

Summer Menus 2013/14

Chef Brendan McQueen's **Tasting Menu** - \$110*

*Set menu of small tastes served over four courses
allowing you to experience a selection of his menu.*

\$170* - each course matched with 2 x 100ml glasses of wine.

Changes daily - **sample menu on page 2**

Vegetarian tasting menu also available

**May vary according to daily tastes.*

A la Carte Menu - pages 3 to 5

Group menu for bookings of **9 people or more**

Set-price 3-course, mini 'a la carte' menu

Your guests will be given a menu
with each of the courses having a selection of 4 dishes.

The menu is straight off our current a la carte menu
and changes seasonally; though the format remains the same.

From **\$88** per person.

[extras – Canapés from \$9pp – Sides \$4pp]

Changes seasonally - current menu on page 6

Monday to Friday* Restaurant eXpress Lunches

**Monday to Wednesday only in December*

2 courses and glass of wine \$44

This menu is available for bookings up to 10 people.

For groups of 10 or more, please contact the office for further information.

Changes seasonally - current menu on page 7

Lazy Sunday Lunch Menu - \$79 per person

A selection of 4 dishes for the table to share

followed by

your choice from 2 **seafood** dishes

followed by

your choice from 2 **meat** dishes

followed by

'La dolce vita'; your own plate of three small desserts.

Changes every Sunday morning - sample menu on page 8

SAMPLE: Chef Brendan McQueen's **Tasting Menu**

Set menu of small tastes served over four courses allowing you to experience a selection of his menu.

\$110 food only

\$170 with 100ml taste of each matched wine

[Click here for current tasting menu](#)

Tasmanian **ocean trout** confit,
smoked trout parfait, Yarra Valley salmon roe.

Chilled **chawan mushi** custard with prawn,
shitake & ginko nut, sweet dashi.

Rice crusted Hervey Bay **scallop**,
cucumber, ginger & coriander, yuzu dressing.

'09 Domaine Paul Blanck **Gewurztraminer** [Alsace, France]

'12 Ranman Tenshinranman Kimoto **Sake** [Akita, Honshu]

From one of Akita's most well know breweries, this basic 'table' sake is a great example of a good honest sake that is rich & bold with a semi dry finish.

Steamed spanner **crab** wonton **ravioli**,
shaved fennel & calamari salad, carrot sauce.

Tempura **zucchini flower** with fetta,
watermelon, radish & peanut salad, tamarind vinaigrette.

'10 Paco & Lola **Albarino** [Rias Baixas, Spain]

'11 Hoddle's Creek **Chardonnay** [Yarra Valley, Vic.]

Five-spiced **duck** breast,
pan-fried Peking cabbage, miso-orange sauce.

Seared wagyu **beef** sirloin,
panko-crumbed beef rib, horseradish cream.

'10 Curly Flat 'Williams Crossing' **Pinot Noir** [Macedon Ranges, Vic]

'08 Red Edge **Cabernet Sauvignon** [Heathcote, Vic]

Poached **meringue** with white chocolate-nougat parfait.

Caramelised **apple & vanilla custard** slice.

Spiced **cherry** gelato.

'09 Delas '**Muscat** de Beaunes de Venise' [Rhône Valley, France]

entrees

- Thinly sliced, air-dried wagyu beef **bresaola**, \$21
Vietnamese herbs & cucumber salad,
lime–chilli caramel dressing, fried okra.
- Balmain **bug tail** & prawn **spring rolls** \$24
wrapped in nori & bean curd skins,
warm cos lettuce & seaweed salad,
oroshi grated daikon & sweet dashi sauce.
- Warm **ham hock** & confit duck **roulade**, \$23
'son-in-law' egg in kataifi pastry, soft leeks,
lemon–mustard dressing.
- Steamed spanner **crab dim sum**, \$24
pickled green mango & choko, Thai basil,
coconut–crab sauce.
- 🍤 Tempura **zucchini flowers** filled with feta, \$23
heirloom tomato & shiso salad,
silken tofu sauce.
- Seared ocean **scallops**, \$24
unagi charcoal-grilled sea eel,
garden peas, roasted parsnip,
ginger-plum wine sauce.
- Pan-fried **spatchcock** chicken, \$24
quinoa salad with hazelnuts & soya beans,
lemongrass sauce.
- Japanese **seafood** plate: \$26
Salmon mince with bulgur & preserved lemon,
crème fraiche, Yarra Valley salmon roe.
Yellowfin **tuna** sashimi, white anchovy fillet,
wasabi–avocado 'guacamole'.
Semi-cured Hiramasa **kingfish**,
prawn remoulade with kaffir lime, shiso sauce.

🍽️ Vegetarian

main courses

- 🍷 Sable **tart** with glazed heirloom **beetroots**, \$39
marinated formage blanc, horseradish–daikon,
black vinegar glaze.
- Crisp skin Cone Bay **barramundi** fillet, \$43
kimchi vegetable & shaved calamari salad,
sweetcorn sauce, 'popcorn'.
- Miso-baked *saikyo-yaki* Japanese **black cod** fillet, \$43
yuzu-buttered carrots, sugar snap peas,
crustacean bisque sauce.
- Five-spiced, roasted **duck** breast, \$43
Peking-style duck dumpling,
cucumber, Chinese melon,
baked eggplant with black olive paste,
barbecue duck sauce.
- Roasted Western Plains **suckling pig** saddle, \$44
slow-cooked master stock leg, coconut rice,
caramelised onion, apple fondant, toasted almonds,
tonkatsu sauce.
- Seared sirloin of Black Angus **beef**, \$44
broccolini, confit king brown mushroom,
grated potato & leek pancake,
teriyaki-mushroom sauce.

side dishes – all \$10

Tatsoi salad with nashi pear & daikon,
dried wasabi peas, wasabi mayonnaise.

Adelaide heirloom **tomato** & **cucumber salad**,
mint dressing.

Stir-fried oyster **mushrooms**, baby corn,
lotus root, water chestnut & bamboo shoots.

Pan-seared **asparagus** spears with oyster sauce.

Fried Sebago **potatoes** with shiso & sesame salt.

desserts

* Matteo's suggested wine by the glass to accompany your choice.

Calendar **cheese** selection. – \$24

* NV Stanton & Killeen 'Classic' Rutherglen Topaque [*Tokay*] – 12

Poached fruit compote, chilled strawberry syrup, – \$18
toasted almond meringue, spiced tamarillo,
ginger yoghurt gelato.

* '12 Chalmer's Montevicchio **Moscato** [*Heathcote, Vic.*] – 7

Tropical fruit **trifle**, – \$20
passionfruit curd, watermelon jelly,
fresh mango, lychee, sesame macaroons,
coconut milk gelato.

* '09 Gapstead 'Mountain Gold' LH **Semillon** [*King Valley, Vic.*] – 8

Vanilla bean creme **brulee**, – \$22
summer berries, blueberry sorbet.

* '11 Carlo Pellegrino **Passito** di Pantelleria [*Sicily, Italy*] – 10

Roasted yellow **peach tartlet** – \$20
stewed apricots, organic yoghurt,
muscovado cane sugar.

* '08 Delas 'Muscat de Beaunes de Venise' [*Sth Rhone, France*] – 10

Warm, dark **chocolate fondant**, – \$24
white chocolate cherry ripple ice cream.

* NV Dandelion 'Legacy of the Barossa' 30yo **Pedro Ximenez** – 7

* Moo Brew **Dark Ale** [*Moorilla Est, Tas*] – 11

Our **dessert plate** – \$36

* '05 Le Tertre du Lys d'Or [*Sauternes, Bordeaux, France*] – 14

Matteo's **C-spot** – \$8 each

Small warm dark chocolate 'ganache' tartlet.

Monte coffee or T2 teas – \$5

Summer 2013/14

Mini a la carte set menu for

groups of 9 or more and less than 65

3 courses \$88*

Canapés – From \$9* per person

*Price includes GST

entrees

Japanese seafood plate:

Salmon mince with bulgur & preserved lemon, crème fraiche, salmon roe.
Yellowfin **tuna** sashimi, white anchovy fillet, wasabi–avocado ‘guacamole’.
Semi-cured Hiramasa **kingfish**, prawn remoulade with kaffir lime, shiso.

Tempura zucchini flowers filled with feta, heirloom tomato & shiso salad, silken tofu sauce.

Steamed spanner **crab dim sum**, pickled green mango & choko, Thai basil, coconut–crab sauce.

Warm **ham hock** & confit duck **roulade**, ‘son-in-law’ egg in kataifi pastry, soft leeks, lemon–mustard dressing.

main courses

Sable **tart** with glazed heirloom **beetroots**, marinated formage blanc, horseradish–daikon, black vinegar glaze.

Crisp skin Cone Bay **barramundi** fillet, kimchi vegetable & shaved calamari salad, sweetcorn sauce, ‘popcorn’.

Five-spiced, roasted duck breast, Peking-style duck dumpling, cucumber, Chinese melon, baked eggplant with black olive paste, barbeque duck sauce.

Seared sirloin of Black Angus **beef**, broccolini, king brown mushroom, grated potato & leek pancake, teriyaki-mushroom sauce.

Salad & Potato side dishes
Add extra \$4 per person

* Tatsoi salad with nashi pear, wasabi peas, daikon, wasabi mayonnaise.
* Fried Sebago **potatoes** with shiso & sesame salt.

dessert or cheese

Your own **dessert plate** of 3 small tastes

Warm, dark **chocolate fondant**.

Cherry & candied fruit **parfait**, crunchy nut praline *cassonade*.

Summer **berries** & vanilla cream **tartlet**.

Cheese plate

Calender **cheese** selection, toasted fruit & nut loaf.

Private Dining Rooms:

The Venetian Room up to 30 people [Min 25 for sole use]

The Grand Dining Room up to 80 people [Min 65 for sole use] ...with adjoining courtyard up to 130 people.

◆ A deposit of \$20 per person is required to secure and confirm any booking larger than 9 people. Unless a deposit has been paid the booking will not be considered confirmed.

◆ Account calculated for number of people confirmed 24 hrs prior to booking.

◆ **Table sizes:** Our largest tables hold a recommended max of 11 people on which we can **squeeze** 12 ppl. For bookings of 13 people or more you would be required to have at least 2 tables.

Monday to Friday* eXpress Lunch Menu

* Monday to Wednesday in December

This menu is available for bookings **up to 10 people**.

For groups of 10 or more, please contact the office for further information.

2 courses and a glass of wine – \$44

entrees

Shaved **calamari** & kimchi vegetable **salad**,
sweetcorn sauce, 'popcorn'.

- 🍷 Tempura **zucchini flowers** filled with feta,
heirloom tomato & shiso salad, silken tofu sauce.

Thinly sliced, air-dried wagyu beef **bresaola**,
Vietnamese herbs & cucumber salad,
lime–chilli caramel dressing, fried okra.

main courses

- 🍷 Puff pastry **kinoko mushroom pie**,
crushed garden peas, shiitake mushroom sauce.

Today's **fish**.

Warm **ham hock** & confit duck **roulade**,
'son-in-law' egg in kataifi pastry, soft leeks, asparagus,
lemon–mustard dressing.

Pan-fried **spatchcock** chicken,
quinoa salad with hazelnuts & soya beans,
lemongrass sauce.

side dishes – \$7

- * **Tatsoi** salad with nashi pear, daikon & wasabi mayonnaise.
- * Fried Sebago **potatoes** with shiso & sesame salt.

dessert or cheese

Your own **dessert plate** of 3 small tastes:

Warm, dark **chocolate fondant**.

Cherry & candied fruit **parfait**,
crunchy nut praline **cassonade**.

Summer **berries** & vanilla cream **tartlet**.

Mauri **Taleggio** DOP, toasted spiced fruit & nut loaf.

[Washed-rind cow's milk cheese matured in natural caves in Alps of Lombardy.]

* extra course–\$15 * extra glass wine–\$7 * coffee/tea–\$5

Sample Menu - **Lazy Sunday lunch**

[Click here for this Sunday's menu](#)

\$79 per person or **\$109** with a glass of wine with each course.

4 tastes for the table to share

Semi-cured Hiramasa **kingfish**,
prawn remoulade with kaffir lime & lemongrass.

Tempura **zucchini flowers** filled with fetta,
watermelon, radish & coriander salad, tamarind vinaigrette.

Warm air-dried wagyu beef **bresaola** rolls
with enoki mushrooms & pickled daikon radish.

Marinated Hervey Bay **scallop** sashimi,
wakame seaweed salad.

10 Mitolo 'Jester' **Vermantino** [McLaren Vale, SA]

Blue Swimmer **crab** wonton **ravioli**, spicy tom yum sauce,
green papaya salad with deep-fried, chilli-salted whitebait.

2012 Bellvale **Pinot Grigio** [Gippsland, Vic.]

or

'Saikyo-yaki' miso baked Japanese **black cod** fillet,
cos & seaweed salad, crustacean bisque sauce.

2009 Lillian Pemberton **Marsanne Roussanne** [Pemberton, WA]

Chinese roasted **duck** breast,
duck leg sausage wrapped in smoky bacon,
panko crumbed black rice & coddled egg croquette,
beetroot leaves, bbq duck sauce.

2011 Gran Sasso **Montepulciano** d'Abruzzo DOC [Ortona, Abruzzo, Italy]

or

Grilled **lamb** cutlet & slow cooked lamb neck,
garlic & parmesan mash, peas, gravy.

2008 Red Edge **Cabernet Sauvignon** [Heathcote, Vic.]

Your own plate of three small desserts

Warm, dark **chocolate** fondant pudding.

Honey poached **quince** & vanilla bean **tartlet**.

Medjool **date ice-cream**.

09 Gapstead '**Mountain Gold**' Late Harvest Semillon [King Valley, Vic]

Monte Coffee or T2 Teas - \$5

Private Dining and Exclusive Events at Matteo's.

The Venetian Room

Located at the front of the restaurant, this high-ceilinged intimate space glows with gold, Asian inspired wallpaper. It is the perfect space to impress your clients, family or friends.

Capacity : 30 people.

Minimum of 25 people for sole use.
Menus start at \$88pp.

The Grand Dining Room

Antique mirrors, chandeliers and silk walls adorn this large space to make any occasion one of elegance.

Capacity : 85 people or 130 with adjoining courtyard.
(For bookings of 100+ the courtyard is free of charge).

Minimum of 65 people for sole use.

Menus start at \$86pp.

Al Fresco Courtyard

This fully enclosed courtyard with retractable roof suits cocktail parties or more casual dining. It makes a great dance floor for events in the adjoining Grand Dining Room.

Capacity : 60 cocktail event, 45 sit down.

Minimum of 30 people for sole use.
Cocktail menus start at \$110pp including food and beverage.
or (\$500 room hire with a Grand Dining Room event).

Bar – Banquette Area

A **non-private area** of style and sophistication with comfortable banquette seating and the ambience of our original antique French bar fittings.

Capacity : 40 people.

Minimum of 40 people for sole use.

Menus start at \$88pp.