

SET MENU 1

STARTERS

GREEK SALAD

garden salad, feta & kalamata olives

CREAMY CHICKEN LIVERS

peri-peri onion & cream sauce, served with toasted ciabatta

GARLIC & CHEESE SNAILS

snails with garlic butter & melted mozzarella, served with toasted ciabatta

MAIN COURSE

served with a choice of rice, chips, veg or salad

HEAT GRILL

half chicken, 300g short rib & boerewors

SIRLOIN

250g sirloin flame grilled with a wild mushroom sauce

HAKE & PRAWN

grilled hake & 3 prawns served with lemon butter & tartar sauce

CHICKEN SCHNITZEL

crumbed chicken fillet with cheese or mushroom sauce

DESSERT

ICE CREAM & CHOCOLATE SAUCE

vanilla ice cream served with chocolate fudge & chocolate sauce

MALVA PUDDING

hot baked pudding served with custard

R300 / PERSON

(only for groups of 12 and more)


Telephone: +27 12 997 3959 | E-mail: info@heatgrillroom.co.za

Address: Shop 31, Woodlands Boulevard, Cnr Garsfontein & De Villa Bois Street,
Woodlands, Pretoria,

SET MENU 2

STARTERS


BILTONG & AVO SALAD

garden salad, biltong, avo, feta & cashew nuts, with a house dressing

MEDITERRANEAN CHICKEN LIVERS

chicken livers pan fried with garlic roasted peppers & cherry tomatoes,
served on toasted ciabatta

CRANBERRY CAMEMBERT

crumbed camembert pan fried & served with a black pepper cranberry sauce

MAIN COURSE

served with a choice of rice, chips, veg or salad

BOMA GRILL

150g short rib, boerewors, lamb chop & 8 buffalo wings

RUMP

300g rump flame grilled with a biltong & mushroom sauce

FILLET

200g fillet flame grilled with a bacon & blue cheese or cheese sauce

KINGKLIP

grilled kingklip served with lemon butter & tartar sauce

CHICKEN CORDON BLEU

chicken breast rolled with hickory ham, cheddar & mozzarella,
crumbed with panko & served with a mushroom sauce

DESSERT

ICE CREAM & CHOCOLATE SAUCE

vanilla ice cream served with chocolate fudge & chocolate sauce

MALVA PUDDING

hot baked pudding served with custard

POACHED PEAR CHEESECAKE

cheesecake served with spiced red wine poached pear biscuit crumble

R360 / PERSON

(only for groups of 12 and more)

Telephone: +27 12 997 3959 | E-mail: info@heatgrillroom.co.za

Address: Shop 31, Woodlands Boulevard, Cnr Garsfontein & De Villa Bois Street,
Woodlands, Pretoria,