

ALL DAY BRUNCH UNTIL 3

Mixed Fruit Loaf or Sourdough Toast

Your choice of, butter, or passionfruit curd, jam, vegemite, butter, peanut butter 10

Bircher Muesli Rolled oats soaked in Apple juice and coconut milk, served with stewed apple, rhubarb and gingerbread crumble 17 (V, VEGO DFO)

Eggs your way toast – poached, scrambled, fried served with sourdough, multigrain or gluten free toast 12 (add Kaiser bacon \$5) (V, GFO ,DFO)

SIDES

Roasted tomato, rosemary salt 5

Slow braised Breakfast greens 4

Crispy Sebago potato hash brown 5

Half Avocado 5

Smoked belly Kaiser bacon 5

Roasted field mushrooms, rosemary salt 5

Egg 3

Chilli Scramble, scrambled eggs on toast with crispy fried shallot, house made fermented chilli sauce, toasted sesame seed with black garlic aioli \$18 (V, GFO, DFO) ADD Kaiser bacon \$5

Shakshuka Eggs Two baked free ranged eggs in a spiced tomato based sauce, chick pea, red onion, eggplant jam with a side of house made flat bread 20 (V, GFO, DFO)

The Big Garden Breakfast, Sebago hash browns, slow roasted tomato, braised greens, avocado, eggs your way, roasted field mushroom with sourdough 24 (add bacon \$5)(V, VEGO, DF, GFO)

Sample Breakfast Board House made Hash Brown, soft boiled egg, smashed avocado, multigrain toast and a small bircher muesli \$19 ADD bacon \$5 (V, VEGO, DF)

Smashed Avo on two pieces of multigrain toast with pickled green tomato, goats cheese, pomegranate and native seed mix \$19 ADD poached egg \$3 (DF,O V, VEGO, GFO, Contains Nuts)

Werribee South Roast Cauliflower Salad with herbs, pomegranate, toasted flaked almonds, on tahini yogurt 16 ADD poached egg \$3 (V, VEGO, DFO, GF)

Mushroom Ragù Crispy fried polenta bar served with mixed mushroom ragù, truffle oil, grated pecorino cheese and a side of chive kefir 18 ADD poached egg \$3 (V)

Crispy Chicken Burger, Lightly battered crispy chicken thigh with slaw and our house made chipotle mayo on a milk bun 18.50 (add chips \$3)

Bubble and Squeak served with Kaiser bacon, braised greens, beetroot ketchup and a fried egg 18 (add Avocado \$5) (GFO)

Red Velvet Waffles Belgium style waffle, with cream cheese, cherry sauce, beetroot jelly and chocolate crumble 20 (V)

SHARING PLATES

Bowl of Chips with our famous beetroot ketchup 6

LITTLE ONES (UNDER 12)

Avocado on toast 8

Egg on toast 6

Fries with sauce 6

Chicken strips with chips & sauce 12

From the Cabinet

Daily in house baked cakes fresh cream 9

Lemon Tart with whipped cream 9

Carrot, Cardamom & Walnut Cake with cream cheese 9

Almond Croissant 9

Daily Muffins 9 (ask staff for todays flavour)

Check with your wait staff for daily cake specials

Scones with House Jam & Cream 9

Available on weekdays only

The Welsh Toastie \$12,

BLT on Turkish \$18

Dietary. V - Vegetarian
VO -Vegetarian Option
VEGO - Vegan Option
DFO -Dairy Free Option
GFO -Gluten Free Option
GF -Gluten Free

Hot Drinks

Coffee by Coffee Cartel (Drummer Boy) 4.20

Latte, Cappuccino, Flat White, Mocha, Piccolo, Macchiato

Add \$1 for Extra shot, Soy/Almond/Lactose Free Milk

Add \$1 for Mug size upgrade

Loose Leaf Tea 4.20

English Breakfast, Earl Grey, Chamomile, Green tea,
Peppermint, Ginger Glow (Calendula Flower, Ginger, Hibiscus,
Lemongrass)

Hot Chocolate by Grounded Pleasures 5

Original, Choc Orange, choc mint, chilli, dark chocolate
(MVEG, MGF)

Chai Latte (powder or leaf (VEG)) 5

Turmeric Latte 100% Organic 5

MVEG - Modified Vegan

VEG - Vegan

MGF - Modified Gluten Free

THE Feasting Shed

Cold Drinks

Milkshakes/Iced Drinks

Chocolate/Caramel/Strawberry/Vanilla 6

Iced Coffee, Iced Chocolate, Iced Latte 6

Smoothies

Mixed Berries/House Yogurt/Honey 8

Banana, Ice cream, Malt 8

Soft Drinks

Capi Sparkling Mineral Water 500ml 5

Capi Blood Orange, Ginger Beer, Pink Grapefruit

250ml 5

Lemonade/Coke/Coke Zero/Coke Diet 5

Lemon/Lime/Bitters 6

Nudie Juice Orange/Apple/Tropical 6

Cocktails

Aperol Spritz -Aperol, Prosecco, Soda Water 12

Mimosa—Prosecco & Orange Juice 12

Mojito—Lime, Mint, White rum & Soda water 12

Espresso Martini - Kahlua, vodka, double
espresso hot 14

Fruit Tingle - Blue Curacao, Vodka, Lemonade
Raspberry Syrup 14

Dark & Stormy - Ginger Beer, bitters, Dark Rum
14

Spirits

Jack Daniels/Red Label/Vodka/Gin 8

Wine List

Bubbles

	Glass	Bottle
Da Luca Prosecco (Italy)	11	35
Dunes & Greene Moscato (Sth Aus)	10	40

White Wine

Corte Giara Pinot Grigio DOC (Italy)	10	45
821 South Sauvignon Blanc (NZ)	11	49
Foresthill Highbury Fields Chardonnay (WA)	9	40
Nuits Folles 'Crazy Nights' Rosé (France)	11	49

Red Wine

San Pietro Pinor Noir (Mornington Pen)	11	49.50
Boucher Heathcote Shiraz (Heathcote)	11	49.50
Valdemoreda Tempranillo (Spain)	10	45

Beer/Cider

Carlton Draught 375ml	7
Furphy Refreshing Ale 375ml	8
Great Northern Super Crisp Lager 330ml	7
James Boags Light	6
Orchard Thieves Cider 330ml	8

Public holidays incur a 15% surcharge