

CARNIVORES PLATTER

SERVES 2 PEOPLE | \$45 PER CUSTOMER

CRISPY PORK BELLY, BEEF RIBS,
PORTERHOUSE,
GRILLED PORTUGUESE THIGH CHICKEN

*ADD YOUR FAVOURITE SIDES
TO YOUR PROTEINS*

(Served with choice of chips, mash or salad)

RIB EYE 400G **49**
 Chef recommended cooking temperature - medium

PORK DINOSAUR RIBS HALF/FULL	45/65
BEEF RIBS	39/59

MUSHROOM	4
GREEN PEPPERCORN	4
RED WINE JUS	6
GARLIC BUTTER	3
AIOLI	2

CLASSIC TIRAMISÙ <i>Flavour note: creamy patron XO cafe and frangelico liqueur</i>	12
HONEY AND PISTACHIO SEMIFREDDO With fresh berries and lemon crumb	12
CHOCOLATE PUDDING With hazelnut praline foir de late ice cream	13
NUTELLA CALZONE Nutella and strawberry served with vanilla ice-cream and chocolate sauce <i>This calzone is not part of the any 2 for \$20 Deal</i>	15