

**WELCOME
TO
THE RESTAURANT AT NEETHLINGSHOF**

RESTAURANT@NEETHLINGSHOF.CO.ZA

021 883 8966 • 081 353 2039

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

SET MENU - WINTER WARMERS

TWO COURSES R195 / THREE COURSES R245
INCLUDES WELCOME DRINK
AND GLASS OF THE RECOMMENDED GLASS OF WINE WITH MAIN COURSE

SOUP OF THE DAY

served with toasted ciabatta

OR

BEEF BILTONG, PORT & BLUE CHEESE SOUP

served with toasted ciabatta

LAMB KNUCKLE CURRY

cape malay, fall-off-the-bone curry, basmati rice, salsa, poppadum
with neethlingshof gewürztraminer or merlot

OR

GAME PIE

game goulash with dried fruit & a puff pastry crust, baby vegetables,
garlic creamed potatoes or basmati rice
with neethlingshof cabernet sauvignon/merlot

OR

PINOTAGE BRAISED SPRINGBOK SHANK

braised in neethlingshof pinotage, served with baby vegetables,
garlic creamed potatoes or basmati rice
with neethlingshof pinotage

APPLE CRUMBLE

warm apple crumble, vanilla ice cream, crisp pickled ginger

OR

CRÈME BRÛLÉE

traditional crème brûlée, berry and cinnamon compote

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

BREAKFAST

SERVED MONDAY TO SATURDAY 09h00 TO 11h00 ONLY

Toast & Jam	25
two slices toast, strawberry and apricot jam	
Health Breakfast	55
muesli, yoghurt and fresh fruit salad	
Petit Breakfast	55
two fried eggs, two rashers of bacon, grilled tomato potato rösti, slice toast	
Sweetcorn Fritters	55
topped with bacon, drizzled with honey	
Bacon and Cheese Omelette	60
two egg omelette, cheese, two rashers of bacon, grilled tomato, slice toast	
Neethlingshof Sunrise Platter	70
individual sweetcorn fritter stacks, topped with: poached egg with hollandaise sauce and smoked salmon with sour cream & dill	
Eggs Benedict Salmon	75
two poached eggs, smoked salmon, hollandaise sauce, english muffin	
Grande Breakfast	85
two fried eggs, two rashers of bacon, beef sausage, grilled mushrooms, grilled tomato, potato rösti, sweetcorn fritter, slice toast	
Fruit Juice	25
orange, mango, guava, apple/cranberry	
Uitkyk Glass Memoires Extra Brut (750ml)	200
Uitkyk Glass Memoires Extra Brut (flute)	50
Coffees, Teas & Other Hot Beverages	see page 9

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

LUNCH & DINNER

STARTERS

Soup of the Day	45
served with toasted ciabatta wine recommendation: neethlingshof recommendation of the day	
Beef Biltong, Port & Blue Cheese Soup	55
served with toasted ciabatta wine recommendation: neethlingshof gewürztraminer or pinotage	
Mussels Chardonnay	75
creamy red onion, garlic & neethlingshof chardonnay sauce, fresh bread wine recommendation: neethlingshof single vineyard sauvignon blanc	
Franschhoek Smoked Salmon Trout	115
marinated beetroot, fennel, goats cheese, pumpkin seed salad, horseradish dressing wine recommendation: uitkyk glass memoirs brut or neethlingshof sauvignon blanc	
Tempura Prawns	120
three tempura tiger prawns, chilli soya dipping sauce, wasabi coleslaw extra prawns – 35 each wine recommendation: neethlingshof single vineyard sauvignon blanc	
Chicken Livers (hot or not)	55
pan-fried with crispy bacon, fresh wild rocket, warm bread for dipping wine recommendation: neethlingshof gewürztraminer	
Confit Duck Leg	65
spiced avocado, red onion vinaigrette wine recommendation: neethlingshof single vineyard sauvignon blanc	

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

SALADS & LIGHT MEALS

<p>Haloumi</p> <p>pan-fried halloumi cheese, green salad, basil pesto wine recommendation: neethlingshof sauvignon blanc</p>	65
<p>Garden Salad</p> <p>baby tomato, cucumber, spring onion, celery, toasted sunflower seed, mixed leaves, lemon dressing wine recommendation: neethlingshof chenin blanc</p>	45
<p>Roasted Butternut, Beetroot & Feta Salad</p> <p>roasted butternut, pickled beetroot, wild rocket, crumbed feta, orange and garlic vinaigrette, toasted pumpkin seeds wine recommendation: neethlingshof chenin blanc</p>	60
<p>B L T</p> <p>toasted ciabatta, bacon, lettuce, tomato, mayonnaise, chips, side salad wine recommendation: neethlingshof gewürztraminer or pinotage</p>	75
<p>Chicken Wrap</p> <p>roast chicken, avocado, blackened corn, feta , shredded lettuce, chips, side salad wine recommendation: neethlingshof cheninblanc, chardonnay or sauvignon blanc</p>	80
<p>Beef & Brie Baguette</p> <p>toasted baguette, beef, brie cheese, red onion marmalade, lettuce, tomato, chips, side salad wine recommendation: neethlingshof malbec, chenin blanc or unwooded chardonnay</p>	95

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
 MENU SUBJECT TO CHANGE WITHOUT NOTICE

MAIN COURSES

<p>Cape Malay Lentil Bobotie</p> <p>lentil bobotie, savory rice, coconut banana, tomato sambal, vegetables of the day, mrs balls fruit chutney wine recommendation: neethlingshof gewürztraminer</p>	75
<p>Pasta of the Day</p> <p>today's chef's choice wine recommendation: neethlingshof recommendation of the day</p>	85
<p>Linefish of the Day (only the freshest daily catch when available)</p> <p>grilled or pan-fried, neethlingshof chardonnay & caper sauce, chips or baked potato, vegetables of the day or side salad wine recommendation: neethlingshof unwooded chardonnay</p>	135
<p>Fish 'n Chips</p> <p>battered fish goujons, chips, crushed peas, grilled lemon, tartare sauce wine recommendation: neethlingshof chenin blanc or unwooded chardonnay</p>	125
<p>Seared Prawns</p> <p>six seared tiger prawns, garlic butter chips or savory rice, vegetables of the day or side salad extra prawns – 35 each wine recommendation: neethlingshof six flowers or single vineyard sauvignon blanc</p>	210
<p>Thai Chicken & Prawn Curry</p> <p>chicken breast, prawns, coconut cream, roasted cashew nuts, fresh coriander, basmati rice wine recommendation: neethlingshof six flowers</p>	125
<p>Chicken Milanese</p> <p>parmesan dusted chicken breast, vegetables of the day, chips or baked potato wine recommendation: neethlingshof chenin blanc, unwooded chardonnay or sauvignon blanc</p>	105
<p>Extra Sides</p> <p>battered onion rings / vegetables of the day / green salad / chips / baked potato</p>	25

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

MAIN COURSES (CONTINUED)

Bacon & Brie Burger

b130 / c115

ground beef sirloin patty or grilled chicken breast served on a toasted bun, lettuce, tomato, gherkin, homemade mayonnaise, chips, side salad
wine recommendation: neethlingshof gewürztraminer or pinotage

Biltong & Cheddar Burger

b130 / c115

ground beef sirloin patty or grilled chicken breast served on a toasted bun, lettuce, tomato, gherkin, homemade mayonnaise, chips, side salad
wine recommendation: neethlingshof malbec

Jalapeño & Cream Cheese Burger

b130 / c115

ground beef sirloin patty or grilled chicken breast served on a toasted bun, lettuce, tomato, gherkin, homemade mayonnaise, chips, side salad
wine recommendation: neethlingshof gewürztraminer or shiraz

Cape Malay Bobotie

90

beef bobotie, savory rice, coconut banana, tomato sambal, vegetables of the day and mrs balls chutney
wine recommendation: neethlingshof gewürztraminer or pinotage

200g Beef Fillet

195

herb butter, vegetables of the day or green salad, chips or baked potato, pepper, mushroom, blue cheese, or honey-mustard sauce on the side
wine recommendation: neethlingshof caracal, shiraz or cabernet sauvignon

200g Beef Sirloin

135

herb butter, vegetables of the day or green salad, chips or baked potato, pepper, mushroom, blue cheese, or honey-mustard sauce on the side
wine recommendation: neethlingshof caracal, shiraz or cabernet sauvignon

Extra Sides

25

battered onion rings / vegetables of the day / green salad / chips / baked potato

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

MAIN COURSES (CONTINUED)

Zürcher Geschnetzeltes	135
strips of beef fillet, mushrooms, onion, reduced cream & neethlingshof chenin blanc sauce, rôsti potato wine recommendation: neethlingshof chenin blanc or cabernet/merlot	
Lamb Knuckle Curry	145
cape malay, fall-off-the-bone curry, basmati rice, salsa, poppadum wine recommendation: neethlingshof gewürztraminer or merlot	
Game Pie	125
game goulash with dried fruit & a puff pastry crust, baby vegetables, garlic creamed potatoes or basmati rice wine recommendation: neethlingshof cabernet sauvignon/merlot	
Pinotage Braised Springbok Shank	135
braised in neethlingshof pinotage, served with baby vegetables, garlic creamed potatoes or basmati rice wine recommendation: neethlingshof owl post pinotage or pinotage	
Extra Sides	25
battered onion rings / vegetables of the day / green salad / chips / baked potato	

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

DESSERTS

Death by Chocolate Trio	65
chilli chocolate mousse / white chocolate cheesecake / chocolate orange pudding	
Deep-Fried Ice Cream	55
vanilla ice cream encased in phyllo pastry, butterscotch sauce	
Apple Crumble	55
warm apple crumble, vanilla ice cream, crisp pickled ginger	
Poached Pear	65
warm neethlingshof malbec poached pear, mascarpone cheese, malbec reduction	
Crème Brûlée	45
traditional crème brûlée, berry and cinnamon compote	
Chocolate Orange Pudding	55
orange pudding, chocolate sauce, roast apple and toasted walnut	
Baked Cheesecake	75
white chocolate cheesecake, basil and citrus salad, pistachio crumbs	
After Dinner Cheese & Port	130
glass alto fine old vintage port with a selection of local cheese, preserved figs, poached pear, nuts, dried fruit, crackers	

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

HOT ALCOHOLIC BEVERAGES

Glühwein	40
neethlingshof shiraz, cinnamon, cloves, star anise, orange	
Amarula Coffee	40
fabino coffee, amarula gold liqueur, aerated fresh cream	
Café Black Gold	45
fabino coffee, klipdrift black gold café d'or au chocolat, aerated fresh cream	
Irish Coffee	50
fabino coffee, jameson irish whiskey, aerated fresh cream	

PREMIUM BRANDY

Klipdrift Gold	30
potstill brandy, finest old vat matured	
Van Ryn's Vintage Brandy	30
aged 10 years	
Van Ryn's Distillers Reserve	60
single potstill brandy aged 12 years	
Van Ryn's Fine Cask Reserve	95
single potstill brandy aged 15 years	
Van Ryn's Collectors Reserve	125
single potstill brandy aged 20 years	

PREMIUM ISLAY SINGLE MALT SCOTCH WHISKY

Bunnahabhain 12 Year Old	50
Bunnahabhain 18 Year Old	75
Bunnahabhain 25 Year Old	165

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

TEA, COFFEE, ETC

Toni Glass Collection Teas

18

the toni glass collection teas are a collection of the finest full leaf teas in exquisite silken bags, for the discerning tea drinker

ceylon classic , earl grey finest, lemongrass and ginger, chamomile, cinnamon, african summer, exotic plum, chocolate mint, rooibos, cranberry rooibos

Fabino Coffee

fabino coffee is certified organic and fair trade with the blend containing beans from honduras, uganda and peru. the resulting coffee brew is potent, strong, creamy and long lasting with a low acidity

Single Espresso

16

Double Espresso

18

Americano

18

Cappuccino

20

Café Latté

20

Café Mocha

25

Rooibos Cappuccino

20

Hot Chocolate Spoon

35

belgian chocolate on a spoon, dip in hot milk, stir, lick, repeat

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

WINE LIST

METHODE CAP CLASSIQUE

Uitkyk “The Glass Memoires” Extra Brut	200 / 45
Pongracz Brut 750	200
Pongracz Brut 375	145
Pongracz Brut Rosé 750	240
Pongracz Brut Rosé 375	175

THE SHORT STORY COLLECTION

Neethlingshof The Six Flowers **125 / 45**

a special blend of chardonnay, chenin blanc, sauvignon blanc, viognier, weisser riesling and gewürztraminer. the name, from the six flowers on the gable of the manor house portraying maria marais and her five children

Neethlingshof The Owl Post Pinotage **200 / 70**

our premium pinotage. ripe fruit and banana aromas with a background of vanilla oak. is rich and velvety.

Neethlingshof The Caracal **200 / 70**

full-bodied, bordeaux blend which is muscular and smooth with prune and blackcurrant flavours. has firm but supple tannins with vanilla notes and cedar aromas on the nose

Neethlingshof Maria Noble Late Harvest **175 / 45**

LIMITED EDITION WINES

1.5 Lt	Neethlingshof 2007 Shiraz	175
3 Lt	Neethlingshof 2011 Cabernet Sauvignon	760
3 Lt	Neethlingshof 2012 Caracal	1070
5 Lt	Neethlingshof 2011 Cabernet Sauvignon	970
9 Lt	Neethlingshof 2014 Malbec	2455

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

WHITE & ROSÉ WINES

<p>Neethlingshof Dry Merlot Rosé refreshing and quaffable with an abundance of red and blackberry fruit; dry but soft and accessible</p>	70 / 30
<p>Neethlingshof Chenin Blanc a melange of tropical fruit with elegant pear and guava flavours. floral notes, medium-bodied and well-balanced.</p>	70 / 30
<p>Neethlingshof Gewürztraminer off-dry with a spicy character and traces of turkish delight and rose petals. an abundance of litchi and a zesty finish.</p>	80 / 30
<p>Neethlingshof Unwooded Chardonnay rich fragrance of lees and notes of pear and citrus. has a crisp and lingering aftertaste.</p>	80 / 30
<p>Neethlingshof Sauvignon Blanc tropical fruit and green figs are backed by a hint of green pepper, asparagus and grass on the nose.</p>	80 / 30
<p>Neethlingshof Single Vineyard Sauvignon Blanc ripe figs and gooseberries. Fresh and crisp with a lingering tropical fruit aftertaste.</p>	100 / 35
<p>Neethlingshof The Six Flowers a special blend of chardonnay, chenin blanc, sauvignon blanc, viognier, weisser riesling and gewürztraminer. the name, from the six flowers on the gable of the manor house portraying maria marais and her five children</p>	125 / 45

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL

10% SERVICE FEE WILL BE ADDED TO TABLES OF 8 OR MORE
MENU SUBJECT TO CHANGE WITHOUT NOTICE

RED WINES

- Neethlingshof Pinotage** 105 / 40
 fruity with aromas of ripe banana and cinnamon.
 notes of plum and prunes with medium-bodied berry flavours.
 has a good tannic backbone.
- Neethlingshof The Owl Post Pinotage** 200 / 70
 our premium pinotage. ripe fruit and banana aromas
 with a background of vanilla oak. is rich and velvety.
- Neethlingshof Merlot** 105 / 40
 strawberry with undertones of vanilla and caramel.
 is full-bodied and velvety smooth with ripe, soft tannins.
- Neethlingshof Shiraz** 105 / 40
 full-bodied, rich, soft and succulent with ripe red berry flavours. Has
 elegant tannins and is an accessible and enjoyable food wine which lingers
 on the palate
- Neethlingshof Cabernet Sauvignon** 105 / 40
 full-bodied wine with good tannin structure and abundant flavours of
 blackberries, cherries and vanilla oak spice
- Neethlingshof Malbec** 105 / 40
 floral, violet fragrances interwoven with oak. spice, dark chocolate,
 rich and full. plum and berry flavours are supported by soft tannins.
- Neethlingshof Cabernet Sauvignon / Merlot** 105 / 40
 rich and full with ripe fruit flavours. ample black current, plum and
 cherry aromas; supported by soft tannins.
- Neethlingshof The Caracal** 200 / 70
 full-bodied, bordeaux blend which is muscular and smooth with prune and
 blackcurrant flavours. has firm but supple tannins with vanilla notes
 and cedar aromas on the nose

WE SUPPORT THE STREETSMART SOUTH AFRICA FOUNDATION AND A VOLUNTARY R5 DONATION WILL BE ADDED TO YOUR BILL. PLEASE ADVISE YOUR WAITER SHOULD YOU NOT WISH TO PARTAKE OR WISH TO INCREASE THE DONATION AT ALL