

BREAKFAST

SERVED MONDAY TO SATURDAY

09h00 TO 11h00 ONLY

Health Breakfast muesli, yoghurt and fresh fruit salad	55
Croissant grated cheddar, jam, honey	30
Breakfast Croissant egg, tomato, avocado, rocket	55
Petit Breakfast two fried eggs, two rashers of bacon, grilled tomato, potato rösti, slice toast	55
Poached Eggs on grilled exotic mushrooms and toast, with hollandaise sauce and chives	60
Bacon and Cheese Omelette two egg omelette, cheese, two rashers of bacon, grilled tomato, slice toast	65
Neethlingshof Trio of Waffles three individual belgian waffles topped with: parma ham, avocado and egg / smoked salmon, crème fraîche and rocket / bacon, honey and mixed berries	75
Eggs Benedict Salmon two poached eggs, smoked salmon, hollandaise sauce, english muffin	80
Grande Breakfast two fried eggs, two rashers of bacon, beef sausage, grilled mushrooms, grilled tomato, potato rösti, sweetcorn fritter, slice toast	85
Fruit Juice orange / guava / mango	25
Selection of Teas & Coffee see page 9	

PLATTERS & LIGHT MEALS

B L T

75

toasted ciabatta, bacon, lettuce, tomato, mayonnaise, chips, side salad

wine recommendation: neethlingshof gewürztraminer or pinotage

Chicken Wrap

80

roast chicken, avocado, blackened corn, feta, shredded lettuce, chips, side salad

wine recommendation: neethlingshof chenin blanc, chardonnay
or sauvignon blanc

Beef & Brie Baguette

95

toasted baguette, beef, brie cheese, red onion marmalade, lettuce, tomato, chips, side salad

wine recommendation: neethlingshof malbec, chenin blanc
or unwooded chardonnay

Quesadilla

85

bbq pulled pork, spring onion, peppadews, cheddar, salsa di pomodoro, with sides

wine recommendation: neethlingshof chenin blanc or unwooded
chardonnay

Nachos

90

cape malay bobotie, cheddar, guacamole, salsa, cream cheese

wine recommendation: neethlingshof chenin blanc or gewürztraminer

Three Cheese Platter

75/140

selection of cheeses, olive tapenade, fruit, nuts, crackers, fresh home-baked bread

wine recommendation: neethlingshof sauvignon blanc or shiraz

Charcuterie Platter

75/140

selection of charcuterie, olive tapenade, fruit, nuts, crackers, fresh home-baked bread

wine recommendation: neethlingshof merlot

Charcuterie & Cheese Platter

90/175

selection of cheeses, charcuterie, olive tapenade, fruit, nuts, crackers, fresh home-baked bread

wine recommendation: neethlingshof sauvignon blanc or merlot

SET MENU – WINTER WARMERS

INCLUDING GLASS OF NEETHLINGSHOF WINE

TWO COURSES R245

THREE COURSE R295

STARTER

BAKED AUBERGINE

baked ricotta, napoletano stuffed aubergine

OR

WILD MUSHROOM RISOTTO

parmesan brittle, truffle oil

MAIN COURSE

KINGKLIP

exotic mushrooms, crispy pancetta, butternut puree, baby root vegetables,
gnocchi

with neethlingshof unwooded chardonnay

OR

OXTAIL POITJIE

basmati rice, baby root vegetables

with neethlingshof cabernet sauvignon

OR

TIKKA MASALA CHICKEN CURRY

basmati rice, naan bread, coconut, tzatsiki

with neethlingshof gewürztraminer or merlot

DESSERT

MINI DESSERT TRIO

chocolate orange pudding / crème brûlée / amarula malva pudding

STARTERS

Biltong, Port & Blue Cheese Soup / Soup of the Day

55

served with toasted ciabatta

wine recommendation: neethlingshof recommendation of the day

Chicken Liver Peri Peri

60

bacon bits, freshly baked bread

wine recommendation: neethlingshof gewürztraminer

Haloumi

65

pan-fried halloumi cheese, green salad, basil pesto

wine recommendation: neethlingshof sauvignon blanc

Baked Aubergine

55

baked ricotta, napoletano stuffed aubergine

wine recommendation: neethlingshof pinotage

Wild Mushroom Risotto

65

parmesan brittle, truffle oil

wine recommendation: neethlingshof chardonnay

Steamed Fresh Mussels

65

creamy white wine sauce with garlic, ginger, lemongrass, peppers, coconut milk

wine recommendation: neethlingshof single vineyard sauvignon blanc

Stuffed Calamari Tubes

60

chorizo, savoury rice

wine recommendation: neethlingshof gewürztraminer

Venison Carpaccio

85

springbok: minted mango salsa, kudu: rooibos infused balsamic,

crocodile: cape gooseberry, red onion & cucumber salsa, parmesan shavings

wine recommendation: neethlingshof single vineyard sauvignon blanc
or malbec

MAIN COURSES

Pasta of the Day

110

see blackboard

wine recommendation: neethlingshof recommendation of the day

Fish 'n Chips

130

lightly battered hake, sweet potato wedges, crushed minted peas, grilled lemon, tartare sauce

wine recommendation: neethlingshof chenin blanc or unwooded chardonnay

Pan Fried Kingklip (only the freshest daily catch when available)

160

exotic mushrooms, crispy pancetta, butternut puree, baby root vegetables, gnocchi

wine recommendation: neethlingshof unwooded chardonnay

Steamed Fresh Mussels

110

creamy white wine sauce with garlic, ginger, lemongrass, peppers, coconut milk

wine recommendation: neethlingshof single vineyard sauvignon blanc

Tikka Masala Chicken Curry

115

basmati rice, naan bread, coconut, tzatsiki

wine recommendation: neethlingshof gewürztraminer or merlot

Chicken a la Stef

115

parmesan dusted chicken breast, creamy wholegrain mustard sauce, baby root vegetables, chips

wine recommendation: neethlingshof chenin blanc, unwooded chardonnay

or sauvignon blanc

Blue Cheese, Preserved Fig & Cranberry Burger

b145 / c130

200g ground beef sirloin patty or grilled chicken breast served on a toasted bun, lettuce, tomato, gherkin, homemade mayonnaise, chips, side salad

wine recommendation: neethlingshof gewürztraminer or pinotage

Chorizo & Mozzarella Burger

b145 /

c130

200g ground beef sirloin patty or grilled chicken breast served on a toasted bun,

lettuce, tomato, gherkin, homemade mayonnaise, chips, side salad
wine recommendation: neethlingshof malbec

Lamb Burger

155

200g ground lamb patty on a toasted bun with tomato "smoor" and feta cheese,
lettuce, gherkin, chips, side salad

wine recommendation: neethlingshof cabernet sauvignon or pinotage

MAIN COURSES

Cape Malay Lentil Bobotie (V)

85

lentil bobotie, savory rice, coconut banana, tomato sambal,
vegetables of the day, mrs balls fruit chutney

wine recommendation: neethlingshof gewürztraminer

Cape Malay Beef Bobotie

100

beef bobotie, savory rice, coconut banana, tomato sambal,
vegetables of the day and mrs balls chutney

wine recommendation: neethlingshof gewürztraminer or pinotage

Ostrich Fan Fillet

185

alto FOV, ginger & gooseberry reduction, baby vegetables, pomme puree

wine recommendation: neethlingshof owl post pinotage or pinotage

Springbok Shank

175

dates, stampmielies, baby root vegetables

wine recommendation: neethlingshof owl post pinotage
or neethlingshof pinotage

Züricher Geschnetzeltes

155

strips of beef fillet, mushrooms, onion, reduced cream & neethlingshof
chenin blanc sauce, rôsti potato

wine recommendation: neethlingshof chenin blanc or cabernet/merlot

Oxtail Poitjie

155

basmati rice, homemade bread

wine recommendation: neethlingshof caracal, shiraz or cabernet
sauvignon

200g Beef Fillet

185

phyllo pastry, café de paris butter, baby root vegetables, chips or baked potato
pepper, mushroom, blue cheese & garlic, sauce on the side

wine recommendation: neethlingshof caracal, shiraz or cabernet sauvignon

Extra Sides

25

battered onion rings / vegetables of the day / green salad / chips / baked potato

DESSERTS

Mini Dessert Trio

65

chocolate orange pudding / crème brûlée / amarula malva pudding

Deep-Fried Ice Cream

55

vanilla ice cream encased in phyllo pastry, butterscotch sauce

Crème Brûlée

50

traditional crème brûlée, berry and cinnamon compôte

Baked Cheesecake

75

white chocolate cheesecake, basil and citrus salad, pistachio crumbs

Chocolate Orange Pudding

60

orange pudding, chocolate sauce, roast apple and toasted walnut

Crêpe Suzette

60

classic french crêpes, citrus caramel, flambéed, grand marnier

Apple & Ginger Tarte Tatin

65

vanilla pod ice cream

(baked to order, takes a little time, but well worth the wait)

Amarula Malva Pudding

55

vanilla pod ice cream

HOT ALCOHOLIC BEVERAGES

Amarula Coffee	50
fabino coffee, amarula gold liqueur, aerated fresh cream	
Café Black Gold	50
fabino coffee, klipdrift black gold café d'or au chocolat, aerated fresh cream	
Irish Coffee	55
fabino coffee, jameson irish whiskey, aerated fresh cream	

PREMIUM BRANDY

Uitkyk Grand Reserve	45
estate, 100% potstill brandy	
Klipdrift Gold	30
potstill brandy, finest old vat matured	
Van Ryn's Vintage Brandy	35
aged 10 years	
Van Ryn's Distillers Reserve	60
single potstill brandy aged 12 years	
Van Ryn's Fine Cask Reserve	95
single potstill brandy aged 15 years	
Van Ryn's Collectors Reserve	155
single potstill brandy aged 20 years	

PREMIUM ISLAY SINGLE MALT SCOTCH WHISKY

Bunnahabhain 12 Year Old	55
Bunnahabhain 18 Year Old	100
Bunnahabhain 25 Year Old	195

Toni Glass Collection Teas**20**

the toni glass collection teas are a collection of the finest full leaf teas in exquisite silken bags, for the discerning tea drinker

ceylon classic
earl grey finest
lemongrass and ginger
chamomile
cinnamon
african summer
exotic plum
chocolate mint
rooibos
cranberry rooibos
emperor's green

Fabino Coffee

fabino coffee is certified organic and fair trade with the blend containing beans from honduras, uganda and peru. the resulting coffee brew is potent, strong, creamy and long lasting with a low acidity

Single Espresso **18****Double Espresso** **20****Americano** **18****Cappuccino** **22****Café Latté** **22****Café Mocha** **25****Rooibos Cappuccino** **22****Hot Chocolate Spoon** **45**

belgian chocolate on a spoon, dip in hot milk, stir, lick, repeat

WINE LIST

METHODE CAP CLASSIQUE

2012	Uitkyk "The Glass Memoires" Extra Brut 750ml	230	-
NV	Pongracz Brut Rosé 750ml	290	-
NV	Pongracz Brut 750ml	250	-

NEETHLINGSHOF THE SHORT STORY COLLECTION

2017	The Six Flowers	135	50
-------------	------------------------	------------	-----------

a special blend of chardonnay, chenin blanc, sauvignon blanc, viognier, weisser riesling and gewürztraminer. the name, from the six flowers on the gable of the manor house portraying maria marais and her five children

IWSC2016: GOLD MEDAL

VERITAS 2016: 2016 VINTAGE GOLD MEDAL

2015	The Owl Post Pinotage	250	85
-------------	------------------------------	------------	-----------

our premium pinotage. ripe fruit and banana aromas with a background of vanilla oak. is rich and velvety.

IWSC2016: 2014 VINTAGE: ABRAHAMPEROLD TROPHY, BEST IN CLASS

IWSC2016: 2014 VINTAGE: GOLD OUTSTANDING MEDAL

2014	The Caracal	250	85
-------------	--------------------	------------	-----------

full-bodied, bordeaux blend which is muscular and smooth with prune and blackcurrant flavours. has firm but supple tannins with vanilla notes and cedar aromas on the nose

2015	Maria Noble Late Harvest 375ml	195	50
-------------	---------------------------------------	------------	-----------

a special blend of chardonnay, chenin blanc, sauvignon blanc, viognier, weisser riesling and gewürztraminer. the name, from the six flowers on the gable of the manor house portraying maria marais and her five children

NEETHLINGSHOF WHITE & ROSÉ WINES

2017 Dry Merlot Rosé

75

30

refreshing and quaffable with an abundance of red and blackberry fruit; dry but soft and accessible

2017 Chenin Blanc

80

35

a melange of tropical fruit with elegant pear and guava flavours. floral notes, medium-bodied and well-balanced.

2017 Gewürztraminer

85

35

off-dry with a spicy character and traces of turkish delight and rose petals. an abundance of litchi and a zesty finish.

IWSC2016: SILVER OUTSTANDING MEDAL

2017 Unwooded Chardonnay

85

35

rich fragrance of lees and notes of pear and citrus. has a crisp and lingering aftertaste.

2017 Sauvignon Blanc

85

35

tropical fruit and green figs are backed by a hint of green pepper, asparagus and grass on the nose.

VERITAS 2016: GOLD MEDAL

2017 Single Vineyard Sauvignon Blanc

110

40

ripe figs and gooseberries. Fresh and crisp with a lingering tropical fruit aftertaste.

2017 The Six Flowers

135

50

a special blend of chardonnay, chenin blanc, sauvignon blanc, viognier, weisser riesling and gewürztraminer. the name, from the six flowers on the gable of the manor house portraying maria marais and her five children

IWSC2016: GOLD MEDAL

VERITAS 2016: 2016 VINTAGE GOLD MEDAL

NEETHLINGSHOF RED WINES

2016 Pinotage

115 45

fruity with aromas of ripe banana and cinnamon. notes of plum and prunes with medium-bodied berry flavours. has a good tannic backbone.

2015 The Owl Post Pinotage

250 85

our premium pinotage. ripe fruit and banana aromas with a background of vanilla oak. is rich and velvety.

IWSC2016: 2014 VINTAGE: ABRAHAMPEROLD TROPHY, BEST IN CLASS

IWSC2016: 2014 VINTAGE: GOLD OUTSTANDING MEDAL

2015 Merlot

115 45

strawberry with undertones of vanilla and caramel. is full-bodied and velvety smooth with ripe, soft tannins.

2014 Shiraz

115 45

full-bodied, rich, soft and succulent with ripe red berry flavours. Has elegant tannins and is an accessible and enjoyable food wine which lingers on the palate

2014 Cabernet Sauvignon

115 45

full-bodied wine with good tannin structure and abundant flavours of blackberries, cherries and vanilla oak spice

2015 Malbec

115 45

floral, violet fragrances interwoven with oak. spice, dark chocolate, rich and full. plum and berry flavours are supported by soft tannins.

IWSC2016: GOLD OUTSTANDING MEDAL

VERITAS 2016: GOLD MEDAL

2014 Cabernet Sauvignon / Merlot

115 45

rich and full with ripe fruit flavours. ample black current, plum and cherry aromas; supported by soft tannins.

2014 The Caracal

250 85

full-bodied, bordeaux blend which is muscular and smooth with prune and blackcurrant flavours. has firm but supple tannins with vanilla notes and cedar aromas on the nose

LIMITED EDITION WINES

2007	Neethlingshof Shiraz	1.5 Lt	250
2011	Neethlingshof Cabernet Sauvignon	3 Lt	760
2012	Neethlingshof Caracal	3 Lt	1070
2011	Neethlingshof Cabernet Sauvignon	5 Lt	970
2014	Neethlingshof Malbec	9 Lt	2455

CRAFT BEER

The Kudu Lager	440ml	55
The Jackal Indian Pale Ale	440ml	55
The Impala American Pale Ale	440ml	55
The Oryx Weiss	440ml	55

JOIN US AT THE WINE TASTING CENTRE:

EVERY WEDNESDAY EVENING FROM 17h00 TO 20h00
FOR

LIVE MUSIC AND A GLASS OF WINE
A VARIETY OF PIZZA'S, PLATTERS AND LIGHT MEALS AVAILABLE
BOOKING ADVISABLE

FLASH FOOD & WINE PAIRING AVAILABLE DAILY AT THE WINE TASTING CENTRE –
PLEASE BOOK TO AVOID DISSAPOINTMENT