

FINE DINING (sample menu)

ENTREE

Cured kingfish, eggplant puree, white anchovies, ginger & black sesame slaw

Tea smoked duck breast, roasted baby beetroot, pickled radish

Pressed pork confit with celeriac remoulade & apple balsamic (gf)

New Zealand scampi brushed with lemon and garlic, Mornay sauce

Organic New Zealand lamb cutlet with celeriac & pea milk foam

Soft burrata with kumato salad artichoke pesto, evoo (v)

Alaskan king crab & avocado salad, elk, cashews, finger lime

Poached quail's egg & crisp serrano jamon, sweet gazpacho emulsion

Purple cauliflower, sesame carrot, labne, chick peas, thyme crispbread (v)

Raviolo of exotic mushroom, seared asparagus, sage & burnt butter (v)

Double baked gruyere cheese soufflé, apple & walnut salad (v)

King prawn, goats curd gnocchi, burnt butter, sage & pine nuts

Caramelised heirloom tomato tart, goats curd, chick peas, thyme crisp (v)

Cured Ora king salmon, pickled prawn, fennel, orange & dill emulsion (gf)

Free-range chicken, walnut & spiced yoghurt, pickled carrots, puffed amaranth

Smoked cape grim beef, celeriac, pumpkin gastrique, pale ale glaze

MAIN COURSE

Berkshire pork belly, green apple tarte tin, heirloom carrots, aniseed jus

Seared Cone Bay barramundi, buttered scallop ravioli, crisp kale, rouille, saffron

Zucchini, pepper, eggplant cannelloni, torched Persian feta & carrot emulsion (gf)

Asparagus risotto with elk, toasted pine nuts, salsa verde (v, gf)

Crispy skin mulloway, braised black eye, cauliflower, roast potatoes, leek (gf)

Roasted Atlantic salmon, squid ink mash, pea puree, edamame (gf)

Roast snapper fillet, kumato, potato puree, prawn & saffron butter

Marjoram chicken, grilled lettuce, parmentier potato, braised peas, mint butter (gf)

Boneless glazed spatchcock, wild rice & couscous stuffing, roasted harissa carrots

Slow roasted lamb rump, olive oil mash, blistered tomato, mountain pepper (gf)

Mustard crusted lamb loin, green beans, kipfler & fennel salad, tomato chilli jam

Quinoa stuffed vine tomato in saffron & tomato broth, torched silken tofu crust (vegan, gf)

Pan fried kingfish fillet, sea vegetables, karkalla, leeks, saffron sauce

Roasted Riverine beef fillet, Paris mash, mushrooms, baby vegetables, truffle jus

Veal loin, porcini, pistachio & parmesan stuffing, semolina

SIDES

Heirloom tomato, baby basil, EVOO (gf)

Roasted Dutch cream potatoes with rosemary sea salt (gf)

Heirloom baby carrots, leatherwood honey butter (gf)

French potato gratin with cheese crust (gf)

Roast broccoli & torched pumpkin with honey syrup (gf)

Charred cauliflower & sugar peas with fennel crumb

Steamed snow peas & green beans with lemon & garlic (gf)

SWEET TREATS

Milk chocolate mousse, confit pineapple, lime jam, bitter chocolate

Chocolate ganache, peanut butter, salted caramel, freeze dried raspberries

Passionfruit & creme fraiche curd, dark chocolate ganache, citrus macadamia

Salted caramel chocolate, peanut butter tart, banana fritter, anglaise

Poached pear, cherry anglaise, orange twig & vanilla shortbread

Frangelico crème brulee, buckwheat praline, tuile

Three textures of chocolate, caramel sauce, hazelnut soil

Citrus panna cotta, warm Pimms, orange syrup & lavender biscuit

Warm orange & chocolate fondant, hazelnut soil, vanilla sauce

Chocolate & honey mousse on lavender shortbread with honeycomb.

CHEESE & BITS

Our table "family style" offering includes a choice of some incredible cheeses such as:

Pyengana Clothbound Cheddar

Holy Goat La Luna Ring

Yarra Valley Dairy Yering

Mauri Gorgonzola Dolce

Il Foreto Cacio di Bosco Tartufo

Mauri Cave Aged Taleggio DOP

Montgomery's Cheddar

Tunworth, Durrus

Colston Bassett Stilton

Trackelments Piccolilli

Served with dried Australian muscatels, lavosh & rosemary crackers

Our French inspired offering:

Onetik Ossau Iraty Basquq 6m

Papillon Roquefort AOC

Berthaut Epoisses AOC

Rouzaire Fromage de Meaux

Affineur sliced prosciutto

Served with fresh grapes, quince jelly, honey & oat cakes