

Breads & Starters

Sourdough Cob	10
<i>With whipped black garlic butter</i>	
Bowl of Warm Mixed Olives (V)	14
Crispy Fried Prawns	23
<i>Lime & pepper salt, pickled carrot salad, nouc cham dressing</i>	
Blackened Rib Eye & Chorizo Spring Rolls (3)	20
<i>Chipotle aioli & char grilled sweet corn salsa</i>	
Pork & Sage Meatballs	20
<i>Taleggio cheese, chipotle Napolitano, wood fired flatbread & pork crackling</i>	
Potato Croquettes (4) (V)	20
<i>Stuffed with smoked cheddar & caramelised onion served with black garlic aioli</i>	

Kids Menu (12 years & under)

All kids' meals come with shoestring fries, a kid's fun pack and ice cream with choice of topping

Veggie Burger (V)	17
Crumbed Chicken	17
Cheeseburger	17
Pork Ribs	22
Steak	21

Mains (GF)

Our steaks are seasoned using our special blend of herbs and spices and cooked on a wood fired grill to enhance flavour

All steaks come garnished with dauphinoise potatoes, roast baby vegetables and red wine jus

250g Black Onyx Sirloin	46
300g Riverine Scotch Fillet	42

Blackened Slow Cooked Rib Eye – 300g / 600g 37 / 57

We baste the whole rib eye roll with special herbs and blackened smoke marinades prior to 18 hours of slow roasting. Your steak will be hand cut from the whole roasted rib eye and grilled to order. Because of the slow roasting process this steak comes medium and also due to its popularity this steak may not be available when you order.

The Rattle Steak – The Steak With Bite	38
<i>300g blackened rib eye coated in our own blend of spices, chilli & breadcrumbs, fried till golden. Served a tender "medium well" with chipotle hollandaise</i>	
BBQ Pork Ribs	44
<i>Succulent pork ribs, with our homemade Jack Daniels BBQ sauce & vegetable of the day</i>	
Texas Wood Fired ½ Chicken	36
<i>Roasted baby vegetables, preserved lemon couscous, sumac & mint yoghurt</i>	
Big Kahuna Burger	28
<i>Double burger patties, American red cheese, pickles, maple bacon, cos lettuce, tomato, onion, smokey aioli in a warm potato bun served with fries, onion rings & pickle</i>	
Rustic Mushroom Pappardelle Pasta (V)	32
<i>Selection of roasted & grilled mushrooms, confit garlic, thyme & cream with sourdough & parmesan crumbs</i>	
Grilled Saltwater Barramundi Fillet	38
<i>Preserved lemon couscous, beetroot hummus, sumac & mint yoghurt</i>	

Sides

Chophouse Salad	12
<i>Cos wedge, bacon, crouton, boiled egg, fried onion, corn salsa, ranch & smoked cheddar</i>	
Charred Corn, Chilli & Feta Salad	10
Fries with Chophouse seasoning salt & aioli	10
Roast Baby Vegetables	10
Sauces	3

Homemade Jack Daniels BBQ sauce, pepper sauce, mushroom sauce, chipotle hollandaise, homemade smoky BBQ sauce

Condiments COMP

Dijon mustard, English mustard, seeded mustard, HP sauce, tomato ketchup, worcestershire sauce, tabasco, horseradish cream

Dessert

Popcorn Semi Freddo	18
<i>Toasted meringue, pecan praline, caramel sauce</i>	
Espresso Banoffee	18
<i>Dark chocolate brownie, espresso caramel, chocolate soil, white and dark chocolate shards, banana chips, banana gelato & chocolate covered coffee beans</i>	
Cheese	13 EACH
<i>Served with quince paste, crispbread & crackers (See your wait staff for today's cheese selection)</i>	

(V) – Vegetarian (VG) – Vegan (GF) – Gluten Free (MP) – Market Price
*Can be made Gluten Free

Book your next reservation online
www.chophousegrill.com.au

1 Sirloin	4 Shank	7 Flank	10 Rib	13 Shank
2 Rump	5 Tenderloin	8 Short Loin	11 Short Rib	14 Plate
3 Round	6 Bottom Sirloin	9 Top Loin	12 Chuck	15 Brisket

Food Allergy Statement: While Chophouse Grill will endeavour to accommodate requests for special meals for customers who have food allergies or intolerances, we cannot guarantee completely allergy-free meals. This is due to the potential of trace allergens in the working environment and supplied ingredients. All dishes may contain traces of nuts.