

A LA CARTE MENU

GAUCHO

OUR STORY

A cultural blend of Mediterranean and indigenous cooking, Argentine food has a distinctly European heritage. Early explorers brought with them cattle, poultry and vegetables in their provisions integrating with the local ingredients. Even the quintessentially Argentine dish, the empanada, was a gift from Spain - a beef and vegetable filled pastry, baked in the oven and eaten as a snack or starter for any meal.

The expansive landscape of the country holds delights of its own in the rich grasses of the Pampas, ideal for cattle grazing and providing Argentina's most famous contribution to world cuisine, beef.

Chorizo, lomo, cuadril or ancho – however you like your steak cut, there's only one way to cook it and that's over an open flame. From the smoky campsite of the gauchos to the kitchens of the most sought after restaurants and chefs, the asado (barbecue) is a permanent fixture on their menu. Eaten with friends and family, the traditional Sunday asado can feature anything from sweetbreads to sausages, beef ribs to offal – but it's the steak that remains the star of the show. Served hot and directly from the flames, sprinkled with salt, topped with chimichurri and served with a glass of Malbec.

Gaucha restaurants celebrate a milestone 25th anniversary this year, having matured into a much-loved collection of special places to eat, known for the finest Argentine steak and wine in the UK with locations all across London and in Leeds, Manchester, Edinburgh and Birmingham. This menu features interpretations of dishes which have been loved across the company for many years and are considered classics. We have also introduced a selection of dishes which are a reflection of the innovation and creativity now inspiring a new generation of chefs and emerging restaurants celebrated across Latin America.

SET LUNCH MENU

12-7PM

Two courses £23.00 | three courses £26.00

STARTERS

TUNA CEVICHE

Avocado mousse, pickled radish, tomato and agua chilli dressing

GRILLED ASPARAGUS

Smoked mayonnaise, pea shoots and cured egg yolk

EMPANADA (choose one)

Beef, humita, sun-dried tomato and mozzarella

MAINS

All steaks are served with chips or seasonal salad and your choice of béarnaise or chimichurri sauce

CHORIZO 250g

SIRLOIN

LOMO 200g (£6 supplement)

FILLET

PAN FRIED, BLACKENED

SEA TROUT

Apple, fennel, celery salad, citrus dressing

CHICKEN MILANESE

Fried egg, rocket, parmesan

GREEN RISOTTO

Asparagus, pea, chimichurri

DESSERTS

YUZU MARINATED MIXED

BERRIES

Whipped lime cream, raspberry meringue

AFFOGATO

Espresso, dulce de leche ice cream, shortbread crumble

DULCE DE LECHE FLAN

Coconut crumble

APERITIVO

ELDER 75

Tanqueray gin, St. Germain elderflower liqueur, lemon juice and Chandon sparkling Argentine wine
£9.00

NEGRONI

Ron Zacapa 23 rum, Campari, Belsazar Rose vermouth
£10.00

PEDRINO SPRITZ

Tanqueray N° TEN gin, Pedrino Sherry & tonic, fresh lemon and thyme
£10.00

RHUBARB BLUSH

Ketel One vodka, Chambord, egg white, lemon juice and rhubarb syrup
£10.50

STARTERS

BURRATA SALAD

Avocado puree, heirloom tomato, pistachio vinaigrette
£11.50

MIXED CORN SALAD

Red pepper, jalapeno, tomato, onion, nachos Arepa, citrus dressing, Aji Amarillo aioli
£9.00/£14.00

TUNA CEVICHE

Avocado mousse, pickled radish, tomato and agua chilli dressing
£13.00

BEETROOT TARTARE

Mango 'yolk', avocado, sourdough crisp, buttermilk dressing
£8.00

YELLOWTAIL TIRADITO

Truffle mayo, yuzu soy pearls, panko crumb
£12.50

EMPANADAS

(Minimum of two per order)
Beef, humita or sun-dried tomato and mozzarella
£5.00 each

BIG SAUSAGE PLATTER

Morcilla and chorizo selection, romesco sauce (to share)
£20.00

SEARED DIVER SCALLOPS

Pea and lemongrass puree and cured Lardo
£15.00

STEAKS

Our steaks come from premium Black Angus cattle, bred in Argentina at hand-selected farms, reared by our partners, who we have worked with for many years. Grazing on seventeen different types of grass from the Pampas provinces of Argentina, our cows enjoy a lush, free-range lifestyle in an area famed for its fertile soil.

CUADRIL

RUMP
The leanest cut with a pure, distinctive flavour

225g £18.00

300g £22.00

400g £28.00

ANCHO

RIBEYE
Delicately marbled throughout for superb, full-bodied flavour

300g £28.00

400g £34.50

500g £40.00

CHORIZO

SIRLOIN
Tender yet succulent with a strip of juicy crackling

300g £27.00

400g £33.50

500g £39.00

LOMO

FILLET
Lean and tender with a delicate flavour

225g £30.50

300g £37.50

400g £48.00

TIRA DE ANCHO

Spiral cut, slow grilled with chimichurri

500g £40.00

800g £63.00

CHURRASCO DE CHORIZO

Spiral cut, marinated in garlic, parsley and olive oil

300g £29.00

500g £40.00

CHURRASCO DE LOMO

Spiral cut, marinated in garlic, parsley and olive oil

400g £49.50

COLITA DE LOMO

Spiral cut fillet tail

300g £34.00

FOR GLUTTONY OR SHARING

CHATEAUBRIAND

Centre cut of lomo, slow grilled
450g £60.00
700g £87.50

GALICIAN T-BONE

On the bone
1kg (to share) £95.00

THE GAUCHO SAMPLER

Cuadril, chorizo, ancho and lomo
1.2kg £100

MAINS

ARGENTINE BEEF BURGER

Monterey Jack, bacon, onion,
peppered mayo, chips
£16.50

ATLANTIC COD

Quinoa, edamame, blood orange
dressing
£21.50

CORN-FED CHICKEN BREAST

Carrot, ginger, humita puree
£18.00

MARINATED RACK OF LAMB

Ají panca sauce
Half rack £39.00/full rack £78.00

CHARRED AUBERGINE

Chimichurri, roasted red onion,
sundried and baked tomato,
parmesan, smoked aubergine puree
£14.50

PEA & MINT TORTELLONI

Garden vegetables, cucumber
consommé
£17.00

SIDES AND SAUCES

SAUCES £3.00

Firecracker chimichurri
Chimichurri
Peppercorn
Béarnaise
Blue cheese hollandaise

TOPPINGS

Fried egg £1.50
Truffle and black pepper butter £2.50
Grilled Argentine gambas, churrasco £7.50

SIDES £5.00

TENDERSTEM BROCCOLI

Chilli, crispy garlic and soy dressing

SPINACH

Garlic, lemon

MAC & CHEESE

Cheddar, parmesan

MUSHROOM CONFIT

Beef dripping, garlic, chilli

HEIRLOOM TOMATO SALAD

Oregano dressing

HUMITA

Sweetcorn, mozzarella,
chives

CREAMED MASHED POTATO

Milk, cream

CHIPS

Thyme salt

BYOB

Guests who dine with us on Mondays are welcome to bring their own wine or Champagne of any size, to any of our restaurants with no additional corkage fee. That goes for any sized group, and any sized bottle!

We promote responsible drinking in all of our restaurants. Terms and conditions can be found on our website.

 Contains nuts Contains dairy Gluten-free Vegetarian Vegan

All prices include VAT and a discretionary 10% service charge will be added to your bill. Some dishes may contain nuts, please let us know if you have any allergies or intolerances we are happy to provide you with any allergen information you need.

DESSERTS

DON PEDRO NIDIGV

Whipped ice cream,
walnuts, rum
£9.50

SALTED DULCE DE LECHE CHEESECAKE NIDIV

Toasted marshmallow
£9.50

FRUIT MEDLEY GIVVe

Compressed melon, coriander, mango,
chilli, mint, blood orange granita
£7.00

COCONUT TRES LECHE NIDIV

Flourless coconut cake,
pear sorbet
£7.50

CHOCOLATE GANACHE NIDIGV

Caramelised banana, honeycomb,
banana ice cream
£8.50

ARGENTINE ICE CREAM IDIGV

Selection of flavours
£5.00

CHEESE SELECTION IDIV

Cryer & Stott cheeses, apple cider chutney,
oat cakes
One £8 | two £14 | three £18

DESSERT COCKTAILS

ARGENTINE COFFEE

Ron Zacapa 23 rum, banana syrup
and fresh coffee shaken with a dulce
de leche cream float
£9.50

BUTTERSCOTCH BONBON

Grey Goose vodka, butterscotch
schnapps, limoncello, lemon juice
and vanilla syrup
£10.00

BUENAS NOCHES

Bulleit Rye bourbon, Cynar, Noilly Prat
and cacao liqueur
£8.50

DESSERT WINES

HERMANOS , Domingo Molina, Cafayate, Salta, Torrontés	£6.50 75ml
ROZÈS LBV , Porto, Portugal, Port 2011	£7.50 75ml
LUIGI BOSCA GRANOS NOBLES , El Paraíso, Maipú, Mendoza, Gewürztraminer 2013	£8.00 75ml
PETIT GUIRAUD , Sauternes, Bordeaux, France, Sémillon/Sauvignon Blanc 2016	£10.00 75ml
QUINTA DO VALLADO , Porto, Portugal, 20 Year Old Tawny Port	£10.50 75ml
ROYAL TOKAJI 5 PUTTONYOS , Karoly Ats, Tokaj, Hungary, Furmint/Hárslevelű/Muskotály 2013	£15.00 75ml

COFFEE AND TEA

COFFEE Americano, single or double espresso, latte or cappuccino	£3.50/£4.00
CAMELLIA'S TEA Dragonwell, Earl Grey, Breakfast, Digestif Blend, Jasmine, Orange or Yerba Mate	£4.00
IRISH COFFEE Slane or Glenfiddich 12YR	£10.00
FRENCH COFFEE Courvoisier V.S.O.P	£10.00
CARIBBEAN COFFEE Mount Gay black barrel	£10.00

AROUND THE RESTAURANTS

BEEF & BOTTLE

Our restaurants now offer 'Beef and Bottle', bottomless beef and wine! Enjoy free flowing red, white and rosé wine, an ever-changing steak menu featuring different, delicious cuts of meat plus unlimited chips and chimichurri sauce from £60 per person. Check our website for more information.

BOTTOMLESS SUMMER CHAMPAGNE

During the summer, our restaurants are serving bottomless Pommery Champagne for £50 per person. Perfect for some sunny afternoon terrace sipping. Please ask your server for more information.

GAUCHO PRIVATE SUITE AT THE O2

Our VIP suite is the ultimate way to enjoy all of the O2 arena's entertainment from the best seats in the house. You and your guests will be welcomed with a Champagne reception in our restaurant private dining room before enjoying our renowned feasting menu accompanied by our cellar's finest wines. After which, you'll head to our exclusive suite to enjoy the performance with complimentary refreshments flowing-freely from your private bar.

For more information or to enquire please contact O2box@gauchorestaurants.com

ONLINE WINE SHOP

A curated selection of our wines are available on our website through our unique online wine store, so now you can have your favourite wine sent to your home or as a gift to a friend, colleague or loved one.

SUNDAY ROAST

Our roast sirloin of beef is served with roast potatoes and unlimited Yorkshire puddings, cooked in beef dripping. Accompanied by carrots tossed in churrasco marinade and broccoli. Served with a red wine gravy.

We can't guarantee roasts beyond 6.00pm and they are only available in those restaurants which are open on Sundays.

ELECTRO BRUNCH

Broaden your brunching horizons with our Electro Brunch – enjoy a Latin twist on the standard fare accompanied with the best, curated house music from a selection of the hottest DJs every Saturday between 11am and 4pm. Sit back and enjoy our signature salt beef, eggs benedict and smooth beats, 'Choripan' and chill out vibes all served up with an epic line-up of free-flowing cocktails. Gather the gang and join our Electro Brunch.

DOGGY SUNDAY

At Gaucho Hampstead each Doggy Sunday, we invite our favourite dog brands to take over our terrace to entertain all our four-legged guests. Join us on the first Sunday of every month with your furry friends.

FILM CLUB

Join us for our unique film club, a series of immersive culinary cinema events where you eat and drink everything you see on the silver screen. Now, we're not just talking popcorn and pick 'n' mix, all the dishes and cocktails you'll enjoy have been inspired by the movies' most memorable, edible moments. Our unique eat-along experience features an eclectic mix of titles, from the best cult classics to award-winning new releases. Arrival time is 11.30am and the film starts at 12.

