

STARTERS

BUCHU MARINATED OLIVES & AUBERGINE PATE R45
Served with roosterkoek

BACON, CAULIFLOWER & BROCCOLI CROQUETTES R55
With a peri peri mayonnaise

HOT OR NOT TAXI WINGS R65
Marinated in braai sauce

WEST COAST MUSSEL POTJIE R70
Coconut milk, lemon grass & ginger

BILTONG & LOCAL CHARCUTERIE BOARD R95
Served with roosterkoek

LOCAL ARTISANAL CHEESE BOARD R80
With chargrilled seasonal citrus, marmalade & roosterkoek

SEASONAL GREENS SALAD R55
(Ask your idiot for description)

HALLOUMI SALAD R90
With baby leaves, cauliflower, toasted nuts & seeds and pan fried halloumi

SMOKED SIRLOIN SALAD R75
Served on tossed greens with boiled egg, feta & pears, tossed with a lemon olive oil vinaigrette

BUNNY'S MADE WITH LOVE

with Mrs Raju's spices, traditional Durban style Bunny Chow or with Basmati rice

VEG R75

CHICKEN R85

PRAWN R95

Choose your hotness - Cape Town mild or Durban Hothothot

DESSERTS

All deserts are R55

CHOCOLATE BROWNIE with Rooibos & Honey Ice cream

OLD SCHOOL LEMON TART with Meringue topping

KOEKSISTER & AMASI ICE-CREAM topped with White Chocolate Crumbs

BRAAI BOARDS

With Pap / Chips / Side Salad and Coleslaw

TATA MA CHANCE RIBS - HALF PORTION OR FULL PORTION R80/
Pork & sticky basting R140

MRS BALL'S BOEREWORS BURGER R75
With caramelised onion marmalade

BRAAIED VEGGIE BURGER R75
Brinjal, peppadew and goats cheese

300G OF RIB EYE STEAK ON THE GRILL R150
Served with a Spiced Cape Malay butter

BRAAI BOARD R120
A section of local braai meats served with chakalaka

SOSATIES

VEG R65
Braaied brinjal, rosa tomatoes, Buffalo Ridge mozzarella & house pesto

SEAFOOD R90
Grilled prawns, calamari, vine tomatoes & lemon butter

TATA MA SIDES

Ordered individually served as a larger portion, all R25

COLESLAW WITH SMOKED APPLE

GRILLED MIELIES AND CHAKALAKA

PAP with charcuterie gravy

CHIPS with biltong spices

SEASONAL SIDE SALAD

**PLEASE ASK YOUR SERVER FOR
OUR DAILY SPECIALS**

021 418 1548 | info@thevillageidiot.co.za