

BLASTA
— COLLECTIVE —

GASTROBREWERY

THE PALATE CLEANSER

- Blasta Tasting Paddle 20-22
A selection of 5 of our Blasta Beers
- Croser Petaluma Blanc de blanc, 15
Adelaide Hill's, SA
- Ginster Rocks 14
Blasta Gin & Tonic with Cucumber
- Revival 19
Hendricks Gin, Cointreau, Lime, Elderflower, Mint & Cucumber

THE APERTIF

- Aperol "Our Way" 20
Aperol, cointreau, passionfruit, lemon, topped with My Way grapefruit IPA
- Poppa Does Pink 14
Blasta Pink Gin & Tonic with Strawberries
- Kriek Lambic - Black Swan Spontan (700ml) 46
Belgian Style Ale, wild yeasts, including those found by the Swan River. Soaked in morello sour cherries. Aged for minimum 1 year
- Pretentious Blastard 20
Wild Turkey 101, Campari, Lemon Juice, Simple Syrup, topped with Prosecco

GASTROBREWERY

APPETISERS & STARTERS

- Mixed marinated Mount Zero olives 8
- 5 spiced fried squid, kaffin & smoked spiced mayo 18
- Spiced cauliflower, cauli cream, almonds 21
- Asparagus, Jerusalem artichoke cream, hemp seeds, yuzu gel 18
- Seared Yellowfin tuna, wasabi sesame seeds, buldak cream 32
- Buratta, smoked pepper pesto, toasted honey bread 21
- Jalapeño popper, bacon bits, ranch dressing 20
- Bread roll, cultured butter 8

MAINS

- Stirling Range 30 day dry aged sirloin, bone marrow butter, jus, greens 45
- Wild Scottish Langoustine, truffle roe fraîche, candied citrus peel 42
- Duck breast, caramelised fennel, blood orange purée, jus 43
- Parisian gnocchi, chanterelles, cream peas, pine nut crumbs 35
- Frankland River Pork cajun tomahawk, potato gratin, spiced apple purée, jus 39
- Salmon, marinated peas, mint & lemon, goat cheese, pickled karkalla 38

BEEF WELLINGTON
(to share for 2 people)

Served with truffled mash, carrots & jus

Please note this may take up to 40 minutes

85

SIDES

- Rainbow carrot, orange crème fraîche, macademia crumbs 12
- Truffled mash 12
- Sidewinder chips, aioli 12
- Greens, cherry tomato, cucumber capers 12

SALAD

- Black barley, feta, hemp seeds, arugula, tomato 12
- Market Greens, goji berry, tomato, quinoa, artichoke 12

ADD ON:

- | | | | | | |
|------------|----------|---------------|----------|--------------|----------|
| Prosciutto | 7 | Avocado | 7 | Prawn cutlet | 7 |
| Halloumi | 5 | Smoked salmon | 7 | | |

ROAST WITH ALL THE TRIMMINGS

Served with Yorkshire pudding, roasted potatoes, carrots and seasonal vegetables & gravy

EVERY SUNDAY FROM 12

35

DESSERT

- Deep-fried Mars bar, vanilla gelato 17
- Flan, mango cream, biscoff crumbs 15
- Cranachan 17

JOIN US FOR BOTTOMLESS BRUNCH
Enjoy a rotating brunch with a premium free flow of prosecco, wine, mamosa, bloody mary and espresso martini

OR

JOIN US FOR BOTTOMLESS BEERS & EATS

Featuring the Chefs choice of big eats and bottomless beers

A range of decadent dishes carefully selected by our chef on the day

EVERY SATURDAY 11.30 - 2.30pm

80pp