

FEAST Menu One - $25 pp / add dessert for an additional $10 pp

Antipasto board of Prosciutto crudo, buffalo mozzarella, olives,
smoked eggplant dip, aged balsamic, stone baked focaccia bread

Wood fired pizzas

Margherita DOP - Authentic San Marzano, tomato, buffalo mozzarella, fresh basil and E.V.O.O
 Commander in chief - Salami, capsicum, onion, mushrooms, Kalamata olives, fior di latte

 Wood fired chicken breast, cherry tomato, roasted mushroom, onion, fior di latte

Rocket, pear and parmesan salad, candied walnuts
Shoestring fries, tomato sauce and aioli

FEAST Menu Two – $25 pp / add dessert for an additional $10 pp

Semolina dusted calamari, harissa mayonnaise, fresh lemon wedges
 Porcini mushroom arancini, with pesto

 Slow braised Pork and veal meatballs, in tomato sugo, granada padano parmesan, sea salt

Risotto - Wood fired chicken breast, garlic, baked pumpkin, thyme roasted shallots
 Braised lamb shoulder salad, roasted kent pumpkin, roasted hazelnuts,

avocado, goats curd, with a citrus vinaigrette

FEAST menu three - $28 pp / add dessert for an additional $10 pp

Baked Goats Cheese - Honey, currants, chilli, and rosemary with char grilled sour dough
 Chicken Escabesh Bruschetta - Carrot, celery and leek, mayonnaise on chargrilled sourdough

Semolina dusted calamari, harissa mayonnaise, fresh lemon wedges

Stuffed zucchini flowers of ricotta, red onion, asparagus, grilled zucchini, cherry tomato, chilli
House made saffron tortellini, salmon, cream, dill and caper sauce

Rigatoni Bolognaise – porkand veal crushed pomodoro sugo, garlic, onion, parsley

Light Lunch - $15 pp
 includes glass house wine, beer, soft drink

Guests can select on the day

ZUCCHINI FRITTERS
Zucchini fritters, spring vegetables, goats cheese mousse

ROAST VEGETABLE SALAD
Eggplant, capsicum, pumpkin, capers and spinach, drizzled balsamic dressing

PROSCIUTTIO PANINI
Toasted Panini with San Danielo proscuttio, buffalo mozzarella and rocket

EGGPLANT PARMIGIANA PANINI
Toasted Panini with eggplant parmigiana Napoli, buffalo mozzarella and basil

SMOKED SALMON TOAST
House smoked salmon, horseradish cream, baby beets and melba toast

SPAGHETTI AL TONNO
Tuna, olives, cherry tomato and spinach, white wine and napoli sauce

GRILLED LAMB
Lamb tender loins, polenta chips, smashed avocado, tomato and green olive salsa

Set Menu One
2 course $40 pp
3 course $50 pp

Starters

Pork and veal meatballs, spiced with parsley and basil, in tomato sugo,

granada padano parmesan, sea salt flake bread

Semolina dusted calamari, harissa mayonnaise, fresh lemon wedges

Porcini mushroom arancini, with pesto

Chicken Bruschetta - Carrot, celery and leek and mayonnaise on chargrilled sour dough

Main

Spring Lamb
Slow braised lamb shank, shallots, seasonal vegetables red wine, herb, creamy mash potato

Wood Fired Chicken Breast

Napoli sauce, mozzarella, crispy pancetta with a rocket, parmesan and cherry tomato salad

Chargrilled Porterhouse
250 gram dry aged porterhouse, baked cheesy potato gratin, passata, green pea salsa

Risotto

Slow roasted mushrooms, house made porcini stock, truffle oil, shaved parmasen

Dessert

 Tiramisu - Traditional in-house recipe

Chocolate mousse - House made honey comb

Sticky date pudding - Butterscotch sauce, vanilla bean ice cream

Set Menu Two
2 course $30 pp
3 course $40 pp

Starters

Antipasto board of Prosciutto crudo, buffalo mozzarella, olives,

smoked eggplant dip, aged balsamic, stone baked focaccia bread

Main

Risotto
Slow roasted mushrooms, house made porcini stock, truffle oil, shaved parmasen

Chief Burger

200 gram beef, tasty cheese, house pickles, cos lettuce, roma tomato,
house made burger sauce, shoe string fries

Roasted fish fillet

Kipfler potato salad, sherry vinegar, shallot and olive oil , mixed herbs, asparagus and capers

Or any one of our wood fired pizzas

Dessert

Bomboloni
Cinnamon doughnuts, drizzled with maple syrup and crushed almonds

4 Canapés 22 pp
4 Canapés and 2 Grazing 28 pp
6 Canapés and 2 Grazing 35 pp

Cold canapés

Coffin bay oyster with prosecco and chive vinaigrette
Prosciutto wrapped rockmelon
Chicken escabesh bruschetta

Wild mushroom and roquette bruschetta
Beetroot cured salmon and dill crème fraiche crostini

Buffalo mozzarella and heirloom tomato crostini, aged balsamic
Antipasto skewers of cured meats and pickled vegetable

Warm canapés

Pancetta croquettes, sriracha mayonnaise
Salmon ricotta tortellini with saffron cream

Chargrilled lemon and thyme chicken skewers with garlic aioli
Pork and veal meatballs in tomato sugo

Herb and spice rubbed chicken riblettes, garlic aioli
Porcini mushroom arancini, with pesto

Zucchini fritters with lemon aioli

Grazing items
Semolina dusted calamari, harissa mayonnaise, fresh lemon wedges

Rigatoni bolognaise -Slow cooked veal and pork, fresh parsley and parmesan
Black angus beef sliders, jarlsberg, garlic aioli

Stone baked pizza slabs
Braised lamb shoulder and roast kent pumpkin salad

Coopers ale battered flathead with fries

Dessert
Mini chocolate and gelato cones

Lemoncello and Orange Campari granita shots
Chocolate mousse tart
Hot cinnamon donuts

Tiramisu

Sparkling / Champagne glass 500ml bottle

NV Veuve D’ Argent Blanc de Blanc, Loire 9 26 39
Innocent Bystander Prosecco ‘on tap’ 7 24
Pipsqeauk Moscato, Barossa Valley 9 41
NV G.H. Mumm Cordon Rouge Champagne 89
NV Perrier Jout Grand Brut 198

White

Henschke “Peggy Hills” Riesling 53
Tatachilla Semillon Sauvignon Blanc SE Aust 7 28
Huntaway Sauvignon Blanc Marlborough NZ 9 29 44
Tatachilla Pinot Grigio, SE Aust 7 21 32
Pepik Pinot Grigio, Tasmania 51
Vidal Pinot Gris, East Coast, NZ 8 36
Huntaway Chardonnay, Gisborne NZ 11 34 51
Sandleford Estate Chardonnay, Margaret River 59

Rose
Innoncent Bystander Rose, Yarra valley 10 32 48

Red

Kapuka Pinot Noir, Marlborough NZ 9 28 42
Oakridge Pinot Noir, Yarra Valley 11 52
Pikes Luccio Sangiovese, Clare Valley 10 44
Pikes Tempranillo, Clare Valley 39
Coriole “Restone” Cab Sauv, Mc Claren Vale 10 30 48
Beaumont Cabernet Merlot, Barossa Valley 8 32
The Conductor by Phillip Shaw Merlot, Orange 48
Villa Maria Private Bin Syrah, Hawkes Bay 56
Knappstien ‘The Insider’ Shiraz Malbec 68
Tatachilla Shiraz Cabernet, SE Aust 7 28
St.Hallets Garden of Eden Shiraz, Barossa 11 34
Henschke “Henry Seven” Shiraz, Grenache, Viognier 84

Sweet
Josef Chromy Botrytis Reisling, Tasmania 10

Prosecco Cocktails – all 12
Mandarino Mandarin, rosemary
Negroni Sbagliato Campari, orange zest
sgroppino Lemon gelati, vodka
basilco Strawberry, fresh torn basil
Mora Chambord, thyme, blackberry

Cocktails
Espresso Martini Espresso, absolut vanilla, kahlua 15
Negroni Plymouth gin, vermouth, campari 14
Aperol Spritz Prosecco, aperol, soda 12
Lychee Martini Soho liqueur, absolut, apple juice, lemon juice 12
Firechief Fling Watermelon liqueur, absolut, strawberry, apple juice 14

Italian
Castello Blonde 330ml 7
Dolomiti Pilsner 330ml 7
Messina Lager 330ml 8
Peroni Lager 330ml 8
Birra di amare chiara 330ml 8

Coopers Light 375ml 5.5
Kronenburg Lager 330ml 8
Corona Lager 355ml 8
Brooklyn Lager 375ml 8
Sapporo Golden Lager 355ml 8
Coopers Dark Ale 375ml 8.5
Coopers Sparkling Ale 375ml 7.5
Thomas Cooper 16’ Vintage Ale 355ml 8

Cider
Somersby Pear 330ml 8
Thatchers Apple 330ml 8
Mela Rosa Apple 330ml 10

	Slide Number 1
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Slide Number 6
	Slide Number 7
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Slide Number 11

