

theBurger Rebellion

People have come to be confused about what the rebellion really is. The rebellion is not in the clothes you wear, it is not in the appearance you portray, it is not in the music you listen to. The rebellion is the process of forgetting everything you know and asking the questions to what everything is again, where you are now questioning everything for you to decide, rewiring your every circuit by erasing everything you know or thought you knew and were taught. The rebellion is tough. The rebellion is not always pretty. The rebellion is first in the mind and the rebel is in the act.

- rex x.

The 40/40/20 RATIO

Opinions vary greatly on what makes a good burger blend! Over many years of cooking and more importantly, eating burgers, we have discovered a combination that stands out above all.

40% RIVERINE DRY AGED BRISKET

From the breast and flank of the beast the brisket comes in two parts, the flat cut and the point cut. We use both for its ideal marbling, flavor and outstanding consistency. Raised in open pasture in this lush, temperate Riverine region of Australia.

40% PREMIUM GRASS FED BLACK ANGUS CHUCK

The chuck section comes from the shoulder and neck of the beast and has some of the most flavorsome beef on offer. Black Angus has a proven reputation for unrivalled quality and excellence.

We feel that to get the best from a burger for flavour and texture it needs to be char grilled end of story.

20% DRY AGED PORK BELLY BACON

Due to its high fat content, the pork belly bacon adds a salty flavor and allows the burger blend to remain juicy and tender throughout the entire cooking process.

THE BEER

Moorebeer Brewing Co is a local pair gaining traction because of their commitment to serve locals the best quality beer available with no compromises. You can't buy their beer in bottleshops or large commercial pubs, just a growing number of locally run venues like ours and only on tap. Their philosophy is to deliver beers full of flavour in the freshest possible state straight from the brewery tanks to local venues. They have a core range of beers that we rotate including; Copycat – Session Pale Ale, Gold Digger – Golden Ale & Larrikin – Aussie Lager and from time to time they also provide us with some of their concept beers to experiment with burger pairings. Moorebeer Brewing Co is located Merrigal Road in the industrial area where they have established a fixed brewhouse. We support them one Moorebeer at a time.

THE BUN

A lot must be considered when assessing the perfect burger bun, although harshly subjective there are a few tell tale signs one should look out for. When you bite through a burger in the perfect bun, the result should be like looking at a cartoon image of a surfboard that has been precisely bitten by a shark, a clean outline with no shifting of ingredients. We feel the perfect bun must be soft, light and fresh. Toasted on the inside to caramelize the sugars in the bun and seal the bread so it doesn't take on any moisture.

Burgers+more

ADD ONION RINGS TO ANY BURGER / 3

COMBO DEALS

Add soft drink + small chips / 6 | Add beer or wine + small chips / 8 | Swap for sweet pot chips or onion rings / 2

GF Gluten Free Bun Upon Request / 3 • **V** Vegetarian

DOUBLE IT UP \$5 • TRIPLE BYPASS \$10

BURGER BOWL ^{GF} | Any burger. No bun in a bowl.

LOADED BACON + EGG ^{GF} | Cheddar Cheese, baby spinach, tomato, herb mayo & tomato relish. ***Add avocado / 2** **10**

OLD SCHOOL CHEESE ^{GF} | Chargrilled beef with cheddar cheese, tomato relish, honey mustard mayo & zucchini pickle. ***Add bacon / 3** **12**

CHICKPEA, RED LENTIL + QUINOA ^{GF/V} | Spiced red lentil, chickpea & sweet potato patty with a quinoa, carrot, coriander, cucumber salad with lime aioli & mango chilli jam. ***Vegan - no aioli + in a bowl** **14**

MUSHROOM + HALOUMI ^{GF/V} | Roasted garlic & thyme field mushroom with grilled haloumi, seasonal salad with relish, honey mustard mayo. ***Vegan - no mayo - no haloumi + in a bowl** **14**

SOUTHERN FRIED CHICKEN ^{GF} | Coated fried chicken breast with pickles, lettuce, tomato sliced jalapeños and TBR special sauce. ***Add bacon / 3** **14**

PULLED PORK ^{GF} | Jamaican Jerk pulled pork with Caribbean coleslaw & grilled sweet cinnamon pineapple & lime aioli. ***Double it up / 5** **15**

SWISS CHICKEN ^{GF} | Marinated chargrilled chicken with Swiss cheese, tomato, baby spinach, sun dried tomato & cashew pesto & aioli. ***Add avocado / 2** **15**

CHEESE + BACON ^{GF} | Chargrilled beef with cheddar cheese, caramelised onion, bacon, beetroot chutney, tomato, lettuce & herb mayo. ***Add pineapple / 2** **16**

HOT RUBBED CHICKEN ^{GF} | Hot rubbed chargrilled chicken with cheese, bacon, rocket & red chilli slaw, mango chilli jam & lime aioli. ***Swap grilled with southern fried chicken.** **16**

BBQ BEEF + BACON ^{GF} | Chargrilled beef with cheese, caramelised onion, bacon, fried egg, smokey BBQ sauce, lettuce, tomato & mayo. ***Add onion rings / 3** **16**

FAT LAMB + FETA ^{GF} | Grilled Riverine peppered lamb with Danish feta, beetroot chutney, minted green apple slaw, herb mayo. ***Add avocado / 2** **16**

CHIPS / SIDES

	SM	LG
Crunchy chips	4	7
Sweet potato chips GF	5	11
50/50 half of each chips	5	9
Fried onion rings	5	11
Chilli cheese fries	8	12
Loaded chilli cheese fries		
with bacon and aioli	10	14
Fried chicken wings	8	13

***Choice of smokey BBQ or hot chilli**

SALADS *ALL GF

Quinoa, sweet potato, haloumi	10	14
Baby spinach, feta, pepitas, sundried tomatoes & olives	8	12
Rocket & red chilli slaw	6	10
Seasonal green salad	6	10
Minted green apple slaw	6	10

SAUCES / 2 *ALL GF

Lime aioli | Mango chilli jam
Herb mayo | Smokey BBQ
Honey mustard mayo | Tomato relish
***The Burger Rebellion Special Sauce**

EXTRAS

Beef, lamb, chicken, pork / 5
Chickpea patty or field mushroom / 4
Bacon or haloumi / 3
Egg, avocado, jalepeño slices, pineapple, any cheese, salad or slaw / 2
GF - Gluten free bun / 3

LITTLE KIDS' SLIDERS / 8

***Comes with a handful of chips**

GRILLED CHICKEN with cheese, lettuce & mayo

GRILLED BEEF with cheese, tomato sauce

BACON & EGG with cheese and BBQ sauce

KIDS' BURGER REGULAR SIZE / 10

***Without chips**

PLEASE ORDER AT THE COUNTER

FOR COELIACS + ALLERGIES All of our gluten free products are cooked with the same equipment as other menu items and therefore we cannot guarantee complete segregation. However we make nearly everything on site, so just ask!

FURTHER VEGO OPTIONS Substitute meat on any burger for mushroom, vegetarian pattie or haloumi.

theBurger Rebellion

Beverages+more

*In wine there is wisdom,
in beer there is freedom,
in water there is bacteria.*

BENJAMIN FRANKLIN

BEER

Moorebeer Brewing Co

local draught / 7.5

—

Light and mid strength beer / 6

Boutique craft beer / 8

Boutique craft beer 375ml cans / 8

Assorted cider / 8

Premium cider / 10

Mixed spirits / 10

Pre mixed spirit cans / 8

WINE

Wine by the glass / 7.5

Wine by the bottle / 30

—

**See our selection of
red and white wine*

COFFEE

Small / 4

Large / 5

Pot of tea / 4

PREMIUM BEVERAGES

ALL / 4

Saxbys Traditional range

Coke, Sprite, Fanta

Wild One juice range,

Flat/sparkling water

Chamellia ice tea,

Tea Gardens kombucha

SPIDERS

*Vanilla ice cream and
your choice of soft drink / 6*

Milk Shakes

ALL \$8 • KIDS \$6

WANT IT THICK? \$2

*Dutch chocolate / Milo malt
Salted caramel / Red skin & raspberry
Doppio espresso / Proper vanilla*

BRAVO GELATO

ALL / 4

SALTED CARAMEL

BURNT CARAMEL & PECAN

VANILLA

CHOCOLATE

MANGO

COOKIES & CREAM

PLEASE ORDER AT THE COUNTER