

START

GREAT TO SHARE OVER A FEW DRINKS OR AS AN ENTREE

CORN CHIPS (GF) 8.5

With fresh Pico de Gallo.

ADD GUACAMOLE **+6**

ADD CHILLI CON QUESO **+6**

ADD BOTH GUACAMOLE & CHILLI CON QUESO **+8**

FRIES 9.9

Seasoned with chilli lime salt and a side of chipotle aioli.

MEXICAN STREET CORN (2) (GF) 8.5

Corn on the cob grilled with a sweet and spicy glaze, topped with salsa and crumbled cheese.

JALAPEÑO POPPERS (6) 13.9

Stuffed with 5 types of cheese, battered and fried served with salsa picante.

POPCORN CHICKEN 14.9

Served with sweet & spicy aioli.

CHICKEN CHIMICHANGAS (3) 16

Mesquite chicken, Mexican beans & cheese, wrapped in a flour tortilla and fried crispy. Served with chipotle salsa.

SWEET CHIPOTLE WINGS 500G 15

Fried chicken wings tossed in maple chipotle glaze served with ranch sauce. **1KG 22**

CHOOSE YOUR HEAT - **MILD, HOT OR ATOMIC**

QUESADILLAS 22

Served with Pico de Gallo, sour cream and guacamole.

Cheese, Mexican beans, jalapeños, sauteed capsicum, onion, corn & avocado **OR**

Crispy fried cauliflower, cheese, pickled carrot & onion, pineapple

ADD CHICKEN, BEEF OR PORK **+3**

WAFFLE LOADED FRIES 22

Cross cut fries topped with chilli con carne, nacho cheese, Pico de Gallo, jalapeños, sour cream & guacamole.

▪ **WE MAKE FRESH FOOD NOT FAST FOOD** ▪

- (V) Vegetarian
- (VG) Vegan
- (VGO) Vegan Option
- (⌚) Longer Cook Time
- (GF) Gluten Free
- (GFO) Gluten Free Option

HEAT OPTIONS

- MILD** – Jalapeno
- HOT** – Habanero
- ATOMIC** – Carolina Reaper

MAINS

NACHOS (GF) 23.9

Handmade tortilla chips topped with your choice of meat, nacho cheese, Pico de Gallo, sour cream, guacamole & jalapeños.

BRAISED BEEF **MESQUITE CHICKEN**

CHILLI CON CARNE **PULLED PORK**

VEGETARIAN - ROASTED CAULIFLOWER, PUMPKIN & QUINOA

TOSTADA BURRITO BOWL (VGO) (V) (GF) 24.9

Crispy Flour tortilla bowl filled with lettuce, Mexican rice, beans, grilled corn, onion, capsicum & topped with sour cream, guacamole, Pico De Gallo, lime and coriander dressing.

BRAISED BEEF **MESQUITE CHICKEN**

CHILLI CON CARNE **PULLED PORK**

VEGAN - ROASTED CAULIFLOWER, PUMPKIN & QUINOA

VEGETARIAN - ROASTED CAULIFLOWER, PUMPKIN & QUINOA

ADD GRATED CHEESE **+2**

SUPER BOWL (VGO) (V) (GF) 24

Kale, red cabbage, broccoli, pumpkin, feta, beetroot, quinoa, cherry tomatoes, grapes & 3 seed mix all tossed in a chimichurri vinaigrette.

ADD MESQUITE CHICKEN OR BRAISED BEEF **+5**

ENCHILADAS (⌚) (V) (GFO) 28

Served with Mexican rice, fresh side salad & topped with guacamole and sour cream.

CHICKEN, MEXICAN BEANS AND CHEESE

BEEF, MEXICAN BEANS AND CHEESE

VEGAN - PUMPKIN, CAULIFLOWER, QUINOA, MEXICAN BEANS & VEGAN CHEESE

MEXICAN CHARGRILLED CHICKEN (V) (GFO) 28

Seasoned half a chicken topped with salsa verde served with Mexican rice, beans and flour tortillas.

SIDES

FRIES seasoned with chilli lime salt **6** **COLESLAW** **5**

CHILLI CON CARNE **8** **TORTILLAS (4)** **5**

CHILLI QUESO **7** **SOUR CREAM** **3**

GUACAMOLE **SML 3.5 LGE 6** **CHIPOTLE AOILI** **3**

PICO DE GALLO (SALSA) **5** **CHIPOTLE SALSA** **3**

BEANS **4** **SALSA PICANTE** **3**

RICE **5** **CHIMICHURRI** **3**

RANCH **3**

MEXI PARMI 28

Crumbed Chicken Breast with chorizo, chunky corn, capsicum & bean salsa, topped with cheese.

Served with fries with chilli lime salt & fresh side salad.

SOCAL CHICKEN BURGER 23.9

Crispy fried buttermilk chicken with lettuce, cheese, tomato, bacon, homemade pickle, onion, avocado & chipotle mayo.

Served with fries with chilli lime salt.

ADD PINEAPPLE OR JALAPEÑOS **+1**

CALIFORNIA BEEF BURGER 23.9

200g beef patty, lettuce, tomato, onion, pickles, bacon, American cheese, avocado & Border sauce.

Served with fries with chilli lime salt.

ADD PINEAPPLE OR JALAPEÑOS **+1**

TRUMP TOWER BURGER 28.9

2 x Beef patties, double American cheese, lettuce, tomato, onion, pickles, bacon, avocado & Border sauce, served with fries with chilli lime salt.

BBQ PORK RIBS (⌚) 38

Full rack of ribs slow cooked, glazed in smokey homemade American style BBQ sauce.

Served with pineapple slaw & fries with chilli lime salt.

SCOTCH FILLET (⌚) 38

300g Black Angus steak served with chimichurri sauce, fries with chilli lime salt & side salad.

ADD PRAWNS **+6**

FAJITAS FOR TWO (⌚) (GFO) 65

Braised Beef, Mesquite Chicken, sauteed peppers & onions, Mexican rice, Mexican beans, lettuce, cheese, grilled pineapple, Mexican corn, jalapenos, Pico De Gallo, sour cream, guacamole & Tortillas.

HOMEMADE CHURROS 12

Served with chocolate sauce and vanilla bean icecream.

CHILLI & DATE CHOCOLATE TART 12

With strawberries and cream.

HOMEMADE AMERICAN APPLE PIE (⌚) 12

With vanilla bean ice cream.

CHEESECAKE OF THE DAY 12

DESSERT

TACOS 6" TORTILLA / ENTREE SIZE

Mix and Match 2 for \$18 or 3 for \$25

MESQUITE CHICKEN (GFO)

With grilled corn, pickled carrot, spinach, salsa picante, lime & coriander dressing.

PULLED PORK (GFO)

With pineapple slaw, crispy pork rinds, lime & coriander dressing.

BRAISED BEEF (GFO)

With lettuce, pickled cucumber, Pico de Gallo, guacamole & chipotle aioli.

FISH (GFO)

Battered, with lettuce, shaved radish, citrus salsa, avocado, lime & coriander dressing.

GRILLED PRAWN (GFO)

With red cabbage, grilled corn, shaved radish, avocado, mango salsa, lime & coriander dressing.

STEAK (GFO)

Marinated steak, grilled capsicum & onion, chimichurri dressing, Pico De Gallo salsa & parmesan cheese.

VEGAN (VG) (GFO)

With roast cauliflower, pumpkin, quinoa, red cabbage, pepitas & avocado.

ALL TACOS CAN BE MADE GLUTEN FREE

CHOOSE YOUR HEAT - MILD, HOT OR ATOMIC

FOLLOW US AT

 ONTHEBORDERMEXICANGRILL

to stay up to date with our weekly specials.

JOIN US FOR

HAPPY HOUR

TUE - FRI 5 - 6PM

SAT - SUN 4.30 - 5.30PM

WELCOME TO

ON THE BORDER

WHERE CALIFORNIA MEETS MEXICO

 @onthebordermexicangrill

 @onthebordermexicangrill

 info@ontheborder.com.au

 www.ontheborder.com.au

On The Border MENU

 ONTHEBORDERMEXICANGRILL