

I igwid Dold

Olives and olive trees were held in such high esteem by the ancient Greeks and Romans that they decided they could only have been created by the Gods.

In Greek mythology, the story of the fabled rivalry between Poseidon and Athena came to a head when the Gods decided to build a great city. They promised it to whomever of them could provide mankind with the finest and most useful gift. With a swing of his trident Poseidon made a superb horse spring from the rock. Athena gave a mighty stab with her spear and a gigantic olive tree appeared, covered with blossoms and fruit. It was no contest. Athens was named after her, she became its protectress and the olive tree the national tree of Greece.

Through the centuries the olive branch became a symbol of victory, wisdom and peace. Olive oil came to symbolise life and friendship, recognised as the Mediterranean's Liquid Gold. One of civilised man's first great accomplishments, we think of it as the key ingredient in a lifestyle that embraces warmth, family and good times.

This ethos has been the biggest influence and inspiration in developing the Olive & Oil brand. Established a decade ago by Nickos and Jacqui Itopoulos in the village of Umhlanga, the 'Olive Family' has grown to include Craig Storkey. The families are passionately involved in the daily operations of the restaurants and continually strive to ensure that this love for friendship and family, Mediterranean warmth and genuine hospitality remains the driving force behind each Olive & Oil!

A member of the Quintessential Food and Beverage Group family.

Cold Starters sauce and chopped nuts

Smoked Ostrich Carpaccio 49.95 Served on rocket with figs and shaved pecorino

Beef Carpaccio 84.95

Thinly carved slices of raw beef fillet served with fresh rocket, sun-dried tomatoes and basil pesto, topped with pecorino shavings and extra virgin olive oil

Mediterranean Dips 59.95

Hummus, tzatziki and spicy feta, served with warm focaccia

Charcuterie 99.95

Salami, parma ham, coppa ham, and brezaola, served on fresh greens with olives and peppers

Antipasti 159.95

Parma ham, salami, coppa ham and brezaola, served with cumin gouda, pecorino and camembert, hummus, tzaziki, olives, roasted peppers and warm focaccia

Mezze Mediterranean Style 165.95

Calamari, squid heads, spicy fillet and chourizo, served with marinated olives, peppers, garlic aioli, hummus and a spicy feta dip, with warm garlic focaccia

Hot Starters

Homemade Soup of the Day 39.95

Ask your waitron what the chef has prepared today

Spicy Homemade Fishcakes 45.95

Homemade, served on fresh greens, with a tangy lime mayo

Psiméni Feta

Feta cheese oven-baked in homemade napoletana sauce, topped with roasted peppers and fresh coriander and served with crispy ciabatta

Peri-Peri Chicken Livers 54.95

Sauteéd with a touch of garlic and our famous peri-peri sauce, a dash of cream and fresh crusty bread

Calamari 59.95

Tender New Zealand calamari rings, grilled, deep-fried or cajun, served with a sauce of your choice

57.95 Baked Dalewood Camembert Ciabatta With garlic, rosemary and white wine, served with cranberry

Fresh Saldanha Bay Mussels 63.95

Steamed and served in a creamy white wine and herb sauce with crispy ciabatta

Escargot 56.95

Bubbling in garlic butter, Italian flatleaf parsley and crispy ciabatta

Creamy Herb & Garlic Prawns 89.95

Baked with mozzarella and served with crispy ciabatta

Fabulous Focaccia

Garlic & Herb (V) 45.95

Cheese & Garlic (V) 54.95

Tomato, Feta, Basil & Garlic (V) 54.95

Parma Ham 99.95

Garlic and herb focaccia topped with fresh rocket, parma ham, salsa verde and shavings of pecorino

Smoked Salmon 124.95

Garlic and herb focaccia topped with fresh rocket, cream cheese, smoked salmon and chives

Greek (V) 59.95

Mixed greens, topped with chunky cucumber and tomatoes, red onion, green pepper, feta and olives

Cypriot Salad 65.95

Mixed greens topped with roasted peppers, sundried tomatoes, cucumber, red onions, olives, haloumi, avo and a creamy herb dressing

Cumin Chicken Salad 78.95

Mixed greens topped with rosa tomatoes, herbed chicken strips, tzatziki, avo, feta and balsamic reduction

Gorgonzola, Pear & Candied Walnuts 78.95
Mixed greens with a light gorgonzola dressing, topped with pear, creamy gorgonzola and candied walnuts

Seared Cajun Fillet 78.95

Served on roast butternut, sweet potato, red onion, sundried tomatoes, lentiles, rocket and feta

Smoked Chicken & Avo Salad 78.95

Mixed greens topped with rosa tomatoes, cucumber, onion, smoked chicken, Peppadews and avo

Polpette alla Napoletana 79.95

Meatballs in a traditional tomato Napoli sauce, served on linguini

Chicken and Chive Gnocchi 79 95

Served with a side salad

Beef Melanzane 89.95

Layers of brinjals, bolognaise and parmesan, topped with a bubbling three-cheese sauce

Chicken Pesto R96.95

Juicy chicken strips tossed with garlic, roast peppers, creamy basil pesto and parmesan

98.95 Smoked Chicken Mushroom and Spinach Smoked chicken, mushroom and spinach, tossed in a creamy

Napoli sauce

Moroccan Chicken 105.95

Juicy chicken strips, tossed with onions, peppers and mushrooms in a creamy chilli sauce

Sicilian 109.95

Calamari, chourizo and chilli, tossed in a napoli sauce

Roma 109.95

Chicken, bacon and roast butternut, tossed in a creamy gorgonzola sauce, topped with rocket and pumpkin seeds

Margherita (V) 89.95

A thin crispy pizza base generously topped with mozzarella and origanum

Vegetarian (V) 89.95

Tomato, peppers, mushrooms, garlic, olives and crispy onion rings

Venezian 109.95

A thin crispy pizza base generously topped with bacon, chourizo, feta and fresh tomato

Barca 109.95

A thin crispy pizza base topped with halloumi, chourizo, peppers, onion and chives

Mexicana 109.95

A thin crispy pizza base topped with bolognaise, onions, chilli and peppers

Marrakesh 114.95

A thin crispy pizza base generously topped with mozzarella, creamy harrissa chicken, dill yoghurt, crispy onions and fresh coriander

Al Capone 114.95

A thin crispy pizza base topped with mozarella, chicken, mushrooms, onions, feta and avo (seasonal)

Mediterranean 124.95

A thin crispy pizza base topped with chourizo, parma ham, bacon, onions, mushrooms and garlic

Very Veggie

Aubergine, Lentil & Halloumi Stack (V) 79.95 Aubergines layered with a herb lentil and tomato salsa, finished in the oven with halloumi

Gnocchi (V)

Served with a side salad

- Gorgonzola, roasted butternut & walnuts 79.95
- Napoletana sauce with chopped basil 79.95

Panzerotti Porcini (V) 89.95

Served in a creamy mushroom, truffle, spring onion, parmesan and Italian parsley sauce

Primevera Pasta (V) 89.95

Spinach, carrots, mushrooms, olives and chilli, tossed with a creamy napoletana sauce

Roast Butternut, Feta and Sundried Tomato Canneloni (V) 89.95

Bubbling with a three-cheese sauce

Mediterranean Veg Mezze (V) 98.95

Sesame coated aubergines and field mushrooms, topped with roasted peppers, halloumi and crispy onion, zucchini fries, roasted sweet potato, cinnamon butternut and lentils, served with a spicy tomato salsa and garlic aioli

Gourmet Chicken

Rosemary Ranch Chicken Kebabs 119.95

Grilled and served on smashed baby potatoes, roast butternut, wilted spinach and finished with a burnt rosemary butter

Tuscan Chicken 129.95

Chicken breasts filled with mozzarella, grilled and served with plump butter beans, crispy chourizo, roast balsamic onions, rocket, salsa verde and burnt sage butter

Creamy Gorgonzola and Bacon Chicken 129.95

Chicken breasts filled with chive butter and topped with bacon and creamy gorgonzola sauce, served on spring onion mash and topped with crispy onion rings

Athena's Chicken 149.95

Chicken breasts sautéed in a creamy white wine, mushroom and prawn sauce served on parmesan mash and finished with pecorino cheese & spring onions

Mushroom and Truffle Fillet 159.95

Served on smashed baby potatoes, roast butternut and wilted spinach, with a mushroom and truffle sauce

Best of Both Worlds 179.95

Tasty rump topped with succulent prawns, sautéed in a gamberi con panna sauce

Port and Balsamic Ostrich Fillet 189.95

Ostrich fillet seared and tossed in a port and balsamic reduction served on garlic mash with roast butternut and wilted spinach

Lamb Loin Chops 189.95

Grilled in a sweet marinade to your liking, stacked on roasted sweet potato, butternut, lentils and feta

Rack of Lamb 259.95

Marinated in Mediterranean herbs, roasted off with a port sauce, and served with a side of your choice

The Grill

Grilled to perfection in our secret basting, and choose a complimentary side option

Fillet (200g)	139.95
Fillet (250g)	174.95
Sirloin (300g)	154.95
Rump (200g)	129.95
Rump (300g)	164.95

Side Options

Shoe-string chips, mash, savoury rice, salad, baby potatoes, or seasonal veg

32 95

Sauces 28.95

Sherry mushroom, brandy peppercorn, three-cheese, gorgonzola, peri-peri, creamy herb and garlic, gamberi

Gourmet Toppings Dijon, Avo and Feta

Gorgonzola, Bacon and Avo Meglio di Entrambi Poseidon's	32.95 54.95 99.95	

Fresh Seafood Splendour

Classic Calamari 145.95

Grilled, deep-fried or cajun with your choice of one of our delicious sauces

Grilled Linefish 179.95

Fresh filleted linefish grilled and served on parmesan mash, with seasonal veg

Kingklip Odyssey 189.95

Grilled kingklip topped with a creamy garlic and herb sauce sauce, bubbling mozzarella, served on smashed baby potatoes, roast butternut and wilted spinach

Sole 169.95

Delicately grilled, with your choice of a delicious sauce, shoe string chips and veg

Whole Fresh Linefish (when available) S.Q.

Grilled the Mediterranean way with olive oil, lemon juice and origanum, served with your choice of sauce

Gamberi con Panna 189.95

Succulent plump de-shelled prawns cooked in fresh cream, white wine, tomato and a hint of chilli, tossed with linguine or served with savoury rice

Oueen Prawns

Grilled and served on savoury rice with your choice of sauce

• 6 Queen Prawns 219.95

• 8 Queen Prawns 269.95

Prawn & Calamari Combo 189.95

Plump Prawns, grilled to perfection, served with your choice of either grilled or deep-fried calamari

Fisherman's Platter 199.95

A delicious combination of sole, calamari, prawns and mussels, served with your choice of sauce

Grilled Langoustines (when available) SQ Served on savoury rice with your choice of sauce

Crayfish S.Q.

The King of the Sea! Grilled or creamy thermidor style

Platters for two

Whole Linefish Platter 549.95

Whole fresh fish of the day, langoustines, prawns, calamari and squid heads, served on savoury rice with a sauce of your choice

Monaco Platter 659.95

Crayfish thermidor tails, queen prawns, mussels, calamari, squid heads and kingklip, served on savoury rice with lemon, garlic and peri-peri sauce

Delectable Desserts

Vanilla Ice-Cream

• Topped with mouth-watering hot Bar-One sauce 46.95

Topped with warm, plump cherries 49.95

Crème Bruleé 49.95

Ask your waitron for the flavour of the day!

Kahlua Pancake 54.95

Warm pancake filled with vanilla bean ice-cream and Kahlua, drizzled with Bar-One sauce and nuts

Traditional Baked Cheesecake 58.95

Served with fruit coulis and cream

Chocolate Brownie 45.95

Topped with Bar-One sauce and served with ice-cream

Panacotta 49.95

Topped with fruit coulis and fresh berries

Caramelised Camembert (serves two) 69.95

Dalewood fromage camembert topped with caramelised nuts, served with savoury biscuits and muscadel

Liddies Mini Menn

(12 years and under)

Olive Mac & Cheese

Chicken Nuggets & Chips

Margherita Pizza

Bolognese Penne

Calamari & Chips

49.95

49.95

Ance you have finished all your food...

Yummy dessert

Vanilla ice-cream served in a sugar cone