

PULLMAN CAIRNS
INTERNATIONAL

For decades Pullman Cairns
International have been bringing
people together with our iconic high
tea. Served with three tiers of finely
crafted fares, your high tea will be
designed and handcrafted
daily by our talented chefs.

MONDAY TO SUNDAY
11:00AM TO 4:00PM

PULLMAN CAIRNS
INTERNATIONAL

ALL SERVED WITH
YOUR CHOICE OF
LOOSE LEAF TEA
OR BARISTA MADE
COFFEE

SIGNATURE - \$43.PP

High tea for the purist, the original classic featuring finger-licking scones nefariously dolloped with clouds of vanilla chantilly, ethically and locally sourced fruits are smashed to craft rich pickled fruit spreads as well as line caught Tasmanian salmon to be the savoury savour to break up the tiers of sweet goodness.

CHOCOLATE LOVERS - \$52.PP

This high tea story is one of plantation to plate, featuring cocoa grown in the depths of the Daintree Rainforest, most definitely one for the chocolate connoisseur at heart. With tiers of the original classics you would expect, but with lashings of pure and local chocolate love, molten chocolate pots, hand rolled fudgey truffles as well as savoury morsels.

SAVOURY - \$49.PP

As a lover of the finer things in life, we present you a high tea adorned with savoury treats that are eye-rollingly good, featuring Gallo cheeses made only 50km away. Inspired charcuterie and a Chef's selection tier that embodies stunning aesthetics, flavour and elegance to keep you on cloud nine for some time.

SUPERFOOD - \$55.PP

Raw, honest and refined sugar free, this is a high tea that superfood fans can rejoice over. Devour a feast of handmade wholesome fares made from locally sourced ingredients featuring vegan scones with whipped coconut and smashed fruit jams, rich Daintree cacao inspired morsels plus so much more.

RECOMMENDED BEVERAGES

2 Hour Beverage Package 29.

TEA

See Tea menu for full range

WINES

Di Vinci Prosecco Glass 12.
Mumm Rose Glass 32.
De Bortoli Nobel One Dessert Wine 16.

COCKTAILS

Café De Midnight (Coffee Based) 17.
Pullman Rose (tea based) 17.
Ferrero Rocher 17.
Pullman Modern Explorer 17.

SPIRITS

Botanic Australis Navy Strength Gin & Tonic 15.

COFFEE

Affogato With Baileys 15.

HEALTH

Scoo Brew Kombucha 7.
Dr Feel Good Mocktail 13.

EXTRAS

Scone (1) 5.
Jam and cream (each) 3.
Chef selection sweet and savoury bites (2) 8.
Side order of cookies (4) 8.
Petit chocolate truffles (5) 10.
Assortment of local/ international cheese 24.
Finger sandwiches (3) 9.