

Welcome to Nyaal Banyul

A place for gathering and sharing, where every dish invites you to take a moment and discover the bounty of our region. Guided by the seasons, our menu highlights the fresh ingredients we have at our doorstep.

We work hand in hand with local farmers and artisans who share our respect for the planet, sourcing produce that's as fresh and vibrant as the landscape it comes from.

Each plate showcases these lovingly grown ingredients, enriched with native flavours and paired with the latest culinary techniques and innovation. These ingredients, often from carbon-neutral suppliers, carry the essence of Geelong and The Bellarine, ripe, full of life, and deeply connected to this place.

Every dish we create threads a story of flavour, tradition, innovation, and the powerful connection that brings people together.

GALA MENU 2

Plated Celebration

SELECT YOUR PACKAGE

INCLUDED

Locally roasted coffee, hot chocolate and a curated selection of teas from Geelong Sourdough, local butter, Bellarine olive oil Signature handmade chocolates

Filtered sparkling and still water

Pre-gala Canapés \$16.00 PER PERSON

Let our chefs make it easy for you — chef's selection of three items.

Two Courses \$95.00 PER PERSON

Your selection includes two courses — either entrée and main, or main and dessert.

Three Courses \$112.00 PER PERSON

Your selection includes three courses — entrée, main and dessert.

UPGRADE

Alternate Drop **\$6.00 per course**Side dish to be shared **\$6.00 per dish**

Entrées

SELECT YOUR ITEMS

Cold

Smoked Beetroot (V, GF)

Local beets, macadamia, goat cheese, sorrel

Lonsdale Farm Heirloom Tomatoes (V, GF)

Burrata, pine nut dressing, young purslane

Duck Prosciutto (GF)

Preserved Bellarine berries, hazelnut, sorrel

Kangaroo Tataki (GF)

Lemon, fennel, burnt onion

Gin-cured Kingfish (GF)

Seaweed, white soy buttermilk, dill oil

Hot

Hot Smoked Chicken Breast (GF)

Geraldton wax oil, corn cream

Spiral Raviolo (V)

Pumpkin, ricotta, lemon myrtle crumb

Slow-cooked Lamb Shoulder Herbed Gnocchi

Persian feta, pine nuts, roasted red onion

(GF) Gluten-Friendly

Mains

SELECT YOUR ITEMS

Roasted Rolled Chicken (GF)

Chicken jus, charred onion, parsnip, garden greens

Local Groper (GF)

Portarlington mussels, citrus beurre blanc, Otway potatoes, karkalla

Western Plains Lamb Rump (GF)

Roasted eggplant, spiced sheep yoghurt, basil

Pink Roasted Moorabool Valley Duck (GF)

Leg croquette, local carrots, saltbush granola

Slow-cooked Otway Pork Loin (GF)

Rhubarb and ginger chutney, baby fennel, sweet potato fondant

Beef Short Rib and Loin (GF)

Spiced carrot, macadamia, preserved pink lady apples

Miso Roasted Local Pumpkin (V, GF)

Toasted seeds, pumpkin seed oil, red onion, fresh cheese

Side Dishes

Crushed Spud Sister Potatoes (V, GF)

L'Artisan crème fraîche, chive

Blistered Green Beans (V, GF)

Lemon, heirloom tomatoes, creamy tahini

Shaved Fennel Salad (VF, GF)

Citrus, saltbush dressing

Cauliflower Gratin (V, GF)

Smoked cheese, wattleseed crumb

Garden Leaves (V, GF)

Buttermilk dressing

(V) Vegetarian

(**VF)** Vegan-Friendly

(GF) Gluten-Friendly

Desserts

Plated or roaming service.

SELECT YOUR ITEMS

Spiced Meringue (V, GF)

Seasonal Bellarine Berries, Davidson plum Chantilly

Ginger Crème Brûlée (V, GF)

Citrus marmalade, cinnamon granola

Desert Lime Vurd (V)

Hung sheep's yoghurt, cookie choux, macadamia crumble

Bellarine Tiramisu (V, GF)

Wattleseed, oak-aged whisky, mandarin

Warm Chocolate Gâteau (V)

Poached pear, wattleseed ice cream, caramelised quinoa

Poppyseed-Polenta Slice (V)

Lemon curd, frozen Meredith yoghurt, lemon myrtle

Warm Apple Tatin (V)

Walnut cream, anise myrtle ice cream

(V) Vegetarian

VF) Vegan-Friendly

(GF) Gluten-Friendly

2026 GALA MENU 33

Live Experiences

Bring something extra into your Gala with an experience added before, during or after the celebration. Let local flavours and a hint of theatre shape a night your guests won't forget.

FROM \$12.00

Oyster Shuckers

Presented by our roving oyster shuckers.

A roaming culinary experience featuring freshly shucked Australian Pacific and Rock oysters, served with Davidson plum mignonette, lemon, and Tabasco.

AVAILABLE: BEFORE AND AFTER

Ceviche Station

A vibrant live station celebrating
Bellarine seafood. Cured with citrus
and native herbs, featuring finger lime,
Portarlington oysters and seasonal local
fish, with garnishes made to order.

AVAILABLE: BEFORE AND AFTER

Caviar Bumps

A fresh take on tradition: caviar by hand, with luxury and a hint of play, served by our roaming sommeliers.

AVAILABLE: BEFORE AND AFTER

Live Cotton Candy

Watch as our chefs spin clouds of sugar before your eyes. Choose from sweet or savoury. Pair your cotton candy with mini bites or enjoy it straight from the stick, a playful sensory experience.

AVAILABLE: AFTER ONLY

Traditional Ice Cream Cart

Scooped from a nostalgic cart.
Local handcrafted ice cream with
toppings that range from fun
favourites to timeless classics.

AVAILABLE: AFTER ONLY

Boozy Ice Cream

A grown-up twist on the affogato. Homemade ice cream paired with locally distilled spirits or liqueurs, finished just the way you like for an indulgent, playful treat.

AVAILABLE: AFTER ONLY

The Best of Victorian Cheese and Charcuterie

A showcase of Victoria's finest makers.

Triple-cream bries, tangy aged hard cheeses, nutty blue veins and delicate goat cheeses, alongside bresaola, pastrami, prosciutto, capocollo and smoked chicken.

Paired with house-made antipasti, condiments and warm crusty bread sliced to order.

AVAILABLE: BEFORE AND AFTER

L'Artisan Cheese

Crafted by third-generation French cheesemaker Matthieu Megard, this selection celebrates the rich, distinctive flavours of the Great Ocean Road. Served with seasonal fruits, roasted nuts, and our signature sourdough bread, it invites guests to savour the artistry of Victorian cheesemaking, bite by exquisite bite.

AVAILABLE: AFTER ONLY

Smash Table

Chefs present a spread of sweet creations to be smashed and shared. Combinations include macadamia and lemon myrtle white chocolate crunch, Davidson plum rocky road, and wattleseed coconut rough.

A playful, interactive take on dessert.

AVAILABLE: AFTER ONLY

A Wall of Sweets

A playful display of desserts inspired by local flavours. Lime, native basil and strawberry tart, Bellarine berries with lemon verbena panna cotta, lamingtons with lemon curd and Davidson plum, macadamia and wattleseed tart, assorted choux buns and more.

AVAILABLE: AFTER ONLY

Closing Bites

Late-night plates with comforting flavours, served before guests head home.

FROM \$8.50

Smashed Wagyu Slider - \$13.50

L'Artisan gruyère, preserved onions, green tomato chutney

Traditional Beef and Black Pepper Pie - \$8.50

Homemade ketchup

Mini Souvlakis - \$13.50

Slow-cooked lamb shoulder, garlic labneh, heirloom tomatoes

Cheeseburger Spring Rolls - \$8.50

Homemade ketchup

Otway Venison Sausage Roll - \$8.50

Native dukkah, bush tomato chutney

Lonsdale Tomato Farm Tomato Arancini (V, GF) - \$8.50

Basil and Meredith feta, black garlic aioli

Hand-Cut Chips (V, GF) - \$5.50

Homemade ketchup, aioli

(V) Vegetarian

VF) Vegan-Friendly

(GF) Gluten-Friendly

Ready to gather? Let's start planning your event

NYAAL BANYUL
GEELONG CONVENTION
AND EVENT CENTRE

+61 3 9235 8890 sales@nyaalbanyul.com.au 80 Western Beach Road Geelong VIC 3220, Australia