


HOUSE WINE

	GLASS	33
	BOTTLE	99
Saint Vincent	Saint Claire	
Saint Morand	Saint Celine	
Saint Anna	Saint Raphael	

WHITE & SPARKLING WINE

Durbanville Hills Sauvignon Blanc	148
Nederburg 56 Hundred Sauvignon Blanc	135
Durbanville Hills Chardonnay	148
Graca	105
Nederburg Stein	108
Nederburg 56 Hundred Chenin Blanc	135
JC Le Roux Le Domaine	165
JC Le Roux La Chanson	165
JC Le Roux Non Alcoholic	165

RED & ROSÉ WINE

Nederburg 56 Hundred Cabernet Sauvignon	149
Durbanville Hills Pinotage	169
Durbanville Hills Merlot	169
Nederburg 56 Hundred Merlot	149
Durbanville Hills Shiraz	169
Kanonkop Kadette Cape Blend	235
Nederburg Baronne	154
Nederburg Rosé	108
Graca Rosé	105

HOT BEVERAGES

FILTER COFFEE	18
DECAF COFFEE	18

ESPRESSO	
A short, fragrant coffee with a thick, golden crema	
	SOLO 16
	DOPPIO 20

AMERICANO	18
A shot of espresso topped with hot water	

CAPPUCCINO	22
Layers of espresso, steamed milk, milk foam and a sprinkling of hot chocolate	

CAFÉ LATTE	22
Hot milk over an espresso shot and topped with a cap of foam	

CEYLON TEA	18
ROOIBOS TEA	18

HOT CHOCOLATE	25
---------------	----


Explorer's
EST. 1994

TSOGO REWARDS MEMBERS
ENJOY INSTANT DISCOUNTS


Ts & Cs apply

Explorer's
EST. 1994

RISE & SHINE

EARLY BIRD	45
2 eggs, bacon, grilled tomato and toast served with tea or coffee	
AFRICAN GRILL	68
2 eggs, bacon, beef sausage, grilled tomato, mushrooms and chips	
BUILD YOUR OWN OMELETTE	65
3 egg omelette with any 3 fillings Ham / Onion / Peppers / Mushroom / Tomato Chilli / Cheese	
SERVED WITH	
bacon, grilled tomato & toast	

IN THE BEGINNING

CRISPY SALT & PEPPER CALAMARI	75
Crispy fried calamari with cracked black pepper and Maldon salt served with mustard mayo	
BUFFALO WINGS	70
350g BBQ or peri-peri chicken wings with a side of chips	
CHICKEN LIVERS	55
Pan fried in a chilli cream sauce served with a baguette	
VEGETABLE PAN (V)	75
Gourmet brinjal bites, crumbed mushrooms, cheesy sweet corn samosas, vegetable spring rolls served with chips and sweet chilli dipping sauce	
CRUMBED MUSHROOMS	60
Crispy deep-fried crumbed mushrooms served with roasted garlic mayo	

SALADS

GREEK SALAD (V)	65
Local feta and olives, onions, green pepper, tomato and cucumber on a bed of mixed lettuce	
ITALIAN SALAD (V)	65
Local mozzarella and olives, baby leaves , cherry tomatoes , green pepper , cucumber and onion	
CHICKEN CAESAR SALAD	75
Grilled chicken strips, crispy bacon, soft boiled egg, cocktail tomatoes and garlic croutons with a traditional Caesar dressing	

FROM THE BREAD BASKET

CLASSIC SANDWICHES	50
Your choice of white or brown bread served with a side of chips Ham & Cheese Cheese & Tomato (V) Ham, Cheese & Tomato Bacon & Egg Chicken Mayonnaise Bacon & Cheese	
TRAMEZZINI	70
Ham & Cheese Cheese & Tomato (V) Ham, Cheese & Tomato Bacon & Egg Chicken Mayonnaise Bacon Cheese	

BURGERS

ORIGINAL EXPLORERS BURGER	85
150g beef patty or 200g chicken fillet chargrilled, served with lettuce, tomato, caramelized onions, relish and chips	

PIZZA & PASTA

FOUR SEASONS PIZZA	100
Ham, salami, feta and rocket	
MARCO POLO PIZZA	100
Chicken, mushroom and creamy garlic sauce	
PERI CHICKEN PIZZA	100
Peri-Peri chicken, onion, capsicum and tomatoes	
MARGARITA	80
Fresh tomato sauce , mozzarella and basil sprinkle	

BUILD YOUR OWN PIZZA	115
Mozzarella and Tomato base then choose any five classic toppings Mince, bacon, salami, chicken, feta, olives, onion, mushrooms, bell peppers, rocket	

EXPLORERS FETTUCCINE	80
Chicken-spiced grilled chicken breast, fettuccine, cream & mushroom	
OR	
Vegetarian-grilled seasonal vegetables, splashed with Napolitana sauce	


TSOGO REWARDS MEMBERS
ENJOY INSTANT DISCOUNTS


Ts & Cs apply

Images are for illustration purposes only

GRILLS

Your choice of grill served with chips, veg of the day or side salad	
RUMP 200g	115
RUMP 300g	150
T-BONE 350g	155

CHEFS FAVOURITES

CRUMBED PORK CHOPS	95
Rubbed with English mustard and rolled in breadcrumbs, cracked black pepper, garlic and served with apple sauce	
MUTTON CURRY	165
Prepared the authentic way and served with all the accompaniments	

STEAK, EGG & CHIPS	115
200g rump steak, fried egg and chips	

CHICKEN SCHNITZEL	80
Homemade chicken schnitzel with a creamy cheese sauce served with fries and cucumber and tomato salad	

1/2 CHICKEN & PAP	95
Choose from lemon and herb, peri-peri or BBQ, served with a side salad	

FISH & CHIPS	85
Lightly battered deep-fried hake fillet served with chips and tartare sauce	

CALAMARI	95
Grilled calamari tubes with lemon butter, chilli, Cajun spice and chips	

HAKE AND CALAMARI	115
Pan-fried hake fillet , 100g calamari strips served with chips or rice	

MOZAMBIKAN STYLE PRAWNS	190
Chilli Garlic	
6 Deveined tiger prawns tossed in olive oil, garlic butter and fresh chillies served with yellow rice or chips	
OR	
Thai Sauce	
6 Deveined and deshelled tiger prawns tossed in a fish sauce-basil-corn-sugar-lime juice	

EISBEIN	95
Crispy knuckle on mash with sauerkraut	

RIB & WING COMBO	130
200g honey-basted pork ribs and 6 BBQ chicken wings served with chips	

RUMP & WING COMBO	135
200g cut of rump and 6 BBQ wings served with chips	

EXPLORERS PLATTER	110
Honey-basted ribs, chicken wings, spicy chicken kebabs, vegetable spring rolls, chips and a BBQ honey mustard dipping sauce	

SAUCES & SIDES

SAUCES	25
Mushroom, Black Pepper, Chilli, Garlic, Cheese, Creamy Peri-Peri	

VEG OF THE DAY	25
Choose from two veg of the day. Ask your waiter	

SIDE SALAD	25
------------	----

YOUNG GUNS

All kiddies meals include a 100ml milkshake and ice cream with chocolate sauce	65
--	----

KIDDIES BEEF BURGER & CHIPS	
KIDDIES CHICKEN BURGER & CHIPS	
KIDDIES STRIPS & CHIPS	

KIDDIES PIZZA	
Cheese & Tomato (V)	

KIDDIES SANDWICH	
Cheese & Tomato (V) Chicken Mayonnaise	

DESSERTS

CHOCOLATE BROWNIE	40
Served with cream or ice cream	

STICKY TOFFEE PUDDING	45
MIXED BERRY CHEESECAKE	50
ICE CREAM AND CHOCOLATE SAUCE	40
CHOCOLATE LAVA PUDDING	45
WAFFLE AND ICE CREAM	40

Maple syrup , chocolate sauce and ice cream	
---	--

