


aperitif

malossol imperial caviar, sour cream
potato blinis


amuse bouche

crispy mascarpone cheese and truffle dumpling, edamame beans
alfalfa sprouts, espelette chili


appetizer

agnotti of duck
medley of forest mushrooms, porcini ravioli, foie gras


entrée

maldivian lobster carpaccio, reef fish tartare
poached quail egg, passion fruit dressing


cleanse

mandarin sherbet, fresh
blackberries and basil leaf


passion

legine fillet, saffron champagne risotto, beurre blanc foam
or
cape grim beef tenderloin, apple and goose liver tortellini
fondant potatoes, tomato avocado, red wine sauce


indulge

valrhona chocolate vantage, white chocolate praline, salty caramel sable, mango sorbet