

MENU

*"Reputacion creada desde una
autentica tradicion Argentina"*

50 Brunswick Street, Liverpool L2 0PJ. T: 0151 258 1816 www.meetsteakhouse.co.uk

(V) Vegetarian Dishes

If someone in your party has an allergy, please let our staff know before ordering.

POSTRES/ DESSERTS

BROWNIE AL CARAMELO: a warm double chocolate brownie with a caramel and flapjack base served with Italian vanilla ice cream and salted caramel sauce **£5.50**

PUDIN DE COCO: our homemade coconut and toffee creme caramel served with Italian vanilla ice cream **£5.50**

CREPES AL DULCE DE LECHE: crepes with toffee milk spread served with Italian vanilla ice cream **£4.50**

HELADO ITALIANO: Italian vanilla or creme caramel ice cream served with a choice of sauce and wafers **£4.50**

TARTA PHILADELPHIA: homemade oreo, nutella & philadelphia cheesecake, served with pouring cream **£6.25**

TARTA AL LIMON: buttery French style lemon tart, topped with crushed meringue, chocolate crumb & berries served with raspberry sorbet **£5.75**

SORBETES: a choice of refreshing raspberry sorbet or zesty lime sorbet & fresh mint leaves **£3.95**

PARA COMPARTIR/ TO SHARE

All served with a mixed dressed salad (or swap for a selection of vegetables for an extra £1.50)
and a choice of 2 sides of chipped, mashed, jacket potato or seasoned rice:

Please ask server for availability

ASADO: a mixed platter of 12oz rump steak, 12oz skirt steak, chorizos, beef sausages,
beef short ribs, black pudding (morcilla) (serves 2 people) **£48.95**

CHULETON: 32oz porterhouse steak chargrilled served with our
famous chimichurri sauce **£34.95**

MAR Y TIERRA: big surf 'n' turf, 24oz sirloin steak chargrilled served with
king prawns, breaded lobster pieces and tartare sauce **£34.95**

CHATEAUBRIAND: chargrilled 16oz beef tenderloin cut into medallions the best cut from the fillet steak,
very soft and tender, served with roasted new potatoes **£39.95**

ACOMPANAMIENTOS/ SIDES

AROS DE CEBOLLA: beer battered onion rings **£2.95**

PAPAS FRITAS: chips **£2.95**

PURE DE PAPAS: homemade mashed potato **£2.75**

PAPA FOLIO: baked potato in foil parcel and butter **£2.75**

CEBOLLA FRITA: sautéed onions **£2.50**

CHAMPINON SALTEADO: sautéed mushrooms **£3.25**

CHOCLO: fresh corn on the cob and butter **£2.75**

PAN DE AJO: ciabatta garlic bread **£2.95**

PAN DE AJO AL QUESO: ciabatta garlic bread
and melted mozzarella **£3.95**

SELECCION DE PAN: selection of breads served
with balsamic and oil dippings **£2.95**

OLIVAS: our house marinated olives **£2.95**

ENSALADA CAPRI (V): salad tomato, mozzarella and homemade basil
pesto dressing **£4.95**

PURE DE BATATA DULCE: homemade sweet potato mash **£2.95**

SWEET POTATO FRIES: **£2.50**

SELECTION OF VEGETABLES: **£2.75**

TENDER STEM BROCCOLI: **£3.00**

ASPARAGUS: **£2.50**

SEASONED RICE: **£2.50**

All our steaks are seasoned before cooking

ENTRANTES/ STARTERS

CROQUETAS: shredded beef croquettes served with dressed salad & garlic mayo dip **£6.00**

EMPANADAS DE CARNE: slow cooked shredded steak & caramelised onion pasties
served with mixed dressed salad and spicy mayo dip **£5.50**

EMPANADAS DE POLLO: homemade chicken and mushroom pasties
served with mixed dressed salad and tomato and chutney dip **£5.50**

COSTILLITA A LA BBQ: braised BBQ half rack of pork ribs served
with mixed dressed salad and BBQ sauce **£6.50**

SOPA DEL DIA (V): homemade soup of the day served with
crutons and a crusty roll and butter **£4.50**

CHORIZO PARRILLERO: grilled spicy Spanish sausage served
with mixed dressed salad and chimichurri dip **£5.50**

MORCILLA PARRILLERA: grilled Spanish black pudding
served with mixed dressed salad and chimichurri dip **£5.50**

SALCHICHA DE BIFE: grilled juicy beef and black pepper sausages
served with mixed dressed salad and chimichurri dip **£5.50**

PICADITA (TO SHARE): antipasto platter with serrano ham, Spanish chorizo,
salchichon sliced sausage, manchego cheese, stilton blue cheese, marinated olives,
stuffed mini-peppers, homemade chutney & mixed dressed salad **£9.95**

CHAMPIÑONES GRATINADOS (V): sautéed garlic mushrooms, parsley,
sweet onion and Parmesan topping served with mixed dressed salad **£5.50**

LANGOSTITA EMPANADA: hand breaded lobster bites and garlic mayonnaise dip
served with mixed dressed salad **£5.75**

PATE AL CHORIZO: rich pork and Spanish chorizo pate, served with a mixed dressed salad,
homemade onion chutney and melba toast **£5.50**

BRUSCHETTA DE GAMBAS: grilled ciabatta bread topped with garlic and coriander king prawns
and crushed avocado served with mixed dressed salad and tomato chutney **£7.50**

GAMBAS DE BUENOS AIRES: king prawns pan fried in garlic,
coriander and olive oil served with mixed dressed salad **£6.95**

ENSALADAS/ SALADS

ENSALADA DE ATUN: fresh grilled tuna steak served with our mixed salad
and sweet tomato salad dressing **£6.95**

ENSALADA DE POLLO: sliced chargrilled chicken breast served with mixed salad
and caesar dressing **£6.75**

ENSALADA DE GAUCHO: sliced chargrilled 6oz rump steak served with mixed salad
and dijonaise dressing **£7.95**

ENSALADA DE GAMBAS: grilled king prawns served on a bed of dressed mixed leaves,
tomato, red onion and special house mayonnaise **£7.50**

DE LA PARRILA/ FROM THE GRILL

All served with a mixed dressed salad (or swap for a selection of vegetables for an extra £1.50)
and a choice of chipped, mashed, jacket potato or seasoned rice:

ENTRANA: chargrilled skirt steak **12oz £13.95**

OJO DE BIFE: chargrilled ribeye steak **8oz £14.95, 16oz £23.95, 24oz £28.95**

BIFE DE CHORIZO: chargrilled sirloin steak **8oz £16.95, 16oz £25.95, 24oz £29.95**

BIFE DE COSTILLA: chargrilled 20oz T-bone steak **£27.95**

PICANHA: chargrilled 12oz top rump steak **£17.95**

BIFE ANGOSTO: chargrilled 12oz bone-in sirloin steak also known as 'club' steak,
served on the bone for more flavour **£20.95**

MEDALLON DE LOMO: chargrilled 10oz fillet steak **£24.95**

CHULETILLA DE BIFE: prime 14oz ribeye steak on the bone (cote de boeuf),
chargrilled to your own liking **£22.95**

ASADO DE TIRAS A LA PARRILLA: traditional Argentinian braised beef short ribs
marinated and grilled **£17.95**

HAMBURGUESA GAUCHA: homemade steak burger with bacon, cheese, house sauce and salad,
served in a brioche bun **£10.95**

HAMBURGUESA DE POLLO: chargrilled breast of chicken, topped with crispy bacon & mozzarella,
served on brioche bun with leaves, tomato & house burger sauce **£9.95**

POLLO CAMPERO: chargrilled 12oz chicken breast marinated
with our own chimichurri sauce **£13.95**

CORDERO A LA PARRILLA: chargrilled 8oz rump of lamb, served with mint sauce **£17.95**

CERDO A LA PARRILLA: chargrilled 10oz pork loin steak served with
homemade chutney side **£12.95**

COSTILLAS DE CERDO: delicious braised pork ribs in our homemade BBQ sauce **£14.95**

PARILLADA: mixed grill from our parilla consisting of (6oz skirt steak, chorizo, 5oz pork loin,
pork ribs, chicken, morcilla and beef ribs) serves 1 person **£25.95**

BIFE 'TOMAHAWK': 36oz chargrilled tomahawk ribeye steak served with
giant beer battered onion rings & grilled beef tomato **£42.00**
(can only be cooked up to medium - cooking time 35/40 minutes)

SALSAS Y MANTEQUILLAS CASERAS/ SAUCES AND FLAVOURED BUTTERS

All homemade, a perfect accompaniment to your steak

SAUCES: peppercorn, mushroom, blue cheese, stroganoff and bearnaise **£2.95**

BUTTERS: roasted garlic & parsley or chilli **£2.50**

All our steaks are seasoned before cooking

DE LA COCINA/ FROM THE KITCHEN

All served with a mixed dressed salad (or swap for a selection of vegetables for an extra £1.50)
and a choice of chipped, mashed, jacket potato or seasoned rice:
(apart from Estofado Casero)

MILANESA MIXTA: our hand breaded chicken breast escalope topped with
serrano ham and mozzarella **£12.95**

ESTOFADO CASERO: traditional homemade beef, chorizo and potato stew
served with warm bread rolls and butter **£9.95**

SALMON AL PESTO: grilled salmon fillet served with king prawns and red pesto **£15.50**

LUBINA ARGENTINA: fillets of seabass grilled and served with
a lemon butter sauce **£14.50**

ATUN ARRABIATA: grilled tuna steak topped with spicy tomato
and sautéed red peppers **£12.00**

HAMBURGUESA VEGETARIANA: grilled halloumi, seasoned portobello mushroom with tomato relish,
served on a brioche bun with leaves, tomato and a red onion & house mayo **£9.95**

LASANA A LA SETA: wild mushroom, spinach & roasted tomato lasagne
served with a red onion salad & garlic ciabatta **£8.95**

ESPECIALIDADES DE BIFE/ STEAK SPECIALS

All served with a mixed dressed salad (or swap for a selection of vegetables for an extra £1.50)
and a choice of chipped, mashed, jacket potato or seasoned rice:

CHURRASCO A LA RUSA: chargrilled 16oz sirloin steak served with a creamy stroganoff sauce
(chestnut mushroom, paprika, brandy and cream) **£26.95**

LOMO 'MARADONA': 10oz fillet steak with asparagus wrapped in serrano ham,
king prawns and bearnaise sauce **£26.95**

LOMO 'MESSI': 10oz fillet steak topped with serrano
ham, mushrooms and a tomato & mascarpone sauce **£26.95**

LOMO NORUEGA (NORSK BIFF): 10oz fillet steak, Dijon mustard,
sautéed onions and provolone cheese **£25.95**

LOMO 'MANCHEGO': 10oz fillet steak topped with Spanish serrano ham,
sweet tomato confit and manchego cheese **£25.50**

LOMO GITANA: 10oz fillet mignon wrapped in bacon, tomato and topped
with peppercorn sauce **£26.95**

ENTRECOTE GAUCHO: seasoned 16oz ribeye steak served with
sautéed onions, peppers and a creamy pepper sauce **£26.95**

BIFE AL QUESO: grilled 12oz top rump steak topped with
caramelised onions and Stilton **£19.95**

All our steaks are seasoned before cooking