

Snacks

Sambal chilli cashews G/F V VE	13
Pork scratchings, lemon, fennel salt G/F	12
Charred cucumber, miso crème fraiche G/F V	15
Seasonal and line-caught raw ocean plate, wasabi, pickled ginger, white soy	36
Charcuterie board, olives, chutney, charred vegetables, Black Cockatoo bread	35

Smalls

Pickled heirloom beetroot, Lidsdale goat curd, radicchio, watercress, lemon vinaigrette G/F V	23
NSW line-caught kingfish ceviche tostada, avocado, jalapeño, lime, white corn tortilla	26
Roasted Szechuan eggplant, freekeh, smoked almonds, labneh G/F V	21
Crumbed local portobello mushroom, braised baby cos, salsa verde V	23

Bigs

Riverina beef flank tagliata, wild rocket, 24-month aged parmesan, garlic, lemon, EVOO G/F	34
Market fish, silverbeet, pinenut, currents, tahini dressing G/F	35
Five-hour pork shoulder ragu, rigatoni, braised tomatoes, pecorino cheese	31
Miso and mushroom broth, broad beans, buckwheat noodles, organic tofu, local mushrooms V VE	29

Charred & Grilled

All served with crispy chats and house salad G/F	
Berkshire pork cutlet 300G, fennel, sage	35
Rangers Valley 450G bistecca	45
Four-point lamb rack, rosemary, lemon	41
Whole baby spatchcock, peri peri	34
Market fish	36

Sides

Polenta chips, celery salt G/F V	10
Cavolo nero, pancetta, fermented garlic, EVOO G/F	11
Baby cos, radicchio, fennel, citrus salad G/F V VE	11
House-cut fries, sea salt G/F V VE	10

Sweets

Chocolate mousse, cocoa nib brittle, honeycomb G/F	16
Blueberry cobbler, rum ice-cream, meringue shard	15
Strawberry slice, macerated local berries, pistachio crumb G/F	16
Orange and ricotta doughnuts, honey and thyme syrup	15

Kids

Crumbed fish, mash potatoes	12
Cheeseburger slider, fries	12
Macaroni cheese, shaved parmesan V	12
Grilled chicken, fries, salad G/F	12

Gluten free G/F vegetarian V vegan VE

