

STARTERS

OYSTERS NATURAL x8 (df,gf)	28.0	HOUSE DIPS (av)	18.0
OYSTERS KILPATRICK x8 (df,gf)	31.0	PAN SEARED SCALLOPS w cauliflower puree, corn kernels, beetroot, pickled radish, tapioca crisp	16.0
SOUP OF THE DAY	9.0	HALOUMI FRIES crumbed & fried haloumi fries, avocado dip, mix salad, lemon	14.0
GARLIC BREAD (v) add cheese +1.0	9.0	SPICY CHICKEN WINGS w sesame seeds, spicy mayo, Asian inspired salad	13.0
BRUSCHETTA (v) w feta, grilled ciabatta bread, diced tomato, basil, red onion, balsamic glaze	13.0		

SALADS / BOWLS

THAI BEEF SALAD (df,n) marinated beef, spinach, bean shoots, cherry tomatoes, cucumber, red onion, Asian cabbage, cashews, Thai basil w Asian dressing	27.0	POKE BOWL (v) Hawaiian style poke bowl w basmati rice, avocado, edamame beans, shredded carrots, pickled radish, spinach, cucumber & cabbage, seaweed, sesame seeds w ponzu sauce, spicy mayo add tofu +1.0 add chicken teriyaki +2.0 add smoked salmon +3.0	24.0
SPRING VEGETABLE SALAD (v,gf) warm baby vegetables beetroot, carrots, artichoke, cauliflower, pickled radish, edamame beans, yoghurt, rocket on olive soil	20.0		

SEAFOOD

SALT & PEPPER CALAMARI (df,gf) lightly dusted w chips, salad, lemon, aioli	29.00	SPAGHETTI SEAFOOD MARINARA mixed seafood, cherry tomatoes, spinach, touch of napoli	32.0
FISH N CHIPS (df) salad, lemon, tartare	28.0	SEAFOOD PLATE FOR 1 (gf) barramundi, salt & pepper calamari, king prawns, chips, salad w tartare	36.0
OVEN BAKED BARRAMUNDI (gf) chips, salad, tartare	29.0	SEAFOOD PLATTER FOR 2 hot & cold seafood including battered fish, blue swimmer crab, salt & pepper calamari, oysters, king prawns, smoked salmon, marinated mussels w chips, salad & tartare and includes a bottle of house wine	110.0
GARLIC PRAWNS (gf) basmati rice	29.0		
SESAME CRUSTED SALMON FILLET (gf) mash potato, broccolini, lemon & hollandaise sauce	32.0		

BURGERS

STEEPLES BURGER angus beef, cheddar, lettuce, pickled cucumber, dijon mustard mayo, chips	24.0	BEEF BRISKET BURGER slow cooked pulled bbq beef rib, cheddar, Asian slaw, tomato, jalapenos, dijon mustard mayo, chips	28.0
BACONATOR BURGER angus beef, bacon, cheddar, lettuce, tomato, jalapenos, dijon mustard mayo, chips	28.0	THE CLASSIC VEGAN BURGER (v,vg) beetroot bun, vegetable pattie, lettuce, pickled cucumber, tomato, tasty cheese, hummus, sweet potato fries	25.0

MAINS

VEGETABLE GNOCCHI (vg,gf) lemon & parsley gnocchi, capsicum, zucchini, eggplant & basil ratatouille, tasty cheese	26.0	CHICKEN & MUSHROOM RISOTTO (gf) mushroom, spinach, peas, onion, sundried tomato, tarragon butter, truffle oil, shaved parmesan	27.0
CHICKEN PARMIGIANA ham, three cheese, napoli, chips, salad	26.0	VEGAN MUSHROOM RISOTTO (v,vg) mushroom, spinach, peas, onion, sundried tomatoes, shredded tasty cheese, truffle oil	26.0
CHICKEN SCHNITZEL chips, salad, gravy	24.0	CHICKEN CAMEMBERT (gf) stuffed w camembert, spinach & semi dried tomatoes wrapped in pancetta w chive mash, broccolini & hollandaise sauce	31.0
ROAST OF THE DAY (gf) potatoes, seasonal vegetables, gravy	26.0	RED GUM PORTERHOUSE STEAK 300gm (gf) choice of sauce, chips & salad or vegetables	38.0
CONFIT DUCK LEG W GNOCCHI lemon & parsley gnocchi, vegetable ratatouille, red wine jus	29.0	GREAT SOUTHERN RIB EYE 400gm (gf) grass fed steak, chips & salad or vegetables	46.0
SPAGHETTI BOLOGNESE traditional beef ragu, shaved parmesan	24.0	PORK BELLY sweet potato mash, broccolini & sticky plum sauce	32.0
SPAGHETTI CARBONARA bacon, cream, egg, spring onion, shaved parmesan	25.0	BEEF RIBS (df) braised beef short ribs in paprika & BBQ sauce, house slaw, chips	38.0
BUTTER CHICKEN basmati rice, roti bread	29.0		

SIDES

CHIPS	6.0	MASH	6.0
SWEET POTATO FRIES	9.0	GARDEN SALAD	6.0
BOWL OF VEGETABLES	6.0	SAUCE	2.0
STEAMED GREENS	6.0	mushroom, pepper, red wine jus, hollandaise, garlic butter & gravy	

(avg) available vegan, (vg) vegan, (av) available vegetarian, (v) vegetarian, (df) dairy free, (agf) available gluten free, (gf) gluten free, (n) nuts.
Please note: we make every effort to ensure these meals are gluten free, but our busy kitchen cannot guarantee they are allergen free

Public holiday surcharge 10% Surcharge applies to all food items on public holidays

FOOD ALLERGIES: Please be aware catering for special requirements is taken with care. It must also be noted that within the premises we may handle nuts, seafood, shellfish, sesame seeds, wheat flour, eggs, fungi, soy, lupin and dairy products. Customers' requests will be catered for to the best of our ability, but the decision to consume a meal is the responsibility of the diner

steeple
mornington

Kids Menu / 11.0

SALT & PEPPER CALAMARI (gf,df) w chips
 CHICKEN SCHNITZEL w chips
 CHICKEN PARMIGIANA w chips
 GRILLED CHICKEN (gf) w rice, vegetables
 CHEESE BURGER w chips
 CHICKEN NUGGETS w chips
 FISH N CHIPS (df)
 ROAST OF THE DAY (gf)
 SPAGHETTI BOLOGNESE

ICE-CREAM / +2.0
 w sprinkles & lolly snake

Vegan Menu

SPRING VEGETABLE SALAD (v,vg) 20.0
 warm baby vegetables beetroot, carrots, artichoke,
 cauliflower, pickled radish, edamame beans, yoghurt,
 rocket on olive oil

TOFU POKE BOWL (v,vg) 25.0
 Hawaiian style poke bowl w basmati rice, avocado,
 edamame beans, shredded carrots, pickled radish, spinach,
 cucumber & cabbage, seaweed, sesame seeds
 w vegan mayo

THE CLASSIC VEGAN BURGER (vg,v) 25.0
 beetroot bun, vegetable pattie, lettuce, pickled cucumber,
 tomato, tasty cheese, hummus, sweet potato fries

VEGAN VEGETABLE GNOCCHI (v,vg,gf) 26.0
 lemon & parsley gnocchi, capsicum, zucchini, eggplant
 & basil ratatouille, tasty cheese

VEGAN MUSHROOM RISOTTO (v,vg) 26.0
 mushroom, spinach, peas, onion, sundried tomatoes,

Seniors Menu

STARTERS / +2.0

GARLIC BREAD
 SPRING ROLLS
 SOUP

MAINS

ROAST OF THE DAY (gf) 18.0
 potatoes, seasonal vegetables, gravy

CHICKEN SCHNITZEL w chips, salad 16.0

CHICKEN PARMIGIANA 17.0
 ham, three cheese, napoli, chips, salad

SPAGHETTI BOLOGNESE 15.0
 traditional beef ragu, shaved parmesan

BEER BATTERED FISH (df) 16.0
 chips, salad, tartare

BARRAMUNDI (gf) 18.0
 grilled, chips, salad, tartare

SALT & PEPPER CALAMARI (gf,df) 17.0
 lightly dusted, chips, salad, lemon, aioli

LAMBS FRY bacon, mash, seasonal vegetables (gf) 15.0

BUTTER CHICKEN basmati rice, roti bread 16.0

VEGETABLE GNOCCHI (v) 15.0
 lemon & parsley gnocchi, napoli sauce, peas, spinach,
 spring onions, mixed herbs, shaved parmesan

BANGERS & MASH peas, gravy (gf) 16.0

STEAK 150gm, chips, salad, gravy (gf) 21.0

CHICKEN & MUSHROOM RISOTTO (gf) 18.0
 mushroom, spinach, peas, onion, sundried tomato,
 tarragon butter, truffle oil, shaved parmesan

SPAGHETTI CARBONARA 15.0
 bacon, cream, egg, spring onion, shaved parmesan

DESSERT / +4.0

PAVLOVA (gf)
 w cream, berry coulis, passionfruit syrup

FRUIT SALAD w cream (v,gf)

STICKY DATE w cream, butterscotch sauce

ICE CREAM (gf)
 w strawberry or chocolate topping

Dessert Menu served with cream or icecream

CHOC STRAWBERRY DELUXE 11.0

FERRERO CHEESECAKE w NUTELLA (gf) 11.0

BLACK FOREST CAKE 11.0

STICKY DATE PUDDING 11.0

SALTED CARAMEL SPONGE 11.0

GAYTIME 12.0

(avg) available vegan, (vg) vegan, (av) available vegetarian, (v) vegetarian, (df) dairy free,
 (agf) available gluten free, (gf) gluten free.
 Please note: we make every effort to ensure these meals are gluten free, but our busy
 kitchen cannot guarantee they are allergen free

Public holiday surcharge 10% Surcharge applies to all food items on public holidays

FOOD ALLERGIES: Please be aware catering for special requirements is taken with care.
 It must also be noted that within the premises we may handle nuts, seafood, shellfish,
 sesame seeds, wheat flour, eggs, fungi, soy, lupin and dairy products. Customers' requests
 will be catered for to the best of our ability, but the decision to consume a meal is the
 responsibility of the diner

steeples
 mornington

Contactless Ordering

STEP 1: open camera app on a smartphone
 STEP 2: hover the camera over the QR code
 STEP 3: follow the link to order & pay

