

TAKE YOUR TASTE BUDS ON A SAFARI

STARTERS

Biltong air dried South African "Beef Jerky" 11

> Droëwors cured beef sausage 12

Cucumber Tomato Salad evoo, feta cheese, red onion 12

Biltong Carpaccio Caesar Salad romaine, croutons, caesar dressing 14

Safari Salad mixed greens, fresh fruit, mango vinaigrette dressing 12

SPRING ROLLS

Bobotie Spring Rolls sweet ground beef curry traditional chutney 12

Peri-Peri Chicken Spring Rolls marinated spicy chicken, peri-peri sauce 12

Lobster Spring Rolls mild spicy lobster meat, peri-peri aioli 18

FOR THE TABLE

Chicken Livers peri-peri - African birds eye chili, grilled bread 12

> Boerewors Sandwich grilled farmers sausage, aioli 15

Mussels white wine, garlic, parsley, grilled bread 14

Calamari sautéed, lemon, capers, basmati rice 14

> Braai Bread grilled garlic roll 6

CURRY

all served with South African sides, "sambals," including basmati rice, tomato and onion and chutney

Durban Curry

chicken or shrimp or veggie served with traditional South African spices, herbs and sambals including shredded coconut and banana 28

Cape Malay Bobotie

chicken or beef. ground sweet and spicy curry baked and topped with a savory custard and sambals 26

BRAAI TRADITIONAL SOUTH AFRICAN GRILL

Peri-Peri Chicken char-grilled cornish hen marinated in peri-peri sauce, basmati rice and vegetables 26

Boerewors Sausage sliced farmers sausage over pap "South African grits" tomato onion sauce 24

Lamb Chops house labneh, garlic mashed potato 38

Sosatie Kabob marinated filet mignon, basmati rice, sweet apricot curry sauce 36

Filet Mignon 8 oz madagascan creamy pepper corn sauce, garlic mashed potatoes and vegetables 45

Bone-in Ribeye 14 oz topped with 10 Degrees South steak sauce, garlic mashed potato 48

SOUTH AFRICAN SPECIALTIES

Cape Kingklip the king of South African fish grilled, lemon butter sauce, basmati rice and vegetables 28

Prawns pan seared, lemon butter sauce, basmati rice 35

Ostrich Medallions red wine and rosemary reduction, garlic mashed potatoes and vegetables 45

SIDES

Pap "South African grits" tomato onion sauce 7
Garlic Mashed Potatoes 5
Basmati Rice 5
Mabaleng Mushrooms 9
Sauteed Mixed Vegetables 5

SAUCES

Peri-Peri Sauce 3
Peri-Peri Aoli 3
Traditional Chutney 3
10 Degrees South Steak Sauce 3
House Labneh 3
Tomato Onion Sauce 3