

SIROUS RESTAURANT

Steak, Grill & Persian Specialities

STARTERS

Soup of the Day with Sourdough Bread (V)	4	Smoked Salmon Asparagus Wrap	7
Hummus with Persian Lavash bread	4	Aubergine and Yogurt Bourani	6
Tzatziki with Persian Lavash bread(V)	5	Pan-fried mushroom with garlic (V)	4
Chicken Liver Pâté with Ciabatta Bread	5	Mixed Olives(V)	3.5
Cheese platter with smoked salmon	11	Grilled Chicken fillet skewer with mini salad	6

OUR STEAKS

All our Steaks are Premium Black Gate Signature Steaks 28 days aged

Rump Steak 250g(9OZ)	13	Rib Eye Steak 250g(9OZ)	17
hidden gem of succulent steaks		rich, tender, juicy and full-flavored	
Fillet Steak 250g(9OZ)	23	T- Bone (500g - 600g)	28
most tender and free of any fat with full flavour		Sirloin and Fillet steak cooked on the bone	
Gate Côte de Bœuf (Two sharing)			47
chef's favourite cut, approximately 3lb(1200g)			
better known as 'Rib eye on the bone' Rich marbling throughout.			

We recommend all steaks are cooked medium rare for the best quality
All our steaks are S/W super crispy fries and choice of Peppercorn, Bernaise, Cream and Mushroom, Mayonnaise and Whole Grain Mustard or Chimichurri sauce

Persian Specialities

Ghorm Sabzi Polo (Persian herb Lamb stew)	10
Diced Lamb Stew the Persian herbs, kidney beans served with Saffron Rice	
Koobide Kebab grilled minced lamb skewers	10
with Safran rice and grilled tomato (two skewers)	
Jooje Kebab Polo grilled Chicken fillet pieces	10
with Saffron Rice & grilled tomato	
Aubergine Stew with Lamb Stew or Turkey	10
grilled aubergines & diced lamb/Turkey in tomato sauce	
Mahiche Polo	14
Slow cooked lamb shank S/W saffron Rice	
Courgette Stew with Lamb or Turkey	10
grilled aubergines & diced lamb/Turkey in tomatoes sauce	

SPECIALS

Gourmet Steak Burger with Fries	9
on bed of mustard mayo sauce with sliced tomato and green leaves (add cheese, bacon or avocado £1 each)	
Vegan Burger with fries, tomato & green leaves	9
on bed of mustard mayo sauce. Extras £1 each	
Half Rack of Pork Ribs and Fries	10
Grilled half rack of Pork ribs in BBQ sauce with fries	
Grilled Lamb Cutlets	14
four grilled lean lamb cutlets served with fries	
Grilled Sea Bass Fillet	14
on bed of pan-fried artichoke and spinach	
Deep Fried Baby Calamari	12
on bed of salad leaves and Mayo sauce	

Grilled Turkey Steak with salad 12

Vegetarian Stew options are available on request

SALADS & SIDES

Chicken Caesar Salad	9	Pan-Fried Artichoke Hearts with garlic & spinach	5
Greek Salad (V)	6	Pan-Fried Mangetout in garlic and olive oil	5
Mixed Salad (V)	4	Pan-Fried Asparagus in Garlic Butter(V)	5
Crispy Fries (V)	3	Saffron Rice (V)	3.5
Sweet Potato Fries (V)	4	Baked Aubergine in tomato sauce (V)	6
Persian Lavash Bread	1	topped with parmesan & mozzarella cheese	

DESSERTS

Chocolate Cake	5	Honeycomb Ice Cream	4
Churros with Chocolate Sauce	5	Cheese Platter- Selection of cheese and crackers	7

An optional 10% service charge will be added to the bill