MASH	9	CAESAR SALAD	7
GARDEN SALAD	7	ROCKET & PEAR SALAD	7
GREEK SALAD	7	PUMPKIN SALAD	7

SALADS

GARDEN (V)	13 ⁹⁵
Fresh greens tossed with our house-made dressing	
GREEK (GF) (V)	16 ⁹⁵
Cucumber, tomato, olives, feta and spanish onion, coated in an oregano and lemon vinaigrette	
CAESAR	14 ⁹⁵
Cos, crisp bacon, garlic croutons, parmesan and hard boiled egg, coated in traditional caesar dressing	
ROCKET & PEAR (GF) (V)	15 ⁹⁵
Fresh pear, roasted walnuts, parmesan, spanish onion and red wine vinaigrette with a balsamic glaze	

PUMPKIN (V)	14 ⁹⁵
Roasted pumpkin, quinoa, red onion, feta and mixed leaves coated in a light vinaigrette	

SALAD TOPPERS

HALLOUMI	7	BASTED CHICKEN BREAST	9
BEEF	10	SALT & PEPPER CALAMARI	7

Please advise your waiter of any allergies we should be aware of. (GFA) Gluten Friendly Available. (GF) Indicate items most suitable for people with gluten intolerance. (V) Indicate vegetarian items.
*15% surcharge applies on public holidays.

...AND THE REST

CHICKEN PARMIGIANA House crumbed chicken breast topped with rich napoli sauce and RnR house cheese mix served with garden salad and seasoned fries	23 ⁹⁵	SALT & PEPPER CALAMARI Tender strips of calamari, seasoned fries and garden salad with a lime and mint sweet chilli dipping sauce	22 ⁹⁵
SIGNATURE BASTED CHICKEN BREAST (GFA) Flame grilled and served with mixed greens and creamy mash potato.	24 ⁹⁵	FISH & CHIPS GRILLED AVAILABLE (GFA) Beer battered fish fillet, seasoned fries, garden salad and tartare	24 ⁹⁵
WAGYU SCHNITZEL Wagyu topside lightly crumbed in house, served with seasoned fries, mixed greens, lemon and your choice of sauce.	28 ⁹⁵	SEAFOOD MEDLEY (GFA) Succulent mix of fish, garlic prawns, salt & pepper calamari with tartare sauce, lemon and seasoned fries	29 ⁹⁵
LAMB RAGU Slow cooked lamb shoulder tossed through a rich tomato sauce, with bacon, tagliatelle and parmesan cheese	22 ⁹⁵	CRISPY SKIN SALMON Served with creamy mash, mixed greens and a rich napoli sauce	34 ⁹⁵
VEGETARIAN CANNELLONI (V) Spinach and ricotta cannelloni baked in a rich napoli sauce	27 ⁹⁵	<div>MUSTARD GLAZED PORK CUTLET 31⁹⁵ Served on a bed of sweet potato mash, mixed greens and honey mustard sauce</div>	

BURGERS

All burgers are served on a lightly toasted roll and with seasoned fries.

ORIGINAL BEEF BURGER Flame grilled angus beef pattie served with lettuce, tomato, onion, pickles, cheddar cheese and finished with tomato relish and aioli	16 ⁹⁵	GRILLED CHICKEN & BACON Grilled chicken breast in our signature basting served with bacon, lettuce, tomato, onion, cheddar cheese and finished with mayonnaise	17 ⁹⁵
LOADED BEEF Flame grilled angus beef pattie served with lettuce, tomato, pickles, cheddar cheese, bacon, spanish onion, beetroot and fried egg, finished with tomato relish and aioli	18 ⁹⁵	PORK BELLY Sticky marinated pork belly served with crispy fried onions, coleslaw and a zesty aioli	17 ⁹⁵
		VEGORAMA Mushroom, roasted capsicum, halloumi and fresh greens, finished with aioli and tomato relish	17 ⁹⁵

DOWN SOUTH

Chicken breast in a crisp southern spiced coating, cucumber, mixed lettuce, and zesty aioli with sweet potato fries

18⁹⁵

KIDS MEALS

All kids meals come with a complimentary soft drink and ice cream. Available for kids aged 12 and under.

PASTA BOLOGNAISE	9 ⁹⁵	FISH & CHIPS	12 ⁹⁵
CHEESE BURGER & CHIPS	9 ⁹⁵	CALAMARI & CHIPS	12 ⁹⁵
CHICKEN NUGGETS & CHIPS	9 ⁹⁵	STEAK & CHIPS	15 ⁹⁵
VEGETARIAN CANNELLONI	14 ⁹⁵	BEEF RIBS & CHIPS	15 ⁹⁵

ribs and rumps