


PAREA

Taverna • Grill • Meze Café

Wine list

STARDO
is sweet red


Sparkling Wines & Champagne

Presecco Quintini 200ml

148

The popularity of rosé combined with the finesse of Champagne make for a winning combination. The scintillating coral colour is followed by an intense bouquet of ripe wild berries, red and black currant along with notes of yellow peach.

Presecco Bottega Brut

490

Prosecco is an aromatic vine stock which gives origin to a kind of wine which expresses happiness and poetry.

Krone Borealis Vintage Cuvée Brut Mcc

298

Oyster shell and chalky limestone character leads to pineapple, fresh yellow apple and salted caramel flavours with a fine, persistent mouth filling mousse.

Krone Borealis Rosé Mcc

298

Salmon pink in hue, ripe berry aromas and summer fruit flavours are balanced by refreshing acidity and a creamy mousse.

Pongrácz Brut

289

On the palate, delicate yeasty tones, layered with toast and ripe fruit are enlivened by a firm mousse and persistent bead that make it particularly attractive.

Moët & Chandon Rosé Imperial

890

On the palate, the wine shows a juicy intensity of berries rounded out by the fleshiness and firmness of peach and the freshness of a subtle note of mint.

Moët & Chandon Nectar Imperial

999

Pale gold colour with a persistent mousse; aromas of peach, pear, and baked bread, medium sweet, medium bodied, fine mousse, flavours of apricot, tropical fruit, and toast.

Moët & Chandon Brut Imperial

999

The palate is rich but delicate, featuring apple, peach, pear and citrus fruit flavours with a hint of gooseberry that are all punctuated by fine bubbles.


White Wine Sauvignon Blanc

Leopard's Leap

41 138

A firm yet elegant structure with fresh, crisp pear and citrus flavours that lead to a zesty after-taste.

Porcupine Ridge

136

Gooseberry and tropical fruit flavours dominate with a moderate mid-palate weight.

L'Avanir

165

Refreshing acidity adds structure and balance to the wine, ensuring that the intense fruit flavours do not overpower the more subtle characteristics of the wine.

Springfield "Life From Stone"

235

Brilliant greenish in appearance, this is a dramatic wine full of ripe red peppers and passion fruit.

Black Oystercatcher

238

A well balanced, cool climate Sauvignon Blanc with a forthcoming nose of gooseberry and capsicum, complemented by a full palate of minerality and ripe lingering after tones.

Iona

289

Beautiful purity of limes and ripe gooseberry, with tropical, floral and fine herbal notes, ruby grapefruit and white pear drop on the finish.


Chardonnay

Spier

44 149

Straw coloured. Subtle nuanced citrus fruited nose with oak undertow. Golden Delicious apples, citrus and ripe nectarines. The creaminess of a vanilla bean crème brûlée. Delicious juice-making balance of acidity fruit and wood.

Fat Bastard

197

The wine shows classic ripe, rich butter and tropical fruit on the nose and soft, well integrated vanilla on the palate. Remarkably full bodied.

Vondeling

225

The mid-palate is very smooth, slightly creamy, but still reserved. It is a classy wine with a high degree of finesse and a superbly long finish.

Glen Carlou Chardonnay

268

Excellent length with marmalade and an almond-flower finish, this wine is particularly well balanced with a crisp and clean acidity.

Springfield Wild Yeast

288

This unwooded Chardonnay, fermented with native yeast present in the vineyard, abounds with flavours of pineapple and pear drops. Deliciously complex in style!

Babylonstoren

430

Classy, sleek structure with subtle citrus fruit softened with textured creaminess, vanilla and nutty complexity. Tangy mineral tones with fine intensity and balance; good focus and length with a refreshing finish.


Chenin Blanc

Vondeling Petit

34 123

An elegant fruit profile on the nose includes cheeky cherries, subtle raspberry and spicy black pepper. All this is nicely supported by refined tannins and a soft finish.

Robertson Extra Light

98

An appealing light straw colour. Light with lovely ripe, attractive rounded fruit. Fresh floral nose and an exciting acid balance.

Spier

149

Pale gold colour with fresh lime green flashes around the edge. Tastes of green-apple, ripe white-fleshed nectarine. Fresh, zippy, ripe fruited, sliced pear, undertow of honey with a limesquirt ending.

Mulderbosch Steen Op Hout

145

Papaya, melon and limes jostle for attention aside freshly sliced Granny Smith apples and touches of oak spice.

Boschendal Sommelier Selection

189

Melange of yellow and green tropical fruits with hints of citrus. Soft, full bodied with a harmonious palate and coated acidity adding to the zesty, mineral finish.

Beaumont

198

Fresh zesty lemon and lime combined with orange blossom, hints of spice and honey aromas on the nose. Vibrant and crisp with a refreshing acidity that cuts through on the palate.


White Blends

Boekenhoutskloof Wolf Trap

39 129

The wine is smooth and round with slight oak nuances, a fleshy mid-palate, balanced, integrated acidity and a vibrant, lingering, stone fruit finish.

Boschendal Boschen Blanc

168

Vibrant citrus infused with a pear drop sweetness. A hint of honey suckle finishing with a balanced elegance.

Haute Cabriere Chardonnay Pinot Noir

62 222

Bright acidity balances the tropical fruit flavours presented on the palate, adding complexity and a luxurious full mouth feel.

Spier Creative Block 2

232

Ripe kiwi fruit and white peaches on the nose with a strong intense green grassy undertone. Perfumed green winter melon, full plated wine with an undertow of green asparagus.

Constantia Uitsig Natural Vista

310

A beautifully balanced blend, with grass and green limes on the nose giving way to a lean, fresh and elegant palate.

Semi Sweet

Robertson Beukett

29 99

Gentle muscat scented, aromatic semi-sweet white wine with a smooth, subtle spicy palate.


Rosé & Blanc De Noir

Boschendal Blanc De Noir

45 149

Youthful with bright strawberry and red berry notes on the pallet. Good integrated fruit and acidity gives richness with a beautifully balanced fruit core. Dry, but a hint of fruit sweetness adds balance and rounds the wine off.

Robertson Natural Sweet Rosé

95

The Natural Sweet range is made in its own unique way by blending varietals to showcase fruity and fresh floral flavours.

Leopard's Leap Rosé

36 127

The vibrant colour of this wine comes to life on the palate with the prominent taste of sweet red fruit and sherbet, leaving a lingering freshness.

Warwick "First Lady" Rosé (Dry)

205

Delicately pink, bursting with pomegranate, strawberry and watermelon.


Red Wine Cabernet Sauvignon

Robertson

39 145

Smooth, full-bodied style with rich mulberry, plum and cassis supported by soft tannins.

Warwick “First Lady”

210

Aromas of bramble berries and liquorice. The interplay between smoky and fruity notes makes the noble treat a true taste adventure.

Springfield Whole Berry

318

Whole berry maceration is followed by fermentation with natural yeasts, racking and one year's maturation in oak barrels. The result is a velvety wine with softer tannins and classical varietal characteristics.

Waterford

552

The wine is elegantly structured with a typical tight and dry structure which finishes with great balance and freshness.


Shiraz

Porcupine Ridge Syrah

34 133

Powerful and full bodied with concentrated flavours of black pepper, raspberry, mulberry and liquorice. The porcupine Syrah has a long finish with a bitter chocolate aftertaste

Spier

149

Rich ruby red in colour. Flavours of spice and ripe plums on the nose and palate with an undertow of bruléed sugar. Gentle soft tannins and a creamy aftertaste.

Raka Biography

260

Dark purple red in colour with white pepper interlaced with sweet cloves, nutmeg and hints of fynbos and liquorice. On the pallet there is plump and dark fruit enveloped in pepper and earthy tones with a long elegant finish with balanced tannins and hints of red plum

Tamboerskloof Syrah

375

The palate has a ripe and generous bouquet, the 15% new oak lending a little smoothness to the texture, good body and presence with a pleasant chewiness on the finish.

Waterford Kevin Arnold

395

Vibrant red fruit, earthy and cold stone lead the aromatics of this Stellenbosch Shiraz, accompanied by soft plum fruit and leather spice undertones.

STARDO
is sweet red


Pinotage

Darling Cellars Chocoholic

46 149

A vibrant display of fresh fruit and flavours that includes Turkish delight, chocolate, red and black cherries, vanilla, red plum and butterscotch

Beyerskloof

178

Strong plum flavours with velvety tannins. Well structured, yet elegant and soft, medium-bodied with a fresh and superbly balanced finish. Impressive for consistency, given the volume produced of this specific vintage. For a full flavoured experience we recommend drinking young.

Jacobsdal

245

Spicy and delicate herbal notes on the nose; a solid streak of mulberry and oak spice persists, rounding off the wine beautifully

Meinert Printers Ink

295

Medium structure with a rich, full-bodied yet elegant mid-palate and a clean fresh finish.

Diemersfontein Carpe Diem

425

On the nose plums and blueberries with sweet vanilla undertones followed by soft mouth filling tannin.


Merlot

Leopards Leap

42 149

Rich and ripe tannins give this wine its structure and body. Upfront red fruits fill the palate and leave a lingering after-taste.

Porcupine Ridge

149

The wine is medium-bodied, precise and balanced with the garrigue character lingering on a fine finish.

Spier

175

The palate is dry with low acid and medium tannins on a medium body; look for flavours of cherry, plum, dusty rose and blueberry followed by a medium length finish.

Steenberg

352

On the palate, this Merlot displays notes of fresh plum, dark chocolate and black olive.

Meinert

352

Fresh, rich brick red colour. Dried herbs and ripe berries, quite a heady nose, no doubt it will settle some more. A gentle wine with a soft round middle and a firm crisp finish.

Vergelegen

438

The ripeness of the fruit is balanced by a fresh fruit acid and soft wood/fruit tannins. The aftertaste is long and lasting.

STARDO
is eet red


Red Blends

Boekenhouts kloof Wolftrap

39 135

Dark berry fruit follows through onto a juicy, vibrant mid-palate with svelte tannins and a silky texture.

Leopard's Leap Cabernet Sauvignon Merlot

146

Full-round dark fruit characteristics join subtle oak flavours to create a silky and elegant palate experience.

Roxton By Brampton

214

Sweet red berry fruit flavours and spiciness with layers of subtle fruit tannins on the palate.

Alto Rouge

230

Medium-bodied with appealing blackberry nuances followed by tobacco, chocolate, toast and vanilla finished off with a good tannic structure adding complexity and long maturation potential.

Kanonkop Kadette

249

The wine has a deep ruby, red colour. It shows ripe raspberries, black currant and mocha flavours on the nose and has dark chocolate and blackberry fruit on the palate.

Raka Quinary

225

The palet is finely formed and elegant with forest floor earthiness complimented by the blackcurrant fruitiness. Long, soft, lingering fruity finish.

Mulderbosch Faithful Hound

328

It is generous and inviting, but there's also a subtle nod to classic restraint in aromas of leafy tobacco and freshly turned earth. With each sip, richly textured flavours of Christmas pudding and ripe plums course the palate.


Red Blends

The Chocolate Block

480

The midpalate is rich, textured and balanced with integrated acidity, cocoa powdery tannins and a definite cedarwood character derived from French oak. White pepper lingers on a smooth, lifted finish.

Meerlust Rubicon

785

The palate is medium bodied, structured by beautifully sleek, ripe tannins which restrain the vibrant delicate fruit typical of this vintage, giving the wine an opulent texture which is kept focused by the linear acidity.

Pinot Noir

Bosman Family Vineyards Upper Hemel-en-Aarde

305

On the palate, wonderfully pure fruit, zippy acidity and silky tannins. Light in body and fine to the point of fragile in structure.

Edgebaston David Finlayson

329

The palate has a touch of minerality and earthiness layered below the fresh, clean fruit. The wine shows wonderful, youthful drinkability

Hamilton Russell

980

Our Pinot noir is not overtly fruity, soft and "sweet" and it generally shows hints of that alluring savoury "primal" character along with a dark, spicy, complex primary fruit perfume.


Greek Wine

Restina	185
Kouros Dry White	185
Kouros Dry Red	185

House Wine

1 Lt Carafe	98	0.5 Carafe	56
1 Lt Sangria	95	0.5 Sangria	59

Corkage

(per 750ml)

Red	65
White	65
Sparkling Wine	65
Champagne	150

(Limited to 2 Bottles per Group)