[image: C:\Users\Inspiron15\Downloads\Images\new logo white.png]

Welcome To TRE

We only use the freshest ingredients from local Cape Winelands suppliers to firstly minimize our carbon footprint and most importantly to also give you, our guest the best and tastiest dishes possible.
We Love making everything from scratch so rest assured we do not add any preservatives or MSG in all our Pestos, Mayonnaise, Sauces, Baked Goods and Pastas, all of which is made in the kitchen for you!
We strive to please all our guests dietary needs, thus we provide various options of how you can have your meal prepared, so speak to your Waitron with regards to your dietary requirements.
We cater for Paleo, Banting, Holford, Vegan and Vegetarian guests and for any allergies you may have.
You can also customize your dish by choosing the following oils to prepare your meal in : Extra Virgin Olive Oil, Coconut Oil, Palm Oil, Seasame Oil, Sunflower Oil, Truffle Oil or Avocado Oil. We do not salt your food due to allergies and sensitivities & avoid added sugar to our dishes. Please salt as you wish.
Please note all our deep fried items can only be prepared in Palm Oil or Sunflower Oil
10% Service fee will be included on all tables of 8 or more

TRE SALAD BAR
Waldorf 					Paleo, Banting					R69
A Steampunk classic of Mixed Greens, Rocket, Crispy bacon bits, Sliced Apple & Caramelized Walnuts all tossed & infused with our handmade fresh mayonnaise
The Moriarty Coleslaw 			Paleo, Banting, Vegetarian 				R65
The professor’s favorite, fresh finely shredded cabbage, infused with our handmade fresh mayonnaise topped with cranberries, goji berries, slivered almonds, pumpkin & sunflower seeds garnished with edible flowers
Peppered Goats cheese, Roast veggies & Balsamic reduction 	Banting, Vegetarian 	R79
From the Pasture to Plate, oven roasted seasonal veggies in olive oil topped with creamy Peppered Chevin Goat’s Cheese garnished with rocket and a balsamic reduction then decorated with micro sprouts
Mango, Chicken & Avo 									R87		
An Asian twist, grilled chicken breasts in a soya sauce & balsamic vinegar reduction served with fresh slices of mango (seasonal) & avocado (seasonal) topped with mixed greens & crunchy slivered almonds which is complimented with a honey & mustard dressing

Craft your own Salad 	Please choose from the options to make up your salad	R85
Bases (choose one)			Protein (choose one)		Dressings (choose one)
Mixed Greens				Chevin Goats Cheese		Roasted Garlic and herb Olive Oil
Mixed Lettuce				Smoked Rainbow Trout	Balsamic reduction
Shredded Cabbage			Grilled Chicken Breast	Honey and Mustard
					Biltong Powder & pieces	Handmade Fresh Mayonnaise
					Crispy Bacon 			Handmade Basil Pesto

Toppings (choose three)
Cucumber			Croutons 		Avocado 	
Cherry Tomatoes		Grated Carrot 		Roasted Veggies
Onion Raw or Caramelized	Rocket 		Variety of seeds and Nuts
Pickled Mushrooms		Olives 			Feta 	
	
Boozy Burgers (please allow 20 minutes extra for well done orders)
The Nearis Green Jack Daniels Burger						R115
A sesame bun filled to the brim with a thick 220g beef patty seasoned & marinated with Jack Daniels, grilled to order, served with our handmade fresh mayonnaise & basil pesto dressing, topped with sliced Asiago cheese, caramelized onions & avo (seasonal)
Feta Burger with Blue Cheese & Hendricks Gin Mushroom Sauce 			R115
A sesame bun filled to the brim with a thick 220g beef patty stuffed with feta, grilled to order served with our beautifully delicate blue cheese & flambéed mushrooms in a Hendricks Gin Sauce
Johnny Bacardi Burger with Pineapple and Cheese					R115
A sesame bun filled to the brim with a thick 220g beef patty seasoned with Bacardi rum, grilled to order served with our beautifully delicate mild cheddar cheese & flambéed pineapple in a Bacardi syrup
El jimador Chicken and camembert with seasonal jam 	Ovotarian			R89
A sesame bun with a thick 220g chicken fillets seasoned & marinated with tikka spiced salt grilled with tequila to till soft & juicy served with our handmade fresh seasonal preserves & topped with Slices of camembert
Veggie craft beer Burger			Vegan, Vegetarian				R79
Crumbed & beer battered brinjal, with roasted peppers then finished off with fresh tzatsiki & handmade hummus
Classic craft Burger									R89
A sesame bun filled with two x 100g beef pattys, cheese, tomato slices, seasonal lettuce & dressed with caramalised onion.
Served with a choice of sides
London Sweet potato wedges OR
Oven Roasted Vegetables OR
Classic French fries with truffle oil & pecorino cheese
Wasabi Mash
Fresh seasonal Side Green Salad
(Extra R20 to choose a side salad from the salad bar selection)

TRE SIGNATURE
Stuffed Aubergine 				 Banting, Vegetarian				R79
Deep fried Eggplant stuffed with roast veggies & fresh mozzarella (flor de latte) oven baked & garnished with pine nuts & basil pesto. Make this Vegan by substituting the cheese for extra veggies
Macadamia Veggie Bobotie 			Paleo, Banting, Vegan, Vegetarian			R85
A twist on an old favorite, to be enjoyed by vegetarians or carnivores, made from crushed macadamia nuts, chickpeas, onions, carrots & desiccated coconut intertwined together with delicious cape malay spices & a traditional custard topping.
Prawn Platter					Paleo, Banting, Pescatarian 				R157
6 Queen Prawns, Fresh Sodowana mussels in white wine sauce (seasonal) & 150g line fish served with butter lemon sauce & malay rice or Seasonal Roasted Veggies
Fish of the day					Pescatarian					R127
300g Linefish encrusted in bread crumb then served with a wholegrain mustard sauce & garnished with rocket along with a choice of sides
Pollo del bambino				Ovotarian						R127
A Full Baby chicken sous vide in a Marinade of lemon & fresh mixed herb sauce, served with a wasabi mash potato. Please ensure to allow 20 minutes extra for preparation
Farcies filet de boeuf 				Banting without reduction				R157
250g marinated beef Fillet with olive oil & thyme then stuffed with basil pesto & Danish feta served with slivered Almonds & a balsamic reduction
Schweinefilet Belly										R139
Stuffed smoked pork tenderloin rolled in pork belly with garlic breadcrumb and raisins drizzled with a bacon gravy, served with potato fries in béchamel sauce & matured cheese
Lamb Shank 					Paleo, Banting 					R155
300 grams of lamb shank, slowly cooked till it falls off the bone, served with brandy, cinnamon & rosemary sauce on a bed of roasted veggies garnished with micro sprouts
Served with a choice of sides
London Sweet potato wedges or Extra Roasted Vegetables
Classic French fries with truffle oil & pecorino cheese
Wasabi Mash
Fresh seasonal Side Green Salad (Extra R20 to choose a side salad from the salad bar selection)
DESSERT 		Served All day & All night
Sweet Biegnets				Ovotarian 						R40
A french classic deep fried “mini doughnuts” served with a dark rum & berry coulis reduction sprinkled with icing sugar
Semi Freddo 				Ovotarian
Two Scoops Handmade Italian “ice cream”
· Vanilla & Cookie crunch									R40
· JackDaniels & Peanut butter 								R45
· Death by Natchmusik									R45
· Villiera Traditional Method Cap Classique with Biscotti & caramelized walnuts 		R45
· Bacardi Rum & Raisin									R45
Deep fried Ice cream 											R47
Two Scoops of Vanilla & Cookie crunch dipped into batter then encrusted in cookie crumb, then deep fried till golden brown								
Sorbet 					Paleo, Banting, Ovotarian
Handmade Seasonal Berry Sorbet								R45
Pineapple Carpaccio 			Vegan, Vegetarian ask for Paleo & Banting options 			R52
Thinly sliced pineapple drizzled with mint gomme syrup & garnished with mint infused sugar accompanied with a scoop of your choice from the Sorbet or Semi-freddo options above
Choc-Cacoa Muggin 			Paleo, Banting, Vegan, Vegetarian					R55
A hot delectable pudding, a fusion of almond flour, desiccated coconut, raw cacao powder & coconut milk served in a mug topped with handmade yogurt.
Meringue gateaux 				Ovotarian 							R52
	Sweet meringue swirls served layered with sherry cream, chocolate shavings & berry compote

Check out our milkshakes for more yummy options

Steampunk Cocktails
Incarcerated Criminals
Mojito:
Passion & Orange
Strawberry & Rosemary								R49
Margarita:
Mango
Pineapple 										R49
Daiquiri:
Mango & Vanilla
Coconut & Banana									R49
Collins:
 Sweet Melon
 Cranberry & Rosemary								R45

Serial Offenders
Mimosa 										R55
A great anytime classic, Orange juice charged with Villiera Traditional Brut
Candy Floss Martini									R60
Hendricks Gin, cucumber, lemon juice, ginger beer, candy floss
Watermelon Chardonnay Martini							R45
Fresh Watermelon shaken with Franschhoek Cellars Chardonnay , a squeeze of
lemon juice & a shot of Finlandia Vodka
Chenin Blanc Martini									R45
Fresh granadilla juice shaken with Muldersbosch Chenin Blanc & Finlandia Vodka

Cold Cases
Margarita										R45
El Jimador Reposado Tequila, trip sec, lemon & lime juice, lime cordial
White Wine Daquiri									R45
Fresh Mango & orange juice with Porcupine Ridge Viogner-Grenache & Vodka
Spiced Mojito										R45
Sailor Jerry Rum, Mint, Sugar, Lime & Soda
Lonely Island Iced Tea								R80
Finlandia Vodka, El Jimador Silver Tequila, trip sec, Bombay Gin with
Bacardi white Rum, lemon juice & coke
Cosmopolitan 										R45
Finlandia Vodka , trip sec, cranberry, lime
Unsolved Mysteries
Dossier										R55
Jack Daniels Honey, Apple cordial, lemon juice, mint & ginger ale
Sherlock										R70
Bombay Gin, Peppermint, Absinthe, Lime & Lemonade
Moriarty										R80
Absinthe, Sugar Cube, Woodford Reserve Bourbon, Bitters, Orange Peel
Watson										R60
Tullamore Dew, Ginger, lemon, Appletizer, mint
Xoffie											R60
[bookmark: _GoBack]Patron XO, coffee, hot choc & milk

WINE LIST
Method Cap Classique
Brut
Villiera Traditional Brut – Stellenbosch - Platters 3.5* 				R225 Balanced yeasty complexity, retains its fresh racy zestiness, a crisp acidity & delicate fruit.
Kliene Zalze Brut MCC – Stellenbosch – Platters 4*					R195 Elegant & complex with a long finish. Aromas of strawberry & blackberry fruit flavours complemented by classic biscuit bouquet richness.
Villieria Starlight Brut - Stellenbosch – Platters 3.5*					R215	 Contains a mere 9.5% alcohol. Fresh crisp acidity, delicate fruit & balanced leesy complexity.
Pierre Jordaan Brut NV – Franschhoek – Platters 3.5*				R225	 Chardonnay contributes elegance, Pinot Noir intensity & richness. The “lime” characteristics of the Chardonnay are leading & are well backed by the complexity of Pinot Noir.
Brut Rose
Graham Beck Brut Rose MCC - Franschhoek – Platters 3.5*			R225 Pinot Noir fruit resulted in the stunning pale silver-pink hue of the wine. Subtle yeasty undertones, bursingt with berry & cherry flavours. On the nose expect whiffs of cherries & raspberries.
Simonsig Kaapse Vonkel Brut Rose MCC - Stellenbosch – Platters 4* 		R225	 Excuisite pale salmon colour. Dancing aromas of delicious red berries & luscious strawberries. Tone shows fresh fruits accompanied by a subtle crisp acidity & a perfect balanced dry finish.
Pierre Jordaan Bella Rose MCC– Franschhoek – Platters 3*			R225	 The 'beautiful rose'. All the elegant colours & the flavours of the Pinot Noir grape, soft tannins, maintains a distinguished dry elegance.
L’Avenir Brut Rose MCC – Stellenbosch – Platters 4*				R225 A vibrant, clear sunset pink that will evolve into light onion skin over time. Fresh biscuit with young raspberry & grapefruit aromas finishing with citrus, a medium crisp finish.

Unusual and extra Special
Krone by Twee Jonge Gezellen - Night Nectar – Tulbagh - Platters 3.5* 	R235 Aromas of baked golden apple & marzipan. Refreshing lemon curd & subtle fruit flavour fill the palate. Charmingly drinkable, generous with a satisfying touch of sweetness.
Stellenrust Clement de Lure MCC NV – Bottelary – Platters 4*			R220 Cremant style Methode Cap Classique – a sparkling wine made in the traditional Méthode Champenoise way, but with Cabernet Franc, Chenin Blanc & Chardonnay varieties.
Villieria Monro Brut - Stellenbosch – Platters 4.5* 					R420 A classic MCC made from Chardonnay & Pinot Noir with extended lees contact ensuring intense yeasty flavour & a rich finish. Villiera’s flagship bubbly.
Moët and Chandon Nectar NV- Reims – France					R1100 Lively & generous Nectar Impérial distinguishes itself by its tropical fruitiness, its richness on the palate & its crisp finish, that instantly surprise and delight.
Veuve Cliquot Brut NV – Reims – France					 R1150 The predominance of Pinot Noir provides the structure that is so typically Clicquot, while a touch of Pinot Meunier rounds out the blend. Chardonnay adds the elegance & finesse essential in a perfectly balanced wine.
Laurent Perrier Rose NV – Reims – France					 R1900 It is also one of the few rosés still made by the saignée method. Held in an elegant bottle inspired by King Henri IV, Made with 100% Pinot Noir from 10 different or villages, from the North and South areas of the Montagne de Reims, as well as the famous Cote de Bouzy. Intensely fruity flavors, clean & slightly sharp, the wine opens to the sensation of freshly picked red berries: strawberries, Morello cherries, black currants & raspberries.
White Wine
Sauvignon Blanc
Meinert La barry - Stellenbosch – Platters 4*						R185	 Named after Martin Meinert’s wife Leigh Ann Barry, for whom this wine was made as a wedding gift. It has a delicate elderflower fruit with underlying grassier tones.
Flagstone Free run Sauvignon Blanc - Helderberg – Platters 4* 			R215 Upfront herbaceousness followed by green pepper, fig leaf, star fruit & limey aromas, ending with fruitiness. The complexity of the nose is expressed on the palate giving the wine a full, crisp and lively mouth-feel with an aftertaste that lingers.
Franchhoek Cellers “Statue de Femme” –Franschhoek – Platters 2.5* 		R125 Citrus centred aromas with a pure graceful core of gentle ripe fig, grapefruit & pineapple fruit balanced by a lively acidity. A hint of Semillon adds breadth & fills the mid palate.
Chardonnay
Zandvliet Estate Chardonnay – Robertson – Platters 3*				R140 	 The nose has distinct flavours of limes, pineapple, passion fruit & kiwi, which flows delicately into creamy palate with subtle wood integration & a smooth elegant finish.
Warwick “First Lady” Unwooded Chardonnay- Stellenbosch – Platters 4*	R165	 A pale straw colour with a hint of green. Intense nose of fresh pineapple, lemon, citrus & floral notes. The mid-palate is broad & appealing supported by a lingering acidity.
Franschhoek Cellers “Our town Hall” - Franschhoek – Platters 3.5*		R125	 Pure fruit intensity, with attractive pineapple & citrus notes balanced by a lively acidity & fresh green apple finish, with creaminess & richness even without the oak due to the terroir.
Jordan Nine Yards Chardonnay - Stellenbosch – Platters 4.5*			R720 A rich, modern yet classically defined style with full flavours of clove flower, butterscotch & lime oil. A statement wine with which the estate went “The Whole Nine Yards”. A beautiful reflection of the rich terroir on the Jordan Farm.

Chenin Blanc
Mulderbosch Chenin Blanc Steen op Hout - Stellenbosch – Platters 4*		R150	 A powerful nose of guava, lime zest & ripe pear braced by honeysuckle & orange blossoms. A juicy palate with opulent passion-fruit, & finishing off with tart grapefruit characteristics.
Reyneke Chenin Blanc – Stellenbosch – Platters 4.5*					R265 	 A lovely bouquet of fresh limes & citrus peel followed through by fruit sorbet floral undertones. The palate has a beautiful freshness, Layers of citrus fruit, washed stone & spice carries through to a long aromatic finish.
Secateurs Chenin Blanc – Swartland – Platters 3.5*					R195	 This wine spent time in concrete tanks & old oak casks giving incredible texture. The aromas are flinty with honey, orange blossom with hints of white stone fruits. 	
Villiera Chenin Blanc – Stellenbosch – Platters 3*					R225 Intense fruit & honey with a hint of wood spice on the nose, including pineapple, guava & citrus. On the palate it is rich and full bodied with good balance & a long finish.
Ken Forrester The FMC - Stellenbosch – Platters 4.5* 				R695	 An icon chenin. Hand selected Chenin Blanc primarily from low yielding, old bush vines (planted in 1974). Harvested at full maturity. Natural wild yeast fermentation in new French oak. Rich, layered with dried apricot, vanilla & honey.

Other varietals
Zandvliet “my best friend” Cape Muscat Sweet – Robertson	- Platters 3*		R125 Intense flavors of muscat, peach, orange peel & rose petals with a balanced fresh sweet & sour aftertaste.
Thelema Muscat de fontignan - Stellenbosch – Platters 2.5*				R150 	 Off-dry. Very fragrant with fresh fruit salad flavors & good balance.
Robertson Pinot grigio - Robertson – Platters 2.5* 					R125	 Pale green hue, wonderfully pleasant & fresh on the palate. Tropical fruit flavours of ripe pineapple & melon ending with an aftertaste that is well-rounded & refreshing.
Jordan The real McCoy Reisling - Stellenbosch – Platters 3.5*			R260	 A perfect balance between sugar & acidity. Fermentation is done to retain a hint of natural fruit sugars. Intense flavours of lime through to white peach & Granny Smith apple.
Robertson Viognier - Robertson – Platters 3*						R125	 A rich medley of fresh apricot, peach & lemon aromas that follow through to the smooth, slightly oily palate with a lingering aftertaste.
White Blends
De Wetshof “Limelight” Chardonnay – Pinot Noir – Robertson- Platters 2.5*	R125 Soils rich in limestone allow this Chardonnay & Pinot Noir blend to portray an upfront freshy zing with a soft & fruity finish. An easy-drinking, uncomplicated wine.
Edgebaston “The Berry Box White” - Stellenbosch – Platters 3.5*			R165	 Charming blend of Sauvignon blanc, Semillon & Viognier. Aa semi sweet that gives an almost waxy gloss. Extremely drinkable as the name describes.
Ashbourne Sauvignon Blanc/ Chardonnay – Walker Bay – Platters 3.5*		R175	 Fresh, vibrant, perfumed Sauvignon blanc, filled-out & enriched with a carefully judged unwooded Chardonnay component make this a beautifully balanced and highly versatile wine.
Rose
Waterford Rose Mary – Stellenbosch – Platters 3*					R175	 A lovely transparent pink colour. The aroma is minerally driven with delicate raspberry fruit undertones. The natural acidity from the different mediteranean varietals add a lovely soft texture to the wine & provides for a crisp & fresh finish. The perfect low alcohol wine.
Muratie Pinot Rose – Stellenbosch – Platters 	3*					R145 Enjoys a delicate, light shade of pink and is a Pinot Noir Rose. Appetising whiffs of red cherries & ripe strawberries on the nose. On the palate the wine is dry & delicious with flavours of red fruits, herbs and hints of candyfloss.
Red Wine
Merlot
Meinert Merlot - Stellenbosch – Platters 3.5*						R255 A rich powerful wine. This true to the classical Meinert style. Fresh, rich brick red colour. Dried herbs & ripe berries, quite a heady nose. A bold wine with a warm round middle & a firm crisp finish, an excellent food wine.
Jordan Merlot - Stellenbosch – Platters 4*						R295 Aromas of red plums & dark bitter chocolate. French oak maturation seasons the wine to accentuate the seductive flavours & generous velvety tannins.
Franschhoek Cellers “The Old Museum” – Franschhoek – Platters 2.5* 		R125 Vibrant plum red with a direct core of black cherry & mulberry aromas tinged with herbal & black tea nuances & discernible gentle oak spice, a sleek & mouth-filling with juicy dark berry flavours & a soft smooth finish.

Cabernet Sauvignon
Warwick “The First Lady” Cabernet Sauvignon - Stellenbosch - Platters 4*	R190 The wine has a deep & intense ruby red colour. Lots of red berries & sweet black currents, complemented by sweet vanilla & chocolate oak background & pleasant herbal undertones.
Meinert Cabernet Sauvignon - Stellenbosch – Platters 4* 				R270	 Dense deep fresh red colour. The nose shows red berries, typical Cabernet herbs, spicy toasty oak & tobacco. Mouth filling & weighty, finishes crisp & lingering.
Franschhoek Cellers “The Churchyard” –Franschhoek – Platters 2.5*		R125 	 A deep crimson with intense blackcurrants & violets on the nose providing a suitable introduction to concentrated currants & mulberry fruit flavours. The flavours of the Cabernet Sauvignon are elaborated by attractive savoury oak spice to a smooth & lingering fruit finish.
Rust and Vrede Single Vineyard – Stellenbosch – Platters	4.5*			R640 Deep Ruby. Rich cigar box & tobacco leaf aromas are full & savoury, with notes of violet & ripe black fruits. Juicy yet structured, this wine brings forward a classic Cabernet Sauvignon character, with a full palate & firm finish.

Shiraz
Flagstone “The Dark Horse” Shiraz - Helderberg – Platters 4*			R375 Smooth & silky tannins that show well even though the wine is still young. Nice fruit on the palate combined with a well-balanced acidity is responsible for a lingering finish & rounds off a perfectly balanced wine.
Edgebaston Syrah - Stellenbosch – Platters 4*						R225 	 A Beautiful classic French styled Syrah, white pepper, violets, mulberry & smokey vanilla notes on the nose, then backed up by freshness & dry, ripe tannins on the palate.
Franschhoek Cellers “Baker Station” –Franschhoek – Platters 2.5*		R125 	 Elegant fruit forward wine with fine chalky tannins made in a style “somewhere between new world and old world” Full bodied & generous with exuberant mulberry, plum, pepper & spice, balanced by soft, ripe tannins for finish with length & finesse.	
Kevin Arnold Shiraz – Stellenbosch – Platters 4.5*					R375	 Floral, perfume notes & clove pepper spice lead the aromatics of this Shiraz, accompanied by soft leather & licorice undertones. The palate is seamless and has natural acidity on the finish, classic dry tannins countering the voluptuous nature of a Stellenbosch Shiraz.		
Pinotage
Bellingham Pinopasso – Coastal Region – Platters 2.5*				R155	 Deep dark opaque plum, a concentrated Pinotage with rich black & red berries balanced by brushings of Oak. Full of gripping tannins & lovely freshness.
Beyerskloof Pinotage - Stellenbosch – Platters 3.5* 					R165	 Strong plum flavours with velvety tannis. Well structured, yet elegant & soft, medium-bodied with a fresh & superbly balanced finish.
Meinert “Printer’s ink” Pinotage - Stellenbosch – Platters 4*			R265 Full-bodied & elegant yet it has richness on the mid-palate. The emphasis is put on fruit flavours through gentle extraction methods, thereby also avoiding hard tannins.
Flagstone “Writers Block” Pinotage - Helderberg – Platters 4*			R475 	 This single block vineyard Pinotage is bursting with intense , unique wild berry characters with a lovely rich purple garnet & an inky darkness into the center of the glass, a hint of plum and red fruits caresses the palate followed by a smooth finish.

Pinot Noir
Robertson Un-wooded Pinot Noir - Robertson – Platters 3* 				R135	 A purple tint on the rim with delicious flavours of ripe strawberry & ripe red cherry. Produced in an early-drinking style, unwooded with a soft, smooth finish.
Paul Cluver Pinot Noir - Elgin – Platters 4*						R355	 Beautiful aromas of red fruits intermingle with roasted spices followed by a delicious, elegant silky palate of poached ripe plums resulting in medium bodied wine with soft edges..
Hamilton Russel Pinot Noir – Hemel en Aarde – Platters 4*			R740 A naturally tiny yield & a great philosophy of expressing the terroir, give rise to a certain tightness, tannin line & elevated length to balance the richness & generosity of this Pinot noir. It is not overtly fruity, soft & “sweet” & it generally shows hints of that alluring savoury “primal” character along with a dark, spicy, complex primary fruit perfume.
Other Varietals
Villieria “Down to Earth” Touriga Nacional – Stellenbosch – Platters 3*		R135	 An explosion of spice & dark berry flavours with the tannin caressing the palate.
Mont Du Toit “Les Coteaux” Cabernet Franc – Wellington - Platters 4*		R225	 Ruby brick, with intense aromas of raspberry, red berry & dark plum with a stunning length on the palate.
Red Blends
Edgebaston “Pepper pot” - Stellenbosch – Platter 4*					R165 	 Pot-pourri of 6 varieties lead by the spicy varietals of Shiraz & Mouvedre. Well balanced, juicy & very drinkable.
Reyneke “Cornerstone” – Stellenbosch – Platters 4* 					R280 Bordeaux-style Blend with Cabernet Sauvignon, Merlot & Cabernet Franc. Perfumed notes of dark cherries, blackberry & cedar notes leading to a touch of dried herbs. Balanced structure with flavours of fresh blackcurrant & underlying graphite.
Boekenhoutskloof “Chocolate block” - Franschhoek – Platters 4.5* 		R385	 Fruit blossom, spices & almond flavours abound on a well-textured palate with a rounded finish. This Red Blend has a lingering aftertaste with subtle wood flavours.
Meinert “Synchronicity” - Stellenbosch – Platters 4.5* 				R525	 A classic wine, it has power & complexity alongside balance, and red fruit aromas & cigar box whiffs.

Warwick “Trilogy” - Stellenbosch – Platters 4.5*					R645 The wine displays an intense brick red dark colour. On the nose the wine expresses intense Cedar, herbaceous spiciness & lots of wild berries & black olive aromas. Full rounded feel of the well ripened tannins slowly gives way to roasted almonds, vanilla & coffee flavosr on the palate.
Sticky Sweet Goodness	
Waterford Family Reserve Heatherleigh – Stellenbosch – Platters 4*		R255 Dried apricot & lemon citrus form the primary aromas on nose with underlying notes of Muscat and spice. Complex flavour profile with a distinct elegance & a drier finish than most “stickies”.
Villiera Inspiration NLH – Stellenbosch – Platters 4.5*				R275 	 This noble late harvest Chenin Blanc has a brilliant golden appearance. It is intensely fragrant with hints of honey, raisins, marmalade & nuts penetrating the aroma. On the palate it is rich & sweet, but with sufficient acid to balance & it lingers forever.
Thelema Riesling Late Harvest – Platters 3.5*		 			R180 This wine has a delicious apricot & orange blossoms character. The palate is lush & soft, with a hint of sun dried fruit & a refreshing acidity.
House Glass Wine
Porcupine Ridge – Cape Coastal Regions
White
Sauvignon Blanc - Platters 3*								R36 per glass	
Chenin Blanc - Platters 									R36 per glass	
Viognier Grenache Blanc - Platters 3.5*							R36 per glass
Red
Merlot - Platters 3*									R38 per glass	
Cabernet Sauvignon - Platters 3*							R38 per glass	
Syrah Viognier - Platters 3* 								R38 per glass	
House Glass Bubbles
Villiera Traditional Brut MCC– Stellenbosch - Platters 3.5* 	R49 per Glass	 It is fresh and zesty with typical yeasty undertones & hints of citrus.
Pierre Jordaan Bella Rose MCC– Franschhoek – Platters 3*	R49 per Glass	 The 'beautiful rose'. Elegant colour & the flavours of the Pinot Noir grape, but not the harsh tannins - maintaining a distinguished dry elegance.
Beverage List

Please Note that a nominal deposit is needed to secure tables of 6 persons and more
Gratuity of 10% will be added to tables greater than 6 persons
Cold drinks
Helderberg Still Water 1000ml	R15
Helderberg Sparkling Water 1000ml	R15
Coca Cola 				R16
Coca Cola Light			R16
Coke Zero				R16
Fanta Orange				R16
Sprite					R16
Sprite Zero				R16
Tab 					R16
Lemonade 				R16
Soda Water				R16
Ginger Ale				R16
Appeltiser				R25
Grapetiser Red			R25
Halls Tomato Cocktail 		R22
Red bull				R35

Handmade cool drinks
Ice tea					R22
Lemonade				R22
Gingerbeer				R27
Sexy Water 500ml			R30

Hot Drinks
Coffee Bar
Add R3 for Cream or Lactose free milk
Make any coffee below decaf Add R3
Espresso				R18
Dbl Espresso				R26
Americano				R22
Cappuccino				R22	
Dbl Cappuccino			R25
Flat white				R22
Latte					R29
Corado				R22
Terbodore coffee Flavors	
French Press 				R29
Vanilla	, Hazelnut or English Toffee		
Hot Chocolate				R29
Red Cappuccino			R29

Loose leaf tea Experience		R35
Sencha Green Tea
Earl grey with blue corn flower
Oolong / Ceylon
Fruit tea – Pina Colada
Rooibos/ Rooibos with vanilla
Rooibos Blood orange

Frozen Yoghurt Smoothies
Coffee					R35
Mixed berry				R38
Mango & Coconut			R38
Banana & date				R38
Non Alcoholic Drinks &
Mocktails
Milkshakes (allow for 20 minutes)
Peanut butter & caramel		R45
Death by Chocolate`			R45
Brownie				R45
Cookies & cream			R45
Astros					R45
Jelly tot					R45

Becks Non alcoholic Beer 		R27	
Robertson Sparkling Wine 750ml	R80
Strawberry Daiquiri			R35
Pomegranate Mojito 			R33
Cranberry & rosemary Collins		R35

Miltart with Chai 			R45
Alcoholic
Jack Daniels Honey & Peanut Butter	R55
Tiramisu Patron XO			R70
The Bacardi Rum & Raisin		R55

	Please note that milkshakes & smoothies are handmade & can take a little bit longer

image1.png
STEAMPUNK CLUB
JRESTAURANT XBAR

- =

