

THE FEAST

STARTER

"Don't take a butcher's advice on how to cook meat. If he knew, he'd be a chef"
~ Andy Rooney

Carnivore Soup of the Day

- Served with Carnivore's Home-made Honey Bread

Lazy Susan Salad Presentation

Comprising of:

- Greek, Salsa, Sweet Corn, 3-Bean, Baby Marrow & Coleslaw

Sauces to accompany meat dishes

- Garlic, Horseradish, Mint, Apple, Chilli & Cranberry, Sour Cream and Raita

ENTRÉE

Served with Pap, Shebo Sauce and Baked Potato

Chicken Liver Peri-Peri

Chicken Yakitori

Pork Sausage

Pork Spare Ribs

Venison Meat Balls

Venison Sausage

Venison Samoosas

MAIN

"Meat Meat! We are going to eat some meat; and what meat! Real Game!"
~ Ned Land in Jules Verne's 'Twenty Thousand Leagues Under the Sea'

Venison Biryani

Crocodile

3 Different types of Venison Meats

(the offerings vary daily)

Rump Beef

Leg of Pork / Gammon

DESSERT

"If you don't eat yer meat, you can't have any pudding. How can you have any pudding if you don't eat yet meat?"
~ Pink Floyd

Chocolate Mousse

Fruit Salad

Ice Cream

Malva Pudding with Custard

Cheese Cake

TEA & COFFEE

HERBIVORE & PISCAVORE


AVIYAL

Spicy mixed vegetables cooked in a coconut sauce, served with rice

MAAFE

A central African vegetable & fruit curry with Morogo (Wild Spinach) & Peanuts

VEGETABLE LASAGNE

Assorted chopped vegetables served between layers of spinach pasta, smothered in cheese

KUMBI BHaji

Mushrooms & peas cooked in a spicy yoghurt & cream sauce, served with rice

FISH OF THE DAY

200g Grilled fish served with lemon butter & seasonal vegetables and your choice of rice, chips or baked potato


KIDDIES' MENU

FISH FINGERS, CHIPS OR MASH

R 45.00

CHICKEN DRUMSTICKS, CHIPS OR MASH

R 50.00

CHICKEN NUGGETS, CHIPS OR MASH

R 40.00

SPARE RIBS, CHIPS OR MASH

R 55.00

KIDDIES' MIXED PLATTER

R 65.00

Venison sausage, Spare Ribs, Chicken Yakitori
Chips or Mash