
Food & Wine Degustation Menu

a - contains alcohol p - contains pork n - contains nuts v - vegetarian

Prices are in US dollars and include service charge and tax

These items are not included in the Gourmet Plan

Chef’s Surprise Amuse Bouche

Starter

Classic Risotto, Broiled Tiger Prawn, Lobster Butter
Gustave Lorentz Riesling Reserve, Alsace, France

or
Wagyu Beef Tagliata, Avocado, Arugula, Shaved Age Parmesan, Truffle

Vinaigrette
Talamonti 'Moda‘, Montepulciano d'Abruzzo DOC, Abruzzo, Italy

or
Testing Tomato, Heirloom, Medley Cherry Tomato, Semi Dried, Tomato Mousse,

Crostini | v
Veuve de Vernay Rose, France

Soup

Celeriac Soup, Seared Giant Scallop, Sage Butter, Soft Herbs
Forrest Pinot Gris, Marlborough, New Zealand

or
Hearty Vegetables Soup, Basil Salsa | v

Santa Margherita Pinot Grigio Valdadige, Trentino-Alto Adige, Italy

Sorbet

House Made Chef Special

Main

Seared Tajima Wagyu Tenderloin MB8+, Escallop Foie Gras, Pumpkin Puree,
Broccolini, Truffle Jus

Brokenwood Cricket Pitch, Cabernet Sauvignon – shiraz - Merlot, South Eastern Australia

or
Salmon Ala Plancha, Lobster Tail Medallion, Crusted Aioli Potato, Confit

Vegetables, Vanilla Bean Saffron Butter, Bottarga Dust
Penfolds Koonunga Hill Chardonnay, South Australia 375ml

or
Truffle Polenta, Vegetables Ragout, Avocado Salsa, Mustard Cress | v

Château Minuty, “M” de Minuty, Côtes de Provence, France

Dessert

Green Apple, Avocado, Passion Fruit Tartare | v
mango sorbet, pistachio nougat, white chocolate powder, chili tulip

or
The Finest Selection of Crème Brulee

dark chocolate brulee, orange brulee, vanilla bean brulee
Catala Nova, Muscat de Rivesaltes, France

$407 per person

each course will be accompanied with a perfectly paired glass of wine by our

Resident Sommelier

