

Beef Australia's International Restaurant

Monday	LUNCH <i>Proudly sponsored by: Signature Beef</i>	Vindex Tengker: Indonesian "pot Au Veu" "beef Blade Rendang Glazed Eye of Rump, Agnoloti Short Ribs, Sautéed Greens and Asparagus Massimo Mele: Rump Cap Carpaccio, Truffled Egg & Rocket Slow Cooked Cheek, Charred Peppers & Caramelised Radicchio
	DINNER <i>Proudly sponsored by: Northern Co-operative Meat Company</i>	Vindex Tengker: Indonesian "pot Au Veu" "Veal leg Rendang Glazed Veal Tenderloin, Agnoloti Short Ribs, Sautéed Greens and Asparagus Massimo Mele: Vitello Tonnato - Veal with Tuna Veal saltimbocca - Veal, Sage & Prosciutto
Tuesday	LUNCH <i>Proudly sponsored by Condabri</i>	Alistair McLeod: Grilled Flat Iron, Pickled Walnut, Bone Marrow and Horseradish Tarek Ibrahim: Freekeh Risotto with Sous Vide Beef Cheeks Slow Roasted Brisket with Garbanzo and pine nuts
	DINNER <i>Proudly sponsored by AACo</i>	Alistair McLeod: Grilled Flat Iron, Pickled Walnut, and Horseradish Tarek Ibrahim: Freekeh Risotto with Sous Vide Beef Cheeks Slow Roasted Brisket with Garbanzo and pine nuts
Wednesday	LUNCH <i>Proudly sponsored by Cape Grim</i>	Eric Low: Sous Vide Short Rib, Blue Ginger Dipping Sauce, Tomato Onion Salsa Xu long- Chinese Style Roast Beef 3 rd dish tbc
	DINNER <i>Proudly sponsored by Nolan Meats</i>	Sam Burke: Char Grilled Flat Iron & Haloumi Salad, Beef Fat Root Vegetables Vindex Tengker: Brisket and Potato Chop with "Semur" Cinnamon Soya Sauce "Rawon" Black Nut Glazed Short Ribs, salted Duck Egg Terrine
Thursday	LUNCH <i>Proudly sponsored by MDH</i>	Tarek Ibrahim: Grilled Flank with Beetroot Dip and Rock Salad Grilled Oyster Blade, Roasted Carrot & Muhammara Ben O'Donoghue: Brisket Pierogis and 2 sauce Smoked & Bbq Picanha erve mate Béarnaise, Charred onion Puree, Farofa
	DINNER <i>Proudly sponsored by Kilcoy Pastoral Company</i>	Tarek Ibrahim: Grilled Flank with Beetroot Dip and Rock Salad Grilled Oyster Blade, Roasted Carrot & Muhammara Ben O'Donoghue: Brisket Pierogis and 2 sauce Smoked & Bbq Picanha erve mate Béarnaise, Charred onion Puree, Farofa

Friday	<p>LUNCH <i>Proudly sponsored by Stanbroke</i></p>	<p>Alvin Leung: Boiled Beef Tongue, Sichuan green peppercorn Sauce, Oyster, Crispy oxtail Short Rib Bak Kuh Teh, Mole, Compressed Watermelon Matt Golinski: Hickory Smoked Skirt, Beets, Parsnip, Horseradish and Orange Gremolata Olorosso Braised Brisket, Escabeche Eggplant, Roasted Manzanillo Olives</p>
	<p>DINNER <i>Proudly sponsored Certified Angus Group</i></p>	<p>Alvin Leung: Boiled Beef Tongue, Sichuan green peppercorn Sauce, Oyster, Crispy oxtail Short Rib Bak Kuh Teh, Mole, Compressed Watermelon Matt Golinski: Hickory Smoked Skirt, Beets, Parsnip, Horseradish and Orange Gremolata Olorosso Braised Brisket, Escabeche Eggplant, Roasted Manzanillo Olives</p>