

Welcome to the Gallery

*Where nature
meets elegance...*

Contents

High Tea Experience	2
Featured Teas	3
Breakfast Bites & Refreshing Salads	4
Light Snacks & Desserts	5
Tea Selection	6-7
Coffee Concoctions	8
Cool Refreshments	9
Beers & Spirits	9
Cocktails	10
Wine	11

High tea experience at the Gallery

Monday to Friday from 12:00pm to 4:00pm

SCONES

Sun dried tomato & plain scones
Strawberry jam & Devonshire cream

QUICHE

Smoked duck & leek quiche

SANDWICHES

Open faced focaccia with fig lemon balm & fennel salami
Mini pulled beef bun with pickled Belgian endive, peppered mayo & puffed wild rice
Stuffed zucchini roll with confit garlic crème & ratatouille
House cured snapper with gin & granny smith apple on baguette

SWEET TREATS

Passionfruit mousse & white chocolate brûlée
Coffee & praline cake
Dark chocolate mousse & Cassis compote
Caramel matcha choux with sesame tuile
Raspberry tart
Cinnamon blancmange & apple gelée

High tea rendezvous with Ruinart Blanc De Blancs	\$80 per person
High tea experience with Domaine Blanc De Blancs	\$72 per person
High tea tree stand	\$59 per person

Discover a world of harmony & elegance here at The Gallery. Experience our modern approach to classic afternoon tea, served in luxurious surroundings. Inspired by views of the historical Hyde Park, guests can indulge in a journey filled with savoury and sweet treats presented on our beautiful tree stand. Our fine tea selection originating from Sri Lanka's best tea regions has been matched to allow full flavours to emerge.

Gallery recommended teas

UDA WATTE

Rich and lively black tea with an intense aroma & well-rounded flavour.
A perfect match with our delicious homemade scones.

CEYLON YOUNG HYSON

Medium bodied green tea with lightly toasted straw & woody aromas.
The ideal tea with our hot smoked salmon on dark rye with avocado, fennel & chives.

ITALIAN ALMOND

Rich black tea, nutty with slightly sweet almond finish. The Italian almond complements well with the hazelnut cream eclairs.

Allow us to fulfil your needs – please let one of our service attendants know if you have any special dietary requirements, food allergies or food intolerances.
Please note a credit card surcharge applies to all credit cards.

Breakfast Bites

Available from 10:00am to 4:00pm

GALLERY OMELETTE 24

Three eggs, rustic sourdough, avocado, tomato, buratta, romaine lettuce, bell pepper chutney

QUINOA AND CHIA SEED BOWL 18

Banana, blue berries, shaved almonds, almond milk

HOMEMADE BIRCHER MUSELI 18

Rolled oats, apple, raisins, nuts, honey, cream, yoghurt

FRENCH TOAST 22

Strawberries, brie, raisin toast

SEASONAL FRUIT 24

Greek yoghurt, almond, basil

Refreshing Salads

CAESAR SALAD 28

Young cos lettuce, parmesan, egg

CHICKEN CAESAR 32

Cos lettuce, grilled chicken, anchovy filets, crispy pancetta, parmesan, egg

SALMON CAESAR 36

Cos lettuce, cured salmon, anchovy filets, crispy pancetta, parmesan, egg

BURATTA 26

Heirloom tomato, rocket, basil, pine nuts, aged fig balsamico

FARO SALAD 28

Watermelon, radish, orange, baby beets, goat cheese

GREEN ASPARAGUS 28

Broad beans, zucchini, peas, buffalo persian style feta, soft egg

Allow us to fulfil your needs – please let one of our service attendants know if you have any special dietary requirements, food allergies or food intolerances.

Light Snacks

Available from 11:00am to 4:00pm

FRESHLY PREPARED SOUP 24

Changes daily

GALLERY SANDWICHES 15

Four finger sandwiches from our featured high tea

THE CLUB 32

Tomato, lettuce, mayo, chicken, bacon, egg, quinoa & soy bread, chips

THE TOASTIE 30

Smoked mozzarella, pastrami, rocket, french onion on sourdough

GALLERY BURGER 30

Char-grilled beef patty, bacon, cheese, onion, lettuce, tomato, chips

CROQUE MADAME 28

Smoked ocean trout, avocado, fennel, grapefruit slaw, mornay sauce, sweet potato crisps

HUMMUS TOAST 26

Tomato, kalamata olives, feta, walnuts, apple balsamic, chips

Sweet Treats

SCONES 9

Homemade scones, strawberry jam, pure double cream

BLONDIE AND BROWNIE 20

Granola ice cream

TARTE TATIN 21

Baked apple, vanilla ice cream

LIME CHEESE CAKE 22

Raspberry sorbet, crumble

DECONSTRUCTED PAVLOVA 22

Seasonal fruit, fresh berries, yoghurt, mango sauce

Tea Selection

The Watte Range

The Watte range takes you on a journey through fabled tea gardens of Ceylon's central highlands: strong, robust tea from the mid country up to rich, rounded tea from the high country, culminating in the delicate subtle tea found at the highest elevations.

RAN WATTE 8

High Grown - 6000 feet above sea level. A delicate mellow taste & subtle fragrance, elegant & refined.

UDA WATTE 8

High Grown - 5000 feet above sea level. Rich & lively, intense aroma & well-rounded flavour.

MEDA WATTE 8

Mid Grown - 3000 feet above sea level. Strong, full bodied tea with complex roasted nut undertones.

Black Tea and Blends

CEYLON BREAKFAST 8

A refreshing black tea in the English Breakfast style, rich & flavoursome

EARL GREY 8

Well balanced, medium black tea with citrus notes of bergamot

ROSE WITH FRENCH VANILLA 8

Premium black tea with sweet aromas of red rose and flavours of french vanilla

ITALIAN ALMOND 8

Rich black tea, nutty with slightly sweet almond finish

White Tea

CEYLON SILVER TIPS WHITE 10

The rarest form of tea, our white tea. The silver tips are the buds of the tea bush that are hand picked, producing a delicate subtle flavour & floral bouquet of roses & stone fruit

Green Tea

JASMINE 8

Mild & gentle green tea infused with jasmine petals

CEYLON YOUNG HYSON 8

Medium bodied green tea with lightly toasted straw & woody aromas

MOROCCAN MINT 8

A pleasing all-natural combination of gentle green tea & the sweet fragrance of peppermint leaves

Black Tea Infusions

CEYLON GINGER, HONEY & MINT 9

Single region black tea with a balanced blend of natural honey, ginger & lingering mint

POMEGRANATE & MINT 9

Refreshing yet gentle, naturally sweet & tangy pomegranate & enlivened with mint

Herbal Infusions

BLOOD ORANGE & EUCALYPTUS 9

Tart & lively fresh berry & orange notes balanced by the scent of eucalyptus

LEMON VERBENA 9

Mild in character, clean & refreshing with a gentle lemon finish

CHAMOMILE 8

Smooth & floral with honey undertones throughout

PEPPERMINT 8

Strong & pure peppermint tea, refreshingly minty crisp

BLUEBERRY 9

Soft tangy blueberry notes, naturally caffeine free

Coffee Specialities

Espresso, ristretto, macchiato 6.5

Cappuccino, flat white, latte, piccolo latte 7.5

Long black, double espresso 7

Mocha, chai latte 7.5

GALLERY'S HOT CACAO

Milk 7.5

Dark chocolate 8

SPECIALTY SINGLE ORIGIN COFFEE CONCOCTIONS

A single origin bean showcases the unique qualities & essence from that region. A single origin will deliver a cup that is highly dynamic & has unique flavour notes, making it perfect for alternative brew methods.

COLD DRIP 8

Cold drip coffee achieves its extraction over a prolonged 8-hour period.

The result is a complex, unique coffee with a smooth finish that is only achieved through such a process. Best served over ice or with cold milk.

CHEMEX 10

This filter brew produces a coffee of extreme clarity & roundness of body. Resulting in a light bodied & delicately balanced cup, fruity in flavour & clean in its aftertaste. Served black with a side of milk.

SYPHON 9

Syphon coffee extraction is achieved through total immersion of coffee by syphoning hot water. The result is a strong body with clean cup profile, similar to filter coffee.

Cool Refreshments

ICED TEA 9

Lemon
Pomegranate & mint
Blood orange

ICED CHOCOLATE 10

Classic or macadamia

ICED COFFEE 10

Salted caramel, mocha, oreo or original

MILKSHAKES 10

Chocolate, vanilla, caramel

FRESHLY SQUEEZED JUICES 11

Orange, apple, pineapple, watermelon,
ginger or carrot

MINERAL WATER 500ML 8.5

Santa Vittoria sparkling/still

SOFT DRINKS 6.5

Coca Cola, lemonade, dry ginger ale,
lemon lime & bitters

Beers

AUSTRALIAN BEER 10

James Boag's premium light
White Rabbit white ale
Little Creatures indian pale ale
Crown Lager

IMPORTED BEER 12

Peroni
Corona

Spirits

BOURBON 11

Bulleit

SCOTCH 11

Johnnie Walker black

SINGLE MALT WHISKEY 16

Talisker 10yr

VODKA 14

Belvedere

GIN 17

Hendricks

RUM 18

Zacapa 23yr

Please refer to your service attendant if you require soya, decaf, almond milk, vanilla or caramel flavours, cream or no cream in your beverages.

Martinis

CLASSIC 22

Hendricks gin, cucumber and basil

VODKA MARTINI 22

Belvedere vodka, lemon twist or with olives

ESPRESSO MARTINI 22

Kahlua, Belvedere vodka, butterscotch schnapps, espresso

Cocktails

PEACH PERFECT 19

Peach schnapps topped with Chandon brut

GOOD MORNING SUNSHINE 22

Lychee liquor, lemon, chamomile tea topped with Chandon

HERBAL INFUSION 21

Tanqueray, fresh lime, green tea

FIELD OF FLOWERS 20

Belvedere, passionfruit puree, rose with french vanilla tea

Mocktails

LOVE SHACK 12

Lychee, mint, passionfruit, lime, lemonade

MR BRIGHTSIDE 12

Passionfruit, mint, lime

Wine list

CHAMPAGNE & SPARKLING	GLASS/BOTTLE
NV, Ruinart Blanc De Blancs, Reims, France	31/200
NV Domaine Chandon Brut, Yarra Valley, VIC	75
NV, Billecart-Salmon Rose, Champagne, France	200
NV Domaine Chandon Blanc De Blancs, Yarra Valley, VIC	18/95
NV Veuve Clicquot, Reims, France	190
NV Bandini Prosecco, Veneto, Italy	65
RIESLING	
2016 Clare Wine Co, Clare Valley, SA	14/68
SAUVIGNON BLANC	
2016 Vidal, Marlborough, NZ	15/74
CHARDONNAY	
2013 Brangayne, Orange, NSW	16/80
PINOT GRIGIO	
2016 Tar & Roses, Heathcote, VIC	13/65
SHIRAZ	
2015 St Hallett Garden of Eden, Barossa Valley, SA	15/74
CABERNET SAUVIGNON	
2015 Ross Hill, Orange, NSW	15/75
PINOT NOIR	
2014 Domaine Chandon, Yarra Valley, VIC	16/78
MERLOT	
2014 Philip Shaw, Orange, NSW	13/65

* Vintages may vary, please confirm with our service attendants.